
CAMILLO BERNERI

SELECTED WRITINGS

P RINCIPLES, PROPOSITIONS &
D ISCUSSIONS

FOR L AND & FREEDOM

2

AN INTRODUCTORY WORD TO THE ANARCHIVE

Anarchy is Order!

I must Create a System or be enslav d by

another Man s.
I will not Reason & Compare: my business

is to Create

(William Blake)

During the 19th century, anarchism has develloped as a result
of a social current which aims for freedom and happiness. A
number of factors since World War I have made this
movement, and its ideas, dissapear little by little under the
dust of history.
After the classical anarchism

of which the Spanish
Revolution was one of the last representatives a new kind
of resistance was founded in the sixties which claimed to be
based (at least partly) on this anarchism. However this
resistance is often limited to a few (and even then partly
misunderstood) slogans such as Anarchy is order , Property
is theft ,...

Information about anarchism is often hard to come by,
monopolised and intellectual; and therefore visibly
disapearing. The anarchive or anarchist archive Anarchy is
Order (in short A.O) is an attempt to make the principles,
propositions and discussions of this tradition available
again for anyone it concerns. We believe that these texts are
part of our own heritage. They don t belong to publishers,
institutes or specialists.

These texts thus have to be available for all anarchists an
other people interested. That is one of the conditions to give
anarchism a new impulse, to let the new anarchism outgrow
the slogans. This is what makes this project relevant for us:
we must find our roots to be able to renew ourselves. We
have to learn from the mistakes of our socialist past. History
has shown that a large number of the anarchist ideas remain

3

standing, even during the most recent social-economic
developments.

Anarchy Is Order does not make profits, everything is
spread at the price of printing- and papercosts. This of
course creates some limitations for these archives.
Everyone is invited to spread along the information we
give . This can be done by copying our leaflets, printing
texts from the CD (collecting all available texts at a given
moment) that is available or copying it, e-mailing the texts
to friends and new ones to us,... Become your own
anarchive!!!
(Be aware though of copyright restrictions. We also want to
make sure that the anarchist or non-commercial printers,
publishers and autors are not being harmed. Our priority on
the other hand remains to spread the ideas, not the ownership
of them.)

The anarchive offers these texts hoping that values like
freedom, solidarity and direct action get a new meaning
and will be lived again; so that the struggle continues against
the

...demons of flesh and blood, that sway scepters down here;
and the dirty microbes that send us dark diseases and wish to

squash us like horseflies;
and the will- o-the-wisp of the saddest ignorance.

(L-P. Boon)
The rest depends as much on you as it depends on us. Don t
mourn, Organise!

Comments, questions, criticism, cooperation can be sent
toA.O@advalvas.be.
A complete list and updates are available on this address, new
texts are always

WELCOME!!

4

CAMILLO BERNERI

SELECTED WRITINGS

FROM

HTTP://FLAG.BLACKENED/REVOLT/

More on the Spanish Revolution:
"http://flag.blackened.net/revolt/spaindx.html"

Camillo Berneri was an Italian
anarchist who fought and wrote about the Spanish Civil
War alongside the Spanish anarchists.
He was murdered during the 'May Days' of 1937,
presumably on the orders of Moscow. This page is a
collection of his writings

HTTP://FLAG.BLACKENED/REVOLT/�
http://flag.blackened.net/revolt/spaindx.html"

5

Preface

Many of these writings were originally published in 'The
Cienfuegos Press Anarchist Review' Number 4, 1978.
This Preface by Frank Mitz introduced them.
A brief biography of Camillo Berneri

Augustin Souchy's account of the Murder of Berneri and
Barbieri

Another biography of Luigi Camillo Berneri

Writings on Spain
Interview on militarisation of the militias

War and Revolution

- 21st March 1936
Open letter to comrade Federica Montseny

- 14th April
1937.
Between the war and the Revolution

- 16th December
1936.
Madrid, sublime city

- No. 5, 2nd December, 1936
Non - intervention and international involvement in the
Spanish Civil War

- 18th July, 1937.
What Spanish anarchism must do to win

- 24th October.
1936
Beware, Dangerous Corner!

- November, 1936.
Social democracy and communism betrays the
revolution

- 1st February, 1937
On the militarisation of the Italian column

Counter Revolution on the March

- 5th May 1937.
Last letters to his family

- 3rd and 4th May, 1937

On Leninism and Marxism
State, Class and bureaucracy in the USSR

The Abolition and Extinction of the State

Dictatorship of the Proletariat and State Socialism

- 5th
November, 1936.

6

Problems of the Revolution: the City and the Country

-

February 1937

The magazine many of these articles were taken from
included the note - "N.B. Cienfuegos Press will be
publishing Class War in Spain: Camillo Berneri which
will contain a biography of Berneri and a full collection
of his writings." - I would be interested to know if this
book was ever published and how I could obtain a copy.
If you know please email andrewflood@geocities.com

CONTENTS:

An introductory word to the anarchive 2

Camillo Berneri .. 4
Selected writings... 4
from http://flag.blackened/revolt/ 4

Preface to the writings of Camillo Berneri 8
by Frank Mitz ... 8

Camillo Berneri .. 11
by Frank Mitz ... 11

THE MURDER OF BERNERI AND BARBIERI19
Augustin Souchy... 19

Luigi Camillo Berneri... 23
Endnotes ... 30
*The Friends of Durruti 31

Conor McLoughlin ... 37
Bibliography ... 38

http://flag.blackened/revolt/�..............................

7

Writings on Spain.. 40

On militarisation of the militias 41
War and Revolution .. 46
The anarchists in government in Spain 52
Between the war and the Revolution 62
Madrid, sublime city ... 67
Non-intervention and international involvement in
the Spanish Civil War ... 70
What Spanish anarchism must do to win 76
Beware, Dangerous Corner!.................................. 79
Social democracy and communism betrays the
revolution .. 85

On the militarisation of the Italian column 91
Berneri: Unpublished letter on militarisation........ 91
Counter Revolution on the March......................... 93
Berneri's last letters to his family.......................... 98

On Leninism and Marxism ... 100
State, Class and bureaucracy in the USSR.......... 101
State and Revolution ... 108
The Abolition and Extinction of the State 108
Dictatorship of the Proletariat and State Socialism
... 114
Problems of the Revolution: the City and the
Country.. 119

8

PREFACE TO THE WRITINGS OF CAMILLO
BERNERI

BY FRANK MITZ

Sources of information and quotations - Umanita Novo
16th July 1966; U Fedeli, Adunata dei Refrattari,
December 1961; Pensieri e Battaglie 1938.

"To guarantee revolution, it is not enough for the mob to
be armed or for them to have expropriated the
bourgeoisie: it is necessary for them to destroy the
capitalist system entirely and to organise their own
system. They must be able to combat the ideas put
forward by Stalinist and reformist leaders with the same
vigour with which they attack capitalist individuals and
the leaders of the bourgeois parties. As of May 1937, any
revolutionary endeavour that does not remain faithful to
this experience condemns itself purely and simply to not
existing. Attacking the state, unhesitatingly confronting
the Stalino-reformist counter-revolution: such are the
distinctive characteristics of the coming revolution."

These extracts from the secret republication in Spanish
of Beneri's writings in 1973 by the Iberian Liberation
Movement (whose symbolic figure is Pulg Antich who
was garrotted on 2nd March 1974) explain the reason for
the publication of these writings.

We have added some pages of Berneri's from this period
which best reveal his thoughts on Marxism and the
militias.

9

It is necessary to know that Berneri and numerous other
Italian anarchists and anti fascists made their way to
Spain to fight weapon in hand.

Having arrived on 29th July 1936, on 7th August Berneri
put forward his plan for an Italian column composed of
anarchists, independent socialists (Giustizia e Liberta),
communists, monarchists and republicans. On 17th
August the column was formed (text in L 'Autogestion
dans l'Espagne revolutionnaire p.278). The next day, the
column set out for Aragon with 130 men. It eventually
contained about 450. On the 28th they received their
baptism of fire at Monte Pelado, which they held despite
their numerical inferiority.

Beneri was sometimes at the Front, sometimes in
Barcelona to organise the column and propaganda. And
as of October 1936, with the appearance of Guerra di
Classe, he settled in Barcelona, without completely
ending his contact with the Front in person.

So Beneri was at one and the same time fighting with the
rifle and with the pen. The reformist course of the
Revolution was bringing ever stronger pressure to bear:
'Spending from 20 to 22 hours on end immersed in
political and military problems inevitably results in a sort
of mental nausea. . ' (16th January, 1937); 'Issue Number
8 of Guerra di Classe will appear when it can. The
Committee (CNT-FAI) has dealt with in the same way as
with L'Espagne Anti-fasciste[*] and I don't want to be
accused.' (February 1937).

Berneri's articles reflect the feelings of the anarchists -
Spaniards and foreigners - who volunteered to sacrifice
their lives for anti hierarchical social change and for the

10

benefit of all workers and not for the patriotic and
republican demagogy of the privileged.

*This was the magazine of Prudhommeaux and his
comrades in Barcelona. To avoid CNT censorship, they
had to return to Beziers in France.

Originally published in 'The Cienfuegos Press Anarchist
Review' Number 4, 1978

11

CAMILLO BERNERI

BY FRANK MITZ

Born in Lodi on 28th May 1897, he spent his childhood
at Reggio Emilia and was active in [a] Socialist youth
group. He decided to resign by sending an open letter
which caused some disturbance: ". . . the Socialist
movement has started on a disastrous descent towards
the depths of destructive egoism, thus following in the
path of the moral strength of Christianity, which grew
strong thanks to its martyrs and fell into decay when the
sacrifices of its followers ceased." "We need a new burst
of energy, we must return to a time when to love an idea
meant not to fear death and to sacrifice one's whole life
to total submission." (1915). This deep, militant
commitment which one meets again and again right up
until his assassination was never, however, a blind faith,
as we shall see.

In 1917 he was drafted. Did he want to be an objector or
desert? "There are occasions when to get oneself killed is
the most logical solution, and to get oneself killed
becomes a moral necessity. Cases of conscience are
more terrible than Austrian bullets or asphyxiating
gases." "One fights and one dies. Violets grow on the
blood-soaked earth, along the ditches of red water."

After the war he finished his studies while very actively
involved in the anarchist press. He became a humanities
teacher in a high school.. The coming of the Fascist
regime and his refusal to give any loyalty as a civil
servant to this regime meant that he had to go into exile.

12

Thus began a long series of arrests and expulsions from
France, Switzerland, Germany, Belgium, Luxembourg
and Holland, to which were added the usual problems of
political exiles: arguments, fits of enthusiasm
disappointments, spying etc. "I dreamt of building a solid
and spacious edifice, but I have found out that my energy
is short-lived: I have weighed my brain, X-rayed my
heart and I feel that I am sometimes vile and sometimes
proud. I wonder whether my political activity is no more
than a pointless stirring of the dry leaves of an ideology
in decline. My faith which was a fine, tender and rich
green is now brown like the vines in autumn."

Berneri was living with his wife and two daughters who
were in France. In 1930 he wrote from a Belgian prison
to his daughter Giliana: "One day you will perhaps
understand how much papa loved your mother and you
two, although he so often made her suffer, and although
he has not been so affectionate with you." (written in
French).

But despite these physical and moral obstacles, Berneri
was intellectually fully active: "The curious thing is that
on the one hand I am compelled towards militant
politics, and on the other hand, in the field of culture, my
preferred studies are either of a most peculiar erudition (I
have squandered so much time on stupid things:
psychology, zoology, telepathy etc) or extremely abstract
(I have a large book of material on Finalism). The result
is a general unease." (Letter to Luigi Fabbri, September
1929).

"The more I read our press the more I think I am
dreaming. You know that I can't help it and that I hardly

13

agree with anyone. (. . .) As for the unions, l believe that
it is the only area in which we could build anything,
although I cannot accept union officials and I can clearly
see drawbacks and dangers in anarcho-syndicalism in
practice. If I blame individual-ism, it is because,
although less important numerically, it has succeeded in
influencing virtually all of the movement. (. . .) My
dream is to instigate the investigation of a long
succession of problems, and then, by collecting together
critical remarks, annotations. solutions etc., from the
people who will be discussing them, to arrive at a
programme for 1932 or 1933, to put it forward as the
programme of a group of anarchists who will let others
live in peace but who wish to advance by a route of their
own."
(Letter to Luigi Fabbri, July 1930).
It does not seem that this project saw the light of day. On
the other hand, Berneri wrote numerous articles and anti-
religious leaflets on the emancipation of women. He also
put forward a theory which was published as 'The Anti-
Semitic Jew' in which he studied the compulsory or
voluntary assimilation of the Jews. Andre Spire, poet and
Zionist, judged the book to be "of primary importance."

But his most important writings were 'Fascist Espionage
Abroad'(in Italian) and 'Mussolini and the Conquest of
the Balearic Islands,' and his militant articles from which
we shall give three quotations which seem to sum up
Berneri before his arrival as a volunteer in Spain.

"Happily the Masonic phenomenon is completely
negligible in the Italian anarchist camp. But there has
been a considerable minority of anarchists who, enticed
by the hope of 'extreme measures,' have allowed
themselves to be drawn into the political games of this

14

ambiguous form of anti-fascism." "Freemasonry supports
any movement which can help the bourgeoisie and fights
any that might harm it."

"It is necessary to leave romanticism behind. To see the
masses, l would say, in perspective.

There is no such thing as the people, a homogeneous
entity, but crowds, varied and separated into categories.
There is no revolutionary will of the masses, but
revolutionary movements in which the masses are an
enormous lever. (. . .) If we wish to arrive at a potential
reconsideration of our revolutionary strength, which is
not insignificant, we must get rid of our ideological
apriorisms, and of the habit of putting things off until a
future date that is convenient for settling problems of
tactics and reconstruction. I say reconstruction because
the greatest danger of the halting and deviation of the
revolution lies in the conservative tendency of the
masses."
(1930).

"To wait for the people to awake, to talk of mass action,
to reduce the anti-fascist struggle to the development and
maintenance of the ranks of the party and the union
instead of concentrating one's means and one's will on
revolutionary action, which alone can change this
atmosphere of moral degradation in which the Italian
proletariat is in the process of becoming entirely
corrupted, is despicable, it is sheer idiocy and an act of
betrayal"
(1934, end of 'Worker-idolatry')

At the news of the uprising in Spain, Berneri and the
majority of the Italian anti fascists made their way there

15

immediately. They formed a column which was to be
integrated in the Ascaso column on the Aragon Front,
organised by Berneri and Carlo Rosselli (a left-wing
Socialist). Berneri took part in the battle of Monte
Pelado (28th August, 1936) - "We defended the position
with 130 against roughly 600 trained and well equipped
men, and that in four hours of fighting" - and of Huesca
(3rd September 1936)

He ended up devoting himself mainly to propaganda
without stopping occupying himself with the Italian
column. He ran the magazine 'Guerra di Classe' (in
Italian) and spoke on the CNT/FAI radio in
transmissions to Italy. The book 'Pensieri e battaglie'
(Paris 1938) gives us a certain number of comments on
the situation which Berneri noted down. One can see
how they clarify his articles as regards the danger of a
communist putsch and the strained relationships with the
anarchist governmentalists.

"One group of people really get on my nerves, it is the
volunteers who have come as observers (French for the
most part). They come here with the airs of priests and
got up like cowboys to spend half the time in cafes."
(21st September, 1936).

"The article in Number 6 has irritated the Consul
General of the USSR in Barcelona who has asked the
regional committee (of the CNT) if they approved it. I
don't know what they replied."
(January 1937).

"Issue Number 8 of 'Guerra di Classe' will appear when
it can. The Committee (regional committee of the CNT)
has dealt with it in the same way as with 'L'Espagne

16

Anti-fasciste'[*] and I don't want to be accused.
However, it did distress me slightly. I shall make up for
it by contributing to magazines and I shall write some
pamphlets."
(February 1937).

"For some time we have often had sufferers in our camp
because of the Stalinists."
(January 1937).

"Giopp has been released because of the intention of
Espla and Arieto, but his case is serious, and they have
escorted him and made him leave by plane for fear of a
dirty trick by the Communist Cheka which is in
command at Valnecia." (. . .) "I cannot see when I shall
finish the pamphlet about the Balearics (which I am
forcing myself to work on despite my misgivings!) in
order to be able to start an avalanche of articles on the
situation here which is in danger of being upset by the
Bolshies!"
(March 1937).

"I who am not generally afraid in the face of danger, I
am sometimes seized by a fear of death without there
being any particularly objective reason."
(letter to his wife, 25th April, 1937).

Ten days later, 5th May 1937, Berneri and Barbieri**,
both anarchists were arrested at home by ten armed
plain-clothes policemen on the charge of being 'counter-
revolutionaries' At Barbieri's protests, one policeman
took out his card, No. 1109 (noted by Barbieri's wife).
[Web maintainers note: Both were murdered later that
day]

17

Berneri's last two works were 'Us and the POUM'
published by an Italian anarchist paper in New York,
without doubt because of the critical defence Berneri
wrote was not publishable in Spain in April-May 1937;
and a speech of 3rd May 1937 on the CNT/FAI radio to
Italy on the occasion of the death of Gramsci,' "he
tenacious and dignified militant who was our opponent,
Antonio Gramsci, convinced that he laid hid a stone in
the construction of the new society."

(This biography based largely on Israel Renof's in 'Noir
et Rouge' replaces Luigi Fabbri's over-sentimental one).

* Magazine edited by Prudhommeaux who had to return
to France to be able to publish without censorship.
**Francisco Barbieri:
Although the name of Camillo Berneri was united
fraternally with that of Francisco Barbieri by their
deaths, this anarchist comrade is rarely introduced.
Born 11th November 1895 in Briattica in the province of
Catanzaro, Barbieri was active as an anarchist from his
youth, and with the coming of Fascism, he emigrated to
Argentina.
Argentina was in the midst of social disturbance: violent
strikes repressed by the army (2,000 dead in Patagonia in
1921); powerful trade union organisations, of which
FORA was anarcho-syndicalist. Barbieri meanwhile
became involved in the Italo-Argentinian anarchist group
of Severino di Giovanni which first attacked North
American establishments with bombs at the time of the
murder of Sacco and Vanzetti, and then Fascist Italian
firms. At the same time the group carried out several
hold-ups to finance a secret press which in 1930 was to

18

publish two volumes of 'Social Writings' by Elisee
Reclus in Italian.
When di Giovanni and his comrades were arrested,
Barbieri was able to make several compromising
documents disappear and escape to Brazil from where he
was expelled to Italy to be imprisoned. He succeeded in
escaping and entering France. But, accused of using false
papers, he was imprisoned and expelled from France to
Switzerland from where he was similarly expelled to
arrive in Spain in October 1935. But denounced by the
Italian secret police who demanded his extradition, he
passed secretly into Switzerland which is where he was
when the events in Spain began. Barbieri reached
Barcelona again, arriving there on 25th July 1936.
Because of illness, Barbieri found himself in Barcelona
in May 1937 after having fought on the Huesca Front.
(Information contained in part in the article by L.
Mastrodicasa, 'Guerra di Classe,' 23rd June, 1937).
Bound together by their death, Berneri and Barbieri
illustrate two complementary aspects of anarchism: the
unrelenting struggle against dictatorships and their
ideologies.

Originally published in 'The Cienfuegos Press Anarchist
Review' Number 4, 1978

19

THE MURDER OF BERNERI AND BARBIERI

From The may days in Barcelona

AUGUSTIN SOUCHY

There was fighting during the following night. But an
incident occurred in the evening that demonstrated
clearly the intentions of the provocateurs. A short way
down the Via Durruti, opposite the Regional Committee
at 2 Plaza del Angel, lived the well known anarchist
militant, Camillo Berneri. A number of other Italian
exiles, who had come to Spain to form an anti-fascist
column, also lived there. Berneri was a sort of political
delegate among his countrymen. He also edited the
Italian paper Guerra di Classe, in which he drew
attention to the dangers of dictatorship. One article
entitled 'Burgos and Moscow', attracted the attention of
the Russian government. Berneri wrote:

"Once fascism is beaten, it will be necessary for the CNT
and the FAI to continue the struggle for their social
programme. The Executive Committee of the
Communist Party of Spain declared only the other day
that, in the present struggle in Spain, they are defending
democracy and private property. It smells of Noske.
Were not Madrid in flames one might even expect a new
Kronstadt. But Madrid is approaching victory.
Revolutionary Catalonia receives neither arms nor
financial help. Did the USSR send arms, munitions, and
military cadres in order to control the anti-fascist fight
and check the development of the Social Revolution?
The alternative, Madrid or Franco, has paralysed Spanish
anarchism. Today Barcelona is located between Burgos,

20

Rome, Madrid, and Moscow. It is besieged. The horizon
is hazy. We are on the high seas in a great storm. Shall
we be able to perform wonders? Crushed between the
Prussians and Versailles, the Commune of Paris initiated
a fire that lit up the world. Between Burgos and Madrid
lies Barcelona. Let the Godets of Moscow remember
this." [Godet was the fascist general who led the uprising
in Barcelona on the 19th of July. He was duly tried by
the people of Barcelona, and shot.]

This article caused Russia to intervene in the CNT-FAI.
Since then, Berneri was anathema to the partisans of the
Communist Party Dictatorship.

When the hostilities started, Berneri was in his- rooms
with his friend, Barbieri, also a well known anarchist.
With them were the wife of Barbieri and Tosca Pantini,
widow of an Italian militiaman killed on the Aragon
front. The Italians' house was surrounded by Catalan city
guards and members of the PSUC wearing red armbands
with their party insignia on them. On the morning of
Tuesday May 4th, the Catalan and Communist guards
came to the house and told the Italian anarchists to be
careful because there was a lot of shooting in the
neighbourhood. There was another visit in the afternoon
for the purpose of registering the house and confiscating
the arms which belonged to Italian militiamen on leave
in Barcelona. The next day, Wednesday May 5th, at
about 5 o'clock in the afternoon, Berneri and Barbieri
were taken away by 12 guards, six of them from the city
police, the others were members of the PSUC as
evidenced by their red armbands. The leader of the
group, showing his badge with the number 1109, asked
for their names. Two of the group remained in the house
to carry out a further search. Berneri had been working

21

on a book about Mussolini's policy in the Mediterranean,
with special reference to the Balearic Islands. It was a
book against Italian fascism.

Barbieri's wife wanted to go with the two comrades
when they were taken away, but they refused to allow
her.

Both men were shot during the following night, by
machine gun fire, as revealed by the autopsy. It was cold
blooded murder, since both men were unarmed. The
murder was committed near the Palace of the Generality.
Soon after the bodies of the two anarchists were
delivered to the mortuary of the Hospital Clinico. The
lists show that the Red Cross had found both bodies near
the Generality.

The evidence is irrefutable. Berneri and Barbieri were
shot because they were anarchists by police and
members of the PSUC, i.e. faithful Moscow
Communists. Barbieri's companion declared "Barbieri
asked why they who were anarchists and therefore anti-
fascists, were being ill treated. And the leader of the
group answered: 'It's because you are anarchists that you
are counter-revolutionaries . "'

The anarchists were persecuted; the anarchists were
murdered; the anarchists were outlawed. Still they
limited themselves only to defence, and never attacked.
Yet when the lie was circulated that the anarchists were
doing the attacking, the world press seized upon it
eagerly and spread it to the four corners of the earth.

On the following day the papers published the number of
victims: 500 dead and over 1500 wounded. A terrible

22

indictment of those who had provoked such a fratricidal
war.

23

LUIGI CAMILLO BERNERI

Luigi Camillo Berneri was born on 20th July 1897 in
Lodi, in Lombardy, Northern Italy. His father was a
self-educated local civil servant; his mother, Adalgisa
Fochi, a primary school teacher who wrote on
education, and was involved in conferences and
projects for the promotion of literacy. Her father was
one of Garibaldi's Redshirts [1], whereas her
grandfather had been a member of the 'Carbonari'
[2] secret society, and a follower of Mazzini [3].

Camillo had an eventful childhood. Malnutrition having
brought him near death at only a few months old, his
family moved to Milan, where his mother started to write
for an education magazine. In 1904 he was in Palermo,
Sicily, where he came down with typhus. In 1905, he
lived in the towns of Cesena and Forlí in Romagna, the
"reddest" and most republican region in the kingdom. In
Varallo Sesia, Berneri fell ill with enteritis. However,
only with the move to Reggio Emilia did political
activity begin for Camillo Berneri.

He was already a member of the Italian Socialist Youth
Federation (FGS [4]) when, in 1912, they held their
Congress in his town, one of the first in Italy to be
governed by a leftist administration. Berneri was a
member of the "culturist" tendency, that is to say he
maintained the importance of the Party as a vehicle to
bring cultural enlightenment to the masses, in order to
make them aware of their rights. Berneri was the only
student out of the seven hundred FGS members in
Reggio Emilia. On 1st February 1914, he wrote his first
article for 'l'Avanguardia' [5] ("The Lies of the Old
Testament" [6]), a piece full of attacks on the clergy, in

24

the style of the young Mussolini, who was a socialist at
that time. However, Lido Caiani, the editor of
'l'Avanguardia', had not long followed Mussolini in
adopting an "interventionist" position (that is, in favour
of declaring war on Austria-Hungary), when Berneri
managed to kick him out of the paper with the help of
Amadeo Bordiga (who would found the Italian
Communist Party (PCd'I [7]) in 1921).

Berneri's conflicts with the Socialist Party followed the
riots in Reggio Emilia which took place during the rally
organized by Cesare Battisti, the pro-intervention ex-
socialist from Trento. The Party's official position on the
war became an ambiguous "neither support nor
sabotage". But Berneri, absolutely against the war, left
the Central Committee of the Socialist Federation of
Reggio Emilia, and befriended Torquato Gobbi, a
twenty-year-old anarchist bookbinder. Berneri met and
married Giovanna Caleffi, a clever and hardworking
sixteen-year-old anarchist. She would become his life-
long companion, inspiring him to write "A harem lacks
variety compared to a woman with whom you are deeply
in love [8]".

On being conscripted, Berneri, now an anarchist, started
to agitate in the army, even amongst officers, for which
he was gaoled on Pianosa, near the Isle of Elba.

After the war had ended, he joined up with Errico
Malatesta, recently back from his period of exile, and
worked with him on 'Umanità Nova'.[9] But he also
worked with non-anarchist anti-authoritarian magazines
such as Piero Gobetti's 'Rivoluzione Liberale'[10]
(whose founder would die exiled in Paris following a
fascist beating). In Florence, he visited Piero

25

Calamandrei (later an Action Party 11] anti-Nazi and
"father" of the Italian democratic constitution), and Nello
and Carlo Rosselli, with whom he attended Gaetano
Salvemini's university lectures. They were all agreed on
a policy of persistence and determination in the face of
the fascist squads' attacks. Berneri also went to
Bonaventura's psychoanalysis classes, which would turn
out to be useful when he wrote an essay on the
psychology of Benito Mussolini [12].

He had to leave Florence due to fascist persecution and
he withdrew to Umbria to teach in a teacher-training
school. Because of his continuing political propaganda,
he was forced to flee to France with his wife and
daughters.

He was expelled from France as a "dangerous anarchist",
and then proceeded to be kicked out of Belgium, the
Netherlands, Luxembourg, Germany and Spain. At that
point, unable to be expelled into any other country, he
could legally reside in France.

In the thirties in Paris he earned a living with a little shop
&endash;where he welcomed the most wanted Italian
exiles&endash; and did filing work in libraries and on
newspapers on behalf of Salvemini, his anti-fascist
professor.

Problems arose when Guido Miglioli, an anti-fascist
Catholic, introduced him to, and vouched for, one
Ermanno Menapace. Menapace was not, however, an
anti-fascist exile, but a dangerous agent of the OVRA,
the fascist régime's secret political police. The infiltrator
exploited the divisions that had arisen between Berneri
and Giuseppe Donati, giving Berneri money to help him

26

to publish writings against Donati, a Catholic anti-fascist
who had accused the régime of the murders of Matteotti
and Giovanni Minzoni, a parish priest from Argenta.
However, Donati was also approached by an OVRA
infiltrator, who, in turn, subsidized his writings against
Berneri.

The situation became more complicated when Carlo
Rosselli and Emilio Dolci managed to escape from
Italian prisons and reach Paris. A series of bombs
exploded in Nice and in bars in Cannes. The
responsibility lay with the fascist régime, who expected
the anarchists to be blamed, forcing the French
government to repatriate them. In the meantime, Camillo
Berneri had been preparing an 'attentat' on Alfredo
Rocco &endash;the man behind the infamous Rocco
Penal Code [13]&endash; during his Brussels visit.
Menapace arranged it so that Berneri would be arrested
in Belgium, in possession of a pistol and some
photographs of the Minister of Justice, Rocco. So, he
was captured and Menapace returned to Rome. In court
on 22nd February 1930, Berneri's friends were acquitted,
but he himself was sentenced to six months in prison,
while Menapace was sentenced 'in absentia' to two years,
since it was accepted that he instigated the whole thing.
Once back on the other side of the Franco-Belgian
border, Berneri went through a second trial for the same
events and was sentenced to a year and two months. He
was given amnesty on 14th July 1931 and expelled from
the country, but, as he had already been declared
undesirable ('persona non grata') in the surrounding
countries, Berneri was again able to stay in Paris.

Life in Paris went on with the job of drafting texts and
trying to convert Italian exiles to anarchism. In this

27

period his daughter married the English anarchist Vernon
Richards, who subsequently wrote a text on Malatesta
and took part in the Spanish Civil War.

His numerous libertarian articles in the widest variety of
European and North-American publications show how
prolific a writer Berneri was. Among his more notable
works are his studies on Mussolini's psychology, in
which the 'Duce' is seen not as a theatrical fool, but as a
cunning politician who knew how to use theatrical tricks
to subdue the masses (unlike Gramsci, who saw in the
dictator the buffoon, not the politician). Another
important subject was anti-Semitism, analysed not only
in 'El delirio racista' [14] and in 'Le Juif antisémite' [15],
but in many letters to friends. He analysed the "self-hate"
expressed by many Marxist Jews and attacked Marx
himself for his embarrassed silence on the Jewish
question. Anticipating the Holocaust, Berneri wrote
"Anti-Semitism will be one of mankind's favourite forms
of stupidity for some time to come [16]". His sympathy
for the Jews was due to the fascination he had for those
with no country; he wrote "the stateless are the best
suited to form the bases of the great human family".
Sadly, fascist Jews in Turin, who would, a year later,
endure the Italian race laws of 1938, attacked his 'Le Juif
antisémite' in their magazine 'La Nostra Bandiera' [17]

Berneri's theoretical attack on the concept of the State
came with his identification of bureaucracy as a tool of
oppression of the centralist State &endash;whether
bourgeois or "Soviet". There was much controversy
between him and Trotsky on this. Trotsky saw the Soviet
bureaucracy as a "historical absurdity"; for Berneri it was
not an absurdity, but a natural consequence of trying to
maintain the State apparatus, which had not led to Soviet

28

society being "classless", but to a division between
proletarians and autocratic bureaucrats. For Berneri, only
federalism could provide a way to escape bureaucracy,
and thus the State. He was not referring to the
administrative federalism, imposed from above, that
would do no more than create so many small-scale
States, but rather to the federalism that comes from
social revolution, which would have produced
independent communes, freely federated, in which
federations of grass-roots councils would have taken
over the functions of the bureaucratic State organization.
When it came to his own country, what Berneri saw as
an absurdity was the attempt to govern Italy by a single
administration, given the country's great regional
diversity. This had led to the rise of a parasitic
bureaucracy.

Berneri declared, "In the economic sphere anarchists are
possibilists, in the political sphere they are 100%
intransigent!". By this he meant that even if the critique
of the state and the negation of the principle of authority
were aims that could not be dispensed with, the anarchist
economic model must remain open and experimental. He
personally considered that free rein should be given to
individual business and labour and collectivist business
and labour. Thus, he condemned collectivization if it
were forced, rather than a free choice. This led him to the
conclusion that anarchy would not bring about a society
of absolute harmony, but one of tolerance.

On 12th July 1936, news of the 'coup d'état' in Spain
reached Paris. With the slogan "Today in Spain,
tomorrow in Italy" on their lips, the Italian anti-fascists
got ready to leave. On the 25th, Berneri arrived in
Catalonia with a cargo of rifles and ammunition. He was

29

immediately offered there a position in the Council of
the Economy, but he refused as soon as he realized he
was dealing with a sort of ministry.

Berneri instead hosted a rally before 100,000 people in
Plaza de los Toros, in Barcelona, bringing with him the
greetings of the Italian anarchists and their solidarity
with the Catalan revolution.

So, with Angeloni and de Santillán (from the CNT-FAI),
he organized an Italian anarchist column within the
Francisco Ascaso formation in the Pedralbes barracks
(renamed "Bakunin"), and on 19th August, he left the
exultant crowds of Barcelona for the Aragonese front.
On the 21st they arrived at Vicien and occupied the
Galocha upland plain, dominating the road between
Huesca and Saragossa. On 23rd August he took part in
the harsh engagements on the "bare mountain", where
the anarchists Angeloni, Perrone and Centrone died,
Angeloni singing the Internationale. But the attacking
Nationalist troops were completely driven back. Because
of problems with his vision and hearing, Berneri was
sent back from the front and returned to Barcelona.

In Barcelona, he tried to warn people about the important
implications of the imminent fascist landings in the
Balearic Isles, did propaganda work, attacked the Madrid
government for its politics of compromise which were
damaging Catalan autonomy, and criticized the
ambiguous behaviour of the French and English
governments. He wrote for 'Guerra di Classe' [18], and
often visited the 'Amigos de Durruti '* [19].

When clashes with the Communist Party broke out, his
house, where he lived with other anarchists, was

30

attacked on 4th May 1937. They were all labelled
"counter-revolutionaries", disarmed, deprived of their
papers and forbidden to go out into the street. There was
still shooting in the streets when, on 5th May 1937,
news arrived from Italy of Antonio Gramsci's death in a
fascist prison. Then, after writing his last letter home to
his daughter &endash; his spiritual final testament,
Berneri went out and walked towards Radio Barcelona
where they were commemorating the death of the
Communist Gramsci, who had written in 'Ordine Nuovo'
[20] "We must never permit ourselves to be enemies of
the anarchists; enemies have contradictory ideas, not
merely different ones [21]".

Leaving Radio Barcelona, Berneri set off for the Plaça
de la Generalitat [22], where some Stalinists shouted out
to him. Before he could turn and look, they opened fire
with machine guns, and left his dead body there on the
street.

Written by Toni, translated from the Italian

by David
Short smokeperegrine@hotmail.com

ENDNOTES

1 Garibaldi: Left-wing leader of the movement for the
liberation of Italy
2 Italian for "charcoal burners". The Carbonari were an
early 19th-century masonically-organized bourgeois
constitutionalist grouping.
3 Mazzini: Republican nationalist leader.
4 La Federazione Giovanile Socialista.
5 The Vanguard.
6 "Le Menzogne del Vecchio Testamento".

31

7 Il Partito Comunista d'Italia.
8 "Un harem è piú povero di varietà di una donna
profondamente amata."
9 New Humanity.
10 Liberal Revolution. (Funnily enough.)
11 Il Partito d'Azione.
12 Berneri, 1966.
13 Still in effect today in the Italian "Democratic"
Republic.
14 Racist Delirium.
15 The Anti-Semitic Jew. In Italian, L'ebreo antisemita
(Berneri, 1984).
16 "l'antisemitismo sarà ancora per lungo tempo
all'ordine del giorno della stupidità umana."
17 Our Flag.
18 Class War. An Italian-language paper published in the
Catalan capital.
19 "Friends of Durruti", a purist FAI splinter group.
20 New Order
21"Non ammetteremo mai di essere avversari degli
anarchici, avversari sono due idee contradditorie, non
due idee diverse."
22 Parliament Square.

*THE FRIENDS OF DURRUTI

THE WAR in Spain (1936-1939) has often been
portrayed as a simple struggle between Fascism and
democracy. In fact it was anything but. A military
coup launched in July 1936 was defeated by worker's
action in most parts of Spain.
There then followed a wide ranging social revolution
(see Worker's Solidarity 33). As many as 5-7 million
were involved in the collectivisation of agriculture and
thousands in worker's control of industry. About 2

32

million of these were also members of the oldest union
in Spain the anarcho-syndicalist; CNT.
As with all revolutions a counter-revolution followed
quickly on the Spanish revolution. This was spearheaded
by the Spanish Communist party. These were faithful
adherents to Stalin's foreign policy of sucking up to
France and England in the hope of military and
economic alliances. They resisted the revolution at all
stages and found willing allies in the Spanish republican
and socialist forces. All took pains to convey to the
world a struggle between fascism and democracy.
They also took steps to try and make it such a struggle
by smashing collectives and factory committees and
sabotaging the efforts of revolutionary forces at the front.
However even more worrying is the fact that the
"anarchists" of the CNT made little attempt to combat
these forces. In fact four became government ministers.
One tendency within the CNT; the Friends of Durruti
resisted the growing reformism within the CNT. In this
review of their pamphlet; "Towards a Fresh Revolution"
(http://flag.blackened.net/revolt/fod/towardsintro.html).
Conor Mc Loughlin outlines their importance to modern
anarchists.

"We are not interested in medals or in general's sashes,
we want neither committees or ministers"
Bueneventura Durruti - Solidaridad Obrera Sept 12
1936

"The government has posthumously granted the rank of
Lieutenant Colonel to the illustrious Libertarian leader
Buenaventura Durruti on the anniversary of his death"
Solidaridad Obrera April 30 1938

http://flag.blackened.net/revolt/fod/towardsintro.html

33

The friends of Durutti were setup in 1937 by rank and
file members of the CNT and members of CNT columns
resisting militarisation. "Towards a fresh revolution" was
published in 1938 as "a message of hope and a
determination to renew the fight against an
internationalism." It's a short and relatively easy read at
43 pages. It is obviously aimed at activists in the CNT
and it pulls no punches in it's attacks on the Spanish
bourgeoisie and "colaborationists" in the CNT. However
be warned it does assume a certain amount of
background knowledge of the history of the CNT and the
Spanish revolution. It would be useful to read in
conjunction with Vernon Richard's "Lessons of the
Spanish Revolution"
JULY 19th 1936
The pamphlet begins by recalling the massive gains
made by Spanish workers in areas where they had
succeeded in beating the fascist coup. The coup had been
defeated by workers facing down the military often with
their bare hands. It had been defeated without any help
from the popular front government who refused to arm
the people. This was to be repeated throughout the
course of the "civil war". The workers confronted
fascism with revolution the government proved more
afraid of revolution then fascism (which is not to knock
the many genuine anti-fascists in some of the
government parties.).
The July events triggered a massive social revolution
throughout Spain. (see Workers Solidarity no. 33).
Workers took over in the factories and on the lands and
began the creation of a self-managed communist society.
Millions were involved in agricultural communes and
worker's self management in the factories.
The pamphlet however poses the central question. Why,
when a clear majority supported and took part in the

34

building of a social revolution, wasn't this pushed
forward by the CNT; the massive anarcho-syndicalist
union. Their answer is brief: "what happened had to
happen"
Why was this sellout inevitable as the FOD maintain?
Why did leading anarchists move on to become leading
ministers in the Spanish government?
In explaining their apparently fatalistic view of the CNT
the FOD go on to show how the CNT was devoid of any
revolutionary theory or programme. They had "Lyricism
aplenty" and detailed plans had been laid down as to how
an anarchist Spain would operate at their national
conference in Saragosa in May 1936. But they couldn't
get from A to B, from bread and butter struggle to a
future libertarian society.
For this reason they handed the revolution to the tender
mercies of the Socialists, republicans and Communists.
These forces which emerged without a shred of support
from the July events were not slow to rebuild. Instead of
destroying it they propped up the Spanish state in it's
hour of need. As the FOD put it: "It breathed a lungfull
of Oxygen into an anemic, terror stricken bourgeoisie."
Garcia Oliver one of the "leading militants" who was
shortly to enter the government without even consulting
the Union's members claimed he had avoided "an
anarchist dictatorship". This shows a complete and crass
lack of understanding of the essential tasks of an
anarchist organisation i.e. the smashing of the state and
the transfer of power to worker's and peasants. The CNT
and Spanish workers were to pay in blood for this
collaboration.
We acknowledge the great work of the CNT in
propagandising anarchism and the struggle against
Franco. But we must stand with the FOD in absolute

35

condemnation of the deferring of revolutionary politics
to class collaboration.
The FOD had a programme which could have won the
support of the Spanish masses and led them to anarchism
and the destruction of Fascism. However they were too
small and too late. The need for such a programme as
outlined in "How anarchists should organise" in this
issue has never been more pressing
MAY 3rd 1937
By this stage the counter-revolutionaries in the
"republican" camp felt confident enough to provoke a
fight with the Barcelona working class. Police under the
command of Rodriguez Salas, the public order
commissar, attacked the telephone exchange. They were
strongly resisted by CNT organised workers inside.
Barricades soon sprang up all over the city. Fighting
broke out with the CNT and POUM (non-Stalinist
Marxists) quickly gaining the upper hand over
government and PSUC (Stalinist controlled Catalan
"Socialist" party). After an armed stand off the workers
were finally persuaded to lay down arms by the CNT
"leadership".
The FOD strongly urged workers to remain put and were
in the thick of the fighting. They pointed out that the
workers had won and now controlled Barcelona (after a
steady erosion of their position since July 1936). They
insisted that workers stayed put. They issued a manifesto
calling for the disbanding of the army and parties which
had supported the coup and the establishment of a
revolutionary Junta to continue the war.
It is worth explaining exactly what they meant by this
Junta since the word has very bad associations. They
wanted the Junta to control only the war effort. It was to
be made up of elected, recallable delegates. The

36

economy was to be under the control of workers through
their syndicates.
For issuing these demands they were attacked as traitors
and agent provocateurs. The CNT brokered peace was an
abandonment of the revolutionary Barcelona workers.
Several thousand troops arrived from Valencia. There
were mass arrests, executions and immediate press
censorship. The destruction of the POUM and CNT by
Stalin's CHEKA agents began.
The May events were a vital turning point in the Spanish
revolution. The collectives were crushed throughout
republican areas soon afterwards. Worker's control was
smashed and militarisation completed. The "peoples
army" then suffered massive and bloody defeats at the
hands of the fascists.
We would agree with almost all the FOD's positions
summarised at the end of the pamphlet. These include;
1. That the war should have been a continuation of the
revolution with a democratic worker's army.
2. All available arms and money should have been seized
by the workers. (The CNT spent most of the war
guarding the government's 2,259 pesatas in gold! This
money which could have aided the revolution was
exported to Russia to buy the arms that helped destroy
it.)
3. No collaboration with the Spanish bourgeois
4. Real worker's unity
5. Total socialisation of the economy and food
distribution
6. Equalisation of pay rates
7. No armistice with Foreign imperialist powers.
To this we could only add the immediate granting of
independence to remaining Spanish colonies.
The FOD were armed with a revolutionary programme
that could have brought Spain towards anarchism and

37

crushed the Fascists. But they were too small and to late
to hope to win workers to it's implementation The need
for anarchists organised with such a programme has
never been more pressing. We are attempting to build
one.

CONOR MCLOUGHLIN

38

BIBLIOGRAPHY

Various Authors 1986
Memoria antologica: saggi critici e appunti biografici in
ricordo di Camillo Berneri nel cinquantesimo della
morte. Archivio Famiglia Berneri. Pistoia, Italy.
Berneri, Camillo 1930
Controspionaggio fascista all'estero. E.S.I.L. Marseilles,
France.
Berneri, Camillo 1938
Il lavoro attraente. Frigerio. Geneva, Switzerland.
Berneri, Camillo 1945
Pensieri e battaglie. RL. Naples, Italy.
Berneri, Camillo 1964
Pietrogrado 1917 Barcellona 1937 : scritti scelti. Sugar.
Milan, Italy.
Berneri, Camillo 1966
Mussolini : psicologia di un dittatore. Azione Comune.
Milan, Italy.
Berneri, Camillo 1970
L'emancipazione della donna. RL. Pistoia, Italy.
Berneri, Camillo 1971
Guerra di Classe in Spagna : 1936-1937. RL. Pistoia,
Italy.
Berneri, Camillo 1984
L'ebreo antisemita. Carucci. Rome, Italy.
Berneri, Camillo 1986
Mussolini "normalizzatore" e dilitto di stato. Archivio
Famiglia Berneri. Pistoia, Italy.
Berneri, Camillo 1987
L'operaiolatria. Archivio Famiglia Berneri. Pistoia, Italy.
Berneri, Camillo 1992
Il federalismo libertario. La Fiaccola. Ragusa, Italy.
Berneri, Camillo 1996
Umanesimo e anarchismo. E/O. Rome, Italy.

39

Emiliani, Vittorio 1973
Gli Anarchici : vite di Cafiero, Costa, Malatesta,
Cipriani, Gori, Berneri, Borghi. Bompani. Milan, Italy.

40

WRITINGS ON SPAIN

41

ON MILITARISATION OF THE MILITIAS

Interview in 'Spain and the World'

The first question we asked Camillo Berneri concerns
the military situation as he saw it.

"I have no special skill in military technique", he replied,
"but I can inform you of the impressions I received on
the Huesca Front which I know well because I have
fulfilled in turn the roles of ordinary Militia man, of
political delegate of the 'Italian section' of the Ascaso
Column and now of delegate to the Defence Council. I
have the impression that the militia has made great
advances. At the start, one was aware of a great lack of
experience in the struggle against modern engines of
war: for example time was wasted in shooting at aircraft
flying at high altitudes, automatic weapons were
neglected in favour of those which comrades were used
to handling; the problem of roads was abandoned;
ammunition was in short supply; liaison between
different arms and units was defective and sometimes
absolutely zero.

"At the present moment the militia-men have profited
from the lessons of the last six months, transport has
begun to be rationalised, roads are being repaired,
equipment is more abundant and better distributed, and
into the 'mind of the column' is slipping this idea; the
necessity of co-ordinating command.

"We are forming divisions, and this will complete the
economic plan of war, and the best known
representatives of the CNT and the FAI have made
themselves its supporters. In fact, it was these two

42

organisations which were the first to propose a united
command in order to be able to exert a decisive pressure
on the weak points of the enemy lines, to relieve the
pressure which the enemy is exerting on besieged towns
and to prevent unfavourable manoeuvres and
concentrations"

So, we observed, there is some good in militarisation"

"Certainly," Berneri replied with conviction, "but there is
a distinction to be made: there is on the one side military
formalism which is not only ridiculous, but also useless
and dangerous, and on the other side there is self-
discipline. The latter can be extremely strict, as is the
case in the Durruti Column. Military formalism can be
met, for example, in certain columns controlled by the
Workers Party for Marxist Unification (Partido Obrero
de Unificacion Marxista, POUM). When one asserts, as
is written in the code of duty of the Uribarri Column,
that "the soldier who knows how to salute properly also
knows how to fight", one is guilty of stupidity
reminiscent of Frederick II or Peter the Great.

"For my part I support a legitimate compromise: we
must neither lapse into military formalism not into
superstitious anti-militarism. By accepting and achieving
the reforms imposed on us by the nature of things, we
shall by the self-same means, be in a position to resist
the manoeuvres of Madrid and Moscow, which are
trying to establish, under the pretext of militarisation,
their military hegemony over the Spanish Revolution, in
order to transform it into the instrument of their political
hegemony.

43

"As for myself, I consider it a mistake to talk, as do
certain representatives of the CNT-FAI of an overall or
'supreme' command instead of a unity of command.
(That is to say co-ordination in matters of the control of
the armed struggle). Their intentions are good, but the
terms used leads to dangerous confusion's!

"All things considered, therefore, the reforms needed in
the militia, in my opinion, would be the following: a
clear distinction between military command and political
control, in the domain of the preparation and execution
of the operations of war; strict fulfilment of orders
received, but maintenance of certain fundamental rights:
that of nominating and degrading officers."

At this point the following question came to our lips:
"What do you think of the internal political situations as
regards the position taken by the CNT and FAI?"

"The necessity of Holy Alliance of all anti-fascist forces
has led the Spanish anarchists to consider as 'comrades'
many of their enemies of yesterday and to accept from
their hands a part of the governmental responsibilities. It
is not easy to draw up an exact balance sheet of the
profit's and losses deriving from this experience, but I
think that today we have sufficient information for
appraisal to be alarmed at the Russo-Bolshevik
infiltration into military and technical spheres, adding
itself to the dictatorial designs of the Marxist parties. On
this last point, one can see a certain weakening of the
CNT, and the situation is dangerous. But I hope that we
shall overcome it victoriously, because among the
Spanish anarchists, there is no lack of men who see
clearly and understand the necessity of returning as soon
as possible to the right path."

44

And collectivisation is it progressing?

"It is progressing to a certain extent, as you could realise
yourselves. One must be ignorant and of bad faith to
talk, as certain dissident Communists are doing, of a
'deadpoint' in the social revolution in Spain or to
represent the Spanish anarchists as 'conservatives'
(exactly when collectivisation is spreading and
strengthening itself in regions, like the Levant and
Catalonia, where the anarchists have the greatest
influence),

"If there is a conservative faction on the left, it is
composed without doubt, of the right-wingers of Spanish
Social-Democracy and of the orthodox organisations of
Russian Bolshevism. For us the struggle is on between
Fascism and Libertarian Communism. For the
'moderates,' it is simply a matter of the defence of
democracy. But although the political horizons are
distinct and opposed, the plan of battle reunites all the
factions on the left. The main thing is to know whether
the 'comrades' who are opposed to the social revolution
will go so far in limiting it as to betray the promise they
have given."

Comrade Berneri was on the point of leaving us, and we
hastened to put a last question: "What do you think of
the behaviour of the Popular Front Government in
France as regards Rome and Berlin's policy of
intervention"

"It is as cowardly as it is stupid. The Fascists have
bombed Port-Bou, an international station and the
French government has stopped sending trains in that

45

direction! Another bombing of an Air France plane and
no French machine will cross the border of the
Pyrenee's! Now France is busy preventing anti-fascists
from coming to fight in Spain, while the governments of
Hitler and Mussolini continue to send men, arms, planes
and ammunition to the Fascist forces. A reasonable
policy of support for the Spanish government would
have allowed the anti-fascist militias to sort out the
military mutiny in a few days. But the French
government persists in believing neutrality is possible
while it constitutes encouragement to the triple alliance
of Hitler, Mussolini and Franco. Only broad-based and
decisive popular action in France and Britain can force
the respective governments of these countries to, adopt a
less absurd behaviour."

(Translation from L'Espagne Nouvelle, February 1937).

Translation published in 'The Cienfuegos Press
Anarchist Review' Number 4, 1978

46

WAR AND REVOLUTION

The Spanish Republic was born in April 1931 out of a
political revolution that was almost peaceable. A Spanish
Socialist leader recognised that this revolution 'no habia
removido las entranas del pais.' The mass of the people
were deceived by the Republic which was not given any
social consolidation since it did not give land to the
peasants. The agrarian reform voted for by the Cortes
dragged on from scheme to scheme and was applied in
homeopathic doses.

In October 1934, an Andalusian peasant represented
several million of his fellows when he said to Bertrand
de Jouvenel, "The Socialists promised us land. We are
told that the application of agrarian reform is a very
complicated business. And we are still working for three
pesetas a day."

The Republic had equally deceived the mass of the
people in the towns. When Ernest Toller asked a Catalan
worker what he thought of the Republic, he received the
following very significant response, "It's just the old dog
with a new collar."

A Republic that showed itself determined to improve
social conditions would have been politically strong
enough not to fear a Fascist insurrection. The Republic
did not protect capitalist interests solidly enough; no
more did it encourage the emancipation of the
proletariat; it has historically been the accomplice of
Fascism in its obstinacy in searching for a compromise
by means of governmental groupings instead of

47

consolidating its position by means of firm, Socialist
policies.

When the Fascist insurrection broke out, the Republic
had succeeded in politically polarising all the progressive
trade union organisations and parties solely because it
appeared free of obvious reactionary infiltration, as the
only line of defence behind which the attack on
conservative forces could be sustained. It was the State
that was accepted more than the Government. It
appeared to be an indispensable organ of liaison between
the various organisations of defence and the new
administrative bodies, and also as a regulating and
unifying centre for the diverse left-wing political forces.

Beneath this apparent union, a deep split persisted. On
the one hand there were the 'loyalists', simply
Republicans and more or less progressive. Close to them
were the Social Democrats for whom the struggle
between Fascism and the Social Revolution could be
reduced to a war between Fascism and anti-fascism. On
the other hand one could find the anarchists and the
cream of the proletariat, both convinced that the
instruction, 'to win the war' only had any real meaning as
an indication of an immediate aim. Achieving this aim
was a vital absolute necessity for all the left-wing parties
and for all the trade union organisations; it was also the
condition for the political and social progress of the
whole nation. But that did not mean that the Social
Revolution had to be limited to a war 'between Madrid
and Burgos', to a war 'between the Republic of Azana
and the government of Franco.'

The 'war' is in Spain a 'civil war,' that is a political and
social armed struggle. And it is this all the more from the

48

fact that it is not a matter there of straightforward
factions fighting among themselves and having few
contacts with the life of the masses. This event has none
of the characteristics of a fight in hermetic isolation. A
struggle between the supporters of Franco and the
supporters of Azana could have presented enough
analogies in which the social conquests of Catalonia,
Aragon and the Levant have been started; with this
struggle in which the winners will transform the whole
life of the nation following a pre-determined political
and social direction; with this struggle which could not
end in a retreat of troops, but only in the exodus of the
conquered.

The nature and extent of the conflict, its modes of
development, the inevitable conditions of its resolution
are such that the features of this armed struggle are those
of 'war,' but that its essence is that of the 'Social
Revolution.'

The proletariat is engaged in a struggle with the
bourgeoisie while the high clergy and the military class
are waging war on it, 'money provides the sinews of war'
as the French say.

The economic burden of the war can no longer be born
by the bourgeoisie; a new 'war economy' must therefore
be stressed. An indispensable condition of a powerful
'industry of war' is a 'war economy' which to exist as an
economy must have as its aim and as its essential raison
d'etre widespread usefulness.

Financial and monetary problems, like all other
economic problems, can not be solved 'in economic
terms' without damaging the interests of certain social

49

classes. However, we must not, under the pretext of the
necessity of winning the war, fall to the opposite extreme
from the conservatives, into Socialist extremism which
would not take its inspiration from the necessities of the
armed struggle but from the formulae and programmes
whose achievement is very far off.

The most fruitful position is the 'centrist' position. I am
going to depend, in order to avoid all ambiguity, on a
clear example. I think that the socialisation of large and
medium scale industry is a 'necessity of the war' and an
indispensable creation of 'the economy of war.' Certain
anti-fascists are as much persuaded of this as I am, but
they are not as a matter of principle collectivists. By
supporting the 'current necessity' of the socialisation of
large and medium-scale industry, I shall have on my side
these anti fascists who will consent to it and will
eventually come to assist.

I have, on the other hand, many reservations about the
socialisation of small scale industry with regard to the
'necessities of the war' end I am obliged to enter into
dispute with comrades who would want to extend
industrial socialisation to its maximum.

I call my position 'centrist.' On my right I have those
who are opposed to socialisation, on my left those who
favour it absolutely and who have maximalist
tendencies; in the centre I find myself in the company of
all the collectivists who think like me and of plain anti-
fascists, who retaining the belief that the creation of a
firm war economy is indispensable, think that one of the
principal factors of this economy is the socialisation of
large and medium-scale industry. The centrist position
does not take account solely of the strictly economic and

50

current reasons which militate in favour of tolerance as
regards the petty bourgeoisie, but it also takes account of
psychological reasons.

The Russian petty bourgeoisie fought on the side of the
proletariat from 1917 to 1920; during the insurrection of
March and April 1920 in the Ruhr, the petty bourgeoisie
took part in the struggle against Kapp and against the
black Reichswehr; in October 1934 in Madrid and in
Catalonia the petty bourgeoisie again took an active part
in the insurrection, and it was the same in the Asturian
insurrection. Today while we are fighting against
Fascism, we must remember that if the peasants who
were deceived by the failed agrarian reform participated
only weakly in the Spanish Socialist insurrection of
October 1934, it was the armed intervention of the
Rabassaires (vine-growers' association) which in July
1936 was one of the principal factors in the defeat of
Fascism in Catalonia.

Between the conservative declarations of Caballero and
certain doctrinally maximalist criticisms of the
opportunism of the CNT and the FAI, I believe that we
must in a fair and timely fashion give a place to a
straight forwardly rational solution to the problems of
the 'war economy.'

Such a restatement will certainly not suffice to set up
bridges between us and the POUM on the one hand and
the controlling groups of the PSUC on the other. But it
will be able to facilitate a sincere and active
understanding among all true anti-fascists, and secondly
will allow a more intimate collaboration among all those
who are sincerely Socialists.

51

Article which appeared in 'Guerra di Class' No. 13, 21st
March 1936[7?].

Translation published in 'The Cienfuegos Press
Anarchist Review' Number 4, 1978

52

THE ANARCHISTS IN GOVERNMENT IN SPAIN

Open letter to comrade Federica Montseny

Dear Comrade,

It was my intention to address myself to all you comrade
ministers, but once the pen was in my hand, I addressed
myself spontaneously to you alone and I did not wish to
go against this instinctive impulse.

The fact that I am not always in agreement with you
neither astonishes you nor irritates you, and you have
shown yourself cordially oblivious to criticisms which it
would almost always have been fair, because it is human,
to consider as unjust and excessive. This is not a minor
quality in my eyes, and it bears witness to the anarchist
nature of our mind. It is a certainty that effectively
compensates, as far as my natural friendship is
concerned for the ideological peculiarities which you
have often revealed in your articles in your very personal
style and in your speeches of admirable eloquence.

I could not sit back and accept the identity that you
claimed between Bakunist anarchism and the federalist
Republicanism of Pi y Margall. I cannot pardon you for
having written "that in Russia it was not Lenin the true
builder of Russia, but Stalin in fact, the effective spirit,
etc." And I applauded Voline's reply in 'Terre Libre' to
your entirely false claims about the Russian anarchist
movement.

But it is not about that that I wish to talk with you. On
these matters, and indeed on others, I hope one day or

53

another to talk to you personally. If I address you in
public, it is about matters that are infinitely more serious,
to remind you of the enormous responsibilities, of which
you are perhaps not aware because of your modesty

In your speech of 3rd January, you said,

"The anarchists have come into the Government in order
to prevent the Revolution from deviating from its course
and in order to pursue it beyond the war, and also in
order to oppose all possibility of dictatorial endeavours,
wherever they should come from."

Well then, comrade, in April, after three months of
collaborationist experience, we find ourselves face to
face with a situation in the course of which serious
actions are taking place, while other, worse ones are
taking shape.

Where, as in the Basque country, in the Levant and in
Castille, our movement is not imposed by grass-roots
strength, in other words by vast ranks of unionists and by
the preponderant adherence of the masses, the counter-
revolution is oppressing people and threatens to crush
everything. The Government is at Valencia and it is from
there that assault guards are setting out, destined to
disarm the revolutionary cells formed for defence. One
calls to mind Casas-Viejas while thinking of Vilanesa[1].
It is the civil guards and the assault guards who are
retaining their arms; it is they too who in the rear must
control the 'uncontrollable,' in other words disarm the
revolutionary cells equipped with a few rifles and a few
revolvers. This happens while the internal front has not
been liquidated. This happens during the course of a civil
war in which every surprise is possible and in regions

54

where the front is very close and extremely jagged is not
mathematically certain. This, while a political
distribution of arms appears clearly, tending to arm only
in strict necessity (strict necessity, which we hope will
appear adequate) the Aragon Front, the armed guard of
agrarian collectivisation in Aragon and buttress of
Catalonia, that Iberian Ukraine. You are in a government
that has offered France and Britain advantages in
Morocco, whereas, since July 1936, it would have been
necessary to proclaim of officially the political autonomy
of Morocco. I can imagine what you, anarchist, must
think of this affair which is as disgraceful as it is stupid;
but I believe that the time has come to make it known
that you and the other anarchist ministers are not in
agreement as regards the nature and the purport of such
propositions.

24th October 1936, I wrote in 'Guerra di Classe':

"The operational base of the Fascist army is Morocco.
We must intensify our propaganda in favour of
Moroccan autonomy throughout the pan-Islamic area of
influence. We must dictate to Madrid unambiguous
declarations announcing the abandonment of Morocco
and the protection of Moroccan autonomy. France would
anxiously envisage the possibility of insurrectionary
repercussions in North Africa and Syria; Great Britain
would see the movements for self-rule in Egypt and
among Arabs in Palestine growing stronger. We must
exploit such anxieties by means of a policy which
threatens to unleash revolt throughout the Arab world.

"For such a policy we need money and we need urgently
to send agitators and organisers as emissaries to all the
centres of Arab migration, into all the frontier zones of

55

French Morocco. On the fronts in Aragon, the Centre,
the Asturias and Andalusia a few Moroccans would be
enough to fulfil the role of propagandists (through the
radio, tracts, etc.)."

It follows that one cannot simultaneously guarantee
British and French interests in Morocco and carry on
with insurrectionary work. Valencia is continuing the
policies of Madrid. This must change. And to change it,
one must state all one's own thoughts clearly and
strongly, because in Valencia there are influences acting
which tends towards treating with Franco.

Jean Zyromski wrote in 'Populaire' of 3rd March: "The
manoeuvres are visible and they are aiming at the
conclusion of a peace which, in reality, would signify not
only the halting of the Spanish Revolution, but also the
annulment of the social conquests already achieved.

"Neither Caballero nor Franco, such would be the
formula which would express briefly a conception which
exists, and I am not sure that it does not have the favour
of certain political, diplomatic and even governmental
circles in Britain and also in France."

These influences, these manoeuvres explain different
obscure points: for example the inactivity of the loyalist
fleet. The concentration of troops coming from Morocco,
the acts of piracy against 'Canaries' end 'Balearics,' the
capture of Malaga are the consequences of this
inactivity. And the war is not finished! If Prieto is
incapable and indolent, why tolerate him? If Prieto is
bound-by a policy that makes him paralyse the fleet, why
not denounce this policy?

56

You anarchist ministers, you make eloquent speeches
and you write brilliant articles, but it is not with speeches
and articles that one wins the war and defends the
Revolution. The former can be won and the latter can be
defended by allowing us to pass from the defensive to
the offensive. The strategy of holding our position
cannot last for ever. The problem cannot be resolved by
throwing out orders: general mobilisation, arms to the
Front, sole command, popular army etc. etc. The
problem can be resolved by achieving immediately what
can be achieved.

The 'Toulouse Dispatch' of 17th January wrote,

"The main preoccupation of the Minister of the Interior
is with re-establishing the authority of the State over that
of the groups and over that of the uncontrollable
whatever their origin."

It follows that when for months they try to annihilate the
'uncontrollables', they cannot resolve the problem of the
liquidation of the 'Fifth Column[2].' The suppression of
the internal front has as its primary condition activity
aimed at investigation and repression which can only be
accomplished by tried and tested revolutionaries. An
internal policy of collaboration between the classes and
of flattery towards the middle classes leads inevitably to
tolerance towards politically ambiguous elements. The
Fifth Column is composed not only of elements
belonging to Fascist bodies, but also of all the
malcontents who desire a moderate republic. Now, it is
these latter elements who profit from the tolerance of the
hunters of the 'uncontrollables'.

57

The liquidation of the internal front was a condition of
full and radical activity by the Defence Committees set
up by the CNT and the UGT.

We are assisting in the infiltration into the controlling
ranks of the popular army of ambiguous elements
without offering guarantees of political and union
organisation. The committees and political delegates of
the militias were exercising a beneficial control, which,
today, is weakened by the predominance of strictly
military systems of advancement and promotion. We
must strengthen these committees and these delegates.

We are assisting the new situation which could have
disastrous consequences, a situation in which whole
battalions are commanded by officers who do not enjoy
the esteem and affection of the soldiers. This situation is
grave because the value of the Spanish militia-men is
directly proportional to the confidence enjoyed by their
own commander. It is therefore necessary to re-establish
the system of direct election and the right of dismissal by
those below.

A grave error has been committed by accepting
authoritarian formulae, not because they are such from
the point of view of their form; but because they contain
tremendous errors and political aims that have nothing to
do with the necessities of the war.

I had the chance to talk to senior Italian French and
Belgian officers and I ascertained that they give a clear
indication of knowing the real necessities of discipline, a
much more modern and rational conception than certain
neo-generals who claim to be realists.

58

I believe that the hour has come to form the confederal
army, in the same way as the Socialist Party has set up
its own company: the 5th regiment of the popular
militias. I believe that the hour has come to resolve the
problem of sole command by effectively achieving unity
of command which allows us to move onto the offensive
on the Aragon Front. I believe that the hour has come to
finish with the thousands of civil guards and assault
guards who do not go to the Front because their job is to
control the 'uncontrollables.' I believe that the hour has
come to create a war industry in earnest. And I believe
that the hour has come to finish with certain flagrant
extravagances: like those of respect for Sunday as a day
of rest and of certain 'rights for the workers' sabotaging
the defence of the Revolution.

We must, above all, keep up the morale of the
combatants. Louis Bertoni, interpreting the sentiments
expressed by various Italian comrades fighting on the
Huesca Front, wrote not so long ago:

"The war in Spain, thus stripped of all new faith, of all
ideas of social change, of all revolutionary greatness, of
all universal meaning, is no more than a common war of
national independence, which must be earned out to
avoid the extermination which the world plutocracy has
in mind. There remains the terrible question of life or
death, but it is no longer a war to assure a new regime
and a new humanity. People will say that all is not yet
lost; but in reality, everything is threatened and
beleaguered; our side use the language of renunciation,
the same as was used by Italian Socialism at the advance
of Fascism: Beware of provocation! Calm and serenity!
Order and discipline! All the things that in practice boil
down to doing nothing. And as in Italy Fascism finished

59

up by triumphing, in Spain, anti-socialism in republican
garb cannot but win, unless anything that we have not
foreseen should come to pass. It is useless to add that we
are simply setting it down, without condemning those on
our side; we could not say how the behaviour of these
people could be different and efficacious, as long as the
Italo-German pressure grows at the Front and that of the
Bolshevik bourgeois grows in our rear."

I do not have Louis Bertoni's modesty. I have the
pretension to assert that the Spanish anarchists could
have a political line different from the prevailing one; I
claim to be able by capitalising on what I know of
experiences in various great revolutions of recent years
and on what I read in the Spanish libertarian press itself,
to advise certain lines of conduct.

I believe that you must pose yourself the problem of
knowing if you are better defending the Revolution, if
you are making a greater contribution to the struggle
against Fascism by participating in the government, or if
you would not be infinitely more useful carrying the
flame of your magnificent skill with words among the
combatants and to the rear.

The time has also come to clarify the significance for
unification that our participation in the Government
could have. We must speak to the masses, appeal to them
to judge whether Marcel Cachin is right when he states
in 'Humanite' of 23rd March.

"The responsible anarchists are multiplying their efforts
towards unification, and their appeals are ever more
sensible."

60

. . . Or whether 'Pravda' and 'Izvestra' are right when they
slander the Spanish anarchists calling them saboteurs of
unity. To appeal to the masses to judge the moral
complicity and policy of silence of the Spanish anarchist
press as regards the dictatorial offences of Stalin, the
persecution of Russian anarchists, the monstrous case
against the Leninist and Trotskyist opposition, a silence
deservedly rewarded by 'Izvestia's' libelling of
'Solidaridad Obrera'.

To appeal to the masses to judge whether certain acts of
sabotage of provisioning do not fall within the plan
announced on 17th December 1936 by 'Pravda:'

"As for Catalonia, the purging of Trotskyist and anarcho-
syndicalist elements has begun; this work will be carried
out with the same energy with which it was done in the
USSR."[3]

The time has come to find out whether the anarchists are
in the Government to be the vestal virgins tending a fire
that is on the point of going out, or even if they are there
from now on to serve as a 'Phyrgian cap'[4] for
politicians flirting with the enemy or with the forces for
the restoration of the 'Republic of all classes.' The
problem is set by the clear evidence of a crisis which is
outstripping the men who are the personages who
embody it.

The dilemma: war or revolution no longer has any
meaning. The only dilemma is this one: either victory
over Franco thanks to the revolutionary war, or defeat.

The problem for you and the other comrades is to chose
between the Versailles of Thiers and the Paris of the

61

Commune, before Thiers and Bismarck form the holy
alliance. It is up to you to reply, for you are the 'light
under the bushel.'

Article which appeared in 'Guerra di Class' No. 12, 14th
April 1937.

1 Vilanesa, small Spanish village where many CNT
militants were massacred after their union premises had
been looted.
2 Fifth Column, name given in Spanish press to the
grouping of Fascist organisations existing behind the
Republican Front.'
3 The translation is incorrect, but the sense is similar; see
Mintz 'Self-management in Revolutionary Spain.'
4 Phrygian cap, emblem of liberty SCB.

Translation published in 'The Cienfuegos Press
Anarchist Review' Number 4, 1978

62

BETWEEN THE WAR AND THE REVOLUTION

There are many among us who have arrived at the point
of describing the armed intervention of powers which
have economic and military interests opposed to those of
Italy and Germany.

If these two nations enter the lists with all the forces that
they have at their disposal, it is clear that only the
intervention of Russia, France and Great Britain reunited
could assure Spanish anti-fascism of victory in the war.
But it is also clear that before the armed intervention of
these powers could crush the fascist forces, enough time
could have elapsed to allow the fascists to crush the
revolutionary forces.

The English and French capitalist states have an interest
in preventing the victory of the Spanish fascists coming
to the point at which it is exploited by Italy and
Germany, but they have no interest in seeing the Iberian
revolution triumph. In the situation in which Italy and
Germany were to intervene in Spain with the immediate
intention of attacking France (a surprise attack in the
western Mediterranean), it would be possible that Great
Britain and Russia would intervene immediately. But it
such were not the case, it would be possible for the
Spanish Revolution to be crushed before the intervention
could take place.

We cannot place any hope, as do certain naive and
numerous hypocrite, in the paralytic of Lake Geneva.
Madrid is being tortured by Fiats, Capronis and Junkers
piloted by Italian and German aviators; The Balearics are
subject to the terrorising dictatorship of a close-cropped

63

Italian fascist, and thousands of German and Italian
mercenaries are landing in Spain with arms and baggage.
The Italo - German armed intervention could not be
more obvious, more active, more engrossing. The
appeals sent to the League of Nations by the Spanish
Government found an assembly of spontaneously deaf
men ludicrously occupied in tangling up procedural
chicaneries.

We cannot hope for more France In the same way as
Eden placed in the scales of international justice the
independence of Ethiopia and world war, Blum has
placed there the liberty of the Spanish people and world
war. 'War: that is the ransom. We do not accept it!'

No one hates war more than us, but we believe that the
moment has come when the truth of the phrase once
stated by Leon Blum will be proved: "We must accept
the possibility of war to save peace."

The policy of non-intervention has not stopped Bolivia
attacking Uruguay to dispute its right to the Chaco, it has
not stopped Japan annexing Manchuria, it has not
stopped Italy's fierce conquest of Ethiopia. Pacifism
follows a road paved, like that to Hell, with good
intentions, but this road leads into the abyss.

The peace of Geneva is heavy with massacres and ruins.
The peace of Geneva: it is an arms race, the crushing of
the militarily most feeble peoples, it is the Italian Duce
and the German Fuhrer, ever more powerful and always
helping in the creation of new Fascist states.

The International Trade Union Federation and the
Socialist International continue to associate themselves

64

with this tactic of non-intervention supported by the
French and English governments, and during this time,
the Fascist intervention has penetrated to the very heart
of Spain. The mass of working people must choose:
either their intervention or the triumph of Fascism. And
they do not move. It is in vain that they repeat: "Spain is
the scene of a struggle which, by its consequences, goes
beyond the frontiers of the country, because it is in Spain
that Fascism is playing its last card."

We must not overestimate the imperialist designs of the
Italo - German intervention and envisage them
exclusively in relation to future developments in their
Mediterranean expansion. Spain is for Mussolini and
Hitler an immediate conquest, a current problem.
Overcoming the Spanish revolution is equivalent for
Italian and German fascism to the conquest of Spain.
Fascism victorious in Spain means the revolution broken
and the way open to imperialist conquests. This will
therefore mean war, the enslaving of the European
proletariat, a 'new Middle Ages.'

The French and English proletariat will do nothing to
help the Spanish proletariat. It is useless for us to delude
ourselves. It would be dishonest to do it to ourselves.

And so it is the Spanish revolution that is in danger,
whatever may be the outcome of the Civil War.

A surprise armed intervention on the part of Britain,
Russia and France is not likely, but such an intervention
would not be at all impossible at the moment when Spain
is on the point of dying. This would be the intervention
of the lions against the hyenas. It would perhaps be the
intervention that would snatch Spain from Italo -

65

German imperialism, but it would be to stifle the fire of
the Spanish Revolution.

Already today, Spain is between two fires Burgos and
Moscow.

The strength of the Spanish Anarcho-syndicalist
movement must not dazzle us. On the day when the army
corps of France Britain and Russia intervene after an
exhausting struggle between the revolutionary forces and
the Hispano - Italo - German Fascist coalition, on that
day the Social Revolution will be halted and the way
opened to the bourgeois revolution.

Once Fascism has been crushed it is possible that the
Anarcho-syndicalist FAI and CNT will continue to fight
to achieve their social programme. But in that case the
Socialist communist bloc will oppose them.

It is 'Le Populaire' of 27th November, 1936 which gives
us this view.

The Republicans, the Socialist leaders and the
Communists are already agreed on a 'constitutionalist'
platform. The Executive Committee of the Spanish
Communist Party recently declared that in the current
struggle it intends to defend democracy and safeguard
private property. There is a smell of Noske in the air. If
Madrid were not in flames, one would be obliged to
recall Kronstadt again. But the policy of Madrid is on the
point of triumphing. It has refused arms or money to
revolutionary Catalonia in order to place itself in the
hands of the USSR which has provided arms and the
officers who are destined to control the anti-fascist

66

struggle and to halt the development of the Social
Revolution in the armed struggle against Fascism.

The dilemma 'Madrid or Franco' has paralysed Spanish
Anarchism. Today Barcelona is situated between
Burgos, Rome, Berlin, Madrid add Moscow. Besieged.

Black clouds are building up on the horizon and we are
blinded by fogs.

Let us set our lights and hold the tiller with a hand of
steel. We are on the high seas and the tempest is raging.
But we can still perform miracles. Caught between the
Prussians and Versailles, the commune lit a fire which
still lights the world.

Between Burgos and Madrid there is Barcelona.

Let the Godets of Moscow think on that

Article which appeared in 'Guerra di Class' No. 6, 16th
December 1936.

Translation published in 'The Cienfuegos Press
Anarchist Review' Number 4, 1978

67

MADRID, SUBLIME CITY

Pilate is just as infamous as Judas. Who is Pilate today?
He is not even the assembly of Geneva foxes, he is not
even the ostriches of Social-democrat Ministerialism.
Pilate is you, the European proletariat!

Can you, oh tender proletarian mother tuck your little
child into its bed without seeing mangled children lying
abandoned in the roads like carrion. Can you play
lovingly with your child, oh proletarian, without thinking
of the children lying in pain in hospitals, suffering the
tortures of their wounded flesh and the anguishes of fear.

And yet you read left-wing papers and you know that
there exists a great city running with blood, torn apart
and reduced to ashes by explosions of shells; they tell
that the children have been surprised by death when they
were shouting to the heavens the songs of their
unconcern, that their mothers roam about searching for
the fruit of their wombs and carry their blood-stained
bodies in search of unlikely or belated help. The stench
of death rises from dispatches and correspondence from
Madrid. The sky over Madrid is red with fires which
should set the world aflame. And yet, everything
collapses, everything burns, a whole population is dying
- without the masses being affected.

In the agony of Madrid there is all the horror of a rape in
the market-place on market day.

Death can continue to strike, sudden as hail in summer
and unavoidable as lightening. The Four Horsemen of
the Apocalypse had for themselves the calm of high

68

altitudes and the moral void of the époque. Let them
shake it, let them rend it apart, let them burn it slowly,
this martyred city; millions of proletarians don't care at
all about it. Is Madrid resisting? Many wonder how long
it can hold out. It is a European bullfight. It is a disgrace
to the peoples and not merely to the governments and the
classes. It is the blockade of anti-fascist indifference that
adds itself to the criminal Fascist siege. Meetings will
not stop the aircraft from flying through the sky over
Madrid and scattering death and ruin. The cold sweat
that weighs on the brows of mothers, the eyes of children
enlarged by fear, the bodies pounded and shaken by the
convulsions, are no more than a future vision of what
you will suffer, you who are entrenched in non-
intervention! Today, the war is in the sky over Madrid,
tomorrow it will be in the sky over it Barcelona, the day
after tomorrow in the sky over Paris. The European war
has started again. It exists, even if it has not been
declared. These are the aircraft and pilots of Mussolini's
Italy and Hitler's Germany which are massacring and
ruining Madrid.

The horror of it no longer touches people's consciences?
Well then, the bombs will waken them. And that will be
Historic justice.

Madrid, the joyous Vienna of the Iberian Peninsular is
reviving the deeds of Sagonte. It has passed from the
lovers' waltz to the Heroic Symphony. Epic witness of
the acts of heroism of the masses and the militias, beside
which those of the Commune of Paris pale in
comparison; it is disappointing the warlike hopes of the
generals it will expose their careful calculations, it will
give the lie to their boastfulness. It is resisting and will
resist. If the compassion of the masses is deaf, it Europe

69

is incapable of anger, well then, the whole world will be
branded by the energy of this city. Madrid will not be
taken. It can be completely destroyed, but it will not be
taken alive.

Death, exodus and the flames will make of it a new
Pompeii to the very end.

If it is not the wings of victory, it will be those of
Nemesis that are unfolded above it. The reputation of the
Fascist generals is assured, but it will be the reputation of
Genghis Khan. It will he another Commune. but it will
not be a final glimmer; it will be the blazing up of a fire
that will bring all the 'spectators' out of their lairs, at least
as long as it does not burn them there in their Blumist
beds.

Madrid where here thousands of men are fighting with
an ardour nourished and sustained by the presence of
thousands of women and children is in the process of
pillorying its hangmen and the blind and deaf masses. It
is in the process of lighting for all a light which will once
more permit of hope in man.

Madrid, the martyr city, already merits the title of
sublime.

Article which appeared in 'Guerra di Class' No. 5, 2nd
December, 1936

Translation published in 'The Cienfuegos Press
Anarchist Review' Number 4, 1978

70

NON-INTERVENTION AND INTERNATIONAL
INVOLVEMENT IN THE SPANISH CIVIL WAR

Originally - The Third Stage

The Civil War in Spain has entered into its third phase.
The first was that of the 'Fascist military putsch' curbed
by the revolutionary forces with the CNT and the FAI at
their head, and by the resistance of the proletarian
masses of Barcelona. The second is that of the 'Civil
War;' on one side are part of the army and the police
forces led by factious [fascist?] officers, on the other side
are the workers' and peasants' militias guided by loyalist
officers and controlled by the different advanced or
progressive parties. It is a civil war with a guerrilla
aspect, the social developments of which are clothed in a
revolutionary and collectivist character, especially in
Catalonia, Aragon and the Levant areas which come
under the influence of the CNT and the FAI. We are still
in this second phase on which a third 'international'
phase is however coming to superimpose itself, due to
the overt intervention of Italo - German Fascism on the
one side, and on the other of Russian Bolshevism.

Henceforth the development of the internal situation is
subject in the main to foreign factors. These are the
Hitlerians and the anti-fascist émigrés of Germany and
Austria, the Italian Fascists and anti-fascists, the
Bolshevik Russians and the White Russians, the French
Communists and the Irish Catholics - who are at grips
with one another on the Madrid front. The relationships
between the forces are in the process of changing,
militarily and politically. The Civil War is in the process
of taking on a faster rhythm, an even broader field of
action, a more decided character, whilst the Russian

71

intervention assures the hegemony of the Socialist-
Communist forces which up to now were completely
dominated by the Anarchist forces.

I have said and I repeat: the Civil War can be won in the
military arena, but the triumph of the political and social
revolution is threatened. The problems of the future in
Spain are henceforth indissolubly linked to the
international developments of the Civil War.

The fact that the French and British governments are
transforming their legations in Addis Ababa into
consulates leads one to expect that they will recognise
the Italian conquest of Ethiopia. Will Mussolini separate
from Germany, abandoning the Fascist intervention in
the affairs of Spain? I do not think so. For that it would
be necessary for the Quai d'Orsay and the Foreign Office
to take the decision to say firmly, Enough! But, to the
contrary, what do we see?

The Blum Cabinet, obsessed by fear of war, puts up with
anything: it allows them to shoot the French journalist
Aguillard, to kill Deiapree, the Paris-Soir correspondent
who was flying to Madrid in a plane belonging to the
French embassy and it even permits them to shell an Air
France plane on French territory. Let the Fascist forces
threaten to cut the line between Cerbere and Port Bou.
Let them threaten to scuttle the French vessels like they
scuttled the Russian steamer 'Komsosnol' let them busy
themselves with unleashing the Moroccan uprising: all
this will not snake the Blum Government decide to
remonstrate with the brigands of Burgos.

The Italian government is recruiting 'volunteers' for
Franco and setting them down in their thousands in

72

Portugal and Spanish Morocco. An Italian Fascist
brigade has already revealed itself on the Madrid front at
the outposts in the Carabanchel Sector. And Hitler
continues to send thousands of volunteers to swell
Franco's ranks.

The military victory of Fascism in Spain would
correspond to the Italo-German encirclement of France.
The 'Ami du Peuple' comments thus on the report in the
'News Chronicle' of the sending of at least five German
divisions to Spain:

"From the rate at which the German landings in the
peninsula are going, it is no longer just along the Rhine
that we must be on our guard, but also on the Pyrennes.
Let the Fuhrer develop his schemes and France risks
being surrounded, or at the least having two German
frontiers. Such is the stern truth. It manifestly transcends
doctrinal preferences for one or the other of the Iberian
factions."

It is evident that at present a reactionary opinion in
favour of neutrality in the war in Spain is emerging
strongly in France. It is a change of direction which
could favour immensely a firm policy in favour of anti
fascist Spain on the part of the Blum Cabinet.

Many French people justify their government's policy as
regards the Spanish Civil War by saying: Britain is not
behind us. We have reached it is true a 'gentleman's
agreement' between Italy and Britain. Mussolini accepted
the conditions which he had refused a few months earlier
in order to renew commercial relations with Britain, he
signed the protocol on submarine warfare, Italy
confirmed once again that he has no intention of

73

invading the Balearics. The Mediterranean: that is what
preoccupies the British Empire. Mussolini, having in his
speech of 1st November last claimed the right to Italian
expansion in the Mediterranean, had alerted Britain as
much as Yugoslavia, Greece and Turkey.

Mussolini, after having calmed the Foreign Office on the
Mediterranean question, continues his flirtation with
Wilhelmstrasse, while the Quai d'Orsay perseveres in its
role as the easy going cuckold. And Hitler, persuaded
that France will not move, is in the process of preparing
(according to 'l'Oeuvre') to strike against
Czechoslovakia.

In brief, while Mussolini, Hitler and Eden are playing for
high stakes, the Blum Cabinet is lighting candles and
reciting Novenae without any plan of action, without any
show of bravery and without the least dignity.

Unconcerned and neutral in the face of the sacrifice of
Irum, apathetic and prudent at the martyrdom of Madrid,
Blum waits and hopes. He is full of confidence and he
polishes the feathers of his white dove, while deluding
himself and others.

Irun, Heusca and Saragossa would have been the tombs
of Fascism if we had prevented Brenn and Caesar from
throwing their own swords unto the Fascist side of the
balance of the Spanish Civil War. Now the stake is
Madrid: even if it costs massacres and ruins.

The time which has elapsed between the neutrality of
sabotage and help in dribs and drabs has allowed a
guerrilla campaign (which would rapidly have dried up
or ended in the victory of the proletarian militias) to be

74

transformed into a civil war which has all the horrors of
a major war and which is a danger to the equilibrium in
Europe.

At the time when a determined surgeon was necessary,
Blum has been no more than a timid homeopath.

If the division of 'blond Moors' and Black Shirts come to
reinforce Franco's ranks, all Spain will be transformed
into a theatre of desperate struggles. One cannot limit
such a conflagration. And those who did not wish to and
did not know how to extinguish the fire when it started
will bear the burden of a tremendous responsibility.

The crucified city of Madrid is already denouncing its
Pontius Pilate. Leon Blum? Not just him but thousands,
millions of men. Even you, French proletariat! A man,
whatever he may be, does not bar the road to the masses
when they are marching towards liberty and justice.

To save Dreyfus, your boulevards, Paris, have been in
uproar. So they were to save Ferrer. They were again to
save Sacco and Vanzetti.

Now they are not crying out in anger, they are not any
longer the arteries of France's heart, they are no longer
the beds of those powerful torrents of protest which
washed away so many disgraces to save man's dignity.
Madrid is crucified. Madrid is to be burnt at the stake.
What is Paris doing?

Paris applauds the Passionaria, Paris cries, 'Aircraft for
Spain,' Paris sends ambulances, supplies and volunteers.

75

That is not enough, Paris is not giving its richest, most
powerful most European possession: its anger, its loud
voice of protest.

If Paris is enraged, the whole world is silent and turns to
listen. The "great transmitter of all just campaigns it
cannot send out its powerful SOS for revolutionary
Spain.

Paris, yell out your pity for the martyred, sublime city of
Madrid, your protests against the Spanish proletariat's
executioners, your hate for the enemies of the Rights of
Man and the Citizen which you have affirmed with three
great revolutions.

Let your powerful voice condemn Burgos, Rome and
Berlin; let it strengthen Madrid and the other martyred
cities; let it encourage the generous fighters of the anti -
fascist militias who are defending the rights of the
producers and the dignity of the citizens; let it fill the
procrastinating ministers with shame; let it be finally
your great generous voice, the voice of your greatest
days, the voice that comes from the very depths of your
heart.

This voice has thundered so many times with the love
that must take up the axe and it is that, the deepest love!

Article which appeared in 'Guerra di Class' - No. 7 18th
July, 1937.

Translation published in 'The Cienfuegos Press
Anarchist Review' Number 4, 1978

76

WHAT SPANISH ANARCHISM MUST DO TO WIN

Originally - What can we do?

1. To believe that, thanks to a policy of non-intervention,
one can eliminate the possibility of an international
armed conflict is to procrastinate while the problems
worsen. It would permit Italy, Germany and Portugal to
prepare themselves better for the war and allow the
Spanish Fascist forces to lay in supplies of arms and
munitions.

If Fascism were victor, France would he threatened in
the south and the balance of forces in the Mediterranean
would be permanently upset in favour of Italy and
Germany who would emerge from this adventure
stronger and more aggressive. Italy is seriously
committed in Ethiopia, and Germany is in a very bad
financial situation; do they want a war 'immediately?'
No. They could go to war but they do not deliberately
want a war straight away. If they wanted it, they would
already have set it in motion in Spain. We therefore have
to adopt a forceful foreign policy, having as its basis
Portugal which has eluded the control of Great Britain.
Geneva is powerless. The only thing to do is therefore to
break with Portugal by means of the following measures:
the immediate expulsion of all Portuguese diplomatic
representatives; immediate and complete closure of the
border with Portugal; confiscation of all goods belonging
to Portuguese capitalists resident in Spain.

As for Germany and Italy: the immediate expulsion of all
their diplomatic representatives, suspension of the right
of German airlines to fly over Spanish territory, the
prohibition of all ships flying German or Italian colours

77

from entering Spanish ports, the suspension of all
immunity for bourgeois Germans and Italians residing in
Spain.

Such a foreign policy would have as its immediate effect
that of forcing Britain and France to adopt a definite
position. If it were to give rise to the armed intervention
of Italy and Germany, that intervention would at least be
provoked now and not at the time chosen by these
powers.

2. The operational base of the fascist army is Morocco.
We must intensify our propaganda in favour of
Moroccan autonomy throughout the pan-Islamic area of
influence. We must dictate to Madrid unambiguous
declarations announcing the abandonment of Morocco
and the protection of Moroccan autonomy. France would
anxiously envisage the possibility of insurrectionary
repercussions in North Africa and in Syria; Great Britain
would see the movements for self-rule in Egypt and
among Arabs in Palestine growing stronger. We must
exploit such anxieties by means of a policy which
threatens to unleash revolt throughout the Arab world.

For such a policy we need money and we need urgently
to send agitators and organisers as emissaries to all the
centres of Arab migration, into all the frontier zones of
French Morocco. On the fronts in Aragon, the Centre,
the Asturias and Andalusia a few Moroccans would be
enough to fulfil the role of propagandists (through the
radio, tracts, etc.).

3. Given our lack of arms and munitions, we must
expand production on the spot by making use of foreign
technicians, whose utilisation has been very badly

78

organised; we must also rapidly create all the war
industries possible and put an end to the wastage of
munitions by giving far-reaching instructions and
decisive orders.

4. We must achieve 'unity' just as much in the general
and specific plan of the military operations which must
be carried out on all fronts as in liaison among the
commands of the areas by means of a General Staff
controlled by a 'National Defence Committee.'

5. We must completely and without pity eliminate the
Fascist remains which oblige us to maintain a front line
within our ranks and have recourse to systematic
searches, mass arrests of people who are not in unions
who are of the right age and physical condition for
military service, strict control of new recruits to the trade
unions etc.

6. We must force Madrid to reconstitute immediately all
the Spanish diplomatic corps which will have to be
reformed with members chosen by the 'National Defence
Committee.'

Article which appeared in 'Guerra di Class' No. 3. 24th
October. 1936

Translation in 'The Cienfuegos Press Anarchist Review'
Number 4, 1978

79

BEWARE, DANGEROUS CORNER!

1. I shall not say like some people: I cannot be silent!
No, I want to talk. I have a duty to do it and I have a
right to do it in the name of the self-criticism which is
the essence of any party or movement concerned to
retain its own appearance and to accomplish its own
historic mission Persuaded that the Spanish Revolution is
rapidly approaching a dangerous corner, I seized my pen
as I would seize a rifle or a revolver With the same
determination, but also with the same ferocity. Please
allow me a style suited to the atmosphere of war in
which I live: the style of a hail of machine gun fire.

2. The military situation has not improved. These are the
principal reasons: lack or scarcity of arms and
ammunition, absence of a united command, general
inadequacy of the leaders, the capitulating attitude on the
part of the central government, dualism and antagonism
between Madrid and Barcelona. It appears clearly that
we must change from a war of positions to a war of
movement, unleashing the offensive according to a broad
and solid general plan. Henceforth time is against us. We
must definitely accelerate the process of war in order to
pass beyond the phase of the war into the fuller and more
profound one of the Social Revolution.

3 We must master the war, but we shall not master the
war by limiting the problem to the strictly military
conditions of victory. We must above all take account of
the 'socio - political' conditions of victory.

The Civil War in Spain being an international conflict, it
is on international ground that we must pose the problem

80

of revolutionary action in terms of war, it is at its weak
points: Morocco and Portugal that we must cruelly
wound Spanish Fascism. Up till now the obsessing
preoccupation with equipment for war has not permitted
us to implement a plan of action which carried out in a
timely and skilful manner would have been able to
frustrate the Fascist Putsch The Anarchists who assume
the roles of generals would do well to remember their
own experiences as revolutionaries.

4. When the CNT in Madrid declares that 'el gobierno de
Madrid no sabe dingir la guerra' (the government in
Madrid does not know how to run the war), this
inevitably poses the problem not only of the intervention
of the CNT in the running of the war but also of the
conditions and form of such an intervention. It is not a
matter of superhuman reforms, but simply of a broad,
profound and rapid reform of the controlling groups and
the organs and means of liaison among the various
columns. The militarisation of the militias is not a
solution of a technical nature only, and it is a political
fault to have accepted it peacefully without clarifying its
purposes, without illustrating its obscure points and
without having discussed its principal outlines. The
'column spirit' end the confusion between the power of
political control and the power of military command can
justify in part the decree of the Generalitat of Catalonia,
but such a decree does not help at all towards the
solution of the vital problems of the military victory of
the revolution.

5. It is not possible to find a solution to the problem of
the needs of the war until after we have resolved the
question of Spanish politics.

81

Fabregas, councillor for economics of Catalonia could
declare;

"We sent to Madrid a commission to ask the
Government for credit of 300 million pesetas and also
for the purchase of equipment for the war and 150
million francs for the purchase of raw materials. We
offered as security 1000 million pesetas in government
bonds belonging to our savings banks and deposited with
the Bank of Spain. All that has been, refused us."
(Solidaridad Obrera, 29th September).

Madrid is not content just to reign, it wants to govern as
well. As a whole the Spanish Government is just as
hostile to the Social Revolution as to Monarchist and
clerical fascism. Madrid desires a 'return to legality' and
nothing else. Arming Catalonia, financing Catalonia, that
signifies to Madrid arming the columns which carry the
revolution on the points of their bayonets and supplying
the new egalitarian economic order.

We must therefore, addressing ourselves to the
Government in Madrid, give it the choice between defeat
in the war and the revolution and victory.

6. Given that it is clear that the Government in Madrid is
developing a 'policy of war' capable of ensuring its
political hegemony and blocking the development of the
Social Revolution; that the Communist Party (following
directives laid down by Moscow) is tending to become
the Foreign Legion of Democracy and Spanish
Liberalism and that Spanish Social democracy at the
very least, its controlling ranks is revolutionary . . . in the
manner of Caballero; it is therefore necessary that our
press (without even raising the threat of war, of a 'march

82

on Madrid' without even unleashing a polemic against
the Communists and the Socialists, without even
threatening the stability of the alliance between the CNT
and the UGT) is at the very least cured of its intoxication
with the unfortunate spins of 'holy union' which has
ended up by reducing political criticism to an
imperceptible minimum. 'Solidaridad Obrera' by exalting
the Bolshevik government of the USSR, albeit in
parentheses, achieved the summit of political naiveté.

7. The purging of the internal front is henceforth
restrained by the normalisation, in terms of the police
and the judiciary, of the struggle against Fascism. The
fact that some elements of the CNT and FAI have gone
into police organisations is not sufficiently compensated
by an autonomy which would have allowed speed and
discretion in their duties and missions. And we must add
to that certain absurd arrangements and certain red-
tapisms that should have been abolished by the
representatives of the CNT and the FAI continue to exist
and are having disastrous effects.

8. The work of selecting military, health and
administrative personnel is very incompetent. This
selection could have been carried out by being based on
the possibility of replacing immediately and equally,
incompetent and unsafe elements by foreign elements
faithful to the cause of the Spanish Revolution, or at least
tested anti-fascists. This has not been tried.

In the same way the CNT does not make sufficient use of
experts who could at present replace incompetent and
suspect experts and tomorrow constitute the guiding
cadres of libertarian communism

83

9. Some time ago the CNT and the FAI adopted, with
respect to the 'normalisation' of the Spanish Revolution,
an attitude of self-denial. 'L'Espagne Antifasciste' has
denounced this phenomenon with great courage and
keenness, I shall therefore not dwell on it. In short: the
suppression of the Central Committee of the militias as
well as the power of the workers' and soldiers'
committees constitutes an outrage against the trade union
control of the militias. I think that it is not without reason
that 'Le Temps' heaves a sigh of relief while stating that
the 'social revolution in Catalonia is becoming more and
more egalitarian.'

10. The Council of Economy is basically nothing other
than the 'Economic Council' instituted by the French
Government. It does not seem to me to be a sufficient
compensation for the Ministeralism of the CNT and the
FAI, even in its practical applications. It is necessary to
deplore, moreover, the advance of bolshevisation within
the ranks of the CNT characterised by the ever
diminishing possibility for elements at the power base to
exercise a vigilant, active and direct control over the
works accomplished by the organisation's representatives
within government committees and Councils. We should
create a series of commissions elected by the CNT and
the FAI which have the aim of facilitating, but at the
same time of rectifying whenever necessary the works of
our representatives within the Councils of War and
Economy.

This would be necessary in the same way in order to
create points of contact between the personal work of
these representatives and the necessities and possibilities
of CNT and FAI initiatives.

84

11. I have tried to reconcile 'current' considerations,
inherent in the necessities of the historic moment, with
the direction of the 'trend' which does not seem to me to
deviate from these necessities. I am not proposing any
'correct direction' to pilots navigating between surface
shoals and powerful currents. Policy has its own
necessities and the moment imposes on the Spanish
Anarchists the necessity of a 'policy.' But we must be up
to the mark of the historic role which it has been deemed
useful to assume. But it is also necessary not to believe
that there are profound breaks of continuity in the
directions of current trends.

To reconcile the 'necessities' of the war, the 'will' of the
revolution and the 'aspirations' of Anarchism: there lies
the problem. This problem must be resolved. On it
depend the military victory against Fascism, the creation
of a new economy, the social deliverance of Spain and
the evaluation of the Anarchists' beliefs and actions.
Three great things which merit every sacrifice and
impose on each the duty to have the courage to state his
own beliefs in their entirety.

Article which appeared in 'Guerra di Class' No. 4, 5th
November, 1936.

Translation published in 'The Cienfuegos Press
Anarchist Review' Number 4, 1978

85

SOCIAL DEMOCRACY AND COMMUNISM
BETRAYS THE REVOLUTION

Originally - The Wisdom of a Proverb

The Swiss Federal Council was the first to inaugurate in
the name of 'neutrality' a regime of persecution against
the friends of Free Spain, desiring by this servile and
reactionary attitude to pay homage to the ogres of Berlin
and Rome.

An outcry of scandal then arose from the synagogues of
Social-Democracy. And Stalin's admirers protested
vehemently.

Soon after, the Belgian government, which is composed
of Social Democratic ministers, expelled Canon Gallegos
and Father Lobo, Catholic priests guilty merely of
having declared at private meetings their solidarity with
the legal government of Spain.

Then there was the British government dragging out
from the dust of centuries a law of 1870 which punishes
the enrolment of British citizens in foreign militias.

The United States in their turn brought up for discussion
a law of 1811 forbidding North American citizens
enrolling abroad.

Finally, the French government obtained from the
Chamber of Deputies full powers to surround Republican
Spain with a 'cordon sanitaire' against the influx of
foreign volunteers. And these powers, it received them
from the Communist and Socialist groups in parliament.
There is nothing surprising in the attitude of the

86

Socialists. It coincides with that of 'Populaire' and only
serves to confirm it. But the attitude of the Communists
constitutes a scandalous change of policy. The English
Communists had protested at the blockade of volunteers.
Ted Barnales, head of the London section of the English
Communist Party had declared in one of his speeches on
11th November last,

"For or each German soldier in Spain, we will send a
seasoned English fighter. This is our reply to the
decision taken by the government to prevent volunteers
departing for Spain."

And 'Humanite' at the news that the French government
intended to forbid the enrolment of volunteers burst out
in repeated protests. A platonic gesture on the part of the
French Social Democrat and Stalinist leaders, bound up
to the very end with the wet-blanket government and the
human ostrich.

The 'Petit Parisien' of 15th December announced a
'strengthening of control' on the part of France, and
Gabriel Peri wrote in 'Humanite'

"Petit Parisien is the unofficial monitor of the Quai
d'Orsay. We would like to know whether the plan which
it is announcing has, as the Petit Petit Parisien indicates,
the approval of M. Delbos. We would like to know if it
has the approval of the President of the Council. If not
we would like to read a denial as soon as possible."

Instead of a prompt denial, the 'Populaire' of 8th January
wrote,

87

"We believe that there would be no difficulty in adopting
the advice of the German government which is
proposing, in its reply, to remove from Spain, all
foreigners taking part in the fighting including the
political agitators and propagandists. with the aim of re-
establishing the state of affairs existing in August 1936."

And it concluded,

"We must not lose any time in useless investigation of
their intentions by trying to discover the 'traps' which
there may be in the replies of Berlin and Rome. There is
a certain way of overcoming all difficulties. It is by
applying and making all others apply a policy of non-
intervention in Spain; by eliminating from Spain all
combatants who are not Spanish. We must do it at and
do it quickly."

With Peri, Cachin, Vaillant - Couturier and company
protested. But Moscow took the helm. And who would
associate themselves directly in the name of the
Communist group in parliament with the Blumist
'faction?' Peri was the very man, he who had maintained
with the greatest obstinacy and vehemence that France
should have a policy overtly in favour of the Spanish
Republic. The buffoons and idiots of Bolshevism are as
bad as the buffoons and idiots of Social Democracy. The
Socialist parliamentary group trampled on the last
resolution of the executive committees of the IOS and
the FSI which declares,

"that the maintenance of peace, which is the supreme
asset of the workers of ail countries and, consequently,
the primary concern of governments under Socialist
control or with Socialist participation, can only be

88

assured on the condition that Democracy opposes an
attitude bent on blackmail or fascist menaces."

The Communist parliamentary group, for its part,
completely denied an infinite number of explicit
declarations against French 'neutrality' declarations made
at its meetings and published in its papers, mainly in
'Humanite.'

Non-intervention plays into the hands of Hitler and
Mussolini, arid thus of Franco. The English
Memorandum and the French moratorium proposing to
the German and Italian governments that they stop
sending volunteers to Spain go back to 3rd December
1936. The Italo - German reply came on 7th January.
Thirty-five days of . . . meditation, thirty-five days of
massive dispatch of men and military equipment to
Franco.

The Italian government recruited 'volunteers' by means
of orders sent through the military districts; it directed
towards Spain by means of force, men recruited to work
in Ethiopia, it concentrated volunteers for Spain in the
barracks. it even used common law convicts to swell the
ranks of the volunteers: it created concentrations of
expeditionary forces in la Speziz, Eboli, Salerno and
Cagliari: and it transported them in the State ships as far
as Spanish Morocco.

After the bombings carried out over Spanish territory by
Italian planes, using for their base the airfield of Elmas
after the occupation of Majorca, we have all the elements
of proof to show that Italy has intervened militarily in
the Spanish Civil War. Mussolini has no intention of
renouncing Spain. 'Roma Fascista' does not hesitate to

89

declare. "We are fighting and we shall win in Spain." 'Il
Giornale d'ltalia' implies that French control of access
routes to Spain on land will be virtual. Hitler and
Mussolini are demanding the impossible of the English
and French governments: like, for example, suppressing
propaganda in favour of Spain and removing from Spain
all foreign anti-fascists.

The bad faith of Mussolini and Hitler appears with as
much clarity as the over careful stupidity of Blum.
Mussolini, in contempt for all international law, has sent
at least 20,000 men to Spain, and there are besides
(according to 'Ami du Peuple') at least 30,000 German
soldiers in Spain. The Italian government and the
German government will continue to send men, arms and
ammunition whatever promises they make.

The Anglo - French neutrality has been is and will
always be a hypocritical intervention in favour of
Spanish, German and Italian Fascism.

To accept the supervisory blockade, is the same as
putting on the same place the loyal government and an
army of rebels, it is the same as putting Europe in the
dilemma: war or the triumph of fascism. And the
triumph of fascism is the inevitable war of the very near
future.

The Blumist policy has never had a clear and coherent
line of action because it is dominated by fear and a
tendency to compromise. It is a Social Democratic
policy.

The French Communist Party, by adhering to this policy,
has erased one of the few fine pages in its history, The

90

international repercussions will have profound
consequences. As will the repercussions on French
internal politics. But the most important thing for us is,
for the moment, to examine the needs of our struggle in
Spain in relation to the new situation. We will deal with
that elsewhere. Today we are experiencing an agonising
and troubling emotion as we see the wisdom of the
popular proverb being confirmed: "May God guard me
from my friends. I can take care of my enemies." (i.e.
With friends like these, who needs enemies? -
Translator's note).

Spain, surrounded by declared enemies and false friends
will not continue on its own path any less because of
them. We wish with all our filial love for this
magnificent people that this path will lead to the shining
heights of triumph. But even if it leads us to the deepest
abyss of defeat, we would always have the consolation
of having wanted to be with the innocent victims and not
with the murderers of unarmed people; of having
defended the sacred cause of liberty and justice and not
the return to tyranny and feudal privilege; of having
taken part in the melee, choosing our side decisively, and
having rejected the degrading share of cowardly and
stupid compromises.

Article which appeared in 'Guerra di Class' No. 8, 1st
February, 1937.

Translation published in 'The Cienfuegos Press
Anarchist Review' Number 4, 1978

91

ON THE MILITARISATION OF THE
ITALIAN COLUMN

BERNERI: UNPUBLISHED LETTER ON
MILITARISATION

Rosselli[1] envisages having the maximum contact
between our column and the other (the Italian section of
the International Brigades attached to the Communist
Party. Translator's note), well I refuse it. But the
important problem is that of the autonomy of our section,
autonomy which Rosselli proposes, but which I do not
find advisable, because it amounts to cutting off the
majority of the section which we have formed from a
militia responsive to our ideas; because I do not see how
militarisation would exclude us when it did not succeed
in separating us from the Ascaso column. It seems to me,
therefore, easier to escape militarisation by remaining
within the CNT and FAI militia, rather than submitting
directly to the military command.

There remains the question of the development of the
section. The Italian column of Albacete (the
International Brigades' base. Translator's note) contains a
thousand men, and there is also a column of Germans
similarly organised by the communists who number 200.
From a trustworthy source, we know that since the start
some 8,000 Germans have entered Spain, commanded by
'Russian officers.' It is obvious that Madrid is organising
its own 'Tercio': a foreign legion which, well armed and
well commanded will be able to restore order. The
increase in the police forces (guardias de asalto and
guardias civiles) and the mass arrival of Moscow's
Moroccans must give us pause for thought. All those

92

who would be on our side in the event of any attempt to
stifle the revolution can be considered as good allies. On
the other hand I continue to consider useful the
politically heterogeneous character of our column.
Battistelli, to give only one example, is an ideal officer
for a column such as ours, and S. would not be.

The more the war intensifies, the more the need to
perfect the commanding ranks will increase. It seems to
me in conclusion that the presence of non-anarchist
elements in our column has been militarily and
politically not negative.

Setting aside the breaking up of our column and our
militia, the agreement between us and the members of
'Giustizia e Liberta' could rest on these two points:

1) joint recruiting committees;
2) joint aid committees

It is up to you to examine and resolve this agreement.[2]

1. Carlo Rorsselli and his brother were behind the
'Giustizia e Liberta' group which called for a united anti-
fascist front for a Socialist Republic. Berneri followed
their position closely. (Translator's note).
2. Berneri was not involved in the column since he was
running 'Guerra di Classe'. The letter seems to be from
October 1936. It was published in 'Volonta' 19th July
1951.

Translation published in 'The Cienfuegos Press
Anarchist Review' Number 4, 1978

93

COUNTER REVOLUTION ON THE MARCH

In the course of September 1930, Azana who was a
member, with Zamora and Leroux, of the Provisional
Government of the Republic, said at a meeting in
Madrid, "We are going to conquer liberty by calling on
all anti-monarchist forces, no matter what name they call
themselves, no matter where they are." Such was the
phrasing of the first 'holy alliance:' this alliance adopted
as its political common denominator Republicanism. In
August 1931 the Republic believed itself to be strong
enough to precipitate the separation of the proletarian
masses which were diverging from the government; the
deportations of anarchists and syndicalists to the prisoner
ships of Guinea were ordered by decree. 20th October
1931 the Cortes, including the Socialist deputies, voted
in the Bill 'for the defence of the Republic' which was
put into operation by repression of the anarcho-
syndicalist movements. From 1932 onwards the
pronunciamento of Seville showed that Republican
Fascism is a greater danger than the monarchist
restoration, but Azana, speaking in the Cortes of General
Sanjurjo's attempted uprising, proclaimed that the
Spanish Republic was not sick and "that it has purged
itself of the scattered remnants of the old regime which it
still contained." In January 1933, Azana ordered the
massacre of the insurgents at Casas-Viejas which was
approved on 2nd February by 150 Socialist Deputies. In
February 1936, in an interview in 'Paris-Sou', Azana
stated that Lerroux and Gil Robles were liquidated; he
declared, "We desire above all that order should prevail .
. . State it clearly, we do not want to make a revolution . .
. I want to govern legally. No dangerous innovations . . .

94

We want social peace, we desire order, we are
moderates.'

After the Fascist insurrection had broken out, the
Socialist and Communist parties returned to Azana's
phrase of September 1930: defence of the democratic,
parliamentary Republic. They still persist in this
position, opening up a route to counter-revolution.

Louis Pierard, Deputy in the Belgian Workers' Party,
recently recognised in 'Regards' that "Socialism was
practically non-existent in Catalonia before the 19th
July." The UGT which had at that time 9,000 members
in Catalonia, now has 50,000. Such a rapid expansion is
significant. The UGT is drawing the middle class to it.
The fish-merchants of Barcelona have joined this
organisation en masse to avoid the 'collectivisation of
fish' which figures in the CNT's programme. What
happened in Barcelona has occurred equally in all of
Catalonia, in Aragon and in the Levant. The enemies of
collectivisation of the land, of industry and of commerce
have joined the UGT and the PSUC en masse. 'Treball,'
the mouthpiece of the PSUC, fights collectivisation and
socialisation, while the CNT and POUM defend it.
Henceforth, the union between the opportunist
possibilism of the leaders of the PSUC and the bourgeois
and petty bourgeois who have entered the Popular Front
is evident. Already, in the course of the insurrection in
Asturias, we have witnessed the rapid pseudo-
revolutionary mimicry of the middle classes. When the
Committee of Mieres called on employees, miners,
foremen etc....., we witnessed the following
phenomenon, described in the 'Diary of a Miner'
published by 'Giustizia e Liberta':

95

"Scarcely had they read the proclamation, than the right-
wing elements rushed to put themselves under our
command; they went so far as to argue among
themselves, each one wanting to be first. Suspicious
excess of zeal. They are the first to salute by raising their
fist and to praise the Revolution when they greet
workers. In exchange they receive rations of food,
tobacco and other products, sometimes superior to those
of the revolutionaries themselves. The proletarians are
careless and generous like children."

In contrast, the bourgeoisie display cleverness and
hypocrisy, "above all when their life is at risk." After
19th July in Catalonia, in Aragon and in the Levant this
same phenomenon could be witnessed, but in this case to
a far greater extent.

When the Spanish Communist Party published in August
1936 a manifesto signed by Jesus Hernandez, declaring
that they were fighting solely for a democratic Republic,
when the same party confirmed the same line of action
on 15th December of the same year, this was not so must
the external plutocracy of the 'democratic governments'
which this organisation wished to reassure, but in fact
the thousands of pseudo-neophytes who had infiltrated
its ranks and those of the UGT. Even the. United Youth
Movement (JSU) disavowed Socialism; thus their
Secretary General, Santiago Carrillo, was able to declare
to the national congress of the JSU, which was held in
Valencia on 15th January 1937, "We are not fighting for
a Social Revolution. Our organisation is neither
Socialist, not Communist . ., . The JSU is not Marxist
youth." 'Ahora,' mouthpiece of the JSU supported this
thesis, rejecting the class-based lines of policy.

96

The counter-revolutionary declarations which Juan
Casanovas, President of the Catalan Parliament, made in
the 'Depeche de Toulouse' last March, coincide with
those of Comorera, a militant in the view of the PSUC,
made last December. The elements of the Generalidad
who, in October 1934, supported the autonomist-fascist
putsch led by the triumvirate of Badia-Dencas-Mendez
have not disappeared. More proof is furnished by the
counter-revolutionary statements of Nicolau d'Olwer.
'Accion Catalana', the right of the PSUC, Galarza and his
associates: there are the forces of the counter-revolution.

The Spanish Revolution finds itself caught between
Burgos and Bilbao (where the Catholics, the Marxists
and the Republicans establish their 'holy alliance' more
and more by suspending the 'CNT del Norte' and
imprisoning the Regional committee of the CNT). It is
locked between Burgos and Valencia, where 218
adherents of the FAI and the Anarchist Youth (FIJL) are
imprisoned and where the anarchist journal 'Nosotros' is
persecuted. It is wedged between Burgos and Almeria
where old man Moron held in prison one of the most
heroic anti-fascist fighters: Francisco Maroto.

The shadow of Noske looms up. Monarchist-Catholic-
traditionalist Fascism is only one sector of the counter-
revolution. We must remember that. It must be said, We
must not be a party to the manoeuvres of this great 'Fifth
Column' whose tenacious vitality and redoubtable
mimicry have been showed by six years of Spanish
Republic.

The Spanish Civil War is developing on two politico-
social fronts. The Revolution must triumph on two
fronts. And it will overcome.

97

Article which appeared in 'Guerra di Class' - No. 15, 5th
May 1937.

Translation published in 'The Cienfuegos Press
Anarchist Review' Number 4, 1978

98

BERNERI'S LAST LETTERS TO HIS FAMILY

Originally - The Death of Berneri.

In a letter to his wife, he wrote on 25th April 1937, "I
who am not generally afraid in the face of danger, I am
sometimes seized by a fear of death, without there being
any particularly objective reason."

During the night of the 3rd and 4th May he wrote to his
daughter Mane-Louise:

"What evil the Communists are doing here too! It is
almost 2 o'clock and I am going to bed. The house is on
its guard tonight. I offered to stay awake to let the others
go to sleep, and everyone laughed, saying that I would
not even hear the cannon! But afterwards, one by one,
they fell asleep, and I am watchful over all of them,
while working for those who are to come. It is the only
completely beautiful thing. More absolute than love and
truer than reality itself: What would humanity be without
this sense of duty, without this emotion of feeling bound
to those who were, who are distant, ignored, lost?
Sometimes I think that this Messianic sense is no more
than escapism, is no more than the search for and
construction of an equilibrium, a stability which
otherwise would precipitate us into disorder or despair.
Whatever it is, it is certain that the most intense
sentiments are the most human.

"One can lose one's illusions about everything and about
everyone, but not about what one affirms with one's
moral conscience. If it was possible for life to save
Bilbao with my life, I should not hesitate for one instant.
(...)

99

"All that I have said above has a slightly ridiculous
solemnity for anyone who does not live here. But
perhaps one day, if I can talk to you of these months, you
will understand."

[Web maintainers note] On 5th May Berneri was
arrested by the Stalinist police and later that day he was
murdered along with another Italian anarchist, Barbieri.

Translation published in 'The Cienfuegos Press
Anarchist Review' Number 4, 1978

100

ON LENINISM AND MARXISM

101

STATE, CLASS AND BUREAUCRACY IN THE
USSR

Lenin in 1921 defined the Soviet Russian State as "a
workers' state with a bureaucratic deformation in a
country with a peasant majority." This definition must
nowadays be modified in the following way: the Soviet
State is a bureaucratic State where a bureaucratic middle
middle class and a workers lower middle class are in the
process of formation while the agrarian middle middle
class still survives.

Boris Souvarin in his book on 'Stalin' (Paris 1935) gives
this portrayal of the social appearance of the USSR.

"The so-called soviet society is based in just the same
way on the exploitation of man by man, of the producer
by the bureaucrat - technician of political power.
Individual appropriation of surplus value is succeeded by
a collective appropriation by the State, a parasitic
deduction from consumption carried out by the
bureaucracy . . . Official documents leave us in no doubt:
the bureaucracy deducts an unwarranted portion from the
work of the subject classes who are forced to undergo an
unrelenting system of sweated labour, and which
corresponds more or less to the old capitalist profit. Thus
a new social category has formed around the Party,
which is interested in the maintenance of the current
order and in the perpetuation of the State whose
extinction Lenin predicted as related to the
disappearance of classes. If the Bolsheviks do not have
the legal ownership of the instruments of production and
means of exchange, they possess the machinery of the
State, which allows them to carry out all these acts of

102

plunder in different ways. The possibility of imposing
sale prices that are much higher than cost prices contains
the true secret of bureaucratic-technical exploitation
which is characterised besides this by administrative and
military oppression."

Bonapartism is no more than the political reflection of
the tendency of this new bourgeoisie to conserve and
enhance its own socio-economic situation. In the appeal
to the world proletariat by the Bolshevik Leninist
Tambov of 1935, one can read:

"The aim of the party bureaucracy consists solely of the
isolation and torture of opponents so that they never
publicly become useless, that is to say unfortunate
apolitical beings. The bureaucrat, in fact, does not wish
you to be a true Communist. He does not need that. For
him that is harmful and mortally dangerous. The
bureaucrat does not want independent Communists, he
wants miserable slaves, egoists and citizens of the worst
sort

"It would thus be possible that under a true proletarian
power, the struggle against bureaucracy, against the
thieves and brigands who impudently appropriate the
goods of the soviets and who are the cause of the loss of
thousands of men through cold and famine, it would be
possible that a struggle or a simple protest would be
considered as a counterrevolutionary offence?"

The cruel struggle between the 'revolutionary'
oppositions and 'conservative' orthodoxy is a
phenomenon that is quite natural in the setting of State
Socialism. The Leninist opposition has good reason to
point out to the world proletariat the deformities and

103

degeneracy's of Stalinism, but if the opposition's
diagnosis is almost always correct, the aetiology is
almost always inadequate. Stalinism is only the
consequence of the Leninist set up of the political
problem of the Social Revolution. To oppose the effects
without going back to the causes, to the original sin of
Bolshevism (bureaucratic dictatorship as a function of
dictatorship of the Party), is equivalent to arbitrarily
simplifying the chain of causality which leads from the
dictatorship of Lenin without any great breaks in
continuity. Liberty within a party which denies the free
play of competition among the progressive parties within
the soviet system would today be a spectacular miracle.
Workers' hegemony, Bolshevik absolutism, State
Socialism, industrial fetishism: these seeds of corruption
could only produce poisoned fruit such as the absolutism
of a faction and the hegemony of a class.

Trotsky in the role of Saint George struggling with the
Stalinist dragon cannot make us forget the Trotsky of
Kronstadt. The responsibility for current Stalinism goes
back to the formulation and practice of the dictatorship
of the Bolshevik Party in the same way as to the illusion
of the extinction of the State as a fruit of the
disappearance of classes under the influence of State
Socialism.

When Trotsky wrote (6th December, 1935): "The
historical absurdity of autocratic bureaucracy in a
classless society cannot be sustained and will not be
sustained indefinitely," he was saying an absurd thing
about the 'historical absurdity.' In history there is no
absurdity. An autocratic bureaucracy is a class, therefore
it is not absurd that it should exist in a society where
classes remain the bureaucratic class and the proletarian

104

class. If the USSR was a 'classless' society, it would also
be a society without a bureaucratic autocracy, which is
the natural fruit of the permanent existence of the State.

It is because of its function as the party controlling the
State machine that the Bolshevik Party became a centre
of attraction for careerist petty bourgeois elements and
for lazy and opportunist workers.

The bureaucratic wound has not been opened and
infected by Stalinism: it is contemporaneous with the
Bolshevik dictatorship.

Here are some news items from 1918 and 1919,
published by the Bolshevik press. 'Vetsertsia Isvestia' of
23rd August 1918 talking of the disorganisation of the
postal service, states that despite the 60% decrease in
correspondence the number of employees had increased
by 100% compared to the period before the Revolution.

'Pravda' of 11th February 1919 points out the continual
creation of new offices, of new bureaucratic institutions,
for which officials are named and remunerated before
these new institutions begin to operate. "And all these
new employees," says 'Pravda' of 22nd February 1919,
"overrun and occupy entire palaces, when, seeing their
number, a few rooms would be enough."

Work is slow and obstructionist, even in offices with
industrial functions. "An employee of the Commisariat
of Lipetzk," relates 'Isvestia' of 29th November 1918, "in
order to buy nine boxes of nails at the price of 417
roubles had to fill in twenty forms, obtain ten orders and
thirteen signatures, and he had to wait two days to get

105

them as the bureaucrats who should have signed could
not be found."

'Pravda' (No.281) denounced "the invasion of our Party
by petty bourgeois elements" and complaints about
requisitions "of a Selfish nature." In the 2nd March 1919
issue, the same paper states "We must recognise that
recently comrades who are in the Communist Party for
their first year have begun to make use of methods that
are inadmissible in our Party. Making it their duty not to
take any notice of the advice of local organisations,
believing themselves charged to act personally on the
basis of their rather limited authority, they order and
command without rhyme or reason. From this comes the
latent discontent between the centre and the periphery, a
succession of abuses provoked by the individual
dictatorship."

Speaking of the province of Pensa, the Commissary of
the Interior Narkomvnudel said, "The local
representatives of the central government behave not like
representatives of the proletariat, but like true dictators.
A senes of facts and proofs that these strange
representatives go armed to the poorest of people, taking
from them the necessities of life, threatening to kill them,
and when they protest, they beat them with sticks. The
possessions they have thus requisitioned are resold, and
with the money they receive, they organise scenes of
drunkenness and orgies."

Another Bolshevik, Meserikov, wrote, "each one of us
sees each day innumerable cases of violence, of abuse of
power, of corruption, of laziness etc. All of us know that
into our soviet institutions, cretins and incompetents
have entered en masse. We all regret their presence in

106

the ranks of the Party, but we do nothing to clean
ourselves of these impurities . . . " " . . . If an institution
chases out an incompetent, they straight away find
another to replace him, and they entrust him with a
responsible post. Often instead of punishment he gets
promotion." (Pravda, 5th February 1919).

In a speech given at the Eighth Congress of the Russian
Communist Party (11th-12th March 1919) Lenin
acknowledged, "There are here and there careerists,
soldiers of fortune who have fastened on to us. They call
themselves Communists, but in reality they seek only to
deceive us as to their true ideas. They have 'stuck'
themselves to us because we are in power, and because
the most honest bureaucratic elements refuse to
collaborate with us because of their backward ideas,
whereas these others' do not even have honest ideas, they
are merely climbers.'"

The Bolshevik government revealed itself to be
powerless in the face of a bureaucracy which is super-
abundant, parasitic, despotic and dishonest.

Five million bureaucrats became nearly ten million. In
1925 there were 400,000 officials in the Co-operation
('Pravda' 20th April, 1926), In 1927 the Russian
Federation of Food Workers had some 4,287 officials for
451,720 members, and the Moscow Metalworkers Union
some 700 officials for 130,000 union cards. ('Truda' 12th
June 1928).

This plethoric bureaucracy does not correspond to
intense and efficient administrative activity. "The
directorate of the soviet system from the bottom to the
highest degree has a function of paper-shuffling. The

107

provincial committee usually sends out one or two
circulars every day on every possible and imaginable
question and judges that it has thus fulfilled its
obligations." "The number of circulars giving directives
which are received by local cells varies between 30 and
100 monthly." (Pravda, 7th June 1925).

A top official, Dzerjinsky wrote, "They demand from
enterprises the most varied sort of information, reports
and statistical facts, which in our system form a torrent
of paper which obliges us to employ an excessive
number of personnel and damages our real work; a sea of
paper is created in which hundreds of people are lost; the
situation of accountability and statistics is quite simply
catastrophic; businesses wearily support the burden of
supplying information on tens and hundreds of different
forms, now they measure accountability in pouds." (One
poud = 16,380 kg). (Pravda, 23rd June 1926).

This phenomenon of the reconstitution of classes 'thanks
to the State' was foreseen by us and virulently denounced
by us. The Leninist opposition did not succeed in
deepening their aetiological examination of the
phenomenon, and it is because of this that they did not
come to revise the Leninist position in the face of the
problems of the State and the Revolution.

Camillo Berneri. (Article which appeared in 'Guerra di
Class' No.2 of 17th October 1936, page 4 and signed
C.B.).

Translation published in 'The Cienfuegos Press
Anarchist Review' Number 4, 1978

108

STATE AND REVOLUTION

THE ABOLITION AND EXTINCTION OF THE
STATE

Whereas we anarchists desire the extinction of the state
through the social revolution and the constitution of an
autonomist federal order, the Leninists desire the
destruction of the bourgeois state and moreover the
conquest of the state by the 'proletariat.' The 'proletarian'
state. they say, is a semi-state since the complete state is
the bourgeois one destroyed by the social revolution.
And even this semi-state would die, according to the
Marxists, a natural death.

This theory of the extinction of the state which is the
basis of Lenin's book 'State and Revolution' has been
derived by him from Engels who in 'Anti-Duhring' says,

"The proletariat seizes the power of the state and first of
all transforms the means of production into the property
of the state. But by achieving this it does away with itself
as proletariat, it does away with all class differences and
all class antagonisms and consequently also with the
state as the state. Society as it was and as it is at present
which is actuated by the antagonisms between the
classes, needed the state, that is to say an organisation of
the exploiting class with a view to maintaining the
outward conditions of production, more particularly with
a view to maintaining by force the exploited class in the
oppressive conditions demanded by the existing mode of
production (slavery, serfdom, wage labour). The state
was the official representative of the entire society, its
synthesis in visible form, but it was only this to the
extent that it was the state of the class which itself

109

represented in its time the entire society: the state of
citizens who owned slaves in antiquity, the state of the
feudal nobility in the Middle Ages, the state of the
bourgeoisie in our time. But by becoming at last the true
representative of the whole society, it renders itself
superfluous. As soon as there is no longer a social class
to maintain in oppression; as soon as the clashes of
interest and the excesses are abolished at the same time
as class domination and the struggle for individual
existence which is founded in the old anarchy of
production from which they result, there is nothing more
to repress, and a special force for repression, the state,
ceases to be necessary. The first act by which the state
confirms itself in reality as the representative of the
entire society - taking possession of the means of
production in the name of society - is at the same time
the last proper act of the state. The intervention of the
power of the state in social relations becomes
superfluous in one area after another, and eventually dies
away of its own accord. Government of people is
replaced by administration of things and control of the
process of production. The state is not 'abolished'; it
withers away. It is from this point of view that one must
appraise the expression: 'a free popular state' as much for
its short-lived interest for discussion as for its definitive
scientific inadequacy; from this point of view also must
the claims of those who are called anarchists and who
desire that the state should be abolished overnight be
appraised."

Between the State - Today and the Anarchy - Tomorrow
there would be the semi-state. The state which dies is the
'state as the state' that is to say, the bourgeois state. It is
in this sense that one must take the phrase which at first
sight seems to contradict the proposition of the socialist

110

state. "The first act by which the state confirms itself in
reality as the representative of the entire society - taking
possession of the means of production in the name of
society - is at the same time the last proper act of the
state." Taken literally and out of context, this phrase
would signify the temporal simultaneity of economic
socialisation and the extinction of the state. In the same
way also, taken literally and out of context, the phrases
relating to the proletariat destroying itself as proletariat
in the act of seizing the power of the state would indicate
the lack of need for the 'Proletarian State.' In reality,
Engels under the influence of 'didactic style' expresses
himself in an unfortunate manner. Between the
bourgeois state today and the socialist-anarchist
tomorrow, Engels recognises a chain of successive eras
during which the state and the proletariat remain. It is to
throw some light on the dialectical obscurity that he adds
the final allusion to the anarchists "who desire that the
state should be abolished overnight" that is to say, who
do not allow the transitory period as regards the state,
whose intervention according to Engels becomes
superfluous, "in one area after another" that is to say,
gradually.

It seems to me that the Leninist position on the problem
of the state coincides exactly with that taken by Marx
and Engels when one interprets the spirit of the writings
of these latter without letting oneself be deceived by the
ambiguity of certain turns of phrase.

The state is, in Marxist - Leninist political thought, the
temporary political instrument of socialisation,
temporary in the very essence of the state, which is that
of an organism for the domination of one class by
another. The socialist state, by abolishing classes,

111

commits suicide. Marx and Engels were metaphysicians
who frequently came to schematise historical processes
from love of system.

'The Proletariat' which seizes the state, bestowing on it
the complete ownership of the means of production and
destroying itself as proletariat and the state 'as the state'
is a metaphysical fantasy, a political hypothesis of social
abstractions.[5]

It is not the Russian proletariat that has seized the power
of the state, but rather the Bolshevik Party which has not
destroyed the proletariat at all and which has on the other
hand created a State Capitalism, a new bourgeois class, a
set of interests bound to the Bolshevik state which tend
to preserve themselves by preserving the state.

The extinction of the state is further away than ever in
the USSR where static interventionism is ever more
immense and oppressive, and where classes are not
disappearing.

The Leninist programme for 1917 included these points:
the discontinuance of the police and the standing army,
abolition of the professional bureaucracy, elections for
all public positions and offices, revocability of all
officials, equality of bureaucratic wages with workers'
wages, the maximum of democracy, peaceful
competition among the parties within the soviets,
abolition of the death penalty. Not a single one of the
points in this programme has been achieved.

We have the USSR a government, a dictatorial
oligarchy. The Central Committee (19 members)

112

dominates the Russian Communist Party which in turn
dominates the USSR.

All those who are not 'loyal subjects' are charged with
being counter-revolutionaries. The Bolshevik revolution
has engendered a saturnal[6] government, which deports
Riazano founder of the Marx Engels institute, at the time
when he is preparing the complete and original edition of
'Des Kapital;' which condemns to death Zinonev,
president of the Communist International, Kamenev and
many others among the best propagators of Leninism,
which excludes from the party, then exiles, then expels
from the USSR a 'duce' like Trotsky, which in short is
dead set against 80% of the supporters of Leninism.

In 1920 Lenin was speaking very highly of self-criticism
within the lap of the Communist Party and spoke of
'mistakes' recognised by the 'Party' and not of the right of
the citizen to denounce these mistakes, or those things
which seemed to him to be such of the party in
government. When Lenin was dictator, whoever caused a
stir in denouncing the same mistakes which Lenin
himself recognised in retrospect risked or underwent
ostracism, prison or death. Bolshevik Sovietism was an
atrocious joke even for Lenin who vaunted the god-like
power of the Central Committee of the Russian
Communist Party over all the USSR in saying: "No
important question be it one of political discipline or
relating to organisation, is decided on by a state
institution in our Republic without a directive emanating
from the Central Committee of the Party."

Whoever says 'proletarian State' says 'State Capitalism'
whoever says 'dictatorship of the Proletariat' says

113

'Dictatorship of the Communist Party;' whoever says
'strong government' says 'Tsarist oligarchy of politicians.'

Leninists, Trotskyists, Bordighists, Centrists are only
divided by different tactical ideas. All Bolsheviks, to
whatever stream or faction they belong are supporters of
political dictatorship and State Socialism. All are united
by the formula: 'Dictatorship of the Proletariat' an
ambiguous phrase which corresponds to 'The People
Sovereign' of Jacobinism. Whatever Jacobinism is, it is
certain to cause the Social Revolution to deviate. And
when it deviates, 'the shadow of a Bonaparte' is cast
across it.

One would have to be blind not to see that the
Bonapartism of Stalin is merely the horrible and living
shadow of Leninist Dictatorialism.

Camillo Berneri

5 Hypostasis: in theology this word is equivalent to
'nuance,' thus the father, son and holy ghost are three
hypostases of a single divine substance Here the
proletariat's act of seizing power is a hypostasis which
contains several magic processes: destruction of the state
and the proletariat.
6 Saturnal: an allusion to the myth of Saturn who ate his
own children. The Party devoured, Trotsky, then Stalin,
then Krushchev etc.

Translation published in 'The Cienfuegos Press
Anarchist Review' Number 4, 1978

114

DICTATORSHIP OF THE PROLETARIAT AND
STATE SOCIALISM

The Dictatorship of the Proletariat is a Marxist
conception. According to Lenin "only he is a Marxist
who extends his acknowledgement of the class struggle
to an acknowledgement of the Dictatorship of the
Proletariat." Lenin was right: the Dictatorship of the
Proletariat is, in effect, for Marx no more than the
conquest of the state by the proletariat which, organised
in a politically dominant class, arrives, by way of State
Socialism, at the elimination of all classes.

In the 'Critique of the Gotha Programme' written by
Marx in 1875 we read:

"between capitalist and communist society lies the
period of the revolutionary transformation of the one into
the other. There corresponds to this also a political
transition period in which the State can be nothing but
the revolutionary dictatorship of the proletariat"

In the Communist Manifesto he was already saying:

"The first step on the path to the workers' revolution is
the elevation of the proletariat to the position of ruling
class The proletariat will gain from its political
domination by little by little tearing away from the
bourgeoisie all capital, by centralising all means of
production in the hands of the State, that is to say in the
hands of the proletariat itself organised as the ruling
class"

115

Lenin in 'State and Revolution' only confirms the
Marxist theory:

"The proletariat only needs the state for a certain length
of time. It is not the elimination of the State as a final
aim that separates us from the anarchists. But we assert
to attain this end, it is essential to utilise temporarily
against he exploiters the instruments, the means and the
procedures of political power, in the same way as it is
essential in order to eliminate the classes to instigate the
temporary dictatorship of the oppressed class"

"The State will disappear in so far as there are no more
capitalists, there are no more classes and it is no longer
necessary to oppress 'any class'. But the State is not
completely dead as long as 'bourgeois rights' which
sanctify de facto inequality survive. In order that the
State dies completely, the advent of integral communism
is necessary."

The Proletarian State is conceived of as a temporary
political structure destined to destroy the classes.
Gradual expropriation and the idea of State Capitalism
are at the basis of this conception. Lenin's economic
program: of the eve of the October Revolution ends with
this phrase: "Socialism is nothing more than a State
Socialist Monopoly".

According to Lenin:

"The distinction between the Marxists and the Anarchists
consists of this:

1. The Marxists, although they propose the complete
destruction of the State believe that this can only be

116

realised after the destruction of the classes by the
Socialist Revolution, and as a result of the triumph of
socialism which will come to an end with the destruction
of the State; the Anarchists want the complete
elimination of the State overnight without understanding
what are the conditions which make it possible.

2) The Marxists proclaim the necessity for the proletariat
of securing political power, of destroying entirely the old
machinery of State and of replacing it by a new
mechanism consisting of an organisation of armed
workers of the type of the Commune; the Anarchists, in
calling for the destruction of the machinery of State, do
not really know 'with what' the proletariat will replace it
nor 'what use' it will make of its revolutionary power;
they even go as far as to condemn all use of political
power by the revolutionary proletariat and reject the
revolutionary dictatorship of the proletariat.

3) The Marxists want to prepare the proletariat for the
Revolution by using the modern State; the Anarchists
reject this method.

Lenin was disguising the facts. The Marxists "do not
have the complete destruction of the State in mind", but
they foresee the natural disappearance of the State as a
consequence of the destruction of the classes by the
means of 'the dictatorship of the proletariat', that is to say
State Socialism, whereas the Anarchists desire the
destruction of the classes by means of a social revolution
which eliminates, with the classes, the State. The
Marxists, moreover, do not propose the armed conquest
of the Commune by the whole proletariat, but they
propose the conquest of the State by the party which
imagines that it represents the proletariat. The Anarchists

117

allow the use of direct power by the proletariat, but they
understand the organ of this power to be formed by the
entire corpus of systems of communist administration -
corporate organisations, communal institutions, both
regional and national - freely constituted outside and in
opposition to all political monopoly by parties and
endeavouring to reduce to a minimum administrational
centralisation. Lenin, in the interests of polemic,
arbitrarily simplified the facts about the difference
between the Marxists and us.

The Leninist phrase: "The Marxists want to prepare the
proletariat for the Revolution by using the modern State"
is the basis of Leninist Jacobinism just as it is the basis
of Parliamentary Government and Social Reformist
Ministerialism.

At the International Socialist Congresses of London
(1896) and Paris (1900) it was established that only
parties and workers' organisations which recognised the
principle of the "Socialist conquest of the public
authorities by the proletarian faction organised in a party
as a class" could belong to the Socialist International.
The split came about at this point, but in effect the
exclusion of the Anarchists from the International was
only a triumph of Ministerialism, opportunism, and
'Parliamentary Cretinism'.

The anti-parliamentary trade unionists and several
communist factions quoting Marxism as authority
rejected the pre-revolutionary or revolutionary Socialist
conquest of the public authorities.

Whosoever looks back on the history of Socialism after
the exclusion of the Anarchists can see for themselves

118

the gradual degeneration of Marxism as a political
philosophy through the interpretations and practices of
the Social-Democrats.

Leninism constitutes, without any doubt, a return to the
revolutionary spirit of Marxism, but it also constitutes a
return to the fallacies and abstractions of Marxist
metaphysics.

Article which appeared in 'Guerra di Class' No 4, 5th
November, 1936.

Translation published in 'The Cienfuegos Press
Anarchist Review' Number 4, 1978

119

PROBLEMS OF THE REVOLUTION: THE CITY
AND THE COUNTRY

Emile Pouget wrote in 1906 (Almanac of the
Revolution),"There are no possible or effective
revolutions except when workers and peasants
participate in the movement. If on the contrary only one
of these categories is on the move whether it is the
peasants or the workers the movement will miscarry."

More than in any other circumstance, this necessity of
the union of the peasant and the worker has been
emphasised by syndicalist propaganda. Up to now, the
development of the Spanish Social Revolution has
shown a remarkable synchronism between collectivist
action in the towns and the country, and the opposition
which existed in the Russian and Hungarian Revolutions
have not presented themselves. That does not mean to
say however that they will not appear tomorrow, and the
Spanish comrades must of necessity continue, as up to
now, their effort to maintain an intelligent balance
between the city and the country.

The first antagonism that looms up between the city and
the country during the revolution comes from the
urgency of the problem of providing provisions. Spain
has had a great advantage for itself: namely a certain
autonomy in relation to foreign countries. However
Spain is beginning to run into difficulties in resolving the
problem of provisioning the towns. And this problem
could become more and more difficult.

120

Two tendencies appear in the midst of the masses of
working people in the towns: firstly forced
requisitioning, then a more pacific and rational solution.

Forced requisitioning is a great mistake. All history of
revolutions shows this. The French revolutionary
government of 1793 tried to use the 'strong' method, and
the results were disastrous: 11th April 1794 the
Committee of Public Safety ordered the requisition of
one pig in eight. The owner was to work on it until it had
attained the maximum weight. A great show of circulars
and measures to inspect, pay, conserve, centralise etc.
was made. Several months later when the commissar
presented himself to take the animal, he only found a
skeleton or a pig more dead than alive.

The Russian Revolution offers a more recent example of
the disastrous effects of a policy of forced requisition. It
fully confirms Kropotkin's predictions in 'The Conquest
Of Bread': "When the Revolution breaks out, the Russian
peasants will keep their bread for themselves and their
families." The Bolsheviks themselves recognised the
error of forced requisition at the Provincial Congress of
the Soviets which took place in Moscow in 1919. The
results of the expeditions of provisioning parties were
disastrous: disorder, plots, peasant revolts (Lunivsk,
Paulovsk, Mokoovsk, Bielieh, Ponikolsk ete), violent
suppression, bad economic results. The frightened
peasants sowed less. The livestock similarly diminished
greatly. Rich areas, Tambov, suffered scarcity.

The policy of requisition completely checked the
revolutionary momentum of the countryside. Emma
Goldman recounts an anecdote which clearly illustrates
the miserable condition of the peasants: A group of

121

peasants presented themselves before Lenin one day to
discuss their lot.

"May God protect you," said the oldest of the peasants.

"Are you not happy, my friend? You have lands, cows,
chickens, what more do you went?" replied Lenin.

"Praise be to God, we have land, but you take all the
corn; chickens, but you take away the eggs, cows, but
our children have no milk. That, my friend, is why we
are asking you to help us."

The abandonment of requisition, which was again
demanded by the Kronstadt sailors on 1st March 1921,
was not announced until the 12th by Lenin at the
opening of the Tenth Communist Party Congress when
Trotsky was putting down Kronstadt.

It is left to us to examine the acquisition of agricultural
products. In this too, the French Revolution offers
significant examples of the danger of using money
refused by the peasants and excessively low prices.

If in 1793 the countryside caused famine in the large
cities, this was not due to a fall in cereal production, but
because the peasants refused promissory notes without
any security in gold. It would be wrong to believe that
only the rich peasants refused to sell their products, the
small farmers were equally opposed to exchanging the
fruit of their sweat for these promissory notes, on while
Kropotkin comments as follows in 'The Great
Revolution':

122

"As long as they offer the peasants a worthless scrap of
paper, the situation did not develop. The foodstuffs
remained in the countryside, even if they had recourse to
the guillotine."

The policy of imposed prices had no better effects: the
foodstuffs became scarce. The Assembly lowered retail
prices by decree (29th September 1793), anticipating that
wholesale prices would follow. Wholesale dealing
stopped, and commerce also.

The Russian Revolution offers other examples. Seeing
that violence did not produce results, the Bolshevik
government began to buy agricultural products, but it
made a new mistake. The price was too low. As in the
case of corn the price of which was slightly higher than
before the Revolution when the prices of industrial
products had increased by thirty to forty times.

We have seen that neither forced requisition nor
promissory notes have given good results. There only
remains the exchange of manufactured goods for
agricultural products.

Kropotkin, in 'The Conquest of Bread' presented this
solution as bring very effective, although a contributor to
Malatesta's magazine (Carlo Molasehi in 'Pensiero e
Volonta' Rome 1st January 1925) considers it to be an
'unknown quantity'. In this connection, I wrote in
Fiabbri's 'Lotte Umana' (Paris, March 1928): "When
Kropotkin was writing, he was thinking of the torch that
was going to replace the paraffin light, of the spade that
would replace the plough etc." Today the peasant's need
for agricultural machines is relative, and in certain areas
and for certain forms of cultivation they are unusable. He

123

possesses many articles of convenience and no longer
needs everything. Few peasants would exchange their
corn for a vegetable cleaner. Before the needs of the
peasants increase and industry abandons the production
of luxury articles a certain time will pass. "Consequently,
the peasants will be paid in money, cash of a recognised
weight and value."

Luigi Fabbri added a note in which he observed,

"If the mentality of the peasant is so backward that he
demands money, it will be a good idea to examine how
this demand can be satisfied. It is a hypothesis which for
good reasons wounds the anarchists who must do all they
can, by propaganda and by researching other means, to
avoid such a choice. However, it is advisable to bear it in
mind that, from an anarchist, revolutionary, humane and
also practical point of view, this choice is preferable to
the system of coercion and of authoritarian requisition."

As one can see, Fabbri was excluding requisition and
was not rejecting money, but he was not tackling the
problem. In my article 'The anarchists and agrarian
smallholding'(La Revista Blanca, 15th November 1932),
after declaring myself in favour of the use of money in
trading between the towns and the countryside, I wrote,

"Naturally a system for the exchange of goods, of work,
of means of transport is always possible as an integral
part of the system of buying and selling." If the local
councils or the trade unions, or both at the same time,
were the intermediary organisations between the rural
smallholders and the farming co-operatives and between
the latter and the industrial workers, they would be able
to facilitate this exchange without money.

124

For example, a local council that has organised the
production of bread wants to be provided with corn. It
applies to the peasants, offering them in exchange for
their corn work provided by the building co-operative, to
which the local council will give the necessary materials.
One could find infinite examples.

At the time I had omitted a fundamental aspect of the
problem: agreement between the prices of the factories
and the peasants' ability and desire to buy. The exchange
of commodities between the city and the country is an
ideal form which is not always attainable. It is one of the
weak points of Socialist economics. In the Russian
Revolution this was one of the principal factors in the
transition from the SEP (Socialist Economic Policy) to
the NEP (New Political Economy).

Co-ordination between the urban and agrarian economies
is much more difficult than is generally supposed among
Socialists. The Catalan peasants refusal of the proposals
for exchange put to them by the Barcelona Wood
Syndicate is a typical example of this. The peasants
generally have need of seeds, chemical fertilisers,
agricultural machinery and only later do economic
improvement and spiritual development give them the
need for conveniences, aesthetic and luxury items.

The urban society must therefore respond to these
possibilities and to the peasants' preferences if one wants
to avoid antagonisms looming up between the towns and
the countryside. As in the USSR where agricultural and
industrial prices are so widely different that they
constitute and perpetuate divergent interests, the central
point of all the variations in Bolshevik economic policy,

125

and which explains almost all aspects of internal political
struggles.

To recap, I should say that anarchists in towns should
refuse to take part in expeditions for forceful requisition
and even prevent them, demanding that the problem of
provisioning the towns and the militias be resolved by a
common agreement between the peasants and the
workers on the purchase of agricultural products,
whether with a stable currency or by exchange and credit
certificates.

As for the anarchists who live in the country, they must
at one and the same time, repel requisition and fight all
attempts at buying up and sabotage, and carry out an
intense campaign of persuasion on the subject of the
towns' problems, like provisioning, in order to facilitate
agreement between the workers in the country and the
workers and technicians in the towns, in order to
encourage federation between the urban and rural co-
operatives, in order to promote and support all
spontaneous experience which would tend to reduce the
money supply. Harmony between the towns and the
countryside is only possible by avoiding the USSR's
mistakes: forced requisition, destruction of consumer
cooperativism, centralisation of distribution, increase of
factory prices, transition from suppression to tolerance of
speculators, monetary inflation etc.

I am not a prophet. I have therefore been able to air some
points of view that are completely superficial, as much to
the present as for the future. However, I consider that it
is not useless to suggest plans for relations between the
towns and the countryside, given that this problem draws
our attention and demands deep and meticulous study

126

and elaboration. I leave that task to those who are more
competent, for I am no economist.

Tierra y Libertad, February 1937, translated from
Volonta, 1st December 1950.

Translation published in 'The Cienfuegos Press
Anarchist Review' Number 4, 1978

This document was created with Win2PDF available at http://www.daneprairie.com.
The unregistered version of Win2PDF is for evaluation or non-commercial use only.

http://www.daneprairie.com

