
> Òrgan d’expressió de la CGT de Catalunya · 8a. època · Novembre 2016 · núm. 187 · 0,50 euros www.cgtcatalunya.cat

Dipòsit legal: B 36.887-1992
Disseny de portada: grup autognomous

CatalunyA NOVEMBRE DE 2016
Editorial - 2

Editorial

Plantem cara a la violència masclista

ON ENS TROBEM?

SECRETARIAT
PERMANENT DEL
COMITÈ CONFEDERAL
DE LA CGT DE
CATALUNYA

Via Laietana, 18, 9è - 08003
Barcelona -
spccc@cgt.es Tel. 933103362.
Fax 933107110

FEDERACIONS
SECTORIALS

• Federació Metal·lúrgica de
Catalunya (FEMEC)
• Federació de Banca, Borsa,
Estalvi i Entitats de Crèdit
• Federació Catalana
d’Indústries
Químiques (FECIQ)
• Federació de Sanitat
• Federació d’Ensenyament de
Catalunya (FEC)
• Federació d’Administració
Pública (FAPC)

FEDERACIONS
COMARCALS

Anoia
Carrer Clavells 11 - 08700
Igualada
cgtanoia@yahoo.es
Tel./fax 938042985

Baix Camp/Priorat
Raval de Sta. Anna 13, 2n, 43201
Reus
baixc-p@cgtcatalunya.cat
Tel. 977340883. Fax 977128041

Baix Llobregat
Cra. Esplugues, 46 - 08940
Cornellà -
cgtbaixll@cgtcatalunya.cat
Tel. 933779163. Fax 933777551

Baix Penedès
Nord, 11-13, 3r, 43700 El Vendrell
Tel. i fax 977660932
cgt.baix.penedes@gmail.com

Barcelonès Nord
Alfons XII, 109. 08912 Badalona
cgt_bn@yahoo.es, tel. i fax
933831803

Garraf-Penedès
Lepant, 23, baixos. 08800 Vilanova
i la
Geltrú - cgtvng@cgtcatalunya.cat
Tel. i fax 938934261

Maresme
Unió 38 baixos, 08302 Mataró -
mares,me.cgt@gmail.com
Tel. i fax 937908261

Vallès Oriental
Francesc Macià, 51 08100 Mollet -
cgt_mollet@hotmail.com
Tel. 935931545. Fax 935793173

FEDERACIONS
INTERCOMARCALS

Girona
Av. Sant Narcís 28, ent. 2a 17005
Girona
cgt_gir@cgtcatalunya.cat
Tel. 972231034. Fax 972231219

Ponent
Av. Catalunya, 2, 8è 25002 Lleida -
lleida@cgtcatalunya.cat
Tel. 973275357. Fax 973271630

Camp de Tarragona
Plaça Imperial Tarraco, núm.
1 Edifici 2, 3a Planta, 43005
Tarragona
cgttarragona@cgt.es
Tel. 977242580 i fax 977241528

FEDERACIONS LOCALS

Barcelona
Via Laietana, 18, 9è - 08003
Barcelona
flbcn@cgtbarcelona.org
Tel. 933103362. Fax
933107080

Berga
Balç 4, 08600
sad@cgtberga.org Tel.
938216747

Manresa
Circumval·lació 77, 2n - 08240
Manresa
manre@cgtcatalunya.cat
Tel. 938747260. Fax 938747559

Rubí
Colom, 3-5, 08191 Rubí, flcgt_
rubi@
hotmail.com Tel. i fax 93 588
17 96

Sabadell
Rosellò 10, 08207 Sabadell -
cgtsabadell@hotmail.com Tel.
i fax 93 745 01 97

Terrassa
Ramon Llull, 130-136, 08224
Terrassa - cgtterrassafl@
gmail.com
Tel. 93 788 79 47. Fax 93 789
45 04

Castellar del Vallès
Pedrissos, 9 bis, 08211
Castellar del Vallès
cgt.castellar-v@terra.es,
Tel./fax 93 714 21 21

Sallent
Clos, 5, 08650 Sallent
sallent@cgtcatalunya.cat
Tel. 93 837 07 24. Fax 93 820
63 61

Tàrrega
Plaça dels Àlbers 10, 2n,
25300, Tàrrega

Viladecans
C/ Sant Marià 72, 08840
Viladecans
fl.viladecans@cgtcatalunya.cat
Telf. 936590814 - 610072649

Edició del Col·lectiu la Tramuntana: Joan Rosich, Joan
Anton T, José Cabrejas, Josep Estivill, Xavi Roijals, Jordi Martí,
Paco Martín, Moisès Rial, Xabi Araujo. Col·laboradors: Artur
Sardà, Toni Àlvarez, Pep Cara, Ferran Aisa, Emili Cortavitarte,
Agustín Guillamón, Josep Torres, Dídac Salau, Arnauart, Idren,
Agurrelj, Roser Pineda, Ermengol Gassiot, Òscar Murciano, i el
Secretariat Permanent i les federacions i seccions sindicals de
CGT Catalunya. Tirada: 13.000 exemplars.
Redacció i subscripcions a Catalunya: Plaça Nen de les
Oques 8, 1r D, 43202 Reus. Tel. (dimecres tarda) 977340883.
Col·laboracions: catalunyacgt@cgtcatalunya.cat, com-cgt-cat@
cgtcatalunya.cat
Web revista: www.revistacatalunya.cat
No compartim necessàriament les opinions signades de
col·laboradores i col·laboradors.

D’acord amb la Llei Orgànica 15/1999 de Protecció de Dades de caràcter personal la CGT informa: a) Les
dades personals, nom i adreça dels subscriptors i subscriptores són incorporades a un fitxer automatitzat
degudament notificat davant l’Agència de Protecció de Dades, el titular del qual és el Secretariat Permanent
de la CGT de Catalunya i la seva única finalitat és l’enviament d’aquesta publicació. b) Aquesta base de dades
està sotmesa a les mesures de seguretat necessàries per tal de garantir la seguretat i confidencialitat en
el tractament de les dades de caràcter personal. c) Tot/a subscriptor/a podrà exercir el seus drets d’accés,
rectificació, cancel·lació i oposició al tractament de les seves dades personals mitjançant comunicació
remesa al Secretariat Permanent de la CGT de Catalunya, al correu electrònic s-org@cgtcatalunya.cat o bé
a Via Laietana 18, 9è de Barcelona.

Tots els continguts d’aquesta revista estan sota una llicència “Creative Commons
Reconeixement-NoComercial-SenseObraDerivada 2.5 Espanya”
Sou lliure de: copiar, distribuir i comunicar públicament l’obra amb les condicions següents:
- Reconeixement. Heu de reconèixer els crèdits de l’obra de la manera especificada per
l’autor o el llicenciador.
- No comercial. No podeu utilitzar aquesta obra per a finalitats comercials.
- Sense obres derivades. No podeu alterar, transformar o generar una obra derivada
d’aquesta obra.

Quan reutilitzeu o distribuïu l’obra, heu de deixar ben clar els termes de la llicència de l’obra.
Alguna d’aquestes condicions pot no aplicar-se si obteniu el permís del titular dels drets
d’autor. Els drets derivats d’usos legítims o altres limitacions reconegudes per llei no queden
afectats per l’anterior. Més informació a http://cat.creativecommons.org/

“Vivim en societats políticament democràtiques i socialment feixistes”
 Boaventura de Sousa Santos, sociòleg

IDREN

Malauradament hem de se-
guir parlant de feminicidis, de
la llista de dones assassinades
que escriu amb sang i silenci
l’heteropatriarcat en el que vi-
vim. N’estem ben fartes d’haver
de comptabilitzar dones mor-
tes, violades, agredides, vexa-
des i explotades, n’estem tipes
d’haver de pensar “una altra? Ja
n’hi ha prou!”. Ja en tenim més
que prou de viure en aquesta
alarma que sembla que ha de
continuar essent una normali-
tat. Doncs no, no són coses que
passen i prou.
Les dones assassinades no són
casos aïllats ni els seus botxins
són bojos. Ells són fills sans del
patriarcat i elles has estat vícti-
mes d’un sistema social sencer.
Les dones agredides som dones
a les que intenten disciplinar i
domesticar a base de tortura
psicològica, insults o cops.
Les dones violades i abusades
som tractades com a objectes de

plaer i de judici estètic al servei
dels mascles que no accepten
que diguem No o Prou.
Les dones violentades i infan-
tilitzades en parir, menstruar,
avortar o durant la lactància
som vistes com a cossos socials
sobre els que legislar, decidir,
medicalitzar o exercir tutories
paternalistes.
Les dones que patim escletxa
salarial, abusos sexuals a la fei-
na i les ofensives misògines i
masclistes de la patronal, som
considerades mà d’obra com-
plementària i sobrant, suposa-
dament menys capaç, més dòcil
i doblement precaritzable.
Les dones que assumim les tas-
ques de cura, de manteniment
de les llars i de la vida, de les
dependències i les emocions,
de manera diària i gratuïta re-
sultem invisibles perquè en
l’heteropatriarcat capitalista la
vida no compta més que per ser
explotada.

Les dones racialitzades, les
migrants, som les que no te-
nen veu i les que aguantem les
majors ofensives per motiu de
raça, de classe, de gènere...
Les dones som la mudesa social
davant les morts, la indiferèn-
cia general davant l’explotació
amb la que fem la nostra tasca
diària, som les que rebem els
majors cops també en temps de
crisi, som en crisi permanent...
Però també som les que diem
que tot això és viure en una
agressió constant i diària de la
que ja en tenim prou. Som les
que anem fent passos per a de-
fensar-nos i autodefensar-nos,
per a respondre entre totes , i
cada una de nosaltres, a tot el
que ens violenta. Som les que
creem un món nou en el que no
volem relacions de poder de cap
mena, vingui de qui vingui. Per
què som nosaltres, les dones, les
treballadores, les que som als
marges i a les perifèries, les sem-
pre hem fet i fem les revolucions

pioneres des del suport mutu, les
que hem fet i fem aquesta xarxa
de món nou des de l’autogestió
i l’acció directa, sense tutors ni
protectors, ni permisos ni vist-i-
plaus de les institucions, patriar-
ques o patrons.

Perquè si toquen a una ens to-
quen a totes i no hem de deixar
cap agressió sense resposta.
Per això, contra les Violències
de Gènere, autoorganització,
acció directa, suport mutu i au-
todefensa anarcofeminista.

 CatalunyANOVEMBRE DE 2016
3 - Tema del mes

Secretariat Permanent Comitè Confederal
CGT

Les diferents lleis de reforma del sistema de Seguretat Social
quant a Pensions, més enllà de garantir la consolidació del
nostre sistema públic, universal i solidari, han suposat la di-
namitació del mateix.

La Llei 27/2011 de Zapatero, pactada amb totes les forces
polítiques i els sindicats CC.OO i UGT, més la Llei 23/2013
reguladora del Factor de Sostenibilitat i de l’Índex de Revalo-
ració del sistema de Pensions de la Seguretat Social, han supo-
sat: la primera, una rebaixa –mitjana- entorn del 20%, mentre
que la reforma del 2013 sumarà una pèrdua addicional del
15% per la reducció de la pensió mitjana nominal després de
la jubilació.
Encara malgrat aquestes rebaixes significatives i, en con-
seqüència, una menor despesa, els comptes de la Seguretat
Social (que tenen pressupost propi) vénen reflectint dèficit
comptable (ingressos – despeses) a partir del 2011, situant-se
a la fi del 2015 en 16.707 milions d’euros.
Aquest dèficit comporta un apalancament de les polítiques
de consolidació fiscal, sent un dels factors en els comptes ge-
nerals de l’estat espanyol, que desvia els compromisos amb
Brussel·les, enfrontant-se aquest estat al següent dilema: o
bé aplicar retallades en la despesa (es parla de la xifra d’uns
14.000 milions de € en els exercicis 2016 i 2017), o bé pujar els
impostos directes i/o indirectes per obtenir majors ingressos.

La descapitalització de la
Seguretat Social
El que s’hagi hagut de tirar del Fons de Reserva (l’anomenada
“guardiola” de les pensions), no obeeix sinó a la greu caiguda
dels ingressos via cotitzacions (empresarials i treballadors/

Tema del mes

Davant el desmantellament del
Sistema Públic de Pensions

es), a les majors despeses de l’Estat en haver d’abonar les cotit-
zacions en situacions de desocupació (el que es va incremen-
tar de manera espectacular a partir del 2011 i fins al 2013),
als menors ingressos per cotitzacions donada la devaluació
massiva dels salaris que es paguen als nous contractes a partir
de la reforma laboral del 2012 i a la major despesa de les i
els pensionistes que accedeixen a la situació de jubilació en
aquests anys.
Els factors que expliquen la desposesión, el robatori i el camí
al desmantellament del nostre sistema públic de Pensions:
1. En primer lloc ens trobem que la gran destrucció de llocs
de treball, les hores extraordinàries no pagades i en conse-
qüència no declarades i els contractes precaris, suposen una
minoració d’ingressos de 32.966 milions d’euros.

2. El mercat de treball: l’ocupació nova que es genera, els seus
preus salarials per sota dels 750€ i les cotitzacions d’aquests,
ha entrat en un camp ple de mines, que fa créixer l’ingrés
respecte a les despeses, en taxes negatives. És a dir, s’ingressa
gairebé 2 punts menys del que es gasta en prestacions, men-
sualment. Les Tarifes Planes i les exempcions de cotització
empresarial (exempció de cotitzar fins als 500€), a més de les
bonificacions a l’ocupació, permet deixar d’ingressar 1.500
Milions de €.

3. L’altra gran sagnia és el manteniment dels topalls màxims
de cotització i les rendes salarials que s’exoneren de cotitzar,
que ascendeixen a la friolera de 26.775 Milions de €.

4. I, en el mateix sentit no reformador de tots els governs, és
la no equiparació de les bases mitjanes de cotització entre el
REPTA (Règim Especial de Treballadors Autònoms) i el Rè-
gim General, que sostreu altres 7.000 Milions de €.

5. Les subvencions per bonificacions de quotes de la Seguretat
Social han suposat 21.106 milions d’estalvi a les empreses, a
canvi de crear ocupacions precàries, inestables i barates.

6. La retallada en la Llei de Dependència ha suposat, en quatre
anys, des que el PSOE “va acomiadar” a centenars de milers de
cuidadores, la pèrdua de 4.109 milions d’euros en cotitzacions.

Les persones, totes: les pensionistes actuals i els milions de
persones que accediran a pensió abans o després, tenim
l’obligació moral i material d’impedir que ens segueixin ro-
bant i desposseint aquest Dret Essencial per a una vida digna:
la pensió pública suficient per tots i totes.

La MOBILITZACIÓ i el CONFLICTE SOCIAL és l’única ga-
rantia dels nostres Drets.

Perquè TENIM DRET A TENIR DRETS, cridem a tota la
classe treballadora i a la majoria social a la MOBILITZACIÓ.

Marea Pensionista de Catalunya
http://mareapensionista.org/

El PP ha esquilmat durant aquest any 9.700 milions d’euros del
Fons de Reserva de la Seguretat Social (FRSS) i té previst usur-
par uns altres 8.700 milions més d’€ per a la paga de Nadal 2016.
Sí fem una extrapolació de les apropiacions del FRSS durant el
2017, podem augurar que el 2018 s’haurà exhaurit el FRSS i no
quedaran diners per sufragar les despeses de les pensions.

Com s’arribat a aquesta situació?
Al començament de la dècada dels 90 del segle XX, la Banca i
les Asseguradores van realitzar una campanya publicitària per
captar clients per a les ofertes dels fons privats de pensions. La
qüestió més rellevant per aconseguir aquesta captació, fou la
sensibilització de l’opinió pública mitjançant una agressiva cam-
panya publicitària, que avui dia no s’ha qüestionat, de la manca
de garanties i de futur en el sistema públic de pensions. Fins-i-
tot es va posar data de defunció: abans del 2000!

Com a resultat d’aquesta campanya els partits polítics majori-
taris en el Congrés de Diputats de l’Estat Espanyol, van apro-
var una proposició no de Llei, presentada per CiU, en la qual
es creava una ponència (Pacte de Toledo), del 6 d’abril de 1995.

Concretament la proposicíó aprovada esmentava el següent:”
Les cotitzacions socials hauran de ser suficients per a la cober-
tura de les prestacions contributives, a tal efecte, s’efectuaran les
previsions necessàries per a garantir l’equilibri present i futur
d’aquesta part del sistema de la Seguretat Social”. Per tant se su-
primien les aportacions de l’Estat i es constituia l’esmentat FRSS
amb els excedents després de pagar les pensions.

Davant de la situació política provocada per l’atur a gran escala,
la brutal precarietat dels contractes de treball, les bonificacions

a les quotes empresarials a la Seguretat Social ... s’alimenta la
campanya que la Seguretat Social entrarà en dèficit i sistemàti-
cament s’extreuen diners del FRSS per provocar la seva extinció
i justificar noves mesures i retallades en les pensions públiques.
La Marea Pensionista de Catalunya, manifesta que s’ha de de-
rogar tota l’arquitectura jurídica que significa el Pacte de Toledo
i establir amb independència d’enfortir les cotitzacions socials
(per poder eliminar sostre de cotització, incorporació de va-
riables respecte de la productivitat, eliminar les tarifes planes,
revisió d’exempcions, etc) la FINANCIACIÓ ha d’estar garanti-
da per una Llei que obligui als pressupostos generals de l’Estat
Español a assignar partides pressupostràries necessàries per as-
sumir el pagament de les pensions públiques.

Pensionistes i no pensionistes és l’hora de les MOBILITZA-
CIONS. Si la majoria de pensionistes prenem consciència de
les agressions que patim des de l’any 2010 per les directrius des
de la Unió Europea (Troika) i que apliquen sumisos els governs
estatals, la nostra força serà incontestable i es podran retirar les
mesures que ens han imposat.

La lluita ha d’abarcar tots els sectors de la població: joves- treba-
lladors/es-pensionistes-... doncs la lluita assegurar les pensions
d’ara i les futures.

Ens estan saquejant els fons de les pensions
públiques

Salvem les Pensions

CatalunyA NOVEMBRE DE 2016
Tema del mes - 4

Contra el desmantellament del Sistema Públic de Pensions

Assemblea Salvem les Pensions

En el capítol anterior (veure CatalunyA núm. 181) ja
avançàvem com els sistemes de protecció social en vigor es
deuen a les constants lluites que, històricament, els treballa-
dors i treballadores hem sostingut contra els representants
del capital. Aquestes reivindicacions socials i laboral, que el
empresaris sempre han combatut implacablement, amb tots
els recursos lícits i il·lícits disponibles, amb el pas del temps
s’han convertit en apetitosos fons financers que ara desitgen
privatitzar i controlar.

En general, els sistemes de pensions del món occidental in-
clouen tres tipus de prestacions: les mínimes o socials, per
evitar les situacions d’extrema pobresa en la vellesa; les pú-
bliques, normalment basades en sistemes de repartiment
–finançades amb les quotes d’empreses i treballadors–, i les
privades, que a més poden capitalitzar-se, invertir-se per ob-
tenir un rendiment. Però cada país ha configurat aquests tres
pilars de forma diferent. França, Espanya, Portugal i Grècia
compten amb sistemes de repartiment clàssics, mentre que
Itàlia ha seguit els passos de Suècia, Noruega, Polònia i Letò-
nia i ha optat pels anomenats comptes nocionals, uns comptes
virtuals en les quals cada treballador va acumulant les seves
cotitzacions. A Alemanya utilitzen un sistema de punts que
s’adquireixen segons es cotitza, i al temps posseeixen un sis-
tema molt desenvolupat de plans d’ocupació, oferts per les
empreses. En plena dictadura de Pinochet a Xile, el sistema
públic de pensions va desaparèixer en 1981, per la qual cosa
els ciutadans només compten amb sistemes privats. Amb
l’excepció de les forces armades i els carabiners, perquè una
dictadura que s’apreciï ha de tenir a les forces repressives
contentes, com a mínim un graó per sobre dels treballadors
a reprimir. El resultat per als pensionistes xilens ha estat de
pensions de gana i misèria.

A títol comparatiu i per adonar-nos de la magnitud econòmi-
ca de la qual estem parlant, el Producte Interior Brut espanyol
de l’any passat va ser de més d’un Bilió d’euros i la Seguretat
Social espanyola maneja anualment un pressupost consolidat
que pel 2016 és de 140.933.905,50 milions d’euros. A això cal
sumar el Fons de Reserva de Pensions de la SS. Un fons que el
govern no ha dubtat a utilitzar com a part del rescat exigit pels
homes de negre de la Troica, aquest Fons ascendia a 66.815
milions d’euros fa quatre anys passant a 32.485 al tancament
de desembre del 2015. I vaticinen, sense cap pudor ni vergon-
ya, que el Fonsde Reserva estarà esgotat el 2018.

Però d’on surten els diners per
a les Pensions Públiques?
Tan sol com a trista anècdota, cal recordar com l’article 41
de la Constitució espanyola estableix com a característi-
ca destacada la vocació universal del sistema espanyol de la
Seguretat Social (SS): “els poders públics mantindran un rè-
gim públic de Seguretat Social per a tots els ciutadans, que
garanteixi l’assistència i prestacions socials suficients davant
situacions de necessitat, especialment en cas de desocupació.
L’assistència i prestacions complementàries seran lliures”.

Fins a les modificacions realitzades en el Pacte de Toledo, que
comentarem més endavant, el model públic de SS comprenia
tres components importants per a la protecció social de la po-
blació: les prestacions econòmiques (pensions), l’assistència
sanitària i les ajudes que presten els serveis socials.

Centrant-nos ja més concretament en el sistema de pensions
de la SS, accentuem les característiques més destacades: Es
distingeix per ser un model mixt, atès que combina el nivell

Les pensions públiques en l’ull
de l’huracà (2)

contributiu amb l’assistencial o no contributiu. El primer,
sistema contributiu o professional, es finança amb les quotes
dels empresaris i els treballadors, i té en compte la categoria
professional del treballador per determinar les quotes a in-
gressar pels uns i els altres. La naturalesa del segon, sistema
no contributiu, és la seva condició universal pel que es finança
a càrrec de les aportacions que fa l’Estat; aquestes prestacions
es concedeixen per l’existència d’una situació de necessitat,
amb independència de les aportacions efectuades.

Així mateix, es defineix de repartiment i no lucratiu. De re-
partiment perquè les prestacions totals recaptades anualment
han de distribuir-se entre tots els beneficiaris, de manera que
el total dels ingressos ha de finançar el total de les despeses
dedicades a les pensions dins del mateix exercici. No lucratiu,
perquè es “prohibeix terminantment a l’ens actuar en el te-
rreny de la SS obtenint o buscant un lucre mercantil”.

Al seu torn, es compon de diversos règims que defineixen la
població a la qual integrin. El règim general, que constitueix
l’element central del sistema, per abastar a la gran majoria de
treballadors assalariats de la indústria i els serveis (74,24%),
i els règims especials, que estan composts pels autònoms
(20,90%), els treballadors del mar (1,42%), del carbó (0,74%),
accidents i malalties professionals (2,69%), i de la llar.

Les cotitzacions s’efectuen en relació amb una base de cotitza-
ció, a la qual se li aplica una quota, percentatge que es determi-
na sobre les rendes de treball de cada categoria professional.
Existeixen dues bases de cotització: la base de cotització per
contingències comunes, directament relacionada amb el dret
a les pensions (jubilació, incapacitat, viduïtat, orfandat, favor,
famílies, etc.); i la base de cotització per contingències profes-
sionals, per a altres beneficis derivats de la SS: desocupació,
fons de garantia salarial, formació professional, accidents de
treball i malalties professionals, i les hores extraordinàries.

On resideix la solidaritat de
classe d’aquest model de
repartiment?
Primer, en el suport mutu intergeneracional, ja que són les
generacions de treballadors ocupats els que aporten amb les
seves quotes el finançament de les pensions a percebre per
les generacions declarades segons el mercat del treball com a
força laboral amortitzada i obsoleta; segon, en el suport mutu
interprofessional, ja que del fons de pensions del règim gene-
ral surten les quantitats que han de cobrir la diferència que no
aporten els treballadors dels règims especials, sempre menors
que les pensions que perceben al moment de retirar-se; i tercer,
en el suport mutu interpersonal, ja que les pensions destinades
a les pensions no contributives i els serveis socials, molt útils
i indispensables “en períodes de crisi econòmica”, surten dels
impostos que l’activitat productiva de riquesa aporta a l’erari
públic; “és un esforç conjunt de la societat”. Tres grups de su-
ports humans que el sistema privat de pensions no contempla.

Així doncs, des que va entrar en vigor l’1/1/1967 l’actual sis-
tema de SS quedava molt clara la responsabilitat exclusiva de
l’estat en el finançament de les pensions, així en el text refós de
la llei general de seguretat social, ja des del seu origen i també
en la redacció donada pel RDL1/1994 de 20 del 6 i concreta-
ment en el seu art. 86 es deia “els recursos per al finançament
de la SS seran: a) les aportacions progressives de l’estat que es
consignessin en els PTGE (pressupostos) i les que es precisin
acordar per exigències de la conjuntura, b) les cotitzacions
socials c) els recàrrecs i sancions, d) fruits del patrimoni e) i
uns altres”. Per si no fos prou l’Art. 2 de la mateixa llei recollia:
“l’estat garanteix a les persones protegides i als familiars a cà-
rrec seu la protecció adequada en totes les contingències in-
closes en aquesta llei”. És a dir que la responsabilitat de l’estat
en el finançament de les pensions era contundent en les lleis
amb independència que les cotitzacions fossin autosuficients,
que ho vara’n ser fins a l’any 2011 inclòs i encara ho són avui
en dia complementades ara amb el seu fons propi de reserva.

Va ser després del Pacte de Toledo (PT) que es va canviar la
llei amb nocturnitat i traïdoria i sense que ningú digues ni
piu, així amb la llei 24/1997 de 15 de juliol en el seu art. 1 es

 CatalunyANOVEMBRE DE 2016
5 - Tema del mes

Contra el desmantellament del Sistema Públic de Pensions

Assemblea Salvem les Pensions

No és veritat que el tema de les pensions tingui relació amb
la crisi. Els poders polítics i econòmics ja plantejaven aquesta
qüestió molt abans de la crisi actual.

Totes aquestes reformes, totes, estableixen mesures per dismi-
nuir les pensions. Rebaixes sobre rebaixes. Cada vegada hi ha
més pensionistes perquè la gent viu més anys, i cada vegada hi
ha menys cotitzants perquè hi ha menys població en edat de
treballar. Així ens diuen que no hi haurà diners per pagar les
pensions públiques. S’estén l’alarma social.

Les “solucions” recents: el factor de sostenibilitat FEI i FRA

• FEI (Factor d’Equitat Intergeneracional): tots els nous jubi-
lats veuran reduir-se l’import a cobrar de la pensió per cada
any que augmenta l’esperança de vida.

• FRA (Factor de Revalorització Anual): afecta a TOTS els ju-
bilats. S’elimina la revalorització per l’IPC i se substitueix per
una complicada fórmula amb moltes variables econòmiques
(bastant difícil d’entendre). Amb tot, el valor real, la capacitat
de compra de la pensió disminuirà cada any.

Les trampes d’aquests arguments
• Per què ha d’estar equilibrat el pressupost de les pensions
quan per altres partides no es proposa l’equilibri?

• Per què les pensions s’han de pagar només amb les cotitza-
cions de treballadors.

• Per què no consideren augmentar els ingressos?

• El nombre de treballadors que cotitzin no importa, importa
la riquesa que aquets produeixen.

• Les pensions no han tingut dèficit fins al 2012.

• Quant ha costat el rescat bancari? Les polítiques d’ajust estan
fent pagar els problemes que genera el sistema capitalista als
pensionistes i els usuaris d’altres serveis socials.

• i molts altres arguments que rebaten els de “la crisi de les
pensions”.

En resum, la crisi de les pensions públiques no és una veritat
tècnica. És una construcció política i ideològica. Si es consi-
dera el tema en tota la seva amplitud, aquesta crisi no existeix.
Amb voluntat política i social, la “crisi de les pensions” pot
resoldre’s sense disminuir-les.

Les pensions privades
• Els suposats “experts” recomanen que es contractin pen-
sions privades. No només pensions privades individuals sinó
pensions col·lectives (d’empresa).

• Les pensions privades han augmentat ràpidament els últims
anys, però les entitats financeres es queixen que no contrac-
tem suficients pensions privades perquè ja ens cobreixen les
públiques.

• A les pensions privades se’ls concedeix importants desgra-
vacions fiscals. Si no hi ha diners per les pensions públiques,
per què es desgraven les pensions privades?

Una proposició econòmicament ruïnosa, d’enorme risc, baixa
rendibilitat, molt cares de gestionar i afavorint els més rics. A
qui beneficia?

• Divideix encara més la societat entre rics, que estalvien
molt i, a més, es beneficien de gransdesgravacions fiscals, i de
pobres que no poden fer-ho.

Les veritables raons per a ‘la
crisi de les pensions’
• L’alarma” sobre els problemes del sistema de pensions està
molt més connectada amb els objectius del capital financer
que amb el sistema de pensions perquè les pensions privades
poden ser molt favorables al capital financer i el benestar o la
seguretat dels pensionistes no és l’objectiu central de la priva-
tització de les pensions.

• Els fons privats de pensions proporcionen un flux regular i
abundant de recursos financers al capital privat per negociar i
obtenir grans beneficis amb ell.

• La UE té un gran interès a desenvolupar aquests fons per
potenciar el mercat europeu de grans capitals.

• Les raons profundes i verdaderes del discurs sobre “la crisi
del sistema de pensions públiques” és l’augment dels beneficis
del capital financer.

Les conseqüències
• La disminució de les pensions públiques augmentarà la po-
bresa entre els pensionistes i la desigualtat entre la població.

• Cada vegada més treballadors amb pensions públiques es-
tan condemnats a la pobresa. Viuran bresa. Viuran molt ma-
lament i no podran tampoc ajudar les seves famílies.

• Si no hi ha recursos per mantenir els pensionistes públics,
d’on surten els recursos pels pensionistes privats? El secret
està en la distribució de la renda, no en el dèficit de les pen-
sions públiques. Si no hi ha recursos per tothom, no és millor
repartir-los de manera més justa en comptes que uns tinguin
molt i altres res?

Què es pot fer?
Les societats es construeixen lluitant pel que es just i desitgen.
Si volem pensions públiques dignes, hem de lluitar per elles.
No podem permetre que es perdin uns drets aconseguits amb
molt d’esforç dels treballadors de generacions anteriors. Cal
fer-ho ara.

No acceptar la idea de la crisi de les pensions. No contrac-
tar pensions privades.

Són moltes les coses que es poden fer per mantenir les pen-
sions públiques. Cal, un cop mes, presiona als poders publics
de tots el ambits i especialmente als estatals. Però mai donar-
las per endavant com perdudas. Les Pensions Publiques es un
dret social i no es toquen, si no es per millorar-les!!
Cal exigir que es deroguin Immediatament les darreres refor-
mes de pensions.

Assemblea Salvem les Pensions
Reunió: dimecres a les 18:30h al Centre Social de Sants
C/ Olzinelles 30, Barcelona
Mail: salvemlespensions@gmail.com
Tel: 688 228 238
https://salvemlespensions.wordpress.com/
Twitter: @salvempensions
Facebook: AssembleaSalvemLesPensions

Salvem les pensions públiques

va donar nova redacció a l’article corresponent de la LGSS on
van desaparèixer les referències a la responsabilitat de l’estat i
als PGE passant a dir: “les prestacions contributives es finan-
cessin bàsicament amb les cotitzacions socials i si escau amb
els recursos que s’acordin per a atencions específiques”

Amb el suport de tots els partits polítics, CCOO i UGT,
l’aprovació del Pacte de Toledo va suposar obrir la porta als
corrents privatitzadors del neoliberalisme que assetjaven el
sistema públic espanyol. Entre les propostes aprovades, onze,
destaquem les que considerem positives: 1) la separació i clari-
ficació de les fonts de finançament, alguna cosa que s’ha acabat
de realitzar a la fi de 2013. Això va ser un regal enverinat. Això

ha suposat que les pensions contributives s’abonin amb les co-
titzacions socials aportades per empresa i treballador, i que les
no contributives (i també les despeses sanitàries i assistencials)
es financin a través dels Pressupostos Generals de l’Estat. 2)
També es va proposar la creació del Fons de Reserva (conegut
com la guardiola de les pensions), que va néixer l’any 2000.

Els diners provenen dels excedents d’ingressos, del superàvit de
la Seguretat Social. 3) Així mateix, es va proposar garantir per
llei el manteniment del poder adquisitiu dels pensionistes amb
mesures que assegurin la sostenibilitat financera del sistema de
pensions en el futur, i assegurar els períodes de càlcul, i fixar
l’edat de jubilació, però aquestes últimes mesures s’encarregaran

de desmantellar-les en les properes reformes. De la resta, moltes
van quedar pendents, però la relacionada amb les bases i perío-
des de cotització va ser negativa, doncs s’ha ampliat el període
de cotització en passar de 8 a 15 anys cotitzats per poder cobrar,
i per iniciar tals estimacions a partir del 50% en lloc del 60% de
la base reguladora com estava establert.

La feble resposta a aquest atac del conjunt de la societat, ani-
ma als diferents governs de PSOE i PP a reblar la jugada amb
les Reformes del 2011 i el 2013. Del seu contingut, abast, i
propòsit parlarem en el pròxim lliurament d’aquest drama per
capítols en què pretenen convertir les Pensions Públiques i, de
retruc, les nostres vides.

CatalunyA NOVEMBRE DE 2016
Treball · Economia - 6

Treball - Economia

Secretariat Permanent del
Comitè Confederal CGT

“L’atur, el salari,
l’ocupació… i l’economia
de l’Ibex 35”
La EPA del tercer trimestre 2016, mostra va-
riables comptables del mercat laboral: més o
menys ocupació; més o menys persones pa-
rades; més o menys contractacions; més o
menys població activa…

Serveix perquè els polítics (aquests que re-
presenten a la “gent que compta de veritat, la
classe empresarial, l’oligarquia financera i in-
dustrial, les persones poderoses de les grans
corporacions…”) actuïn de portaveus, per
dir-los a les “persones que no expliquen” (la
classe assalariada, l’activa i la que ha estatb-
desnonada de l’activitat laboral) que, a setem-
bre de 2016, l’atur oficial se situa per sota del
20% de la població activa.Ara solament tenim
4.320.300 persones parades, és a dir el 18,91%
de la Població activa.

Que les persones ocupades, ara som 18,5 mi-
lions. Que en les llars on tots els seus membres
es troben sense cap ocupació, ara són 1,4 mi-

Secretariat Permanent Comitè
Confederal CGT Catalunya

El proper any entrarem en el desè any de crisi
capitalista i tot apunta que estem a les por-
tes d’una nova bateria d’atacs generalitzats
contra la classe treballadora. Un cop estabi-
litzada l’organització institucional al conjunt
de l’Estat espanyol és el moment de seguir
l’agenda de reformes neoliberals amb major
intensitat. I l’experiència ens ha ensenyat que
són els primers anys dels mandats quan es po-
sen en marxa les mesures més impopulars, tot
esperant que en els següents dos anys la po-
blació passi pàgina.

Iniciem l’etapa amb una rebaixa en la previsió
econòmica pel 2017 de la UE i l’FMI i amb una
exigència d’una retallada en els Pressupostos
Generals de l’Estat de 7700 milions d’euros.
Previsiblement això suposarà una nova reac-
ció en cadena en forma d’acomiadaments a

Un 2017 de negres tempestes
empreses subcontractades per l’administració,
degradació de les condicions laborals dels seus
treballadors/es i un increment de població tre-
balladora a l’atur. Presumiblement les partides
socials seguiran sent les més afectades.

El segon acte serà un atac brutal a les Pen-
sions públiques, que se sumen al conegut com
a ’Pensionazo’, signat el gener de 2011 per
CCOO i UGT, i que va suposar estendre la
jubilació als 67 anys per la majoria de la po-
blació treballadora i una rebaixa progressiva
de les quantitat percebudes de més d’un 20%
en 15 anys,.

El dèficit de la Seguretat Social, motivat per sa-
laris baixos degut a les darreres reformes labo-
rals, subvencions empresarials, reduccions de
les cotitzacions empresarials i un llarg etcètera
és de 16.000 milions d’€, el que fa una idea del
nivell d’atac que s’està preparant. En aquest sen-
tit, Mariano Rajoy ha convocat a finals d’aquest
mes a CCOO i UGT per tractar el ’diàleg so-

cial’, és a dir, el primer pas d’un nou teatre que a
l’acte final acaba amb una piconadora de drets.
La sèrie continuarà amb una nova Reforma
Laboral, imposada amb qualsevol de les excu-
ses acostumades per fixar amb sang la dicta-
dura empresarial. I, qui sap, potser aquesta re-
forma traurà del calaix un atac a l’última eina
que molesta a l’oligarquia: la limitació del dret
de vaga. A banda, ja s’està anunciant el regal
de Bankia i BMB, rescatades amb desenes de
milers de fons públics, a la Banca privada.

Pel que fa a Catalunya, el panorama és de-
priment: Entre una nova política que ataca el
dret de vaga a llocs on governa i una esquerra
anticapitalista que inicia el procés d’aprovació
de pressupostos de beguda ensucrada i places
de pàrquing de centre comercial, tot apunta a
una reedició del processisme amb episodis de
la sèrie nous i regenerats. Domesticació i ins-
titucionalització en nom de la transversalitat
amb la burgesia.

Tota esperança en el miratge institucional és
tan certa com una ombra a la caverna de Pla-
tó. Només la lluita al carrer i centres de treball
ens dóna el que el Poder ens pren. És l’hora de
tornar als carrers i tornarem als carrers.

En pocs mesos s’obre un nou cicle de mobilit-
zacions, motivat per noves agressions sobre un
escenari de frustracions polítiques i socials. No
ens enganyem, la zona vall de les mobilitza-
cions on ens trobem està a punt de ser reben-
tada. Quan això passi cercarem als companys/
es que vulguin venir a les diferents lluites, les
vagues i mobilitzacions i conflictes en general.
Qui es mantingui amb l’ordre d’un sistema cri-
minal que ens està esclafant com a treballado-
res, població i medi ambient, simplement pas-
sarà a ser un més dels nostres enemics de classe.

Actuem entre totes per poder transformar
l’energia que vindrà fruit de les resistències en
la força ofensiva que conquista drets.

Preparem-nos.

CGT davant l’Enquesta de Població Activa del 3r
trimestre

lions.Que les ocupacions (contractacions) du-
rant l’estiu, van créixer en 226.500. Però el que
veritablement mostra la EPA, corresponent
als mesos de juliol, agost i setembre del 2016,
des del costat dels qui no compten és:

- Que si l’atur va disminuir en 253.000 perso-
nes durant l’estiu, va ser a causa dels centenars
de milers de contractes temporals, subscrits en
la seva immensa majoria en el sector turisme.

- El que no diuen els portaveus és que, en tan
sols un dia (primers d’octubre), es van donar
de baixa gairebé 300.000 contractes.

El que sabem qui “no comptem” és que si
l’atur baixa és a causa de dos factors concrets:
el primer que la Població Activa ha disminuït
en més de 600.000 persones (emigració, desa-
filiació…); i el segon l’efecte rotació dels con-
tractes temporals (avui estan treballant, demà
en l’atur).

Que si augmenta l’ocupació és perquè es “repar-
teix el treball” amb contractes a temps parcial.

Que cada vegada més persones, encara que te-
nen ocupacions, els seus salaris no els treuen
de la pobresa: 3,4 milions de persones sola-
ment guanyen 350 € al mes.

Que els salaris més freqüents, se situen en
16.400€ anuals, mentre que el salari brut mi-

tjà se situa en 22.853€ anuals. Això té una
explicació molt simple: els sous mitjans dels
Consellers/es de les empreses es van situar en
gairebé 650.000€ anuals, és a dir gairebé 40
vegades més que el salari més freqüent de la
immensa majoria de la població assalariada.

Que els pensionistes (7,8 milions de perso-
nes), perceben una pensió mitjana de 14.033€,
encara més baixa que el salari més freqüent i
que, a més, aquesta pensió mitjana solament

s’explica per un col·lectiu menor de 500.000
persones pensionistes que perceben la pensió
màxima (2.567€), i que més del 67% de totes
les pensions no arriben als 8.500€ anuals.

Les persones de CGT que formem i som part
de “les gents que no compten”, seguim alçant
la nostra veu per visibilizar aquesta realitat
mediàtica mentidera i tramposa, que amaga
la inequitat, la desigualtat i la precarietat de la
majoria social.

 CatalunyANOVEMBRE DE 2016
7 - Treball · Economia

Ermengol Gassiot

Tornar a ser autònoms ideològicament autò-
noms com a classe. I, aquí, el llenguatge i so-
bre què s’informa i es parla esdevé clau.

Fa pocs dies un important diari publicava
el mapa de les principals fortunes de l’Estat
espanyol. Ens deia que les 27 fortunes ca-
talanes que apareixen a la llista Forbes 2016
acumulen 32.475 milions d’euros. És a dir, 27
famílies del total de 7,5 milions d’habitants de
Catalunya disposen d’un patrimoni declarat
10.000 milions d’euros superior als pressu-
postos de la Generalitat, excloses les despeses
financeres, per aquest any 2016. Un patrimo-
ni molt superior a la suma dels salaris dels i
les treballadores dependents de la Generalitat
i la despesa sanitària, en educació i en altres
serveis socials i les inversions en infraestruc-
tures. Molt més que tot això. De fet, aquestes
27 famílies haurien pogut pagar, de la seva
butxaca, totes les despeses de la Generalitat
de l’any 2015 incloses les financeres, les deri-
vades del pagament d’interessos i retorn del
deute. Aquest important diari, en canvi, va
passar de llarg d’aquesta realitat per després
dir que aquestes fortunes «generen riquesa».
Cap esment a una desigualtat vergonyosa, cap
referència al seu origen relacionat amb l’espoli
dels treballadors/es, tant a Catalunya com a
fora del Principat.

Un o dos dies més tard, altres mitjans de co-
municació importants exposaven en portada
que el Sistema Públic de Pensions perilla i que
en cal una reforma imminent. Que el dèficit
previst pel 2016 del Fons de Reserva de la Se-
guretat Social és d’uns 17.000 milions (casual-
ment la meitat del patrimoni de les 27 famí-
lies catalanes de la llista Forbes). Tots aquests
mitjans situaven la culpa del problema en el
fet que, resulta, que els humans intentem no
morir-nos aviat i que progressivament vivim

Recuperar terreny perdut,
també en el llenguatge

més. Aquest envelliment de la població, que
caldria analitzar si és real, suposaria el prin-
cipal problema per a la continuació d’un Sis-
tema Públic de Pensions que, de fet, ja ara ens
garanteix unes de les pensions més baixes de
la UE-15. En canvi, aquests mateixos mit-
jans no s’han aturat a pensar que la caiguda
dels salaris ha fet baixar les cotitzacions a la
Seguretat Social. Ni tampoc ens han dit que
les bonificacions que els darrers governs han
introduït a les «quotes patronals» de força
supòsits de contractació en les successives re-
formes laborals reverteixen també en aquesta
caiguda de la recaptació i, per tant, en el des-
ajust entre ingressos i despeses. Com tampoc
ens han argumentat perquè el Sistema Públic
de Pensions no pot ser deficitari quan, per
exemple, institucions centrals de l’Estat, com
la Casa Reial, han comportat l’any 2015 una
despesa de diner públic de pràcticament 7.600
milions d’euros.

En tots dos casos els grans mitjans de comu-
nicació prenen partit en la construcció del re-
lat que explica el funcionament del món. Ens
venen a dir: els rics (o els empresaris) creen
riquesa i viure més anys és un problema. De
manera similar, massa vegades hem sentit
que cal garantir la competitivitat de les «nos-
tres empreses» per tal de facilitar la creació
d’ocupació i la millora de les condicions de
vida de la classe treballadora. Cap esment a la
limitació o, millor, a l’eradicació del benefici
capitalista que prové de l’explotació del treball.
Ho hem sentit i ho hem vist escrit, no només
en diaris, sinó també en acords interconfede-
rals, en la pau social rubricada tantes vegades
entre organitzacions empresarials i alguns
sindicats. Fa massa anys que patim la degra-
dació de condicions de vida dels i les treballa-
dores, tant en els sous com en la precarització
de la feina en si mateixa: distribució irregular
de la jornada, inestabilitat contractual, dobles

Secretariat Permanent
Comitè Confederal CGT
Catalunya

CGT va convocar concentracions pel Cas
27 i més, el 20 d’octubre, a Barcelona, Llei-
da, El Vendrell i Tarragona. A la resta de
l’estat també hi va haver concentracions a
diverses ciutats, com Madrid, Saragossa,
Bilbo, Iruña, València, Santander, A Co-
ruña, Alacant, Segovia, Burgos, Teruel...

Les persones imputades en aquest pro-
cediment penal són 25 estudiants i 2 tre-
balladors de la UAB, un d’ells professor i
actualment secretari general de la CGT
de Catalunya.

El 20 d’octubre la Confederació General
del Treball va sortir al carrer al conjunt de

l’Estat espanyol per tal de mostrar de ma-
nera activa la solidaritat amb les 27 per-
sones encausades penalment arran d’una
denúncia de la UAB per diverses mobilit-
zacions de l’any 2013. Amb les concentra-
cions es va voler mostrar la solidaritat de
la CGT amb els i les encausades, que han
de fer front a peticions penals de més de
11 anys de presó cadascuna per defensar
la universitat pública. Les manifestacions,
a més, van reclamar l’arxivament del judi-
ci que suposa la primera causa penal con-
tra estudiants, professors i administratius
universitaris per raons polítiques des de
finals del franquisme.

Aquesta és una primera fase d’una mobi-
lització que continuarà fins l’arxivament
definitiu del cas.

El 20 d’octubre la CGT va sortir al carrer pel
Cas 27 i més

escales salarials, major facilitat pels acomia-
daments, etc. De manera paral·lela, fa massa
anys que veiem com en el debat públic i en
molts dels acords signats amb la patronal
s’accepten els esquemes d’anàlisi i d’explicació
de la realitat. Tant és així que, per exemple,
alguns sindicats han acceptat a entrar en la
promoció de fons de pensions privats, com
per exemple, en els treballadors públics de
Catalunya. Fons de pensió en els que, d’altra
banda, hi participen directament.

Possiblement els pròxims mesos ens haurem
de rearmar d’arguments per fer front a un
seguit de situacions que no per anunciades
deixaran de ser lesives als nostres interessos
de classe. La Comissió Europea ja ha exigit a
l’Estat espanyol futures retallades en la despesa
pública. També estem sentint com cal afrontar
urgents reformes en el mercat laboral, remors
que de sobte, un cop concretada la investidu-
ra de Rajoy, s’han tornat més fortes i nítides.

I, de fet, ja comencem a patir una espècie de
guerra psicològica sobre la viabilitat del Siste-
ma Públic de Pensions. Per a poder-nos posi-
cionar en aquests propers escenaris, ens calen
moltes eines. Una serà compartir les anàlisis
de les diferents situacions i, de la manera més
horitzontal i participativa de què siguem ca-
paces, sindicats i moviments socials prendre
decisions de com aturar i revertir aquestes
agressions. Una altra és reconstruir una ma-
nera d’explicar i entendre el món coherent
amb els nostres interessos de classe. Tornar a
ser ideològicament autònoms com a classe. I,
aquí, el llenguatge i sobre què s’informa i es
parla esdevé clau. Cal que recuperem terreny,
també en el relat. Ens hi va poder resistir i, a
mitjà o llarg termini, reverteixi aquestes noves
agressions.

* Ermengol Gassiot és Secretari General de
CGT Catalunya. Article publicat al Diari del
Treball

CatalunyA NOVEMBRE DE 2016
Treball · Economia - 8

Secretariat Permanent del
Comitè Confederal de la CGT de
Catalunya

El passat 11 d’octubre de 2016 el Conseller de
Salut de la Generalitat de Catalunya ens ha-
via citat a una reunió a la CGT de Catalunya.
Aquesta reunió es dóna en el marc d’una cam-
panya d’aquest sindicat que portem anys denun-
ciant les pràctiques poc ètiques de l’ICAM, i que
tot i el cessament de la sotsdirectora Lemonche
manté actualment idèntiques actuacions.
L’ICAM és el tribunal mèdic depenent de
l’administració catalana de l’ICS, amb funcions
d’avaluar altes i baixes mèdiques, a més de pos-
sibles invalideses laborals, i ha estat envoltat en
els darrers anys de múltiples polèmiques.
Des de la CGT de Catalunya hem realitzat
diverses mobilitzacions per denunciar les al-
tes injustes i basades exclusivament en crite-
ris econòmics d’aquest tribunal mèdic, amb
l’únic objectiu de retallar la despesa pública,
i en detriment de la salut dels i les treballa-
dores. Aquestes males pràctiques han cau-
sat empitjoraments de la situació mèdica,
angoixa i patiment en la classe treballadora
afectada (http://www.cgtcatalunya.cat/spip.
php?article11652).
També vam denunciar l’ICAM davant la Ins-
pecció de Treball i l’Oficina Antifrau davant
la sorprenent concessió d’invalideses exprés
a policies de la Guàrdia Urbana condemnats
per tortures (https://directa.cat/actualitat/cgt-
denunciara-pensions-vitalicies-dels-policies-
del-cas-4f-inspeccio-de-treball).
Aquestes males pràctiques de l’ICAM han do-
nat lloc a protestes socials, mobilitzacions i
acampades, i finalment a la creació d’una Pla-
taforma d’Afectats de l’ICAM, que van causar
fins i tot el cessament de la Sotsdirectora Con-
sol Lemonche. A pesar d’aquest cessament, de-
nunciem que l’actuació de l’ICAM no ha variat.
Per aquests motius, des de la CGT de Cata-
lunya vam exposar al Conseller les següents
reivindicacions, totes elles dins el seu àmbit
actual de competències:
- Derogació del Conveni INSS-ICAM que de-
termina més ingressos a l’ICAM en base a més
altes i menys invalideses.
- Reconeixement per part de l’ICAM de les
Malalties Professionals i Accidents de Treball,
actualment amagades per les Mútues patro-
nals i l’ICAM.
- Farem especial menció del reconeixement de
les Malalties Professionals dels treballadors afec-
tats per amiant i dels informàtics i netejadores
afectades per Síndrome del Túnel Carpià (STC)
- Que els informes de les Unitats de Salut La-
boral del propi ICS siguin vinculants en els
canvis de contingències
- Que els metges de capçalera puguin donar
baixes mèdiques per altres malalties en el pe-
ríode de 6 mesos posterior d’altes mèdiques
emeses per l’ICAM, tal com determina la llei i
el Tribunal Suprem.
Fem una crida al Departament de Sanitat de la
Generalitat per canviar de política, ja que no
acceptarem simples canvis de persones, sinó
que exigim que l’ICAM deixi de donar altes
injustes basades únicament en criteris econò-
mics de reducció de despesa.

La lluita contra les altes
mèdiques injustes no s’atura

Valoració de la reunió de
CGT de Catalunya amb el
Conseller Antoni Comin
i la cap de l’ICAM, Neus
Rams
L’11 d’octubre, el Conseller de Sanitat de la Ge-
neralitat de Catalunya, Antoni Comin i la Cap
de l’ICAM, Neus Rams es van reunir amb la
CGT de Catalunya a la seu de l’administració
autonòmica.
En representació del sindicat hivan assis-
tir els companys Josep Maria Pi (Secretari
d’Organització de CGT de Catalunya), José
Luis Gómez (Secció Sindical de Federal Mogul
i afectat per l’amiant) i Àlex Tisminetzky (Se-
cretari de Salut Laboral de CGT de Catalunya).
Des del sindicat hem comunicat a la Conse-
lleria la nostra preocupació per la constatació
de la manca de cap canvi des del cessament
de Consol Lemoneche, antiga cap de l’ICAM,
sobretot en les altes injustes i amb criteris eco-
nomicistes, per la manca de reconeixement de
l’ICAM de les Malalties Professionals (espe-
cialment en el cas dels afectats de l’amiant i els
informàtics amb Síndrome del Túnel Carpià)
i pel no reconeixement per part de l’ICAM de
cap vinculació amb els informes de la Unitat
de Salut Laboral del propi ICS.

CGT es reunirà cada 45
dies amb l’ICAM per ana-
litzar temes concrets de
col.lectius de treballadors
La reunió va finalitzar amb l’acord de convocar
una sèrie de reunions temàtiques entre CGT
de Catalunya i l’ICAM, cada mes i mig, amb
el propòsit de crear un canal de comunicació
on poder fer arribar les propostes i denúncies
concretes del sindicat a l’administració. Aques-
tes reunions es van iniciar fa casi un any, però
van ser suspeses unilateralment per l’anterior
cap de l’ICAM, Consol Lemonche, sota el xan-
tatge de reiniciar-les si es suspenien les con-
centracions i denúncies públiques de l’actuació
de l’ICAM per part de CGT, fet que en cap cas
podia ser acceptat per aquest sindicat.
El reinici d’aquestes reunions es dóna ac-
tualment sense cap condició per part de
l’administració catalana, ja que hem deixat ben
clar a la Conselleria que en cap cas des de CGT
deixarem de mobilitzar-nos per denunciar les
altes injustes que atempten contra el dret dels i
les treballadores a la integritat física.
La següent reunió, realitzada el 27 d’octubre,
va tractar la temàtica de l’amiant, el reconeixe-
ment de les prestacions dels afectats de l’asbest
com derivades de Malaltia Professional i la Vi-

gilància en la salut postocupacional dels i les
treballadores afectats per aquesta substància.
La representació de la CGT de Catalunya es-
tava formada pel Secretari de Salut Laboral
de CGT de Catalunya, Àlex Tisminetzky, la
Delegada de Justícia de CGT, Raquel Sorin,
José Luis Gómez (Secció Sindical de Federal
Mogul i afectat per l’amiant) i un represen-
tant de la FEMEC (Federació Metal·lúrgica de
Catalunya de la CGT). Aquesta representació
comptava amb sectors i empreses on s’han
tingut exposicions a l’amiant, i on la CGT ha
portat a terme campanyes de denúncia i sen-
sibilització.

La següent reunió es fixarà respecte a la te-
màtica del reconeixement del Síndrome del
Túnel Carpià dels Informàtics (bibliotecaris,
administratius,...) com a Malaltia Professional.

Des de CGT Catalunya valorem positivament
l’obertura d’aquest espai de comunicació amb
l’ICAM per posar sobre la taula problemàti-
ques concretes de col·lectius específics de tre-
balladores i treballadors, i alhora reiterem que
no defallirem en la lluita, la denúncia i la mo-
bilització contra les altes injustes i amb criteris
economicistes de l’ICAM.

Prou altes injustes!
Lluitem per guanyar!

 CatalunyANOVEMBRE DE 2016
9 - Treball · Economia

El problema és l’ús abusiu i fraudulent de la contractació
laboral interina sense garantir la legalitat vigent
Marc Font

Gairebé una de quatre persones assalariades
a Catalunya té un contracte temporal, segons
les dades de l’enquesta de població activa
(EPA) del tercer trimestre d’enguany. Però el
que realment dóna un retrat clar de la pre-
carització del mercat de treball és que quasi
tots els nous contractes són temporals. Les
xifres són rotundes. Al setembre, al Princi-
pat van registrar-se 281.932 contractes, dels
quals el 86,2% van ser temporals. A l’octubre,
els percentatges van ser similars. D’un total
de 267.442 contractes, el 86,5% van ser tem-
porals. Al setembre, en parlar de les dades, el
secretari general del Departament de Treball,
Afers Socials i Famílies, Josep Ginesta, va afe-
gir que “quatre de cada deu contractes tem-
porals no duren ni un mes, i d’aquests qua-
tre, el 75% no arriba ni a una setmana“. I va
culminar-ho dient que “entre gener i setembre
s’han fet més contractes d’un dia de durada
que d’indefinits”. Més enllà de la denúncia de
la precarietat, on no va posar el focus Ginesta
és en el fet que bona part d’aquests contrac-
tes temporals són fraudulents i haurien de ser
indefinits, segons recalca Sergio Maldonado,
advocat laboralista del Col·lectiu Ronda.

Tot i que hi ha desenes de modalitats diferents
de contracte, a la pràctica n’hi ha tres grans
tipus que justifiquen la temporalitat: són els
d’obra o servei, el de circumstàncies de la pro-
ducció o el d’interinitat. El primer té com a
límit temporal la finalització efectiva de l’obra,
el segon es justifica per afrontar un especial
volum de feina que és circumstancial i no re-
sultava previsible, i el tercer està vinculat a la
substitució temporal d’un treballador, ja sigui
perquè en excedència, de baixa mèdica, de
permís de maternitat o paternitat, etc…

Maldonado explica que un contracte tempo-
ral vàlid ha de ser “causal”, és a dir ha de te-
nir una raó temporal que sigui certa i que el
justifiqui. Per exemple, no seria correcte que
una empresa tèxtil contracti una persona du-
rant sis mesos i ho justifiqui amb l’argument
de “l’increment de vendes de la temporada
d’estiu” ja que, per començar, l’estiu no s’allarga
mig any. En canvi, sí que seria vàlid un con-
tracte que expressi que es necessita un reforç
perquè la mateixa empresa ha tret al mercat
una nova peça de roba o que una pastisseria
contracti durant quinze dies un treballador
per fer les mones de Pasqua, ja que aquí sí que
pot al·legar “circumstàncies de la producció”.

L’advocat recalca que l’estatut dels treballadors
estableix com a regla general “que les relacions
laborals són indefinides, mentre que les tem-
porals són l’excepció. A la pràctica, ara la si-
tuació real és la contrària”. De fet, és habitual
que llocs de treball estructurals estiguin ocu-
pats per persones amb un contracte temporal,
el que en general constitueix un frau. Maldo-
nado explica que en molts casos “el període
de prova legalment establert se substitueix per
un contracte temporal, bàsicament perquè

El frau generalitzat en la
contractació temporal

molts empresaris consideren que els períodes
de prova són molt curts i amb un temporal
poden comprovar si el treballador els funcio-
na o no”.

Si en gran part dels casos el contracte tem-
poral és fraudulent, com és possible que
s’apliquin de manera generalitzada? “No hi ha
cap penalització si es fa un ús abusiu o frau-
dulent de la contractació temporal”, apunta el
lletrat del Col·lectiu Ronda. Bàsicament, si un
treballador reclama que el seu contracte era
fraudulent, el jutge pot dictaminar que se’l
consideri indefinit i això significaria que, en
cas d’acomiadament, la indemnització a rebre
se situaria en els 33 o 45 dies per any treba-
llat, en funció de l’antiguitat. O, dit d’una altra
manera, el cost per a l’empresari és el mateix
que si hagués fet el contracte correctament
d’entrada. Aleshores què hi guanya? “Bàsica-
ment hi ha una expectativa de benefici, per-
què en aquest tipus de contractes hi ha una
menor impugnació que en els indefinits, de
manera que l’aprovisionament de contingèn-
cies en cas d’acomiadament no és el mateix.
En tots aquells casos en què el treballador
no reclama, l’empresari s’estalvia un cost en
l’acomiadament”, detalla Sergio Maldonado.
“No és que hi hagi un raonament pervers per
part de l’empresari, sinó que bàsicament actua
a partir del sentit comú, perquè tal com està

la legislació actual li surt més a compte fer un
ús fraudulent de la contractació temporal”,
afegeix.

Necessitat de crear una
norma sancionadora
específica
Maldonado admet que “hi ha un baix nivell
de reclamació” per part dels treballadors
temporals i, precisament, aquest fet és el que
garanteix un estalvi econòmic a l’empresari.
L’advocat subratlla, però, que l’únic camí que
tenen els empleats per garantir els seus drets
en aquest cas “és reclamar judicialment”.
“Quan hi ha la finalització del contracte, es
pot impugnar la decisió empresarial. Si s’està
treballant i té una relació temporal el que
pot fer és reclamar que judicialment se li re-
conegui el caire indefinit de la feina”, detalla.
Ara bé, la realitat és que la majoria de recla-
macions arriben un cop ha finalitzat el con-
tracte, perquè quan s’està treballant, ni que
sigui amb una relació precària, “hi ha la por
a la represàlia”. En qualsevol cas, Maldonado
recomana que els treballadors que pateixin
aquesta situació s’animin a reclamar abans, ja
que “la majoria de casos es guanyen, perquè
els tribunals tenen clar que la temporalitat ha
de complir unes exigències molt estrictes”.

A l’hora d’abordar de manera estructural la
qüestió, l’advocat del Col·lectiu Ronda veu
imprescindible que es creï “una norma san-
cionadora específica per a l’ús fraudulent del
contracte temporal”. A nivell concret, plante-
ja “qualsevol penalització que faci que per a
l’empresari sigui millor des d’un punt de vista
econòmic fer un contracte indefinit”. I deixa
clar que “sense una actuació d’aquest tipus no
preveig un canvi en la situació actual”.

L’advocat veu insuficient l’actuació de
l’administració en aquest àmbit. Fa un mes,
Josep Ginesta va anunciar que la Inspecció de
Treball havia intensificat l’actuació contra el
frau en els contractes temporals i que gràcies
a la seva intervenció durant els primers nou
mesos de l’any 5.424 contractes fraudulents
s’havien convertit en indefinits.

Maldonado, en canvi, treu transcendència a
la sentència europea que teòricament equi-
para la indemnització per acomiadament de
treballadors indefinits i temporals, perquè a la
pràctica només afecta un percentatge reduït
d’empleats. I, sobretot, “perquè el problema
real és l’ús abusiu i fraudulent de la contracta-
ció laboral interina i s’ha de lluitar per garan-
tir la legalitat en la contractació i que no sigui
temporal, sinó indefinida”, conclou.

* Article publicat a Crític, periodisme
d’investigació

CatalunyA NOVEMBRE DE 2016
Treball · Economia - 10

‘Las Kellys’ s’organitzen com
associació i fixen un full de ruta

Tomeu Ferrer - Diari del Treball

‘Las Kellys’, el col·lectiu de cambreres de pis
que fa mesos es van organitzar per reclamar
els seus drets s’han constituït en associació.
Tot i l’heterogeneïtat del moviment tenen una
posició comuna: voldrien estendre al conjunt
de l’Estat un mecanisme que garantís els seus
drets. Reclamen que totes les persones que
treballin en hotels estiguin protegides pel co-
rresponent conveni provincial d’aquest sector.
Un mecanisme equivalent al que funciona las
Palmas on s’aplica el conveni provincial a tots
els empleats d’aquests establiments.

El col·lectiu ha fet la seva presentació a Barce-
lona l’11 d’octubre, a la seu del Col·lectiu Ron-
da, davant d’una cinquantena de periodistes,
però també de representants d’organitzacions
cíviques i sindicals. Van parlar treballadores de
Barcelona, de Palma, de Lanzarote, de Ponteve-
dra, de Benidorm i Madrid, que van desgranar
les raons a partir de les quals s’han organitzat.

Les Kellys afirmen tenir unes 2.000 afiliades
arreu de l’Estat. Les seves reivindicacions po-
sen de manifest la contradicció que es dóna
en un sector: l’hostaleria, que viu el seu millor
moment econòmic, amb grans beneficis per a
les empreses, mentre les persones que treba-
llen en els establiments, no noten de cap ma-
nera la bonança, ni en els seus salaris ni en les
seves condicions de treball.

La problemàtica de les cambreres de pis té
molts fronts. Un és que només una part de les
200.000 persones que operen en aquest àmbit
ho fa de forma legalment correcta. Aproxi-

madament la meitat no estan donades d’alta
per la categoria esmentada i ho estan com a
servei de neteja. A més, es dóna una miría-
da de situacions laborals fruit de la reforma
laboral, que fan que a vegades en un mateix
hotel qui hagi qui treballi correctament per
a l’establiment, altres ho facin per Empreses
de Treball Temporal (ETT), i unes altres per
a empreses multiservei o fins i tot pot passar
que hi hagi qui treballi sense contracte.

Una altra reclamació és, que a causa de la pena-
litat de la seva feina, aquest grup tingui accés a
la jubilació avançada, a 55 anys, com passa amb
els miners o els mariners. També volen que es
vinculi la qualitat dels hotels amb el treball que
s’hi desenvolupa. Però, són les externalitza-
cions, facilitades per la reforma laboral, les que
més amoïnen aquestes treballadores. Per això
demanen que les inspeccions de treball vetllin
especialment pels drets dels empleats del ram.

La presentació de Las Kellys a Barcelona s’ha
fet de manera que els diferents nuclis terri-
torials on estan organitzades han explicat la
seva situació i també les seves alternatives. Ha
cridat l’atenció un vídeo on diverses autori-
tats parlen de la feina d’endreçar habitacions
d’hotel com un dels nínxols d’ocupació d’èxit,
“aquí hay futuro” deia un dels eslògans.

Les Kellys descriuen un panorama poc galdós.
Han de fer en els casos extrems 50 camas en
una jornada laboral, amb ritmes de treball in-
fernals, cosa que els hi suposa malalties, com
la síndrome del túnel carpià, però també lum-
bàlgies o hèrnies discals. Això implica que per
mantenir el ritme de la feina, moltes d’aquestes

treballadores acabin sent addictes al Ibuprofe-
no, segons explicaven. Curiosament, entre les
seves peticions hi ha ésser ateses, quan es fan
mal, per les mútues i no per la Seguretat Social.

“La inseguretat laboral fa que ‘Les Kellys’ no
ens podem posar malaltes, si ho fem ens aco-
miaden. Però tampoc es poden posar malalts
els nostres familiars, perquè no ens donen
permís per tenir-ne cura i si faltem a la feina
ens fan fora”, afirmava una activista.

Una altra de les cambreres de pis posava èmfa-
si en la diferència que es dóna entre hotels que
cobren al client entre 200 i 300 euros per dor-
mir una nit a una cambra i el que es paga a la
dona que la neteja, només de 2,5 euros en el
cas millor, assegurava.

Les cambreres de pis organitzades a la nova
associació han mostrat la seva desafecció de
les cap als sindicats. “No som la marca blan-

ca de cap sindicat”, han manifestat. Els acusen
de no fer-se ressò de la seva situació. Però, al
mateix temps reconeixen que en algunes oca-
sions coincideixen a títol personal amb dele-
gats i delegades sindicals quan es fan mobi-
litzacions.

La portaveu de la zona de Benidorm explica-
va que només comptant els últims sis mesos,
l’activitat de les Kellys ha fet que augmentessin
en el seu territori un 30% les denuncies de ca-
denes hosteleria a inspecció de treball. També
ha fet que hi hagi un 15% més de denúncies
a les autoritats judicials. A més, s’han fet 12
mobilitzacions davant dels hotels que no res-
pecten els drets dels treballadors.

A la fi de la roda de premsa les Kellys han rebut
la solidaritat de col·lectius diversos, com les
treballadores del sexe i d’un incipient sindicat
de treballadors de la llar i la cura de persones.

Reclamen la protecció dels convenis provincials

Las Kellys
http://laskellys.org

Des de l’Associació Las Kellys volem expres-
sar nostra més profunda indignació i absolut
desacord amb els reiterats intents de suplanta-
ció i apropiació de la nostra identitat per part
de les principals centrals sindicals i determi-
nades formacions polítiques que d’un temps
ençà utilitzen sense autorització ni consenti-
ment el nom de les Kellys en tot tipus d’actes.

Ha estat habitual per a nosaltres veure en els
mitjans de comunicació a representants polí-
tics i membres de CCOO i UGT parlar en nom
de l’Associació Las Kellys i, fins i tot, convocar
reunions i assemblees dirigides al col·lectiu
de cambreres i netejadores d’hotels utilitzant
el nostre nom sense que hagi existit petició de
cap tipus dirigida a la nostra Associació.

És la nostra obligació deixar ben clar que
l’Associació Las Kellys, constituïda a principis
de 2016, no té cap relació amb aquests actes
partidistes ni amb les assemblees i reunions
organitzades per CCOO i UGT en diferents
ciutats que han utilitzat de forma fraudulenta
el nostre nom, creant una innecessària i inte-
ressada confusió entre les nostres companyes.

Com no podria ser d’una altra manera, la
nostra Associació no pretén atribuir-se el
monopoli de la representació de les milers i
milers de professionals de la neteja d’hotels en
el conjunt de l’Estat. Benvinguts siguin els es-
forços de qualsevol organització sindical o po-
lítica dirigits des de l’honestedat a col·laborar
en la lluita per la dignificació de les nostres
condicions laborals. No creiem que en aques-
ta batalla per l’equitat sobri ningú, al contrari,
hem lamentat durant molt temps l’absència
que percebíem al nostre al voltant dels qui ha-

vien d’haver estat nostres principals aliats. No
obstant això, sense qüestionar el dret de nin-
gú a actuar com a millor consideri en defensa
del col·lectiu, sí hem de denunciar i lamentar
que l’estratègia de les grans centrals sindicals
i alguns partits polítics passa per apropiar-se
impunement del nom, la identitat i, sobretot,
l’enorme esforç d’Associació Las Kellys.

Com dèiem, en la lluita no sobra ningú. Qui
vulgui seguir pel camí de la reivindicació
de condicions laborals justes i dignes pels
qui diàriament ens fem càrrec de la neteja

dels hotels, sempre ens trobarà al seu costat.
Però no serà així en tant se segueixi mani-
pulant a l’opinió pública i al nostre col·lectiu
de companyes pretenent una proximitat i
col·laboració que no existeix més que en les
ments interessades d’alguns que pretenen acu-
mular mèrits que no els corresponen i exhibir
un compromís amb Las Kellys mitjançant su-
plantacions deliberades.

L’Associació Las Kellys va néixer, precisament,
després de constatar que els qui havien d’escoltar-
nos i recolzar-nos no ho feien. No permetrem
que siguin aquestes mateixes organitzacions
que ens tancaven les seves portes les que ara,
mitjançant formacions polítiques, presumeixin
d’estar impulsant a les Kellys o col·laborant amb
les Kellys sense tractar-se de nosaltres i llueixin
el nostre nom com a bandera d’una lluita amb
l’única intenció de situar-se sota uns focus que
ens hem deixat la pell per encendre.

Existim perquè no volem que s’esquivi més
l’obligació d’impedir que es degradin les con-
dicions de treball en el sector turístic i hoteler.

Netejadores d’hotel hi ha moltes, moltíssimes;
Associació Las Kellys, no. Tan sols hi ha una
i ens venim impulsant nosaltres mateixes per
pura necessitat. Tenim dret al fet que ningú
utilitzi el nostre nom sense consentiment.

Prou d’intentar apropiar-se del nom i esforç de les Kellys!

 CatalunyANOVEMBRE DE 2016
11 - Treball · Economia

Paloma González - Diagonal

Després de la vaga de call-center del 6
d’octubre, el sector del Telemarketing anuncia
futures mobilitzacions abans de la reunió amb
la Patronal del sector, en concret una vaga de
24 hores el 28 de novembre.

“Per motius aliens a la nostra empresa li in-
formem que no podrem atendre-li”. Aquesta
és la locució que es va poder escoltar en els
telèfons d’atenció al client de moltes com-
panyies els passats 22 i 29 de setembre, dies
d’aturades parcials, o el 6 d’octubre, en el qual
es va celebrar la jornada de vaga en molts call-
center al voltant de l’Estat. A dos dies d’una
nova reunió amb la patronal, entrevistem a
Santiago Alonso, Responsable Estatal de Tele-
marqueting de CGT i membre de la comissió
negociadora del nou conveni de Telemarque-
ting, perquè ens expliqui quina és la correlació
de forces de cara a la negociació.

- Per què el sector del telemarketing apareix
ara com un braç de lluita laboral important?
Pels acomiadaments en el dia a dia, assumits
com una cosa normal. Perquè anar al bany es
converteix en una amenaça de sanció. Pels
horaris impossibles, les condicions insalubres,
els salaris de misèria, per les empreses amb
un 70% de dones sense que existeixin Plans
d’Igualtat, etc. Perquè aquestes condicions la-
borals són les de centres de treball amb més de
mil persones en molts casos, i perquè donada
la joventut i la feminització dels treballadors
d’aquest sector, ens hem enfrontat a gent que
no havia fet sindicalisme abans. Crec que tots
aquests factors expliquen perquè s’han donat
les condicions materials per a la creació de
la coordinadora de Telemarqueting de CGT.
Aquesta porta 15 anys ja treballant amb la
finalitat d’acabar amb els convenis col·lectius
que han anat instaurant una major precarietat.

- Per què apostar per una lluita a l’ofensiva
en l’actual clima polític i sindical?
Fa dos anys i mitg vam fer assemblees en tot
l’Estat i discutim la creació d’una plataforma a
l’ofensiva. Volíem millorar les condicions labo-
rals que tenim en el sector. No es tractava no-
més de parar més retallades, sinó que no ens val
el conveni actual. D’aquí la consigna “Un altre
conveni és possible”. Molts tenien por a perdre
els llocs de treball, més en el context de crisi
de fa dos anys, quan es va aprovar la platafor-
ma. Però a mesura que nosaltres demanàvem
millores, la patronal, també molt a l’ofensiva,
parlava de canvi d’horaris, eliminació de les
hores mèdiques, contenció salarial, etc. En
aquest context les nostres reivindicacions van
anar cobrant força. No volem un conveni de
continuïtat, volem transformar aquest sector
i per això hem detallat fil per randa per què
has de tenir un temps entre trucada i trucada,
per què cal conciliar millor els horaris amb la
vida familiar, etc. Altres sindicats s’han limitat
més en les seves peticions, encara que tots re-
butjàvem les propostes de la patronal.

Entrevista a Santiago Alonso,
de CGT Telemarqueting
“Pot ser que ens trobem amb una patronal embravida
amb el futur govern del PP”

- Com s’aconsegueix generar conflicte i
organitzar als treballadors en un sector
amb jornades parcials, contractes a través
d’empreses de treball temporal i un nivell de
rotació que supera el 10%?
És cert que la por impera als centres de treball.
En aquest sector a més és molt difícil dur a ter-
me el sindicalisme directe que nosaltres prac-
tiquem, parlant amb cada treballador. Tots ells
es troben asseguts amb els cascos en els seus
llocs, i si els parles et sancionen. No és senzill,
però l’acció sindical no pot desenvolupar-se
des de fora dels centres de treball. Nosaltres
apostem per repartir informació de manera
individual a cada treballador i crear seccions
sindicals en cada empresa. Ara mateix en tot
l’Estat som 80 seccions i gairebé 300 delegats.
Si els empresaris poguessin, ens acomiadarien
a tots, els 300, entre els quals m’incloc. Però
no ho fan perquè saben que perdrien davant
qualsevol tribunal, que quan s’aconsegueix fer
força i molta gent comença a participar, es co-
mença a perdre la por. L’empresa pot acomia-
dar a un treballador, però no a 600.

- Quines eren vostres principals reivindi-
cacions per a la taula de negociació del 27
d’octubre?
Hi ha dos grans articles en el conveni col·lectiu,
el 17 i 18, que són la nostra prioritat ja que
creiem que són els que instauren la precarietat
de manera estructural i constant. En virtut del
18, cada vegada que m’una entitat canvia de
licitació per a algun servei i contracta a una
altra empresa, els treballadors són acomia-
dats i passen a aquesta última sense mantenir
els anys d’antiguitat que tenien en l’anterior.
L’Estatut dels Treballadors i les directives
europees reconeixen la subrogació en casos
similars, però el nostre conveni col·lectiu no
ho està aplicant. Quant al 17, el tipus de con-

tracte més habitual en el telemarqueting és el
contracte per obra i servei. Si l’empresa al·lega
que ha baixat el volum de trucades, el meu
contracte d’obra acaba. Nosaltres defensem
que si el volum de treball ha descendit, hauràs
d’acomiadar-me, però no pots dir que la meva
obra ha acabat.

En tercer lloc, amb l’anterior conveni de 2010
a 2014 i l’excusa de la crisi, vam perdre un po-
der adquisitiu del 5%. Els sindicats majoritaris
van acceptar no vincular el conveni a l’IPC la
pujada salarial. No obstant això, totes les em-
preses han augmentat els seus beneficis amb
el conveni anterior, mentre nosaltres portem
any i mig amb una pujada salarial del 0% i
treballadores que cobren 500 o 600 euros al
mes. En aquesta línia, la nostra quarta i última
gran reivindicació és la jornada parcial. Amb
la jornada completa els treballadors arribaven
a cobrar 800 o 900 euros, però ara amb quatre
hores es veuen obligats a pluriocupar-se, sem-
pre amb la por a perdre algun dels dos treballs
i tornar a estar en la corda fluixa.

- Per què llanceu les vostres convocatòries
ara amb l’actual clima polític de desmobilit-
zació?
Nosaltres portem 20 mesos negociant el con-
veni col·lectiu en els quals hem anat compro-
vant que de res serveixen els canvis polítics
a dalt si el moviment no pressiona i intenta
canviar la situació per baix. Sabem també que,
des d’aquest cap de setmana, aquest dijous ens
trobem amb una patronal més dura i embra-
vida que abans amb la futura d’abstenció del
PSOE i el suport d’aquest a un nou govern
del PP. Els empresaris estaven esperant que la
inestabilitat política s’acabés en el seu benefici
i així ha estat. Però amb l’èxit de la jornada de
vaga del 6 d’octubre, nosaltres anem a la reu-
nió fortes i convençuts que un altre conveni és

possible. Ja estem plantejant un nou calendari
de mobilitzacions per a novembre i desembre
amb la resta de sindicats i en aquesta línia se-
guirem treballant.

- Com convenceries a la resta de treballa-
dors que és important que recolzin aquesta
lluita? Heu establert contactes amb altres
sectors precaris i organitzats?
Evidentment som conscients que, per canviar
l’última reforma laboral de 2012 i frenar tots
el que s’aveïna l’any que ve amb el ja per se-
gur nou govern de Rajoy, es requereix d’una
mobilització al carrer el més àmplia possible.
Nosaltres partim d’allò més concret que són
les nostres condicions laborals del dia a dia.
Ens agradaria que el sector del telemarque-
ting fos un exemple perquè la gent veiés que
pot aconseguir avanços en els seus drets. Que
el telemarqueting ha de deixar de ser aquest
“treball” que ningú vol.

- Quina ha estat vostra postura enfront de
l’ajuntament de Madrid referent al 010?
El 010 és el servei d’atenció al ciutadà, on puc
trucar si tinc un problema a Madrid amb Bi-
cimad, les escombraries, etc. El nou govern
va prometre remunicipalitzar aquest servei i
frenar la pèrdua d’antiguitat dels treballadors
als quals afectava l’article 18 del conveni que
he esmentat. No obstant això, la corporació
ara diu que és impossible i que les normes
establertes pel govern anterior prohibeixen la
remunicipalització, si bé es va a treballar per
la subrogació. Hi ha gent de l’ajuntament que
creu que això és una qüestió de voluntat polí-
tica. Nosaltres per la nostra banda seguirem
lluitant per una reivindicació històrica com és
“a igual treball, igual salari” i perquè tots els
treballadors dels serveis públics posseeixen
les mateixes condicions laborals.

* Entrevista publicada a la revista Diagonal

CatalunyA NOVEMBRE DE 2016
Treball · Economia - 12

Començar a guanyar, revertim
les retallades als pressupostos
CGT Ensenyament
http://cgtense.pangea.org/

Des de CGT Ensenyament defensem que
l’organització i la lluita dels i de les treballado-
res és sempre la millor manera de defensar els
nostres drets laborals i la qualitat de l’educació
pública. Hi ha moments i situacions concretes
en que aquestes lluites poden ser més efectives
per aconseguir victòries i creiem que ara ens
trobem en un d’aquests moments.

El debat de
pressupostos 2017:
una oportunitat per
començar a guanyar
Tot i que no ens agradi, la composició dels
diferents governs determina en gran mesu-
ra els recursos i les normatives que afecten
l’educació pública. Pel que fa a recursos, enca-
ra són més determinants els pressupostos, ja
que són aquests els que fixen a on s’inverteixen
els diners públics l’any següent, per exemple,
quants diners van a parar als bancs i quants
a l’ensenyament o quants van a concerts de
l’opus i quants a l’escola pública.

Entre finals d’octubre i començaments de
novembre entraran a debat els pressupostos
del proper any 2017 a Catalunya. I ho faran
en una situació política molt concreta: amb
un Govern en minoria i que intentarà apro-
var-los amb el suport d’una altra força polí-
tica d’esquerres. Encara que no confiem en la
política institucional per millorar les nostres
condicions, no podem obviar que aquesta si-
tuació genera una vulnerabilitat davant de la
mobilització i de les reivindicacions que les
acompanyin. A finals del curs passat ja vam
aturar alguns intents de noves retallades, amb
una mobilització menor que en cursos però
que anava dirigida a un govern més feble.

És per això que creiem que ara, en el marc de
l’aprovació dels propers pressupostos, tenim
una gran oportunitat per començar a revertir
les retallades, per això caldran mobilitzacions
més contundents i continuades que les que
hem dut a terme els darrers cursos.

O comencem a guanyar
o podem perdre encara
més
Si és cert que el debat de pressupostos és una
oportunitat per començar a recuperar els re-
cursos que ens van treure, no podem deixar de
banda que, si no ens mobilitzem, també hi ha
el perill objectiu que ens continuïn retallant. I
no és un invent nostre, sinó una amenaça del
tot real. La Unió Europea, no s’ha amagat de
dir que l’estat espanyol, tingui el govern que
tingui, ha de retallar de 8000 a 10000 milions
d’euros el 2017, i d’aquests, les retallades a Ca-
talunya podrien ser de 2000 a 3000 milions.
En aquest context, és previsible que els res-
pectius governs de l’estat i de la Generalitat
tornin a intentar atacar els serveis públics i els
nostres drets laborals i més encara si conside-
ren que no estem mobilitzats i que no hi haurà
una resposta contundent si ho fan.

Cal tornar a debatre
entre totes com
revertim les retallades
No podem obviar que l’autoorganització dels
i de les treballadores de l’educació pública no
ha passat pel seu millor moment els darrers
cursos. El no haver pogut aturar les retalla-

des i la LEC i les conseqüències objectives
d’aquestes (menys docents per més alumnes,
més hores lectives i menys de coordinació,
menys democràcia i més dependència de les
direccions per continuar als centres, etc) han
generat una situació d’ofec i, de vegades, tam-
bé de por que han fet minvar o desaparèixer
el debat sobre qüestions laborals i de recursos
als centres o la participació a assemblees de
zones. Aquests espais de debat i d’organització
són precisament els que hem de reconstruir
per poder recuperar les condicions perdudes
i deixar de patir les actuals.

És imprescindible que fem un esforç per reac-
tivar les assemblees als centres i l’assistència de
tots els centres a les assemblees de zona o a les
assemblees de treballadores de l’educació que
es puguin convocar per debatre com revertim
les retallades i com evitem que puguem patir-
ne més. I és molt important que ho fem ara
perquè estem en un moment clau.

Assemblees als
centres per decidir
mobilitzacions
Els sindicats de l’educació pública a Catalunya
hem acordat convocar assemblees de treba-
lladors i treballadores a tots els centres a on
sigui possible per poder plantejar la situació
actual i la necessitat de dur a terme mobilit-
zacions prou contundents com per començar
a recuperar els drets laborals i la qualitat de
l’educació pública perduts els darrers cursos.
Des de CGT fem les següents propostes a les
assemblees de centres, a les zones i a tots i to-
tes les docents de l’ensenyament públic:

Construïm la vaga,
comencem a guanyar
Són les assemblees i el conjunt de treballado-
res i treballadors les que hauran de concretar
quins objectius prioritzem i de quina manera
els aconseguim. Per a nosaltres, com dèiem,
és clau aprofitar l’actual feblesa del govern en
el proper debat de pressupostos i poder dur a
terme una mobilització prou contundent com
per aconseguir els objectius concrets que ens
plantegem. Per això des de CGT plantegem
construir la vaga en el context del debat de
pressupostos. Per a nosaltres construir la vaga
vol dir que siguin les assemblees que determi-

nin quan es fa, amb quina periodicitat i fins a
quan es fa. Som conscients de que per això cal
reactivar la nostra organització, que no tin-
drem molt de temps per fer-ho i que això su-
posa un esforç en la implicació de totes i tots.
També som conscients que hi ha companys
i companyes que són reticents a la vaga per
l’esforç econòmic que, a curt termini, suposa.
Però pensem que ara és el moment de fer un
esforç per no continuar fent sobreesforços de
manera indefinida i que ara és el moment de
lluitar per guanyar, per no continuar perdent
indefinidament, tant a nivell de condicions
econòmiques i laborals, com en termes de
qualitat educativa.

Concretar i prioritzar
bé les reivindicacions
A les concentracions i manifestacions pun-
tuals dels darrers cursos hem exposat totes les
reivindicacions que tenim, que malaurada-
ment són moltes, segurament sent conscients
de que amb aquelles mobilitzacions en con-
cret no n’aconseguiríem cap. Però si decidim
construir la vaga hem de prioritzar unes rei-
vindicacions molt concretes perquè tindrem
opcions reals i immediates d’aconseguir-les.
Com les altres qüestions de la vaga, la plata-
forma reivindicativa l’hem de decidir entre to-
tes i tots. Per nosaltres, en el context dels nous
pressupostos, són reivindicacions essencials
el retorn a les 18 (secundària) i 23 (primària)
hores lectives amb la corresponent contracta-
ció de més docents que implicaria, la reducció
de les ràtios, el no tancament de cap línia a
l’escola pública i les substitucions des del pri-
mer dia.

Ni LOMCE, ni LEC, ni
cap retallada
Des de CGT defensem que, més enllà dels
nous pressupostos i per revertir totes les reta-
llades acumulades i aturar la LOMCE i la LEC
caldrà continuar construint mobilitzacions
massives, contundents i continuades. I que
per fer-ho, hem de seguir reconstruint els es-
pais d’organització i debat als centres i a les zo-
nes. Ara tenim l’oportunitat d’arribar al punt
d’inflexió que tant necessitem i començar a
guanyar en lloc de seguir perdent.

 CatalunyANOVEMBRE DE 2016
13 - Treball · Economia

Embat, organització llibertària
de Catalunya

El programa “Escola Nova 21: aliança per un
sistema educatiu avançat” és un programa posat
en marxa per el Centre UNESCO, la Fundació
Jaume Bofill, La UOC, i l’Obra Social La Caixa
que pretén ajudar a centres de primària i secun-
daria públics i concertats a millorar els seus pro-
jectes innovadors de manera que repercuteixi
en tot el sistema educatiu.

El pla consisteix en que unes quantes escoles
considerades innovadores, entre elles les esco-
les dels Jesuïtes, facin de model de les escoles
que sol·licitin participar-hi.

Aquesta iniciativa podria semblar positiva
doncs promociona la relació entre centres, la
possibilitat d’establir xarxes, assajar altres me-
todologies d’aprenentatge, etc… Tot i així, per
nosaltres presenta forces inconvenients:

- L’entrada de capital privat a l’escola pública
i promoció de l’escola privada. És obvi que és
una estratègia de marketing estudiada el fet que
entre les escoles considerades pioneres hi apare-
guin concertades religioses. L’entrada de diners
privats condiciona la ideologia que acompanya
la suposada innovació. La “cultura de l’esforç”,
l’exigència “d’excel·lència”, la responsabilitat in-
dividual obren la porta a que un possible fracàs
sigui responsabilitat única d’aquella escola que
no ha sabut utilitzar adequadament els recursos
proporcionats.

- La metodologia no determina la ideologia.
La manera de treballar en una escola no asse-
gura el fet de cultivar els valors de cooperació,
democràcia, competència, solidaritat i autono-
mia. Amb el mateix mètode es poden inocular
els valors de l’individualisme, la competitivitat i
l’adaptació al sistema dominant.

- Doble línia a l’escola pública i segregació. No
només es consolida una doble línia que ja exis-
teix (pública/concertada), sinó que s’estableix
una doble línia a la pública. Hi haurà escoles
“innovadores” i per tant, escoles que no ho son.
Òbviament, totes les famílies voldran que els
seus fills i filles vagin a les escoles més avança-
des però sabem que hi entraran les famílies que
tenen més accés a la informació i que tenen el
fons cultural suficient per conèixer els meca-
nismes d’accés.

- Voluntarietat del professorat i disponibilitat
de les famílies. Els recursos humans també son
un problema. En primer lloc, el departament
no adjudica més personal ni més hores per
dur a terme els projectes, la qual cosa fa que
el professorat hagi d’invertir temps personal
per a dissenyar els projectes, és la nova auto-
explotació on els interins i substituts hi estaran
més disposats per por a perdre la feina i no ser
escollit l’any vinent: feina gratis. Per altra ban-
da, sovint aquests programes requereixen la
participació activa de les famílies amb inversió
d’hores, cosa que és difícil entre les famílies de
classe obrera que requereixen completa inver-
sió d’hores en el treball per tal de subsistir.

- Privatització. El programa Escola Nova 21 és
un pas més cap a la privatització de l’educació.
Aquest intent de fusionar sense fer diferèn-

cies entre públiques i concertades s’encamina
al concepte que poc a poc l’administració
inocula de “l’educació com a bé comú”.
L’educació doncs, ja no és una cosa que l’Estat
ha d’assegurar per promocionar l’equitat social;
sinó una qüestió “comú” on l’Estat es desres-
ponsabilitza i passa a dependre de les comuni-
tats. Això, que podria semblar desitjable, en un
entorn de Capitalisme salvatge significa això,
campi qui pugui.

Des d’Embat educació estem a favor de buscar
altres maneres d’ensenyar i aprendre, però amb
algunes condicions i conceptes clars:

1. Compte amb la paraula innovació. Molts
dels programes de les escoles escollides no
tenen res de nou. Hem de tenir en compte els
referents pedagògics del passat, la sopa d’all

ja està inventada: el CENU, Ferrer i Guàrdia,
Dewey, Decroly, Freinet, Freire, etc. són refe-
rents a tenir en compte.

2. Alerta amb la contradicció entre innova-
ció i proves diagnòstiques. Si el Departament
realment està interessat en promocionar una
manera diferent d’aprendre, haurà de posar en
qüestió el sistema d’avaluació i classificació de
les escoles. No a l’avaluació que provoca segre-
gació.

3. L’educació ha de ser pública, es dir, per
tothom. La innovació i l’excel·lència ha de ser
accessible per tothom i encara més, hauria de ser
més accessible per les classes més desafavorides
si és que ens omplim la boca amb les paraules
democràcia i equitat. Les innovacions han de
formar part d’un pla que comenci per les escoles
amb més alt grau de complexitat i que abasti la
totalitat de l’escola pública.

4. No cal jerarquitzar el sistema per crear in-
novació. Cada dia, a totes les escoles, molts
docents pensen, repensen i practiquen mane-
res diferents d’ensenyar. Totes les escoles volen
que el seu alumnat tingui interès per aprendre,
sigui cooperatiu, motivat… feliç. Cal buscar i
reconèixer la tasca de milers de docents que
cada dia es deixen la pell davant un alumnat
que en moltes ocasions pateix una situació
socio-econòmica complexa.

5. En un sistema de capitalisme salvatge, els di-
ners privats no afavoriran l’emancipació de la
classe treballadora. El sistema necessita perpe-
trar la diferència de classes doncs necessita mà
d’obra barata i consumidors insaciables per fer
que la maquinària de la democràcia de mercat
funcioni. No podem permetre que les empre-
ses privades financin la “innovació”.

En resum, és cert que cal plantejar-se una reno-
vació en les metodologies d’aprenentatge; però
allò principal és que aquesta renovació sigui ac-
cessible a tots els sectors de la societat a través
del reconeixement de la tasca que ja s’està duent
a terme en molts centres educatius i per mitjà
d’una inversió pública que prioritzi els centres
amb més dificultats. Cal assegurar, a més, que
la innovació es sustenti i suposi l’aprenentatge
en determinats valors i no uns altres. Per tant,
fem una crida a que tant famílies com professo-
rat i direccions no entrin en el joc privatitzador
d’Escola Nova 21.

Escola Nova 21: un gran pas cap a la
privatització de l’educació i molta publicitat

Manifest unitari: Revertim les retallades a
l’educació pública #DefensemLaPública
Els sindicats de l’ensenyament públic (CGT, CCOO, ASPEPC, USTEC, UGT) unitàriament, des
de l’inici del curs passat, hem expressat el nostre rebuig a l’acció de govern de l’actual Departa-
ment d’Ensenyament a través de diferents mobilitzacions i accions de protesta. Davant l’ immo-
bilisme tant del Departament com del govern de la Generalitat és necessari que intensifiquem
la nostra lluita perquè:

- Continua l’empitjorament de les condicions de treball dels professionals del Departament
d’Ensenyament: l’horari lectiu, l’horari fix als centres de secundària, les hores de coordinació i
desdoblaments, el cobrament del juliol del personal substitut, l’estabilitat del personal substitut
i les pagues extres en són exemples clars.

- S’ha imposat l’extensió del pla pilot dels nomenaments de substitucions (PDI) o la definició de
perfils de llocs de treball específics, que suposen la pitjor fórmula de concreció del desplegament
de la LEC als centres educatius. A més, fins i tot anant en direcció completament contrària a l’
expressament aprovada al Parlament de Catalunya.

- El Departament promou una avaluació externa opaca i injusta de l’alumnat, centres i profes-
sionals que hi treballen que va en detriment de la qualitat educativa.

- S’ha produït el tancament de línies públiques de P3. No s’ha aprofitat la davallada demogràfica
per abaixar les ràtios i paral·lelament l’augment d’alumnes a secundària ha posat de manifest la
manca de planificació escolar.

- Front l’aparent oposició a les polítiques educatives impulsades pel Govern central, existeix una
clara manca de voluntat política real per evitar l’aplicació de la LOMCE a Catalunya, així com
per revertir les retallades imposades tant pel govern de l’Estat com pel govern de Catalunya.

Per això els sindicats de l’ensenyament públic creiem que hi ha motius suficients per la possible
convocatòria d’una vaga que pressioni l’administració per aconseguir el seu compromís en els
propers pressupostos de:

- El retorn a l’horari lectiu: 18h a secundària i 23h a primària.

- Substitucions de tot el personal des del primer dia i des de l’1 de setembre.

- Reducció de 2 hores lectives als majors de 55 i cobrament del juliol del personal substitut.

- Retirada l’extensió del pla pilot dels nomenaments i de la definició de perfils de llocs de treball
específics.

- Cap tancament d’aules a l’ensenyament públic i reducció de ràtios

- Oferta pública suficient que garanteixi l’estabilitat del personal interí per reduir l’actual inac-
ceptable taxa d’interinitat.

Els sindicats de l’ensenyament públic proposem que, si el Govern no focalitza l’educació pública
com una de les seves prioritats en els propers pressupostos, consultarem la possibilitat de con-
vocar una vaga coincidint amb la tramitació i aprovació dels pressupostos de la Generalitat de
Catalunya per acabar revertint les retallades a l’educació pública.

CatalunyA NOVEMBRE DE 2016
Treball · Economia - 14

Notícies sindicals
El Tribunal Suprem
dóna la raó a la CGT
sobre la regulació de la
Jornada de Treball en els
Remolcadors
El treball seriós i constant de CGT ha donat
fruits. La important sentència tindrà conse-
qüències positives per a les condicions de tre-
ball en tot el sector.

En aquest enllaç web http://salvamentoma-
ritimo.org/, podeu veure i descarregar la
sentència del Tribunal Suprem (les pàgines
més importants són 1, 21, 22, 23, 24, 25), que
anul·la el Laude Arbitral de 2014 i així mateix
la sentència de Tribunal Superior de Justícia
de Catalunya (TSJC) que ratificava dit Laude,
el qual fixava en 132 guàrdies anuals la jor-
nada de treball en els Remolcadors de BCN.
Tal sentència es va recórrer per iniciativa del
sindicat CGT amb la participació dels restants
sindicats que conformen el col·lectiu de Re-
molcadors de Barcelona.

Segons ens explica el nostre assessor jurídic
en tot aquest procés, que va interposar el re-
curs davant el Suprem, aquesta sentència és
de summa transcendència, no solament per
al remolc a Barcelona sinó també en la resta
dels ports d’interès general de tota la penín-
sula, atès que senta un important precedent
des d’ara en la interpretació de la legislació es-
panyola sobre aquest tema: bàsicament, un re-
molcador portuari no pot assimilar-se - com
pretenia la part contrària - a un buc mercant
o a un buc de pesca, on les circumstàncies im-
posen romandre molts dies en el mar i els tri-
pulants no poden acabar la guàrdia i marxar
a la seva casa. Per fi, en el Suprem de Madrid,
s’ha comprès que aquesta situació no és habi-
tual en el cas del treball en els remolcadors.

Per això dictamina “amb caràcter imperatiu”
que ha d’interpretar-se la llei de Jornades Es-
pecials des dels seus preceptes de limitar les
hores de presència a un màxim de “20 hores
setmanals de mitjana en el període de referèn-
cia d’un mes”. Al mateix temps, es recorda el
límit de les 1.826 “hores efectives” que fixa
l’Estatut dels Treballadors. La sentència del
Suprem descriu que tots dos límits sí es com-
pleixen en el conveni actual de Remolcadors
de Barcelona, però no es complien en la jorna-
da que contenia el Laude, i per això, ho invali-
da per sempre. El fet és que, a partir d’aquesta
sentència, qualsevol conveni col·lectiu del sec-
tor que sobrepassi aquests límits legals vulne-
ra normes de “DRET NECESSARI” i esdevé
en clarament IL·LEGAL.

D’altra banda, el nostre assessor, ens comenta
que la sentència esgota la via ordinària, amb
el que estem davant una sentència ferma i que
senta un criteri jurisprudencial; una cosa que
no hagués estat així si simplement haguéssim
guanyat el Laude al seu moment. La victòria
ha trigat, però és segura i ens protegeix per al
futur. És doncs, un triomf sindical i social per
a tots els treballadors de remolcadors d’aquest
país que ho sàpiguen i vulguin aprofitar-ho.

El procés ha estat lent i costós, però des de la
CGT tenim clar que va valer la pena. Des que
es va iniciar la conflictivitat amb les empreses,
fa ja uns tres anys i arran de “la crisi”, des del
nostre sindicat no hem abandonat la lluita,
sempre des de la responsabilitat, la mesura i
la legalitat, buscant la participació de tots els
treballadors i promovent en assemblea les de-
cisions importants.

Es va iniciar l’hostilitat quan en 2013 les em-
preses van retirar el remolcador de 12 hores
(vacances) de forma unilateral. Des de CGT
plantegem un “Conflicte Col·lectiu” perquè
enteníem que modificava les condicions de tre-
ball, es va guanyar i es va recuperar el vaixell.

El següent “atac” de la patronal, als dos mesos,
va consistir a intentar imposar de forma so-
btada i en 15 dies un règim de 165 guàrdies
anuals (14 dies de guàrdia seguits) i prescindir
d’un terç de la plantilla. Es va impedir el desas-
tre des de la iniciativa de CGT mitjançant un
Preavís de Vaga i aconseguim que dos mesos
més tard s’iniciés la negociació del Conveni.
La llei laboral ens va obligar a passar per un
Laude que dirimís les diferències insalvables
en matèria de jornada, el qual va resultar par-
cialment favorable a les empreses (demanaven
144 guàrdies i van aconseguir 132) en una pri-
mera instància i en el TSJC.

A partir de tot això hi ha hagut lluita sindical
paral·lela i coordinada (vagues, denúncies, li-
mitació d’hores extra, etc.). Ens van aplicar el
Laude injustament; sense ser ferma la sentència
del TSJC i una vaga responsable a temps parcial
que va durar més de tres setmanes ens va res-
tablir en la nostra jornada de 109 guàrdies tot
esperant la sentència del Suprem. En els proces-
sos jurídics, la victòria que compta és la victòria
final, que és la nostra, la vostra, per a tots.

Els membres del Comitè de Vaga i delegats de
CGT a Barcelona volen agrair especialment
als que ens heu brindat el vostre suport i heu
confiat durant tots aquests anys en nosaltres,
ja des d’aquella lluita que va començar el 2005
per defensar tres tripulants per vaixell en con-
tra de dos que volia la patronal, i en la qual
al costat dels nostres assessors i experts ma-
rítims del sindicat aconseguim convèncer a
l’administració marítima (estudis, informes i
visites a diversos Directors i Sotsdirectors Ge-
nerals de Marina Mercant) que dos tripulants
per vaixell seria una temeritat i acabaria en ac-
cidents molt greus. Finalment, l’administració
també va dictaminar al nostre favor, decretant
tres tripulants per vaixell en port.

En fi, que el vostre suport i confiança en no-
saltres i en CGT ens ha procurat més força i
moral per a una fructífera lluita que ja dura
molts anys. Hem guanyat també aquesta par-
tida, no obstant això, estem convençuts que
no podem baixar la guàrdia i caldrà continuar
atents i disposats a defensar-nos quan faci fal-
ta. Als que desconeixen tots els conflictes su-
perats, amb molt esforç, treball i moltes hores
dedicades (invisibles), per portar poc temps
en el sector, els convidem a la reflexió, al fet
que s’informin bé de les nostres actuacions i
al fet que ens brindin la seva confiança. Re-
cordem també la importància d’estar organit-
zat en un sindicat honest, honrat i coherent.
Model que resulta, com es demostra dia a dia
des de CGT, eficaç en la defensa dels nostres
drets i en la millora de les nostres condicions
de treball, però que per a això sigui possible,

és fonamental que les persones treballadores
participin activament a assegurar tenir orga-
nitzacions sindicals sanes.

En qualsevol cas també estem agraïts a tots els
companys que, d’una forma o una altra i des del
lloc que al seu moment decidissin, ens van aju-
dar en major o menor mesura en aquesta lluita.

Salut a Totes

CGT Remolcadors de Barcelona / CGT Sector
Mar i Ports

Èxit en la Vaga de 24
hores del 6 d’octubre al
sector del Contact Center
(telemarqueting)
Va tenir un seguiment proper al 100 % en to-
tes les empreses de Barcelona, Atento, Arvato
Qualitel, Konecta, Unisono, MST, Avis, Sitel,
HP, Catalana Occident, etc. La Conselleria de
Treball ha vulnerat el dret de vaga en aplicar
uns serveis mínims del 100%, en alguns ser-
veis en empreses com Ferrovial o algunes ac-
tividdes ateses en Atent i altres empreses. A la
concentració de CGT realitzada pel matí han
assistit al voltant de 300 treballadors i s’ha cri-
dat contra la precarietat, per un conveni just,
contra les administracions, etc.

La CGT, present en la taula de negociació
del conveni col·lectiu del Contact Center,
abans Telemarqueting, i que afecta a més de
80.000 treballadors en tot l’estat espanyol,
hem convocat a la Vaga de 24 hores del dijous
6 d’octubre, igual que altres sindicats amb im-
plantació en el sector.

El principal motiu que ens ha portat a aquesta
convocatòria de vaga, que és la continuïtat de
les jornades d’aturades que es van realitzar els
passats dies 22 i 29 d’Octubre, és que es porten
més de 20 mesos de negociacions del conveni
col·lectiu i els únics plantejaments empresa-
rials són més retallades en drets i contenció
salarial, en un sector en el qual la precarietat
laboral i els drets socials ja estan sota mínims
per als treballadors, però els beneficis empre-
sarials no paren d’augmentar.
Aquest sector està dominat per multinacio-
nals i per empreses de serveis, i és un dels sec-
tors amb pitjors salaris al mercat laboral, entre
600 i 800 Euros al mes per a jornades comple-

tes, i la inseguretat constant de permanència
en el lloc de treball.

La CGT exigeix la subrogació dels llocs de tre-
ball, doncs els canvis i successions d’empresa
són constants i provoquen que els treballadors
perdin la seva antiguitat i els seus drets enca-
ra que realitzin el mateix treball; s’apliquen
jornades amb poques hores de treball o jor-
nades partides que no permeten la conciliació
familiar; s’encadenen els contractes en lloc de
fomentar l’estabilitat, i, a més, l’administració
decreta uns serveis mínims del 100% en al-
guns serveis vulnerant el dret de vaga de
treballadors que ni tenen un sou digne ni
unes condicions estables, sent vergonyós que
l’administració solament es preocupi de la
qualitat dels serveis que ofereixen aquestes
empreses quan els treballadors realitzen va-
gues, desentenent-se la resta dels dies de l’any.

CGT aposta perquè el nou conveni acabi
amb la precarietat laboral que existeix en el
sector del Telemarketing. Aquesta precarie-
tat s’expressa no solament en ínfims salaris,
sinó en els redactats de convenis anteriors que
contenen clàusules que faciliten encara més
els acomiadaments del que ho han fet les úl-
times reformes laborals. L’alta temporalitat del
sector, així com la proliferació de les jornades
parcials, són uns altres dels principals proble-
mes que existeixen, i pels quals CGT opina
que és imprescindible buscar solucions.

Secció Sindical CGT Atento Barcelona

Aturades a Atento el
26 d’octubre i vaga
de 24 hores el 28 i 31
d’octubre contra l’ERO
encobert
CGT va convocar mobilitzacions contra el
ERO encobert a Atento disfressat de modifi-
cació substancial de les condicions de treball
per 1.013 treballadors a diverses províncies. El
26 d’octubre es van fer aturades de dues hores
per torn de treball i els dies 28 i 31 d’octubre
vaga de 24 hores.

La CGT, present en la taula de negociació
d’Atento, va convocar diversos dies de vaga
que van afectar a les trucades que requereixen
informació de Movistar i atenció al gran pú-

 CatalunyANOVEMBRE DE 2016
15 - Treball · Economia

blic així com a la resta de serveis i campanyes
que s’atenguin des dels call center d’Atento a
tot l’estat espanyol (Gas Natural, Fecsa Endesa,
Bicing, 112….). De nou, la Generalitat de Ca-
talunya va implantar serveis mínims abusius
en algunes campanyes del 100%, vulnerant el
dret de vaga de centenars de treballadors.

La pretensió de l’empresa és que desapareguin
els torns de treball que van des de les 8 a les 9
del matí i els que van de les 22 a les 24 hores,
quedant com a horari d’informació i d’atenció
de 9 a 22 hores, la qual cosa provocarà una
Modificació Substancial de Condicions de
Treball dels treballadors i treballadores.
Aquesta modificació substancial pretén, sens
dubte, aconseguir que abandonin l’empresa
un nombre important d’afectats que no po-
dran assumir la reducció salarial ni els nous
horaris aplicats per l’empresa. Els horaris de
treball dinamitarien qualsevol conciliació de
la vida laboral amb la vida personal. Atento
pretén, a més, modificar els horaris dels treba-
lladors que gaudeixen en l’actualitat del dret
de reducció horària per guarda legal.

Els treballadors afectats a les diferents provín-
cies són: Barcelona 105, Lleida 76, València 116,
Madrid 24, Bilbao 43, la Corunya 52, Sevilla 78,
Còrdova 55, Jaén 124, León 188 i Toledo 152.

No fa ni tres anys, al juliol del 2014, Atento va
aplicar un ERO a nivell estatal amb la complicitat
de CCOO i UGT, que la CGT va tombar en Sala
social de l’Audiència Nacional. És una constant
en aquesta empresa i en el sector del telemar-
queting (Contact Center) procedir amb acomia-
daments massius utilitzant com a mitjà canvis
brutals de les condicions de treball, inassumibles
pels qui busquen estabilitat en l’ocupació.

La CGT mostrem el nostre rebuig a aquest
nou ERO encobert que l’única cosa que pre-
tén, enmig de les negociacions per un nou
Conveni Col·lectiu, és eliminar a una de les
plantilles que més respostes està donant en les
mobilitzacions per millorar les condicions de
treball del sector.

Secció Sindical CGT Atento Barcelona

CGT suspèn la vaga
indefinida a Bergé
Logística de L’Arboç
després d’arribar a un
principi d’acord
El passat dia 7 d’octubre la Secció Sindical de
CGT a Bergé Logística S.L. de L’Arboç va pro-
cedir a registrar la convocatòria de Vaga Inde-
finida. La Vaga que hauria d’haver començat
el dia 17 d’octubre a les 6 hores, i que hagués
afectat de manera indefinida els diferents
torns de treball, va quedar suspesa en arribar-
se a un principi d’acord.

En aquesta empresa de 40 treballadors que
es dedica a la logística a la divisió de Sekurit
de l’empresa Saint-Gobain Cristaleria S.L. de
l’Arboç, venia incomplint reiteradament els
acords subscrits amb el Comitè de Treballadors.

En la mediació duta a terme en els Serveis
Territorials del Departament de Treball, i des-
prés de més de 4 hores de dures negociacions,
es van assolir quasi totalitat de les reivindi-

cacions que es van reflectir en un principi
d’acord signat i que va ser sotmès a les Assem-
blees de treballadors amb la finalitat de discu-
tir-les i donar conformitat o no a la proposta.

En ella es reflecteixen els següents acords:

- Reconeixement del deute amb els treballa-
dors en matèria de: hores extres, nocturnitat,
salaris i complement Ad Personam.

- Tres contractacions indefinides. Conversió
a indefinit de les contractacions que consi-
deràvem que estaven en Frau de Llei.

- Reforç efectiu per a les línies amb més càrre-
ga de treball. Aquestes tindran a partir d’ara
una altra persona més en aquells models que
es fabriquin a totes les línies a major cadència
o que vagin empaquetats amb 60 o menys llu-
nes com és el cas de la línia GT, previ estudi
d’una comissió creada a l’efecte.

- Ampliació de 5 minuts en el descans per a
l’entrepà. Fins ara es gaudien de 15 minuts de
descans en les 8 hores, passant ara a tenir 20
minuts de descans i computant com a temps
efectiu de treball.

- Reconeixement de la Secció Sindical de CGT
amb caràcter general, tal com recull l’Estatut
dels Treballadors i la Llei Orgànica de Lliber-
tat Sindical. Fins ara l’empresa feia cas omís
als requeriments d’informació, consulta, etc…

Després dels acords assolits, que van ser rati-
ficats per les assemblees de treballadors, s’han
fixat dates per obrir una Taula de Negociació
on es tractaran temes d’anàlisis més profundes
i que són els que afecten directament a la part
econòmica i a l’organització de l’empresa, com
són els següents:

- Contractació indefinida de 5 persones a mitja
jornada per donar els relleus de descans, am-
pliant-los la jornada per enfortir el suport a les
línies amb més càrrega de treball. Fins ara les
contractacions són puntuals i a través de ETT.

- Reconeixement dels plusos de diumenge/fes-
tiu, i plus de dissabte. L’empresa i la Secció Sindi-
cal de CGT es comprometen a arribar a un acord
per determinar les quantitats abans del 15 de
gener del 2017, que seran abonades amb caràc-
ter retroactiu des de l’1 de gener. Fins avui no
es venia cobrant res, per la qual cosa suposava
el mateix treballar un diumenge, un festiu o un
dissabte que qualsevol altre dia de la setmana.

Des de la CGT considerem que el principi
d’acord aconseguit ha estat un avenç en les re-
lacions laborals amb l’empresa, ja que no ens
coneixien en la batalla, i alhora elimina substan-
cialment la precarietat en l’ocupació que fins ara
era més que evident, encara que és clar que hau-
rem de seguir negociant per acabar amb les con-
tractacions a través de ETT. A més, els acords
aconseguits tenen caràcter estatutari, per la qual
cosa tenen el mateix rang jurídic que un Conveni
Col·lectiu i sense data de caducitat. Destacar que
tots els conceptes retributius seran incrementats
segons les taules salarials del Conveni per a les
Indústries Siderometal·lúrgiques de Tarragona.

Amb tot això, convidem a la resta de treballadors
i treballadores a organitzar-se amb la CGT i llui-
tar pel que creguin que és just. Junts i organitzats
som més forts.

Federació Comarcal CGT Baix Penedès

CGT va convocar vaga in-
definida a Unipost des del
7 de novembre per exigir
el pagament de les nòmi-
nes que l’empresa deu a
la plantilla
En concret, a l’empresa li falta pagar la meitat
pendent de la nòmina de setembre i el 20% de
l’extra d’estiu, que es va comprometre a pagar
el mes d’octubre.

CGT va convocar aturades totals indefinides a
partir del 7 de novembre per denunciar la si-
tuació de la plantilla pel retard en el pagament
de nòmines.

CGT denuncia els abonaments de les nòmi-
nes, ja que es devia el 50% de la nòmina de
setembre d’aquest any, a més de deure’s el 60%
de la paga extra d’estiu d’aquest any.

Igualment, es deuen als treballadors les quan-
titats arran de la sentència del Tribunal Su-
prem, que ratificava al seu torn la sentència
de l’Audiència Nacional que validava l’acord,
exceptuant la retroactivitat a data 1 de gener
de 2014, del pla de viabilitat signat el 24 de fe-
brer de 2014 entre Unipost, UGT i USO i que
finalitza l’1 de gener de 2018 amb l’aplicació
de les taules salarials que estaven vigents al
juliol de 2013.

Unipost afirma haver resolt els problemes de
liquiditat a curt termini després de ser-li con-
cedit un préstec de tres milions d’euros pro-
cedents de Avançsa amb el qual s’argumenta
que en breu estaran els diners ingressats en
els comptes dels treballadors, abonant així les
quantitats degudes.

No obstant això, des del CGT matisem que
aquest abonament fa al·lusió a les nòmines,
ja que la paga extra d’estiu i la retroactivitat
s’abonaran en diversos terminis.

El seguiment de la primera jornada de vaga va
ser de només el 20% de la plantilla, fet que va
portar a la CGT a desconvocar la vaga, però
sense signifiqui deixar de convocar mobilitza-
cions i seguir lluitant pels drets de la plantilla.

CGT Unipost

L’Assemblea Groga va
convocar manifestació
el 12 de novembre a
Barcelona en defensa de
l’Educació Pública
La Comunitat Educativa ens hem mobilitzat
un cop més en defensa de l’Educació Pública.
Unes 5000 persones van participar a la mani-
festació del 12 de novembre a Barcelona.

Davant les retallades i l’agressió permanent
a la seva qualitat, per part del Departament
d’Ensenyament i el Ministeri d’Educació, exi-
gim que assumeixin les seves responsabilitats i
pugin la inversió en educació fins al que mar-
ca la llei catalana: 6% del PIB, que és la mitja-
na d’inversió de la Unió Europea.

• Enfrontar les famílies i fer competir les esco-
les per la matrícula.

• Augmentar ràtios.

• Tancar línies de la pública i posar barra-
cons.

• Reduir plantilles i augmentar les hores lec-
tives del professorat.

• Retallar un 19% a la pública i només un 4%
a la concertada.

• 30% de plantilla interina no és dignificar la
funció del docent, és precaritzar.

• Aplicar la LOMCE contra el criteri del Con-
sell Escolar de Catalunya.

• Parlar de coeducació mentre es finança es-
coles d’elit que segreguen per sexe.

• Tot això és involució i no innovació, com
tampoc és el model d’Escola Catalana.

• Rebutgem els atacs a l’educació pública vin-
guin de Via Augusta, Madrid o Brussel·les!!

• Ministre dimissió!! Consellera dimissió!!

• Volem innovació. Volem el 6% del PIB.

CGT Ensenyament

Es desconvoca la vaga
dels Socorristes de les
platges de Barcelona en
arribar-se a un acord
satisfactori
En una mediació d’última hora en la Con-
selleria de Treball s’ha arribat a un acord
que permet desconvocar la vaga que havia
d’iniciar-se el dissabte 1 d’octubre a les pla-
tges de Barcelona.

La desconvocatoria s’ha realitzat en acon-
seguir un acostament i vies de diàleg on
dirimir les diferències de criteri que tenim,
convocant-se reunions per tractar les discre-
pàncies, en concret: el criteri per realitzar el
càlcul salarial i tractar els temes de salut la-
boral.

L’empresa reconeix que el salari d’aquests tre-
balladors fixos discontinus, ha de sortir de
dividir el salari brut anual pel còmput anual
d’hores establerts en el conveni col·lectiu, la
qual cosa ens donarà el preu de cara hora de
treball.

L’empresa reconeix la secció sindical de la
CGT com un dels interlocutors vàlids per a
les negociacions relacionades amb les condi-
cions de treball de les platges de Barcelona.

La CGT ha presentat un informe jurídic a
l’empresa i a l’ajuntament que avalen les nos-
tres tesis de com s’han de realitzar els càlculs
dels salaris i també un estudi a l’Ajuntament
de Barcelona dels requisits que han de com-
plir les cadires des d’on es realitzen les vi-
gilàncies a les platges, per evitar malalties i
accidents laborals.

La CGT considerem que avui hem realitzat
un gest de bones intencions i veiem positiu
que s’hagi entrat en una via de diàleg, al seu
torn hem presentat una nova convocatòria de
vaga que s’iniciaria a partir del 14 d’octubre si
no s’arriba a una solució definitiva.

CGT Socorristes Barcelona

CatalunyA NOVEMBRE DE 2016
Entrevista - 16

“No es tracta de lluitar o morir, sinó de viure la vida amb dignitat”
Manel de Sucre Cortiella

Estem amb Pere Cuadrado un activista dels mo-
viments socials de Barcelona de llarg recorregut,
ens perdríem en el temps, en la foscor de la nit
del llarg franquisme i per descomptat en aquella
transició carregada d’enganys i tergiversacions
que a els de sempre ens va deixar amb una mà
davant i una altra darrere, la història és per als
que triomfen, els que saben fer-se un racó al cos-
tat del poder, mentre que els altres aquells que
amb prou feines tenim nom, ens toca el somriu-
re de la traïció, el ganivet a l’esquena.

Pere Cuadrado carregat d’un llarg recorregut,
denunciant injustícies sap molt d’aquestes traï-
cions; però la dignitat la seva dignitat l’ha por-
tat fins aquí, fins al nostre present.

Però per ara, anem a tractar de parlar amb
Pere Cuadrado a partir d’aquells dies de rebuig
a les reunions de magnats del Banc Mundial a
Barcelona, era l’època del 2001 si fa no fa.

- Com ha evolucionat aquesta lluita dels mo-
viments socials que recordes tú d’aquells dies?
Recordo les manifestacions de rebuig al Banc
Mundial del Passeig de Gràcia fins a l’estàtua
de Colom lloc on hi va haver una càrrega po-
licial en un lloc on no hi ha escapatòria possi-
ble, no hi havia altra sortida més que tirar-se
al mar, encara eren la policia nacional, els gri-
sos o blaus del moment, ens feren retrocedir i
ens apartaven de la parafernalia dels grans po-
lítics que ostentaven amb gosadia el seu po-
der en la reunió del BM al mig de Barcelona.
Des d’aquells fets del Banc Mundial, la nos-
tra gent, d’alguna manera, les persones, van
tornar a reorganitzar-se, encara que no crec
que fos en aquell moment específic el qual ge-
nera el moviment antiglobalització com a tal,
encara que si va servir per tornar a caminar
en aquesta direcció d’antiglobalització; tot el
contrari del que plantaven ells, els poderosos
de la seva globalització, que ara per exemple
el tenen ja a l’abast de la mà amb el Tractat de
Lliure Comerç TTIP.

Tot i que hi va haver manifestacions a tota Eu-
ropa, no només a Barcelona, Praga, Gènova,
la coordinació a nivell europeu per la nostra
part no va tenir massa recorregut, estava i
encara està en joc la vida de les persones, no
només d’Europa sinó de tot el planeta, o bona
part d’aquest, crec que en definitiva aquella
lluita, aquella resposta va ser un revulsiu de la
nostra oposició al capitalisme salvatge a que
ens conduïa el FMI, OCDE, BM, CDE, el grup
dels 7, i que no han frenat en el seu afany de
tindre submisa a la població mundial.

Aquestes institucions del capitalisme assassí,
ens van portar a entendre que calia estar orga-
nitzats en la nostra lluita contra el capital i per
això calia crear una xarxa a nivell mundial,
perquè se’ns venia a sobre els esdeveniments
més imperialistes que mai havíem vist des de
la segona guerra mundial, aquesta obsessió
per afavorir l’amiguisme de les multinacionals
que cada vegada més exhaureix als pobles i

afavoreix els poderosos, d’aquí aquesta cada
vegada més exagerada polarització entre els
més rics i els pobres. Tot per culpa de la prete-
sa regularització del Banc Mundial i del FMI
i per descomptat OCDE i els tractats que ens
puguem trobar a Amèrica o Austràlia i Japó i
les noves i velles economies emergents com la
Xina i l’Índia que ho esquilmen tot, en defini-
tiva el liberalisme sagnant que ha descapita-
litzat per complet a la major part dels treba-
lladors des de fa temps amb sous de misèria.
En aquella època moltes de les persones que
van participar en les mobilitzacions i que
van ser detinguts per la policia, van patir
una repressió molt forta, per exemple al meu
amic Pau, el van cobrir amb una manta xopa
d’aigua i va ser durament colpejat.

- Què és el que passa quan la policia aplica
aquest mètode?
Avui si vols veure a Pau has d’anar a visitar-lo
a la clínica psiquiàtrica de Sant Boi de Llobre-
gat a conseqüència d’aquelles pallisses, amb
això t’ho dic tot. Una altra de les formes de
castigar ho feien amb el que un es creu que
és un bolígraf, com van aplicar a la meva per-
sona, que afecta directament al fetge amb uns
calfreds que no desitjo ni al meu pitjor ene-
mic, amb un morat a la part del fetge que em
va durar més de 15 dies.

- Ser conscient socialment, no és cap ganga,
davant les constants injustícies i sobretot
el mirar a un altre costat com fan molts,
aquesta majoria que frena tota mena de
canvi social?
No es tracta de lluitar o morir com diria el
Che Guevara sinó de viure la vida amb dig-
nitat, no hem vingut a aquest món perquè
ens prenguin el pèl, som éssers humans i hem
d’exigir que se’ns tracti com éssers humans,
amb la dignitat d’ entre iguals, i no com molts
que baixen el cap, callen i es converteixen en
còmplices de totes aquestes injustícies que
campen al lliure albir per aquest món, i ho
justifiquen amb petulàncies de poca base.

- Estem al maig però no sé quan els editors
publicaran aquesta entrevista, però és bo

parlar del 15M, perquè crec que tu vas estar
des del primer moment a la Plaça Catalunya
i fins i tot vas dormir allà?
Si clar, des del primer moment, i vaig dormir
allà enmoltes ocasions tot i tenir un bon llit a
casa meva no molt lluny de la Plaça Catalun-
ya, estava en diferents assemblees de la plaça
majorment participava molt en la comissió de
la “gent gran” encara no existien els “iaioflau-
tes” i “ara 15M plaça”.

- Quines resolucions vau prendre en les as-
semblees que tu ens vulguis destacar?
El 15M neix a la Plaça Catalunya amb l’acció
de diferents corrents del pensament i amb
l’alegria de tots, en una trobada en què la gent
s’adona que “tots som un”, aquest és el pensa-
ment que impera a la plaça, tot i que molta
gent de partit s’apropava a la plaça amb la idea
de portar l’aigua al seu molí, sobretot, els par-
tits polítics que sempre estan per desnaturalit-
zar qualsevol moviment espontani.

Hi havia un sentiment de crisi de valors, de
tots aquells valors que nosaltres mateixos hem
arribat a deixar de banda, no era una crisi
de consciència, sinó que durant molt temps
s’havia deixat d’actuar en les coses que real-

Conversem amb...
Pere Cuadrado, un home de resistència i persistent

“Les institucions
del capitalisme
assassí, ens van
portar a entendre
que calia estar
organitzats en la
nostra lluita contra
el capital creant
una xarxa a nivell
mundial”

“El 15M neix a la
Plaça Catalunya
amb l’acció de
diferents corrents
del pensament i
adonant-nos de
que tots som un”

Imatges de Pedro Mata Calvo, http://www.cronica21.org

 CatalunyANOVEMBRE DE 2016
17 - Entrevista

“No es tracta de lluitar o morir, sinó de viure la vida amb dignitat”
ment ens afecten i que havíem d’actuar, per-
què era una crítica a nosaltres mateixos d’allò
que ens pertoca i ens afecta, en la qual em
vaig incloure, i els polítics s’havien aprofitat
d’aquesta deixadesa nostra, aquesta era una
de les reflexions després dels rics debats que
es van desenvolupar a la plaça Catalunya, on
almenys va servir per ser capaços de conjun-
tar la idea amb l’acció que es desenvolupava a
la mateixa hora a la plaça.

- Has esmentat que els partits polítics inten-
taven treure profit del que estava passant a
la plaça
És clar que la idea en alguns sectors era con-
duir el debat del tema de la construcció d’algun
partit polític, hi ha molta gent que pensa que
tot passa per la política dels partits polítics, i hi
havia gent d’aquesta opinió a la plaça, la qual
cosa feia difícil el debat, però érem milers i ca-
lia continuar per tractar de trobar una resposta
mútua, perquè aquests mal anomenats governs
s’adonessin de que milers de persones a tot Es-

Pere Cuadrado, un home de resistència i persistent

“Els dos governs,
tant el de Madrid
com el de
Barcelona, tenen
els mateixos
objectius,
perpetuar les
diferències socials
i reprimir i castigar
el més feble”

panya estaven qüestionant les seves polítiques
i la seva dimissió immediata per dignificar als
pobles que cada vegada són més precaris.

- Probablement tornar als barris va ser un
error, però potser no es podia estar indefini-
dament a la Plaça Catalunya?
La Plaça Catalunya era l’Agora, sempre va ser
Àgora, hi ha un fet diferencial molt important
entre ser plaça o ser barri; i això es trenca quan
arriba una manifestació amb tres columnes
diferents, una era de cultura, l’altra de sanitat i
una tercera d’Ensenyament, que sense voler o
volent separen el 15M.

En aquest moment feia els primers passos
“Democràcia real ja” i l’assemblea del 15M es
començava a afeblir, hi havia gent fins i tot de
l’Església catòlica que estava marcant tendèn-
cia i opinió.

Ja hem parlat abans, la fi de l’Agora de la Plaça
Catalunya va ser la manifestació que va aca-
bar o millor dit es va dividir al voltant de l’Arc
del Triomf i allà ja es va veure que cada un

anava pel seu costat, jo me’n vaig anar amb la
marxa per la Ronda de Sant Pere que era la
columna de cultura i altres van prendre camí
de Nou Barris on es va ocupar un bloc sen-
cer i als baixos dels habitatges es constitueix
l’associació del 15M de Nou Barris i altres es
van cap avall a l’hospital del Mar.

Les reunions per aquell temps ja es feien al
Parc de la Ciutadella i no a la plaça Catalun-
ya i és allà on l’assemblea decideix marxar als
barris també cal dir que en aquell moment es-
taven minvant les assemblees.

- Suposo que a l’Agora de la plaça vas conèi-
xer molta gent si vols comentar alguna cosa
d’ algun d’ells?
Si, recordo molt bé a Sílvia Aro, que era una
militant molt activa a la plaça Catalunya,
després a l’any 2013 aquell estiu estaven per-
sones discapacitades la majoria en cadira de
rodes com ella, demanant a tots els polítics
més prestacions per a la seva problemàtica
de mobilitat, i decideixen passar tot el mes
d’agost davant del parlament de Catalunya per
pressionar els polítics amb el lema que només
els rics poden fer vacances i nosaltres els dis-
capacitats i pobres no podem tenir ni un dia
de festa. Eren el “comando motorizado”, tots i
totes amb cadires de rodes.

- Què va ser de Silvia Aro, va poder aconse-
guir alguna de les seves reivindicacions, va
millorà les seves condicions de vida?
La companya Silvia Aro sempre va ser per a mi
un referent de l’assemblea de l’Agora plaça Ca-
talunya, ella recordo que va patir la detenció
del seu fill i vam haver d’anar a la comissaria
dels Mossos d’Esquadra al carrer Ulldecona
per alliberar el seu fill, ella ja estava lluitant
contra el càncer i encara que cada dia una mica
més feble amb un gran afecte i l’obstinació de
viure, encara que sabia que els seus dies esta-
ven comptats, seguia lluitant per la dignitat de
tots nosaltres, amb la seva nora embarassada
del seu nét ella al final no perdia la il·lusió de
veure al seu nét néixer, però el càncer no per-
dona i no ho va poder aconseguir.

- Al Kevin, aquest company que recentment
va decidir deixar-nos, també crec que el vas
conèixer?
Si que coneixia al Kevin, un gran lluitador
tant en els temps de la plaça com després, va
ser una persona que els bancs no tindrien mai
vergonya ni escrúpols a l’hora de atracar-lo
amb les preferents subordinades; Kevin es
suïcida i crec que tan culpable van ser els go-
verns de torn com els banquers. Els polítics
de la Generalitat deien que aquestes estafes
bancàries, passarien per una llei de ressorts
on cada un podria argumentar la seva situació
econòmic a això de les preferents, Kevin havia
tractat d’explicar aquests enganys bancaris en
tots els departaments de la Generalitat denun-
ciant a tota aquesta gentussa d’especuladors,
eren temes que provocaven molta ansie-
tat, lipotímies, depressions; tot això passava
quan ocupem el departament financer del
carrer Llacuna de la Generalitat, a l’intentar
de tancar la porta els gossos dels segurates,
vaig aconseguir posar la mà i no la van poder
tancar del tot el que acte seguit propicia que
entressin tots els companys que venien amb
mi. Doncs allà va haver de tot davant la ne-
gativa de rebre’ns, van haver de venir diverses
ambulàncies però al final vam aconseguir els
nostres objectius i reivindicar totes les queixes
dels robatoris que significava les preferents en
un banc com Bankia.

- Bé Pere, queden moltes coses al tinter, però
digues-me, tu que amb freqüència vas per
l’Agora Juan Andrés del carrer Aurora, qui-
na és la teva impressió de tota aquesta farsa
de judici?
Crec que pel que fa a la mort de Juan Andrés,
quan la justícia es creua amb uniformes, pas-
sa a ser una justícia molt permissible, mai s’ha
tractat el tema en igualtat de condicions, crec
que totes les persones tenim dret a defensar-
nos d’aquests atropellaments i Juan Andrés no
va tenir aquesta oportunitat en cap moment;
defensar-se de cada un dels crits de dolor i
mort que van escoltar tots els veïns del carrer
Aurora, això m’arriba al més profund del cer-
vell, aquests crits que són els mateixos crits
que jo donava a les presons del franquisme
entre els anys de 1966 a 1968 de ràbia i impo-
tència; quan una persona és atacada per 5 o 6
policies, com quan en els seixanta tota la Bri-
gada Político Social es va abalançar sobre mi,
és la mateixa policia feixista en els dos casos i a
sobre la jurisprudència protegeix a l’uniformat
encara que s’excedeixi en el seu ofici i queda le-
gitimitzada la seva violència; i un s’adona que
els dos governs, tant el de Madrid com el de
Barcelona, tenen els mateixos objectius, per-
petuar aquestes diferències socials i reprimir i
castigar com sempre el més feble.

- Bé Pere, ha estat un plaer xerrar una estona
amb tú, hem de deixar-ho aquí quan encara
queden moltes coses per comentar el TTIP,
els desnonaments, la PAH, la PAC i també
perquè no de les barraques de Montjuïc i de
Can Valero, però això serà la propera, salut
company.

Imatges de Pedro Mata Calvo, http://www.cronica21.org

CatalunyA NOVEMBRE DE 2016
Sense Fronteres - 18

Azize Aslan

El desenvolupament «apoista»(1) del movi-
ment kurd, que actualment implica molts ac-
tors i organitzacions amb capacitats militars i
polítiques, ha gravitat més enllà de la idea de
fundar un Estat.

Amb la captura del líder del PKK (Partit
dels Treballadors del Kurdistan), Abdullah
Öcalan, Apo, i el seu consegüent empresona-
ment a Imrali, seguit de l’anomenat canvi de
paradigma amb les tesis que ell va desenvo-
lupar des de la presó, el moviment kurd va
començar a defensar un model d’organització
anomenat Confederalisme Democràtic i Au-
tonomia Democràtica per a les quatre parts de
Kurdistan.(2)

El moviment considera l’Autonomia Demo-
cràtica com un procés actiu consistent en
mecanimes de baix a dalt i, doncs, socials
d’autogovern al voltant d’un context de de-
mocràcia radical. Durant el període de dos
anys de relativament poc conflicte entre la
declaració de Newroz de 2013 i la intensifi-
cació que es va produir el juliol de 2015, la
qüestió de com implementar l’Autonomia
Democràtica s’ha debatut en diverses pla-
taformes kurdes i s’han pres decisions per a
implementacions concretes. A través d’aquest
procés, la situació de facto a Rojava ha faci-
litat l’extensió de l’Autonomia Democràtica
com una experiència unificada, tot implicant-
hi tres cantons, particularment a Cizre. Per
aquesta raó, examinar de prop i avaluar el
projecte ideològic-polític i les experiències de
construcció —tot reconeixent la voluntat kur-
da per a l’autogovern i les declaracions per a
l’autonomia—, sembla vital per a les discus-
sions sobre la pau i el procés de resolució així
com per al nostre futur col·lectiu.

Aquest article pretén analitzar la dimensió
econòmica de l’Autonomia Democràtica, la
creació de la qual es projecta perquè passi con-
juntament amb la política, l’autodefensa, la di-
plomàcia, la cultura, l’ecologia i l’emancipació
col·lectiva, i aporta al lector els arguments i les
experiències en el camp econòmic.

Economia comunal
democràtica, ecològica
i emancipadora de la
dona
L’aproximació a l’economia del moviment
kurd, anomenada «societat econòmica» en els
textos d’Abdullah Öcalan, «economia comu-
na» per al PKK, «economia democràtica» per
al DTK [Democratic Society Congress, Tur-
kish: Demokratik Toplum Kongresi] i «econo-
mia social» per al Centre de Rojava per a la
millora i l’extensió de l’Economia, es basteix
sobre els tres pilars de democràcia, ecologia i
emancipació femenina. Aquests principis as-
senyalen els límits de l’economia comunal en
l’autonomia democràtica. L’economia comu-
nal o social ha de ser construïda pels consells,
les comunes i les cooperatives.

Autogovern econòmic en
l’autonomia democràtica

L’economia comunal és una economia demo-
cràtica: emfasitza que tots els individus en la
societat necessiten tenir una veu en els pro-
cessos de producció, consum i distribució, ja
que el subjecte dels processos de decisió de
l’economia comunal és la societat mateixa. En
els consells que seran organitzats pels veïns
en els pobles, districtes, ciutats i regions —
així com per certes organitzacions de dones,
joves, etc.— cada individu serà integrat en el
procés de presa de decisions i contribuirà a les
discussions sobre què s’ha de produir i/o com
distribuir els productes en els processos de
planificació democràtica. D’aquesta manera,
els recursos seran gestionats col·lectivament i
la societat autoadministrarà totes les activitats
econòmiques i això permetrà el funcionament
democràtic de l’economia comunal.

L’economia comunal és una economia eman-
cipadora de la dona: el sistema capitalista ha
marginat les dones dels processos de presa de
decisions econòmiques i ha fet invisible el tre-
ball de les dones. Per a Öcalan aquesta situació
és una precondició del sistema capitalista i fa
de les dones «les reines de les primeres matè-
ries»; ell diu que «per treure lucre de l’activitat
econòmica de les dones en termes de necessi-
tats bàsiques i valor d’ús, aquestes activitats
s’han hagut de confiscar a les dones». D’acord
amb això, el fet que «la realitat de la dona es
prestava sense economia», significa la més
trencadora i extensa contradicció social. Per
aquesta raó s’argumenta que la reorganització
de l’economia ha de ser feta amb les ments i les
mans de les dones. El moviment clama que una
economia que sigui difosa per dones prioritzarà
necessitats bàsiques i valors d’ús i, per tant, no
traurà beneficis i, en canvi, serà ecològica.

Les dones crearien representació igualitària i
autoorganització (3) en l’economia comunal
—junt amb altres camps d’autonomia demo-
cràtica— a través de l’afirmació dels seus drets
amb consciència i pràctica organitzada. Elles
crearien els seus propis espais econòmics, co-
munes i cooperatives.

L’economia comunal és una economia ecolò-
gica: a partir de les observacions de la història
de Mesopotàmia, el moviment kurd constata
que la major destrucció va arribar a través de
la industrialització cap a les comunitats agrí-
coles i en els pobles, que són una precondició
de l’existència social. Per aquesta raó, la forma-
ció d’ecosocietats, o comunes, és una dels més
grans reptes de l’autonomia democràtica. Pel
que fa a Murray Bookchin, (4) Öcalan remar-
ca que les ecosocietats haurien de ser creades,
també, a la ciutat. Les activitats econòmiques
de cada ciutat han de ser organitzades com
a «unitats» en funció de les característiques
naturals de cada una, a través de motivacions
sense ànim de lucre i l’alleujament de la des-
ocupació urbana i de la pobresa. La població
pot ser distribuïda en funció d’aquestes unitats
—incorporant-hi dades de composició social
i habilitats.(5) La producció industrial no es
rebutja, però els límits de la indústria són defi-
nits per l’ecologia i les necessitats bàsiques. La
producció industrial no pot depassar aquests
límits. La indústria que emergeix d’aquest
acord és l’ecoindústria. L’autonomia demo-
cràtica escull com a bases, doncs, l’economia
ecològica i les comunitats.

L’economia comunal es presenta com a tercera
via alternativa al liberalisme econòmic i la pla-
nificació centralizada.(6) L’economia comunal

es localitza com una economia col·lectivitzada
compartida i basada en la solidaritat i és vis-
ta com l’economia més pròxima als acords
realitzats per les societats del Kurdistan. En
l’economia comunal, les necessitats socials
i els valors d’ús es prioritzen per damunt de
les necessitats individuals. El moviment vol
socialitzar la producció en l’economia comu-
nal, a través de les comunes i les cooperatives,
elimina la relació salarial a través de treball
col·lectiu i crea mercats basats en la solidaritat
per millorar l’autogovern de l’economia. En
resum, un ordre econòmic a favor de la natu-
ra, les dones i la justícia social.

Autogovern econòmic a
Bakur
Hi ha dues limitacions a l’hora d’avaluar les
aplicacions pràctiques de l’autonomia demo-
cràtica i l’autogovern econòmic, ambdues àm-
pliament explicades en termes democràtics.
Primerament, les activitats no han aconseguit
un nivell suficient de maduració, i, segona-
ment, jo trobo no ètic fer judicis detallats so-
bre què ha estat passant. Per tant, aquest apar-
tat té la intenció de ser un inventari d’activitats
que s’han realitzat en línies generals.

El DTK va iniciar una sèrie de conferències
(Democratic Economy Conference, Turkish:
Demokratik Ekonomi Konferansı) seguint un
nombre de tallers econòmics i una discussió
seriosa, organitzada a partir del tema que ja es
va decidir en una trobada de 2014. Aquestes
conferències es van fer a Van entre el 8 i 9 de
novembre del 2014 amb l’eslògan «Let us com-
munize our land, water and energy» and «Let
us build a democratic and free life».(7),(8)

En aquesta conferència, la regió de Van va ser
escollida com a àrea pilot. Dues raons impor-
tants per decidir-ho van ser que la comunitat
nomàdica, coneguda com Kocer, tingués una
presència notable en l’àrea, i que la població
estigués relacionada amb l’agricultura i la cria
de bestiar.

La comissió econòmica de Van va començar
el seu treball plantant milers d’arbres fruiters
i va fer esforços per expandir horts urbans en
els 300.000 m2 de límits metropolitans. Es van
formar comunes de mel en quatre poblacions
i el passat octubre s’hi van plantar quatre to-
nes d’alls. Tots aquests projectes es van liderar
a través de la cooperació entre el DTK, actors
municipals a nivell de districte i municipals i

L’exemple de Bakur (Kurdistan turc)

 CatalunyANOVEMBRE DE 2016
19 - Sense Fronteres

la KJA (associació de Dones Kurdes Lliures;
Kowara Jinen Azad). Pobladors sense terres
i/o aturats de l’àrea van participar en el procés
de producció i van compartir els productes o
els ingressos comercials. Al centre de Van, les
dones es van ajuntar a la Cooperativa d’Horts
de Dones (Turkish: Bostanci Kadınlar Koo-
peratifi, BİKAD-Koop) i van fer melmelada
de maduixes que van fer créixer en els seus
camps. Avui elles produeixen diverses melme-
lades, així com cogombres, pasta de tomàquet,
tomàquets enllaunats i altres productes embo-
tellats. Una altra comunitat de dones que es
va formar a la mateixa cooperativa va generar
ingressos fent fideus, pa, pastissos i raviolis en
un taller de pastissos.

També, a Van, es va obrir un mercat coopera-
tiu de consum anomenat Medya Cooperativa.
En canvi, és difícil dir si aquesta cooperativa
ha estat reeixida a aconseguir el seu objectiu
de brindar productes dels pobles petits als
consumidors de la ciutat.

La Cooperativa de Dones de Baglar ha estat ac-
tiva durant molts anys en aquest municipi de
Diyarbakır i ha crescut amb la cooperació de la
comissió econòmica de la KJA i la municipali-
tat. Han canviat de nom i es diuen Cooperati-
va d’Amed i fan la producció en un taller tèxtil
amb dones que han estat víctimes de violència
—17 d’elles en el moment que escric això. Al
taller hi fan vestits regionals així com robes
casuals amb la visió d’una dissenyadora. En el
curt termini, les dones volen obrir una botiga
i vendre productes amb la marca «Eko-jin», i
integrar aquesta botiga amb la seva cooperativa
existent mentre obren un taller per a més do-
nes. Aquesta cooperativa incorpora una dona
nova cada vegada que augmenta 1.000 lires els
seus ingressos, sembla prometedora. Vaig tenir
l’oportunitat d’observar-la de prop i una bona
pràctica que vaig veure va ser que cap de les do-
nes va eludir a les altres en les seves reunions
setmanals. Elles creuen que fent-ho així eviten
rancúnies i mitiguen tendències competitives i
penso que hi han reeixit. Quan els vaig pregun-
tar quin és el significat del nom Eko-jin, han
apuntat que no hauria de ser entès com una
marca —11 cooperatives de dones i comunes
han pres una decisió conjunta sobre aquest
nom. Les dones diuen que tots els productes
de les cooperatives i de lescomunes es venen
amb aquest nom i així poden mostrar la seva
presència al mercat. El primer objectiu és incre-
mentar el nombre de comunes i cooperatives de
manera que s’arribi a un nivell en què puguin
comerciar productes entre elles. Recentment,
es va obrir un mercat on es venen els produc-
tes Eko-jin. Les dones van dir que han discu-
tit cada detall a fons —des de les vendes de la
botiga fins als penja-robes— i que aportaran
productes als consumidors sense intermediaris.
Preparant-se per a la Conferència Econòmica
de Dones del 8 de març, les dones van creure
que podien organitzar les àrees de l’autogovern
econòmic amb la seva voluntat, ira i joia, i que
elles poden procedir a organitzar-se, que elles
poden tombar un capitalisme que està cobert
per una ment patriarcal. El més important és
que elles lluiten activament per a això.

Un projecte important que està planificat per
ser desenvolupat per a una economia comu-
nal a Diyarbakır és l’agricultura comunal. La
comissió d’agricultura està composta per cinc
persones, que han dit que encara són al co-
mençament dels seus estadis de treball, però
que han superat el més dur pas de persuadir
la gent. A causa de l’emergència per les con-
dicions de la guerra, els pobladors són pessi-
mistes en relació a la producció. La comissió
va dur a terme un treball preliminar al camp
dins del districte de Kocaköy i va investigar el
seu passat productiu —en altres paraules: van
buscar en la naturalesa els productes que hi

creixien tot fent entrevistes en profunditat. Van
trobar que el conjunt de producció agricultura
havia minvat i que uns pocs productes (com
blat i ordi) s’han convertit en predominants.
Les llavors s’han mantingut en cistelles un cop
recollides i la comissió diu que incrementaran
la producció amb el suport de la municipalitat.
La comissió va expressar el seu desig de fer una
planificació participativa —han observat des-
igualtats en la propietat de la terra— perquè els
pagesos que vulguin que les seves terres siguin
comunals entrin a la comuna. Si el comunal de
les terres és de dimensions desiguals, el proble-
ma de com seran distribuïts els ingressos ro-
man com un tema important encara a debatre.

El moviment kurd sovint apunta que
l’aproximació a l’economia comunal no es basa
en l’etnicitat o en l’economia kurda, sinó que és
una economia social que reconeix la pluralitat
social i afirma que la comuna de dones de Mer-
sin és un cas que ho demostra. Aquesta comu-
na va ser creada per les dones a iniciativa del
KJA i va començar sense diners.9 Quan vaig
preguntar a les dones turques i kurdes sobre
què les uneix, van dir que totes eren dones que
treballaven en projectes verds. Es van reunir
amb dones camperoles a Mersin i van pregun-
tar pels productes dels beneficis i una d’elles va
donar un hivernacle de menta. Una altra dona
va donar pebrots que quedaven a la seva terra
després de la collita i llavors van fer els seus
primers ingressos assecant la menta i conser-
vant en vinagre els pebrots. Les dones, que han
produït pasta de tomàquet amb donacions de
tomàquets, diuen que han expandit el seu rang
de producció des del passat estiu i que cons-
tantment discuteixen què és el proper a pro-
duir. Creuen que les camperoles les van ajudar
per un sentiment de solidaritat femenina. Elles
han començat recentment a fer bosses de feltre
i encara que diuen que les seves úniques eines
són la seva falta de necessitats i d’expectatives,
les dones clamen que ara fins i tot estan rebent
comandes i que aquesta primavera la comuna
creixerà amb les seves esperances de dones
treballadores. La comuna de dones de Mersin
també ven els seus productes amb el nom Eko-
jin (Mersin).

Una iniciativa addicional en el terreny econò-
mic és la cooperativa d’investigació KED. La
cooperativa que planteja començar les seves
activitats en les pròximes setmanes amb una
reunió del consell, és un inici en molts sen-
tits. KED significa tasca en kurd. Mentre el
model d’organització de KED és encara un
tema de debat, l’objectiu de la cooperativa és
recollir dades socioeconòmiques al Kurdistan,
ajuntar inventaris i arribar a ser un espai de
col·laboració acadèmica. La constitució del co-
mitè d’investigació requereix als seus membres
que siguin graduades universitàries. Tot i que
les representants de KED amb què he parlat

manifesten que el principi més important és
trencar la jerarquia per edat i coneixement que
pot observar-se en la comunitat acadèmica, a
KED s’ha discutit també en el context d’una
acadèmia o un institut. És una cooperativa am-
biciosa però encara no està feta.

A més, de Batman a Mardin, Urfa a Siirt, i,
també, en moltes altres regions, hi ha projectes
similars en marxa. És difícil escriure sobre ells,
fins i tot portar-ne el compte, perquè no estan
controlats de forma centralitzada ni estan go-
vernats. La municipalitat, DTK i KJA han orga-
nitzat diverses reunions per fer resums a nivell
local i la iniciativa s’ha deixat als actors locals.
En molts llocs, les comissions econòmiques
creades pels consells locals són actives i, per
tant, el projecte és molt expansiu. No és clar si
tot això es convertirà en una alternativa al ca-
pitalisme, hi ha incomptables factors interns i
externs que ho determinaran. En canvi, és clar
que una economia més humana i comunitària
està en construcció!

Com a conclusió…
Els debats al voltant de l’economia comunal
poden fer substancials contribucions teòri-
ques als debats sobre les economies alternati-
ves que s’oposen al capitalisme. El seu vessant
pràctic s’ha anat expandint i madurant. Tot
i així, hi ha importants debilitats teòriques
en l’economia comunal. La dinàmica funda-
cional de l’economia, espacialment prioritza
l’agricultura i les comunitats rurals i no pot
encara proveir solucions als problemes ur-
bans. En altres paraules, els mecanismes que
per connectar la bretxa urbana-rural o el bino-
mi productor-consumidor encara no han estat
elaborats. També, l’estatus de propietat privada
a la terra no està vist com una situació que hagi
de canviar, per la tant l’estructura de propietat
desigual i el seu impacte en processos de pro-
ducció i distribució no es pot comptabilitzar.
A més a més, el moviment afronta un obstacle
teòric a l’hora de definir l’agent revolucionari
com la societat en si mateixa, ja que significa
acceptar la societat com un cos homogeni i per
tant remoure l’estratificació de classes.

Els passats dos anys d’experimentació —així
com els episodis previs que el moviment kurd
ha viscut— mostren que la conseqüència més
important és que el procés de producció al-
ternativa pot ser creat tant com mercats per
florents comunes i cooperatives.
Si han de dependre dels preus i de les regu-
lacions de les companyies monopolístiques
en condicions de l’anomenat mercat lliure, les
cooperatives sovint no tenen oportunitat de
competir-hi. Els productes de les comunes i de
les cooperatives són sovint fets a un major cost
que els preus de mercat. Hi influeixen un bon
nombre de raons, com l’absència de producció

massiva, la inhabilitat de negociar els preus de
les matèries primeres i l’absència d’explotació
laboral. Per tant, els productes obtinguts mi-
tjançant el procés col·lectiu són sempre ven-
uts a través de xarxes de mercat solidari. En
canvi, és difícil, per a una economia comunal
expansiva, basar-se només en aquestes xarxes
solidàries. En addició a la seva falta de compe-
titivitat en el mercat, hi ha una sèrie de proble-
mes en relació al transport sense intermediaris
dels productes des dels poblats cap als consu-
midors a les ciutats. Per tant, el problema del
mercat és un dels més difícils de resoldre. Com
fer-ho per crear un mercat alternatiu? Com el
productor es trobarà amb el consumidor?

Com es van a organitzar aquestes xarxes està
entre les qüestions que poden ser redreçades
per una experimentació simultània i per un
debat teòric. Una altra dimensió del mercat
alternatiu des de la perspectiva de les dones
és com feminitzar les xarxes comercials i la
informació, que actualment són monopolitza-
des pels homes. La producció de les dones és
apropiada pels homes, que controlen el procés
comercial, i d’aquesta manera les dones no po-
den redreçar el seu paper en el sistema capita-
lista patriarcal i així hi són invisibles.

En canvi, en el context de la guerra, les discus-
sions en relació a la construcció de l’economia
comunal —i sobre el que cal per assegurar-ne
la durabilitat davant del capitalisme global i
les finances—, han estat superficials i amb un
èmfasi constant en el localisme. El capitalisme
es pot localitzar quan es globalitza i pot deter-
minar totes les relacions a nivell local. Veient
que aquest és el cas, sembla necessari per a les
comunes i les cooperatives fer vincles entre
comunitats que produeixen amb filosofies i
mètodes similars per crear una xarxa reforça-
da mútuament. En canvi, la gent de Bakur que
lluita per crear una nova vida, no és conscient
d’aquestes xarxes ni té la capacitat o l’energia
d’establir-ne connexions. En aquest sentit ne-
cessiten un suport seriós. Cal dir, doncs, que
les comunes necessiten tots els mitjans de so-
lidaritat, i aquesta no és només la seva neces-
sitat, sinó que és la necessitat de tots aquells
que creuen en la possibilitat d’un altre món.
Esperem que florirà la solidaritat…

Notes
1. Els participants del moviment kurd es diuen a si ma-
teixos apoist, i la seva filosofia com una filosofia «Lide-
ratge/Apoist». Apoist en la línia ideològica d’Abdullah
Öcalan.

2. El Kurdistan va ser trossejat entre quatre estats nació:
Iran (Rojhilat), Iraq (Başûr), Síria (Rojava) i Turquia
(Bakur), uns límits que van esdevenir clars després de la
Primera Guerra Mundial.

3. L’autoorganització es refereix a la manera d’organització
en què les dones són les úniques que decideixen i execu-
ten.

4. Murray Bookchin, Kentsiz Kentleşme, Sümer Yayıncılık,
2014. [Murray Bookchin, Urbanization Without Cities:
The Rise & Decline of Citizenship. Montreal, 1996.]

5. Öcalan, A. Özgürlük Sosyolojisi.

6. Ahmed Yusuf, “Rojava Deneyimi Bağlamında Sosyal
Ekonomiyi Düşünmek: Temeller ve İlkeler” İsyandan
İnşaya Kürdistan Özgürlük Hareketi içinde. J. Jongerden,
A.H. Akkaya ve B. Şimşek (hazırlayan), Metis, 2015.

7. La primera Conferència Econòmica va ser organitzada a
Rojava amb els mateixos eslògans els dies 16-17 d’octubre
de 2015.

8. Demokratik Ekonomi Konferansı’nın sonuç metni ve
kararları açıklandı: http://siyasihaber2.org/demokratik-
ekonomi-konferansinin-sonuc-metni-ve-kararlari-acikla-
ndi (Erişim 08.02.2016) Vegeu la traducció a l’anglès:
Democratic Economy Conference in Wan, aquí: https://
cooperativeeconomy.info/economy-bakur/democratic-
economy-conference-in-wan/.

* Article extret del web de la Cooperativa Inte-
gral Catalana

CatalunyA NOVEMBRE DE 2016
Social - 20

Mireia Redondo

Què és l’acció directa?
L’acció directa és un dels conceptes que defi-
neix la pràctica anarquista des dels seus ini-
cis. Els grans clàssics que escriurien sobre la
moral anarquista i sobre el suport mutu també
ho farien sobre l’acció directa. De fet aquest és
el pilar de l’estratègia per a aconseguir crear
aquest canvi social i de consciència col·lectiva
del que parla l’anarquisme. Entenc l’acció di-
recta com aquella acció o iniciativa col·lectiva
o individual que és organitzada per qui pateix
una situació concreta. Respon a les agressions
rebudes o a situacions concretes, o també cer-
ca la creació d’unes condicions x, sempre amb
els mitjans que es tenen a mà. Entenc que per
aquest principi són les afectades les que fan ús
de l’acció directa, ja sigui en el cas de donar
una resposta o frenar una agressió, ja sigui per
anar creant unes millors condicions de vida i
de futur. Per tant s’oposa per definició a les op-
cions de la mediació i la representativitat o de-
legació política. Llavors, es tracta d’una acció
organitzada per les interessades o subjectes de
lluita que comporta autoorganització.

Caldria distingir acció directa de la propa-
ganda pel fet ja que moltes vegades es pren la
segona per la totalitat, i en canvi la segona és
una part de la primera. Una part que es pot
aplicar o no.

Per què és important que sigui autoorganitza-
da i que siguin les que pateixen una opressió/
agressió les que exerceixin l’acció directa com
a resposta?

Doncs perquè si no és així perd tot el sentit
i es converteix en paternalisme, quant no re-
presentació. Així, no es crea la condició ne-
cessària per a un possible canvi en el funcio-
nament, les relacions i les dinàmiques. L’acció
directa l’hem de prendre molt seriosament i
no només com una concatenació d’accions
sense solta i sense organització. Això s’ha de
tenir molt clar i és la primera part de la ma-
teixa acció directa. Aquesta i l’estratègia anar-
quista de la qual forma part consta de tres as-
pectes molt clars i el primer és comprendre.
Per a poder desenvolupar i per a poder expli-
car és necessari entendre. Dit d’una altra ma-
nera: si es vol afavorir un canvi social revolu-
cionari, desenvolupar projectes en condicions
diferents, s’ha d’explicar i fer i per a això totes
les implicades han d’entendre. Al seu torn si
no sabem explicar què volem fer no hi haurà
qui ens entengui. Doncs en aquest peix que es
mossega la cua s’obre l’escletxa més important
per a la pedagogia llibertària.

Com exercim aquesta pedagogia és impor-
tant per començar. És a dir, des de quin lloc
o posició exercim aquesta educació, des de
l’adoctrinament pur i dur? NO. Des de les
alçades de les que tenen molta formació i van
a portar la bona nova? No. En realitat si ens
agafem a l’essència quasi artística de la pe-
dagogia llibertària aquesta es fa des del fee-
dback i sempre des de l’empatia. Qualsevol
principi presentat des del paternalisme o des
de l’autoritarisme causaria l’efecte contrari. I,
sobretot, abans de voler educar cap enfora ens

L’acció directa com a pedagogia

hem de preguntar fins a quin punt estem bus-
cant aprendre de l’altra i crear quelcom. Estem
pensant que sabem més que la que tenim al
davant? Tenim certs tics classistes/racistes/
sexistes/autoritaris que poden convertir la pe-
dagogia en un miratge?

Bé, retornant a la idea que l’acció directa ha de
ser presa molt seriosament, aquest podria ser
el punt de partida. Sumem sempre el plantejar-
nos si el que fem és dir a les altres què hem de
fer i com resulta això de vertical, bloquejant i
invasiu. Justament aquestes reflexions i aquest
desaprendre necessari és el que fa de l’acció
directa una gran escola. És obvi que si no pa-
teixes una opressió només la pots comprendre
escoltant a qui la pateix i donant suport. Fem
això o intervenim des de les alçades? Si no ho
tenim clar arribarà un moment que ens ho
faran saber. En aquest moment potser amb es-
coltar i no desautoritzar qui pateix i qui tenim
al davant, per tant reconeixent-la, estaríem
començant un bon camí.

Si hagués de posar un exemple de paternalis-
me agafaria el míting de Clara Leimlich, mí-
ting que ja sortirà quan parlem dels orígens
del 8 de març. En aquest, aquesta dona el que
fa és parlar i definir el que ella i les dones de la
classe treballadora pateixen, Al mateix temps
aparta del centre de l’escenari les dones que
ocupaven massa espai. Un altre exemple, més
aviat experiència, és tot el que porto acumu-

L’acció directa com a pràctica revolucionària i estratègia
llibertària de canvi social: comprendre-explicar-desenvolupar

lat a la motxilla a base de fer tallers. La gràcia
d’aquests és que totes posem paraules i que no
estic parlant des de cap taula o tribuna, només
pregunto i escric. Creem un espai en el que
sota el feedback el resultat es multiplica i va en
totes les direccions.

No és només el que sinó el com i aquesta és
la gràcia de la pedagogia llibertària i de la po-
tencia d’aprenentatge que conté l’exercici de
l’acció directa.

L’acció directa
anarcofeminista i
l’acció directa
L’acció directa anarcofeminista és també autoor-
ganitzada i des de qui pateix la situació d’agressió,
que són les dones en aquest cas. A qui ho pateix
ningú li pot ensenyar què és el que pateix ni li
poden ensenyar des de fora. Pot algú que no per-
tany a la classe obrera dir què pateix una persona
obrera? Impossible, si de cas pot escoltar a qui
ho pateix, el pot comprendre i recolzar si vol.
Abans d’aprofundir en el paral·lelisme entre ac-
ció directa i autodefensa feminista voldria donar
exemples de dones exercint-la i creant. Resulta
essencial tenir aquests exemples doncs són una
part de la història de les dones, de les dones tre-
balladores, que han estat deliberadament ocults
per la història oficial i que encara resulten poc
coneguts per la història menys oficial.

Aquests exemples ens remeten a la necessitat
de saber la nostra història ja que qualsevol
grup que no conegui la seva es veu abocat a
pensar que acaba de començar, que el que viu
és normal o que sempre ha estat un col·lectiu
submís. Això bloqueja i desmobilitza. Com
a part essencial de la pedagogia anarcofemi-
nista, com bé començaria a fer Lucía Sánchez
Saornil, s’han de recuperar totes les baules de
la cadena que ens porten fins avui. Aquesta és
part de la nostra autoeducació i que podem
portar cap enfora: trencar amb la història li-
neal i poc completa que ens defineix sense
tenir-nos en compte.

Les vagues de ventre, el no voler produir sol-
dats, ja ve de temps grecoromans. La creació
de xarxes de suport i supervivència en les
revoltes per la subsistència, era cosa de les
dones. La creació de grups d’alfabetització o
lectura, de guarderies autogestionades, també
ha estat cosa nostra. Les vagues, tant a les te-
rres que van ser ocupades per europeus com
a la mateixa Barcelona, eren nostres. La trans-
missió de coneixements sanitaris i d’higiene
en moments, que duraren segles, en que ens
estava prohibit exercir, era cosa nostra. Com
també els sindicats de dones que de manera
insistent impulsà Teresa Claramunt, els pri-
mers de maig en els que les assemblees de
dones obreres (camiseres, sabateres, mestres-
ses de casa, cosidores, enquadernadores etc)
feien assemblees de dones, manifestacions de
dones, discursos de dones treballadores. I així
hi ha un caminet fins a Mujeres Libres. Què
les unia? Eren explotades pels patrons i pels
companys, ignorades, menyspreades, elles es
van organitzar tant per a respondre a l’ofensa
com per a fer xarxes, Elles aprenen de la seva
experiència i aprenen de les altres companyes:
l’aprenentatge és autogestionat com ho són les
accions i el creixement en quant a consciència
i organització és enorme. No es tractava de dir
a les dones què és el que han de fer, es feien
coses colze a colze. El com és important.

La relació entre acció
directa i autodefensa
anarcofeminista
L’autodefensa anarcofeminista va molt més
enllà de la mera autodefensa física o de l’acció
espontània. Dins de l’ADAF hi trobem el
mateix ventall: respondre, explicar, escoltar,
aprendre i crear xarxes de suport mutu i soro-
ritat o solidaritat. Podem dir, doncs, que AD
i ADAF són el mateix amb la diferència que
en el cas de la segona estem davant la resposta
de les dones davant les diferents violències de
gènere que pateixen.

La pedagogia anarcofeminista tindria diver-
sos fronts. Un d’ells seria aprendre la nostra
història com dèiem abans, però també a de-
fensar-nos, a organitzar-nos i a definir. Aques-
ta última, definir, insisteixo, és la part més
satisfactòria dels tallers ja que és en aquests
moments en que ens adonem del paper de
subjectes de lluita que tenim i, per tant, apre-
nem molt més.

 CatalunyANOVEMBRE DE 2016
21 - Social

CGT Ensenyament Lleida

A primers de novembre els mitjans de comuni-
cació ens informaven que el Bisbat de Solsona
oferirà formació sobre sexualitat no només als
seus adeptes sinó que també a les escoles de la
comarca -siguin públiques o privades-. No deixa
de sorprendre’ns que una entitat patriarcal, molts
cops bel·ligerant amb les dones, que fomenta la
discriminació en el seu si, que predica des del ce-
libat i que promou una sexualitat heterosexual i
amb finalitats reproductives, vulgui formar a les
futures generacions sobre aquest aspecte.

Creiem que a cap confessió -catòlica, jueva o mu-
sulmana- se li ha de permetre immiscir-se en as-
pectes personals i molt menys fer-ho des de l’escola
pública. Més greu encara és que ho faci en temes
de sexualitat i família, quan és de tothom sabut que
no respecten ni comparteixen aspectes reconeguts
social i legalment com les famílies i sexualitat entre
persones del mateix sexe.

Des de la comunitat educativa, tant famílies,
com professorat i sindicats estem perplexos da-
vant la passivitat, inoperància o connivència del
Departament d’Ensenyament respecte a entitats
que s’estan immiscint de forma més o menys di-
recta en aspectes educatius.

Entitats financeres -que han arruïnat les famílies
i l’economia del país- que entren als instituts a
explicar la seva visió de l’economia i els estalvis,

Prou intromissions a l’educació
empreses alimentaries parlant d’educació per
la salut, o entitats religioses adoctrinant sobre
sexualitat. Quin serà el proper improperi que
permetrà el Departament?

Tot això no és casualitat, estem assistint a
l’esperpèntic desmantellament de l’educació pú-
blica amb la mediació expressa del Departament
comandat per JuntsPerqueSi. Primer buiden de
contingut alguns aspectes que han de ser edu-
catius, amb negligència i mala fe i després com
evidentment no funcionen, l’ofereixen al mi-
llor postor, ja sigui la formació dels mestres o
l’educació “financera” de l’alumnat. Aquesta for-
mula ja ens la sabem.

El que ens preguntem és, fins quan la ciutada-
nia ens quedarem de braços creuats mirant com
desmunten l’estat del benestar? Encara no hi ha
prou motius per sortir al carrer? Per manifestar-
nos enèrgicament? Per fer vaga? No ens han
tret prou drets com a classe treballadora? No
arrosseguen prou els nostres fills i nets cap a un
futur negre i massa incert? Nosaltres ho tenim
clar, seguirem a les trinxeres de la justícia social.
Mobilitzant per una educació de qualitat, pú-
blica, laica i on es fomenti el pensament crític
per caminar cap un desenvolupament integral i
sostenible del conjunt de la societat. Per un mo-
del de Departament que posi per sobre de tot els
interessos de la societat i no els dels lobbies o les
empreses.

En aquesta pedagogia cap a nosaltres en la que
som les protagonistes de les nostres lluites i no
només de les agressions que patim, definir què
ens passa i com respondre, és la part que gene-
ra més potencial de creació d’espais, de canvis
de dinàmiques, ja que és des de nosaltres ma-
teixes que arribem.

Tot i així ens trobem amb patrons de pensa-
ment i de comportaments plenament hete-
ropatriarcals que condueixen a que aquesta
necessària acció directa es vegi relegada a un
novell secundari i sospitós. Inclús ens trobem
amb qui pensa que les violències de gènere
són un mal secundari. Per exemple:

La constant demanda de que siguem pedagò-
giques i adoptem postures complaents i pací-
fiques inclús davant de les negligències mas-
clistes o de l’explotació dins dels nostres espais.

La idea de que ha d’existir una jerarquia de
lluites en la que la lluita de classes és la prin-
cipal com si les altres es solucionessin amb les
igualtats econòmiques i com si fossin compar-
timents apartats els uns dels altres.

La idea de que som les bones, que no ho som.
I això ens fa cegues. Volem un món millor

però no estem fora de la reproducció de rela-
cions de poder ja que el sistema no està allà a
fora, sol i sense ningú que l’alimenti.

Com que això que estem fent és acció directa
destacaré que justament això és pedagogia, o
sigui que en fem constantment encara que se’ns
reclami molta més. Es fa pedagogia cap a altres
dones i també cap a fora en general explicant
tant el que son les violències de gènere com les
posicions des de la cada una parteix i el paper
de cadascú en això. Així, acció directa anarco-
feminista i autodefensa anarcofeminista són
per mi el mateix. Bé, fem avançar la ponència.

La pedagogia
anarcofeminista de
Mujeres Libres
Com ja veiem en altres articles del recull algu-
nes integrants de ML no tenien gaire estima
al terme feminisme ja que van ser les dones
com Dolors Monserdà les que se’l van apro-
piar. Per tant no s’agafarien exactament al que
proposaven les seves opressores. D’altres sí
que el feien servir. La qüestió és que les seves
accions, els seus plantejaments i el seu discurs

era plenament anarcofeminista. Podem dis-
tingir entre la pedagogia que feien a casa, la
que feien entre les dones i la que van fer, sense
saber-ho, cap a les feministes posteriors.

A casa es van esforçar per a explicar al movi-
ment obrer, anarquista sobretot, la importàn-
cia de lluitar contra l’opressió que patien com
a dones. No podem obviar la gran quantitat
de textos publicats en les revistes del moment.
Es van esforçar com fem o hem fet moltes,
dins de les parets de casa, en lluitar contra
l’explotació exercida pels seus companys o
contra el paternalisme amb el que eren trac-
tades. Llavors, elles com moltes fem es van
esmerçar en explicar i en fer entendre. I van
arribar a un punt en el que acabem arribant
moltes de nosaltres i és que la pedagogia té
un límit molt clar: la voluntat de l’altre de vo-
ler establir relacions horitzontals i sanes. HI
ha un moment en una relació de poder, i cal
recordar sempre que el patriarcat ens submer-
geix a totes en una hostil i violenta verticalitat
i dominació, ningú se’n lliure per no voler, en
el que o es desaprèn o malament. Van suposar
que potser els seus companys serien més re-
ceptius per ser llibertaris, però no va ser així.

Amb les altres dones. Remuntant-me a que
les dones illenques adherides a la AIT ja es-
crivien sobre enderrocar els patriarques a més
dels patrons, podríem dir que la pedagogia
anarcofeminista entre dones funciona i molt.
I va funcionar. També es va despertar allò del
“ah doncs a mi també em passa això a casa o
a l’assemblea”. I això és molt més potent que
qualsevol altra cosa, doncs a partir d’aquí la
claredat és millor així com la forja de la con-
fiança entre companyes. Van insistir en qües-
tions que toquem molt ara i que en aquell
moment no es tocaven tant: la independència
psicològica, la identitat femenina, l’autonomia
personal, l’autoestima i el creixement. Van
parlar de les dones més enllà de la maternitat
i de la validesa de les mares que treballaven
per a un món millor i feien les criatures éssers
autònoms. Van fer completíssims programes
de capacitació i educació en diverses matèries,
també mecàniques, van organitzar guarderies
i van fer grups de treball per a les fàbriques.

Feien formacions d’organització sindical. Van
parlar de sexe, de marits que no tenien cura
dels sentiments i les desitjos de les dones. De
convencions. Van denunciar amb exemples
com els deien que anessin a casa a fregar o que
eren boges. En fi, un llarg historial d’exemple.

ML va valoritzar el que no havia tingut valor.
Va obrir una escletxa que mai es va tancar i
per a això ha deixat tant a les que hem vingut
després. És la seva manera de fer, l’acció més
enllà dels discursos, les paraules i els fets pio-
ners, el crear tant i el posar la seva experiència
com a base el que les fa lluminoses. De fet van
fer això tant llibertari que és portar l’educació
a allò més ampli, fora dels centres i per a una
transformació social total, amb el colze a col-
ze, l’autogestió, l’intercanvi i el reconeixement
com a bases. Tot això tant bèstia és el que ens
han ensenyat. Ens van deixar ben clar la im-
portància de la classe, ens van deixar oberts de-
bats sobre prostitució, suport mutu entre dones
però no amb totes, qüestions sobre diferència,
diversitat, individualitat i comunitat. Ens van
obrir molt de camí, tot i rebre les mateixes des-
confiances, cap a la necessitat de fer grups de
dones autònoms. Tot això tant gros van fer.

Per a acabar copiaré un text que exemplifica
i molt el que eren i com n’és de cert que hem
après moltíssim d’elles:

“Vives en un pueblo grande donde las mu-
jeres estuvieron relegadas a una vida oscura,
insignificante, dedicadas solo al trabajo ca-
sero, al cuidado de la familia? No hay duda
que muchas veces has pensado con disgusto
en todo eso y cuando has visto la libertad de
la que disfrutaban tus hermanos y el hombre
de la casa has sentido un poco de pena de ser
mujer. Pues contra todo eso que tanto te ha
hecho sufrir va ML. Queremos que tengas la
misma libertad que tus hermanos…Ahora ten
en cuenta que eso requiere tu trabajo, que no
se consiguen las cosas porque sí, necesitas el
concurso de otras compañeras. Necesitas apo-
yarte en ellas y ellas en ti. Necesitas trabajar
en comunidad.”

* Ponència adaptada per a les I Jornadas de
Educación Libertaria y Social a Almería

Xavier Novell, Bisbe de Solsona

CatalunyA NOVEMBRE DE 2016
Social - 22

5N a Tarragona: Un crit contra
les violències masclistes
Plataforma Feminista 5N

La Plataforma Feminista 5N a Tarragona
vam convocar una marxa contra les violèn-
cies masclistes el 5 de novembre a Tarragona.
Unes 3000 persones ens vam manifestar de
nou per a l’eradicació d’unes violències que
ens segueixen sometent en tots els àmbits de
la nostra vida.

DENUNCIEM:
• La pervivència d’un sistema heteropatriacal
i capitalista, origen i nucli de totes les violèn-
cies, que tolera la desigualtat i resta credibili-
tat i autoritat a les dones i que està present a
totes les estructures de la societat.

• Que les violències masclistes representen
una greu i sistemàtica vulneració dels drets
humans de més de la meitat de la població a la
nostra societat.

• La violència sexual que pateixen totes les
dones i les nenes refugiades, tant en els paï-
sos d’origen del conflicte, com en el procés de
trànsit i en els països d’acollida.

• Que des de l’any 1999, hi ha hagut més de
1.378 feminicidis per violència masclista a di-
ferents territoris de l’Estat Espanyol. Enguany,
fins a dia d’avui han estat assassinades 76 dones.

• Tots els fonamentalismes religiosos hetero-
patriarcals i misògins que vulneren els drets
fonamentals de les dones, justificant les vio-
lències masclistes.

• Que aquestes violències masclistes es legiti-
men i perpetuen a partir de diversos sistemes
i espais com són la militarització de les socie-
tats, violències institucionals, feminització de
la pobresa, precarietat laboral, la imposició de
normes estètiques, els racismes...

• Una cultura masclista que ens devalua, ens
cosifica i ofega les nostres veus. Perquè les
violències masclistes es manifesten no no-
més contra les dones, sinó també contra to-
tes aquelles persones que no responen a la
sexualitat heteronormativa imposada, és a dir,
les dones bisexuals, lesbianes, transsexuals,
transgèneres i intersexuals.

• La utilització de la custòdia compartida im-
posada com a forma de violència contra les
dones.

• Les retallades sistemàtiques en tots els re-
cursos públics i, més concretament, en els
recursos especialitzats contra les violències
masclistes.

• Que totes les lleis contra les violències de gè-
nere i/o violències masclistes, tant l’espanyola
del 2004, com la catalana del 2008, la valencia-
na del 2012, o la legislació referent de Ses Illes
no han anat acompanyades de prou dotació
pressupostària i dels recursos adients que per-
metessin el desplegament integral d’aquestes
lleis.

• Que el Sistema Judicial reprodueix les es-
tructures patriarcals i perpetua les violències
masclistes, cosa que afavoreix la desprotecció
de les dones en risc i invisibilitza i minimitza
les violències viscudes.

• Denunciem, per tant, una evident manca de
voluntat política per eradicar les violències
masclistes.

Per tot això, la Plataforma Feminista 5N a Ta-
rragona

EXIGIM:
• Que tota la societat en l’àmbit personal,
col·lectiu i molt especialment les seves orga-
nitzacions i institucions de govern es com-
prometin en la prevenció i l’eradicació de les
violències masclistes.

• Que les mesures i els recursos incloguin tant la
violència exercida en l’àmbit de la parella, com
les agressions sexuals al carrer, l’assetjament
sexual i per raó de sexe i d’identitat sexual
en l’àmbit laboral, la tracta amb finalitats
d’explotació sexual i laboral de dones i nenes i
tot tipus de violències masclistes.

• Que s’eliminin totes les traves existents per
a les dones migrants en situació irregular per
accedir a les mesures d’atenció integral i pro-
tecció efectiva contra la violència de gènere.

• Que es faci efectiva la possibilitat de rebre
asil o refugi polític per motius de persecu-
ció per violència masclista, opció sexual i
d’identitat de gènere.

• Models d’atenció feministes, que han de ser
integrals i multidisciplinaris i han d’incloure
processos de recuperació, reparació i acolli-
ment. Han d’estar centrats en l’apoderament
de les dones i han de partir de les seves neces-
sitats. Perquè això pugui dur-se a terme, totes
les persones que les atenguin han de tenir for-
mació feminista.

• Que la prevenció contra les violències mas-
clistes sigui una política prioritària, que inclo-
gui un sistema coeducatiu en totes les etapes
educatives i la formació específica per a tot el
personal professional que intervé en els pro-
cessos educatius.

• Que els mitjans de comunicació i de pro-
ducció cultural es comprometin en la lluita
contra les violències masclistes, que facin un
tractament adequat de les diferents violències
masclistes, visibilitzant-les, evitant tractar-les
amb sensacionalisme morbós i utilitzant un
llenguatge i unes imatges no sexistes.

• Que es desenvolupi i implementi el Conveni
d’Istanbul i el compliment de les recomana-
cions de la CEDAW. Que es reformin les lleis

perquè estiguin reflectides totes les formes de
violència contra les dones.

• Que el Sistema Judicial assumeixi la respon-
sabilitat envers la violència masclista, que ge-
neri estructures reals de protecció, que ampliï
la qualitat i quantitat dels torns d’ofici amb
perspectiva feminista, que respecti els proces-
sos i les necessitats de les dones i implementi
mesures de justícia real i efectiva.

Seguim i seguirem denunciant i recordant,
avui i sempre, que la violència és responsabili-
tat de qui l’exerceix, no de qui la pateix.

Per la construcció d’una societat digna, lliu-
re de violències per a totes i tots cal escoltar
i reconèixer:

Que el moviment feminista som la clau de la
transformació cultural i social. Sense les do-
nes no hi ha revolució.

Que som milions de dones sostenint la vida i
construint relacions lliures de violència. Per-
què les pràctiques de llibertat femenina són
mediació universal per a la transformació de
la feminitat i de la masculinitat.

Que les dones teixim xarxes i sense xarxes no
es pot abordar el canvi social. Les organitza-
cions de dones feministes som referents de
voluntat i acció política per a la llibertat, la
vida, l’equitat, la pau i la sostenibilitat.

Les unes al costat de les altres, practi-
cant l’autoorganització, l’apoderament i
l’autodefensa feminista, diem prou a les vio-
lències masclistes i ens donem suport per gau-
dir de vides i relacions lliures perquè:

Perquè ens hi va la vida.

Perquè volem una vida lliure de violèn-
cies.

Perquè ens volem vives, contra les violèn-
cies masclistes, autodefensa feminista.

Ens tornem a trobar a tots els carrers de
pobles i ciutats el 25 de novembre, dia In-
ternacional de la no violència contra les
dones i les nenes.

 CatalunyANOVEMBRE DE 2016
23 - Social

lítica de la inacció i idèntica repressió. Tanmateix, nosaltres
continuarem aliens als càlculs electorals i a les contradic-
cions que comporta l’exercici de l’autoritat.

Per aquests motius sol·licitem el vostre suport per la retirada
de la sanció i, sobretot, el suport per seguir endavant amb la
campanya que continua amb la inauguració del nou carrer
dedicat a Alfonsina Bueno, berguedana empresonada a Ra-
vensbrück i Mauthausen, un acte realitzat el 19 de novembre
a les 12 del matí a la ciutat de Berga, acte d’inauguració del
carrer Alfonsina Bueno i reinauguració (la segona placa) al
carrer Marcel·lí Massana, al que hi assistiren Joan Busquets
(exmaqui del grup de Massana) i Elisenda Belenguer (bio-
grafa de Neus Català).

Per la memòria històrica: Acció directa, desobeïm als carrers!

Centre d’Estudis Josep Ester Borràs i
Ateneu Columna Terra i Llibertat

El 19 de novembre s’ha portat a terme a Berga reinauguració
del carrer Marcel·lí Massana i inauguració del carrer Alfon-
sina Bueno.

El Centre d’Estudis Josep Ester Borràs és un centre de do-
cumentació, recerca i difusió historicosocial de Berga. Tre-
ballem per la recuperació de la memòria històrica, especial-
ment, del moviment obrer a la comarca. Durant els més de
15 anys de vida de l’associació hem editat diverses obres en
aquesta línia. L’última publicació ha estat la reedició de la
biografia de Marcel·lí Massana a cura de Josep Maria Re-
guant. Precisament, el 21 de maig d’enguany, després de
la presentació del llibre esmentat vam inaugurar simbòli-
cament el carrer que volem que porti el seu nom amb la
col·locació d’una placa que així ho assenyala a la seva casa
natal.

A primers d’octubre, gairebé mig any després, un dels nos-
tres socis va rebre la notificació d’una sanció per la seva
participació a l’acte. Se li aplicava l’Ordenança de Civisme
amb una multa econòmica de 750€. Des del Centre no ente-
nem la recuperació de la memòria històrica com una tasca
merament intel·lectual o d’arxiu. La nostra lluita és a parts
iguals entre la tinta impresa –editem, tenim cura i ampliem
l’extensa biblioteca personal de Josep Ester Borràs–, com a
fora als carrers. Per això se’ns intenta silenciar, perquè pro-
posem canvis reals des de l’acció directa. Estem farts de pas-
sejar per carrers que només porten els noms dels de sempre,
entre l’elit vinculada al poder i la llista interminable del san-
toral. Mentrestant, la gent que va lluitar per un món més just
segueix oblidada de forma deliberada o colgada de terra en
alguna cuneta. Alhora, ens neguem a reconvertir la lluita per
memòria històrica en l’enèsim producte de consum, en un
passatemps per turistes de cap de setmana desvirtuant uns
ideals que ens són més presents i necessaris que mai.

Per aquests fets se’ns multa amb una ordenança classista: el
2006, un govern municipal del PSC estrenava la nova nor-
mativa amb nosaltres, després del primer canvi de noms de
carrers que vam impulsar. I ara, 10 anys després, –curioses
efemèrides– un govern de la CUP ens aplica la mateixa Or-
denança. Diferents governs, la mateixa desmemoria, la po-

A Berga, desobeïm als carrers

Secretaria Confederal de la Dona de la CGT

El 25 de Novembre és el Dia Internacional contra les Vio-
lències Masclistes. Ens estan assassinant, colpejant, violant,
maltractant, explotant... En el que va d’any, 74 homes han
assassinat a 74 dones, 2 nenes i 1 nen.

Però això no són fets aïllats, això s’anomena patriarcat, i
se sustenta en el silenci, la desídia i la passivitat de moltes
persones així com en la deixadesa de funcions de les Insti-
tucions que, de manera activa o passiva, porten reforçant,
durant centenars d’anys, el model de dones objecte, dones
com possessions de les seves parelles; se sustenta en el model
explorador de l’economia capitalista; en l’Església masclista,
homòfoba i racista que no evoluciona; en la judicatura que
atorga custòdies compartides imposades inclús a maltracta-
dors; en la classe política que roman al marge del que està
succeint, absorta en les seves pròpies intrigues i interessos.

Avui, 25 de novembre, volem denunciar que, sovint, els que
ostenten el poder i legislen, responsabilitzen i culpabilitzen
les dones de l’atur estructural existent, de les diferències
salarials, del dèficit en el sistema públic de pensions, de la
diferència de drets, de les violacions, dels maltractaments...
són els que actuen directament o indirectament per impedir
la nostra emancipació i empoderament com a dones lliures.

Violències masclistes: agressors responsables, societat còmplice
Les dones exigim a la societat i lluitem per un model de
coeducació ple, per una cultura de la llibertat dels sexes;
DENUNCIEM la manca d’ètica dels violadors que arriben
a descriure les agressions com “sexe en grup” sense cap es-
crúpol; denunciem als mitjans de comunicació que “infor-
men” d’aquests fets amb una falsa neutralitat, normalitzant
les violències que patim; demanem a l’Administració que
supervisi el compliment de les seves pròpies lleis en favor
de la igualtat.

Les dones estem fartes de que se’ns exigeixi a nosaltres tot el
treball necessari per denunciar, solucionar i acabar amb les
violències masclistes. Portem més de 100 anys empoderades
i fent-ho. Això ha de canviar, quan es va a exigir als agressors
que deixin de matar-nos?, quan es va a exigir a la classe po-
lítica que deixi les seves concepcions patriarcals en allò que
legisla i aprovi partides pressupostàries contra les violències
?, per a quan la nostra exigència d’acompanyament a les do-
nes víctimes de violència masclista i la formació feminista
en violència de gènere?, quan es va a desemmascarar tots els
agressors?, quan es va a assenyalar als traficants de persones
i l’explotació sexual?

Les dones volem viure en pau, amb alegria, en llibertat, sen-
se amo, sense déu, sense maltractaments. Acabem amb les
violències cap a les dones pel fet de ser-ho!

Contra les violències masclistes, respostes de suport mutu i
autodefensa anarcofeminista.

CatalunyA NOVEMBRE DE 2016
Dinamita de cervell - 24

Achille Mbembe: “Quan el poder
brutaliza el cos, la resistència
assumeix una forma visceral”
Amador Fernández-Savater,
Pablo Lapuente Tiana i Amarela
Varela

Parlem sobre les formes de racisme contempo-
rani i resistència amb el filòsof camerunès Achi-
lle Mbembe, una veu pública de primer nivell
que intervé al debat intel·lectual -encara molt
eurocéntrico- des d’Àfrica.

‘Crítica de la raó negra. Assaig sobre el racis-
me contemporani’ de Achille Mbembe, pu-
blicat per Ned Ediciones i Futuro Anterior,
és un tractat de l’envergadura d’’Orientalisme’
d’Edward Said. En primer lloc, es tracta d’una
arqueologia del text eurocèntric que va cons-
truir una idea d’Àfrica com a continent caní-
bal i bàrbar, com aquell territori que només
podia proveir (encara ho fa) homes-cosa-
mercaderia al capitalisme, la seva cara fosca.

En segon lloc, el llibre és un exercici (ètic, es-
tètic, poètic) que planteja, en la mateixa tra-
dició de Said i els estudis culturals, pensar-se,
conèixer-se i donar-se a conèixer “al marge”
d’aquesta mirada imperial europea. És a dir,
re-construir una memòria “des de baix” sana-
dora i desvictimitzadora -és el mateix- capaç
de projectar un futur comú. Mbembe rescata
aquí la literatura de l’altra raó negra, poetes i
novel·listes, Fanon i Cesaire, en un treball se-
riós i deliciós, potent i extrem, dolorós i espe-
rançador.

Finalment, aquest llibre analitza la vigència de
les pràctiques colonials/imperials que “ensal-
vatgen” avui dia el globus. El que l’autor ano-
mena i anima a pensar com “l’esdevenir negre
del món”. Aquest moment històric en què,
com diu en aquesta mateixa entrevista, “la
distinció entre l’ésser humà, la cosa i la mer-
caderia tendeix a desaparèixer i esborrar-se,
sense que ningú –negres, blancs, dones, ho-
mes- pugui escapar d’això”.

Achille Mbembe va néixer a Camerun en
1957. És professor d’Història i Política de la
Universitat Witwaterstand de Johannesburg
(Sud-àfrica). El seu primer llibre publicat en
castellà va ser ‘Necropolítica’, on analitza les

polítiques d’ajust i expulsió que primer es van
assajar en el continent africà en els anys 90 i
avui s’estenen per tot arreu.

Parla vostè de “canvi epocal”, com es justifi-
ca això? Quins factors ho indiquen?
En efecte, crec que vivim un canvi d’època.
D’una banda, el món ha empetitit, s’ha contret
espacialment, hem, d’alguna manera, tocat els
seus límits físics, fins al punt que probable-
ment cap racó de la terra sigui desconegut,
estigui deshabitat o sense explotar. Al mateix
temps, la història humana travessa una fase
caracteritzada pel que anomeno la repoblació
del planeta, que demogràficament es tradueix
en un envelliment de les societats del nord i
un rejoveniment del continent africà i asiàtic
en particular.

Quant a l’estructura de les poblacions, estem
veient el creixement d’una gran segregació so-
cial, una sort de gegantesc apartheid, al costat
d’enormes ones migratòries a escala planetària
que recorden als primers temps de la colonit-

zació. I pel que fa a les transformacions tec-
nològiques, una de les seves principals con-
seqüències és la transformació de les nostres
antigues nocions de temps i de velocitat.

Políticament, estem entrant en un món nou,
caracteritzat desgraciadament per la prolife-
ració de fronteres i de zones exclusivament
militars. Aquest món s’aferma gràcies al “fan-
tasma de l’enemic”, del que parlo en el meu
últim llibre, i l’emergència d’un Estat global
seguritari que busca normalitzar un estat
d’excepció a escala mundial, on les nocions de
Dret i de Llibertat que eren inseparables del
projecte de la modernitat queden suspeses.

Hi ha, per tant, molts factors que indiquen
que estem entrant en un món diferent, alta-
ment digitalitzat i financiaritzat, on la violèn-
cia econòmica ja no s’expressa en l’explotació
del treballador, sinó a fer supèrflua una part
important de la població mundial. Un món
que qüestiona radicalment el projecte demo-
cràtic heretat de la Il·lustració.

Necropolítica:
polítiques de mort
Com descriuria la violència del capital en
aquest canvi epocal? En el seu últim llibre,
vostè ha definit al neoliberalisme com un
“esdevenir negre del món”, podria abundar
en això?
Diguem que en els meus llibres vull fer con-
vergir dues tradicions del pensament crític
que des de feia un temps semblaven divergir:
d’una banda, la tradició del pensament crític
concernent a la formació i lluita de classes;
d’altra banda, la tradició del pensament crític
que intenta comprendre la formació de les ra-
ces. Aquestes dues tradicions han estat sovint
contraposades, quan això, ja només en termes
històrics, és insostenible.

Si estudiem atentament la història del capita-
lisme, ens adonem de seguida que per funcio-
nar va tenir, des dels seus inicis, la necessitat
de produir el que denomino “subsidis racials”.
El capitalisme té com a funció genètica la
producció de races, que són classes al mateix
temps. La raça no és solament un suplement
del capitalisme, sinó una cosa inscrita en el
seu desenvolupament genètic. En el període
primitiu del capitalisme, que va des del segle
XV fins a la Revolució Industrial, l’esclavatge
de negres va constituir el major exemple del
lligam entre la classe i la raça. Els meus tre-
balls s’han centrat particularment sobre
aquest moment històric i les seves figures.

L’argument que desenvolupo en el meu nou
llibre és que, en les condicions contemporà-
nies, la forma en què els negres van ser trac-
tats en aquest primer període s’ha estès més
enllà dels negres mateixos. L’“esdevenir negre
del món” és aquest moment en què la distin-
ció entre l’ésser humà, la cosa i la mercaderia
tendeix a desaparèixer i esborrar-se, sense
que ningú –negres, blancs, dones, homes-
pugui escapar a això.

 CatalunyANOVEMBRE DE 2016
25 - Dinamita de cervell

Això ens porta al seu concepte de “necropolíti-
ca” (o política de la mort), com ho explicaria?
Són dues coses. La “necropolítica” està en con-
nexió amb el concepte de “necroeconomía”.
Parlem de necroeconomía en el sentit que una
de les funcions del capitalisme actual és pro-
duir a gran escala una població supèrflua. Una
població que el capitalisme ja no té necessitat
d’explotar, però cal gestionar d’alguna manera.
Una manera de disposar d’aquests excedents
de població és exposar-los a tot tipus de pe-
rills i riscos, sovint mortals. Una altra tècnica
consistiria a aïllar-los i tancar-los en zones de
control. És la pràctica de la “zonificació”.

És significatiu constatar que la població de les
presons no ha cessat de créixer al llarg dels 25
últims anys a EUA, Xina, França, etc. A certs
països del nord, la combinació de tècniques
d’empresonament i la cerca del benefici ha
arribat a un enorme desenvolupament. Hi ha
tota una economia de l’empresonament, una
economia a escala mundial, que es nodreix de
la segurització, aquest ordre que exigeix que
hi hagi una part del món confinada. La ne-
cropolítica seria, doncs, el trassumpte polític
d’aquesta forma de violència del capitalisme
contemporani.

Volíem preguntar-li, a propòsit d’això, la
seva opinió sobre l’actual “crisi de refu-
giats”: quin ha estat al seu judici el paper
dels governs? Quina opinió li mereix la res-
posta de la ciutadania europea?
És justament a partir de la necropolítica i la ne-
croeconomía que podem comprendre la “crisi
dels refugiats”. Aquesta crisi és el resultat di-
recte de dues formes de catàstrofes: les guerres
i les devastacions ecològiques, que s’afirmen
recíprocament. Les guerres són factors de cri-
sis ecològiques i una de les conseqüències de
les crisis ecològiques és fomentar guerres.

La crisi dels refugiats té també que veure amb
el que abans vaig anomenar la “repoblació
del món”, en la mesura en què les societats
del nord envelleixen, augmenta la seva ne-
cessitat de repoblar-se, i la migració il·legal
és una part essencial d’aquest procés, que se-
gurament s’accentuarà en el curs dels propers
anys. Referent a això, la reacció d’Europa està
sent esquizofrènica: aixeca murs entorn del
continent, però necessita la immigració per
no envellir.

Un altre dels conceptes importants que apa-
reix en els seus treballs, associat al de “ne-
cropolítica”, és el de “govern privat indirec-
te. Què pot dir-nos sobre aquest tema?
Aquest concepte va ser elaborat en els anys
90, en una època en la qual el continent africà
estava enterament sota el poder del FMI i el
Banc Mundial. Era un període de grans ajus-
tos estructurals que van copejar durament
l’economia africana, d’una manera similar a
l’actual cas grec: endeutament fora de qualse-
vol norma, suspensió de la sobirania nacional,
delegació de tot el poder sobirà a instàncies
no-democràtiques, privatització de tot, espe-
cialment del sector públic, etc. La idea de go-
vern privat indirecte apunta a aquesta forma
de govern del deute, que desenvolupa per fora
de tot marc institucional una tecnologia de
l’expropiació en països depenents econòmica-
ment, privatitzant allò que és comú i desca-
rregant la responsabilitat de tot els mals en els
individus (“ha estat vostra culpa”).

Aquest concepte, elaborat en el context del
continent africà en els anys 90, pot explicar
tendències globals actuals, aplicar-se en al-
tres parts del planeta? A Mèxic, per exem-
ple, molta gent segueix atentament els seus
treballs per les poderosos ressonàncies de
les seves anàlisis amb el que allí succeeix.

Crec que és possible seguir pensant aquest
concepte avui dia a escala global. El govern
privat indirecte a nivell mundial és un movi-
ment històric de les elits que aspira, en última
instància, a abolir el polític. Destruir tot espai
i tot recurs -simbòlic i material- on sigui pos-
sible pensar i imaginar què fer amb el vincle
que ens uneix als altres i a les generacions que
vénen després. Per a això, es procedeix a tra-
vés de lògiques d’aïllament -separació entre
països, classes, individus entre si- i de concen-
tracions de capital allí on es pot escapar a tot
control democràtic –expatriació de riqueses
i capitals a paradisos fiscals desregulats, etc.
Aquest moviment no pot prescindir del poder
militar per assegurar el seu èxit: la protecció
de la propietat privada i la militarització són
correlatius avui dia, cal entendre’ls com dos
àmbits d’un mateix fenomen.

La transformació del capitalisme des dels anys
70 ha afavorit cada vegada més l’aparició d’un
Estat privat, on el poder públic en el sentit
clàssic, que no pertany a ningú perquè per-
tany a tots, ha estat progressivament segrestat
per al benefici de poders privats. Avui resulta
possible comprar un Estat sense que hi hagi
un gran escàndol i els EUA és un bon exem-
ple: les lleis es compren injectant capitals en
el mecanisme legislatiu, els llocs al congrés es

venen, etc. Aquesta legitimació de la corrup-
ció a l’interior dels Estats occidentals buida
el sentit de l’Estat de Dret i legitima el crim a
l’interior mateix de les institucions. Ja no par-
lem de corrupció com una malaltia de l’Estat:
la corrupció és l’Estat mateix i, en aquest sen-
tit, ja no hi ha un fora de la llei. La deteriora-
ció de l’Estat de Dret produeix polítiques ex-
clusivament depredadores, que invaliden tota
distinció entre el crim i les institucions.

Resistència visceral
Des de la idea foucaultiana del poder com
a “relació”, trobem a faltar en el seu assaig
sobre la necropolítica més referències a les
resistències, a les pràctiques de vida de la
gent d’a baix. Podem descriure el poder sen-
se descriure les resistències?
No, per descomptat. No es pot fer aquest ti-
pus de descripció sense pensar en les formes
de resistència que són correlatives a qualsevol
poder. Els meus primers treballs, que des-
graciadament no han estat encara traduïts,
s’havien centrat precisament en les resistèn-
cies al poder i en els seus límits també.

Què dir de les formes contemporànies de
resistència a la necropolítica i a la necroeco-
nomía? Per descomptat són molt variades,
depenen de les situacions locals i els contex-
tos. Prendré el cas sud-africà com un exem-
ple. M’interessa molt la manera en la qual en
aquest país les resistències s’organitzen a par-
tir de l’ocupació dels espais, en una cerca de
la visibilitat aquí on el poder vol relegar-nos
i apartar-nos. Les formes de resistència que
s’estan desenvolupant en aquest país tenen a
veure amb la lluita dels cossos per fer-se pre-
sents (corporal, física, visiblement) enfront
de la producció d’absència i silenci del poder.
Són formes exemplars de resistències perquè
el poder avui funciona produint absència: in-
visibilitat, silenci, oblit.

Durant els últims anys hem assistit a Sud-àfrica
a un gran moviment anomenat la descolonit-
zació, una descolonització simbòlica que ha
operat, per exemple, cridant a destruir les es-
tàtues del colonialisme, però també lluitant
per transformar el contingut del saber i de les
formes de producció del saber; reactivant la
memòria i resistint a l’oblit, etc. Les resistències
a Sud-àfrica passen per una rehabilitació de la
veu, per l’expressió artística i simbòlica, desa-
fien la temptativa del poder de reduir al silenci
les veus que no vol escoltar. En aquesta regió
del món estem vivint un cicle de lluites del que
jo denomino les polítiques de la visceralitat.

En què consisteixen aquestes “lluites de la
visceralitat”?

CatalunyA NOVEMBRE DE 2016
Dinamita de cervell - 26

Hi ha un sorgiment de petites insurreccions.
Aquestes micro-insurreccions prenen una
forma visceral, en resposta a la brutalització
del sistema nerviós típica del capitalisme con-
temporani. Una de les formes de violència
del capitalisme contemporani consisteix en
brutalizar els nervis. I com a resposta, emer-
geixen noves formes de resistència lligades a
la rehabilitació dels afectes, les emocions, les
passions i que convergeixen en tot això que jo
denomino la “política de la visceralitat”.

És interessant veure com en molts llocs, tant
en les lluites de la població negra a Sud-àfrica
com a EUA, els nous imaginaris de lluita bus-
quen principalment la rehabilitació del cos.
A EUA, el cos negre està al centre dels atacs
del poder, des del simbòlic -la seva deshonra,
la seva animalitat- fins a la normalització de
l’assassinat. El cos negre és un cos de bèstia,
no un cos d’ésser humà. Allí la policia mata
negres gairebé totes les setmanes, sense que
existeixin amb prou feines estadístiques que
donguin compte d’això. La generalització de
l’assassinat està inscrita en les pràctiques po-
licials. L’administració de la pena de mort s’ha
deslligat de l’àmbit del Dret per tornar-se una
pràctica purament policial. Aquests cossos
negres són cossos sense jurisprudència, com a
objectes que el poder ha de gestionar.

Vostè analitza com el treball de la memòria
ha estat para molts pobles un exercici de
capellà i autocuidado per nomenar-se autò-
nomament. Però, fins a quin punt aquestes
memòries són elaborades o escrites des de
“els vençuts”?
La memòria popular mai explica històries ne-
tes, no hi ha memòries pures i diàfanes. No
hi ha memòria pròpia. La memòria sempre és
bruta, sempre és impura, sempre és un collage.
En la memòria dels pobles colonitzats trobem
nombrosos fragments del que en un determi-
nat moment va ser trencat i que ja no pot ser
reconstituït en la seva unitat originària. Així
doncs, la clau de tota memòria al servei de
l’emancipació està a saber com viure el perdut,
amb quin nivell de pèrdua podem viure.

Hi ha pèrdues radicals de les quals res es pot
recuperar i, no obstant això, la vida contínua
i hem de trobar mecanismes per fer present
d’alguna manera aquesta pèrdua. Podem re-
cuperar alguns objectes d’una casa incendia-
da, fins i tot reconstruir la casa, però hi ha
coses que no podrem mai reemplaçar perquè
són úniques, perquè manteníem amb elles
una relació única. I cal viure amb aquesta pèr-
dua, amb aquest deute que ja no podem pagar.
La memòria col·lectiva dels pobles colonitzats
busca maneres d’assenyalar i viure allò que no
va sobreviure a l’incendi.

Com reconstruir l’esquinçadora història de
despullament i violència en clau de potència
i evitar la autorepresentación com a vícti-
mes perpètues?
És una qüestió central. La consciència victi-
mista és una consciència perillosa, perquè és
una consciència emmudida pel ressentiment i
el desig de venjança, que busca sempre infligir
a l’altre –un altre generalment més feble, no
necessàriament el culpable real- la quantitat
de violència que s’ha sofert. Crec que hi ha un
perill en aquesta forma victimista de conscièn-
cia. La qüestió és com la gent que ha sofert un
traumatisme històric i real, com una guerra o
un genocidi, pot recordar el que li ha ocorregut
i utilitzar la reserva simbòlica de la catàstrofe
històrica per projectar un futur que trenqui
amb la repetició de les violències sofertes. És
un camí, gairebé diríem, d’ascesis. Una cerca
de “purificació”, d’identificació dels elements
de la tragèdia amb la finalitat de no repetir-la.

Hi ha qui parla d’un “ús estratègic de
l’esencialisme”, d’un ús tàctic de la identitat
com a palanca en la construcció d’un sub-

jecte polític. Com se situa vostè en aquests
debats sobre la identitat?
Diguem que, si repassem la història de les llui-
tes contra la discriminació racial, sol donar-se
un moment en què la resistència es construeix
a través d’una certa esencialització de la raça.
Ho hem vist, per exemple, en els EUA amb
Marcus Garvey o en el “moviment de la ne-
gritud” a França, on es tractava precisament
de revaloritzar la condició negra. Són movi-
ments que busquen emancipar-se de la condi-
ció d’objecte, retraduint positivament aquests
atributs que ens condemnaven a ser objectes
-la negritud- en un signe humà. Aquesta és la
funció estratègica de la funció esencialista.

El problema és quan l’esencialisme ens impe-
deix continuar el camí que gent com Fanon
considerava l’horitzó de les nostres lluites.
Quin és aquest horitzó? El que obre el camí
a una nova condició, on la raça ja no impor-
ta, on la diferència ja no compta, perquè tots
ens hem tornat simplement éssers humans: el
passatge de la indiferència a la diferència. En
aquest sentit, em considero “fanonista”, enca-
ra que comprenc que, en circumstàncies de-
terminades, hi hagi moviments que utilitzin
estratègicament l’esencialisme com a manera
d’enfortir una identitat col·lectiva.

Finalment, el capitalisme s’ha renovat, ac-
tualitzant i sofisticant les violències necro-
polítiques del colonialisme. Ho han fet els
qui se li resisteixen? Hem renovat la nostra
imaginació política per respondre amb for-
mes d’acció efectives la necropolítica del ca-
pitalisme contemporani?
Si reflexionem sobre l’exemple africà, el segle
XX podria estar dividit en dos cicles de llui-
ta. Des del començament del segle XX fins als
anys 30, hem viscut una forma de lluita que
anomenaré acèfala, lligada al local, a les con-
dicions de reproducció de la vida quotidiana.
Després de la segona guerra mundial entrem
en un cicle de lluita vertical, representada per
sindicats i partits polítics. Ara sembla que
hem tornat a les formes acèfales de lluita, llui-
tes locals, lluites més o menys horitzontals,
que insisteixen sobre la recuperació de la ca-
pacitat d’interrupció de la normalitat, del relat
que ordena la normalitat, que ens fa pensar
que el que passa és normal quan no ho és.

En el cas del sud d’Àfrica, la pregunta ara és
com transformar aquesta ruptura de la nor-
malitat, aquesta des-normalització, en una
nova forma d’institucionalització. Tinc la
impressió de que les noves lluites acèfales no
acaben d’aportar respostes plausibles i eficaces
a aquesta pregunta: com donar forma a una
nova institucionalitat, oberta i democràtica,
que hagi après dels problemes que implica
el verticalisme. No crec que pugui haver-hi
democràcia sense institucionalització ni re-
presentació. Sabem que hi ha una crisi de
representació a tot arreu, però no crec que la
resposta sigui dissoldre-la com a tal, dissoldre
tota idea de representació.

En definitiva, les nostres velles receptes (els
partits polítics, per exemple) estan mostrant
dificultats estructurals per preservar i defen-
sar el comuna dins de les actuals institucions i
seguirà sent així mentre no hi hagi comunitats
fortes que puguin democratitzar la política des
de baix. Els moviments dels últims anys van en
aquest sentit, encara que encara estiguin frà-
gilment vinculats entre si. Crec que d’aquestes
diferents resistències acèfales sorgiran noves
propostes d’institucions, potser no per derro-
car l’Estat, sinó per forçar-ho a mutar nova-
ment en un òrgan de defensa del bé comú.

* Entrevista publicada a eldiario.es, pensada i
realitzada per Amarela Varela, Pablo Lapuen-
te Tiana i Amador Fernández-Savater, amb
l’ajuda de Ned Edicions. Pablo Lapuente va
transcriure i va traduir del francès.

 CatalunyANOVEMBRE DE 2016
27 - Dinamita de cervell

Joaquín Ortin i Pepe Berlanga
Fundació Salvador Seguí
Catalunya

Amb la victòria militar del cop d’estat del 17
de juliol de 1936, després de tres anys de com-
bats i destrucció fratricida, el govern feixista
dels vencedors confiscava els béns dels sin-
dicats CNT, UGT i ELA-STV (si bé ja havien
estat declarats al marge de la llei al gener de
1937 i per la llei de Responsabilitats Polítiques
de febrer de 1939). L’odi als seus membres
portaria a l’extermini pel mètode expeditiu de
l’afusellament extrajudicial en les tàpies dels
cementiris i amb els seus cossos soterrats en
les cunetes o les fosses comunes, serien amun-
tegats en condicions infrahumanes en camps
de concentració, formarien batallons de tre-
ball, empresonats a l’espera d’un desenllaç que
mai arribava o, en el millor dels casos, obligats
a exiliar-se.

En aquest context, la dictadura franquista
creava la Central Nacional Sindicalista (CNS),
coneguda popularment com a sindicat ver-
tical (resultat de fusionar les organitzacions
obreres del falangisme, el tradicionalisme i
les organitzacions patronals, amb la finalitat
d’organitzar a treballadors, tècnics i patrons
dins d’una sola estructura vertical d’afiliació
obligatòria), l’única organització sindical re-
coneguda oficialment.

A partir de 1971 canviaria el nom canviant-lo
per OSE (Organització Sindical Espanyola),
encara que continuaven proscrits la resta de
sindicats i si fa no fa res havia canviat substan-
cialment. En ella, els treballadors anomenats
“productors” i els seus patrons tenien el dret
a triar els seus representants mitjançant elec-
cions. Treballadors i patrons presumptament
estaven en peus d’igualtat, per aquest raona-
ment, les vagues van ser prohibides.

Al final de la dictadura els sindicats encara
il·legals començarien a ocupar aquest espai
amb força (CCOO, UGT, USO, CNT,…).
Efectivament, una vegada mort el general
Franco i fins a la desaparició de la OSE, la ma-
joria dels empresaris preferien acordar conve-
nis i pactes d’empresa amb la representació de
l’organitzacions sindicals clandestines que no
amb els representants del sindicat vertical.

Aquest entorn no s’aconseguia graciosament.
Mentre CCOO i USO decidien romandre en
el sindicat vertical fins a la seva dissolució,
CNT i UGT advocaven per l’abandó per acce-
lerar la seva caiguda. La CNT seria més ago-
sarada i denunciava a ”tots els còmplices del
verticalisme”, la dimissió d’enllaços i substitu-
ció per comissions d’obrers elegibles i revoca-
bles a tot moment.

El 25 de juny de 1976 la CNT celebraria el I
Ple Nacional de Regionals acordant la rup-
tura sindical i el desmantellament de la OSE,
treballar conjuntament amb UGT i lluitar al
mateix temps contra l’hegemonia de CCOO.

En aquest ambient, el Reial Decret-Llei
19/1976, de 8 d’octubre, converteix a tota
l’organització al voltant dels sindicats franquis-
tes en un organisme autònom: l’Administració
Institucional de Serveis Socioprofesionales
(AISS), transferint a aquest organisme tots els

CNT: llibertat sindical versus
eleccions sindicals

béns, drets i obligacions que constituïen el pa-
trimoni sindical acumulat, tant el confiscat als
sindicats històrics, com l’atresorat durant els
quaranta anys de franquisme: centres cultu-
rals i d’ensenyament, instal·lacions esportives,
parcs sindicals, ciutats residencials, cadenes
d’emissores sindicals, Banc Rural i Medite-
rrani, periòdics i revistes,... Posteriorment, el
Reial Decret-Llei 31/1977, de 2 de juny, supri-
miria la sindicació obligatòria.

Malgrat els emplaçaments de la CNT a tots
els Sindicats, sobre el seu reconeixement
automàtic, sense necessitat de passar per fi-
nestreta, Comissions Obreres, Unió Gene-
ral de Treballadors, Unió Sindical Obrera,
Solidaritat de Treballadors Bascos i Solida-
ritat d’Obrers Catalans, presentaven el 28
d’abril els seus estatuts en l’oficina de registre
d’associacions sindicals. La CNT ho faria a les
onze i vint-i-cinc del matí del 7 de maig de
1977.

La convocatòria d’eleccions sindicals, previstes
per a juny de 1977, precipitava declaracions
sobre l’actitud contemporalitzadora de la resta
de forces sindicals, per a la CNT no eren més
que una estratègia de legitimació parlamen-
tària i pacte social, reivindicant en contrapo-

sició la sobirania de l’assemblea obrera sense
intermediari algun. No obstant això, tímides
veus s’alçarien en contra d’aquesta posició
abstencionista.

A principis de setembre se celebraria un Ple
Nacional de Regionals i, enfront de les elec-
cions sindicals, es proposava un sistema au-
togestionari, amb una assemblea decisòria el
portaveu de la qual, el comitè d’empresa, es
dissoldria en finalitzar cada conflicte.

D’altra banda, la CNT de Catalunya durant
la celebració d’un Ple al setembre de 1977
repudiava el Pacte Social que s’estava forjant,
les eleccions sindicals “per constituir una in-
gerència del Govern en l’organització dels tre-
balladors, en pretendre iniciar un neovertica-
lisme que permeti integrar als treballadors en
el sistema capitalista”, així mateix erigia la seva
estratègia sindical per enfrontar-se a la delica-
da situació econòmica.

Precisament, l’abstenció cenetista es presenta-
va com un element distorsionador en la dinà-
mica generada per la celebració de les elec-
cions sindicals. En aquests moments va ser vox
populi que a CCOO de Catalunya van brindar
amb xampany davant la decisió de la CNT.

Iniciat 1978 i malgrat el constant creixement
de la CNT, el desprestigi i fustigació a que era
sotmesa pels mitjans de comunicació seria
constant, a l’una que l’enfrontament en el seu
si de dos blocs: el sindicalista i l’anarquista.
D’altra banda, la necessitat de participar en
les eleccions sindicals estenia el seu camp
d’incidència confederal, fins i tot s’obtindrien
candidats en alguna que una altra empresa
emblemàtica. Amb tot, les comissions nego-
ciadores dels convenis col·lectius negaven la
presència dels anarcosindicalistes. La margi-
nalitat estava servida.

En aquest context, se celebraria el 8 de desem-
bre de 1979 el V Congrés de la CNT, el primer
des de 1936 en l’Estat espanyol, amb un llarg
temari que incloïa des d’estratègies, formació
i propaganda fins a les finalitats ideològiques,
trajectòria i patrimoni sindical, en un ambient
molt enrarit i en el qual coincidirien corrents
interns molt enfrontats i on les expulsions ja
formaven part de la quotidianitat, encara que
fos una organització molt afeblida que ja no
era ni ombra del que havia estat pocs anys
abans.

Durant el desenvolupament del mateix, un
grup de delegats van sol·licitar la suspensió
del Congrés donades les amenaces i violències
sofertes i la impossibilitat de poder expressar
les seves opinions amb llibertat, finalment
abandonarien el comici. Aquests, posterior-
ment crearien una comissió impugnadora, ce-
lebrant un Congrés Extraordinari a València
els dies 25, 26 i 27 de juliol de 1980, eviden-
ciant les diferències de model i estratègia que
convivien en la CNT.

Aquest Congrés de València prendria interès
per la participació en les eleccions sindicals,
raonament que proposava superar el maxi-
malisme, deixant al marge tòpics, però evitant
caure en el possibilisme còmode, per poder
disposar de la mobilitat necessària i treballar
sindicalment en les empreses per a tots els tre-
balladors, buidant de contingut jeràrquic els
comitès, on existís tal possibilitat, per conver-
tir-los en òrgans expressius dels treballadors i
seccions sindicals.

La celebració del VI Congrés de la CNT-AIT a
Barcelona del 12 al 16 de Gener de 1983, acor-
dava entrar en els mecanismes legals de la llui-
ta sindical, una mínima victòria per part de la
tendència oberturista, partidària de participar
en unes eleccions sindicals amb l’únic objectiu
de formalitzar la representativitat del sindicat
al món del treball, no obstant això, aquest pas
seria corregit per la Ponència sobre Acció Sin-
dical en l’Empresa acordada al Congrés Ex-
traordinari de Torrejón de Ardoz, que tindria
lloc els dies 31 de març i 1 i 2 d’Abril d’aquell
mateix any, d’aquesta manera, es generalitza-
ria una nova escissió i, de nou, la raó principal
seria la participació en les eleccions sindicals.

El final és conegut, el Congrés Extraordinari
d’Unificació CNT, que va tenir lloc a Madrid
del 29 de juny a l’1 de juliol de 1984. Comici
entre dos sectors de la CNT escindits (CNT
Congrés de València i un important sector de
la CNT-AIT). Les seves conclusions van ser
molt positives, especialment en el sentit que
iniciava un nou període de creixement.

CatalunyA NOVEMBRE DE 2016
Dinamita de cervell - 28

David Castillo, un jove poeta
dels setanta
Ferran Aisa

‘El túnel del tiempo’ era una sèrie de ciència
ficció de força èxit que s’emetia per televisió
durant la segona meitat dels anys seixanta.
David Castillo (Barcelona, 1961) també ha
fet, com els protagonistes de la popular sèrie,
una immersió al seu passat a través d’un viatge
per el túnel del temps per rescatar-ne, entre
un miler de poemes que guardava dins d’unes
carpetes de joventut, cinquanta-cinc.

David Castillo ara ens els presenta amb el títol
de ‘El túnel del tiempo (poemes adolescentes
y de primeros antecedentes penales)’, pròleg
d’Antonio Orihuela i publicat per l’Editorial
SIAL/Contrapunto (Madrid, 2016). Poemes
escrits en llengua castellana que marquen un
temps d’ebullició humana, política i social.
Versos on ja trobem molts dels mites, dels
símbols i de les bandes sonores que ja forma-
ran part del Castillo poeta en llengua catalana,
autor de llibres com ‘Game Over’ (Premi Car-
les Riba-1997) o ‘El Pont de Mülhberg’ (2000).

Alguns dels poemes porten data de composi-
ció per la qual cosa podem trobar-nos amb un
incipient David Castillo adolescent de 14 anys
que l’any 1975 ja escrivia versos com aquest:
“el craneo de la noche / vela el lápiz / busca
la rectitud / en las baldosas del lavabo / para
retar el poema / a la esclavitud del papel / des-
enfundar / disparar / ver su sonrisa / antes de
caer / inerte / Burt Lancaster.”

El poeta Antonio Orihuela, prologuista del lli-
bre, manifesta que ‘El túnel del tiempo’ és un
exercici d’arqueologia del sentiment, un intent
de rescat selectiu dels poemes d’un adolescent
que es llança amb 14 anys a omplir el seu món
de poesia: “En efecto -escriu Orihuela- como
hemos dicho, en este libro podremos ver hasta
que punto ya estaban asenstados los pilares y
trazados las guías sobre las que se ha construi-
do toda la poesia posterior de David Castillo: la
desnudez formal, el poema río, torrencial, lleno

El far

de imágenes surrealistas y automatismos psíqui-
cos, la huella del rock, del pop, del situacionis-
mo, del mundo de sus querencias libertarias y
el paisaje y el paisanaje de la Barcelona canalla.”
El jove poeta escriu sense parar i llegeix tot
el que cau a les seves mans i per sort per a ell
és un moment apropiat per descobrir poetes
com Dylan Thomas, Lezama Lima, César Va-
llejo, Juan Ramón Jiménez, Neruda, Rimbaud,
Ginsberg, García Lorca, Hernández, Cernuda,
Espriu, Kavafis o les cançons de Lou Reed,
David Bowie, Jimi Hendrix, Sex Pistols, The
Rolling Stones, Bob Dylan, Leonard Cohen...
Tot un món vital obert a la sensibilitat poètica
d’un jove barceloní que escriu poemes com
“Oda a Kid Tano”, “La memòria del tiempo
nunca se olvidará de ti lector”, “Hijos del vien-
to” o “Libertad”, per dir alguns dels títols que
formen aquest recull poètic.

En el primer escriu: “acusados de incendia-
rios, / de ser los demonios del fuego, / fijos
en las ruedas de identificación / sucias comi-
sariías / adocentando sumarios en la fràgil
deriva / los hijos del viento / cortaron todas

las cales del centro / pintaron hasta el último
muro...” Y en el segon poema es pregunta per
la llibertat, què és la llibertat? I es contesta
amb interrogants: “¿serà el amor la libertad?
/ será dios la libertad) / ¿bakunin? / ¿serà un
orgasmo la libertad? / ¿serà un jamón la li-
bertad?” Poemes que formen el clar testimoni
d’un temps de lluites, de dubtes però també
d’esperances.

En la introducció el mateix Castillo remarca
com eren aquells temps: “Los tiempos eran
duros. La violència política y la represión
policial eran constantes. Los incendios se re-
produjerons -entre ellos el funesto atentado
contra la Sala de Espectáculos Scala- y la gue-
rrilla urbana fue una defensa de los sectores
libertarios, autónomos y revolucionarios. A
partir de 1977, todo fueron detenciones y al-
gunos de estos poemes està redactados en las
libretas utilizadas en la prisión Modelo, que
también contienen los cuadros del juego de
los barquitos o retratos de mis compañeros de
celda.” Poemes que parlen de la presó Model
com “Celda 59 primera galeria” o “Talego”.

Entre els versos de David Castillo trobem
també espais coneguts de la ciutat de Barcelo-
na: carrers, places, bars, locals..., el Portal de la
Pau, l’Arc del Teatre, la Rambla, Zeleste...

En el poema “Resurgimiento” (datat el 1979),
David Castillo escriu: “tantes batalles perdi-
das para comenzar de nuevo / la realidad fue
una penalización estúpida / en la que aparen-
tava ser la recta final / el túnel del tiempo a
los que nos aferramos / los que creímos en la
historia de la cultura / y quizá también en la
tradición / y aquí estoy de nuevo / absorto y
confundido en las cocheras de Sants / en un
primero de mayo dubitativo disperso / derri-
bado después de idealizaciones tan banales /
como el túnel del tiempo que descubrimos /
por nuestra necesidad de creer / del catolicis-
me a la anarquia / en una espera insomne, /
sin descanso / como la derrota de bardamu...”

No vull acabar aquesta ressenya sense mani-
festar que ‘El túnel del tiempo’ és tal vegada
un dels millor llibres de poemes que ha escrit
David Castillo en la seva ja llarga trajectòria
com a poeta.

 CatalunyANOVEMBRE DE 2016
29 - Dinamita de cervell

CatalunyA NOVEMBRE DE 2016
Dinamita de cervell - 30

Entrevista a Janet Biehl, experta
en municipalisme llibertari
Deliberar, discutir, poder intervenir: l’assemblea ciutadana
ha de ser la institució bàsica en la nova societat”
Gemma Garcia

Janet Biehl es va introduir en les tesis del mu-
nicipalisme llibertari a través de l’activista i
pensador nord-americà Murray Bookchin,
amb qui va compartir prop de vint anys. Com a
escriptora, s’ha focalitzat en l’ecologia social i el
municipalisme llibertari, basat en institucions
assembleàries locals, principis que han inspirat
el projecte del Confederalisme Democràtic al
Kurdistan. Partint del seu darrer treball, titu-
lat ‘Ecology or Catastrophe: The Life of Murray
Bookchin’, parlem de la figura d’aquest pensa-
dor i del seu projecte polític.

- En quin context entres en contacte amb
l’anarquisme?

Tard, cap al 1986. En aquells moments, estava
treballant contra els submarins nuclears, amb
base a Nova York, i, alhora, molt interessada
en l’ecologisme com a moviment polític. Un
amic em va parlar de l’Institut per l’Ecologia
Social de Vermont, on Bookchin estava im-
partint classes. Vaig assistir a unes sessions
d’estiu i les seves idees em van captivar, so-
bretot l’orientació ecologista, el fet que no es
tractava d’un marxisme estàndard, el compro-
mís amb l’activisme social i la idea que la gent
controlés el seu destí en comptes de lliurar les
decisions a Washington.

- Als anys 80, ja feia temps que un grup havia
començat a repensar l’alternativa al sistema
capitalista. En quin context neix el projecte
del municipalisme llibertari als Estats Units?

Durant els anys 50, un grup –del qual Book-
chin formava part– es va posar a repensar el
projecte revolucionari. Ell havia estat educat
i s’havia format en el marxisme-leninisme
per fer la revolució contra la burgesia, però,
als anys 40, amb els resultats de la Segona
Guerra Mundial, l’expectativa es va frustrar.
Determinada gent intentava i insistia a orga-
nitzar el proletariat per fer la revolució, però
aquest més aviat estava interessat a millorar
les seves condicions laborals. Bookchin no
podia acceptar el capitalisme perquè seguia el
precepte de Rosa de Luxemburg “Socialisme
o barbàrie” i, per tant, acceptar-lo era accep-
tar la barbàrie. Va decidir repensar el projecte
socialista i es va preguntar: si la tendència a la
disminució del guany no és el límit del capi-
talisme, tal com va dir Marx, n’hi ha un altre?

- I quin era?

Aflorava una catàstrofe ecològica com a re-
sultat del capitalisme. El límit era ecològic.
Tenien clar que la societat americana estava
molt centralitzada i que calia descentralitzar-
la en l’àmbit econòmic i tecnològic, en termes
d’agricultura i ciutat i, el més important: en
termes polítics. El govern central de Wash-
ington havia esdevingut molt fort i era –i és–
necessari descentralitzar les societats perquè
esdevinguin igualitàries.

- Però moltes persones militants van desistir...

Com que el marxisme no havia triomfat i la
revolució no s’havia produït, molts camarades

van decidir marxar a les universitats. Es van
convertir en editors, es van posar a escriure...
es van limitar a un activisme intel·lectual. I de
fet, el marxisme és un bon entrenament. Però
Bookchin tenia clar que s’havia de continuar.
Durant la primera guerra imperialista, Trots-
ky havia predit que la segona donaria peu a
revolucions, en plural: que la població russa
s’aixecaria contra el monstre Stalin, l’alemanya
ho faria contra Hitler i les democràcies occi-
dentals ho farien contra la burgesia. Abans de
ser assassinat, però, va dir que si, per alguna
raó, la guerra no donava peu a una revolució,
hauríem de repensar el projecte revolucionari.

- Quins projectes anteriors van inspirar els
principis del municipalisme llibertari?

L’assemblea ciutadana a l’antiga Grècia va ser
inspiradora. Els ciutadans d’Atenes deliberaven,
discutien, parlaven i feien intervencions al cos-
tat de l’Acròpoli. Es basaven en el principi que
cada persona era igual, en la rotació i en l’elecció
de representants. Per tant, l’assemblea ciutadana
ha de ser la institució bàsica en la nova societat.

- Durant la revolució del 36 a l’Estat espan-
yol, la societat també es va organitzar de
manera descentralitzada i democràtica.

De fet, la segona font d’inspiració va ser la
CNT a Espanya. Probablement, Bookchin en
va elaborar el primer estudi detallat en anglès,
en què aprofundia en la forma d’organització
dels anarquistes. També va estudiar diversos
exiliats anarquistes a França i estava molt or-
gullós d’haver entrevistat Pablo Ruiz i José
Prats, entre altres. Fins i tot va arribar a as-
sistir a un míting de la CNT; va quedar ben
sorprès en comprovar que el dirigent anarco-
sindicalista Cipriano Mera encara estava viu i
hi va conversar sobre l’estructura de la CNT.
La revolució del 36 el va inspirar tota la vida.

- Als Estats Units, hi havia experiències in-
teressants?
A l’Estat de Vermont, regió coneguda com a
Nova Anglaterra, hi ha assemblees locals ciu-
tadanes en què participa qui vol i on es pre-
nen decisions. Es tracta d’una institució antiga
creada el segle XVII pels puritans provinents
d’Anglaterra, que van arribar a un món nou
tot buscant la llibertat religiosa, sense cape-
llans. Van construir uns edificis molt senzills
per reunir-se i pregar i, els altres dies de la
setmana, es dedicaven a prendre decisions
de manera comunitària. Les assemblees co-
munitàries van esdevenir un motor per a la
revolució americana i un dels principals re-
volucionaris contra els anglesos va ser Samuel
Adams de Boston, que hi participava. Un altre
exemple inspirador té lloc durant la Revolució
Francesa. La ciutat de París estava dividida en
seccions i cada secció tenia una assemblea.

Hi ha molta gent liberal que mira aquests
exemples i exclama que l’antiga Atenes ex-
cloïa les dones i es basava en l’esclavatge; que,
a Nova Anglaterra, eren fanàtics religiosos, i
que, a París, hi havia guillotines. El que va fer
Bookchin és subratllar que el context històric
no era necessari, que calia mirar tan sols les
institucions en si mateixes. Ni l’exclusió de
les dones o de determinats grups ètnics ni
l’esclavisme són necessaris per prendre deci-
sions democràticament. Es tracta de deslliurar
les institucions d’aquests mals contextos his-
tòrics perquè esdevinguin un programa per
al segle XXI. Ens cal una democràcia direc-
ta, confederada i ecològica que, per sobre de
tot, posi el poder en mans dels ciutadans en
comptes de deixar-lo en mans de les corpora-
cions. Bookchin esperava que la gent prendria
decisions que preservessin el medi ambient
del qual depenem en comptes d’esmicolar-ho
tot com el capitalisme.

- Parles d’un àmbit local. La dimensió del terri-
tori és clau en el desenvolupament del projecte?
No pots tenir un espai amb un milió de perso-
nes per discutir i prendre decisions. Aristòtil
deia que la mida ideal d’una ciutat és fins allà
on hi pots veure. A Vermont, els nuclis de po-
blació eren de sis per sis milles, entre població i
terra de cultiu, per tant, una escala molt petita.

- Té solidesa defensar la petita escala en un
món globalitzat?

Per a Bookchin, hi havia dos problemes opo-
sats dels moviments alternatius. Per una ban-
da, determinades protestes, com una manifes-
tació o una ocupació, d’alguna manera, són
temporals i sovint generen cert desgast. Per
l’altra, si entres a la institució, passes a formar
part del poder. La proposta de Bookchin di-
buixa els punts forts d’ambdues propostes: les
ciutats han d’estar descentralitzades en barris,
on hi ha centres socials ocupats i espais autò-
noms. És des d’aquest nivell de proximitat que
s’educa la gent en l’ecologia i la democràcia
per retornar el poder a les assemblees ciuta-
danes. S’ha de començar canviant l’estructura
del sistema al nivell més baix, a tots els barris.
El canvi es produeix quan la societat ha estat
conscienciada i compta amb un moviment
fort que asseguri que els consellers escollits
faran aquest exercici de desfer-se del poder.
L’objectiu és construir estructures duradores,
útils per a tothom, no només per al moviment.

- A banda de democràcia directa, quina és la
proposta econòmica?

Les col·lectivitzacions i les cooperatives són
molt bones experiències per ensenyar i imple-
mentar decisions col·lectives, però conviure
en un mercat capitalista és un risc: sobreviure
sense desdibuixar-se. Per aquesta raó, Book-
chin pensava que no eren suficients, sinó que
havien d’estar arrelades en una determinada
cultura política. La seva proposta transcen-
deix les cooperatives i les nacionalitzacions
i parla de municipalització: que el govern
local prengui el control de l’economia i que
els recursos econòmics de la comunitat es
col·lectivitzin en petites unitats de base.

- Has estat a Rojava en dues ocasions; fins a
quin punt s’hi han implementat els princi-
pis del municipalisme llibertari?

És clar que, a banda de Bookchin, Öcalan ha
estat influenciat per molts altres. Al nord de
Síria, la gent va començar a crear les institu-
cions en el marc del que han anomenat auto-
nomia democràtica. Han fundat consells amb
la comunitat com a base, constituïda per 300
llars aproximadament. Des de la base envien
delegats al consell i també al districte, als ano-
menats cantons. La intenció és que el poder
flueixi de baix cap a dalt. És clar que hi ha pro-
blemes, hi ha mancances, però es tracta d’un
procés. Ara per ara, és el sistema més rigorós
de democràcia directa que s’hagi implementat
mai. Estan escrivint una pàgina de la història i
ens ensenyen lliçons que cal preservar.

* Entrevista publicada a la Directa.

Ariana Nalda

 CatalunyANOVEMBRE DE 2016
31 - Dinamita de cervell

Bart Grugeon

La tecnologia digital està substituint
el cervell humà de la mateixa mane-
ra que la màquina de vapor es va im-
posar a la mà d’obra humana. El do-
cumental ‘In the Same Boat’ proposa
canviar el rumb del model econòmic
basat en el paradigma teconològic

Les rutines productives de la societat
del segle XXI estan en plena trans-
formació. Cada vegada més càrrega
de treball pot ser transferida a les
màquines, incloent-hi feines que re-
quereixen capacitats específicament
humanes. Per exemple, s’espera que
en els anys vinents el cotxe sense
conductor transformi de cap a peus
el sector del transport.

El resultat d’aquesta revolució, que
afectarà tots els àmbits de l’economia,
encara és obert. O bé es generarà
més riquesa compartida o, al con-
trari, més desigualtat. Hi ha un risc
real que la propietat de les màquines
quedi reduïda a un nombre molt li-
mitat de persones i que gran part de
la població es quedi sense opcions
per generar ingressos. Aquest és el
punt de partida del documental.

Moltes especialistes insisteixen a
repensar de manera radical els fo-
naments de la nostra societat perquè
sigui més social i sostenible. ‘In the
same boat’ fa un primer pas per pre-
parar aquest debat i dona veu a per-
sones que proposen canviar el para-
digma econòmic actual. Zygmund
Bauman, Serge Latouche, Tony At-
kinson, Mariana Muzzucato, José
Mujica i moltes altres expliquen per-
què el model de treball actual està en
una fase d’impasse. Amb un estil ci-
nematogràfic i un ritme musical ben
marcat, el film respira espontaneïtat
i frescor i tracta amb certa lleugeresa
un tema tan transcendental com el
futur de la humanitat.

El documental explica les conse-
qüències de l’automatització sobre la
distribució global de la riquesa i pro-
posa la renda bàsica universal com
una de les solucions per una redis-
tribució més justa. No la contempla
com una mostra de caritat pels més
desafortunats, sinó com un dividend
tecnològic del passat, un dret comú
de tots els ciutadans.

El film ajuda a posar en un context
molt més ampli l’actual crisi econò-
mica. També pot ajudar a obrir un
debat global sobre la necessitat d’un
canvi de model, com a mínim, pel
que fa al desenvolupament tecnolò-
gic. Per a què ningú sigui expulsat
del vaixell on tots hi som.

Llibres
Documental
‘In the Same
Boat’

L’ALTAVEU DEL POBLE SEC

Activisme i cultura al barri barcelo-
ní del Poble Sec
https://www.facebook.com/alta-
veudelpoblesec

LA METXA

Publicació de col·lectius de Vall-
carca, La Salut i la Vila de Gràcia,
lametxa_vdg@riseup.net

BARCO DE PAPEL

Butlletí informatiu del Sector Mar i
Ports de la CGT
http://fetyc.cgt.es/category/mar-y-
puertos

HILO NEGRO

Butlletí informatiu del Sindicat
Únic de la CGT de Burgos,
http://www.cgtburgos.org/

Revistes

Digueu que parla
el Noi del Sucre
Notes biogràfiques en
el decurs del moviment
obrer
Abel Escribano.
Col·lecció Històries del Raval, 2016,
70 pàg.
El segon vloum de la col·lecció Històries del
Raval és un llibre petit que casi millor consi-
derar un opuscle, però les seves seixanta i pico
pàgines li donen una considerable consistència
i ens apropen molt al personatge anarcosindi-
calista que fou Salvador Seguí, i sobre tot ens el
descriu molt correctament dins del seu context.

En les primeres pàgines l’Abel ja ens aproxima
contundentment al personatge al recollir el tes-
timoni de Joan García Oliver quan aquest diu
en les seves memòries “El día que asesinaron al
Noi del Sucre, en Barcelona lloraron los hom-
bres fuertes, de la que siempre ha sido fuer-
te nuestra Organización,”Els homes d’acció”
porqué Seguí había sido uno de ellos”. Sens
dubte Seguí era un home d’acció, que va viure
l’anarcosindicalisme les 24 hores del dia durant
molts anys, tot i que el van assassinar els pisto-
lers de la patronal quan encara era molt jove.
No arribava als 37 anys.

No puc passar per alt el que el jove de Salvador
Seguí durant un temps fou un gran estudiós i
curiós, per tant res millor que apropar-se a en-
titats com l’Ateneu Enciclopèdic Popular quan
estava al carrer del Carme núm.30 allí, amb els
seus amics Francesc Layret, Gabriel Alomar, el
metge Pla Armengol, el socialista Rafael Cam-
palans o el folklorista Joan Amades, fou crei-
xent i formant-se.

En aquell moment era Seguí un xaval que re-
corre tots els carrers del centre de la ciutat del
Districte V , La Ribera, Born, Barceloneta, Po-
ble Sec, i en qualsevol indret te una conversa o
altra, perquè era un home amb molta capacitat
de diàleg.

Si, sens dubte Seguí també es forma a les ter-
túlies que hi havia en aquell moment al Café

L’Espanyol del Paral·lel, on diuen que va tindre
a personatges com Unamuno a les seves ter-
túlies. El primer dels seus grans discursos fou a
l’emblemàtic Asiàtic del carrer Roser del Poble
Sec denunciant l’expulsió de Julio Camba de
l’Argentina.

La creació de Solidaritat Obrera i uns anys des-
prés el 1910 la creació de la CNT, marquen un
camí evolutiu de l’anarquisme en el qual, sens
dubte, “el Noi del Sucre” fou una pesa clau de
l’anarcosindicalisme a Catalunya, que cons-
truirà un discurs molt convincent que farà
possible el somni d’una societat molt més justa.

Era moment de posar seny a les injustícies
empresarials i per això calia dotar-se d’una
ferramenta sòlida i coherent i això es deia
CNT (Confederació Nacional del Treball), així
naixia una entitat que intentava posar fre a la
falta de justícia.

L’ostentació de la burgesia era evident en una
societat que mai s’havia preocupat pels seus
coetanis que no tenien la fortuna de formar part
de la divina oligarquia, alguna cosa així com el
Banquet de la vida d’en Mathus i d’aquells que
tenen dret a seure a la taula i sempre tenen el
plat calent i dels que mai ho n’han tingut.

Però els barcelonins ja vivien amb
l’inconformisme i la rebel·lia què provocaven
aquelles injustícies que s’havien d’acabar, calia
posar-hi fre a aquell mal somni de la repressió
sistemàtica als més humils; Salvador Segui ca-
minava cada dia pel centre de la “Perla Negra
de la Mediterrània” o si preferiu, per la “Rosa de
Foc”. S’havia que posar fre a aquell mal somni.

Abel Escribano recull molt bé el personatge i
tots els esdeveniments del moment que va viu-
re en Seguí, les vagues de subsistència de 1916
i 1917, la vaga de la Canadença, els Lock Out
de la patronat, els pistolers del Sindicat Lliure,
i d’altres moments, com el desterrament a Maó
(Menorca), les presons i el gran míting de les
Arenes o les famoses assemblees de llarga du-
rada i d’hores i hores de xerrameca.

Llibret de 70 pàgines que forma part de la
Col·lecció Històries del Raval Barcelona, preu
2,5 €. Espero que us agradi.

Manel Aisa Pàmpols

 CatalunyAAl tinter

“La universitat ha patit
fortíssimes retallades”
“A la universitat s’accepten feines en unes condicions que
en altres sectors es rebutjarien. La CGT sovint ens trobem
soles lluitant pels drets de les treballadores més precàries”

David Garcia i Merce Marquez, Secció Sindical CGT UAB

Redacció

- Els últims anys hem sentit a parlar de pre-
carietat laboral a les universitats. Per algú
de fora, això xoca, doncs tenim la imatge
que a les universitats les condicions labo-
rals haurien de ser millors que a molts altres
llocs, especialment del sector privat. Ens ho
podeu explicar?
David: Com la resta d’administracions publi-
ques, la universitat ha patit en aquests últims
anys fortíssimes retallades en el pressupost
que rep. A aquesta situació se li suma el fet
que en molts casos la nostra feina sigui voca-
cional, això combinat amb l’elevat atur entre
molts dels graduats universitaris fa que aques-
tes feines siguin percebudes com un “regal”,
una oportunitat per a començar una carrera
acadèmica a la universitat. Amb aquesta si-
tuació, a la universitat s’accepten feines en
unes condicions que en altres sectors es re-
butjarien. Moltes vegades en frau de llei. Cal
destacar que malgrat les sentencies favorables
als/les treballadores la universitat ha seguit
contractant en frau de llei en comptes de re-
gularitzar la situació del personal.
- També hem vist que hi ha hagut conflictes
laborals darrerament...
David: Efectivament, el passat mes de maig
l’equip de govern va proposar una proposta de

modificació dels criteris de contractació que
posava en perill el lloc de treball de centenars
de persones. La nostre resposta va ser organit-
zar una vaga conjuntament amb l’assemblea
d’investigadores precàries de la UAB i amb el
suport d’altres companyes de CGT en la que
vam paralitzar els accessos al campus. Aques-
ta vaga sumada a altres pressions va ser deci-
siva perquè es retiressin els acomiadaments.

- Quin ha sigut el paper de la CGT en aques-
tes lluites? En què us heu diferenciat de les
altres organitzacions sindicals amb presèn-
cia a la UAB?

Merce: A nivell d’altres seccions sindicals pre-
sents a la UAB, la CGT sovint ens trobem so-
les lluitant pels drets de els/les treballadores
més precàries, sona molt trist però és així, pel
rectorat i d’altres seccions majoritàries hi ha
treballadores de primera per qui cal lluitar i de
segona per qui no cal ni despentinar-se. A la
CGT entenem que totes som companyes per
igual, sense discriminacions i que el personal
precari necessita, fins i tot més per la seva si-
tuació de vulnerabilitat, de l’ajut de les dife-
rents seccions en comptes de negar-se´l.

- El cas dels “27 i més” ha fet sortir a la llum
la repressió sindical a una universitat públi-
ca com la UAB. Com us ha marcat, com a
secció sindical, aquesta situació?

David: Aquest cas ha marcat profundament al
vida de la secció, especialment des de que vam
conèixer la magnitud de la petició fiscal (entre
10 i 14 anys!). A més del que pot suposar per
a les vides de l’Ermengol i la resta de les 26
persones acusades, la repressió pot suposar
un precedent que atemoreixi a la gent alhora
d’implicar-se lluites a la universitat. Per tots
aquest motius hem d’aconseguir l’arxivament
del cas 27 i més sigui com sigui.
- David, ara mateix coma professor tu tens
un sou que no arriba al salari mínim inter-
professional. Costa de creure, però la teva
no és de lluny una situació excepcional, oi?

David: Actualment estic contractat com a
professor associat, es tracta de la figura més
habitual per contractar docents per fer substi-
tucions o quan un departament necessita més
docents que facin classe. És un tipus de con-
tracte que a diferencia de les posicions més
estables pot ser rescindit fàcilment i comporta
costos laborals molt menors. Es calcula que el
43% de la docència a la UAB la imparteixen
professors associats i en la resta de universitats
catalanes les proporcions són iguals o pitjors.
- A més, tu Merce també has patit directa-
ment la repressió per la teva lluita a la UAB.
Ens en vols parlar?
Merce: Així és, en els darrers anys he estat in-
volucrada activament en la defensa dels drets

d’un dels col·lectius més precaris del personal
d’administració i serveis, l’anomenat capítol
VI, personal amb contracte d’obra i servei que
la universitat ha estat perpetuant durant anys i
anys en un clar frau de llei. A més, com a pre-
sidenta de l’AMPA de l’escola bressol del cam-
pus (La Gespa) em vaig significar en la lluita
col·lectiva en contra del seu tancament, va ser
una lluita molt dura que va desgastar política-
ment l’equip. I ja el que va acabar de molestar
al rectorat va ser quan unes companyes i jo
vam decidir presentar-nos per primera vegada
com a CGT a les eleccions sindicals del PAS.
Tot i els intents per part del rectorat d’anul·lar
la nostra candidatura vam aconseguir pre-
sentar-nos i obtenir 2 delegades, acte seguit,
després d’haver sigut amenaçada en vàries
ocasions, se’m va acomiadar amb pretextes
econòmics i amb una carta d’acomiadament
farcida de mentides. Fa uns mesos vaig tor-
nar a treballar a la UAB després de que una
jutgessa dictaminés acomiadament nul per
vulneració de drets fonamentals. El meu aco-
miadament va ser clarament una a represàlia
a la meva dissidència, volien exemplaritzar el
que li pot passar a tota aquella persona que
s’atreveixi a contradir el rectorat...però el que
no saben és que amb aquestes maniobres no
ens callen sinó que al contrari ens fan més for-
tes, lluitem més, i cridem més fort!!!

	187_portada_rbg.pdf
	187_despres_smilla_e

