

C. Ganait

De ce steagul negru?

2022

LBRTRLBRȚT #1

Steagul negru este un simbol important al anarhismului. Desigur, există mai multe variante ale sale, fiecare ramură/tactică avându-și propria variație a steagului, ca de exemplu anarho-sindicaliștii avându-l pe cel roșu-negru, sau anarho-feministele pe cel mov-negru. Dar toate acestea pleacă de la negru.

Cea mai veche relatare despre steagul negru o implică pe revoluționara Louise Michel care a arborat steagul negru la 9 martie 1883, în timpul unei demonstrații a șomerilor din Paris.

În anul următor a fost arborat la Chicago, pe 27 noiembrie, la o demonstrație anarhistă. August Spies, unul dintre celebrii martiri de la Haymarket, a remarcat că „aceasta a fost prima ocazie în care [steagul negru] a fost desfășurat pe teritoriul american”.

Steagurile negre au început să fluture pentru prima dată în Rusia în timpul fondării mișcării Steagul Negru în 1905, în timpul Revoluției din acel an.

Cei mai cunoscuți partizani care fluturau steagul negru în timpul Revoluției din 1917 și Războiului civil rus au fost mahnoviștii. Sub steagul negru, aceștia au apărat Teritoriul Liber, o zonă întinsă din actuala Ucraina, care era organizat după principii anarhiste. Pe steag era brodat „Libertate sau moarte” și „Pământul țăranilor, fabricile muncitorilor”.

Câțiva ani mai târziu, la 13 februarie 1921, au avut loc funeraliile lui Piotr Kropotkin la Moscova. În cadrul marșului funebru care se întindea pe kilometri întregi, puteau fi văzute bannere negre pe care scria: „Unde există autoritate nu există libertate”. La două săptămâni după înmormântarea lui Kropotkin, a izbucnit rebeliunea de la Kronstadt, moment în care a început și reprimarea violentă a anarhismului din Rusia sovietică.

Emiliano Zapata, revoluționarul mexican, a folosit un steag negru împodobit cu un craniu și oase încrucișate și cu Fecioara Maria, precum și cu sloganul „Pământ și libertate”.

În 1925, anarhiștii japonezi au format Liga Tineretului Negru, iar în 1945, când federația anarhistă s-a reformat, revista lor s-a numit Kurohata (Steagul negru).

Howard Ehrlich, în cartea sa Reinventing Anarchy, spune astfel:

De ce este steagul nostru negru? Negrul este o nuanță a negației. Steagul negru este negarea tuturor steagurilor. Este o negare a națiunii, care pune rasa umană împotriva ei însăși și neagă unitatea întregii omeniri. Negrul este o stare de furie și de indignare față de toate crimele hidoase împotriva umanității comise în numele apartenenței la un stat sau altul. Este furie și indignare față de insultarea inteligenței umane implicată în pretențiile, ipocriziile și șicanele ieftine ale guvernelor... Negrul este, de asemenea, o culoare a doliului. Steagul negru anulează națiunea și deplânge și victimele acesteia, nenumăratele milioane de oameni uciși în războaie, externe și interne, pentru mai multă glorie și stabilitate a unui stat sângeros. Îi jelește pe cei a căror muncă este jefuită (taxată) pentru a plăti măcelul și asuprirea altor ființe umane. Deplânge nu numai moartea trupului, ci și schilodirea spiritului sub sisteme autoritare și ierarhice. Deplânge milioanele de celule cerebrale înnegrite, fără a avea niciodată șansa de a lumina lumea. Este o culoare a durerii inconsolabile.

Dar negrul este și frumos. Este o culoare a determinării, a hotărârii, a forței, o culoare prin care toate celelalte sunt clarificate și definite. Negrul este înconjurul misterios al germinării, al fertilității, terenul de reproducere a vieții noi care evoluează, se reînnoiește, se împrospătează și se reproduce mereu în întuneric. Sămânța ascunsă în pământ, călătoria ciudată a spermatozoizilor, creșterea secretă a embrionului în pântece, pe toate acestea negrul le înconjoară și le protejează.

Așadar, negrul este negație, este furie, este indignare, este jale, este frumusețe, este speranță, este încurajarea și adăpostirea unor noi forme de viață umană și de relaționare pe și cu acest pământ. Steagul negru înseamnă toate aceste lucruri. Suntem mândre și mândri să îl purtăm, ne pare rău că trebuie să o facem și așteptăm cu nerăbdare ziua în care un astfel de simbol nu va mai fi necesar.

