
Òrgan d’expressió de la CGT de Catalunya - 9a. època - nº 212 - Novembre 2019

ACataluny

2 3ACataluny

Edició i Coordinació: Manuel Quesada
Disseny i Maquetació: Pau Rigol
Portada: Pau Rigol basat en "Barricada a la T1" de @Xavi Herrero
Equip Comunicació Catalunya: Toni Edo, Joan Rosich, Paco
Martín, Marta Minguella, José Cabrejas, Gerard Sandoval,
Moises Rial, Julian Guisado, Pau Rigol, Manuel Quesada
Col·laboracions: Pilar Frey, Carme Álvarez, Óscar Murciano, Álex Tizminetsky,
Ferran Aisa, Laura Gómez-Pintado, Dani Mulero, Mireia Bazaga, Txell Valls,
Patricia Muñoz, Iru Moner, Rubén, Mireia Comas, Agustí Guillamon, Joan Salero,
Rosalia Molina, J. Cara Rincón, Emili Cortavitarte, Gemma Parera Jordi F., Dones
Llibertàries, Dones de CGT Catalunya, Ensorrem fronteres i sindicats i seccions
sindicals de la CGT de Catalunya.
Redacció i subscripcions: Carrer Burgos, 59 baixos 08014 Barcelona

Tirada: 13.000 exemplars

ON ENS TROBEM?

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, als correus electrònics com: cgt-cat@cgtcatalunya.cat o
comunicacio@cgtcatalunya.cat bé a Carrer Burgos, 59 baixos 08014 Barcelona.

editorial tema del mes

S
U

M
A

R
I

SECRETARIAT PERMANENT
DEL COMITÈ CONFEDERAL DE
LA CGT DE CATALUNYA

Carrer Burgos, 59 baixos 08014
Barcelona
spccc@cgt.es
Tel. 935120481

FEDERACIONS
SECTORIALS

· Federació Metal·lúrgica de
Catalunya (FEMEC)
· Federació de Banca, Borsa,
Estalvi i Entitats de Crèdit
· Federació Catalana d’Indústries
Químiques (FECIQ)

FEDERACIONS
COMARCALS

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

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

Baix Llobregat
Cra. Esplugues, 46 - 08940 -Cornellà
correu@cgtbaixllobregat.cat
Tel. 933779163. FAX 933777551

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

Barcelonès Nord
Alfons XII, 109. 08912 -Badalona
cgt_bn@yahoo.es
Tel/FAX 933831803

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

Maresme
Unió 38 baixos, 08302 -Mataró
maresme.cgt@gmail.com
Tel/FAX 937908261

Vallès Oriental
Francesc Macià, 51 08100 -Mollet
cgt.mollet.vo@gmail.com
Tel. 935931545. FAX 935793173

Osona
cgt-osona@cgtcatalunya.cat
638675933

FEDERACIONS
INTERCOMARCALS

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

Baix Camp/Priorat
Plaça Nen de les Oques 8, 1r D 43202
-Reus
baixc-p@cgtcatalunya.cat
Tel. 977340883

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

Alt Camp i Conca de Barberà
Carreer de la Zeta 6, 43800, Valls
cgtaltcampconca@cgtcatalunya.cat

Ponent
Darrere Sant Martí, 15, 1è 25004
-Lleida
lleida@cgtcatalunya.cat
Tel. 973275357. FAX 973271630

Terres de l’Ebre
Casal Popular Panxampla
Francesc Gil de Frederic, 6. 43500
terresebre@cgtcatalunya.cat

FEDERACIONS LOCALS

Barcelona
Carrer Pare Laínez 18-24 08025
-Barcelona
flbcn@cgtbarcelona.org
Tel. 933103362 FAX 933107080

Berga
Balç 4, 08600 -Berga
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/FAX 935881796

Sabadell
Rosellò 10, 08207 -Sabadell
cgtsabadell@cgtcatalunya.cat
Tel/FAX 937450197

Terrassa
Ramon Llull, 130-136, 08224
-Terrassa
cgtterrassafl@gmail.com
Tel. 937335006

Castellar del Vallès
Pedrissos, 9 bis, 08211 -Castellar
del Vallès
cgt.castellar-v@terra.es,
Tel/FAX 937142121

Sallent
Clos, 5, 08650 -Sallent
sallent@cgtcatalunya.cat
Tel 938370724 -FAX 938206361

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

catalunyacgt@cgtcatalunya.cat

TEMA DEL MES
	 QUÈ PASSA A CATALUNYA 3-5

SINDICAL
	 UNÍSONO: REPRESSIÓ SINDICAL AL TELEMARQUETING 6
	 VOCTÒRIA A LA VAGA D'STRADIVARIUS 7
	 MONTSERVEIS I L'ESCLAVITUD MODERNA 8
	 VICTÒRIA DE LA VAGA INDEFINIDA DE IBERBOARD 9
	 PERILL ESPAI CONFINAT 10
	 NOTÍCIES SINDICALS 11

OPINIÓ
	 HORES SINDICALS I ALLIBERATS 12
	 PRENDRE PARTIT 13

L'ENTREVISTA
	 EMILI CORTAVITARTE 14-15

EL DOCUMENT
	 EL DRET DE PARALITZACIÓ D'ACTIVITAT 16-17

SOCIAL
	 QUI ESTÀ CREMAN CATALUNYA? 18
	 CARAVANES CEGETERAS 19
	 CGT A LES FESTES ALTERNATIVES DE SANTS 19

LES NOSTRES VEUS
	 LA LLUITA FEMINISTA PER L'AVORTAMENTS 20-21
	 "UNA IMATGE VAL MES QUE MIL PARAULES" 21

INTERNACIONAL
	 ATUREM LA GUERRA, DEFENSEM ROJAVA 22-23

DINAMITA DE CERVELL
	 EL FAR 24
	 DICCIONARI MILITANT 25

CULTURA I OCI
	 RECOMANACIONS i RECEPTES 26
	 HUMOR SOCIAL I PASSATEMPS 27

AL TINTER
	 PARLEM AMB TXELL VALLS 28

“...Y que mis hermanos puedan hacer
de nuevo el amor y la revolución”
Deixem enrere un mes d’octubre que serà recordat durant molt de temps. Un mes
d’octubre en que hem vist com la policia treia ulls a manifestants, com apallissava
gent indefensa, com cridaven com bojos i amb burla des d’una furgona policial.
Un mes d’octubre que, com al setembre, hem vist com la policia s’enduia les
nostres companyes, les humiliava i les empresonava. Un mes d’octubre que,
mirat fredament, condemna a activistes per haver vetllat per la marxa pacífica
de les mobilitzacions de fa dos anys.

Però també hem viscut un mes d’octubre de dignitat. De xavals valents i
valentes que s’enfronten a la brutalitat policial. Que responen amb barricades
i foc als intents d’atropellament de les furgones policials. Que responen amb
ulleres de protecció i pedres a les bales de goma i de FOAM. Que responen amb
autodefensa i fan prevaldre la dignitat popular davant la infàmia de la repressió.
Són els nostres fills i filles, companys i companyes, germans i germanes,
heterogènies com el poble, que amb ràbia s’alcen, contra la repressió i contra
aquest sistema trist i criminal, mostrant-nos, un cop més, que tenim molt a
aprendre d’ells i elles.

Un octubre de sentències. Com la que afirma que es pot acomiadar treballadors
per faltar reiteradament, encara que sigui de forma justificada en l’enèsim atac
que patim els que no tenim més que les nostres mans per guanyar-nos la vida.
Un octubre de lluita, com la dels companys i companyes del Stradivarius, o el
de les companyes d’Iberboard, on la dignitat té forma de barricada i piquet i
d’uns somriures a les sis de la matinada que són l’expressió de la certesa de la
victòria.

Des de la redacció de la Revista Catalunya no podem dir altra cosa que endavant,
endavant companys i companyes, endavant joventut digne, endavant amb les
pedres, amb les barricades, amb els piquets, amb el colze a colze al carrer.
Que com deia aquell poeta estimat, que los justos avancen aunque estén
imperfectos y heridos.

Porque el cielo està de nuevo torvo, con helicóptero, y sin dios.

No compartim necessàriament les opinions signades de les col·laboracions

www.revistacatalunya.cat/ www.fb.com/revistadecatalunya.cat @RCatalunya

 #TalMesComAquest
el 7 de novembre de 1893, en
ple context de la Propaganda
pel Fet, l’anarquista Santiago
Salvador Franch llençà dos
artefactes explosius sobre el pati
de butaques del Gran Teatre del
Liceu de Barcelona, on moririen 20
persones. L’acció fou duta a terme
com a represàlia contra la societat
burgesa a l’execució del militant
anarquista Pallàs el mes anterior.
Centenars d’anarquistes foren
detinguts i José Codina i Mariano
Cerezuela executats. Santiago
Salvador seria executat a garrot vil
el 1894.

Què passa a Catalunya?

Ara, de cop i volta, tothom sembla tenir una
anàlisi propi de com i perquè a Catalunya,
en relació amb el moviment sobiranista,
hem passat del més escrupolós dels
pacif ismes a imatges constants a la
televisió que ens feien pensar més en la
Barcelona de la setmana tràgica que no
pas en la de les últ imes diades de l '11 de
Setembre. Tractaré de donar la meva visió
de com hem arribat f ins aquí, i la meva
opinió d'al lò que com anarquistes penso
que hauríem de fer. Però anem a pams.

Molts es pregunten i ens pregunten què ha
passat a Catalunya aquests últ ims dies. El
que ha passat és evident i malgrat tota la
intoxicació i males praxis periodístiques
a les quals lamentablement estem ja
tan acostumats, ve a ser el que amb un
exagerat dramatisme s'ha pogut veure
en tots els mitjans: disturbis en tota
Catalunya, barricades i foc als carrers i
enfrontaments amb la policia que s'ha
vist desbordada per la virulència de les
protestes. Al centre de Barcelona, mentre
amb pics uns arrencaven l lambordes per
l lançar-les, a pocs metres de la policia i
rere barricades fetes amb mobil iari urbà la
gent feia retrocedir la policia i tancava els

Sobre la revolta popular, el paper del la
joventut i la violència estructural d'un
sistema que ens nega un futur digne.

>>

carrers adjacents calant foc a tot al lò que
pogués cremar-se i estigues a mà. Alguns
portaven ulleres, escuts i proteccions, i
guants per retornar els gasos que t irava la
policia sense cremar-se les mans. D'altres
ni tan sols es tapaven la cara. Tot plegat
un caos prou organitzat , s i se'm permet la
l l icència poètica.

Això és el que ha passat , i el que he vist .
Però no és això el més important , ho és el
perquè i sobretot el qui. Qui era aquests
dies al carrer? Qui són els protagonistes
dels aldarulls?

Molt s'ha parlat d' infi ltrats i de grups
antisistema (hi ha qui diu que estrangers,
els famosos 300 anarquistes ital ians que
ningú ha vist) i s í , una mica d'això hi ha
hagut , però els autèntics protagonistes
de l 'acció directa aquests dies eren
majoritàriament xavals molt joves, alguns
menors, i dels quals molt pocs pertanyien
a alguna organització polít ica. El ls eren els
que defensaven i aixecaven les barricades,
el ls els que encenien els focs.

“aquesta
última

sentència obre
la porta a la

criminalització
salvatge de

qualsevol
moviment
social que

protesti”

4 5ACataluny

EL FIL
Una petita reflexió al voltant de
perquè estem en un cicle, mo-
dest, de guanyar vaga rere vaga
en relació a un temps enrere.

Quan mirem estadístiques, a
banda d'indiganr-nos per lo in-
just que és el món, també s'ha
d'estar atents per mirar de fer ac-
cions pràctiques i concretes.

Quan llegim que l'estat espanyol
és el desè del món en número de
milionaris, mentre és també el
país amb major precarietat dels
països desenvolupats.
Els beneficis empresarials tren-
cant rècords mentre la població
passa penúries de forma majo-
ritària, no ens quedem amb les
dades.

Estem davant una olla a pressió,
que pot esclatar de forma general
o bé local.

En l'aspecte purament sindical,
les vagues i mobilitzacions
durant la crisi tenien una difícil
victòria perquè les empreses o
no tenien marge o bé aprofitaven
el terror general a l'atur.

Oscar
@UnNouMon
8 nov. 2019

tema del mes

Ruben Paez

Sindicat de Transports de Barcelona

El perquè, com tots sabem, són les sentències
del "judici". Però en realitat pensar que es tracta
només d'això és un error. Seria com dir que el
que està passant a Xile és conseqüència d'una
pujada dels preus del transport. El rerefons ho
és tot, l'espurna no pren si no hi ha benzina. Els
que ja no som tan joves hem crescut a l'ombra
del mal anomenat estat del benestar, de la
socialdemocràcia, del capitalisme de la pastanaga
i el pal. Els nois que aquests dies ocupaven els
carrers pertanyen a una altra generació i només
han conegut el neoliberalisme més salvatge, a
les pastanagues ni se les veu ni se les espera. El
futur que se'ls hi dibuixa és d'atur o precarietat,
habitatges de misèria a preus desorbitats i
saben que l'ascensor social està sempre avariat.
Estan molt cabrejats i amb raó, i fa anys que,
veuen i participen en actes i manifestacions tant
multitudinàries com pacífiques i presenciant la
indiferència, quan no és la repressió, com a única
resposta per part de l'estat. Un xaval que no
tenia ni divuit anys em deia fa poc "si em ficaran
a la presó per terrorista per no haver fet res,
almenys que m'agafin per haver fet alguna cosa".
Fa pensar. Les presons espanyoles estan plenes
de presos polítics, els mediàtics del Procés i els
centenars més o menys anònims dels que no
parlen els mitjans, i aquesta última sentència
obre la porta a la criminalització salvatge
de qualsevol moviment social que protesti.
Qualsevol. No només l'independentisme. Era per
això pel que cremaven els carrers, però també
per tota la resta. Era per la socialització de la
misèria, la pèrdua de drets laborals, individuals
i col·lectius, el desmantellament del poc que
ens queda de públic, la degradació d'un sistema
democràtic que cada vegada és més un estat
totalitari encobert on les multinacionals manen
i els polítics obeeixen. Ja ni dissimulen la seva
convivència amb règims genocides com amb el
de la Turquia d'Erdogan... Fa temps que això ja
no va únicament d'independència. És molt més
gran. És l'insuportable i insostenible estat actual
de les coses. La generació més preparada de
la història ha sortit aquests dies a prendre els
carrers i sembla que li estan agafant gust.

No perdré el temps discutint sobre violència, és
una discussió pervertida ja des de la semàntica
que m'irrita molt i que només convé al Poder, però
sí que diré que l'única violència que he vist és la

mateixa que porto veient tota la meva vida, la de
la repressió de l'estat contra els que protesten,
és a dir, la de les seves mal anomenades forces
de l'ordre. Avui dia cinc persones han perdut
un ull, i els ferits (dos molt greus) es compten
ja amb tres xifres, el mateix que els detinguts,
dels quals un de cada quatre es troba a la presó
preventiva únicament per protestar. De l'altre
costat només he vist legítima defensa contra els
que disparen pilotes de goma, gasos lacrimògens
i donen cops de porra i puntades, la majoria
de les vegades contra ciutadans pacífics. I dels
contenidors que no se'n parli més si us plau, els
he vist cremar i us asseguro que ni xisclen ni es
retorcen. Els contenidors no sofreixen, cremar-
los no és violència, vandalisme com a màxim
i ni amb això estic d'acord. Vandalisme no és
que paguem entre tots uns quants contenidors,
vandalisme són els milions de diners públics que
s'ha embutxacat Florentino per El Castor, per
posar un dels milers d'exemples que em vénen
al cap.

A ningú no se li escapa que són els néts de les
àvies que van ser apallissades l’1 d'Octubre els
que lluiten avui al carrer, i que ho fan contra
la mateixa policia que està dirigida per un
govern que es diu sobiranista, però que envia
als seus gossos a reprimir al poble mentre
des de les seves tribunes els arenga a resistir.
L'esquizofrènia del govern de Catalunya, o
més aviat la seva hipocresia mai ha estat
tan evident ni tan vergonyosa. I a l'altre
costat, que hi ha? Els mals anomenats partits
constitucionalistes i la seva falta de visió a
mitjà termini, incapaços de veure més enllà de
la següent enquesta, que han reprimit com a
única resposta i no han volgut mai buscar cap
sortida al problema polític de Catalunya per
por a perdre algun escó. Tot això ha estat el
clima en què han crescut els que ara prenen els
carrers. I tenen una altra cultura política, una
de nova i que encara està evolucionant. Però
tenen clar que ''sols el poble salva el poble''.
I els crits d'independència s'encavalquen amb
els de Catalunya antifeixista o "puta policia".
No veuen la tele ni escolten la ràdio. Només es
comuniquen i s'informen a través de les xarxes
socials dels seus mòbils. Tenen uns altres
codis. I saben que són el futur, però també el
present.

neoliberal els hi diré sempre el mateix: que si,
que hi ha moltes contradiccions i moltes coses
que grinyolen en tot això que està passant. Però
viure és conviure amb les contradiccions que
ens envolten, les personals i les col·lectives, que
el paper ho aguanta tot, però al carrer la vida
no és en blanc i negre, i sobretot, que mai hem
convenceran de quedar-me a casa davant una
injustícia, i uns abusos com aquests, i encara
menys perquè aquesta lluita no és anarquista.
Un anarquista per definició és qui lluita contra
la injustícia (aquesta frase no és meva, és de
Durruti). I a Catalunya hem tingut injustícies a
cabassos aquest últims tres anys. Els anarquistes
han de ser i estar amb el poble i mai teoritzant en
torres de marbre. Jo almenys ho veig així. Mentre
col·lectius anarquistes de tota mena, de tot
l'estat espanyol inclús de l'estranger, mostren la
seva solidaritat amb Catalunya, moltes persones
a la nostra organització semblen no poder (o no
voler) entendre el moment polític actual. Mentre
la CGT es queda al marge (almenys les sigles,
perquè moltes afiliades érem allà), un sindicat
que es declara interclassista i que sembla més
interessat en organitzar aturades patronals que
vagues generals, creix i tensiona el moviment
sobiranista cap a posicions més properes al
nacionalisme que al de la lluita de classes. Si
els anarquistes no hi som, altres hi seran i la
possibilitat que aquesta inèrcia de lluita als
carrers desaparegui o sigui instrumentalitzada
per aquells que només veuen en tot el que està
passant una manera de guanyar vots es fa cada
cop més patent. Crec que ens hem equivocat en
ser més presents en aquesta lluita fermament i
braç a braç amb el poble organitzat i empoderat.
Amb un discurs propi i diferenciat, sense

Havent arribat a aquest punt, que hem de fer
doncs avui els anarquistes a Catalunya?

Hi ha molta dignitat, molt coratge i moltes raons
per aplaudir la lluita que a Catalunya s'està
desfermant aquests dies, i a tots aquells que diuen
que estem defensant un govern nacionalista i

renunciar a res, sense canviar qui som i sense
cap renúncia ideològica ni de cap mena. Però
hem de ser-hi. No estar és, a parer meu, un error.
Hem de ser-hi i ser nosaltres, el que volem és un
canvi estructural, volem eliminar el poder de
les elits, volem un socialisme descentralitzat,
on les necessitats i la vida digne estiguin com
a eix central de la societat. I la única manera
d’explicar-ho i d’encomanar-ho es estant. Els
corcons de twitter o biblioteca no els escolta
ningú més que els seus amics corcons.

Però passi el que passi, ningú ens traurà
l'experiència d'aquests dies, que han estat tan
intensos. Per primera vegada en la meva vida
he vist als antidisturbis passar por i això, es miri
per on es miri, és molt gran. Hi ha hagut un salt
qualitatiu en les protestes relacionades amb el
mal anomenat "procés català". Finalment l'estat
ha descobert que allò que cridàvem que "qui
sembra la misèria, recull la ràbia" era cert.

No sabem quant durarà això ni on ens condueix,
però sí que sabem d'on venim i on no estem
disposats a tornar. Quan em pregunten què està
passant a Catalunya l'únic que em surt dir és que
fa molt de temps que cridem això de "ni un pas
enrere", el que passa és que aquesta vegada ho
diem molt de debò.

Ara la situació és diferent:

Els i les treballadores seguim
amb condicions de merda, però
les empreses estan guanyant
molts diners: Si les poses contra
les cordes ara sí han de decidir
fredament si cedir una part o su-
portar un dany molt més gran.

Hem passat del 'les vagues no
serveixen' al 'només amb vaga
es guanya'.
No sé quant durarà aquest con-
text de relativa facilitat en ob-
tenir victòries, però potser cal
deixar de banda la prudència i
llençar-se de forma més deci-
dida a crear conflictes. I gua-
nyar-los.

Ah, el sindicalisme "majorita-
ri" està completament fora de
joc amb les seves receptes de
despatx abocades al fracàs. La
millor propaganda dels models
sindicals alternatius és la seva
utilitat a més de la nostra cohe-
rència en mètodes i honestedat.
Canviem de marxa?

Fotografia Mireia Comas

Fotografia Mireia Comas

“els
anarquistes

hem de ser-hi
 (...)

sense
renunciar a res,

sense canviar
qui som, però

hem de ser-hi”

6 7ACataluny

El crack del Gabriel Rufián no
té complexes. Un dia et diu
“endavant joventut valenta”
i l’altre et fa un cordó anti-
manifestants, equiparant la
violència i la brutalitat poli-
cial amb l’autodefensa juve-
nil als carrers de Barcelona.
Està en campanya. És el que
té. Però potser s’oblida de les

famoses monedes de plata quan la policia del
seu govern fa saltar ulls, empresona i maltracta
el jovent que, no covard com ell, s’enfronta a la
policia amb el que té. Rufi, vete a tu casa anda.

El conseller Buch està fent
gala dels seus predeces-
sors, com el psicòpata del
Felip Puig. Però amb ell es
materialitza allò que sem-
pre es diu, que l’alumne
supera el mestre. Aquest
nou psicòpata que tenim
al capdavant dels gossos
de la Generalitat supera

fins i tot els gloriosos temps de Valdecasas.
Amb tu, Miquel Buch, fem nostres les parau-
les de Benedetti: “Un torturador no se redi-
me suicidándose, pero algo es algo”.

La candidata de Vox per An-
dalusia ha estat fent unes
anàlisis molt profundes i as-
senyades sobre els menors
no acompanyats. Els famo-
sos MENA’s. Tant ha estat de
profunda la seva anàlisi que
des d’aquí desitgem que ho
torni a reflexionar, molt més
fort, aviam si per sort té un

ictus cerebral i aconsegueix que el món sigui una
mica millor. Rocío, fes el favor de no ser tan va-
lenta atacant a nens i nenes que estan sols. Fes-
te un favor. Deixa de pensar.

En diverses ocasions hem es-
coltat allò de “no tots els herois
porten capa”. En aquest cas,
els herois i heroïnes del nostre
temps s’autoorganitzen i por-
ten casc i una motxilla amb me-
dicaments i estris de primers
auxili. Són el contrari de la cri-
minalització de la protesta. Són
els i les que estan allà, amb les

joves darrere la barricada, sense jutjar-les, i sempre
disposades a jugar-se el físic, i la llibertat, per assis-
tir, en ple combat, als nostres joves. El semàfor verd
d’aquest mes no podia ser per ningú més.

EL SEMÀFOR
INSURRECTE

Rocio Monasterio Miquel BuchGabriel Rufián Sanitaris per la República

La direcció d’Unísono ha
decidit que aquesta situ-
ació era insostenible pel
que ha aprofitat un laude
judicial, que obliga a re-
petir eleccions donat que
el cens electoral queda
disminuït (pels treballa-
dors contractats per ETT)
i passa de 13 a 9 delegats,
per intentar decapitar els
que considera principals
dirigents o referents de
la CGT a Unísono.

La repressió sindical és
clara perquè utilitza els
típics arguments de la
patronal per a reprimir
com l’acomiadament per
baixa del rendiment en
un cas (mesura sanciona-
dora recollida al Conveni
Col·lectiu) o com el fa-
mós article 52. d) de l’Es-
tat dels Treballadors per
absències intermitents
encara que siguin justifi-
cades.

Aquest article s’ha vist
consolidat per la recent
i indecent sentència del
Tribunal Constitucional
que permet l’acomiada-
ment objectiu per baixes
mèdiques intermitents
que superen un 20% dels
dies hàbils en dos mesos
consecutius sempre que
el total de faltes acumu-
lades als dotze mesos an-
teriors superi el 5% de les
absències en dies hàbils.
Uns requisits molt fàcils
de complir. Sobretot te-

E l p a s s a t d i j o u s 3 1
d ’o c t u b r e m é s d ’ u n
ce n t e n a r d e t r e b a l l a -
d o r s i t r e b a l l a d o r e s e n s
va m co n ce n t ra r a l e s
p o r t e s d e l a s e u d ’ U n í -
s o n o a B a r ce l o n a . U n í -
s o n o é s u n a e m p r e s a d e
t e l e m à r q u e t i n g f u n d a -
d a fa rà j a u n s 2 0 a n y s
p e r u n a e x d i r e c t i va d e
V o d a f o n e i q u e t é d i f e -
r e n t s ce n t r e s i s e u s r e -
p a r t i d e s p e r l e s p r i n c i -
p a l s c i u t a t s d e l ’ E s t a t .
A B a r ce l o n a t r e b a l l e n
a l v o l t a n t d ’ u n e s 3 0 0
p e r s o n e s , d e l e s q u a l s
l a m e i t a t a p r ox i m a d a -
m e n t (4 8 %) e s t a n co n -
t ra c t a d e s p e r E T T ’s .

Fins fa relativament poc
la direcció de l ’empresa
s’havia mostrat procliu
a negociar i CGT havia
aconseguit acords en
matèria de vacances o
hores sindicals. Una CGT
que s’ha convertit en he-
gemònica a l ’empresa.
Fins el moment ostenta
els 13 delegats del Comi-
tè d’Empresa del centre
de Barcelona i a nivell
estatal tenen més de la
meitat dels delegats. En-
cara arribant a acords,
la CGT no ha deixat mai
de seguir reivindicant i
combatent tant des de
la vessant d’acció sindi-
cal amb mobilitzacions i
concentracions, com des
de la via judicial, amb
múltiples demandes.

Unísono:
repressió sindical al
telemàrqueting

sindical

l’empresa no ha tingut més
remei que acceptar en veu-
re la unitat i la decisió de la
plantilla d’anar a la vaga. Els
treballadors reclamaven un
conveni únic en tots els cen-
tres de distribució. Així, en la
negociació del conveni col·
lectiu, exigien que es garantís
el mateix salari, la mateixa
jornada, les mateixes ajudes i
els mateixos beneficis socials
a la planta de Manresa que a
les de la resta del Grup Indi-
tex.

La vaga, que havia estat
convocada pels dies 4, 5 i 6

de novembre, per reclamar
l'equiparació salarial amb els
treballadors d'altres centres
logístics que el grup Inditex
té a Catalunya, va ser el deto-
nant per a que l’empesa ac-
cedís davant la pressió dels i
les treballadores.

La pujada salarial acorda-
da ha estat de 19,77% per a
tres anys, 50 nous contractes
indefinits i una nova progra-
mació dels festius obligats,
abonats amb 140 euros.

Victòria a la vaga
d’Stradivarius

Aquest mes tenim un nou
capítol de “les vagues no
serveixen”. Els companys i
companyes de Sallent han
demostrat, altre cop, que la
vaga continua sent una eina
imprescindible per a la millo-
ra de les condicions laborals
de la classe treballadora.

Feia mesos que el Comitè
d’Empresa es reunia amb la
direcció de l’empresa per tal
de negociar el nou conveni
sense cap acord. L’empresa
del Bages, que compta amb
una plantilla de gairebé 350
treballadores, de les quals

230 són indefinides, paga
19.000 euros bruts a l’any als
seus treballadors. La secció
sindical de CGT a Stradivarius
de Sallent portava denunci-
ant la situació fa temps, per
exemple, els treballadors de
Massimo Dutti a Tordera ar-
riben als 25.000 euros, per la
mateixa feina i encara tenint
més processos automatit-
zats".

En un primer moment el co-
mitè d'empresa es va aixecar
de la taula de negociació del
conveni després que l'em-
presa s'estanqués en un aug-

ment del 14,5% dels salaris,
fins a poc més de 21.700 eu-
ros anuals. "Els treballadors
de l'empresa estan més units
que mai i la vaga serà secun-
dada per una immensa majo-
ria", assenyalaven fonts sin-
dicals, que comptaven també
amb els suport de companys
i companyes d’altres centres
d’Inditex del país.

Les demandes de la plantilla
passaven per un augment
salarial que equiparés el sou
al d’altres centres d’Inditex
i més contractació indefini-
da. Unes reclamacions que Redacció Catalunya

nim extenses i intenses
jornades de treball i al-
tíssimes taxes d’explota-
ció, juntament amb una
precarització absoluta de
la vida.

La regressió, ara sí conso-
lidada, de drets és majús-
cula. Veiem com el dret del
propietari de l’empresa,
el seu dret a tenir ingents
beneficis i una acumula-
ció infinita de capital, està
per sobre de la salut física
i mental de les treballa-
dores. Per tant, es nega
el dret a un treball digne.

En comptes d’això, només
trobem un treball preca-
ri i mal pagat amb el fuet
de la repressió i la por de
sempre presents.

Davant aquestes injustí-
cies el camí a seguir, per
la plantilla d’Unísono i a
qualsevol centre, és el de
la lluita, la solidaritat i el
suport mutu. Així ho mos-
trem centenars de treba-
lladors i treballadores da-
vant les portes d’Unísono.
Perquè avui han estat dos
companys en aquest cen-
tre però demà podria ser

qualsevol. És necessari
unir lluites, que existeixi
una vertadera unitat sin-
dical per la base i una mo-
bilització permanent que
faci desaparèixer les dues
reformes laborals. Sense
que això passi no hi haurà
cap horitzó d’emancipació
social. La misèria i la pre-
carització absoluta i els
acomiadaments per a qui
s’atreveixi a qüestionar-ho
serà el nostre dia a dia.

Daniel Mulero

Afiliat a CGT

El comitè d’empresa, amb una forta presència de CGT, desconvoca la vaga
després d’aconseguir l’equiparació salarial amb altres centres d’Inditex.

8 9ACataluny sindical

Monserveis i l’esclavitud
moderna

Durant l’estiu de 2018
una dona migrant que ha-
via treballat dos mesos
a Monserveis (Solubages
SL), empresa de servei
d’atenció domiciliària, es
va posar en contacte amb
el sindicat perquè suposa-
dament l’empresa li havia
quedat a deure 200 euros.
La companya treballava
60 hores setmanals, co-
brava 350 euros al mes i
ni tan sols l’havien donat
d’alta a la seguretat soci-
al malgrat tenir permís de
treball.

Davant d’aquesta situació
des del sindicat es va pro-
cedir de la manera habitu-
al i vam acompanyar a la
treballadora a veure el se-
nyor Xavier Pubill, gerent
de l’empresa, per exigir-li
els 1.200 euros que se-
gons normativa li tocaven
a la companya. Un cop pa-
gat el que se li devia vam
advertir que molt proba-
blement l’explotació la-
boral més salvatge era la
principal font de riquesa
d’aquesta empresa. Mon-
serveis se servia de dones
migrants, en situació irre-
gular i sota amenaça les
obligava a treballar sense
contracte jornades de fins
a 120 hores setmanals per
sous que no arribaven al
salari mínim interprofes-
sional. Gràcies a la llei
d’estrangeria que deixa
en situació d’indefensió
total a part de la població
l’empresa del senyor Pu-
bill, amb seu a Manresa i
a Berga, tenia mà d’obra
extremadament barata i
submisa.

Aquest extrem va ser de-
mostrat per l’informe que
va fer inspecció de treball
arran de la nostra denún-
cia presentada a l’agost
del 2018: 52 treballadores
de Monserveis no estaven
donades d’alta a la segu-
retat social de les quals
30 no tenien autorització
administrativa per residir
ni treballar a l’Estat espa-
nyol. La inspectora propo-
sà una sanció de 750.000
euros i portà el cas a fis-
calia. També, i abans de

la publicació de l’informe,
es van fer dos escratxes a
la seu de l’empresa a Ber-
ga, un per l’1 de maig i un
altre pel 8 de març per de-
nunciar la manera de fer
de Monserveis.

Un cop la inspectora va
fer-nos arribar l’informe
vam fer una nota pública
per tal de que les persones
treballadores de Monser-
veis amb una antiguitat
de més de 6 mesos, i que
apareixien al document
d’inspecció, poguessin
beneficiar-se de la possi-
bilitat de regularitzar la
seva situació per mitjà de
l’arrelament laboral. És a
partir d’aquí que una de-
sena de persones, tant
treballadores com extre-
balladores es posen en
contacte amb el sindicat
i hem pogut comprovar
com l’empresa no ha can-
viat la seva manera de
fer. De les treballadores
actuals amb que hem po-
gut contactar només tres

treballen donades d’alta
a la Seguretat Social, però
solament per 10 hores a
la setmana (en fan mol-
tes més) i amb una cate-
goria laboral diferent a la
tasca que desenvolupen.
Tres treballen sense estar
donades d’alta a la segu-
retat i sense autorització
administrativa per residir
ni treballar a l’Estat espa-
nyol. Hem descobert ho-
raris encara més bèsties
(algunes internes a les ca-
ses sis dies a la setmana) i
sous encara més ridículs.
Cada una cobra diferent
que les altres (entre 300
i 800 euros). Les amena-
ces són també habituals i
mentre va durar la inspec-
ció de treball els hi van fer
canviar de telèfon, etc.

Monserveis contracta so-
bretot dones, immigrants,
sense papers i lògicament
pobres i se n’aprofita
tant com pot justament
perquè són les persones
molt vulnerables i difí-

cilment es queixaran. Per
fer-ho compten amb una
llei d’estrangeria que afa-
voreix aquesta situació i
amb un pensament do-
minant essencialment ra-
cista, patriarcal i contrari
als pobres. Però algunes
treballadores han perdut
la por i s’han organitzat
en secció sindical de CGT
dins l’empresa. Des de la
secció ja s’han presentat 5
denuncies més a inspecció
de treball i s’està treba-
llant en una campanya de
denúncia que també in-
clourà accions de protesta
on esperem que hi col·la-
bori tota la confederació.

Sabem que la UGT i l’em-
presa han pactat unes
eleccions sindicals per no-
vembre que naturalment
impugnarem ja que de-
claren 11 treballadores en
una empresa que proba-
blement en té més de 100.
Monserveis té 144 serveis
només a Manresa ciutat (i
els treballadors localitzats

per nosaltres no són de
Manresa sinó de pobles.
En tot cas algunes de les
nostres afiliades no apa-
reixen al cens, ho sabem
perquè treballen de ma-
nera irregular tal i com
hem denunciat. Cal tam-
bé denunciar la UGT pú-
blicament i com calgui.
Sabent que l’empresa ha
estat denunciada i mul-
tada amb 750.000 euros
per aquestes pràctiques i
que passen el cas a fisca-
lia accepta fer eleccions
sindicals fraudulentes a
totes llums. I com és que
l’empresa segueix i ho fa
de la mateixa manera que
fins ara? Doncs perquè el
negoci és més que rodó.

Monserveis és una catifa
que amaga molta merda
de l’empresa, de la socie-
tat i dels sindicats majo-
ritaris.

Contra l’explotació, auto-
organització i acció directa.

CGT del Berguedà

L’empresa Monserveis utilitza mà d’obra en unes condicions de semi
esclavatge, una situació que la CGT de Berga ve denunciant de fa mesos.

Ja tenim
feta l’Agenda
Llibertària de
2020 i va de

Vagues.

Si no heu fet encara
cap comanda us

recordem que
podeu fer-la.

El preu final de venda
al «públic», és a dir, a

les persones individuals
—siguin militants o
no— és de 12€; així
la venem nosaltres,

independentment de
la quantitat d’agendes
demanades. El benefici

va per finançar
l’autogestió dels

projectes del Centre
d’Estudis Josep Ester

Borràs i l’Ateneu Columna
Terra i Llibertat.

Però els col·lectius o
distribuïdores que al

seu torn venen l’agenda
a persones individuals,

tenen un 30% de
descompte. Entenem

que aquest 30% de
benefici que guanyen
les distribuïdores, es
destinarà a un altre

projecte autogestionari i
col·lectiu.

En breu la podreu
comprar als llocs

habituals; o ja podeu fer
les comandes a:

agenda@berguedallibertari.org.

I si voleu rebre la vostra
agenda a casa:

http://www.cejeb.org/
botiga/llibres-2/agendes/

agenda-llibertaria-201/

Victòria de la vaga
indefinida a Iberboard
El passat 4 de novembre
s’iniciava una vaga indefi-
nida a l’empresa de trans-
formació de paper i plàstics
Iberboard, a Alcover. Els 146
treballadors i treballadores
la van seguir des del primer
moment al 100%, aturant
completament la producció
i el sistema de cogeneració
elèctrica que hi ha instal·lat.
Al quart dia de vaga es certi-
fica la victòria de la plantilla
amb un document signat a
mediació de la Generalitat
on s’acceptava el compli-
ment de tot allò que es rei-
vindicava. Aquesta és la his-
tòria d’una lluita decidida i
victoriosa.

La fàbrica d’Iberboard té
presència a Alcover amb di-
ferents noms des del 1925,
protagonitzant un bon nú-
mero de lluites obreres al
territori des de llavors; avui
s’hi suma una més, organit-
zades ara des de la CGT.

Iberboard ha tingut una eta-
pa complicada, amb concurs
de creditors inclòs, i una
entrada de nous accionis-
tes liderats pel grup Grífols.
L’actitud d’aquesta nova di-
recció ha estat molt agressi-
va des de l’inici, degradant
el clima laboral i acumulant
processos col·lectius contra
les seves mesures de retalla-
des de condicions.
L’empresa incomplia els
increments de conveni, im-
planta a més un ERTO per
‘baixada de la producció’
mentre alhora s’acumula-

ven centenars d’hores ex-
traordinàries mensualment.
Vist que no hi havia forma
d’alterar l’actitud prepotent
i explotadora dels empresa-
ris, la plantilla va decidir en
assemblea convocar vaga
indefinida amb la CGT. La re-
acció de direcció va ser aco-
miadar al delegat LOLS de la
CGT, un membre del comitè
d’empresa també de la CGT i
tres treballadors més.

Aquest fet va inflamar a la
plantilla i esclatar la indig-
nació de tal forma que ja
era evident que la vaga seria
massiva. Finalment, a me-
diació de Treball l’empresa
va fer marxa enrere readme-
tent a tothom qui volgués,
mentre que per part del co-
mitè de vaga es va donar uns
dies de termini per a veure si
es podia arribar a un acord.

La proposta de l’empresa
enviada unes hores abans
de l’inici va ser rebutjada
per la plantilla, així que el
dilluns 4 de novembre a les
5 del matí el piquet de treba-
lladores es va autoconvocar
per defensar la vaga indefi-
nida. El seguiment va ser de
la totalitat de les 146 treba-
lladores excepte la persona
encarregada de processar
les nòmines de la plantilla
que, un cop enviat els diners,
es va sumar al piquet i vaga.
Únicament els directius de
l’empresa van mirar de cre-
uar la línia del piquet sense
èxit. Es comentava que la
grua va haver d’endur-se un

d’aquests luxosos cotxes per
problemes amb les rodes
del vehicle.

Els torns al piquet es man-
tenien les 24 hores del dia,
comptant amb el suport de
col·lectius del territori que
feien arribar material de lo-
gística, menjar, beure i lle-
nya per aguantar les nits fre-
des a la fàbrica. El matí del
segon dia, Iberboard va anar
a buscar una persona a casa
seva perquè entrés a la plan-
ta, com si això pogués alte-
rar la paralització completa
de la producció. Actes il·lò-
gics i absurds com aquests
indicaven a la plantilla el
grau de desesperació de la
empresa davant la potència
dels efectes de la vaga.
Durant els dies que faltaven
fins mediació de dilluns es
van enfortir les relacions
dels i les treballadores, el
sentiment de pertinença a
una comunitat, a una clas-
se social. Finalment, dijous
l’empresa va cedir en tot per
aturar la vaga:

-Finalització immediata
de l’ERTO.

-Retorn del 80% de les
pèrdues temporals sa-
larials motivades pel
temps que l’ERTO va es-
tar actiu.
-Actualització del salari
al que pertoca segons
conveni.
-Pagament dels endar-
reriments per no ha-
ver-ho fet abans.

A l’assemblea de treballa-
dors que van ratificar l’acord
els plors i abraçades es bar-
rejaven, de vegades una cosa
i després l’altre, per tornar
a començar. Al dia següent
un dels vaguistes explicava
com quan passeges pel po-
ble veïns i veïnes s’abracen
als vaguistes, estenent l’ale-
gria per tot el territori. Les
companyes estan demanant
fulls per afiliar-se, mentre la
caixa de resistència creada
perquè aguantessin segueix
recaptant milers d’euros
provinents d’ens de la CGT,
col·lectius del territori i per-
sones solidàries.

Iberboard ens mostra que
és la lluita la clau de la vic-
tòria i no la mentida i traï-
ció dels pactes socials de la
rendició. Cal tirar a terra els
despatxos concebuts com
a barricades de la lluita sin-
dical i social. No només per
raons de comportament, si
no també pràctics: Mentre el
conflicte és l’únic que obre
la porta dels drets, el delega-
cionisme només perpetua la
subsidiarietat i complicitat
amb la patronal.

Finalment, cal destacar el
gran paper que la Federa-
ció Intercomarcal de l’Alt
Camp-Conca de Barberà
ha dut en aquesta vaga,
enganxats cada minut als
vaguistes, assessorant i
alhora mantenint l’espaï
autònom de les seves deci-
sions. Aquesta tasca no és
només puntual si no una
més de les que realitzen
habitualment i que mos-
tren que un anarcosindica-
lisme motivat, alegre i ac-
tiu és clau per incrementar
l’organització obrera en un
territori.

Un treballador afirmava:
“He patit durant 15 anys
i ha estat ara que he vist
el que pot ser un sindicat.
Traslladeu el nostre agraï-
ment a tota la CGT, no sa-
bem com podem agrair i
retornar el que hem rebut”.

Óscar Murciano

Secretari d’Acció Sindical
de la CGT de Catalunya

10 11ACataluny sindical

N
N O T Í C I E S S I N D I C A L S

El passat 22 d’octubre el col·
lectiu de doctorats es van
mobilitzar i van ocupar la
seu d’Universitats a Via La-
ietana per exigir l’aplicació
de l’EPIF a les universitats
catalanes, una mesura que
ja ha estat aplicada a alguns
centres. CGT i Doctorands
en Lluita ja havien presen-
tat un recurs contra la con-
vocatòria d’ajuts al doctorat
de la Generalitat (FI-AGAUR)
publicada al setembre.
Durant la mobilització, la

Secretària d’Universitats i
Recerca que va haver d’ac-
cedir a reunir-se amb els re-
presentats va excusar-se en
que no hi havia recursos per
atendre les demandes del
col·lectiu de doctorands.
Tot i així, CGT i Doctorands
en Lluita no s’han donat
per vençuts, i el proper 14
de novembre es reuniran
amb representants del De-
partament d’Economia per
tractar l’aplicació d’aquesta
polèmica llei.

La CGT Ensenyament Lleida
denuncia la presència d’ar-
mes de foc durant les visites
dels cossos de seguretat a
les escoles de Lleida i exigeix
al Departament d'Educació
i la Paeria la fi d'aquestes
visites. En un comunicat, la
CGT denuncia que darrere
aquestes visites dels Mossos
d’Esquadra hi ha una volun-
tat de normalitzar la presèn-
cia policial. A més, afirmen
que el fet que els nens i ne-
nes tinguin accés a porres,

manilles i armes des de ben
petits no resulta un exerci-
ci neutral, a banda que la
presència policial a les au-
les exclou els professionals
de l’àmbit socioeducatiu i
familiaritza la censura i les
conseqüències de la protes-
ta. El sindicat exigeix la pro-
hibició d’armes a l’escola, la
supressió d’aquestes visites
per part del Departament
d’Educació i que els claus-
tres es posicionin en contra
de celebrar aquests tallers.

La CGT de Catalunya ha
emès dos comunicats en
relació a la Sentència del
Tribunal Suprem en la que
condemna a 9 polítics i 2
activistes pro autodetermi-
nació, i un segon per a de-
nunciar la violència i bruta-
litat policial que s’ha viscut
a Catalunya les últimes
setmanes. Denuncien que
la famosa Sentència és un
precedent nefast per a tota
protesta, ja que assenta la

base per a reprimir qualse-
vol tipus de protesta social,
atacant de manera delibe-
rada les llibertats i els drets
civils. La central anarcosin-
dicalista demana, també,
en un altre comunicat la
dimissió dels responsables
de les actuacions polici-
als, Miquel Buch, conseller
d’Interior de la Generalitat
de Catalunya i Grande-Mar-
laska, ministre de l’interior
de l’Estat Espanyol.

El jutjat número 16 penal de
Barcelona ha condemnat a
l’empresa SEAT per un de-
licte contra la seguretat i la
salut dels treballadors per
un accident mortal ocorre-
gut al febrer de 2005 en la
factoria de SEAT a Marto-
rell. En aquell accident, un
treballador va morir aixafat
per uns contenidors que es-
taven apilats en una plata-
forma basculant. En la cau-
sa queda demostrat que la
plataforma basculant va ser
introduïda sense haver-se
realitzat l’avaluació de ris-
cos corresponent, sense la
consulta i participació del
Comitè de Seguretat i Salut
Laboral, i sense haver infor-
mat ni format als treballa-
dors en l’ús d’aquest mitjà

DOCTORANDS ES MOBILITZEN PER EXIGIR
L’APLICACIÓ DE L’EPIF

MOSSOS FORA DE L’ESCOLA

de treball. Des CGT SEAT,
personats com a acusació
popular en aquesta causa,
es congratulen que es con-
demni la responsabilitat cri-
minal d’una multinacional
com la SEAT, però lamenten
que hagin passat més de 14
anys perquè la justícia actuï
i alerten que les condicions
de treball a la principal em-
presa d’automoció de Cata-
lunya són una font d’acci-
dentalitat molt greu que no
sols afecta als empleats de
SEAT, sinó també als milers
d’empleats i empleades que
la multinacional subcon-
tracta, on en els últims anys
han mort cinc treballadors
en accident laboral i diver-
sos més han sofert acci-
dents molt greus.

SEAT CODEMNADA PER LA MORT D’UN
TREBALADOR

CGT CATALUNYA PROTESTA CONTRA LA
SENTÈNCIA I EXIGEIX LA DIMISSIÓ DEL

CONSELLER BUCH I DEL MINISTRE
DEL INTERIOR MARLASKA

El 22 d’octubre de 2019
l’empresa Unísono va aco-
miadar al company Isaac,
delegat sindical des de
l’any 2015 i afiliat al Sin-
dicat de Transports i Co-
municacions de Barcelo-
na, utilitzant de manera
injusta l’article 52, d) de

l’Estatut dels Treballadors,
un article molt nociu per
a la classe treballadora, i
executant un acomiada-
ment que no és per un al-
tre motiu, que per repres-
sió sindical. Unísono és
una empresa dedicada al
call center i que compta

UNÍSONO ACOMIADA AL COMPANY ISAAC

Perill: espai confinat

Pilar Frey Martínez

Tècnica Superior en Prevenció de Riscos Laborals

CGT DENUNCIA
L’ENÈSIM ATAC
DEL TRIBUNAL

CONSTITUCIONAL
CONTRA LA CLAS-

SE TREBALLADORA

La CGT de Catalunya
ha emès un comunicat
on denuncia la darrera
sentència del Tribunal
Constitucional sobre la
validesa de poder aco-
miadar objectivament a
treballadors i treballa-
dores que tinguin baixes
per malaltia. L’article en
que es basa la sentència
és el article 52, apartat
D, de l’Estatut dels Treba-
lladors, que permet aco-
miadar objectivament si,
per exemple, tens una o
vàries baixes que sumin 9
dies en un període de dos
mesos. La CGT afirma que
la salut dels treballadors,
de les persones, és abso-
lutament secundària en
relació als interessos del
capital, de les empreses i
el seu afany productivista
sense límit, mentre que
centenars de milers de tre-
balladors i treballadores
pateixen malalties labo-
rals, són donats d’alta per
institucions com l’ICAM
que reben ingressos per
cada alta forçada. La CGT
de Catalunya fa una crida
a organitzar-se, a lluitar
empresa a empresa per
acabar amb un sistema
incompatible amb la vida
digna i solidària.

L’acurada gestió dels diners
per part d’una institució
pública és un dels princi-
pis que regeixen el procedir
de les Administracions. Si
més no, hauria de ser així.
Però en el cas de la conces-
sió de subvencions sovint
s’han fet servir per captar
adhesions o pagar favors a
determinades associacions
o organitzacions. Allò que
se’n diu clientelisme. L’ÀMB
no és una excepció i així els
sindicats UGT (FESP-UGT CA-
TALUNYA) i CCOO (FSC-CCOO
CATALUNYA) poden rebre
aquest any ajuts econòmics

a compte dels pressupostos
de l’entitat per un total de
més de 54.000€. La secció
sindical de CGT a AMB, que
ni rep ni ha rebut cap sub-
venció, denuncia que la con-
cessió dels ajuts és un presu-
mible atemptat a la llibertat
sindical i podria comportar
l’obligació a retornar les
quantitats percebudes que
no consta el control financer
de les quantitats atorgades
i adverteix d’una possible
infracció greu en la normati-
va d’ordre social per la qual
s’interpel·la per a què es de-
purin responsabilitats.

L’OFICINA ANTIFRAU INVESTIGA AMB

entre els seus clients Da-
none, Hola Luz, Leroy Mer-
lin, Nespresso, Glovo, Aldi,
Abertis, Mapfre, Iberdrola,
Audi… El sindicat ha ini-
ciat un seguit de mobilit-
zacions de protesta i per
aconseguir la readmissió
del company Isaac.

Espai confinat significa qual-
sevol espai amb obertures
d'entrada i sortida limitades
i ventilació natural desfavo-
rable, en la qual es poden
acumular contaminants tò-
xics o inflamables, o tenir un
ambient deficient d'oxigen,
i que no està destinat per a
l'ocupació continuada dels
treballadors/es.

Com a exemple d'espais re-
duïts trobem sitges, barrils,
tancs, clavegueres, canona-
des, pous d'accés, etc.

La base per treballar de for-
ma segura en un espai con-
finat és la informació i for-
mació a les treballadores,
disposar d´un procediment
de treball adequat i fer- ne
un estricte compliment del
mateix:

I.	 Objectiu del procedi-
ment de treball: establir
les fases de treball i els
punts de seguretat clau
a seguir durant la realit-
zació de les tasques dins
l'espai confinat.

II.	 Àmbit d´aplicació: afec-
ta tot tipus de treballs
que s'hagin de realitzar
dins d'espais confinats.

III.	 Implicacions i responsa-
bilitats: Els responsables
de les diferents àrees
funcionals han d'asse-
gurar el compliment del
procediment de treball,
garantint que tots els
afectats siguin coneixe-
dors del mateix, estiguin
degudament formats
per a la realització de les
tasques encomanades i
disposin de l'autoritza-
ció pertinent.

Els comandaments han
d'instruir als treballadors
que hagin de realitzar tas-
ques en espais confinats i
comunicar- ho a la direcció
de la unitat per tal de trami-
tar l' acreditació.

El responsable de mante-
niment assegurarà que cap
operari no iniciï la tasca sen-
se tenir la seva correcta au-
torització i serà també res-
ponsable de la instal·lació
dels dispositius de seguretat
establerts.

La persona designada amb
funcions preventives ha de
realitzar les mesures medi-
ambientals necessàries.

Els treballadors/es només
podran realitzar tasques en
espais confinats quan tin-
guin l' acreditació adequa-
da estesa pel director/a del
centre de treball amb l'apro-
vació de la persona respon-
sable de l'àrea i el correspo-
nent permís de treball.

El control de la tasca garan-
tirà la provisió d'equips de
protecció personal (màs-
cares respiratòries, arnès,
corda de seguretat...) i la
de l'equip de treball a uti-
litzar (escales, plataformes,
equips elèctrics, sistema de
Il·luminació adequada...)
abans d'autoritzar la realit-
zació de la feina.

•	 Fase preliminar:

I.	 Verificar que el permís de
treball està correctament
emplenat per l'encarre-
gat del manteniment i
l'àrea funcional. Queda
terminantment prohibit
entrar en un espai con-
finat sense el permís de
treball, tenir en compte
que el permís només és
vàlid per un dia.

II.	 Verificar que l'equip de
treball necessari està
disponible i que la zona
de treball està neta i en-
dreçada.

III.	 Assegurar que l'equip de
protecció personal dis-
ponible (cinturó de segu-
retat amb arnès i equip
de protecció respiratò-
ria) és l'adequat.

IV.	 Si l'espai confinat ha
contingut substàncies
perilloses, ha d´estar
completament netejat i
ventilat per sistema de
renovació de l'aire mit-
jançant ventilació força-
da.

V.	 Comprovar l'estat de
l'atmosfera interior per
assegurar que és trans-
pirable i el nivell d'oxigen
és suficient. S´utilitzarà
equip de mesurament
de lectura directa portà-
til i es mesurarà O2, CO2,
CO, H2S, CH4 i altres ga-
sos tòxics o inflamables
depenent del tipus i les
condicions de l'espai,
utilitzant detectors espe-
cífics.

VI.	 Assegurar que el percen-
tatge d'oxigen no sigui
inferior al 20,5%. Si això

no és factible, el treball
s'ha de dur a terme amb
aparells de respiració
semi-autònoms o autò-
noms.

VII.	 Si són possibles atmos-
feres inflamables, la pos-
sible existència de fonts
d'ignició ha de ser mo-
nitoritzada escrupolosa-
ment a les proximitats de
la boca del recinte.

VIII.	Aïllament de l'espai con-
finat al subministrament
d'energia, els sistemes
de tancament clau són
necessaris quan l'equip
d'energia es troba dins
l'espai.

IX.	 Aïllament de l'espai con-
finat a l' entrada descon-
trolada de contaminants.
Cal instal·lar brides ce-
gues a les canonades a
més de bloquejar les vàl-
vules de l'entrada de pro-
ducte.

X.	 Els elements de bloqueig
no han de ser manipulats
i el seu desbloqueig no-
més pot ser factible per
la persona responsable i
amb eines especials. La
senyalització de riscos
també s'aplicarà a les
instal·lacions o equips de
fora de servei.

XI.	 Ús obligatori de la senya-
lització estàndard a l´ex-
terior de l´espai confinat
per informar de manera
clara i permanent que
s'estan duent a terme
treballs en espai confinat.
Aquesta senyalització
complementa la que s'ha
de col·locar en els siste-
mes de tancament.

•	 Fase de l'obra:

I.	 Revisar els equips i
eines de treball que
s'utilitzaran a l'interior.

II.	 Ventilació contínua
dins de l'espai quan no
hi ha plenes garanties
de seguretat en el medi
ambient, per exemple,
per la generació de con-
taminants causats per
la pròpia tasca.

III.	 Si no hi ha prou ventila-
ció natural, es requereix
ventilació forçada ga-
rantint 10 renovacions
d'aire totals per hora.
Quan la pròpia feina re-
alitzada dins de l'espai
genera contaminants és
essencial recórrer a l'ex-
tracció localitzada.

IV.	 L'accés a l'interior es-
tarà subjecte a l´ús de
corda i arnès de segu-
retat i amb seguiment
continuat i comunica-
ció des de l'exterior (El
recurs preventiu, NTP
994).

V.	 S'utilitzaran escales se-
gures o mitjans d'accés
per facilitar l'entrada i
sortida el més còmoda-
ment possible.

VI.	 En situació d´emergèn-
cia es donarà avís im-
mediat als serveis d'ur-
gència.

Recordem que sempre és
imprescindible, i més en
aquest tipus de tasques, la
correcta transferència d'in-
formació entre els diferents
equips de treball. Si hi ha al-
gun dubte, incompliment o
situació de risc possible, el
treball s'aturarà i es comu-
nicarà a la persona respon-
sable i si és necessari a les
Delegades de Prevenció.

Adjuntem enllaç sobre un
cas real d´accident de tre-
ball dins un espai confinat:

Un dels punts crítics a tenir en compte en la lluita contra els accidents
laborals són aquells treballs considerats como a perillosos, entre
els quals es troba la entrada a espais confinats.

Fases de treball i punts de seguretat clau:

12 13ACataluny opinió

D e s q u e d i l l u n s d i a 1 4 d e s ete m b re
e s va fe r p ú b l i ca l a s e n tè n c i a d e l
Tr i b u n a l S u p re m q u e co n d e m n a a p re s ó
a n o u p o l í t i c s i n s t i t u c i o n a l s i a d o s
a c t i v i s te s , e l s ca r re rs s ' h a n o m p l e r t d e
m a n i fe s ta c i o n s l i d e ra d e s p e r l e s m é s
j o v e s q u e a m b ba r r i ca d e s s ' h a n i n te n ta t
p ro teg i r d e l a re p re s s i ó p o l i c i a l . I d i c
l e s m é s j o v e s i p ro u , p e rq u è l a v e r i ta t ,
a q u e s t é s e l s e u co m ú d e n o m i n a d o r, s e r
l e s m é s j o v e s d e l a s o c i eta t ca ta l a n a .
E l s o r í ge n s , d o n c s m o l t d i v e rs o s . I e l s
m i s s a tge s : q u e h a n p e rd u t l a p o r, q u e
e s ta n fa r te s d e l a re p re s s i ó, d e l a m a n ca
d e l l i b e r ta t s , q u e to t p l ega t va m o l t m é s
e n l l à d e l a i n d e p e n d è n c i a .

Pa ra l · l e l a m e n t , a l n o s t re s i n d i ca t h e m
p o g u t v e u re d i v e rs e s rea cc i o n s a l e s
m o b i l i t za c i o n s : a q u e l l e s q u e s ' h a n u n i t
i pa r t i c i pa t d e fo r m a d i re c ta , a q u e l l e s
q u e s ' h o h a n m i ra t a m b b o n s u l l s p e rò
d e s d e l a d i s tà n c i a , a q u e l l e s q u e l e s
h a n c r i t i ca t i l e s h a n t i t l l a t d e m o g u d a
b u rge s a d i r i g i d a p e r l a ca s ta p o l í t i ca . . .
E n a q u e s t co n te x t , d i l l u n s va i g h a v e r
d ' a n a r a j u t j a t s a a s s i s t i r u n a j o v e , l a
Ra q u e l , d et i n g u d a a ba n s d e co m e n ça r l a
m a n i fe s ta c i ó a n t i re p re s s i va q u e s ' h a v i a
co n v o ca t a B a rce l o n a e n re s p o s ta a l a
b r u ta l re p re s s i ó q u e s ' e s tà pa t i n t p e r
to ta C a ta l u n ya l e s d a r re re s s et m a n e s . E l
s e u d e l i c te : s o r t i r a m a n i fe s ta r- s e i d u r
u n a ro n y o n e ra .

C o m n o, l a f i s ca l i a va d e m a n a r p re s ó
p ro v i s i o n a l p e r l a n o i a i e l s d o s j o v e s q u e
h a v i e n e s ta t d et i n g u t s a m b e l l a . D e fet ,
co m s a b e m , l a f i s ca l i a e s tà d e m a n a n t
s i s te m à t i ca m e n t p re s ó p e r to te s l e s
p e rs o n e s d et i n g u d e s e n e l m a rc d e l e s
m o b i l i t za c i o n s co n t ra l a s e n tè n c i a .

A q u e s ta v ega d a va m te n i r s o r t , l a Ra q u e l
va p o d e r s o r t i r e n l l i b e r ta t a m b cà r re c s .
I d i c q u e va m te n i r s o r t p e rq u è l a co s a
j a n o d e p è n d e s i e x i s te i xe n e l s m o t i u s
l ega l m e n t e s ta b l e r t s p e r d i c ta m i n a r
p re s ó p ro v i s i o n a l o d e s i l e s l l et ra d e s
fe m m i l l o r o p i t j o r e n l a n o s t ra fe i n a .
To t p l ega t d e p è n n o m é s d e s i et t ro b e s
d a va n t u n j u tge m í n i m a m e n t ra c i o n a l o
n o. I a q u e s ta v ega d a e l j u tge h o va s e r,
i va v e u re q u e n o co n co r r i e n e l s m o t i u s
p e r d i c ta r p re s ó p ro v i s i o n a l .

Q u a n va m a n a r a e s p e ra r q u e l a Ra q u e l
s o r t í s d e l s ca l a b o s s o s d e l a c i u ta t d e l a
J u s t í c i a , va m p o d e r v e u re co m s o r t i e n
to t d e n o i s b e n j o v e s p e r l a p o r ta p e r l a
q u e e s p e rà v e m q u e s o r t í s l a Ra q u e l .

N o, j o n o va i g v e u re a l l à To r ra s , n i
P u i gd e m o n t s , n i M a r te s Ro v i ra . N i l e s
j o v e n t u t s d e C o n v e rgè n c i a d e m o c rà t i ca
(o P D C a t o co m e s d i g u i n a ra) , j o a l l à va i g
v e u re ge n t d e ba r r i , f i l l s d e t re ba l l a d o rs

Prendre partit
i t re ba l l a d o re s , q u e pa r l a v e n ca ta l à o
ca s te l l à , d e d i v e rs o s o r í ge n s , a m b e l s
s e u s xa n d a l l s o te xa n s d e m o d a q u e
p o d e m v e u re e n l a t í p i ca fo to d ' I n s ta g ra m
d e q u a l s e v o l p o s t a d o l e s ce n t .

U n d ' e l l s q u a n s o r t i a c r i d a va « ¡ A i
Pa pa , q u e m a l l o h e pa s a d o ! » m e n t re
s ' a b ra ça v e n . A l l à h i h a v i a a l g u n s n o i s q u e
e l j o v e j a co n e i x i a p e rò ta m b é d ' a l t re s
q u e h a v i a co n eg u t d u ra n t l a d ete n c i ó.
To t s e l l s a m e s u ra q u e a n a v e n s o r t i n t
d e l s ca l a b o s s o s s ' a n a v e n a b ra ça n t e n t re
r i a l l e s d e d e s ca n s i f i n s i to t a q u e l l s
q u e n o e l s e s p e ra va n i n g ú e re n a b ra ça t s
p e l s fa m i l i a rs d e l s a l t re s (va s e r m o l t
e m o c i o n a n t , m a l g ra t j o s i g u i e n e m i ga
fe r v e n t d e l e s a b ra ça d e s , e l m o m e n t
s ' h o va l i a) . To t s co n v e n ç u t s q u e p o d r i e n
h a v e r- s e q u e d a t e n p re s ó p ro v i s i o n a l ,
a l g u n s re fe r i n t- s e a l co m e n ta r i q u e l a
M o s s a d e to r n e l s h a v i a fet q u a n h a v i e n
d e c l a ra t « Lo t u y o p i n ta m u y m a l » (co m
s e m p re , p o s a n t l a p o r a l co s) .

A l g u n s d ' e l l s s eg u ra m e n t d et i n g u t s p e l
ra c i s m e q u e e s re s p i ra e n l a s o c i eta t i
e n a q u e s t ca s co n c reta m e n t a l e s fo rce s
i co s s o s d e s eg u reta t d e l ' e s ta t . D o b l e
o p re s s i ó, p e r m a n i fe s ta r- s e i p e l co l o r
d e l a p e l l .

U n co p fet s e l s r i t u a l s d e l e s a b ra ça d e s ,
e l s j o v e s va n a co m i a d a r- s e d e l s s e u s
fa m i l i a rs i va n d e c i d i r a n a r a fe r u n e s
b i r re s . N o va n d e c i d i r a n a r- s e’ n a ta n ca r
a ca s a a p l o ra r p e l pa t i m e n t v i s c u t (q u e
ta m b é e s re co m a n a b l e i é s m o l t p ro ba b l e
q u e f i n a l m e n t h o a ca b e s s i n fe n t) , n o,
va n d e c i d i r a n a r a p re n d re u n e s b i r re s
a m b e l s j o v e s q u e h a v i e n co n eg u t i q u e
h a v i e n e s ta t d et i n g u t s p e l s m a te i xo s
m o t i u s .

A q u e s t s i a q u e s t e s j o v e s f a r t e s d ' u n a
e x i s t è n c i a s e n s e f u t u r, q u e h a n c r e s c u t
e n u n c l i m a d ' o p r e s s i ó g e n e r a l i t z a d a ,
e n u n s i s t e m a q u e e l s t i t l l a d e f r í v o l s i
d e p o c p r e p a r a t s . E l l s f a n u n a l l u i t a p e r
l a l l i b e r t a t q u e e l s u n e i x , q u e g e n e r a
v i n c l e s . I e l s v i n c l e s q u e h a n g e n e r a t
l e s d e t e n c i o n s . P o t s e r a q u e s t s v i n c l e s ,
a q u e s t e s i d e e s , a q u e s t e s e m o c i o n s ,
n o e s p a s s e n d ' u n d i a a l ' a l t r e i m o l t
m e n y s p e r u n a d e t e n c i ó , p o t s e r l a
d e t e n c i ó c o m p o r t a l ' e f e c t e c o n t r a r i ?
P o t s e r s ' h a p l a n t a t u n a l l a v o r, u n a
l l a v o r q u e j a f e i a t e m p s q u e s ' h a v i a
p l a n t a t i a r a c r e i x p o c a p o c e l f r u i t ?
I q u i s o m n o s a l t r e s p e r p e n s a r q u e
a q u e s t s j o v e s s ' h a n d e i x a t m a n i p u l a r
p e r l e s v o l u n t a t s d e q u a t r e p o l í t i c s
e n c a r a q u e s i g u i i n d i r e c t a m e n t ? N o , n o
c r e c q u e t i n g u i r e s a v e u r e , e n a b s o l u t .
Q u e d ' a l t r e s s e ' n v u l g u i n a p r o f i t a r j a
é s d i f e r e n t . P e r ò . . .

S i a q u e s ta n o é s l a ge n t p e r l a q u è i
a m b l a q u è v o l e m co n s t r u i r u n m ó n n o u ,
l l a v o rs q u i ? S i n o e n s m o v e m p e r e l l s ,
a l e s h o re s p e r q u è ? S i d e i xe m pa s s a r
a q u e s ta o p o r t u n i ta t , l l a v o rs q u a n ?

N o e m s e r v e i xe n d e re s l e s e xc u s e s ,
co m pa n y e s . P re fe re i xo co n v i u re a m b
a l g u n e s co n t ra d i cc i o n s q u e n o v i u re .
A n a rco p u r i s te s , go h o m e ! O m i l l o r d i t :
re s t a t h o m e .

Mireia Bazaga

Advocada i afiliada a la CGT

¡Ai Papa,
que mal lo
he pasado!

 cridava un
jove

mentre
s'abraçaven

Hores sindicals i alliberats
La qüestió dels «alliberats» sindicals sempre
és complexa i dins l’anarcosindicalisme és
bàsicament un projectil per desgastar a
l’oponent —de dins o de fora de la nostra
confederació—. D’entrada aclarir que els
alliberats són aquells delegats —o que
en fan la funció— que fruit d’eleccions
sindicals tenen hores i que per acumulació
d’aquestes hores sindicals tota la seva
jornada laboral està dedicada al sindicat i
ja no fan la seva feina habitual a l’empresa.
Cal no confondre l’alliberat sindical amb
algú que el sindicat lloga per fer una feina
concreta. Una organització gran —sobretot
una que vol ser revolucionària— ha de tenir
persones contractades, assalariades de la
manera més digna possible, sempre sota
els criteris racionals de les necessitats de
l’organització. Aquesta pràctica però no
està feta per substituir la militància que és
la base de la nostra organització, sinó per
a les feines on la militància no hi arriba
per la grandària de l’organització o per
l’especificitat de la feina.

A la CGT molts militants són delegats sindicals
i fan servir hores sindicals, normalment només
per cobrir una part de la seva militància a la
qual hi dediquen moltes més hores.

Considero que està molt bé fer servir aquestes
hores, això sí: amb una escrupolosa ètica. Tal i
com repetim fins l’infinit als nostres delegats i
delegades a Berga: informem a les companyes
de feina i al sindicat de les hores que fem
servir cada mes, no agafem hores ni dilluns
ni divendres si no és per causa major i fem un
ús escrupolosament ètic d’aquestes hores i de
la resta de la nostra acció sindical. El mal ús
per part dels sindicats majoritaris ha estat tan
gran i ha provocat un desprestigi sindical tant
exagerat que la situació demana una especial
cura a l’hora de fer servir aquestes «avantatges
sindicals».

A la CGT hi ha persones que estan
«alliberades». No se quantes són, però n’hi
ha. De vegades la mateixa empresa només
permet agafar les hores com a mitges jornades
o jornades senceres (per exemple Educació
de la Generalitat). Abans de continuar
vull aclarir que n’estic segur que aquestes
persones delegades de CGT alliberades de
la seva tasca professional habitual fan una
feina indiscutible, des de la total honestedat.
Parteixo d’aquesta premissa. Perquè la qüestió
no és que siguin més o menys honestos.
Sinó que aquest alliberament fomenta un
sindicalisme del que cal fugir, que no és el
nostre i que ja fan altres i de millor manera
—els majoritaris han esdevingut empreses de
serveis—. Tanmateix la meva proposta és que
a la nostra organització no hi hauria d’haver
ningú alliberat del tot. Ni per tasques de la
secció sindical ni per tasques del sindicat, de
la federació o de la confederació (càrrecs).
Caldria fixar un màxim, que jo posaria en mitja
jornada. Per què?

J. Cara Rincón

Afiliat a CGT Berguedà

Per motius pràctics: l’alliberament separa els
treballadors de la resta de companys. Perquè
no treballen amb i com la resta, perquè es
formen més, s’especialitzen, desanimen
implícitament a qualsevol altre aprendre i
formar-se sindicalment, normalitza aquesta
especialització que acaba sent delegació
també en allò «polític» ja que el pes d’aquest
delegat és major dins l’assemblea de la secció,
en el cas de fer-se assemblea ja que aquest
model redueix el paper de les assemblees i la
importància de la secció sindical —que ha de
ser la nostra base—, fomentant l’executivisme
de delegades i comitès (que de fet van pensar
perquè fos així).

Per motius ètics: l’alliberament de les
explotades ha de ser obra d’elles mateixes i no
d’un alliberat sindical. Dins l’antiautoritarisme
hi ha pocs principis però els que tenim són
importants just per garantir una pràctica
alliberadora. No podem oblidar buidar de
contingut els comitès. Per a moltes persones
afiliades al sindicat i en teoria per a totes,
aquesta voluntat i aquesta pràctica és una
realitat prioritària.

Un altre tema relacionat són les Plenàries
de Catalunya on pràcticament tothom que hi
participa és delegat amb hores, pensionista,
etc. Una estructura sindical només formada per
militants que són delegats amb hores creieu
que no influeix en com serà aquest sindicat?
I creieu que serà gaire anarcosindicalista
(acció directa, participació, autonomia,
assemblearisme, horitzontalitat, federalisme,
etc.) si és així? Jo crec que no. En aquest sentit
som els militant sense hores els que ens veiem
discriminats per poder participar en la vida
orgànica de la nostra confederació i el que
és pitjor: aquest funcionament no fomenta la
militància. I és per això que el tema no és ni la
integritat de la persona (ja hi comptem que ho
són, només faltaria) ni la necessitat de fer les
coses bé (no cal estar alliberat per fer la feina
amb professionalitat).

Insisteixo: no proposo no fer servir les hores,
no participar a les eleccions o als comitès.
Proposo limitar-ho. Pel que fa a les hores, tema
d’avui, considero i moltes considerem que els
delegats de CGT no haurien de poder tenir més
de 80 hores mensuals (mitja jornada) com a
màxim. Cap militant del sindicat hauria d’estar
alliberat més de 80 hores al mes i caldria
fomentar també que aquestes hores fossis
rotatives entre diferents militants. Sé que just
costa trobar militants que vulguin fins i tot les
hores, però la qüestió és que el model sindical
que és basa en delegats alliberats mata la
militància, per tant no és banal l’aposta de
limitar-ho. És una qüestió d’ecologia sindical
o sostenibilitat anarcosindicalista. El model
basat en delegats mata la militància i fomenta
el model de sindicat d’empresa de serveis. És
a dir que si el que volem és que el màxim de
gent militi una mica, no podem apostar perquè
hi hagi un delegat (especialista, format, etc.)
que informi i assessori al treballador passiu i
receptor de la informació. Millor repartir les
hores entre el màxim de militants possible i en
cap cas acumular-ne més de la mitja jornada
per persona. Molts militants no tenim hores,
no n’hem tingut mai i d’entrada no en volem.
No és només possible sinó que és desitjable.
No és fruit del purisme ideològic, de fet és una
qüestió pràctica, per fer més eficaç el model
anarcosindicalista.

la meva
proposta
és que a
la nostra

organització
no hi hauria

d’haver
ningú

alliberat
del tot

14 15ACataluny l'entrevista

Bona tarda. Ens interessa molt
aquest procés d’unificació llib-
ertària que heu dut a terme a
França. Al juny es celebrà el
congrés d’unió d’Alternative
Libertaire (AL) i Coordinadore
des Groups Anarchistes (CGA).
Quina necessitat veieu en real-
itzar aquest congrés?

El primer element és que da-
vant les derrotes socials dels
últ ims anys que hem patit , da-
vant la dreta feixista francesa
de Reunif icació Nacional, ens
ha semblat important com a co-
munistes l l ibertaris unif icar les
dues organitzacions. La idea
d’unif icar-nos s’explica pel fet
que davant d’aquests dos per-
i l ls , permetia ajuntar forces i
ser una alternativa real. A més,
no ha estat una decisió vertical ,
s’ha t ingut en compte la base
on hi ha una tradició de trebal-
lar juntes. La UCL no és només
la suma de CGA i AL, és super-
ar-se a nosaltres mateixes com
a organització i crear una or-
ganització amb un espectre de
desenvolupament exponencial-
ment més gran que qualsevol
de les dues organitzacions per
separat . Una nova organització
dóna una imatge també als mil-
itants dels moviments socials
en un moment de regressió so-
cial , de derrotes, de crisis in-

ternes de les organitzacions
d’esquerres, etc. ensenya que
no estem en un moment de di-
visió, s inó que som capaços
d’asseure a una taula i parlar
tranquil · lament , per tractar les
condicions per crear una alter-
nativa. Altres grups, l l ibertaris
i no l l ibertaris, ens miren amb
atenció perquè estem en una
dinàmica posit iva en un mo-
ment en que els moviments so-
cials en general estan en una
dinàmica negativa.

En la unificació hi ha tot un
procés de debat que dura més
d’un any. Quin tipus d’ítems es
debaten? a nivell organitzatiu,
estratègic, tàctic...

La pr imera presa de contacte
és a l gener de 2017. Des de l la-
vors , es def ineixen reunions
bi laterals entre CGA i AL sobre
di ferents temes, organització
interna i com s’estructurarà
la nova organització, la impl i -
cació a l ’ant i fe ix isme, a l s indi-
cal isme, ant ipatr iarcal , inter-
venció juveni l . . . en aquestes
reunions es def ineixen els posi -
c ionaments sobre cada tema
però també les pràct iques de
cadascú. També es real i tzen
reunions estratègiques sobre
les nostres postures pol í t iques
sobre di ferents afers .

A l ’última etapa es crea un grup
de treball per escriure el que se-
ria la base ideològica de la UCL,
quina proposta política fem. Un
altre grup de treball escriuria
els estatuts de la nova organ-
ització. El 10, 11 i 12 de juny de
2019 té lloc el congrés comú per
debatre el manifest, els estatuts
i el nom. Els congressistes van
aprovar les ponències gairebé
unànimement. També s’escul-
len les diferents comissions, la
comissió sindical, l ’ecologis-
ta, la de relacions internacion-
als.. . Un cop aprovada la nova
organització, hi ha una segona
fase del congrés. Dos congres-
sos paral·lels d’AL i CGA d’au-
todissolució de les dues organ-
itzacions. Des del principi f ins
al f inal ha estat un procés molt
democràtic. En tot moment els
grups locals han tingut veu i vot
en les decisions que es prenien
a nivell estatal.

Quants membres formeu UCL i
quina implantació teniu al ter-
ritori francès?

Ara mateix som al voltant de 600
afil iats. Som pocs, ho sabem.
Però som més que la suma dels
afil iats de CGA i AL. Es crea una
dinàmica de creixement, f ins
i tot amb l’estiu pel mig, d’in-
corporació de noves afil iacions.

Actualment, estem presents a
unes 40 ciutats de tot el país.
Allà on existia CGA i AL ja hi hav-
ia una tradició de treball con-
junt, tot i que venim de tradi-
cions diferents del moviment
ll ibertari francès, i això ha fet
que el treball d’aquesta nova
organització a nivell local re-
sulti molt natural. El balanç al
cap d’uns mesos: ens adonem
que parlem el mateix idioma. Al
f inal, la unificació ens ha dem-
ostrat que el funcionament és
molt comú, i que la pràctica del
dia a dia supera les diferències
que puguin haver de cultures
ll ibertàries d’ambdues organ-
itzacions. La unificació ens ha
donat molta més visibilitat , i
sobretot aparèixer com a una
alternativa creïble. Som con-
scients de que tenim un espai
enfront altres organitzacions de
l’esquerra, fora del joc parlam-
entari.

Alguns dels vostres membres
també militen en altres organ-
itzacions com Solidaires, in-
clús la CGT. UCL vindria a ser
l’organització política del mov-
iment llibertari francès?

Les arrels del moviment obrer
a Espanya i a França són difer-
ents. Tot i que molts companys
i companyes de UCL estan dins

els moviments sindicals com a
“agitadors”, tant a la CGT, com
a CNT o Solidaires, continuem
considerant que necessitem
una organització que vagi més
enllà d’allò estrictament lab-
oral o sindical. Al costat d’una
organització sindical de massa,
necessitem una organització de
caire ll ibertari que tracti altres
temes com l’habitatge, antipa-
triarcal, antifeixista... la UCL
ens permet això.

Llavors, la UCL, crideu a prac-
ticar un sindicalisme revolu-
cionari. Però, vosaltres no sou
un sindicat, com es tradueix
això en la realitat? Quins me-
canismes hi ha a la pràctica?

Com a militants de la UCL, som
sindicalistes revolucionaris
dins les nostres organitzacions
sindicals de massa. A França hi
ha una tradició de sindicalisme
revolucionari molt forta, el que
diem nosaltres la Carta d’Am-
iens del 1905, l ’acte fundador
d’aquest sindicalisme. Tractem
de portar les nostres idees i una
pràctica revolucionària encara
que no siguin sindicats revolu-
cionaris, tant a nivell de fun-
cionament com d’estratègies.
A diferència de trotskistes i
marxistes leninistes, tot i que
podem tenir unitat d’acció amb

ells, nosaltres no ens consid-
erem avantguarda amb una in-
tel·l igència superior a les mass-
es. La nostra implicació dins els
sindicats de massa ha de ser una
implicació no com a caps, o com
a buròcrates, sinó com a agita-
dors i com a “animadors”, en el
sentit que creem dinàmiques
internes a nivell de pràctiques
democràtiques, i de postures
polítiques, que el sindicalisme
arribi a les postures més radi-
cals possibles.

Una altra cosa molt important,
en relació amb la tradició franc-
esa de la Carta d’Amiens és que
afirma de manera clara la inde-
pendència del sindicalisme de
classe amb els partits polítics,
inclús dels “partits” o organ-
itzacions ll ibertàries, una dif-
erència molt clara amb el sindi-
calisme alemany per exemple.
Nosaltres, l luny de reproduir el
que fan comunistes i trotskistes
d’util itzar el sindicalisme com a
eina i amb finalitats polítiques,
no util itzem el sindicat amb fi-
nalitats polítiques. Sempre pri-
oritzem la unitat sindical a la
base, afavorint la unitat d’acció
sense tenir en compte les sigles
sindicals, perquè el que ens im-
porta és la pràctica i la unitat
a la base. Sempre lluitem als
sindicats i les assemblees con-

Molta gent
ens miren

amb atenció
perquè
estem
en una

dinàmica
positiva en
un moment
general de
dinàmica
negativa

"La unificació fa que siguem una alternativa creïble"
A q u e s t m e s e n s h a n v i s i t a t m e m b r e s d e l a U n i o n C o m m u n i s t e L i b e r t a i r e d e F r a n ç a , u n a o r g a n i t z a c i ó d ’à m b i t
l l i b e r t a r i q u e n e i x d e l a u n i f i c a c i ó d ’A l t e r n a t i v e L i b e r t a i r e i l a C o o r d i n a d o r e d e s G r o p u s A n a r c h i s t e s d e
F r a n ç a . E n s v i s i t e n p e r c o p s a r l ’a m b i e n t q u e e s v i u a C a t a l u n y a i p e r a p r o f u n d i r s o b r e l ’a n à l i s i l l i b e r t a r i
s o b r e e l m o m e n t a c t u a l . D e s d e l a R e d a c c i ó d e l C a t a l u n y a , a p r o f i t e m p e r q u e e n s e x p l i q u i n c o m v e u e n e l l s
e l c o n f l i c t e c a t a l à . P e r ò t a m b é , i s o b r e t o t , e l p r o c é s q u e e l s d u u a u n i f i c a r o r g a n i t z a c i o n s l l i b e r t à r i e s ,
u n f e t q u e , m a l a u r a d a m e n t , f a t e m p s q u e n o v e i e m a l n o s t r e p a í s . Pa r l e m a m b J é r ê m i e B e r t h u i n , A n a ï s
S i d h o u m , M é d r i c h B a g a g l i i G i l l e s B a q u é .

"

"

Redacció Catalunya

tra els qui volen fer propaganda
del seu partit . També, i molt im-
portant, la nostra influència a
nivell sindical és intentar tren-
car les parets dels sindicats tal
qual, que alguns cops queda an-
tiquat.

Quin paper ha tingut la UCL
al moviment dels Armilles
Grogues?

Aquest moviment ha estat molt
espontani. El nostre paper als
sindicats ha estat de pressio-
nar per a que el sindicalisme
doni suport de manera natural a
aquest moviment. Mentre que hi
havia molts sindicats, amb mol-
tes resistències a donar suport,
com per exemple la CGT. Això és
degut també a que els Armilles
Grogues han desafiat els par-
tits polítics i els sindicats per-
què eren vistos com a part del
sistema i no part del moviment,
una mica com intermediaris en-
tre les reivindicacions i l ’Estat.
El paper de la UCL dins el movi-
ment ha estat també de tractar
de donar credibilitat al sindical-
isme de lluita

A França hi ha hagut diferents
atemptats terroristes. Està
havent-hi una deriva islamò-
foba i s’està militaritzant molt
l’espai públic. Quina postura té
la UCL amb aquesta deriva au-
toritària?

S’ha de tenir en compte de que
l’exèrcit ja estava present al car-
rer abans dels atemptats. Tot i
així, l ’excusa dels atemptats ha
servit per a tots els governs per a
implantar mesures repressives.
Quelcom que no passava des de
la guerra d’Algèria, com és la
votació pel parlament de l’estat
d’emergència el 2015. Ara ja no
està vigent, però a la legislació
actual s’han integrat dins la l lei
ordinària moltes mesures del
mateix que fa que el nivell de
criminalització dels moviments
socials sigui molt més alt avui
que fa uns anys. En particular, al
moviment dels Armilles Grogues
s’ha vist un nivell de repressió
policial que mai no havíem vist
a França. No tenim les xifres ex-
actes, però el nombre de gent
detinguda, ferits greus, ferits de
bales de goma a l’ull –bé, com
aquí a Catalunya– no havia es-
tat tant alt ni al maig del 68.

D’altra banda el discurs islamò-
fob era patrimoni de la dreta.
Ara, també dins els partits mod-
erats aquests discurs és pres-
ent. Un altre element important
és que aquest context d’islam-
ofòbia i d’amenaça terrorista
ha permès al govern introduir
l leis i mesures que han con-
tribuït a militaritzar la societat.
Una mica com aquí a l ’estat es-
panyol. Amb el moviment dels
Armilles Grogues s’ha parlat de
permetre a l ’exèrcit ajudar la
policia per a mantenir l ’ordre.

Davant d’aquest auge de la is-
lamofòbia que inclou també
l’esquerra moderada, tractem
de desenvolupar una dinàmica
per a permetre a les persones
àrabs o musulmanes de resistir
i enfrontar-nos a aquest asset-
jament cap a aquesta part de la
població francesa.

Com veieu des de la UCL les pro-
testes de les últimes setmanes
a Catalunya que estan portant
a milers de joves a enfrontar-se
a la policia?

Bé, hem tret un comunicat comú
de moltes organitzacions ll ib-
ertàries a nivell internacional en
suport al poble català. La nostra
postura és una postura natural,
estem a favor del dret a l ’auto-
determinació, en el sentit que
un poble pugui decidir el seu
destí. Que sigui al Kurdistan, a
Mongòlia, a Nepal, a Sudàfrica o
a Catalunya, la nostra postura és
la mateixa. Llavors, l ’apliquem
aquí també com l’apliquem a tot
arreu. Mirem amb molt interès
tot el que està succeint aquí.
Amb la informació que tenim a
França, pensem que empreso-
nar dirigents polítics per tenir
una postura autodeterminis-
ta és una demostració, un cop
més, que el govern, el de Madrid
en aquest cas, aparenta ser de-
mocràtic però quan ha de re-
accionar de manera autoritària
ho fa. Això ens confirma que al
capitalisme, qualsevol tipus de
govern és autoritari i antidemo-
cràtic. La democràcia es permet
fins a cert punt, f ins a que mo-
lesta, després tanca les portes.

Nosaltres donem suport al dret
a l ’autodeterminació, afegint el
component del concepte feder-
alista. Així que també, creiem,
que s’hauria de superar el fet
de veure aquest conflicte com
una protesta purament estatal,
si no que és un procés social
amb el que ens hem de situar.
Justament, per nosaltres és
important discutir i compartir
amb altres organitzacions ll ib-
ertàries sobre aquest conflicte,
per veure si aquest conflicte i
aquesta reivindicació ens apor-
ta coses positives i ens duu a
llocs d’unitat i de conjunció, o
ens porta a quelcom que no és
nostre si és una reivindicació
purament estatal. De fet , és per
això que estem aquí, per parlar i
entendre parlant amb vosaltres
la complexitat de la situació i
del que es juga en realitat , ja
que allà poca cosa ens arriba
del conflicte català. I , per supo-
sat, estem aquí també per donar
suport des de la UCL a tots els
moviments que lluiten contra la
repressió.

16 17ACataluny el document

Àlex Titzminetsky

Advocat laboralista i afiliat a CGT

El dret a la paralització de l’activitat
productiva dels Delegats de Prevenció

Anàlisi jurídic d’aquesta facultat tan desconeguda com poc utilitzada

Els Delegats de Prevenció, representants unitaris dels treballadors
amb funcions específiques en matèria de prevenció de riscos laborals,
tenen un ampli ventall de drets i facultats que desgraciadament són
força desconegudes en àmplies capes de la classe treballadora, o no es
fan servir de forma generalitzada (dret a informació, dret a consulta,...).
Malgrat el seu poc ús real sindical a moltes empreses, la llei privilegia
el dret a la salut laboral dels treballadors, i a la participació dels seus
representants en aquesta matèria, per sobre fins i tot de la «sagrada»
propietat privada de l’empresari.

Per tant, tenint aquesta escletxa legal en la legislació sindical, és
important que es conegui, difongui i apliqui.

La normativa en aquest àmbit és clara i de fàcil enteniment.
Concretament, la «Ley 31/1995, de 8 de noviembre, de prevención de
Riesgos Laborales», LPRL, determina literalment:

“Artículo 21. Riesgo grave e inminente.
(...) 3. Cuando en el caso a que se refiere el apartado 1 de este artículo
el empresario no adopte o no permita la adopción de las medidas
necesarias para garantizar la seguridad y la salud de los trabajadores,
los representantes legales de éstos podrán acordar, por mayoría de
sus miembros, la paralización de la actividad de los trabajadores
afectados por dicho riesgo. Tal acuerdo será comunicado de inmediato
a la empresa y a la autoridad laboral, la cual, en el plazo de veinticuatro
horas, anulará o ratificará la paralización acordada.
El acuerdo a que se refiere el párrafo anterior podrá ser adoptado por
decisión mayoritaria de los Delegados de Prevención cuando no resulte
posible reunir con la urgencia requerida al órgano de representación
del personal.”

“Artículo 36. Competencias y facultades de los Delegados de
Prevención.
(...) 2. En el ejercicio de las competencias atribuidas a los Delegados de
Prevención, éstos estarán facultados para:
(...) g) Proponer al órgano de representación de los trabajadores la
adopción del acuerdo de paralización de actividades a que se refiere
el apartado 3 del artículo 21”

Aquesta capacitat dels Delegats de Prevenció també ve recollida a l’article
19.5 de l’Estatut dels Treballadors (Real Decreto Legislativo 2/2015, de 23
de octubre, por el que se aprueba el texto refundido de la Ley del Estatuto
de los Trabajadores), que literalment determina:

“Artículo 19. Seguridad y salud en el trabajo.
(…) Si el riesgo de accidente fuera inminente, la paralización de las
actividades podrá ser acordada por los representantes de los trabajadores,
por mayoría de sus miembros. Tal acuerdo podrá ser adoptado por
decisión mayoritaria de los delegados de prevención cuando no resulte
posible reunir con la urgencia requerida al órgano de representación del
personal. El acuerdo será comunicado de inmediato a la empresa y a la
autoridad laboral, la cual, en veinticuatro horas, anulará o ratificará la
paralización acordada”

Per tant, en el que en alguns àmbits sindicals es coneix com «fer un article
21», els Delegats de Prevenció, estan facultats per a paralitzar la activitat
dels treballadors afectats per un «risc greu i imminent» a causa d’una
infracció preventiva de l’empresa. Poden realitzar aquesta actuació
proposant-ho a l’òrgan de representació unitària, o (en cas d’urgència)
per decisió majoritària dels propis Delegats de Prevenció.
Tal com determina la norma, un cop els Delegats de Prevenció han pres
la decisió de paralització, es comunica de forma immediata a l’empresa,
i s’haurà de comunicar a la Inspecció de Treball, per a que en un termini
màxim de 24 hores determini per informe si aquesta actuació preventiva
ha estat adequada o no.

Aquest dret ha suscitat algunes preguntes, que intentaré contestar:

Què significa la la paralització de l’activitat?

Aquesta paralització de l’activitat dels treballadors afectats pot tenir
múltiples expressions; potser la més fàcil d’apreciar és la suspensió
d’activitat d’una maquinària defectuosa que posi en perill (greu i
imminent) als treballadors (risc de cops, atrapaments o lesions físiques), i
es pot aplicar també a tota una cadena de muntatge, grup de màquines o
instal·lacions defectuoses. Per tant, si els Delegats de Prevenció detecten
una màquina, eina o cadena de muntatge que pot provocar un un «risc
greu i imminent» poden paralitzar-la.

Però hi ha altres expressions productives que es poden veure afectades,
com per exemple llocs de treball tancats amb temperatures extremes (de
calor o fred), situacions d’estrès per l’elevació d’exigències d’atenció al
públic, ... És per tant aplicable a qualsevol activitat productiva que posi
en perill (greu i imminent) als treballadors.

Què és un «risc greu i imminent»?

Per a que existeixi aquesta situació, cal que es compleixi el requisit de
que es donin indicis racionals de que la continuació de la situació de risc
pugui produir danys greus als treballadors, tant de forma immediata
com a llarg termini.

El primer qualificatiu de «greu» no té cap dificultat d’interpretació, i és
literal; la gravetat del risc ha de ser real i demostrable (no pot ser una
mera suposició o no determinable), podent produir un dany que ha de
ser qualificat de «greu» per a la salut o integritat física dels treballadors.

El segon requisit del risc, «imminent» té una aplicació més complexa: pot
ser un risc que pugui causar immediatament un dany als treballadors
(per exemple una màquina que pot produir atrapaments o cops), però
també s’inclouen aquells riscos actuals que, malgrat no poder provocar
un dany immediat, podria causar un dany greu a llarg o mig termini. Per
exemple, en el cas d’una exposició actual a amiant sense les mesures
preventives legals, que després d’anys de latència podrà causar greus
patologies als treballadors exposats, s’entén que estem davant d’un
risc greu i imminent a afectes del compliment dels requisits per a la
paralització per evitar l’exposició. Aquesta mateixa situació es pot donar
en exposicions a altres substàncies, com agents biològics, cancerígens,
o químics.

Aquesta definició ve recollida a l’article 4.4 de la LPRL:

«Artículo 4. Definiciones.
(…) 4.º Se entenderá como «riesgo laboral grave e inminente» aquel que
resulte probable racionalmente que se materialice en un futuro inmediato
y pueda suponer un daño grave para la salud de los trabajadores.
En el caso de exposición a agentes susceptibles de causar daños graves
a la salud de los trabajadores, se considerará que existe un riesgo grave
e inminente cuando sea probable racionalmente que se materialice en
un futuro inmediato una exposición a dichos agentes de la que puedan
derivarse daños graves para la salud, aun cuando éstos no se manifiesten
de forma inmediata.»

Qui pot prendre la decisió de la paralització?

Sempre és aconsellable que la decisió sigui de la majoria dels Delegats
de Prevenció o del Comitè d’Empresa, com a representants dels
treballadors. Aquestes persones tenen una protecció legal que els
permet realitzar l’actuació amb més possibilitats reals d’èxit i sense
haver de patir represàlies empresarials. A la pràctica, davant de
situacions concretes a l’empresa, i davant la impossibilitat de reunir el
Comitè d’Empresa d’urgència, solen ser els Delegats de Prevenció els
que l’apliquen en la majoria de casos.

La norma ens informa que teòricament també podria ser decidida pels
treballadors afectats, però és una opció no recomanable, i que només
es podria portar a terme en casos molt extrems i en que no puguin
actuar ni Delegats de Prevenció ni Comitè d’Empresa. La paralització
per part dels treballadors pot comportar sancions i represàlies
empresarials (fins i tot l’acomiadament), atenent a que no compten
amb la protecció legal de ser representants, deixant la seva resolució
final als jutjats, amb un resultat final sempre difícil de predir a priori.

Que fer un cop aplicada paralització?

Es comunica immediatament a l’empresa, i es dona trasllat a la
Inspecció de Treball, que en el termini de 24 hores haurà d’emetre
informe sobre el risc, i si es complien els requisits de «greu i imminent»
per a poder aplicar la paralització. Si la Inspecció de Treball valida la
paralització, és evident que no es podrà reanudar l’activitat productiva
paralitzada fins que el risc hagi desaparegut.

Qui és el responsable de la paralització?

Els responsables en aquest cas seran els Delegats de Prevenció
(o membres del Comitè d’Empresa) que ho han acordat, i no els
treballadors que hagin acatat la paralització decidida. Els Delegats
de Prevenció no poden patir cap perjudici derivat d’aquesta actuació
preventiva al servei de la salut laboral dels seus companys, a menys
que es demostrés la seva actuació amb «mala fe» o «negligència greu»,
o la inexistència del risc (només en aquest cas podria demandar-los
l’empresari pels danys i perjudicis causats). Però a la pràctica en els
casos en que s’aplica la paralització es fa perquè es donen situacions
greus i riscos especialment severs en matèria de salut laboral. Per tant,
si es dona aquesta situació real de risc greu i imminent els Delegats de
Prevenció no han de tenir por d’aplicar la paralització.

18 19ACataluny social

ni necessiten líders, ni directrius, el seu propi
malestar els mou.

Però un altre fenomen propi d’un règim que
ha perdut l’hegemonia esdevé a la rereguarda.
El comú de la societat democràtica catalana
ja no mira al dit que assenyala la lluna. Moltes
gents comuns potser no comparteixen, inclús
menystinguin la violència, però l’escriptura del
relat de l’Estat ja no qualli entre el poble català.
No qualla la jerarquització de preocupacions
dictada; inclús si no es desitja veure Barcelona
en flames, la gent continua comprenent que
aquesta no és la vertadera urgència democràtica
del país i continuen manifestant-se al marge de
que les mobilitzacions hagin de finalitzar amb
enfrontaments.

A més, aquestes mares i pares van comprendre
la raó de l’Estat caient escales avall als col·legis
electorals l’1 d’octubre de 2017 i ara estan veient
la desproporció i l’arbitrarietat amb la que s’actua

contra els seus fills i filles, o joves iguals que
aquests, arriben a algun tipus d’empatia amb la
línia del front tot i tenir el cor ple de preocupació.

El nacionalisme es desplaça i els focus de lluita
a l’Estat es retroalimenten en la mesura en que
feixistes i antiavalots es van erigint en avatars de
l’oposició a l’independentisme. “De vegades un
sap de quin costat està simplement veient qui està
a l’altra costat”, deia Leonard Cohen. L’escalada
de la solidaritat i la comprensió a l’Estat ha estat
simplement explosiva a les últimes setmanes, de
la mateixa manera en que el moviment català es
refresca i es reforça amb la solidaritat que arriba i
s’enfoca en l’estructura mateixa del Règim del 78
i es qüestió de temps que la dinàmica catàrtica
prèviament descrita s’estengui per tot el territori
espanyol.

Aquesta és la gent que està cremant Catalunya. Sí.
Però, per sobre de tot, qui està cremant Catalunya,
és l’Estat espanyol. Partim de l’arrogant negativa
a la petició raonable d’autogovern amb l’Estatut
allà al 2006 i seguim amb la negativa i la repressió
d’un Referèndum que, fa només cinc anys,

Barcelona. Divendres 18 d’octubre de 2019. Acaba
la jornada de les Marxes per la Llibertat i baixem
per Passeig de Gràcia fins el creuament amb Ronda
Sant Pere. Centenars de persones romanen en
aquest lateral del Corte Inglés. Uns metres més
enllà, al costat amb Plaça Urquinaona, crema una
gran barricada. La gent interromp de tant en tant les
seves xerrades per xiular l’helicòpter de la policia,
permanentment assetjat per punters làsers.

A l’altra banda de la línia de batalla, grups de
manifestants s’enfronten a la policia des de
primera hora de la tarda, moment en que la
Policia Nacional ha cregut oportú carregar contra
una sentada pacífica de joveníssims estudiants,
insultant, estomacant i detenint.

No. No són anarquistes insurreccionalistes, tot
i que hi ha, com sempre hi ha hagut a Barcelona,
la Rosa de Foc. Tampoc són infiltrats, encara que
també hi ha, com sempre hi ha hagut a un país tan
extens i ple de merda de clavegueres de l’Estat.

Són una massa ingent –mol ingent–, de joves –molt
joves–, heterogènia –molt heterogènia–.

En bona mesura, xavals fills i filles de l’1 d’octubre.
Una generació que va créixer amb independentisme
alegra, naif i somiador que es va agrir amb el primer
cop de porra a un avia davant un col·legi electoral.
Una generació que va cedir a la culpa i confià en
la bona voluntat d’un nou govern autoproclamat
progressista. D’Entre 9 i 13 anys per als seus
representants electes fou el que van rebre.

Una altra gran part la composen joves normals,
molts d’ells ni tan sols independentistes –almenys
fins la setmana passada– commoguts per la
brutalitat policial. Nois i noies de barri, ni sants
ni dimonis, que han conegut la desproporció i la
impunitat policial en terrenys molt allunyants
de la política. Nois i noies que un bon dia arriben
a l’institut i veuen que a aquell noi bondadós i
amb inquietuds que els hi són bastant alienes
l’han clavat una pallissa de forma absolutament
injustificada. Nois i noies que veuen com mentre
els antiavalots acompanyen amb delicadesa a
neonazis, acoquinen de forma terrorífica a xavals
que encara no tenen la majoria d’edat. I és clar,
vessa el got i esclata la ràbia. Alguns es llencen al
carrer de forma immediata, altres ho faran al dia
següent quan aquests els hi expliquin el que allà
està succeint.

Si aquests nois i noies no sentien cap filiació
independentista fins la data, ara han pogut
veure que a l’altra banda del cordó policial
que dispara durant hores projectils de goma i
gasos lacrimògens, a l’altra banda dels carrusels
desbocats dels furgons, està la unitat d’Espanya.
Així que s’afanyen a comprar al venedor ambulant
una estelada i se la lliguen al coll, resignificant un
outfit que havia estat el més cutre i friki als anys
que portem de Procés en símbol de sublevació i
coratge.

En el fragor de la batalla s’adonen que les seves
vides són mediocres, buides, de plàstic i replicades
en sèrie. Les seves expectatives són encara pitjor.
Si el 15M va ser la revolta dels qui veien les seves
expectatives amenaçades, aquesta ho és dels
qui han crescut sense més expectativa que la
precarietat, el fastig i la repressió. No coneixen

Qui està cremant Catalunya?

Joaquím Martínez

Article publicat a El Salto

Caravaneres
cegeteres a la

Es deixen la vida en una
mediterrània que és la
mateixa on ens banyem.
A la segona jornada d'accions la Caravana va recórrer Motril,
un dels punts calents de la política migratòria de l'Estat
espanyol, tant pel treball de rescat que realitza Salvament
Marítim a la ruta Barbate i Cartagena, com per les
denúncies contínues que diferents col·lectius socials i des
d'institucions com el Defensor del Poble es venen realitzant
contra el Centre d'Acollida Temporal d'Immigrants (CATE)
que funciona a la ciutat.

El Rescat dels drets, Acollir no és delicte va ser la temàtica
que va centrar les experiències al Palau de Congressos de la
ciutat. "Deixem de parlar d'humanitat i solidaritat, això és la
legalitat que les autoritats estan incomplint", van destacar
els organitzadors després d'enumerar les convencions
internacionals que prevalen en el salvament marítim.

Una de les intervencions més emotives, va ser el bomber
sevillà Miguel Roldán Espinosa, que ha estat acusat
d'afavorir el tràfic il·legal de persones. Va centrar la seva
intervenció en il·lustrar els perills a que s'exposen els
migrants al mar, quan fugen de la guerra i de la fam,
llanxes precàries on viatgen apinyades més de 70 persones
resultant tècnicament impossible arribar a terra, ens va
parlar de la impotència que sentia quan no podia salvar
tothom i es veia convertit en jutge havent de decidir a qui
salva. Al seu entendre la part més difícil és "quan passes
de rescatador a jutge. Si el nombre de persones és massa
elevat per poder socórrer, saps que si vas a un costat potser
és massa tard per salvar els de l’altre costat de l'embarcació.
És la part més dura, haver de decidir qui viu i qui no", ha
conclòs.

A la taula també hi era Manuel Capa, delegat sindical de
CGT a Salvament Marítim, que ens va explicar com les
reivindicacions sindicals que li semblaven més importants
no estaven relacionades amb sou o condicions laborals,
sinó amb la necessitat de contractar més personal per
poder salvar més vides. El seu lema: Més mans, més vides. A
l'actualitat Salvament Marítim està integrat per deu llanxes
i vuitanta persones que treballen en dos torns. Hi ha una
càrrega psicològica molt important. Molts companys estan
de baixa psicològica, gent amb molta experiència però que

no han pogut superar aquests moments. Estem demanant
quaranta persones més per a tot Andalusia.

Per ell és imprescindible que el cos "segueixi sent públic i
civil", i que es pugui revertir la militarització que ha patit en
l'últim any després de la designació d'un comandament
únic que recau en un general de la Guàrdia Civil, no volen
dependre d'un cos únic militar perquè "l'exèrcit rescata
immigrants i Salvament Marítim som civils rescatem
nàufrags, persones. Nosaltres ens aferrem al dret marítim
per seguir treballant. I se'ns ha criminalitzat per això”.

Paola Arenas de la Xarxa Alarma Phone, afirma que "els
únics equips de rescat preparats a la Mediterrània són els
europeus. El pes del rescat ha de recaure en les autoritats
europees. No podem deixar-lo en mà de països com Líbia,
o el Marroc".

Segons va denunciar l'activista contra els CIEs, Natalia
García, el Centre d'Acollida Temporal d'Estrangers (CATI),
ubicat en una zona portuària restringida "és part de la lògica
racista que envolta els drets de les persones recentment
arribades. El subdelegat de Govern de Cadis va arribar a
dir que "és una extensió dels calabossos”. Aquest CATE
és un dels tres que estan en funcionament a Andalusia.
"Això no és acollida, es tracta de tancament. Per això cal
vincular-la a la campanya pel tancament dels CIE i la fi de
les deportacions“.A més, d’un tracte discriminatori, només
es deixen tres opcions: devolucions exprés, derivació a CIE
o abandonats al carrer.

Es va denunciar la criminalització que pateixen les persones
per rescatar, donar suport o portar a port a persones que
d'una altra forma haguessin mort. Es van posar exemples,
Helena Maleno,Miguel Roldán, Anabel Montes ,Carola
Rackete ,la nostra companya Lola, han estat persones
acusades de "tràfic de persones i afavoriment de la
immigració irregular". Vam recórrer les platges de Motril
portant el nostre crit allà on les aigües són testimonis
de l'arribada de cossos que acaben enterrats sense
identificar al cementiri de la ciutat. Crits contra les fronteres
denunciant la prima línia que separa el dret a la vida de les
polítiques de mort de la Unió Europea. El rescat de la mort
o desaparició.

Rosalia Molina

membre d'Ensorrem Fronteres

provablement hauria perdut l’independentisme.
Tot podia haver quedat allà. Però no, van enviar
una horda d’antiavalots muntats en un vaixell
dels Looney Tunes a destrossar a les nostres àvies.
Empresonaren a un Govern que, per una vegada,
consultava a la gent sobre els seus desitjos i a un par
de senyors que van velar per mantenir el caràcter
pacífic del moviment i facilitar la circulació de les
autoritats davant el Departament d’Economia.

Han tret més ulls, han explotat més testicles. Han
empresonat de forma jurídicament demencial a
nois i noies que han entrebancat en corredisses
només per enviar una ordre política que, de nou,
ha estat desacatada.

Aquestes tàctiques servien potser contra els
moviments més sòlids i endogàmics: tocaven
un esglaó i inserien la paranoia. Però no estan
entenent res si pensen que aquest esquema és
aplicable aquí. Els greuges són concretament
aliens i genèricament propis; l’arbitrarietat i el

desajust entre actes i conseqüències resta sentit a
la precaució i cada nou abús fa créixer la revolta de
forma capil·lar i exponencial.

Siguem francs. Això només podran parar-ho ja per
dues vies: o amb democràcia o matant-nos. Per
suposat que, a les altes instàncies d’un Estat de
Transició deficitària, hi ha gent disposada a això.
Piròmans gaudint l’escalada.

Però, si queda algú a l’Estat que cregui en la
democràcia ha de deixar de tirar benzina al foc, ha
d’intervenir. Si alguna institució internacional es
pren seriosament el seu deure per i amb els drets
humans, ha d’intervenir.

Estan cremant Catalunya. Que algú intervingui
abans que redueixin a cendres la democràcia.

La reacció de la joventut de Catalunya no estava prevista a cap guió. La resposta
del consens, culpar els incendiaris, sí estava prevista, però ha deixat de funcionar.

Acollir no és delicte. El rescat dels drets
(Continuació dels articles sobre l’experiència de la Caravana Abriendo Fronteres)

CGT a les Festes
Alternatives
de Sants

Enguany, des de CGT Catalunya hem participat
per primer cop a les Festes Majors Alternatives
de Sants, tot aprofitant el local del Carrer Burgos
situat al barri. La idea sorgí d'un grup de joves
afiliades que vàrem considerar l'oportunitat com a
element de visibilització del sindicat al barri i com
a forma d'apropar-nos a més persones i coordinar-
nos amb la resta de col·lectius en un context festiu
i reivindicatiu.

El repte va ser precisament organitzar les festes
de manera que poguéssim potenciar espais de
reflexió, cultura popular i reivindicació de manera
paral·lela amb l'ambient més festiu i respectuós.
Per això vam treballar amb aquesta idea, així com
una perspectiva feminista, a partir de la qual tenir
en compte la visibilitat femenina i la lluita constant
contra qualsevol tipus d'agressió masclista que
pogués donar-se a l'espai (vam comptar amb un
Punt Lila, un protocol d'actuació en cas d'agressió
masclista, formació prèvia i la coordinació constant
amb els altres espais de les festes alternatives).

Les festes van durar més d'una setmana, en la qual
dues nits vam gaudir d'actuacions de diversos
grups musicals (The Birra's Terror, Punksets,
Ussuru Sound, Mateolika, La Porteña y los Piratas,
Martín Batalla, entre d'altres), generant una gran
afluència de gent davant del local. Aprofitant
els 100 anys de la vaga de la Canadenca, aquest
va ser el fil conductor de les Festes Alternatives,
de manera que vam proposar fer una xerrada
i posterior vermut sobre el tema. També vam
organitzar un dinar popular amb les persones
del barri (veïnat i companyes d'altres col·lectius).
A més a més, vam oferir un debat sobre la lluita
sindical en l'actualitat, al qual van participar CNT,
Riggers, Riders, Kellys, COS i CGT, i una xerrada a
càrrec de la Plataforma Azadî sobre la revolució al
Kurdistan i més concretament, la situació actual a
Rojava.

Com a col·lectiu, ha sigut una experiència molt
enriquidora participar en les festes i considerem
hem assolit els nostres objectius: apropar-nos al
barri, coordinar-nos amb altres col·lectius, conèixer
al veïnat i convidar-lo a participar, treballar des
d'una perspectiva anarcofeminista, potenciar el
suport mutu entre l’afiliació... Amb molts aspectes
a millorar però, esperem que aquest sigui el primer
any de molts i us convidem a totes a participar!

Acció Social CGT Catalunya

20 21ACataluny Les nostres veus Llibertàries i feministes

(és a dir, menys segurs o gens segurs) que posen
en risc el seu benestar, la seva salut i fins i tot la
seva pròpia vida. És molt important tenir clara
la distinció entre avortament segur i avortament
no segur, també l'especificació de les dues
condicions que fan que sigui segur: personal
qualificat i mètodes segurs.

Tot això ens ha de fer plantejar la necessitat
de formació específica del personal sanitari, la
implicació que han de tenir les institucions estatals
i l'exigència d'una planificació governamental,
però sobretot cal posar en primer lloc el paper
fonamental que tenen les treballadores del sector
sanitari. Segons un estudi realitzat per l’OMS, hi ha
55.700.000 d'avortaments que s'efectuen cada any
des de 2010. El 50% van ser avortaments no segurs,
és a dir, més de 25 milions.

Les conseqüències per a les dones en molts casos
són irreversibles i poden causar la mort. Segons
Metges sense Fronteres, les dones quan no tenen
serveis accessibles segurs per avortar, recorren a
altres mètodes considerats de risc, una pràctica
en molts casos letals i conseqüències irreversibles.
A Amèrica Llatina i el Carib, l'estimació elaborada

La lluita feminista
per l'avortament
Les declaracions que va fer el líder del PP, Pablo
Casado "si volem finançar les pensions i la salut
hem de pensar en com tenir més nens i no en
com els avortem", sorprenen per la impunitat per
assegurar que també ara el pla de la dreta per
pal·liar la crisi és que els costos els paguem les
dones treballadores, amb els nostres cossos, les
nostres vides i la nostra llibertat.

Malgrat tot, aquestes declaracions no són cap
novetat, ja l'any 2013, el seu company de partit,
el llavors ministre “d'injustícia” Alberto Ruiz
Gallardón, va intentar eliminar els nostres drets en
voler derogar l'actual llei de terminis aprovada el
2010 per retornar a la de 1985, que només permetia
l'avortament segons tres supòsits. Multitudinàries
manifestacions a tot l'estat el van obligar a
cancel·lar el projecte i a abandonar la seva carrera
política.

Sembla però, que Casado no aprèn ni dels seus, i
prefereix fer declaracions provocadores, competint
en dir brutalitats amb VOX i Ciutadans, per amagar
que les pensions dels i les treballadores no es
poden garantir perquè el seu partit, en connivència
amb el PSOE i altres forces patronals van lliurar
els fons al banc europeu per al rescat de la banca
privada a un robatori flagrant a la butxaca de la
classe treballadora; robatori que es repeteix a
cada retallada a la sanitat, l'educació i els serveis
públics per pagar el deute. Les declaracions de
Casado demostren que si es deneguen els nostres
drets en una part del planeta, són els drets de totes
les que estan sent amenaçats.

Casado vol seguir l'exemple de la dreta a l'Argentina
on l'avortament és clandestí i d'on cada dia ens
arriben les notícies d'alguna dona morta per
haver intentat avortar sense els recursos sanitaris
adequats. En molts casos les víctimes són menors
d'edat i els embarassos solen ser el resultat de
violacions comeses al seu entorn familiar o de
confiança.

L'any passat el feminisme va prendre els carrers
a Argentina i va imposar el debat a les llars, als
mitjans i va aconseguir mitja sanció en diputats per
la legalització de l'avortament segur i gratuït, però
el senat va rebutjar la llei amb només tretze vots de
diferència. Malgrat que el senat va votar en contra
de la despenalització, la intensa mobilització social
és vista com el començament d'una lluita per a
legalitzar l'avortament

Marea Verda Barcelona porta un any acompanyant
el projecte de llei i sobretot a les companyes de
la Campanya Nacional pel Dret a l'Avortament
legal, Segur i Gratuït d'Argentina i d'altres països
d'Amèrica Llatina i del món que repliquen
l'experiència de la Marea verd i se sumen a la lluita
per aconseguir aquest dret que tenim denegat.

Aquí a Barcelona som més d'un centenar de
companyes llatinoamericanes, gallegues, basques,
andorranes, valencianes i catalanes que realitzem
activitats, assemblees, plenàries, manifestacions i
«pañuelazos», ressonant als carrers de Barcelona, a
la catedral, en pobles de Catalunya i en el Consolat
Argentí, i a totes les xarxes socials.És necessària
més que mai la visibilització d'altres realitats, com

les d'Ecuador i la d'Andorra on l'avortament no és
legal sota cap supòsit.

Actualment, l’avortament està molt limitat i la
majoria d’estats llatinoamericans tenen una
legislació molt restrictiva que el tipifica gairebé en
tots els casos com a crim, i el limita principalment
als tres supòsits bàsics. A la majoria d’estats
europeus, l’avortament és legal per terminis, o per
supòsits molt amplis. Els únics estats de la Unió
Europea on l’avortament és prohibit són Malta, que
penalitza l’avortament fins a tres anys de presó, el
Vaticà i Andorra.

Les mobilitzacions a Andorra reclamen un dret al
que mai han tingut accés les dones del Principat:
el d’interrompre el seu embaràs de manera legal,
segura i gratuïta.

A Andorra, l’avortament està restringit per l’article
vuitè de la Constitució de 1993, que reconeix el
dret a la vida “i la protegeix plenament en les seves
diferents fases”. La prohibició va fer-se més explícita
al Codi Penal de 2005, que recull els “delictes
contra la vida humana prenatal”, i que imposa
penes de tres mesos a tres anys de presó a aquelles
qui produeixin l’avortament d’una dona amb el
seu consentiment, a més d’una “inhabilitació
per exercir qualsevol professió sanitària per un
període fins a cinc anys”. A més, el codi expressa
que les dones que produeixin el seu avortament o
l’hagin consentit seran castigades amb una pena
d’arrest, sense especificar-ne el temps de durada
d’aquesta sanció. La conseqüència més directa
de les prohibicions per poder avortar a tot el món
són les maternitats forçades. Moltes dones acaben
tenint fills que no volen. Si estaves en una situació
de precarietat econòmica, això encara empobreix
més les dones. Una altra conseqüència del fet
que avortar estigui prohibit és la clandestinitat.
Tot i que no hi ha dades dels avortaments
clandestins, des d’Stop Violències afirmen creure
que aquesta pràctica s’està instaurant arreu és
“el pitjor escenari”, pels riscos físics i psíquics que
comporten a les dones, per la manca de recursos
sanitaris adients.

Amb totes les lluites feministes el que hem
aconseguit és una consciència que la maternitat
ha de ser triada, i desitjada. Perquè quan parlem
d’avortament, també parlem de maternitat.

Les morts per avortaments insegurs són
feminicidis d’estat"

Extraoficialment avorten cada any entre 350.000
i 450.000 dones a cada país, de les qual gairebé
50.000 tenen complicacions derivades de les
interrupcions clandestines i algunes inclús
moren. L'avortament no segur, està inclòs dins
de les principals causes de mortalitat materna,
tot i ser totalment prevenible.

L'avortament induït és segur a nivell mèdic quan
es duu a terme per persones capacitades que fan
servir mètodes recomanats per l'Organització
Mundial de la Salut, però menys segur quan
només un d'aquests dos criteris es compleix, i
gens segur quan cap dels criteris es compleix.
Moltes dones recorren a procediments insegurs

“Una imatge val més que
mil paraules”

La imatge que m’evoca les vivències d’aquell 29 de maig de
1999, a Colonia, (Alemanya).

Any 1999. Veníem d’un hivern i primavera ple de mobilitzacions i accions per les mesures
que aplicava el capitalisme salvatge contra la classe treballadora i la guerra desfermada
contra els pobles oprimits.
 Del 18 al 20 de juny de 1999, s’havia de celebrar a Colònia (Alemanya) la cimera
anual de caps d’estat (G8) dels països més industrialitzats que, units al FMI i el
BM, dicten les polítiques monetàries, industrials i econòmiques que afecta els habitants
del planeta -en aquesta cimera van acordar afegir-se les 12 grans potències econòmiques
emergents passant a ser el G20-.
Amb la intenció de confluir a Colònia i fer sentir la protesta dels pobles oprimits, diverses
organitzacions antiglobalització, entre elles CGT, van unir-se per convocar el 29 de maig
una Marxa contra el capitalisme i la guerra.
Barcelona es va afegir amb entusiasme a la convocatòria organitzant autocars per als
activistes de tota Catalunya que lluitaven davant els conflictes creats per l’economia
capitalista, la globalització de la pobresa i la guerra. El neoliberalisme, que ja s’havia
aplicat en els anys 90 als països llatinoamericans com a assaig en l’explotació dels pobles
havia arribat enfortit a l’Europa del capital per seguir aprofundint en la precarietat de
les nostres vides.
1.360 quilometres per carretera ens distanciaven de la ciutat convocant i moltes hores de
viatge. Després de migdia i una nit en autocar arribarem a Colònia per participar en la
Marxa, animats i amb la força de la fraternitat i la solidaritat.
La ciutat que vam trobar estava assetjada per les forces policials dels països europeus que
hi participaven en la cimera, principalment, alemanys, italians i francesos. Amb previsió
que no els desbordessin els manifestants, les autoritats alemanyes havien proveït els policies
amb força material antidisturbis i mesures de seguretat per al control i contenció de la
Marxa.
Es va ser palès aviat, tant bon punt arribarem a la ciutat van conduir els nostres
autocars a aparcaments controlats des dels quals solament teníem accés al trajecte de
la manifestació. Sense possibilitats de sortir-nos dels recorreguts marcat per les forces
policials, els cordons formats pels policies comunitaris i les tanquetes tallaven qualsevol
possibilitat de desviament de la Marxa.
Per la nostra banda vam fer sentir la nostra presència i les nostres veus; organitzats en
columnes agrupades pers països d’origen vam caminar tots junt onejant les nostres banderes
i cridant les consignes: contra l’atur! la precarietat! les exclusions! el racisme!, la guerra!
I per les 35 hores laborals per llei!!
Tot el matí vam caminar pels carrers fortament assetjats fins que va arribar la notícia
que havien aïllat de la marxa un grup, el tenien encerclat i anaven a fer detencions. En
saber-ho, la indignació i protesta augmentà, ens vam asseure a terra i vam cridar que
no abandonaríem la ciutat fins que no els alliberessin. L’advertiment que no marxaríem
deuria funcionar perquè al cap d’unes hores ens va arribar la notícia que els havien deixat
lliures.
Abans que es fes fosc vam emprendre el viatge de tornada després de recuperar forces amb
les poques viandes que ens quedaven i algunes que vam poder comprar al llarg del camí en
petites botigues que per fer-nos costat van romandre obertes!!
El record d’aquesta Marxa Mundial adquireix valor al cap dels anys en contemplar el
treball d’una fotògrafa professional que havia captat moments històrics plens de simbologia.
Aquesta n’és una mostra. Carme Álvarez

Militant de Dones llibertàries
Natàlia Renzi, Rosalia Molina i Amada Santos

Dones Llibertàries

en el període en 2010-2014 és d'uns 6,5 milions
d'avortaments induïts, un augment respecte als
4,4 milions ocorreguts durant 1990-1994.

El percentatge de taxa anual aproximada, és de 44
avortaments per 1.000 dones que estan en edat
reproductiva (de 15-44 anys). Aquestes xifres han
experimentat un petit augment respecte els 40 per
1.000 del període 1990-1994. La taxa d'avortament
és aproximadament de 48 per 1.000 per a les dones
casades i 29 per 1.000 per a les dones solteres.

Per tot això des de totes les lluites feministes
continuarem treballant pel dret a l'avortament
i acompanyant les lluites de tots els països on
l’avortament no és legal per poder aconseguir:

 Dret a decidir sobre els nostres cossos.

 Dret a l'avortament lliure, gratuït i en condicions

22 23ACataluny internacional

Aturem la guerra i
el genocidi
Dimecres 9 d’octubre començaven els primers
bombardejos a les ciutats de l'Administració Au-
tònoma del Nord i Est de Síria, també coneguda
com a Rojava, per part de l’exèrcit turc. Era l'inici
d'una invasió anunciada que arrassa la població
i el projecte polític revolucionari de Rojava, una
experiència pràctica de municipalisme llibertari
sobre el que tantes esperances estan posades
per construir un nou model de vida a l'Orient
Mitjà i al món.

Que està en joc a Rojava?

En el marc de la guerra de Síria, Rojava (zona
kurda del nord de Síria) va aconseguir la seva
autonomia el 2012, i va establir una organització
política, social i econòmica basada en el Con-
federalisme Democràtic, sorgit del gir ideològic
que va fer Abdullah Öcalan (líder del Partit dels
Treballadors del Kurdistan) a inicis de la dècada
dels 2000, inspirat pel municipalisme llibertari
que planteja Murray Bookchin, pare de l’ecologia
social, centrat en com crear una societat iguali-
tària i llibertària tot combinant les institucions
bàsiques existents i noves formes de decisió i es-
tructura social.

És per això que parlem de la revolució de Rojava;
perquè han creat un projecte polític que va més
enllà de l'Estat-nació, basat en l'auto gestió, la
democràcia directa, la convivència interètnica,
l'alliberament de les dones, la defensa de l'eco-
logia i unes comunitats fortes i auto organitza-
des.

A nivell d'autogovern, les decisions es prenen en
el marc dels consells de les comunes, les quals
apleguen 100 o 150 llars que comparteixen un es-
pai geogràfic. En els consells de les comunes to-
tes les minories religioses i ètniques estan repre-
sentades; el 50% dels seus membres són dones,
i els joves també hi són representats. D'aquesta
manera entenen la democràcia com la presa de
decisions des de baix i creuen que un Estat no és
necessari. Els consells de les comunes tenen una
presidència i copresidència (que han de ser sem-
pre un home i una dona) i comitès d'economia,
educació, diplomàcia..., que han permès donar
serveis a una població que fins ara havia estat
abandonada i oprimida pel règim sirià.

A més, han desenvolupat un model econòmic
basat en el foment de cooperatives; un model
social, cultural i educatiu de reconeixement i
convivència entre les diferents ètnies i religions
i, sobretot, de defensa de l'alliberament de la
dona, amb una pràctica real de participació en
la vida social i política a través d'organitzacions
autònomes i de corepresentativitat en les orga-
nitzacions mixtes.

També cal assenyalar que l'Administració Autò-
noma del Nord i Est de Síria, creada com a tal en
la Constitució de 2016, acull centenars de milers
de persones refugiades de tota Síria i que les se-
ves forces militars d'autodefensa, les Unitats de
Protecció Popular (YPG), i les unitats femenines
(YPJ), integrades en les Forces Democràtiques Sí-
ries (FDS), han tingut un paper fonamental en la
lluita contra l'Estat Islàmic a la regió.

trocés a nivell electoral i el país pateix una greu
crisi econòmica. Una interpretació força estesa
és que Erdoğan busca amb la guerra, l'exaltació
del nacionalisme i la invasió la sortida a proble-
mes interns.

Erdoğan ha posat com a excusa per justificar
la invasió la reubicació al nord de Síria d'en-
torn un milió de refugiats que viuen a Turquia.
Però al nord i est de Síria viuen cinc milions
de persones entre kurds, àrabs, assiris, arme-
nis, turcmans, circassians i jazidis, molts dels
quals s'han convertit en desplaçats i refugiats.
De fet, amb aquest ús utilitarista de les refu-
giades sirianes, Erdoğan no amaga que el que
pretén fer és un canvi demogràfic a la zona del
nord de Síria, com ja va fer a Afrin el gener de
2018. Aleshores, l'ocupació d'aquest territo-
ri que pertanyia a l'Administració Autònoma
del Nord i Est de Síria i era un dels cantons de
Rojava, va generar milers de morts, refugiats i
una neteja ètnica.

El brutal atac d'Erdoğan a Rojava està propiciat
per la retirada de l'exèrcit d'EEUU de la zona -
aliat tàctic de Rojava en la lluita contra l'Estat
Islàmic i que fins ara contenia la intervenció
turca-, així com per Rússia que té control sobre
l'espai aeri. També ho ha facilitat una descafeï-
nada reacció de les institucions europees i dels
països europeus. Mentrestant, el govern espa-

Per què de l'atac d'Erdoğan a l'Administració
Autònoma del Nord i Est de Síria?

La revolució de Rojava forma part del moviment
kurd d'alliberament iniciat el 1978 amb la cre-
ació del Partit dels Treballadors del Kurdistan
(PKK) que ha estat, junt amb totes les organitza-
cions ideològicament afins nascudes a Bakur (el
Kurdistan de Turquia), i ja des dels anys 80 del
segle passat, fruit de contínues persecucions,
censures, detencions dels seus membres, tor-
tures i assassinats per part del govern turc, així
com la detenció i empresonament en solitari a
l'illa d'Imrali del seu líder, Abdullah Öcalan. Ara
el president turc Recep Tayyip Erdoğan vol aca-
bar amb el partit "germà", ideològicament afí, a
Rojava, el Partit de la Unió Democràtica Kurda
(PYD) i la seva branca armada, les YPG i les YPJ.

L'autogovern democràtic del Nord i Est de Síria
ha fet tot el possible per negociar i evitar aquest
atac. Es va arribar a un acord amb EEUU i Tur-
quia, segons el qual les YPG i YPJ s'havien de reti-
rar de la frontera, malgrat no hi havia hagut cap
atac d'aquestes a la zona de Turquia. Però l'es-
tat turc mai ha volgut una sortida diplomàtica;
sempre ha volgut una guerra, una ocupació, un
genocidi, una neteja ètnica i acabar amb el pro-
jecte polític de Rojava, d'esquerres, anticolonial
i antipatriarcal. A més, l'AKP, partit governant en-
capçalat per Erdoğan, s'està debilitant, viu un re-

nyol manté tropes a la base militar turca d'on
surten avions que estan bombardejant ciutats
del nord i est de Síria. S’han compromès en un
comunicat a sumar-se a l’embargament d’armes
a Turquia, però serà difícil de controlar perquè
des de 2014 hi ha un acord de confidencialitat.

En definitiva, es parla de traïció per part
d'EEUU i d'Europa a Rojava i als seus sacrifi-
cis per combatre l'Estat Islàmic. Però més que
traïció s'evidencia, un cop més, la naturalesa
d'estats imperialistes que només miren pels
seus interessos polítics i econòmics.

Què està passant a Rojava?

L'exèrcit turc està massacrant la població: hi ha
més de 200 víctimes, la majoria en bombarde-
jos, però també en execucions i tortures en les
zones ocupades, com va succeir en una embos-
cada amb la líder del partit Futur de Síria (creat
recentment amb el propòsit de buscar una so-
lució pacífica per a tots els pobles de Síria), He-
vrin Khalaf. El seu cadàver va ser a més mutilat.
Entorn de 600 persones han estat ferides i més
de 300.000 han fugit a altres zones del nord de
Síria i estan dormint a les escoles i on poden. A
més, representants de l'Administració Autòno-
ma han denunciat i confirmat que l'exèrcit turc
ha utilitzat fòsfor i napalm com a arma de guer-
ra a la ciutat de Serekaniye.

Gemma Parera

Ensorrem Fronteres

A diferència de la lluita contra l'Estat Is-
làmic, les FDS no tenen capacitat militar
per defensar-se dels atacs aeris turcs, per-
petrats per avions militars però també per
drons. Davant el que és terrorisme d'Estat
per part d'un dels membres de l'OTAN, les
forces d'autodefensa kurdes exigeixen a
l’ONU que declari Rojava una zona d’exclu-
sió aèria, decisió que impediria a Turquia
sobrevolar el nord de Síria, però no s'han
fet passos en aquest sentit.

Un altre element en joc és el ressorgiment
de l'Estat Islàmic a la regió després que ja
n'escapessin de camps i presons 600 mem-
bres i familiars, al produir-se atacs a prop i
sobre els centres mateixos de detenció. Una
situació que mostra la complicitat entre el
govern turc i l'Estat Islàmic, entre dos tipus
de feixismes amb diferents cares.

També ha entrat en joc l'Exèrcit Regular Si-
rià d'Al-Assad que s'havia retirat de la zona.
La invasió turca ha forçat a Rojava a dema-
nar suport a l'Exèrcit d'Al-Assad com a úl-
tima opció davant la submissió a Turquia.
Tot i així, l'exèrcit siri s'ha ubicat en zones
on no hi ha atacs i hi ha molts recels entorn
de si la seva intenció és controlar de nou el
territori, amb el beneplàcit rus, més que de-
fensar-lo dels atacs turcs.

El 22 d'octubre s'ha firmat un acord entre Tur-
quia i Rússia per retirar les forces kurdes de tota
la franja del nord de Síria, fins a una profunditat
de 30 quilòmetres, tal com exigeix Erdoğan, -i on
hi ha les principals ciutats de Rojava-. Segons les
últimes informacions, les FDS accepten retirar-se
per protegir la població de més atacs.

En tot cas, la situació és incerta però una cosa
està clara, ni l'estat turc ni el sirià ni l'americà
ni el rus garantiran la vida de la població, ni del
projecte polític del Confederalisme Democrà-
tic; si no al contrari, porten anys de destrucció
i atacs contra aquest poble i la seva revolució.
Està en les nostres mans, des de la solidaritat
des de baix, des de les oprimides, les treballado-
res, les dones fer que pervisqui el projecte polític
de Rojava i aturar un genocidi.

Què podem fer des de la solidaritat entre lluites?

El rebuig a la invasió ha portat a milers de perso-
nes de tot al món a sortir als carrers, a assenyalar
les ambaixades, els consulats, els socis comerci-
als de Turquia i les empreses turques amb rela-
ció amb el govern.

A Catalunya, el mateix dia d'inici de l'ocupa-
ció, una manifestació davant els mostradors de
Turkish Airlines a l'Aeroport del Prat denunciava
l'atac. A la tarda, milers de persones van baixar
per Passeig de Gràcia per acabar protestant da-
vant del consulat turc.

Des d'aleshores hi ha hagut manifestacions gai-
rebé diàries entre els diferents territoris de Cata-
lunya, coincidint amb l'esclat de ràbia davant les
sentències als presos polítics. Això ha fet que en
moltes de les mobilitzacions que han tingut lloc
aquests dies estigués present la solidaritat entre
els pobles de Catalunya i Rojava.

A més, hi ha hagut centenars de mostres de su-
port a les xarxes socials; accions contra els in-
teressos turcs a Catalunya com ara l'ocupació
d'una botiga del Barça en denuncia de la seva
col·laboració amb Beko, empresa d'electrodo-
mèstics turca que patrocina l'equip. Ressaltar
especialment la mobilització del moviment fe-
minista que entenent que la lluita per l'allibera-
ment de les dones ha de ser global i Rojava és un
referent contra el patriarcat han abocat moltes
energies en la solidaritat i en accions que sota
el lema #WomenDefendRojava volen visibilitzar
aquesta força global de dones contra l'ocupació.

I dia a dia creix i ens hem d'unir moltes més, i
des del sindicalisme combatiu hi som i hem de
seguir presents, en aquest moviment contra el
feixisme, l'ocupació i el patriarcat, i per la justí-
cia que s'alça des de Rojava, a Catalunya, a Xile,
a Hong Kong, i a tants indrets on la gent ha dit
prou, es rebel·la, resisteix i construeix alternati-
ves de vida.

Defensem la revolució
de Rojava

Territori controlat per l'Administració
Autònoma del Nord i Est de Síria

Tropes turques i forces gihadistes

Zona controlada per l'Exèrcit Àrab
Sirià (de Baixar al-Assad)

Zona d'on s'haurien de retirar
les YPG i YPJ segons l'acord entre
Turquia i Rússia; acord que no té el
consentiment de les FDS.

24 25ACataluny dinamita de cervell

La reorganització
Cenetista a Catalunya
La CNT i el Moviment Llibertari a Catalunya van tenir
moltes dificultats a organitzar-se, doncs la majoria dels
seus militants s’havien dispersat per l’exili o eren a les
presons. La repressió contra el Moviment Llibertari va
ser la més dura que va aplicar el franquisme contra els
seus opositors. El nombre de llibertaris afusellats fou
realment escalabrant, però malgrat el terror d’aquells
primers temps del franquisme, els cenetistes i els fais-
tes van començar a reorganitzar-se a la presó Model i
als camps de treball. Poc després l’Organització ja era
una realitat a algunes fàbriques i centres de treball de
Barcelona i de la seva zona industrial.

La reorganització definitiva es va realitzar a finals de
1942 quan es va celebrar el Ple de la Regional Catala-
na de la CNT a les Planes. En aquest Ple va ser nome-
nat secretari general del Comitè Regional (CR), Eliseu
Melis; però ben aviat altres militants confederals que
desconfiaven de les actuacions d’aquest individu van
crear un altre CR paral·lel del qual fou secretari Joan
Saña. Poc després, en una nova reunió confederal,
s’unificava l’Organització i era elegit secretari Mira-
lles, del Sindicat de la Construcció. Les detencions de
cenetistes no s’aturaven, la caiguda dels comitès feia
trontollà l’Organització i, enmig de la tempesta, perso-
nes vingudes de França es posaren al capdavant de la
Confederació. Molts d’ells crearen tensió que provocà
una crisi interna amb la seva actuació al voler crear el
Partit Sindicalista primer i, després, el Partit Laborista.
Aquestes persones que venien de l’exili eren ex mem-
bres del Partit Sindicalista fundat per Àngel Pestaña,
destacaven en aquest grup reformista antics militants
com Ricard Fornells, Pere Corrons i Josep Corbella. La
crisi se saldà amb la constitució d’un nou CR de Ca-
talunya del qual fou secretari general Mas Valois, un
dels integrants de les secretaries del CR era Generoso
Grau. Aquests militants una vegada detinguts, segons
afirma Juan Manuel Molina, a El Movimiento clandes-
tino en España, van voler connectar amb les autoritats
franquistes: “cuando llegan a la prisión Modelo de Bar-
celona solicitan una entrevista con el Secretario Pro-
vincial de la CNS (sindicato falangista) y con mr. Mo-
drego, obispo de Barcelona, proponiéndoles actuar de
conjunto con las juventudes de Acción Católica y con
la mencionada CNS. Las maniobras de Melis y del Par-
tido Laboralista hacían su obra de disgregación. Ni que
decir tiene que esos individuos fuerons expulsados im-
mediatamente de la Organización, la cual, desembe-
razada de esos personajes, pudo reanudar su marcha”.

Malgrat tots els entrebancs la CNT catalana va viure
moments d’esplendor clandestina durant els anys
quaranta, sobretot quan els nazis anaven perdent la
guerra i hi havia una certa moral de victòria entre els
republicans. Sí, tothom creia que les forces aliades,
una vegada vençut feixisme europeu, no permetrien
que hagués a l’Europa Occidental un país dominat pel
totalitarisme feixista. Però això només eren il·lusions
que no es van fer realitat, doncs els mandataris del
món Churchill, Truman i Stalin van girar-se d’esquena
als republicans espanyols. Les conseqüències de la
no intervenció aliada en els afers espanyols foren el
desencís dels republicans i l’augment de la repressió
franquista.

La CNT d’aquests anys, però, augmentà el seu nom-
bre d’afiliats, publicava Solidaridad Obrera, butlletins
de sindicats barcelonins i arribaven a Barcelona els
òrgans d’expressió d’altres regionals espanyoles. Per
aquesta època ja s’havien constituït clandestinament

darrers comitès i de militants de diversos sindicats es
va descobrir el pastís: Eliseu Melis, l’ex secretari del Co-
mitè Regional, era un traïdor o millor dit un infiltrat de
la Jefatura Superior de Policia a les línies confederals.
La CNT va actuar contra la persona que havia causat
tantes baixes a l’Organització aplicant la “justícia” con-
tra l’ex anarquista Eliseu Melis, els fets es van produir a
la plaça Bonsuccés. La Soli núm 31, agost de 1947, do-
nava la notícia amb el títol Eliseo Melis muerto a tiros
en Barcelona: “(...) El sábado día 12 de julio de 1947, el
traïdor y confidente de la policía Eliseo Melis terminó
su miserable y cobarde existencia. (...) Eliseo Melis no
era un simple confidente. Su influencia en los medi-
os policiacos; su cinismo, su descaro y su habilidad le
habían convertido en el símbolo de la confidencia. Su
muerte es la de un traïdor cualquiera. Es un ejemplo
y una advertencia amenazadora. Los demás traïdores
y confidentes no deben olvidar esta advertencia ame-
nazadora. Deben saber que tarde o temprano el fin de
los traïdores es inexorablemente la muerte infamante.
Con CNT no se juega impunement”. Al mateix número
del periòdic confederal es feia una crida a la militància
perquè davant les ràtzies de la policia tothom estigués
al seu lloc: “La policía ha vuelto a clavar sus garras en la
CNT. Otro Comité Regional de Catalunya, la Federación
Local de Barcelona, varios Comités de Sindicatos y nu-
merosos militantes de nuestras Federaciones Provinci-
ales han sido víctimas del terror policiaco. (...) Estamos
en nuestros puestos de combate. Ni detenciones de
Comités, ni crimenes policiacos, ni tratos inhumanos,
ni el terror ni la muerte nos harán retroceder. Nuestra
consigna es esta: ¡guerra sin cuartel contra el fascismo!
Lo cumpliremos cueste lo que cueste y caiga quien
caiga. ¡Trabajadores! La CNT os llama a la lucha contra
Franco y la Falange”.

les Federacions Locals, Provincials i Comarcals; i una
plèiade d’antics i nous militants s’integraven a la lluita
antifranquista des dels diversos sindicats: Construc-
ció, Productes Químics, Metall, Alimentació, Especta-
cles Públics, Sanitat, Distribució-Mercantil, Arts Gràfi-
ques, Transport, Pesca, Llum i Força, Comunicacions
i Professions Lliberals. En total tots plegats sumaven
més de vint afiliats només a la ciutat de Barcelona.
La cotització confederal era 1,50 pessetes setmanals,
dels quals els cinquanta cèntims eren Pro-Presos i es
feia directament al comitè de fàbrica i els delegats i se-
cretaris locals i regionals es reunien en alguns bars de
Barcelona.

La CNT reapareix també amb inusitada força a les po-
blacions catalanes industrials: Mataró, Granollers, Baix
Llobregat, Vilanova i la Geltrú, Igualada, Vilafranca del
Penedès, Badalona, Sabadell, Rubí, Terrassa, Lleida,
Tarragona, Girona... Solidaridad Obrera llança sis mil
exemplars mensuals que són repartits als centres de
treball. L’editorial del número 6 de juny de 1945 de la
Soli se centra en la idea de l’alliberament d’Espanya:
“La paz de Europa ha sido un nuevo desencanto para
el pueblo español. “España no festejó la victoria por-
que el Estado no lo quiso y Falange no lo permitió.”
Dice un manifiesto del Comitè Nacional de la CNT.
Añadamos también que nuestro pueblo confiaba ex-
cesivamente en que el triunfo de las potencias aliadas
había de repercutir práctica e immediatamente en la
liberación de nuestra patria. Ausentes del entusiasmo
universal, ahogada con violencia en nuestro país toda
manifestación de ilusión o esperanza, caeríamos en
una tristeza débil y claudicante ante el abandono ab-
soluto de nuestra casa, si nuevos arrestos no surgieran
de cada pueba a que se nos somete”.

El règim franquista no solament no va caure sinó que
s’afiançà. La repressió continuava caient contra els
opositors a Franco, entre els quals hi havia nombro-
sos militants cenetistes. Després de la caiguda dels

La col·lectivització
del ferrocarril
metropolità de
Barcelona
El col·lectivisme va ser una tradició arrelada
en l'anarquisme i anarcosindicalisme
peninsular organitzat i recollit a través dels
seus congressos. L'obra constructiva de la
revolució van ser les col·lectivitats que van
tenir lloc tant en el camp com a la ciutat.

A Barcelona es col·lectivitzaren la construcció,
la indústria metal·lúrgica, els escorxadors,
els serveis públics, els transports, els
serveis de salut, els cinemes, els teatres, les
perruqueries, els hotels i les pensions, la
distribució d'aliments… Com apunta Agustín
Souchy, es van igualar els sous.

L'ocupació de la indústria es va produir de
manera sorprenentment ràpida. Després
dels primers dies i amb la majoria de
quadres directius fora de les empreses, calia
reorganitzar la producció. Els obrers van
prendre el control de les fàbriques, passant
la vida econòmica de les mateixes a les mans
dels empleats que les ocupaven.

El primer testimoni documental de les
col·lectivitzacions va ser el Ple Regional de
Grups Anarquistes de Catalunya celebrat el
21 d'agost de 1936 en el qual es va aprovar
la confiscació i la col·lectivització dels
establiments abandonats pels seus propietaris
i el control sindical obrer de les indústries
explotades en règim d'empresa privada. La
Generalitat de Catalunya va trigar a donar
cobertura legal a les col·lectivitzacions. No
va promulgar el Decret de Col·lectivitzacions
fins al mes d'octubre de 1936, una vegada
incorporats al seu govern a membres de la
CNT.

No obstant, el 24 de juliol de 1936 i
després de quatre dies sense transport,
es va reprendre el servei dels ferrocarrils
metropolitans de Barcelona, fent-se càrrec
d'aquest servei el Sindicat Únic del Ram
del Transport de Barcelona de la CNT. Es va
constituir un Comitè Obrer de control format
per treballadors del ferrocarril per controlar
l'empresa col·lectivitzada i prendre les
primeres mesures.

La primera d'aquestes mesures va ser
l'acomiadament de 56 empleats i càrrecs
de l'empresa, entre els quals figuraven el
director gerent, els seus assistents i individus
que cobraven a final de mes sense cap
ocupació en l'empresa. Amb aquesta mesura
l'empresa col·lectivitzada es va estalviar
30.000 pessetes al mes. Tenint en compte
que el salari mensual de conductor rondava
les 250-300 pessetes, ens podem fer una idea
de la magnitud de la retallada. Els quinze
afiliats que comptava la UGT van demanar

voluntàriament integrar-se en la CNT, central
sindical on estaven afiliats els 407 treballador
que van constituir la col·lectivitat del Metro.

En el Comitè de la col·lectivització en una
assemblea del dia 4 de setembre de 1936, va
informar del treball realitzat durant aquests
primers mesos. En aquesta assemblea es va
informar del balafiament dut a terme per la
companyia durant el període 1932 fins a 18 de
juliol de 1936 equivalent a 1.300.000 pessetes,
entre subvencions a la premsa i la ràdio,
viatges a Madrid i pagaments a banquers,
polítics i periodistes.

Abans de la revolució, les companyies de
tramvia, metro i autobusos eren privades,
cadascuna d'elles dirigides per diferents
empreses. El sindicat de la CNT va
acordar integrar-les en una única empresa
col·lectivitzada sota un únic sistema més
eficient i sense malversacions. Aquesta millora
va ser viscuda pels usuaris del transport
públic d'una forma molt favorable degut a que
simplificava i millorava la mobilitat a la ciutat
i la seva àrea d'influència. Es va determinar
una tarifa de 0,15 pessetes per trajecte i es va
acordar estudiar la baixada del preu del viatge
a 0,10 pessetes, i un sistema d'utilització únic
per a tota la xarxa de transport públic. Una
altra mesura va ser la d'oferir transport gratuït
per a escolars, persones majors, accidentats
en el treball, milicians ferits i persones amb
algun tipus de minusvalidesa.

Per facilitar el canvi al públic quan el paper
moneda de l’Estat era escàs, es va posar en
circulació el 20 de novembre de 1937 l’emissió
de vals-moneda de 0,15 i de 0,05 pessetes.

Es va millorar la jornada dels treballadors
de la col·lectivitat, de les 8 hores abans de
juliol de 1936 van passar a realitzar 6,40 hores
diaries. No obstant i finalitzat el curt estiu de
l’anarquia, el 6 de novembre de 1936 es va
acordar l’ampliació de la jornada a 9 hores
diàries excepte pels treballs de nit a l’interior
dels túnels. Decisió motivada per la situació
de guerra i acordada per unanimitat.

Van experimentar una equiparació salarial
de les diferents professions que agrupen els
treballadors del metro (ferrocarril transversal),
experimentant una pujada salarial. Aquesta
equiparació salarial va implicar la puja d’un
15% del salari de mitjana.

“La nostra
revolució és la
més profunda

dels dos últims
segles, aquí

s'ha plasmat
en realitats
pràctiques,

teòriques,
utòpiques
sense que

l'autoritarisme
ho hagi pogut

impedir”
Abel Paz

E L FA R

Ferran Aisa

D I CC I O N A R I M I L I TA N T

Josep Pimentel

26 27ACataluny

Literatura

Música

Cinema

cultura i oci

Solució al problema anterior:
45... Td7! Les blanques es retiren ja
que si 46. Dxd7, Db1 i les blanques no
poden evitar que les negres coronin
el peó de f2.

Escac
Negres juguen i guanyen

Durant el campionat
d’aspirants de 2018 a Berlin
s’enfrontaren el rus Vladimir
Kramnik (negres) i l’armeni
Levon Aronian (blanques).
S’arriba al moviment 26.
exd5 (diagrama) amb una
posició en que tot i que
Kramnik ha perdut qualitat,
gaudeix d’una posició més
incisiva i, amb un moviment
incisiu, el rus guanyarà la
partida.

El joc de paraules Parapet que en bucle t’incita a fer-ne als 73 de Barcelona, no (de 9 lletres)
per @jocsdeparaules _ _ _ _ _ _ _ _ _

Sudoku
Partint d'alguns nombres
ja disposats en algunes de
les caselles, cal completar
les caselles buides amb
números del 1 al 9 sense
que es repeteixin per fila,
columna o regió.

So
lu

ci
ó:

Cómo la no-violencia protege al Estado – Peter Gelderloos

A través d’un exhaustiu anàlisi del pacifisme i les seves intencionalitats polítiques, estratègiques i
discursives, l’autor ens insta a desemmascarar-ho per a situar-ho al pla dels falsos opositors a l’Estat,
i no com a engranatge i estructuració del poder. Mitjançant anàlisis històrics i socials, Gelderloos
mostra com el pacifisme és una eina de l’Estat per aturar la intensificació que suposa l’augment de
conflictivitat i la revolució social.

Estados clandestinos - Marc Iglesias i Paula Monteiro

A partir de testimonis de supervivent i fills de desapareguts, aquest documental narra la història d’un
grup de militants uruguaians que, l’any 1976, foren segrestats a Argentina per comandos de coordinació
repressiva i traslladats il·legalment a Uruguai. El documental planteja l’acció repressiva del Plan Cóndor
contra els militants del Partit per la Victòria del Poble uruguaià, un excel·lent treball que impacta i enforteix
la memòria col·lectiva de les lluites dels anys 70.

Al final de este viaje – Silvio Rodríguez

Aquest mes de novembre, en que fa anys el cantautor Silvio Rodríguez, us recomanem un dels seus millors
discos, editat el 1978. En aquest disc, el trobador cubà inclou únicament cançons composades amb la seva
veu i la seva guitarra, sent un dels treballs més directes i reconeguts de l’artista. Silvio, que va formar part
de la guerrilla que dugué els “barbuts” al poder a l’illa cubana, continua actiu donant concerts i recitals per
tota Amèrica Llatina.

Solució al problema anterior: Detencions

Recomanacions

Les Receptes
Damunt un cel de fil

Ingredients
per a 4 persones

(12 hamburgueses)

Per a les hamburgueses

250 g d'arròs negre (indonesi)
2 cebes a la juliana
3 pastanagues ratllades
200 g de carbassa ratllada
100 g d'ametlles torrades i moltes
mig litre d’aigua
oli i sal

Per a la salsa de llet de coco i curri

250 ml de llet de coco
50 g d'ametlles torrades i moltes
curri dolç
sal

Elaboració

Preparació de les hamburgueses

Coeu l’arròs (una mida d’arròs, dues d’aigua i una mica de sal) primer amb el foc molt fort i quan comenci
a bullir el baixeu al mínim, tapeu la cassola i deixeu que vagi fent uns 40 minuts, fins que l’arròs absorbeixi
tota l’aigua.
Feu un sofregit amb la ceba i, quan estigui ben cuita i dauradeta, afegiu-hi una mica de sal, feu-li fer tres
voltes a la paella, afegiu-hi la pastanaga i la carbassa i remeneu-ho tot. Deixeu que es vagi coent una mitja
hora, fins que quedi melós, i llavors afegiu-hi les ametlles torrades i moltes i torneu a remenar. Aboqueu
immediatament l’arròs negre, que ja teniu bullit, i remeneu-ho fins que la barreja quedi homogènia. Afegiu
prou pa ratllat perquè, quan doneu forma a les hamburgueses, no se us quedin enganxades a les mans.
Finalment, o bé fregiu les hamburgueses amb una mica d’oli ben calent o bé les acabeu de fer al forn.

 Preparació de la salsa de llet de coco i curri

Aboqueu la llet de coco, les ametlles torrades i moltes, una mica de curri dolç i una altra mica de sal en un
cassó, remeneu i coeu la barreja a foc lent durant uns vint minuts. Després poseu la salsa en una batedora
de vas (túrmix) i tritureu fins que la salsa quedi del tot homogènia.
Si la salsa us queda massa líquida, afegiu-hi una mica més d’ametlles; i, en canvi, si us queda massa espessa,
afegiu-hi una mica més de llet de coco.

HAMBURGUESES D’ARRÒS NEGRE AMB CEBA,
CARBASSA, PASTANAGA I AMETLLA AMB
SALSA DE LLET DE COCO I CURRI

(Restaurant vegetarià de Terrassa)

ACataluny al tinter

Com assumiu el seu
entorn militant la
detenció i posterior
empresonament de la
companya?

Nosaltres creiem que
es tracta d’una de-
tenció molt injusta i
totalment arbitrària.
Des de l’Obrera es
troba molt a faltar la
seva presència, dia
sí i dia també, entre
les quatre parets que
formen aquest espai.
No podem fer una al-
tra cosa que lluitar
des dels moviments
socials tirant enda-
vant aquest projecte
tant gran que tenim
a les nostres mans. El
grup de suport, junta-
ment amb la família,
és el que va tirant del
carro en tot aquest
procés, i nosaltres,
com a Obrera, ens ad-
herim a les accions
que proposa, ja sigui
en compartir per les
xarxes socials, envi-
ant cartes de suport o
ajudant en el que faci
falta.

Quines accions teniu
previstes?

Tenim una campan-
ya per enviar cartes
de suport a la nos-
tra companya, per
poder-li enviar tot el
suport, estima i força
des d’aquí fora. Per-
què sàpiga que pen-
sem en ella i lluitem
per ella i totes les
altres preses polí-
tiques cada dia. Qui
vulgui, pot fer arribar
la seva carta al cor-
reu següent: carte-
sawadras@gmail.com
. Tot suport és ben-
vingut i l ’Andrea ho
agrairà molt, ja que

Bon dia Txell, ens
trobem a l’Obrera, un
centre social de Sa-
badell okupat ara fa
més de dos anys. Qui-
na vinculació té l’An-
drea amb l’Obrera?

L’Andrea és una jove
que, com tantes
altres, participa
d’aquest espai i el fa
un lloc millor amb el
seu esforç, les seves
ganes i seu compro-
mís. Ella participa a
diferents activitats
que s’hi duen a terme
dins d’aquest petit es-
pai que hem arribat a
sentir com casa nos-
tra. Per exemple, a la
Sobirana, una xarxa
solidària d’aliments
i roba del sud de Sa-
badell, s’encarrega
d’anar a buscar els
aliments juntament
amb altres compa-
nyes per poder-lo
repartir els dissabtes
al matí. També partic-
ipa del gimnàs Rukeli
on hi va a fer boxa,
on aprèn envoltada
de companys i com-
panyes que treballen
i entrenen juntes. A
la Madrasseta, l’es-
cola popular del sud,
hi anava a aprendre
llengua de signes i,
cada dues setmanes,
anava a les converses
en francès. És membre
del Grup de Dones de
l’Obrera i, a tot això,
se li ha de sumar les
hores incomptables
d’assemblees, de jor-
nades d’adequació
de l’espai, d’actes i
campanyes que s’han
preparat i realitzat.
En definitiva, és una
noia molt estimada
per totes nosaltres i
bolcada 100% en el
que creu.

allà dins, el simple
fet de rebre cartes de
persones conegudes
o desconegudes, la
fa desconnectar unes
mil·lèsimes de segon
de la realitat que està
vivint ara mateix. A
aquest correu també
ens podeu enviar víde-
os que li podem fer ar-
ribar des del Youtube,
ja que des de la bib-
lioteca de la presó es
pot connectar a inter-
net una vegada al dia
i pot veure els vídeos
penjats des del nostre
compte. Li encanta
veure aquests vídeos
siguin del que siguin.

A part, justament
pel 16 de novembre,
aquest pròxim diss-
abte, estem prepa-
rant un esdeveniment
on hi haurà diverses
xerrades, concerts i
paradetes del grup de
suport tant de l’An-
drea, com de la Xènia
i de la Paula, les com-

Tot suport és benvingut i
l’Andrea ho agrairà molt

panyes ja alliberades
de Wad-Ras. Trobareu
més infirmació a les
nostres xarxes socials
d’Instagram o Twit-
ter: @andreallibertat.
Tret d’aquest esde-
veniment no en tenim
cap més amb data es-
tablerta, però estem
treballant per altres
accions que més en-
davant es comunic-
aran.

Hi ha alguna previsió
judicial de llibertat
condicional?

Ara per ara, no podem
fer gaire cosa més ja
que restem a l’espera
de la resolució de l’úl-
tim recurs interposat
a l’Audiència Provin-
cial.

Què penseu de la
“Revolta Catalana”?

L’Obrera és un espai
apartidista, on hi ha
gent amb ideologies

i sensibilitats molt
diferents, però totes
tenim un front comú.
En aquest cas és que
totes estem a favor
de la lluita pels drets
i les llibertats fon-
amentals, especial-
ment les de la classe
obrera. És per això
que no estem d’acord
amb aquests empres-
onaments i no parar-
em de lluitar en con-
tra de tota repressió
i fins que l’Andrea i
les altres detingudes
siguin lliures.

Digueu-nos què
podem fer des de la
Revista Catalunya.

Com us he dit anteri-
orment, tot suport i
ajuda és benvinguda.
Considerem que el fet
de difondre el cas és
imprescindible i aju-
da moltíssim perquè
pugui arribar al major
nombre de persones
possible i sàpiguen

què és el que verdad-
erament està passant.
Creiem que és impor-
tant que no només
reivindiquem el cas
de la nostra compa-
nya i amiga Andrea,
sinó també tots els
cassos de les altres
companyes presses.

També creiem que és
molt important re-
spectar el silenci de
les famílies de totes
les preses, i deix-
ar-los el seu espai per
poder expressar-se
lliurement, si és que
ho volen fer en qual-
sevol moment. Això,
no només va dirigit a
tots els mitjans de co-
municació, sinó que
també fa referència a
totes les persones a
títol individual.

Contra la seva
repressió,

la nostra solidaritat

www.cgtcatalunya.cat

VOLS AFILIAR-TE?
Descarrega’t aquí el full d’afiliació

Omple’l i porta’l a qualsevol seu de CGT de Catalunya
 o envia un correu electrònic a:

afiliacio@cgtcatalunya.cat

L’Andrea és una sabadellenca que actualment està privada de llibertat a la presó Wad Ras. Va ser detinguda
el 16 d’octubre durant les manifestacions que es realitzaren aquella setmana arreu de Catalunya.
Parlem amb Txell Valls, membre del Grup de Suport de l’Andrea i del Centre Social l’Obrera de Sabadell.

