

Catalunya

> Òrgan d'expressió de les CGT de Catalunya i de Balears · 8a. època · Juny 2011 · núm. 129 · 0,50 euros · www.cgtcatalunya.cat

www.cgtbalears.org

S'escaampa la indignació

Papers

de Balears

> Òrgan d'expressió de les CGT de Balears i Catalunya · núm. 129 · Juny 2011 · 0,50 euros · www.cgtbalears.org · www.cgtcatalunya.cat

> ON ENS TROBEM?

CONFEDERACIÓ GENERAL DEL TREBALL (CGT) DE LES ILLES BALEARS

Cami de Son Rapinya, s/n - Centre "Los Almendros", 2n 07013 Palma de Mallorca
Tel. 971 791 447 - Fax. 971 783 016 - lesilles@cgtbalears.org

Delegació Menorca
Plaça de la Llibertat, 5 07760 Ciutadella
Tel. 971 386 670 - Tel. 666 087 592 menorca@cgt-balears.org

SECRETARIAT PERMANENT DEL COMITÈ CONFEDERAL DE LA CGT DE CATALUNYA

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

FEDERACIONS SECTORIALS

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

Via Laietana 18, 9è - 08003 Bcn Tel. 933103362. Fax 933107110

FEDERACIONS COMARCALS

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

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

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

Comerc., 5, 08840 Viladecans cgt.viladecans@yahoo.es Tel. / fax 93 659 08 14

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

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

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

Maresme
Plaça Cuba, 18, 2n 08302 Mataró - maresme.cgt@gmail.com Tel. i fax 937909034

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

FEDERACIONS INTERCOMARCALS

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

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

Camp de Tarragona
Rambla Nova, 97, 2n 1a - 43001 Tarragona cgttarragona@cgtcatalunya.cat Tel. 977242580 i fax 977241528

FEDERACIONS LOCALS

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

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

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

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

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

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

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

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

Sort
Pl. Major 5, 25560, Sort pilumcgt@gmail.com Tel. 633 322 033

Editorial

Indignades de tot el món, unim-nos i revoltem-nos!

Entre les millors notícies d'aquesta crisi sistèmica que els amos branden com si fos la fi del món i aferrar-nos a les seves propostes de merda l'única salvació, hi ha aquesta reacció que estem veient en directe i en viu en aquests mateixos moments des dels Països Catalans i des de la resta de pobles de l'Estat espanyol. Fer vessar la ràbia ha estat el nostre objectiu i finalment la ràbia ha vessat i, tal com al nord d'Àfrica, ho ha fet per l'esquerra, per la demanda de més drets socials i més llibertats col·lectives. La xenofòbia que els profeteixistes utilitzen per conduir la ràbia dels més afectats per la crisi no ha guiat la gent, i ho hem de celebrar. Avui, a les places de les ciutats del nostre voltant, la lluita és pels principis republicans i de ciutadania. No, no és una revolució llibertària, però sí una revolta per la llibertat, per la igualtat i per la solidaritat. I això, davant del panorama que tenim massa sovint és una bona notícia sense cap mena de dubte.

Aquí no hi ha direcció i tampoc objectius concrets tot i que vagament es parla d'una democràcia de veritat, d'un no domini dels banquers i dels rics. I aquí hi veig jo en bona part la seva força. Una força que no es materialitza en imatges èpiques de lluites perdudes sinó en l'adhesió de les persones que lliurement se sumen a les protestes conscientment, sense imposicions i sense directrius de ningú.

Com molt sovint passa, als organitzats en mil i una organitzacions ens costa entendre com és que ara sí i abans no, però precisament ara sí perquè sí i abans no perquè no. Ep, tampoc siguem il·lusos i no deixem de llegir els "experts" que ens explicaran les seves teories conspiratòries sobre la intencionalitat de les acampades. Però el cert és que els moviments socials no són operacions matemàtiques més o menys concretes sinó que obeeixen a molt diverses raons i normalment i per sort cada dia més fugen de la rigidesa de les ideologies

on alguns habitem malgrat ens diguem tothora no dogmàtics. Quina feina tenim els "organitzats"? Doncs donar-ho tot perquè les mobilitzacions reals no siguin aixafades, engolides i menys encara destrossades per qui mana, perquè cada una de les persones que avui hi participa té prou raons per protestar i perquè no podem donar-nos el luxe (bé, podem fer el que vulguem però allò que escric és el que opino jo) de veure passar la revolta davant dels nostres nasos i només olorar-la de lluny. És veritat que potser no es canviarà res, però totes sabem que amb les nostres manifestacions, actes i campanyes tampoc canviem res -o molt poc- i no per això deixem de fer-les. Ser al carrer avui, demà i quan sigui no és només una tria personal de lluita sinó sobretot una adhesió a la col·lectivitat que ha après a ser dissident i ha decidit revoltar-se, ara i aquí, en aquest tros de món on vivim i estímem.

Fe d'errades
- L'article "El poder mediàtic construït per Berlusconi a Itàlia" publicat a la pàgina 5 del número 127 del Catalunya-Papers havia d'anar signat per la periodista Francesca Oggiano.
- L'entrevista de les pàgines centrals del Catalunya-Papers 128 era a l'activista Salvador Picarol.

Agurrelj

"No hi ha prou pa per a tants xoriços"

Cartell a l'acampada de plaça de Catalunya, a Barcelona

Edició del **Col·lectiu La Tramuntana**: Joan Rosich, Pau Juvillà, Joan Anton T, Jose Cabrejas, Mireia Bordonada, Didac Salau, Josep Garganté, Josep Estivill, Xavi Rojals, Jordi Martí, Josep Torres, Txema Bofill, Pedro Rosa i Laura Rosich. **Col·laboradors**: Pepe Berlanga, Vicent Martínez, Toni Álvarez, Pep Cara, Ferran Aisa, Miquel-Didac Piñero, Jaume Fortuño, Carlls Jové, Agurrelj, Joan Canyelles Amengual, Emili Cortavartare, Llorenç Buades L'amo en Pep des Vivero i les federacions i seccions sindicals de CGT. Tirada: 13.000 exemplars. **Redacció i subscripcions a Catalunya**: Raval Sta. Anna, 13, 2n, 43201 Reus. Tel. (dimecres tarda) 977340883. Col·laboracions: catalunya@cgtcatalunya.cat, com-cgt-cat@cgtcatalunya.cat **Redacció i subscripció a Balears**: Camí Son Rapinya s/n, Centre Los Almendros 2n, 07013 Palma. Tel. 971791447. Col·laboracions: comunicacio@cgt-balears.org **Web revista**: www.revistacatalunya.cat. *No compartim necessàriament les opinions signades de col·laboradors i col·laboradors.*

Drets dels subscriptors:
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 respectiu dels quals són el Secretariat Permanent de la CGT de Catalunya i la Secretaria de Comunicació de la CGT de les Balears i la seva única finalitat és l'enviament d'aquesta publicació. b) Aquesta base de dades està sotmesa a les mesures de seguretat necessàries per tal de garantir la seguretat i confidencialitat en el tractament de les dades de caràcter personal. c) Tot/a subscriptor/a podrà exercir el seus drets d'accés, rectificació, cancel·lació i oposició al tractament de les seves dades personals mitjançant comunicació remesa al Secretariat Permanent de la CGT de Catalunya, al correu electrònic s-org@cgtcatalunya.cat o bé a Via Laietana 18, 9è de Barcelona; i a la Secretaria de Comunicació de la CGT de les Balears a Camí Son Rapinya s/n, Centre Los Almendros 2n, 07013 Palma. Tel. 971 791 447. comunicacio@cgt-balears.org

Tots els continguts d'aquesta revista estan sota una llicència "Creative Commons Reconeixement-NoComercial-SenseObraDerivada 2.5 Espanya"
Sou lliure de: copiar, distribuir i comunicar públicament l'obra amb les condicions següents:
- Reconeixement. Heu de reconèixer els crèdits de l'obra de la manera especificada per l'autor o el licenciator.
- No comercial. No podeu utilitzar aquesta obra per a finalitats comercials.
- Sense obres derivades. No podeu alterar, transformar o generar una obra derivada d'aquesta obra.
Quan reutilitzeu o distribuïu l'obra, heu de deixar ben clar els termes de la llicència de l'obra. Alguna d'aquestes condicions pot no aplicar-se si obteniu el permís del titular dels drets d'autor. Els drets derivats d'usos legítims o altres limitacions reconegudes per llei no queden afectats per l'anterior.
Més informació a <http://creativecommons.org/>

REPORTATGE

Les acampades impliquen milers de persones reclamant una democràcia real, salaris dignes, la fi de la corrupció i que la classe política tingui en compte els ciutadans

Un moviment obert, en assemblea i debat permanent

Manifestacions del 15-M: tret de sortida de les acampades

D'on surten i on van les acampades?

Redacció

El diumenge 15 de maig de 2011 milers de persones van sortir als carrers de 50 ciutats de l'estat espanyol per expressar la seva indignació contra els polítics i el sistema de corrupció establert pels poderosos que ens han conduït a aquesta crisi que patim. En les manifestacions es van corejar consignes que exigien major participació ciutadana, justícia social i ambiental i serveis públics suficients i universals. Milers de persones reclamant una democràcia real, salaris dignes, la fi de la corrupció i que la classe política tingui en compte els ciutadans.

La capacitat de convocatòria a través d'internet de sectors no organitzats en sindicats o entitats convencionals va quedar demostrada. A Barcelona unes 10.000 persones es van manifestar pel centre de la ciutat i la reacció va ser semblant en una setantena de ciutats europees més, entre les quals hi havia Madrid, París i Londres.

Es van convocar protestes, a més de Barcelona, a Lleida, Figueres, Tarragona, València, Palma, Castelló, Torrevella i Menorca, i a la resta de l'Estat van tenir lloc prop de 50 manifestacions, destacant per la important assistència les de Madrid, Màlaga, Saragossa o Valladolid entre altres.

Es tractava d'una convocatòria de manifestacions "Per una democràcia real, ja!", organitzada a través d'una pàgina web (<http://democraciareal.es/>) i grups de Facebook, sota el lema "Democràcia Real Ja. No som mercaderia en mans de polítics i banquers". L'objectiu era reclamar nous drets dignes i que els polítics i les institucions tinguin en compte realment els ciutadans.

La protesta va transcórrer sense incidents i amb tot festiu pels carrers de Barcelona, i els participants la van retransmetre a través de Twitter amb el hashtag #15mani, que va oferir moltes imatges i fins i tot filmacions de les protestes.

La manifestació de la capital catalana, que va transcórrer rere la pancarta "No som mercaderia en mans de polítics i banquers" va anar de plaça de Catalunya fins el Parc de la Ciutadella, on es va llegir el manifest final. Pel camí els manifestants van reclamar salaris dignes i canvis a la classe política perquè tingui en compte els ciutadans mentre reclamaven a polítics i al sector financer que assumixin la responsabilitat que els correspon de l'actual crisi econòmica. La convocatòria a Barcelona es va

desmarcar de la que van impulsar el dissabte dia 14 els sindicats majoritaris i diverses entitats contra les retallades de la Generalitat de Catalunya. Molts dels manifestants van cridar precisament contra aquests sindicats en passar la marxa pel davant de la seu de CCOO a Catalunya, a la Via Laietana, amb crits de "traïdors" i "venuts" i se'ls va penjar un cartell on s'hi podia llegir que "aquí hi ha molts xoriços".

Tal com assegurava el manifest final, l'objectiu de la marxa era fer palesa la indignació dels ciutadans i fer-ho desmarcant-se de partits i sindicats majoritaris. Entre els adherits i convocants de la marxa hi havia diverses entitats que representen molts sectors professionals i autònoms, organitzacions del món estudiantil, associacions de veïns o altres col·lectius. El document exigeix tornar a la democràcia real i fugir del bipartidisme (més present a molts punts de l'Estat espanyol que al Principat) i de la corrupció que afecta moltes institucions.

El manifest exigeix també reorientar les polítiques públiques que protegeixen l'interès general. El text també feia referència a l'abolició dels privilegis cap a les classes socials més altes i un repartiment equitatiu de recursos; de fet fins i tot ha exigint la retirada de la Llei Síndic i que es reorganitzi el sector de la propietat intel·lectual i el poder que aglutinen les entitats de gestió com la SGAE.

"Nosaltres els aturats, els mal remunerats, els subcontractats, els preca-

ris, els joves... volem un canvi i un futur digne. Estem farts de reformes antisocials, que ens deixin a l'atur, que els bancs que han provocat la crisi ens pugin les hipoteques o es quedin amb els nostres habitatges, que ens imposin lleis que limiten la nostra llibertat en benefici dels poderosos. Acusem els poders polítics i econòmics de la nostra precària situació i exigim un canvi de rumb", anunciaven en el manifest que proposava la protesta.

Un cop realitzades les manifestacions del 15 de maig, el moviment "Democràcia Real Ja" deixava el seu paper d'organitzadors i cedia el protagonisme a la societat civil, als milers de persones que han estat participant en les acampades, assemblees i mobilitzacions, sent els veritables protagonistes d'aquest fenomen d'activisme i mobilització. Milers de persones, majoritàriament joves, que han ocupat els carrers per mostrar la seva ràbia i indignació davant l'actual estat de coses i la manca de sortides i recursos a què ens enfrontem les i els treballadors, reclamant un canvi social i criticant el teatre que suposaven les eleccions del 22-M.

Les acampades sorgeixen a les places de nombroses ciutats

A imatge del model de les recents revoltes àrabs, un grup de joves, pertanyents a la plataforma Democràcia

Real Ja, va iniciar una acampada de protesta en la coneguda plaça de la porta del Sol a Madrid. Després de la manifestació del diumenge 15 de maig, un nombrós grup de joves va decidir continuar les mostres de descontentament social amb una acampada en la cèntrica plaça madrilenya, on es van reunir uns 150 joves per a continuar amb les seves reivindicacions de forma festiva i pacífica.

Després d'un primer desallotjament policial de la plaça la nit del 16 al 17, l'acampada es va tornar a organitzar i a partir del dia 17 de maig milers de persones van començar a donar vida a una acampada que ha servit d'espurna per a que en centenars de ciutats de l'Estat espanyol i d'altres països es formessin acampades.

A Barcelona, la nit del 16 al 17, també es donava inici a una acampada a plaça Catalunya, tot i les actuacions dissuasòries de l'Ajuntament, una acampada per la dignitat, i contra les retallades i els abusos dels corruptes. En la seva crida deien: "Convoquem a tots els moviments socials, empreses en lluita, aturades, precàries, estudiants, treballadors i treballadores indignades, jubilades, assemblees de base de tots els sectors a fer de la plaça de Catalunya la plaça de la ràbia, de la indignació i de la construcció d'una resistència davant aquest model neoliberal que converteix les nostres vides en un negoci. Avui ens hem plantat i no pararem i volem que totes també us planteu. Amb la lluna plena mirant a

totes les places de l'Estat espanyol que també han començat...això no hi ha qui ho aturi!".

I la cosa ràpidament va agafar volada. Milers de persones participaven el 18 de maig en l'acampada de plaça de Catalunya i en les múltiples activitats de debat, xerrades, tallers. Per la nit ses va celebrar una multitudinària assemblea on es van aprovar diverses propostes de treball i de funcionament.

Diversos sectors en lluita van participar al llarg del dia en les activitats de l'acampada, com ara estudiants, moviments en defensa de l'habitatge, treballadors de Telefònica, de la sanitat... A les 21h va tenir lloc una primera i intensa cassolada amb la que els i les manifestants expressaven la seva indignació per les polítiques actuals. El dia 19 ja omplien la part central de la plaça unes 4000 persones. I el divendres dia 20, 30.000 persones desbordaven la plaça Catalunya de Barcelona, que es va anar convertint en la nostra Plaça Tahrir! Com es deia a l'acampada: "La revolució comença aquí!". I dia a dia, milers de persones han anat donant vida a l'acampada de plaça Catalunya, un espai autoorganitzat que ha aplegat diversos crits de disconformitat davant la classe política, el sistema financer i la poca qualitat democràtica, entre moltes altres qüestions. I així s'han anat recollint milers de firmes en suport a l'acampada, per part de ciutadans que s'acostaven a la plaça per donar el seu suport als acampats.

El moviment s'estèn a diverses ciutats

I a partir dels exemples de Madrid i Barcelona, a altres ciutats de s'han creat acampades i/o s'han fet mobilitzacions diverses: Palma, Girona, Lleida, Mataró, Olot, Reus, Tarragona, Terrassa, Granollers, Tortosa, Manresa, Igualada, Sabadell, Lloret, Rubí, Gavà, Cardedeu, Figueres, Sant Feliu de Guixols, Torredembarra, Vic, Valls, Montblanc, Balaguer, Tremp, Cervera, Tàrraga, Cerdanyola, El Prat, Falsset, La Bisbal, Vilanova, Badia, Santa Coloma...

Un moviment obert, en assemblea i debat permanent, amb objectius segurament poc concrets però amb molt de camí per recórrer. Ja veurem com continuarà i en què es traduirà, però segur que marcarà profundament els propers mesos. Tot està per construir, i entre totes ho hem de fer.

El futur del moviment 15-M

Carlos Taibo

No és tasca senzilla la de pronunciar-se sobre el futur del moviment 15-M. El més probable és que, d'acord amb la voluntat majoritària, es dissolguin abans o després les acampades - és preferible tancar racional i jocosament aquesta etapa - i es procedeixi a traslladar l'activitat a barris i pobles. Tot això en el bon entès que la possibilitat de restaurar l'esquema inicial de concentracions amb poderós ressò mediàtic no quedarà cap manera cancel·lat i que, és clar, el ritme dels fets pot ser diferent en els diferents llocs.

El trànsit del recinte de l'espectacle mediàtic al més modest de l'acció local, encara que de cap manera obliga a cancel·lar possibles iniciatives - campanyes, manifestacions - de caràcter general, sembla lliscar el moviment cap a una tasca més difícil i menys vistosa, alhora que, en sentit contrari, redueix els riscos de burocratització i els intents de copar des de fora. No està de més que afegiu una observació sobre la singularitat pròpia de l'època de l'any en què ens trobem: la proximitat de l'estiu tant pot ser un inconvenient indefugible - les iniciatives i les mobilitzacions per força es redueixen en la majoria dels llocs - com una excel·lent oportunitat per recobrar forces i plantejar una ofensiva en tota regla a partir de setembre.

També cal prendre en consideració el fet, interessant, que el moviment ha vist la llum en un moment marcat pel final del curs en universitats i instituts, cosa que de ben segur ha reduït

les seves possibilitats de desplegament en unes i altres. La planificació al respecte d'aquestes qüestions - que convida a pensar inevitablement en el mitjà termini - és, en qualsevol cas, una tasca vital en el moment present, tant més si es convoquen eleccions generals per a la tardor.

Si se'm demana un pronòstic sobre el que entenc ha de passar amb el moviment - i no sense abans avisar que en el camí pengem diverses incògnites, i entre elles els efectes previsibles dels intents de moderar el discurs, d'una banda, i de la violència que l'15-M patirà, de l'altra -, em limitaré a plantejar quatre horitzons possibles.

El primer no és altre que el vinculat amb un ràpid i imparabable declivi; em sembla que semblant perspectiva és força improbable tenint en compte la vitalitat present de les iniciatives i de la general voluntat d'anar a més.

El segon ens parla d'un eventual intent de posar al moviment en l'arena política, a través de la gestació d'una nova formació o de la incorporació a alguna ja existent. Crec fermament que les possibilitats d'aquesta opció són molt reduïdes, en la mesura en què la majoria dels integrants del 15-M no semblen tan sols contemplar-la. No es pot descartar del tot, però, una mecànica de divisions i escissions, en un grau o un altre vinculable amb aquest segon horitzó.

Una tercera perspectiva ens diu que el moviment podria donar peu a una mena d'extensió general, més aviat vaga, dispersa i anòmica, de formes de desobediència civil enfront de la lògica del sistema que patim. No descarto cap manera aquesta possibilitat,

que seria una mena de manifestació avortada del que m'agradaria que cobrés cos realment: parlo del quart, i últim, horitzó, articulat al voltant d'una força social, que des de perspectives orgullosament assembleàries i antiparlamentaristes, antipatriarcales, antiproductivisme i internacionalistes, apostés per l'autogestió generalitzada i inevitablement s'obris a les aportacions que han d'arribar de sectors de la societat que encara no han despertat. Aquesta força, que hauria d'acollir en el seu si, és clar, al moviment obrer que encara planta cara al sistema i s'enfronta als sindicats majoritaris, provocaria l'allunyament d'una part dels que en inici s'han incorporat a manifestacions i acampades. Només se m'acut aduir dos arguments en profit de la materialització de l'últim horitzó esmentat: si, d'una banda, en moltes de les assemblees realitzades en les acampades s'han revelat de la mateixa manera una sorprenent maduresa i una més que raonable radicalitat en els enfocaments - s'ha passat sovint de la contestació de l'epidèmia que suposen la corrupció i la precarietat a la del cor del capitalisme i l'explotació -, de l'altra hem de donar per descomptat que els nostres governants seguiran en els seus trets, és a dir, no modificaran ni una mica el guió de les seves polítiques. El fet que hagin decidit morir al servei del capital mou aadaçment, en altres paraules, el nostre carro.

** Carlos Taibo és escriptor, editor i professor Titular de Ciència Política i de l'Administració en la Universitat Autònoma de Madrid.*

Quanta democràcia aguanta el capitalisme?

David Fernández, periodista i activista social

L'esperit de Tahrir va irrompre, afortunadament, en campanya electoral. D'una manera innegable. Milers de joves van prendre el carrer per repudiar un frau polític-econòmic consumat a plena llum del dia. Des del principi de la crisi, comptabilitat tafurera, la banca espanyola ja ha guanyat més de 66.000 milions d'euros. Mentrestant, els mercats financers, que ningú no ha escollit, però que voten cada dia decisivament, han imposat 50.000 milions en retallades socials. Fins i tot la ministra espanyola ho ha dit sense embuts: 'La crisi la paga qui no l'ha provocada.' I aleshores, què? Socialitzar pèrdues i privatitzar guanys, i prou? Muts i a la gàbia neoliberal. Un llunyà 1808 la Junta Tuitiva de La Paz va proclamar: 'Guardem un silenci força semblant a l'estupidesa.' Trencant el silenci, una nova generació de joves, un nou segment social fins ara al marge de la mobilització s'ha incorporat a la protesta amb una singularitat particular: xarxes i nodes socials, dinàmiques movimentistes d'invisibles i una empatia social ampla gestada per un demanda d'ampli espectre - 'democràcia real ara' - que aspira a transformar la frustració individual aïllada en una acció col·lectiva comuna. En aquesta potencialitat té la fortalesa i la fragilitat, tot alhora. Serà possible de condensar alternatives?

Els riscos d'una protesta nascuda del malestar i de l'acabament de la paciència són despullats: que una flor no faci estiu i tot resti en no res, que l'espontaneïtat s'esgoti i es dilueixi aviat; que l'absència de full de ruta no pugui superar el pas de la protesta a la proposta. De la indignació a la proposició. A la solidesa. A l'acumulació de forces. Sense menystenir que la limitació més greu ja hi era abans de començar: una cultura política castradora, orientada a la paràlisi social i a contenir les demandes populars, imposada en una transició malparida que avui encara perviu maldestre. I això no es canvia d'un dia

per altre. El mateix sistema polític i econòmic que critiquem és el primer escull. Tot un búnquer. És improbable que obrin espais o parin l'orella. Sabran jugar la carta del temps mort i esperar que amaini la tempesta. Minimitzar. Relativitzar. Silenciar. Tot és cíclic, tanmateix, en la lluita social. I sempre hi ha el pòsit, l'experiència viscuda i, en el present cas, una renovada consciència social de l'esgotament d'un model a la deriva. La llavor de Tahrir potser s'ha sembrat. Però la constància perseverant és l'única que dona fruits. Lluita llarga i constant. La vella lliç de la lluita afroamericana pels drets civils als EUA: la qüestió no és què fa una minoria, sinó què fa la majoria. Quan la qüestió no està en allò que ells, per dir-ho en termes de Fuster, ens fan, sinó en allò que som capaços de fer nosaltres contra la lògica a què ens sotmetem.

Malgrat el dubte de com acabarà tot -en què cristal·litzarà?, cap on s'orientarà?-, algunes mínimes bones notícies enmig d'aquesta societat postmoderna tan líquida i etèria en restaran. Una renovada consciència social, nous joves mobilitzats i implicats a bastir comunitats amb justícia i en llibertat i noves formes de participació política no convencional que han arribat. Per quedar-s'hi. Per això cal donar les gràcies als joves acampats: per esperar l'esperança. Que no s'aturin, que els necessitem. Mentrestant, de fons ressona una pregunta irresolta: exactament, quanta democràcia aguanta el capitalisme?

La CGT amb les assemblees i acampades a les places de diferents ciutats

Secretaria d'Acció Social CGT Catalunya

La CGT de Catalunya manifesta el seu recolzament a totes aquelles persones que des de fa dies han ocupat els carrers per lluitar contra la dictadura del capital. Començant per

la Puerta del Sol de Madrid, la Plaça Catalunya de Barcelona i seguint per altres acampades i assemblees populars a diverses ciutats, aquests dies s'està refermant que les places i els carrers poden convertir-se en punts de trobades de les lluites. Les acampades són un moviment es-

pontani, i per tot això lliure i incontrolable, que expressa el descontent acumulat per anys de retrocessos en drets. Davant d'un sistema electoralista que nega la capacitat d'expressar les opinions polítiques en el dia a dia, davant un sistema econòmic que destrueix el futur de les persones, davant

les retallades socials i de drets dels darrers mesos... sobren les raons per assistir activament a les protestes, ja sigui a les assemblees i debats com a les acampades.

Des de la CGT animem al conjunt dels i les afiliades, i al conjunt dels i les treballadores, a participar activa-

ment a les acampades de Plaça Catalunya i de la resta de barris i viles del país, i a les dinàmiques que s'hi generin. Ara és hora de sumar-nos, i esdevenir part d'aquest procés nou de lluita pel canvi social i econòmic. Des de baix, a partir del nostre treball que, en definitiva, és el nostre capital.

Per una democràcia real: desobediència

Jordi Martí Font

A l'Estat espanyol el poder sempre ha estat en mans d'incapaços. No vull dir que els capaços siguin millors –de fet, són molt pitjors perquè són més difícils de combatre– però en aquests andurrials ha estat la incapacitat personal, organitzativa i humana s'ha traduït, massa sovint, en més i més poder. I aquest poder, és clar, s'ha exercit despòticament, per i amb incapacitat manifesta. Alguns s'han posat un vernís democràtic, altres de

color de rosa però en tocar poder els qui el tocaven estaven ja predisposats a manar «por pelotas», i amb pilotes... de goma, des del PP fins a ICV. Per això no ens va estranyar l'advertència de la Junta Electoral Central davant el desafiament que se suposa que suposen les acampades en demanada de democràcia real que van sotragar la part final de la campanya electoral, antidemocràtica com totes les fetes fins ara. Un incís: el poder és antidemocràtic per naturalesa, no per el tingui, i gestionar-lo no només cansa sinó que bàsicament absorbeix voluntats, per tant apropiars'hi des de

la llibertat crec que només es pot fer per destruir-lo, ja sigui combatent-lo més encara, o ja sigui intentant dissoldre'l.

En cada una d'aquestes expressions de despotisme no il·lustrat però sí profundament violent és on els moviments socials no subjectes a cap interès partidista s'han mostrat amb les seves millors formes, no només plantant cara al poder sinó també qüestionant-lo i en alguns casos dissolent-lo. I aquí vull parlar de l'enfrontament al cop d'estat al 1936 i la revolució que aquest enfrontament va possibilitar, i del no a la guerra d'ara fa deu

anys. En un cas i en l'altre les coses van anar de formes molt diferents. En el primer cas el poder es va dissoldre i en el segon el poder es va rentar la cara i ha acabat treient-se les caretes que es va posar tant al Principat de Catalunya com a tot l'Estat amb les polítiques més de dretes i contra les persones de què eren capaços. I que les retallades de serveis i drets bàsics les facin els qui es diuen d'esquerres o els cop de porra els donin policies democràtes no fa avançar res més que la ràbia i la indignació.

Davant de les assemblees populars que ara omplen les places de les nos-

tres ciutats cal expressar el nostre més absolut respecte i suport; i davant les provocacions de la Junta Electoral Central vam mostrar el nostre més absolut rebuig, desobeint i demanant a qui mana que deixi de manar i es preguntat d'una vegada per totes quin és el seu paper en aquesta història. Si algun d'aquests organismes de la democràcia burgesa el que vol és democràcia, que es dissolgui i baixi a la plaça. I abans, que dissolgui els que ens volen dissoldre a cops de porra i que no poden pensar perquè només obeeixen ordres. Ara i sempre, toca desobeir.

Moviment espontani o resultat d'una feina constant?

Oxitocina (Palma)

No estic d'acord amb això que es diu que aquest moviment ha sorgit de manera instantània i espontània; des que es varen posar en marxa les primeres mesures antitricis preses pel govern socialista, a dictat dels mandats europeus, començaren a sorgir petits grups conscienciats de denúncia que feien accions de protesta molt creatives (ballar sevillanes dins un banc, simulació de venda de treballadors com si fossin ninots, mitjans a les places demanant «el consum en massa», etc.), en un intent de fer despertar els ciutadans acomodats davant els seus televisors; aquestes accions es difonien després a través del facebook o del twitter per propagar el seu malestar i indignació davant una societat que viu dominada i acovardida per la confabulació tàcita entre el poder polític, el poder econòmic i els mitjans de comunicació.

Igualment, farà ja prop d'un any sorgí el grup malestar.org a nivell estatal, aquest grup es presentà de la mateixa manera que el de Democràcia Real Ya, és a dir, com a gent sense cap tipus de vinculació a partits polítics i sindicats, gent molt diversa unida per l'estat de malestar produït per la situació actual del país i una visió crítica de les injustícies socials, polítiques i econòmiques que viu la ciutadania. Aquest grup feia assemblees, a Palma, a la plaça Espanya (actual Plaça Islàndia, he, he,...) cada dissabte, repartia fulls informatius sobre temes antiarmamentístics, en contra del rescat públic als bancs, en contra de la reforma laboral, en contra dels privilegis dels polítics, en contra de la llei electoral, etc.; estien en terra rotllos de paper on la gent podia escriure tot allò que els produïa malestar i portaven cartolines amb consignes.

Aquests grups estaven, a la fi, establint les bases del 15-M i penso que s'ha de tenir molt en compte el seu treball, el seu esforç i la seva dedi-

cació a l'hora d'analitzar el moviment dels «indignats».

Potser, el desencadenant va ser la proximitat de les eleccions generals d'ajuntaments i comunitats autònoms, la manifestació convocada pel moviment DRY; la gent es dona compte que aquestes eleccions, tal i com està instaurada la «democràcia», no resolten res; la llei electoral confitada pels grans partits no dona pas a la gran diversitat social i política dels ciutadans i les grans empreses i els bancs, garants de les campanyes electorals, es converteixen en els veritaders dirigents polítics.

Tot això junt a l'intent de desallotjament per la força de l'«acampadasol» serví d'al·licient i revifà a la resta grups en tot l'Estat; la Spanishrevolution està en marxa i és recolzada per un gran nombre de ciutats d'arreu del món.

De totes maneres es pot dir que la resposta massiva dels ciutadans ha estat sorprenent, als joves, primers instigadors de la revolta, els han recolzat persones adultes i majors fartes de que els polítics, banquers i empresaris, mitjançant la fal·làcia d'una «democràcia representativa», els prenguin el pèl i no els tinguin, en cap moment, en consideració a l'hora d'establir les seves polítiques.

La crisi generada per l'ambició insaciable d'uns quants la paguen els ciutadans més indefensos, i aquests, reunits a les places saben que ja és hora de demanar responsabilitats. Hi ha moltes diferències ideològiques i múltiples maneres de veure el món entre els participants d'aquesta revolució, però tots tenen un punt d'encontre: estan farts de ser titelles en mans dels polítics i farts de pagar els festins dels especuladors. Aquesta és la seva força: la indignació i la ràbia.

Després de la cimera del G-8, el Sr. Sarkozy, no sé si en aquesta ocasió anava borratxo o ebrí, deia que comprenia les revoltes d'Egipte i Tunísia perquè vivien en països dictatorials, però que no entenia als joves espanyols que tenien una

democràcia ben instaurada... Com potser que no entengui? No coneixen sobradament, ell i la resta de «capos» mundials, la situació política i econòmica de l'Estat espanyol? No saben que en aquest país, en els darrers anys, s'han congelat les pensions; s'ha rebaixat el 5% del sou als funcionaris; s'ha posat en marxa una reforma laboral feresca; hi ha prop de 5 milions de persones sense treball; el 50% dels joves estan a l'atur; la gent s'ha d'anar a viure al carrer per no poder pagar les hipoteques i, per més INRI, no es desprenen del deute; els bancs, principals responsables de la crisi, han estat rescatats amb doblers públics; els polítics que cessen en els seus càrrecs o gaudeixin de sous vitalicis o tenen el doble de temps de prestació per atur, apart de que no tenen cap límit per continuar cobrant altres tipus de salaris públics, etc. Quina gràcia, democràcia diu, quina barra tenen.

A l'acampada de la Plaça d'Islàndia la gent s'ha organitzat en grups de treball que no aturen de créixer: informació, acció, continguts, coordinació, alimentació, nete-

ja, infraestructures, dinamització d'assemblees, formació (universitat lliure), jubilats, ludoteca, biblioteca, comissió de lo social, difusió i premsa, intercanvi, barris i pobles, ràdio, etc.

Totes les decisions es prenen de manera assembleària. Els ciutadans estan donant una bona lliçó d'organització i la implicació de la gent és igualment encoratjadora. Cada dia es reben moltíssimes ajudes i aportacions de tota mena: dolblers, aliments, parament de cuina, aparells electrònics, televisors, mobiliari, matalassos, tendals, vàters portàtils... També sorprèn que a l'hora de fer compres en petits comerços, moltes vegades, els amos no cobren el compte; els artistes i intel·lectuals s'ofereixen per fer aportar el que millor saben fer; i la gent participa d'una manera o una altra en l'organització del campament. En poc més d'una setmana s'ha creat tot un nou món solidari, que reconeix el dret a la diversitat i dona vida als valors humans i ambientals per damunt dels imperatius polítics i econòmics, tot allò abordat de manera pacífica.

L'acampada de Barcelona, com a conseqüència de l'intent de desallotjament, ha estat el punt de mira de tot el moviment, i de nou ens donen una bona lliçó, no ha fet falta que ningú des de fora els digués el que s'havia de fer; reunits a l'assemblea varen decidir llevar del mig tot el que pogués ser utilitzat com arma i han organitzat un escut humà de cara a un possible conflicte amb els seguidors blaugranes. Moltes vegades pensem que es necessita una autoritat superior per imposar mesures d'ordre, aquí ha quedat clar que les persones tenim capacitat suficient per organitzar-nos i resoldre els nostres propis conflictes.

Personalment, he sentit el moviment amb la mateixa intensitat que un enamorament, l'emoció és molt intensa; i com un enamorat defensa la persona objecte del seu amor, així defenso jo «els indignats». Considero que aquest moviment mereix el recolzament de tothom, recolzament a nivell individual, com a ciutadans indignats. El seu futur és incert, però està a les mans de tots nosaltres que tingui més o menys èxit.

TREBALL-ECONOMIA

Amb l'excusa de la crisi econòmica es procedeix a retallar aspectes fonamentals per la qualitat de serveis tan essencials com la sanitat i l'educació

Cal mobilitzar-se per la defensa dels drets socials

Contra l'escanyament dels serveis públics

Federacions d'Ensenyament, Sanitat i Administració Pública de CGT Catalunya

No van caldre 100 dies, per fer-se evidents les línies mestres del Govern de CiU respecte els serveis públics. Amb l'excusa de la crisi econòmica (per fer surar i privatitzar les caixes d'estalvis i per suprimir els impostos dels més rics si que n'hi ha diners) es procedeix a retallar aspectes fonamentals per la qualitat de serveis tan essencials com la sanitat i l'educació.

El sistema sanitari de Catalunya patirà una retallada en el pressupost al voltant d'un 10%, i que suposarà una disminució important de l'activitat sanitària amb un augment encara més gran de les llistes de espera. No podem permetre que s'apliquin mesures restrictives que afecten tant a la població com als treballadors de la salut com:

- Reducció d'un 5% de les plantilles: acomiadaments.
- No substituir les absències i repartiment de la càrrega de treball entre la resta de personal.
- Reducció d'un 6% de la massa salarial, que se sumaria al ja descomptat l'any passat.
- Venda d'actius a entitats privades (externalitzar serveis) per llogar-los després.
- Venda de patrimoni (edificis) per llogar-los després.
- Reducció d'un 30% en inversions (obra nova i manteniment d'equipaments).
- Nova reducció tarifària (amb repercussió a massa salarial i activitat dels centres).
- Pel que fa al sistema educatiu es pretén fer front a l'augment de més de 12.000 nous alumnes pel nou curs escolar amb la mateixa plantilla. A més a més les contínues retallades a que esta sotmes l'ensenyament públic afecten a elements essencials pel funcionament dels centres com ara:
- Manca total de cobertura de les substitucions per malaltia o d'altres circumstàncies del personal laboral, conserges i administratius.
- Paralització de les noves construccions de centres, dels instituts-escola i manteniment d'escoles en barracots.
- Supressió del programa d'informatització i digitalització de les aules.

Reducció del pressupost pel funcionament dels centres entre un 20% i un 35%, que compromet el normal funcionament dels centres i pot afectar greument llocs de treball directes o indirectes especialment al personal de neteja, en secundària.

Reducció de l'oferta de places d'oposicions de secundària a una tercera part de les previstes. Però a més a més, aquestes retallades no afecten a les subvencions als centres privats. El Govern actual, prioritant els seus interessos polítics i exagerant les dificultats financeres de la Generalitat, justifica les retallades socials amb l'únic objectiu de deteriorar els serveis públics en benefici dels privats. Cal fer front a aquesta situació. La CGT crida a mobilitzar-se per la defensa dels drets socials i per dir NO a les retallades dels serveis públics.

Manifestacions a Barcelona el 14-M contra les retallades

Redacció

El dissabte 14 de maig desenes milers de persones van sortir al carrer a protestar contra les retallades als serveis públics del govern de CiU. Més enllà de la convocatòria feta per CCOO i UGT i entitats socials afins, la crida diferenciada de la CGT, la CNT-AIT, la COS i moviments socials anticapitalistes, que va agrupar també diversos milers de persones, va afegir també el rebuig a la reforma laboral i de les pensions i el compromís a no negociar cap tipus de retallada de drets.

El clam popular en contra les retallades a sanitat, a l'ensenyament i als serveis públics en general va prendre els carrers del centre de Barce-

lona el 14 de maig. La convocatòria de CCOO i UGT, amb la presència de SATSE, USTEC, CATA i altres sindicats i associacions va agrupar unes 50.000 persones tot posant èmfasi en la crítica a les retallades de l'actual govern de la Generalitat i en l'exigència d'un procés de negociació amb els grans sindicats.

Apartada dels grans titulars dels mitjans de comunicació, el sindicalisme combatiu que el 27 de gener va sortir al carrer a lluitar decididament contra la reforma de les pensions, va fer la seva pròpia manifestació, amb un inici a la Pça. Urquinaona (l'altra convocatòria es feia a Pça. Catalunya) i un final davant del Parlament. Aquesta convocatòria de la CGT de Catalunya, CNT-AIT i COS va agrupar també a diversos milers de

persones. A part de mestres i professors/es, va destacar la presència de treballadors/es de centres hospitalaris en lluita (Clínic, Bellvitge, Vall d'Hebrón, Hospital de Terrassa, Sant Pau, l'Esperança, etc.). A l'inici de la manifestació un primer moment hi va haver certs moments de tensió davant la decisió de CCOO i UGT d'avançar la seva capçalera fins a Via Laietana a l'alçada de l'edifici de La Caixa, a fi d'evitar que la manifestació alternativa pogués iniciar el seu recorregut. No obstant, la marxa combativa va poder arrencar i, des de Via Laietana amb Princesa, avançar cap el Parlament de Catalunya.

Cap a les 13 h. la manifestació de CGT de Catalunya, CNT-AIT, COS i moviments socials arribava davant del Parlament. Prèviament havia omplert amb més de 2.000 persones

tot el carrer Princesa, de tal manera que quan la capçalera arribava a la cantonada amb el carrer Comerç, encara hi havia gent que girava a Princesa amb Via Laietana. Un cop al Parlament es van afegir a la concentració final afiliats/des de CGT que havien assistit a la marxa principal amb els diferents instituts i escoles. També s'hi van incorporar simpatitzants de IAC i SATSE però, sobretot, treballadors/es d'hospitals, escoles, associacions de pares i mares, etc. La concentració va anar creixent a més de 4.000 persones que, davant del Parlament, van anar assenyalant les mentides de la classe política actual en gestionar una crisi a favor dels interessos del capital. També hi va haver crides a no negociar cap retallada, a defensar el treball en el sector públic i en contra les dinàmiques pactistes de CCOO i UGT.

Fe d'errades crònica 1r Maig 2011

A la crònica dels actes del 1r de Maig publicada al núm. 128 del Catalunya-Papers ens vam "menjar" una part del text, la crònica de la manifestació de la tarda a Barcelona es quedava tallada a la meitat, i a la crònica de la manifestació de Lleida li faltava el començament. Aquí van completar les dues cròniques, com a rectificació de l'error comès.

Per la tarda es va fer a Barcelona la manifestació alternativa unitària 1r de maig. Unes 5000 persones de col·lectius anticapitalistes, d'esquerra independentista, llibertaris, moviments socials, i sindicats combatius es van manifestar per Barcelona contra les retallades socials sota el lema "Ara ens toca a nosaltres".

La manifestació va partir dels Jardins de Gràcia i va recórrer la part alta de la ciutat, on es van fer accions davant els domicilis del president de la Generalitat i de Fèlix Millet, i també davant la seu del Departament d'Ensenyament i l'Hospital Clínic, on es va acabar amb la lectura del manifest unitari i la secció sindical de CGT va desplegar una pancarta.

Durant tot el recorregut els manifestants van cridar consignes denunciant la banca, les grans empreses i els polítics al seu servei, així com les polítiques de precarietat i de retallades socials que s'apliquen en el seu benefici. La denúncia també es va dirigir contra els sindicats "majoritaris" per la seva política desmobilitzadora i de complicitat directa en les retallades

de drets. Pintades i accions contra entitats bancàries i vinculades amb el capitalisme van sovintejar durant tot el recorregut

La manifestació va comptar amb la presència de nombroses organitzacions i col·lectius tant de l'esquerra anticapitalista com de la sindical, així com amb moviments socials (immigrants, habitatge...) i col·lectius de treballadors/es en lluita, com els de Telefónica i Sanitat. La presència de la CGT va estar formada per alguns centenars de manifestants escampats pel mig de la manifestació, pertanyents a diverses federacions, sindicats i seccions sindicals, amb especial rellevància de les companyies de sanitat.

Al final de la manifestació es van produir diversos incidents i la interven-

ció repressiva de la policia va acabar amb una quinzena de detingudes.

Lleida

Al voltant d'un centenar de persones va participar a la manifestació convocada per la CGT de Lleida pel 1r de Maig. En el recorregut es va fer palesa la posició contrària al pactisme de les organitzacions que es diuen majoritàries i es va desplegar una pancarta en un del edificis del trajecte: "CCOO i UGT traïdors. Tothom ho pensa, nosaltres ho diem".

La manifestació va acabar amb parlaments del Secretari General de la CGT de Catalunya Bruno Valtueña i del Secretari General de la F. I. de la CGT de Lleida Luis A. García.

Aturem les retallades als serveis públics i les pensions

SP CGT Catalunya

Les agressions als drets de les persones continuen sense aturador. Des de fa 3 anys les polítiques que dicten la Unió Europea, sota el disseny del Banc Mundial (BM), el Fons Monetari Internacional (FMI) i el Banc Europeu (BE), són submisament aplicades pel govern de l'Estat espanyol i, a Catalunya, primer pel tripartit, i ara per CiU.

Mentre que amb diner públic (més de 150.000 milions d'euros) s'han sanejat els comptes de les entitats financeres, que han sigut les causants de la descapitalització bancària (la mal anomenada crisi), s'han anat aplicant successivament mesures per abaratir l'acomodament dels i les treballadores, per retallar les pensions, d'altres per augmentar fins els 76 anys el temps de treball, per la reducció general dels salaris, tot provocant que per-

dem poder adquisitiu i drets socials. En canvi les rendes més altes s'han vist protegides amb polítiques fiscals que les afavoreixen i encara pretenen eliminar l'impost de successions. Això és la llegenda de Robin Hood a l'inrevés, l'hi roben al pobre per donar-li-ho als rics. Actualment les rendes del treball, és a dir, les de la majoria de la població són les que més aporten a les arques de l'Estat. Alhora, els beneficis de les transnacionals i bancs augmenten. L'actual model d'introducció de les noves tecnologies i l'avària de la classe empresarial, amb la col·laboració de polítics institucionals i els sindicats col·laboracionistes CCOO i UGT, provoquen que a Catalunya l'atur quasi arriba a les 700.000 persones, sent les més perjudicades les dones i el jovent. Les hipoteques no es poden pagar i els desnonaments superen els 230.000 a l'Estat espanyol. La injustícia continua sent implacable amb els que han perdut la feina i el drama de la pèrdua

d'ocupació de l'habitatge propi cau sobre milers de ciutadans i ciutadanes. La dèbil resposta sindical, dels que ostenten la major representativitat, els delata com col·laboradors del sistema que està generant la pobresa a més de 8 milions de persones a tot l'Estat. Prova de la seua col·laboració són el darrer pacte social i el pacte de les pensions que signaren amb empresaris i governs amb el vist-i-plau de la majoria del Parlament espanyol, així com la tèbia resposta a l'anterior reforma laboral.

Ara, a Catalunya, la dreta embravida pretén prendre les regnes i retallar els drets en sanitat, en educació i en d'altres serveis públics, un avanç social que tants anys ens han costat aconseguir. Sense cap escrúpol ens volen robar el més elemental en la vida de l'ésser humà, la salut. En efecte, l'eliminació d'intervencions quirúrgiques i llits hospitalaris afectarà negativament a l'atenció dels malalts. Segurament eixes persones

que han decidit aplicar aquestes mesures tindran la seua mútua privada. És clar que no els importa la salut de la majoria de la ciutadania, amb la seva miserable demagògia ens volen fer passar bou per bèstia grossa. Però nosaltres diem que ja n'hi ha prou! Els ciutadans i ciutadanes de

Catalunya no tolerarem més abusos. Volem justícia social. Per això ens adreçem a vosaltres per exercir un dels nostres drets, i en llibertat mobilitzar-nos al carrer contra les retallades socials i contra les mesures que estan promovent el govern estatal i l'autonòmic.

La lluita contra les retallades, la lluita de tots i totes

Secretaries d'acció social, gènere i d'acció sindical de la CGT de Catalunya

Les darreres setmanes els i les treballadores de diversos sectors públics, especialment de la sanitat i en menor mesura de l'ensenyament, han iniciat lluites als centres de treball i als carrers contra les retallades que els governs català i espanyol estan duent a terme. Aquestes retallades, que ja venen de l'anterior tripartit, afecten a drets socials tant bàsics com el de la sanitat i l'educació, i també a molts d'altres serveis socials: ajuts a les persones grans, assistència social, etc. Les retallades als serveis socials, que ara a Catalunya està promovent el Govern de CiU, són les que promouen les grans instàncies del capitalisme internacional, com la UE i el FMI, i segueixen les seves recomanacions. Suposen una nova escalada en els atacs que la població treballadora estem patint des de fa anys, en especial des de l'inici de la denominada crisi l'any 2008.

En aquest escrit volem donar alguns arguments per a que tots i totes les afiliades de la CGT prenguem un compromís ben actiu en les actuals lluites contra les retallades:

* Les retallades als serveis públics suposaran grans quantitats d'acomodaments, a hospitals, escoles, universitats, etc. Molts d'aquests acomodaments no seran gaire públics perquè afectaran a persones que porten anys enllaçant contractes precaris i sovint les direccions de

les empreses no els consideren de la plantilla. Aquesta pèrdua de llocs de treball afectarà especialment a les dones, que són prop del 80% de les treballadores del sector públic. Per tant, es produirà un augment de l'atur en els sectors més vulnerables: joves amb contractes temporals i dones.

* Les retallades als serveis públics suposen un atac als treballadors del sector públic, doncs comporten un empitjorament de les seves condicions laborals: allargament de jornades, increment dels ritmes de treball (en suprimir-se les places de reforç, per exemple), reduccions de sou, estancament de les vies de promoció, etc.

* Junts a les retallades s'estan imposant models gerencials / empresarials de gestió d'hospitals, escoles, universitats, de la cultura, de l'associacionisme, assistencials... Tot això ja fa anys que CGT ho denuncia i respon a una concepció exclusivament en termes de rendibilitat econòmica dels serveis socials, una rendibilitat que lucre les empreses privades. La sanitat i l'ensenyament són un servei social per a tothom, i no un negoci privat de la mateixa minoria que ens explota en els centres de treball.

* Les retallades a ensenyament (des de preescolar fins a les universitats) i a la sanitat limitaran el dret d'accés de la classe treballadora a uns serveis públics que han de ser universals, obligant a recórrer a l'oferta privada per a cobrir els déficits en el sector públic. Ens estan prenent, una

altra vegada, drets que hem tardat molts anys i ens han costat moltes lluites poder guanyar. Les retallades socials continuen el camí obert per les successives reformes laborals o el vergonyós pacte de les pensions.

* La destrucció de la sanitat pública i d'altres serveis socials públics s'està fent amb l'excusa de la crisi i de que l'administració no té diners. Però alhora, la mateixa administració està augmentant les subvencions cap a les empreses privades de sanitat i de serveis públics (residències ge-

riàtriques, etc) dedicant més diners als concerts. El mateix passa amb l'ensenyament.

* La destrucció dels serveis socials s'està produint quan l'Estat Espanyol es troba a la cua de la Unió Europea dels 15 en despeses socials. Aquestes mesures, per tant, contribuiran a incrementar el déficit que patim. Això és, a més, un fet especialment preocupant quan els nostres serveis sanitaris i educatius es troben saturats: llargues llistes d'espera, manca d'escoles bressol, i un llarg

etcètera.

* L'atac als serveis socials pot suposar una nova sobrecàrrega a les dones, qui generalment assumeixen molt més que els homes les tasques de cura d'infants i gent gran. Això allargarà la doble jornada laboral de moltes dones o, simplement, els dificultarà l'accés al mercat laboral.

Aquests arguments ens han d'estimular per a participar activament a les mobilitzacions sindicals i socials que s'estan duent a terme arreu del país.

L'ALTRA REALITAT

Hi havia una vegada...

Pepe Berlanga

Érase una vez / un lobito bueno / al que maltrataban / todos los corderos. Aquestes últimes setmanes hem estat testimonis com llops amb pell d'anyell han fabulat sobre futurs paradisos, deien que eren necessaris davant la pèrdua d'identitat i que, incontestablement, només ells estarien en condicions de corregir. Tan destorotats excessos s'han desencadenat per la desviació que alguns elements estaven imprimint a l'organització, tan sols de fictícies i alhora falses qualificacions poden ser considerades aquestes inexactes derives, de mal intencionats i interessats han de ser qualificades aquestes apreciacions.

Que algú pretengui arrogarse l'única capacitat d'encarrilar l'esdevenir d'aquest sindicat tan sols manifestada la seva malaltissa ceguessa, gestos més pròxims a estats visionaris que a una anàlisi temperada de l'entorn i versat sobre la realitat de l'anarcosindicalisme, de la pràctica exercida pels nostres ambaixadors en les empreses i molt apartat del context en el qual hem de desenvolupar la nostra acció.

Y había también / un príncipe malo, / una bruja hermosa / y un pirata honrado.

Una altra de les tesis defensades ha pivotat sobre la penúria de suport a qui gestiona la nostra organització, resultat d'un congrés en el qual van collir escassos suports. D'entrada seria congruent recordar que van ser els únics que van estar disposats a assumir tan magna responsabilitat, mentre que els avui tan crítics van ser incapaces de presentar una alternativa que garantis els suports necessaris que els permetrien administrar les nostres activitats.

Això sí, les seves capacitats per a gestionar són inqüestionables i la seva honorabilitat està a prova de qualsevol dubte. Comprensiblement no esmenten la seva funesta actuació davant un conflicte que porta enquistat des de fa mesos en un "dels seus sindicats". No és necessari donar massa pistes referent a això, tan sols unes pinzellades: emparen impudicament actuacions fraudulent, tant sindicals com econòmiques, però com "els afectats" formen part del "seu entorn", no tenen el mínim interès en redreçar-lo ni pretenen solucionar-lo, preferint la desaparició del sindicat abans que reconèixer els seus errors. Todas estas cosas / había una vez. / Cuando yo soñaba / un mundo al revés.

Recapitant sobre els esdeveniments referits em van venir a la memòria els versos de José Agustín Goytisolo, a pesar del temps transcorregut semblen una premonició i escrits per a referir-se a l'estat actual de la nostra organització. Com diria el poeta: Érase una vez... una gran familia a la que le maravillaba reír, a la que le hechizaba que le contaran cuentos, a la que le embelesaba vivir...

Manifestacions a diverses ciutats contra les retallades

Redacció

Mataró

La manifestació del 8 de maig "Contra les retallades, per uns serveis públics de qualitat" celebrada a Mataró va aplegar entre 250 i 300 persones.

La convocatòria per part de la Plataforma Unitària pel Repartiment del Treball i la Riquesa es va fer a instàncies de la Federació Comarcal de CGT al Maresme i amb el suport de la CGT de Catalunya.

La manifestació va transcórrer pels carrers del centre de Mataró enmig d'un ambient reivindicatiu. L'assistència d'afiliats/des de la CGT va ser molt nombrosa. També hi van ser presents treballadors/es de l'Hospital de Mataró, així com companys d'altres organitzacions sindicals, socials i polítiques.

La manifestació era la primera en molts anys que el sindicalisme alternatiu i l'esquerra alternativa protagonitzava en solitari a Mataró. Ja el dia 5 de maig s'havia fet una concentració com a prèvia a la manifestació del diumenge.

Sabadell

El 12 de maig es van manifestar més de 1000 persones pels carrers de Sabadell. Organitzada per la Plataforma sabadellenca per la sanitat pública, van participar-hi treballadors/es de Taulí, la FAVB, sindicats i partits, ajuntant-se més de 1000 persones. CGT Sabadell va participar al costat d'altres col·lectius alternatius amb consignes en contra de CiU i del tripartit per les retallades quan governaven. Al final de la manifestació,

mentre es dissolia, van arribar dues furgonetes d'antidisturbis dels Mossos al costat de diversos cotxes patrulla i policia secreta, demanant la documentació i a retinent només als membres i simpatitzants de CGT que duien adhesius i banderes, mentre es deixava passar sense cap problema a membres de CCOO, UGT o de partits polítics. Se'ls va retenir durant una hora a una vintena de persones de CGT que van participar en la manifestació. Després se'ls va deixar marxar a tots/es multant a un afiliat de CGT per posar un adhesiu. Des de la Federació Local de Sabadell es van denunciar aquests fets, recordant que seguiran treballant per la defensa dels treballadors/es i dels serveis públics.

Tarragona

Èxit de la manifestació contra les retallades que es va portar a terme a Tarragona la tarda del 12 de maig, convocada per la Plataforma per la Defensa dels Drets Públics. Més de 5000 persones van sortir al carrer per a dir que ja n'hi ha prou. Els carrers de la ciutat de Tarragona van quedar petits per encabir els ciutadans i ciutadanes que es van manifestar sota el lema 'Prou retallades'. La mobilització va comptar amb el suport d'una quarantena d'entitats de la ciutat, va mostrar clarament el rebuig a les retallades previstes pel govern d'Artur Mas. La manifestació va recórrer els carrers més cèntrics de la ciutat fins arribar a la Delegació del Govern de la Generalitat. Per evitar la instrumentalització de la marxa, l'organització va denegar les adhesions de les formacions polítiques, i cap candidat va encapçalar la manifestació.

Per altra banda, veïns dels barris de Ponent havien sortit a les 18:30h de

la rotonda de la N-340 de Campclar, i un altre grup de gent es van afegir a la manifestació provinents del barri de Sant Pere i Sant Pau, per donar suport als sectors de la sanitat i l'educació en contra de les retallades.

Vallès Oriental

La CGT del Vallès Oriental va participar en les mobilitzacions contra les retallades en sanitat i educació que la dreta més rànica i neoliberal està portant a terme.

La CGT va participar el dia 11 de maig en una concentració convocada pel comitè d'empresa de l'Hospital de Granollers, i també en la convocatòria del 12 de maig a Mollet de la Plataforma per la Sanitat Pública del Baix Vallès, recolçada per diverses associacions de veïns/es, partits i sindicats.

Lleida

Un miler de persones es van manifestar a Lleida el 18 de maig contra les retallades socials i sanitàries que està duent a terme el Govern i la gestió que s'està fent de la crisi econòmica. La protesta, convocada per la Federació d'associacions de veïns de Lleida (FAVLL), es va iniciar a la plaça Ricard Viñes i va finalitzar davant de la delegació del Govern a Lleida. L'acte també va rebre el suport de més d'una vuitantena d'entitats socials, sindicats, partits polítics i personal docent i sanitari, sota el lema 'Prou retallades! Els nostres drets no es toquen!'.

Per altra banda, els diferents sindicats del sector van convocar el 25 de maig concentracions en tots els CAP de Lleida i província, així com consultoris locals.

Reus

Més de 250 treballadors dels centres d'assistència primària de la ciutat, de l'hospital de Sant Joan, de l'Institut Pere Mata i del sanatori Villablan-

ca, es van concentrar el 4 de maig al migdia per mostrar, de nou, el seu rebuig a les retallades en Salut realitzades pel Govern de la Generalitat. Amb crits de 'Boi dimissió', els manifestants es van desplaçar des del CAP Sant Pere fins la plaça del Mercadal. A la concentració, hi van assistir representants de diversos sindicats, entre ells la CGT.

Mobilitzacions als hospitals

Segueixen les concentracions, acampades, tancades i mobilitzacions a diversos hospitals, amb una presència destacada de la CGT: Viladecans, Vall d'Hebron, Bellvitge, Clínic, Consorci Sanitari de Terrassa, Joan XXIII de Tarragona, Pius de Valls, ...

Mobilitzacions al sector de l'ensenyament

Els dies 26 de maig i 2 de juny a la UAB es van fer cassolades des de la Pl. Cívica cap al Rectorat per protestar per les retallades previstes a la universitat.

El 26 de maig la Plataforma Unitària en Defensa de la Universitat Pública va convocar una concentració a la plaça Sant Jaume de Barcelona. La PUDUP és una plataforma plural amb representació de tots els sindicats de professors, organitzacions estudiantils, personal del PAS i persones a títol individual, que defensen que l'educació pública és un dret i una necessitat social, no un privilegi.

El 8 de juny CGT i altres sindicats del sector de l'ensenyament van convocar una concentració contra les retallades de recursos i de professorat del Departament d'Ensenyament a la plaça Sant Jaume de Barcelona. A la convocatòria també es van afegir sindicats d'estudiants i la Plataforma en defensa de la Universitat pública.

Situació insostenible del col·lectiu de circulació d'Adif

SFF-CGT
www.sff-cgt.org/

No és nova la situació per la que travessa el col·lectiu de circulació després de setze convenis signats i d'incomptables promeses frustrades que han portat a la situació actual que ens sembla, sens dubte, insostenible pel caire que està prenent en diferents matèries.

Cada vegada que arrenca la negociació d'un conveni o que s'acosten unes eleccions sindicals, són innumerable les iniciatives que s'obren per als treballadors de circulació, des d'augmentos salarials molt sucosos passant pel reconeixement de la responsabilitat que comporta el desenvolupament de les seves funcions, fins, fins i tot, accions de mobilitat de caràcter general.

Tot, fet i fet, es queda en paraules buides, quan no és per la ineptitud dels que volen i no poden ni saben, és per la inoperància conscient dels que avalen els posicionaments de l'empresa en contra de les demandes dels treballadors. Així podem recordar com, a hores d'ara, encara segueixen sense abordar les anomenades reivindicacions històriques (nocturnitat-torns-treball en festius-PVD) sense oblidar-nos de les específiques (6 hores en etc-sic-primeres-variables-no aptes-pensat - etc).

La signatura del I Conveni d'ADIF va ser una oportunitat perduda per els que només van perseguir sortir a la foto de l'acte. No van voler aprofundir en les matèries que preocupaven als treballadors de circulació i es van despatxar amb el ja famós i minvat complement específic, a més de ven-

dre tot el que ha aconseguit CGT en matèria de PVD fins a aquest moment. No queda sol en aquestes qüestions la frustració del col·lectiu, a dia d'avui hi ha una profunda bretxa en quant a manca de personal es refereix. Les accions de mobilitat que s'han promogut en els últims temps s'han emmarcat en la "nyap" provincial amb constants, reemplaçaments, cessions, acoblaments irregulars, etc, que han fet que en l'actualitat els desequilibris de personal estiguin fregant el col.lapse a algunes dependències, sobre manera en els PM

Tot això avalat pels qui en els seus comunicats generals exigeixen l'aplicació de la mobilitat a nivell xarxa, quan en la realitat es fan un fart de promocionar els concursos provincials que tants drets conculquen als treballadors.

Aquesta dinàmica es fa inadmisible quan es comprova com augmenten els Kilometros / tren regulats per cada

vegada menys personal, el que fa que les càrregues de treball augmentin exponencialment sense que això es vegi reflectit en la productivitat del personal responsable d'aquesta regulació. Els treballadors que ha ingressat en les dues últimes ofertes públiques d'ocupació en circulació han estat insuficients, no ja només per l'escàs nombre d'ingressos sinó per la gestió que s'ha dut a terme amb aquest personal. Els que no s'han promocionat a tècnics, amb tot el seu dret, estan cedits en PM reemplaçant a MM.II. sense saber-se molt bé sota quins criteris i els que han tingut pitjor sort porten des del seu ingrés sense poder participar en un concurs de trasllat, tot això gràcies a la trava que suposa la condició imposada pels que han signat l'IC / C dels dos anys d'antiguitat per poder participar en processos de mobilitat geogràfica.

CGT ve defensant històricament que el dret que qualsevol treballador té a

la mobilitat tant geogràfica com funcional ha d'anar acompanyat d'una norma flexible i àgil, de tal manera que aquesta s'ha de promoure amb la suficient periodicitat com per poder garantir aquest dret.

Per poder abordar aquest greu problema CGT exigeix que s'emprenqui amb la major urgència i la participació del CGE, la promoció d'una acció general de mobilitat en la qual, amb la identificació de totes necessitats en cada dependència, s'aborden concursos de trasllats i ascensos a nivell xarxa possibilitant la participació de tots i cadascun dels treballadors, que reuneixin els requisits exigibles, d'ADIF que vulguin participar-hi.

La cronologia s'ha de començar pels trasllats des dels MM.II (N1-N2-N3,) passant pels factors de circulació, els factors autoritzats, els ajudants ferroviaris, i tot aquell treballador que posseeixi l'habilitació com a responsable de circulació independentment a la DG a la qual pertanyi, a continuació la fase d'ascens per concloure amb una nova OEP que cobreixi totes les vacants que es produeixin en tot el procés de mobilitat que s'abordi.

CGT ja ha començat a avalar diferents accions mobilitadores per la greu manca de personal (comissió de conflictes al C-3 de Madrid) que no seran les últimes, ja que estem en plena disposició de donar suport a qualsevol tipus de mobilització que els treballadors estiguin disposats a proposar per tal de donar respostes a la xacra contínua que suposa la manca de personal a l'àrea d'activitat de circulació (supressió de descansos-hores extraordinàries-retard en el gaudi de les vacances-dificultat per gaudir dels dies de conveni, etc.

QUI PAGA MANA

La desorientació dels sindicats majoritaris

Vicent Martínez

Els sindicats majoritaris (UGT i ECCOO) no tenen estratègia i es dediquen a cedir cada vegada més a les pressions dels mercats i de la patronal. No dubte que actuen des de la bona fe de buscar el "mal menor", en un context -no es pot negar- de desmobilització i de pèrdua d'influència del sindicalisme en la classe treballadora, però, crec, que s'equivoquen pensant que una actitud menys reivindicativa que fa perdre drets als treballadors els farà tenir més seguidors. La meua opinió és que serà a l'inrevés, aquesta política de cedir constantment farà que tinguin menys simpatitzants, ja que els treballadors deixaran de veure els sindicats com una eina per millorar les seves condicions laborals i optaran, cada vegada més, per l'individualisme. Signar el retardament de l'edat de jubilació als 67 anys fan que molta gent deixi de creure en la utilitat de la mobilització social i col·lectiva. Els majoritaris han optat per un possibilisme que desmobilitza, perquè empitjora les condicions laborals i socials.

El sindicalisme és possibilisme, per essència, però per millorar les condicions laborals i els drets socials, no per perdre'ls. Ni tan sols les vagues promogudes per CGT són "revolucionàries", això sí, són més valentes en les seues demandes i, cedeixen menys i menys fàcilment, per acumular més força (amb vagues i mobilitzacions) a l'hora de negociar.

Ara els majoritaris estan negociant de nou que es perdin drets, s'està debatent sobre negociació col·lectiva, i segurament perdrem encara més drets, per la pressió constant de la patronal i dels mercats que insisteixen en què els drets socials i laborals no són sostenibles. I els sindicats en compte de resistir o promoure un pensament que rebata els arguments d'insostenibilitat i mobilitza la societat, opten per negociar el "mal menor": és evident que amb aquesta estratègia només es pot perdre. Amb mentalitat de perdedors, no anem enlloc.

El sindicalisme, si vol sobreviure, ha d'optar per tenir una major presència pública i que genere mobilització i consciència, i un discurs alternatiu. S'ha de tornar a parlar, en veu alta, de redistribució de la riquesa i de pujar els impostos a les rendes més altes i als grans capitals. S'ha d'assenyalar que és fals que els sistema de pensions sigui insostenible o que cal deixar sense drets als treballadors perquè l'empresari requereix més flexibilitat per a competir. La flexibilitat s'assumeix, però s'ha de compensar, s'han de reconèixer drets. I combatre la idea que més val un precari que un aturat: no hem d'aspirar a menys, podem optar per ocupació de qualitat. I això és un combat ideològic en el dia a dia en el qual els sindicats han perdut perquè ni tan sols combaten.

Els bombers de Barcelona acusen el consistori de provocar una situació de precarietat i caos

Redacció

Els bombers de Barcelona estan venint lluitant des de fa més de tres anys. Demanen a l'Ajuntament que compleixi els acords sobre les condicions laborals que va signar pel període 2008-2011 i denuncien el que consideren un rebuig al diàleg i un tancament en banda del consistori.

El motiu principal de les mobilitzacions és l'incompliment de l'acord sobre les condicions laborals que incloua com a clàusula principal l'equiparació salarial i d'horaris amb el cos de Bombers de la Generalitat, fet que suposaria un ingrés mensual per bomber de 150 € més.

Altres incompliments se centren en el nombre mínim d'efectius per torn

o el nombre de persones en plantilla, ja que se suposa que hi hauria d'haver 101 bombers per torn, però el 45% de dies no s'arriba a aquesta fita. Si els treballadors en plantilla haurien de ser 732, la plantilla actual és situa prop de les 500 persones.

Als incompliments de conveni, la plantilla hi afegeix la retallada salarial del 5% decretada pel govern espanyol el juny de 2010 i la congelació salarial decretada pel 2011.

També critiquen la situació de precarietat a nivell de recursos humans, materials i planificació, denunciant que es deu a una mala gestió de l'Ajuntament.

Finalment cal destacar el tema de la repressió. Una de les múltiples protestes portades a terme, en concret la del passat 2 de febrer, va acabar amb una batussa amb la Guàrdia Urbana,

fet que l'Ajuntament va aprofitar per obrir expedients sancionadors i denunciar tres bombers, entre ells el delegat de CGT Jordi Matador.

En els dies previs a les eleccions del

22 de maig, les mobilitzacions es van intensificar, amb concentracions els dies que declaraven als jutjats els treballadors denunciats i una assemblea-manifestació el 20 de maig.

Manifest de la Plataforma Unitària en Defensa de la Universitat Pública (PUDUP)

<http://reconstruimlapublica.wordpress.com/>

El manifest a favor de la universitat pública i contra les retallades s'ha elaborat des de la Plataforma Unitària en Defensa de la Universitat Pública, que ha convocat a una concentració el dia 26 de maig a Pl. Sant Jaume a les 18:00 h. Aquesta plataforma és plural amb representació de tots els sindicats de professors, organitzacions estudiantils, personal del PAS i persones a títol individual. L'educació pública és un dret i una necessitat social, no un privilegi. Com a treballadors i estudiants que ara mateix estem vivint la transformació política i econòmica de la Universitat Pública, ens sentim amb la responsabilitat social de transmetre a la ciutadania la nostra preocupació. S'està executant una transformació estructural de la Universitat que posa en suspens el dret a l'educació pública de les properes generacions. Som plenament conscients que el que estem vivint és una transformació que afecta tot el Sector Públic i, en general, model de societat que volem. Som plenament conscients que la reforma afecta tota l'Educació Pública, tant a la Universitat com a l'Educació Primària i Secundària. És la nostra responsabilitat defensar la Universitat Pública de la qual formem part i posar en coneixement de tothom que les reformes afecten no sols els que ara som a la Universitat sinó els que hi vindran i els que hi voldrien venir, en el futur. Cal garantir que les properes generacions tinguin al menys els

mateixos drets d'accedir a una formació pública i de qualitat. Per tot això exposem:

- 1.- El canvi de model universitari limita la possibilitat d'accedir als estudis universitaris. En una societat del coneixement on la formació no només és requisit indispensable per poder accedir al mercat laboral sinó també per al desenvolupament d'una ciutadania crítica, les polítiques universitàries que s'estan aplicant tendeixen a convertir en un privilegi l'accés a aquesta formació. És incongruent, i un greuge irresponsable cap a les properes generacions, dificultar l'accés a la Universitat quan, en una conjuntura de crisi econòmica com la que patim, la formació s'ha assenyalat com un element fonamental per superar-la i, alhora, pot ser també una via de transformació de les condicions que han abocat a aquesta crisi.
- 2.- La conjuntura econòmica, en la que s'exigeixen retallades en el sector públic, s'està fent servir per reduir el finançament públic de la Universitat i augmentar el cost dels ensenyaments per les i els estudiants i les seves famílies.
- 3.- Les retallades estan precaritzant les condicions de treball tant del personal docent i investigador com del d'administració i serveis quan no, directament, provocant el seu acomiadament. Un contracte fix i indefinit és un dret de tot treballador dins i fora de l'àmbit públic, i no pas un privilegi.
- 4.- Les conseqüències d'aquesta precarització repercuteixen directament en la qualitat dels serveis. No es pot aspirar a la qualitat i l'excel·lència amb polítiques de precarització laboral i una reducció del nombre de pro-

fessors i de personal d'administració i serveis.

- 5.- Aquestes retallades comporten la pèrdua de molts llocs de treball, no sols dins la Universitat a tots els nivells, sinó també a les empreses que hi donen servei i els proveïdors.
- 6.- Denunciem la manca de transparència en la gestió. Les progressives reformes universitàries han impulsat un model de governança de la Universitat que híbrida un model empresarial amb el model de gestió pública. Aquesta hibridació s'ha traduït en una manca de transparència en la gestió que no es conseqüent amb una institució de caràcter públic.

7.- Denunciem també les pressions orientades a la progressiva pèrdua de control democràtic de les universitats públiques i del conjunt del sistema universitari. Pressions que pretenen minimitzar la participació de la comunitat universitària a favor d'un sistema jeràrquic dominat per representants del poder empresarial.

8.- Davant d'un procés d'internacionalització de les universitats destinat a captar "clients" d'arreu del món, recordem que la societat catalana té dret a un ús ple de la llengua pròpia del país, incloent la seva utilització a tots els nivells de l'ensenyament superior.

Cal repensar la Universitat Pública, totes i tots volem una Universitat millor. No es tracta de aferrar-nos a un model anterior com tampoc d'acceptar acríticament les reformes que s'imposen amb criteris de benefici monetari. L'educació no és un negoci, és un dret. Per tal de reconstruir la Universitat Pública exigim que no se'ns imposin les reformes sinó que aquestes siguin fruit de decisions conjuntes que neixin de la pròpia comunitat universitària i de la societat, i que tinguin present l'interès col·lectiu de la ciutadania i la funció de la universitat com a servei d'interès públic.

<https://www.facebook.com/uniprecaria>

La UAB estudia una àmplia retallada de plantilla

Secció sindical CGT-UAB

Les retallades previstes afectaran tant a personal docent i investigador (PDI) com a personal d'administració i serveis (PAS). El Pla d'Ajust que està preparant el rectorat suposa una retallada fins a quatre vegades superior a l'anunciada en professorat i investigadors. També es preveuen importants increments en matrícules, per a fer front a una retallada de 44 milions d'euros en la subvenció de la Generalitat. L'Equip de Govern de la Universitat Autònoma de Barcelona està preparant un Pla de Sostenibilitat UAB 2011-2012 assumint una previsió de finançament de la Generalitat de Catalunya per a l'any 2011 de 150.508.507 €, que suposa una retallada de 44.222.737 € respecte l'aportació prevista. Aquesta disminució de l'aportació de la Generalitat

està en la línia d'un descens de més del 20% en el finançament del conjunt del sistema universitari català. El Rectorat de la Universitat Autònoma de Barcelona estudia aplicar aquestes retallades en diversos capítols pressupostaris, sobre la base de que la contracció del finançament públic no serà conjuntural i s'estendrà en el temps. Les línies bàsiques de les retallades que prepara el Rectorat es contemplen en l'esborrany que es va presentar a la Comissió Consultiva pel Pla de Sostenibilitat 2011-2014 (veure document adjunt), que preveuen, entre d'altres, les següents mesures:

- * Increment de preus de matrícules i similars (ho ha de promoure la Generalitat), especialment amb augment de la 2ª i 3ª matrícula: 5.250.000 €
- * Reducció en massa salarial de PDI (personal docent i investigador): 8.654.992 €
- * Altres reduccions en PDI (retirada

ajut menjador): 1.592.700 €

- * Reducció en massa salarial del PAS (personal d'administració i serveis): 7.829.405 €

En total aquestes mesures suposen una reducció de més de 18 milions d'euros en despeses de personal del Capítol I, fent carregar una part molt important de les retallades en els treballadors i treballadores de les universitats. Concretament, les retallades en professorat i personal investigador, equivalen aproximadament a 206 professors lectors, o a més de 332 investigadors postdoctorals o a un extingit 575 professors associats (amb la dedicació màxima). Tot i que encara no s'ha concretat la distribució en categories laborals i departaments, l'ajust en professorat i personal investigador multiplica per més de quatre les previsions de retallades que el mateix Rectorat ha anat fent públiques les darreres setmanes. La secció sindical de la CGT valora:

- 1.- La retallada de finançament pú-

blic a les universitats públiques catalanes, en general, i a la UAB en particular posen en perill el manteniment de l'actual sistema i suposen una agressió tant als treballadors/es de les universitats com als estudiants actuals i futurs.

- 2.- La retallada en els recursos de les universitats fa totalment inviables les suposades virtuts pedagògiques del denominat Pla Bolonya i, alhora, limitarà considerablement la recerca científica de qualitat que actualment es duu a terme a les universitats públiques.
- 3.- Les reduccions massives de plantilles, tant de PAS com de PDI, suposen una agressió cap als drets laborals de qui dia a dia fem funcionar les universitats i adquireixen la forma d'ERO's encoberts. Al mateix temps suposen la pèrdua d'un important capital científic en persones que porten anys de formació i de dedicació a la recerca i a la docència superior, que afecta al conjunt del país (i és con-

tradictòria a la suposada sortida de la crisi mitjançant l'"economia del coneixement").

- 4.- Ni el Comitè d'empresa del PDI laboral ni la Junta de Personal del PDI funcionari de la UAB han rebut cap tipus d'informació referent a les modificacions de les condicions de treball a la UAB ni retallades de plantilla. El procés s'està duent a terme des del secretisme i d'esquenes a la Comunitat Universitària i al conjunt de la societat.
- 5.- L'increment de taxes previst dificultarà l'accés a les universitats i a l'educació superior als sectors més desfavorits de la societat. En el seu conjunt, aquestes mesures suposen el major atac contra les universitats públiques dels últims 30 anys.
- 6.- Donar suport a la concentració del dia 26 de maig a les 18 h. a Pça. Sant Jaume convocada per la Plataforma Unitària en Defensa de la Universitat Pública (<http://reconstruimlapublica.wordpress.com/>)

Davant la signatura de l'Acord General 2011-2013 a Correos

Sindicat Federal CGT Correos
www.cgt.es/correos/

El dia 5 d'abril es va consumir una nova traïció al col·lectiu de treballadors de Correos amb la signatura de per part de quatre sindicats d'un nou Acord General que tindrà una vigència mínima de tres anys.

Fa un any que, a través del liquidat Acord d'Unitat d'Acció, es va iniciar un procés de mobilització de més de la meitat de la plantilla. Llavors, tres dels sindicats signants, juntament amb CGT, vam plantejar una sèrie de reivindicacions irrenunciables i amb l'acord signat, no s'aconseguien cap d'elles.

Hi ha algun assoliment després d'aquest acord?, per a l'empresa sí, ja que aconseguim un pacte social que té com objectiu "una major flexibilitat i polivalència de les relacions de treball". Vegem alguns dels assoliments empresarials:

- Aconseguen estalviar-se una considerable quantitat de milions, al deixar sense abonar els trams de més de cinc anys a la majoria del personal laboral. Entre el no pagament de trams a la majoria del personal laboral i els descomptes del CPA en els últims anys, ja tenim d'on han tret una part important de diners per a l'actualització del 2% en alguns complements des de 1-1-09 i el 0,3% per a uns altres des del 1-1-10. O sigui, que ens deuen diners endarrerits del que ara ens pagaran una part. Qui hagin tingut absències del 4% en cada trimestre natural, no cobraran aquests períodes des d'octubre de 2006. A partir del maig es donen un termini de 6 mesos per a negociar un índex d'absentisme i els criteris de rendiment i en el cas de no arribar a un acord, Correos aplicaria el 4%.
- Que les prefectures ens puguin canviar de centre i/o de funcions d'un dia per a un altre. Mobilitat i polivalència

que unides a l'augment de la jornada de treball de dilluns a divendres en repartiment, suposarà un augment de les càrregues de treball per persona i una disminució de la contractació eventual. La màxima és que cada centre s'haurà d'arreglar amb la plantilla que té i allí la prefectura utilitzarà als treballadors com eines: agafarà a cada moment la que li faci falta.

- Augmentar els contractes precaris com el fix discontinu i el de temps parcial, que són "un instrument important per a la satisfacció de les necessitats de l'empresa" i per això en les convocatòries d'ingrés tornaran a oferir qualsevol tipus de contracte. La llista d'expectativa d'ingrés quedarà extingida sis mesos després de l'entrada en vigor del Conveni i fins a llavors oferiran als expectants qualsevol tipus de contracte i en qualsevol província.

- L'augment i la desregulació de part de la jornada de treball. D'una banda s'augmenta la jornada anual fins a nou dies més dels quals existeixen en les AA.PP. (de 1647 a 1711) per a tot el personal. Per un altra, en repartiment ordinari, podran fer-nos treballar més o menys temps de dilluns a divendres en funció de la càrrega de treball.

- Vincular les ajudes d'acció social a l'absentisme.

- Quant a les retribucions, no hi haurà clàusula de revisió salarial en els proxims anys. Passem de la ridícula pujada del 2% en 2009 (de la qual ens deuen endarreriments), després per la baixada del 5% al personal funcionari i amb aquest acord, a la congelació fins a 2014.

- Que el CPA segueixi sent penalitzable, ara amb l'absentisme trimestral, de tal forma que qui tinguin malalties cròniques, i per això necessitin estar de baixa en períodes alterns, rebran descomptes molt majors que la resta. Així queda la regulació, que podran modificar si no es produïu reducció de l'absentisme: "Al finalitzar cada trimestre natural, (...) cada cinc dies d'inassistència, dintre del corresponent trimestre, suposarà un dia addi-

cional de pèrdua de pagament del complement, que es reflectirà en la nòmina immediatament posterior a la finalització del trimestre. Addicionalment, l'acumulació d'inassistències intercalades dintre del trimestre reoportat suposarà un increment en el descompte. (...) En el primer trimestre suposarà un dia addicional de descompte a l'obtingut en l'apartat anterior, tres períodes d'inassistències dos dies addicionals, quatre períodes d'inassistències, tres i, així successivament".

Les conseqüències d'aquesta signatura seran més greus en els proxims mesos, just després de les eleccions sindicals del 28 de juny, ja que deixen moltes qüestions per a pastelejar en la Comissió Paritària com: reestructuracions que portaran amb si trasllats forçosos; modificacions de jornades i horaris; noves ofertes de contractes precaris a expectants, aplicació de l'absentisme a les ajudes d'acció social i la modificació dels criteris en els casos del CPA i els trams, etc. I tot això sense informar de la lletra petita i sense consultar a les treballadores, per què en AENA si va que hi va haver referèndum i a Correos s'han negat?. Així els signants assumeixen les tesis de Correos quant a la coresponsabilitat Empresa-Sindicats, a canvi de repartir-se els milions dels cursos de formació.

A la CGT assumim la responsabilitat amb la defensa dels interessos dels treballadors i treballadores i això passa per informar detalladament de la lletra petita de l'acord, pel que demanem a la plantilla que estiguin atents als comunicats de CGT en els quals anirem analitzant de forma detallada diferents aspectes d'aquest Acord General. Els textos complets, així com les actes de les reunions i les propostes i els diferents escrits de CGT presentats en les Taules, es poden consultar en la nostra web.

Des de fa anys, ens venien dient que estàvem convergint en drets, laborals i funcionaris i ara ens trobem amb una ruptura d'aquest criteri, la qual cosa accentua les discriminacions; com exemples d'això tenim: els dies addicionals del 48.2 del EBEP, que a força de sentències judicials vam posar cèrcol a les intencions de Correos, els gaudirà només el personal funcionari; el règim de les vacances, que el personal funcionari podrà gaudir per dies hàbils; el cobrament de trams, que per al personal funcionari no queda condicionat a l'absentisme, de moment.

Ens tornem a trobar amb més del mateix. Més polivalència i flexibilitat per organitzar el treball, i amb això condicionem cada dia més les nostres vides. Aquells que diuen representar als treballadors es coresponsabilitzen dels interessos empresarials.

PSC, UGT i CCOO afavoreixen la contractació en precari al Metro de Barcelona

Secció Sindical CGT
Metro Barcelona

La Direcció socialista del Metro, al costat de CCOO i UGT, manipula uns 60 treballadors amb recollides de signatures per a paralytizar una demanda contra la contractació il·legal a Metro interposada per CGT.

El dia 5 de maig, uns 60 treballadors de Metro amb contracte temporal d'unes 400 hores anuals, van acudir al Comitè d'Empresa per lliurar signatures exigint la retirada del conflicte col·lectiu que la Secció Sindical de CGT va interposar contra l'Acord assolit en el Tribunal Laboral de Catalunya entre la majoria del Comitè d'empresa format per CCOO, UGT, CPT i Cimma i la Direcció de l'Empresa, que intenta legalitzar com contractes eventuals per acumulació de tasques uns contractes que ja en el seu dia Inspecció de Treball i el Departament de Treball de la Generalitat van considerar que eren contractes per a treballs habituals i per tant indefinits. De fet la Direcció va haver de fer indefinits el maig de 2010 als 86 treballadors que llavors es trobaven en condicions similars a les actuals.

És indecent que amb vanes promeses de contractes temporals en precari per a substitució de jubilació parcial (4 anys al 75%) el PSC-PSOE i els sindicats menys minoritaris, CCOO i UGT, empenyin a treballadors amb salaris inferiors a 400 € al mes a què exigeixen, en la seva desesperació, que es retiri una denúncia que els pot donar l'opció de ser indefinits.

És indecent que el PSC-PSOE al metro s'hagi negat reiteradament a negociar una borsa de treball regulada i pública per cobrir els llocs de treball necessaris.

En el seu lloc fa 4 anys van començar una contractació tan precària que relega a unes 80 persones a subsistir durant mesos o anys amb contractes temporals de 300/400 euros al mes sense més garantia de millora o continuïtat que la promesa del contracte de relleuista si no es se'ls valora negativament.

És indecent que, paral·lelament a això, s'estiguin produint reingressos a la cúpula directiva de persones que han estat cessades en diferents empreses públiques de la Generalitat (GISA, INCASOL, etc.). Per als quals s'han creat llocs inventats amb sous astronòmics.

El judici contra aquest acord que considerem en forma i contingut il·legal se celebrarà el proper dimarts 17 de maig en el jutjat samarès nº 9 de Barcelona situat al c/Girona 2 a les 12h.

Contra la privatització de l'IDI de Tarragona

CGT Tarragona

El Departament de Salut està estudiant privatitzar empreses públiques del sector sanitari, més concretament l'empresa pública catalana IDI (Institut de diagnòstic per la imatge) i vendre-la a una empresa del sector amb implantació al País Valencià. El comitè d'empresa de l'IDI, que sempre a defensat el model de gestió sanitari català, vol deixar clar que l'entrada de l'empresa valenciana privada comportarà reduccions de plantilla, reduccions de qualitat a les exploracions i la sobre-

càrrega d'agendes a les màquines de ressonància magnètica i tomografia computada, amb el perill que això representa al pacient.

Tot i que a principis de juny del 2010 es va dictar un Decret llei on diverses empreses públiques del sector, entre d'elles l'Idi, serien absorbides per l'ICS, el nou govern de Convergència i Unió està decidit a fer un canvi de rumb aquest procés i seguir el model semblant al que està aplicant el govern de la Generalitat Valenciana, presidida pel sr. Camps.

L'IDI és una empresa pública que presta serveis en diversos hospitals públics com l'hospital Joan XXIII de

Tarragona, Vall d'Hebron, Bellvitge o Can Ruti, entre d'altres. L'empresa catalana és capdavantera en el sector de radiodiagnòstic, amb un grau d'assistència i gestió impecable, tal i com és demostra l'exercici 2010.

Tot i això el Govern de CIU voldria transformar-la en societat mercantil i així vendre part del seu capital a una altra empresa o empreses, concretament a ERESA, companyia valenciana dedicada als serveis de radiodiagnòstic. El govern vendria un 49% d'actius a aquesta empresa mentre que el 51% seguiria pertanyent a la Generalitat catalana, per tant la gestió passaria a mans de la ciutadania.

Tot i que la gestió d'ERESA no ha comportat cap benefici al govern valencianista, hi ha més llistes d'espera i la factura sanitària cap aquesta empresa no para de créixer, el govern de CIU està decidit a seguir el mateix model.

El comitè d'empresa de l'IDI, que sempre a defensat el model de gestió sanitari català, vol deixar clar que l'entrada de l'empresa valenciana privada comportarà reduccions de plantilla, reduccions de qualitat a les exploracions i la sobrecàrrega d'agendes a les màquines de ressonància magnètica i tomografia computada, amb el perill que això representa al pacient.

Rescat de les caixes d'estalvi, la banca guanya

F. Fafatale

La banca serà la principal beneficiada de la reforma de les caixes d'estalvi, que implicarà la pèrdua d'entre un 12 i un 18% de llocs de treball en aquest sector.

La difícil digestió de la bombolla immobiliària per les empreses del ram i les institucions financeres ha donat com resultat que les caixes d'estalvi tinguin un forat de milers de milions d'euros i una necessitat de finançament exterior que frega el bilió d'euros, gairebé tant com el PIB anual espanyol. El propi Banc d'Espanya (BdE), governat per Miguel Àngel Fernández Ordóñez, reconeix que els dos grans desequilibris de les caixes han estat la seva elevada exposició al sector de promoció i construcció immobiliària i la seva dependència dels mercats de finançament majorista.

El 10 de març, aquesta entitat supervisora ho tenia tot preparat per a fer públiques les necessitats de capital de les entitats financeres. No obstant això, l'agència de qualificació de risc Moody's li va igualar la festa quan va rebaixar la qualificació del deute espanyol i va dubtar sobre la capacitat del sector financer, i va elevar a 120.000 milions d'euros les necessitats del mateix. Ja a la tarda, el BdE va rectificar les seves dades i va anunciar que 12 entitats (vuit grups de caixes i quatre bancs) havien d'augmentar el seu capital fins a un màxim de 15.152 milions d'euros addicionals. En tot cas, el Banc d'Espanya va puntualitzar que aquesta xifra encara "està subjecta a possibles variacions".

Exposició al totxo

El Banc d'Espanya quantifica en 217.000 milions d'euros la seva exposició al maó; una xifra que es desglossa en 173.000 milions en préstecs concedits a promotors (el

que suposa el 18% del crèdit de les caixes) i 44.000 milions d'euros en immobles rebuts com pagament de deutes. D'aquesta xifra, sempre segons el BdE, el 46% del total, és a dir, 100.000 milions d'euros, són considerats "problemàtics". Està clar que els particulars hipotecats-><http://www.diagonalperiodico.net/Lequieren-quitarse-la-casa.html> no són el problema per al Banc d'Espanya. De fet, el ràtio de dubtosos és del 2,5%, enfront del 5,5% del conjunt del crèdit i el 11,6% del sector immobiliari i constructor.

No obstant això, les caixes tenen un problema. Segons el BdE, les necessitats de finançament estables de les caixes ascendeixen a 904.000 milions d'euros, gairebé el PIB anual espanyol. Només el 2011, hi ha registrats uns venciments de finançament majorista de 129.000 milions d'euros. El

BdE explica que aquestes necessitats estan cobertes mitjançant diverses vies (fons propis, finançament majorista a més d'un any, títols negociats en mercats secundaris i operacions actives amb bancs centrals, etc.). No obstant això, també afegeix que aquesta és una qüestió que cal "seguir gestionant".

Un vestit a mesura de la banca

Davant un panorama que va sortir a la llum amb l'esclat de la bombolla immobiliària, el Govern ha intervingut dues entitats (Caixa Castella-la Manxa i CajaSur) i a l'estiu de 2009 va crear el Fons de Reestructuració Ordenada Bancària (FROB), que ha injectat fins a la data 11.559 milions d'euros de diners públics en caixes d'estalvi. També ha publicat unes

inútils proves de resistència i una reforma de la Llei de Caixes al juliol de 2010 que els obria les portes cap a la seva conversió en bancs. Aquesta primera reforma va incloure elements com una reducció dels càrrecs públics o una regulació d'incompatibilitats. Aquest estiu, el Banc d'Espanya va decidir modificar la normativa comptable de sanejament d'actius (provisions). El 18 de febrer de 2011, el Consell de Ministres va donar un pas més i va aprovar un Reial Decret-Llei que directament converteix en bancs a tota aquella caixa amb necessitat de capital. Primer, les obliga a arribar a uns requisits de solvència molt elevats, del 8% ampliable al 10% a les entitats que pressuposin major risc i, a continuació, anima a les caixes a demanar capital a tercers. En el cas que no ho aconseguixin, entraria en joc el FROB, però només per un període limitat de temps (cinc anys com

a màxim), a condició que l'entitat apliqui un pla de recapitalització, que inclou més ajustaments, menys oficines, menys obra social, més acomiadaments, venda de participacions i actius, etc. A les caixes o Sistema Institucional de Protecció (SIP) se'ls exigirà convertir-se en bancs "ja que aquesta estructura és la més adequada per a atreure als inversors", segons estableix el decret.

Totes aquestes mesures, que han reduït el nombre de caixes de 45 a 17, estan suposant ajustaments dramàtics no només en oficines, sinó també en plantilles. El Banc d'Espanya exigeix una reducció del nombre de sucursals d'entre el 10% i el 25% i una reducció del volum de personal d'entre el 12% i el 18%. Per descomptat, els ajustaments també han afectat de manera intensa, no només als crèdits que no flueixen a particulars i a petites i mitjanes empreses, sinó a les obres socials, que en alguns casos, com el de Caja Madrid, s'ha reduït a la meitat. Per contra, després d'haver rebut 4.465 milions d'euros de diners públics del FROB, el Banc Financer i d'Estalvis, ara anomenat Bankia, conformat per les caixes de Madrid, València, i altres cinc de menor grandària, ha nomenat una línia directiva de res menys que 91 persones.

Com ha apuntat la catedràtica d'economia, Miren Etxezarreta, darrere d'aquest decret es veu com els fons públics rescataran a les caixes per a passar-les després a preus molt favorables al capital privat. Així, les caixes d'estalvi, entitats de caràcter social que van néixer vinculades als seus territoris com forests de pietat i que suposen la meitat del sistema financer espanyol, s'obren a l'entrada de bancs com Sabadell, i fins i tot el Santander i fons de capital risc de diferent procedència com Cerberus, Paulson o JC Flowers.

Article extret del núm. 146 de la revista Diagonal

Reforma de les caixes d'estalvi: No més ajudes al monstre

Miguel Àngel Luque Mateo,
professor de la
Universitat d'Almeria

L'autor critica la reforma de les caixes i nega que el decret sobre caixes d'estalvi suposi una nacionalització de les entitats endeudades. La norma projecta sanejar unes entitats que després s'oferiran al Gran Capital.

Quan encara no hem assimilat la retallada de les pensions pactada entre el Govern, la patronal i els sindicats més representatius, el Govern aprova el Reial Decret-Llei 2/2011, de 18 de febrer, "per al reforçament del sistema financer" i ens anuncia que injectaran, com a mínim, 20.000 milions d'euros més a aquest sector. No deixa

de ser paradoxal que en plena època de reformes "estructurals" i de retallades socials destinades a l'estalvi en la despesa pública, no faltin diners, no obstant això, per a ajudar als bancs.

Però el que em sembla més contradictori és el raonament que s'esgrimeix en l'exposició de motius d'aquesta norma per a justificar l'actuació: ajudar al sector financer perquè pugui complir la seva funció principal de canalitzar el crèdit a l'economia, les famílies i les petites i mitjanes empreses.

Jo em pregunto, com ens poden intentar vendre aquesta moto, quan ja s'han aprovat més de 100.000 milions d'euros en ajudes públiques, a aquest mateix sector i el crèdit es retalla cada dia més, asfixiant a milers de famílies i empreses? Per ven-

tura aquest Govern pretén enganyar-nos creu i que no som conscients que aquests diners es destinaran a "rentar" les pèrdues de les entitats financeres? Si fins i tot els propis presidents d'aquestes empreses no tenen empatx a dir públicament que "aquestes mesures poden servir per a salvar entitats, però no per a restituir els crèdits i que millori la seva circulació".

Si hi hagués voluntat política d'aconseguir l'objectiu de restablir els préstecs a l'economia real, ho canalitzarien directament a través de l'Institut de Crèdit Oficial. Fins i tot, es podrien adoptar mesures per a ajudar als ciutadans i als bancs, alhora. Per exemple, mitjançant el pagament de les hipoteques de les famílies a les quals aquestes entitats de crèdit des-

nonen cada dia. L'Estat podria adquirir, d'aquesta forma, un important parc d'habitatges que llogaria, amb opció de compra, a aquests mateixos ciutadans, i faria efectiu així el dret constitucional a un habitatge digne. El crèdit no fluirà a més, perquè disminuirà la competència en el sector, al produir-se una concentració desmesurada del poder financer en mans de menys agents. Pensi's que la norma, en realitat, suposa el desmantellament de les caixes d'estalvi i la seva obra social, les obliga a convertir-se en bancs o a ser comprades pels ja existents. Les que no puguin complir els requisits de reserves i liquiditat seran ajudades amb diners públics del Fons de Reestructuració Ordenada Bancària (FROB), que permet injectar fins a 99.000 milions

a aquest sector. No obstant això, per més que se'ns vulgui vendre que es farà mitjançant una "nacionalització transitòria", llegint l'articulat de la norma, és molt probable que es tracti d'una mesura per a sanejar aquest tipus d'entitats i posar-se-les en safata als bancs a preu de saldo. I això, per les següents raons:

1ª.- Perquè és molt possible que ara comprem les accions d'aquestes entitats a un preu molt superior al que després les hi vendrem als bancs. No s'exigeix que la venda es realitzi, com a mínim, pel mateix que s'ha pagat. Pensi's que el preu d'adquisició el fixaran uns suposats experts "independents" nomenats per la Comissió Rectora del FROB que, a pesar de gestionar diners públics, està forma-

da, en la seva majoria, per representants dels bancs i del sector financer. No hi ha ningú designat pel parlament, i el representant de la Intervenció General de l'Administració de l'Estat, que seria l'únic que podria vetllar per la legalitat i la justícia de les decisions, només té veu, però no vot i els seus informes no són vinculants.

2.- Tampoc es pot parlar de "nacionalització" perquè no som nosaltres, a través dels nostres representants democràticament triats, els que ens incorporarem als òrgans d'administració de les entitats a les quals els concedim els diners públics, podent exigir, per exemple, que es concedixin més crèdits. Quina casualitat que les persones que

allí seuen, gràcies als nostres diners, seran nomenades per aquesta Junta Rectora del FROB.

Però, el pitjor de tot és que no tenim aquests diners per a lliurar-se'l al sector financer. Hauríem d'acudir, de nou, al Deute Públic per a obtenir-lo, amb el consegüent augment del dèficit. Seguirem amb la dinàmica diabòlica en la qual els nostres propis dirigents ens han ficat: aquest mateix sector financer ens exigirà noves retallades socials per a comprar-nos el deute públic que hem adquirit, precisament, per a ajudar-lo.

En definitiva, amb aquestes noves ajudes aprovades ens perjudicaran doblement: li donem als bancs uns diners que no tenim i que, en tot cas,

podríem utilitzar per a altres fins socials, i, al mateix temps, els anem a permetre que ens posin de genolls, altra vegada, davant les seves previsions privatitzadores, sense exigir-los, almenys, que ens retornin el mateix que els prestem, que suprimixin les seves filials en els paradisos fiscals, que eliminin les clàusules "terra" de les hipoteques i les assegurances lleonines sobre interessos dels préstecs, que paralitzin els desnonaments, que se saldin els deutes amb el lliurament dels immobles, etc. Per tant, dic alt i clar: no més ajudes als bancs amb els meus impostos.

* Article extret del núm. 146 de la revista Diagonal

L'espoli de Caja Madrid, de les Caixes d'Estalvis i de l'Estat espanyol

Juan Carlos Rubio, Secretari General Secció Sindical Estatal Caja Madrid SABEI-CGT

Imaginem: 4.465 milions d'euros de fons injectats. 4.000 acomiadaments (el 15,38% sobre una plantilla de 26.000 persones). 400 milions d'euros de despesa. 25 milions d'euros de premi als directius.

Es tracta d'una corporació industrial que ha deslocalitzat la seva producció a Àsia? Una fàbrica d'automòbils traslladada a l'est d'Europa, potser? Un gran banc, per ventura? Amb capital privat?

No. Ens referim als diners públics injectats pel Fons de Reestructuració Ordenada Bancària (FROB). Ens referim als acomiadaments del ERO del SIP de Caja Madrid/Bancaixa (Banco Financiero y de Ahorros SA). Ens referim als diners que li suposarà a l'erari públic aquests acomiadaments (desocupació i fiscalitat; calculant una mitjana de 100.000 euros per treballador/a). Ens referim, en fi, al premi (bonus) que es pretén/pretenia pagar als directius de Caja Madrid pel ben que han portat a l'Entitat al precipici (amb la permissivitat del supervisor Banc d'Espanya).

No ens queda clar què passarà amb el susdit premi; tret que ja ho ha percebut un dels ex-directius, i els dubtes

jurídics que els tribunals no donin la raó a la resta que ho reclamim.

Sabem que deu "alts directius" es van embutxacar l'any 2007 (Pla 2004-2006) 18,5 milions d'euros. Alguns d'aquests alts directius romanen en llocs rellevants en l'era Rato.

També sabem que hi havia "sindicalistes" entre els consellers que van aprovar el bonus en 2006.

Mentre que el pla de bonus especial (Pla 2007-2010) per a alts directius no estava referenciat a la consecució d'objectius concrets, sinó a factors individuals (salari, antiguitat en l'entitat i en el lloc de feina) i de l'entitat (benefici abans d'impostos i balanç del grup); als treballadors/es de Caja Madrid se'ls exigeix uns durs objectius (en moltes ocasions inassolibles). S'arriba a l'absurd que un objectiu, per ser complet, hagi d'aconseguir el 110%.

Si extrapolem les xifres al sector de les Caixes d'Estalvis, estem parlant de 15.000 acomiadaments (l'11,33% dels 132.340 ocupacions). El que es tradueix en 1.500 milions d'euros de diners públics, a pagar per tots.

Segons la CNMV, en el conjunt de les Caixes d'Estalvis, l'any 2009, es comptabilitzaven 693 consellers (21 en Caja Madrid); amb un sou dels executius de 107,767 milions d'euros (16,781 milions d'euros en Caja Madrid); i unes dietes del Consell per import d'11.416.910 euros (1.594.000

euros en Caja Madrid).

S'està perdent una oportunitat històrica de convertir a les Caixes d'Estalvis/Obres Socials en una autèntica Banca Pública/Social.

Mentre ens obliguen a treballar més anys --però en pitjors condicions psico-físiques--, de moment fins als 67 anys, per cobrar (menys temps) una pensió cada vegada més petita (i

preferentment no cobrar-la), expulsen de les Caixes a emprats/es de 55 anys d'edat. Dilapiden els diners de tots/as a privatitzar i bancaritzar a les Caixes d'Estalvis/Obres Socials, per després regalar-les a la gran banca i/o (a) els fons d'especulació financera.

Cal acabar preguntant-se qui són els vencedors d'aquest espoli: els mercats; els organismes (internacionals i

nacionals) ultra-liberals; la gran banca; els especuladors financers; el govern executor; els partits polítics còmplices; els sindicats col·laboradors.

I els perdors: les Obres Socials de les Caixes; les famílies en situació d'exclusió econòmica i social; els aturats; les llars sense ingressos; els autònoms; les pimes; els treballadors/es del sector; ...

Telefònica: beneficis amb acomiadaments

**Sindicat Federal
Telefònica CGT**

La multinacional espanyola de les telecomunicacions va sorprendre a la societat anunciant una retallada del 20% de la plantilla a Espanya, el mateix dia que informava del repartiment de 450 milions d'euros entre els seus directius.

Han estat les xarxes socials, mirall del malestar que ha generat la notícia, i milers d'internautes han expressat la seva indignació, i fins i tot, alguns, han anunciat donar-se de baixa dels serveis que presta. Telefònica i la resta de les empreses cotitzades de l'Íbex 35, van obtenir 48.000 Milions d'euros de beneficis nets en el 2010, un 20% més que l'any anterior. Aquestes Empreses i els seus empresaris i gestors, han disminuït les seves plantilles el 2010 mentre els seus

consellers, presidents i alta direcció, van percebre de mitjana en conceptes de rendes / salaris / pensions, més de 1,5 milions d'euros en el mateix any. Algun dels seus directius / consellers guanyen en una hora el que 126 treballadors perceben en un any com salaris. És hora que Telefònica reverteixi seus beneficis a la societat de la qual els obté mantenint i creant ocupació. CGT va voler traslladar el malestar de la societat al Sr Alieria, president de

l'operadora, i per això què millor dia que el de la junta d'accionistes (17 i 18 de maig) on havia d'informar del rumb de la companyia, esplèndid, pels resultats, però on també li vam demanar explicacions de com una empresa amb tan elevats beneficis (10.000 milions d'euros) pretén acomiadar a la cinquena part (el 20%) de la seva plantilla a l'Estat espanyol.

Delegades i delegats de CGT van estar fins a la celebració de la junta en

les portes d'un bon nombre de Tendes 'Movistar' per a informar de la situació descrita i recaptar els missatges per al consell de Telefònica, per tal de traslladar a la Junta d'Accionistes el missatge del nostre sindicat i els que ens hagin fet arribar. I durant la Junta d'Accionistes vam mobilitzar-nos parlant davant els assistents exposant les nostres argumentacions, mostrant cartells contra els acomiadaments i concentrant-nos a l'entrada.

Ficosa Catalunya no vol aplicar la pujada salarial del conveni del metall

**Comitès del Grup
FICOSA a Catalunya**

El passat 20 de maig el Grup Ficosa va reunir a la totalitat dels representants dels diferents Comitès de Rubí, Mollet, Viladecavalls i Barcelona, per a mostrar visualment un inconsistent pla industrial 2011-2012, on no es perceben projectes consolidats per a les 1614 persones que es preveuen a principis del 2012 en la planta de Viladecavalls (antiga Sony).

El Grup Ficosa ha manifestat la seva intenció de no aplicar les pujades sa-

laries estipulades en el Conveni del Metall de la província de Barcelona per a aquest any, al·legant que això suposaria una seriosa amenaça per a la viabilitat del grup. Ficosa pertany a les famílies Pujol i Tarragó i compta en el seu Consell amb dos representants de la Generalitat, han rebut injeccions de capital per part d'aquesta institució d'uns 100M€ aproximadament, a més de les immenses subvencions i préstecs milionaris atorgats per la resta d'organismes estatals, és a dir diners públics. Afegir el descarat tancament d'una planta productiva aquest any amb 103 treballadors a Mollet del Vallés, traslladant la pro-

ducció d'aquesta planta Catalana a la província de Sòria, on per cert s'han aplicat les pujades del Conveni Provincial als seus treballadors.

A tot això s'ha realitzat un acord a Rubí, per a requalificar-li a FICOSA unes 33 hectàrees de terrenys industrial (un autèntic pilotaso urbanístic) a canvi de quedar-se en aquesta localitat amb 310 treballadors (això tampoc es complirà) L'últim és l'adquisició de Sony per 1 €, la compra d'empreses a EE.UU (Camryn i IMIC), a part de la seva incursió en el mercat asiàtic.

FICOSA ha tancat acords amb 9 entitats espanyoles per 109 milions de €,

ha facturat 800 milions €, amb un benefici net de 20 milions, i preveu unes vendes per a 2015 de 1300 milions de €, dels quals el 30% procedirà de noves tecnologies i negocis de diversificació (publicat el 04/03/11 a la Gaceta).

Pensem que tant des de les institucions com des de la Patronal s'està aprofitant la conjuntura actual per a executar una reculada en les condicions laborals dels treballadors/es i prova fefaent d'això és que Ficosa i la Generalitat de Catalunya pretenen que, amb el sou dels treballadors i les subvencions públiques, ampliar el capital i estructura de FICOSA, el que provoca la nostra decepció i

indignació.

És necessari recordar que les plantilles que componen el Grup FICOSA, vénen de sofrir incompliments a l'hora de cobrar les nòmines, ERO i congelacions de salari. Els representants dels diferents Comitès del Grup FICOSA a Catalunya, manifestem el nostre més profund rebuig amb la postura presa per la Direcció. Per a plantar cara a aquesta vulneració dels drets i interessos dels treballadors/es el 4 de Juny els treballadors del Grup FICOSA a Catalunya es van concentrar a la Plaça Sant Jaume de Barcelona en protesta per la no aplicació de les taules salarials previstes per a l'any 2011.

Alguns resultats d'eleccions sindicals

Atento Barcelona

CGT augmenta la seva majoria en el Comitè d'Empresa, tant en vots com en delegats, passant de 8 a 9. CCOO, UGT i STC pateixen una forta pèrdua de vots i delegats. Tant UGT com STC han patit un trencament intern que ha suposat l'aparició de candidatures de la USOC i de la CSIF.

El repartiment de delegats ha estat: CGT 9 delegats, USOC 5, CCOO 3, UGT 2, STC 2, CSIF 2.

RPS Research Ibèrica Barcelona

Els resultats en aquesta empresa del sector d'Oficines i Despachos ha estat el següent: CCOO 3 delegades, CGT 2 delegades.

Ajuntament Santa Coloma de Gramenet

CGT obté la majoria de delegats a l'Ajuntament de Santa Coloma de Gramenet: 8 delegats (abans 5) i és el sindicat més votat en personal laboral (Comitè d'Empresa). S'han obtingut els següents resultats: CGT 8 delegats, CCOO 7 delegats, UGT 7 delegats, USOC 4 delegats. El repartiment per col·legis ha estat aquest: Junta de personal USOC 4, UGT 4, CGT 3, CCOO 2; Comitè d'empresa tècnics i administratius CGT 3, CCOO 3, UGT 2; Comitè d'empresa especialistes CGT 2, CCOO 2, UGT

1. Ajuntament de Barcelona

Bons resultats de la CGT, hem doblat i més els resultats de les anteriors eleccions sindicals de 2007, en un marc de clar retrocés dels sindicats oficials que han perdut un important nombre de vots. Hem tret 5 delegats a la Junta de personal (abans 3), 2 delegats al Comitè d'Empresa de l'Ajuntament, més 3 delegats, la majoria, a l'Institut Municipal de Serveis Socials (abans de la creació de l'Institut de Serveis Socials teníem 3 delegats al CE de l'Ajuntament que incloïa els companys de serveis socials), i també hem entrat al CE de l'ICUB amb 1 delegat.

A la Junta de personal (funcionaris) els resultats han estat: CCOO 11, UGT 10, SAPOL 9, CGT 5, ASI 4. Al Comitè d'empresa (personal laboral) els resultats han estat: UGT 6, CCOO 3, CGT 2, ASI 2.

Diputació de Barcelona

CGT incrementa en un delegat la seva representació i a prop ha estat d'aconseguir el cinquè delegat. Els resultats: UGT 12, CCOO 10, CGT 4, CTeC 3.

Hospital Santa Tecla de Tarragona

CGT passa de no tenir representació a guanyar les eleccions: obté 7 dels 17 delegats que componen el comitè d'empresa. CGT 7, SMC 4, SATSE 3, UGT 2, CCOO 1.

Hospital de Viladecans

CGT torna a guanyar les eleccions sindicals a l'Hospital de Viladecans: CGT 7, CCOO 3, MC 2, SATSE 2, FI 1, USAE 1, UGT 1.

Ajuntament de Manresa

CGT, que es presentava per primera vegada, obté el suport majoritari a la taula de personal laboral a l'Ajuntament de Manresa, amb 3 delegats. Cal tenir present, que CGT, finalment no ha presentat llista a la junta de personal, ja que vam decidir donar suport a la candidatura d'independents "Lluita". El balanç global del conjunt del comitè i junta de personal, dona un resultat de: CCOO 9, Lluita 6, CGT 3, SIFF 3, UGT 1.

Telefònica

Aquests són els resultats de les eleccions sindicals realitzades a Telefònica a nivell de tot l'Estat espanyol: CCOO 180, UGT 187, STC 82, AST-COBAS 58, CGT 56, Altres 30. Aquesta distribució de membres

de comitè d'empresa dona com resultat la següent composició del Comitè Intercentres: CCOO 4, UGT 4, STC 2, AST-COBAS 2, CGT 1. A nivell de Catalunya, els resultats han estat: Barcelona: AST-COBAS 9, UGT 7, CCOO 4, STC 4, EC 2, CGT 1. Tarragona: STC 7, UGT 3, CGT 1, AST-COBAS 1, CCOO 1. Lleida: UGT 4, CCOO 2, CGT 1, AST-COBAS 1, STC 1. Girona: CCOO 5, UGT 3, CGT 2, STC 2, AST-COBAS 1.

Unipost Barcelona
Dels 31 delegats possibles, la CGT n'ha obtingut 17, un 62,70% dels vots emesos. La valoració per tant és totalment positiva. El repartiment de delegats per centres ha estat: Filipines (Comitè 5 delegats): CGT 3, CCOO 1, UGT 1. Borrell (Comitè 5 delegats): CGT 3, CCOO 1, UGT 1. Passeig Sant Joan (Comitè 5 delegats): CGT 5. Pablo Iglesias (Comitè 13 delegats): especialistes i no qualificats CGT 3, USOC 3, UGT 1, tècnics i administratius USOC 4, UGT 2. Ballester (3 delegats de personal): CGT 3

Barcelona Clean Technologies HUB SL (antiga SONY)

El comitè d'aquesta empresa del metall ha quedat format per: CCOO 9 delegats, CGT 6 delegats, UGT 2 delegats i Independents 4 delegats.

Col·legi de tècnics i administratius: CCOO 5, CGT 3, UGT 1, Independents 1. Col·legi de no qualificats i especialistes: CCOO 4, CGT 3, UGT 1, Independents 3.

Hospital Clínic de Barcelona

El Comitè d'Empresa queda format de la següent manera: APIHC 9, CCOO 6, CGT 4, UGT 4, AIPS 4, SAE 2, SICTESS 2.

CLECE Hospital de Bellvitge

CCOO 8, UGT 3, CGT 2.

Johnson Controls Refrigeration

Empresa del sector del Metall del Baix Llobregat on CGT es presentava per primera vegada. UGT 7, CCOO 1, CGT 1.

Hospital Sant Joan de Reus

CGT es presentava per primera vegada. UGT 8, SMC 5, SAE 4, SATSE 3, CGT 2, CCOO 1

Hospital Joan XXIII de Tarragona

CGT Guanya les eleccions sindicals: CGT 7, CATACT-S 5, CCOO 4, SMC 3, UGT 2, SATSE 2

Tema del mes

Assemblees del Sector Social a Barcelona

David Rodríguez Alonso,
afiliat del sindicat
d'Ensenyament de la CGT

El dia 8 d'abril i 20 de maig ens vam reunir en la seu de CGT a Barcelona diversos treballadors i treballadores de l'àmbit social. En aquestes assemblees, a més de persones procedents de diversos CRAES van estar presents persones del sector de Temps Lliure i dels Plans de Desenvolupament Comunitaris.

En elles es va poder constatar el creixent malestar dels treballadors i treballadores del sector a causa de les següents causes:

- * Un progressiu deteriorament de les condicions de treball, que ha fet que en tot just tres anys en alguns centres de treball s'hagi reduït el salari més d'un 30%, augmentat la jornada anual fins a 250h i reduït els dies lliures fins a en 15.

- * Una preponderància dels criteris estrictament econòmics tant per part de les empreses a l'hora de gestionar els diferents centres de treball com per la pròpia Generalitat (a través de la DGAIA) a l'hora de concedir la seva gestió.

- * L'aparició d'empreses que arriben al sector amb interessos i plantejaments estrictament lucratis, plantejament al com estan començant a sumar-se les empreses que ja estaven implantades a Catalunya.

Tot això està sent possible a causa de:

- * Una patronal que, una vegada resoltes les discrepàncies entre les seves dues grans agrupacions (AEISC i AESAP), conforma un front cohesionat i únic en defensa més dels seus interessos econòmics que de la qualitat i importància del servei que presten. Per això estan traslladant les retallades que els imposa l'administració pública en detriment de les condicions laborals dels seus treballadors/es i de la qualitat dels serveis que presten.

- * Els sindicats encarregats de defensar aquestes condicions laborals estan actuant de forma opaca, sense informar

als/les treballadors/es ni permetre'ns participar en el procés. A més, les condicions laborals que han pactat en els últims tres anys han permès el minvament en les condicions de treball abans descrites. La situació actual de la negociació del nou conveni de Catalunya apunta a una major deterioració, ja que ara mateix estan més preocupats a buscar justificacions per al que van a signar que a lluitar per aconseguir la signatura d'un Conveni digne. Cal ressenyar referent a això la tàctica de promocionar a treballadors/es "afins" per part de les empreses per a controlar així en les plantilles i influir en les negociacions de les condicions laborals de tots.

- * La Generalitat, a través del Departament de Benestar i Família i de la DGAIA, estan col·laborant activament en tot això, deixant de costat la seva obligació de proporcionar un servei públic de qualitat per a centrar-se en criteris merament econòmics. Davant aquesta situació ens neguem

a acceptar la resignació o el canvi de professió com úniques vies i afirmem la necessitat d'organitzar-nos per a lluitar tant per les nostres condicions laborals com per la dignitat del nostre sector i de les persones amb les quals treballam. Per a això hem decidit donar-li un caràcter estable a aquesta Assemblea amb l'objecte que sigui l'eix entorn al com s'articuli aquesta lluita.

- * Ens organitzarem per sectors, creant-se grups de treball de les diversos àmbits, quedant constituïts els de CRAES (i CREIS), Plans de Desenvolupament Comunitari i Temps Lliure, deixant oberta la possibilitat d'incorporar altres noves (Gent Gran, funció pública, Universitat, etc.)

- * Es dotarà d'una periodicitat fixa a les reunions d'aquesta assemblea, realitzant-se en els locals que ens cedeixi a aquest efecte CGT.

- * És una assemblea oberta a tot el qual comparteixi tant els objectius de millora de les condicions laborals i dels serveis que el nostre sector presta com el plan-

tejament transformador de la realitat de la nostra professió (enfrent dels plantejaments lucratiu i assistencial).

- * Dintre de l'assemblea es crearà un observatori que reculli les diferents realitats de l'àmbit social i els seus pre-

sents i possibles evolucions. L'objectiu és tant posar "enfrent del mirall" als diferents "actors" com difondre tota la informació que anem recaptant.

- * S'utilitzaran les noves tecnologies per a difondre informació, contactar i implicar al major nombre de persones possible i generar fòrums de discussió sobre els diversos temes que vagin sortint.

- * S'utilitzarà l'assessorament dels serveis jurídics del sindicat d'Ensenyament de CGT per a resoldre els dubtes que puguin sorgir.

Creiem imprescindible agrupar, organitzar i dotar d'uns objectius concrets al malestar que hem pogut constatar entre els treballadors i treballadores del sector.

La falta d'informació, la indefensió davant els abusos i incompliments de les empreses, són possibles perquè el nostre sector està atomitzat en petits grups de treballadors/es que no saben, no poden o no se'ls permet organitzar-se en defensa dels seus drets.

Si volem que tot això canviï, solament podrem fer-los junts/es. O ens organitzem per a defensar la nostra dignitat com professionals o ens limitem a acumular ràbia fins que la frustració ens faci canviar de professió. O plantem cara junts o ens fotem per separat. L'única forma de deixar de perdre és començar a perdre la por.

Crida a la mobilització als i les professionals de l'àmbit social

Com a professionals de l'àmbit social volem trencar el silenci còmplice en el que dormim des de fa temps front les situacions de precarietat amb les que treballam cada dia.

D'acord, Som un col·lectiu atomitzat per la nostra variada dependència: administració local, entitats, empreses...

Som un col·lectiu que pateix una falta endèmica de reconeixement social i està acostumat a que ningú l'escolti.

Som un col·lectiu cremat i que sempre ha conviscut amb la desigualtat i la manca de justícia social, potser fins a normalitzar-la. Som un col·lectiu que quan surt de treba-

llar, està massa cansat per seguir lluitant. Però també,

Som un col·lectiu vocacional i compromès amb la justícia social.

Som un col·lectiu que fa anys va descobrir la importància de fer xarxa.

Som un col·lectiu acostumat a descobrir les oportunitats en els contextos de crisi. Som un col·lectiu carregat de motius i informació per denunciar els efectes reals de la crisi en les persones i col·lectius més vulnerables.

Per si no us hem convençut, recordem que el Codi Deontològic tant de les educadores/s com de les treballadores/s socials recull el rol promotor de conscièn-

cia crítica i de millora del repartiment de la riquesa d'ambdues professions:

Codi deontològic de les/els Educadores/s socials.

Capítol III, Secció Cinquena, Article 27: L'educador/a social contribuirà a generar una consciència crítica sobre els problemes socials i les seves causes.

Codi deontològic de les fells Treballadores socials.

Capítol VI, Art. 6.3 El/la DTS/AS ha de promoure el desenvolupament de les lleis i les polítiques que tendeixin a millorar les condicions socioeconòmiques generals, donar-hi suport i propugnar un millor repartiment de la riquesa.

Art. 6.4 El/la DTS/AS ha de denunciar les causes socioeconòmiques que generin situacions de desigualtat, marginació i exclusió social.

Per tots aquests motius fem una crida a denunciar:

- Les situacions de desprotecció i vulnerabilitat que està generant aquesta crisi econòmica injusta.

- La insuficiència de personal històrica que patim i que, malgrat la crisi i l'augment de competències per les noves lleis (Dependència, Infància...), no s'ha compensat per poder fer-hi front.

- La manca de cobertura del sistema de protecció social general (pensions, sub-

sídies i prestació d'atur) que aboquen a milers de persones a acudir a uns serveis socials sobredats i dissenyats per atendre prioritàriament les persones en risc d'exclusió social.

- La burocratització progressiva de la nostra professió fins a desvirtuar l'essència del treball social i socioeducatiu, convertint-nos cada vegada més, amb mers tramitadors/es de recursos. I tot el que acordem entre totes.

* *Crida realitzada per un grup de treballadors en el marc de l'Acampada de la plaça Catalunya de Barcelona*

Parlem

Oracle d'Enric Casassas

"Aquesta revolució, que ha començat"

Txema Bofill, amb la col·laboració de Pep Cara

Entrevista a l'antropòleg Joan Roura, ferit al cap per una bala de goma.

L'entrevista d'aquest mes és especial, col·lectiva, com ho són les revoltes i acampades d'arreu del territori. Es tracta d'un collage de testimonis de persones que vam ser a la plaça Catalunya el matí de la ferotge càrrega policial. Encapçalem aquest collage amb el testimoni del poeta i visionari Enric Casassas (1), que expressa amb un oracle contundent, la resposta dels Déus. És la veu del poble entusiasta. Amb l'Enric ens vam trobar a la plaça Catalunya i va anomenar-me amb el meu nom de guerra dels anys setanta: Sabata, quan nosaltres, estudiants dels moviments contraculturals, comunistes i llibertaris, «acampàvem» junts als barracons de Pedralbes sobretot a la gespa, al bar, i a l'anfi on fèiem les assemblees. Apreníem a ser persones i a conspirar. Com sols ens hem trobat dues vegades amb molts anys, m'alegra que se'n recordi.

Joan Roura Expósito, de 24 anys, ha iniciat una denúncia pública contra el conseller d'Interior Felip Puig i contra els Mossos d'Esquadra que li van disparar irresponsablement, criminalment, una bala al cap, que el podia haver matat. Una part de la denúncia, en forma de carta al conseller Puig, la presentem després de l'entrevista.

- Treballes? Estudies? O bé, estàs a l'atur?

- Estudio un màster en antropologia i etnografia a la Universitat de Barcelona. Evidentment he de treballar com a professor particular, així com els caps de setmana i els estius per poder pagar els estudis.

- Quines van ser les teves motivacions per anar el divendres amb els acampats o solidaritzar-te amb ells

- La principal motivació per anar amb els acampats —i acampar alguns dies— és transformar la societat perquè sigui més justa i igualitària. Sóc dels que pensa que s'hi ha d'estar, que els processos socials s'han de criticar amb perspectiva històrica i que, mentre duren, l'única tasca és aprendre per un tub. Però, perquè

enganyar-nos, sóc activista de poques causes, no suporto la militància i dono per bo qualsevol fet social on faci un amic i s'intercanviï mirada amb una noia bonica. Considero que els drets socials no es demanen als Reis Mags, sinó que s'usurpen a capa i espasa, amb suor i sang. En definitiva: em feia pal tanta assemblea, m'avergonyia compartir lluita amb el hippisme mil·lenarista i em tocava les boles el discurs imperant del civisme, la pau, la democràcia, la banca ètica i demés faules modernes. També han influït la insistència del meu company de pis, i rebre 3 missatges que reclamaven la meua presència al lloc dels fets.

- La teua carta de denúncia contra Puig, el responsable de la violenta càrrega, és molt meritòria. Tens alguna cosa a afegir-hi?

- No, excepte que, a causa de les retallades, els del SAMUR em van aconsellar anar a l'Hospital amb taxi, ja que hi havia més persones esperant de ser ateses i tenien por que no hi hagués suficients ambulàncies. M'indigna moltíssim que quan d'aquí 4 anys hagi d'estudiar un doctorat i pugui optar a entrar a la Universitat com professor associat cobri 400 euros i que l'irresponsable del Mossos que

em va disparar en cobri 1900.

- Tu tens el suport, solidaritat i estima de tots els indignats i organitzacions a favor de la vida i dels drets humans. Creus que guanyarem aquesta lluita de portar a la Justícia als responsables que et van disparar i les agressions i violacions de drets humans?

- No tinc la menor idea sobre si aquest cas serà jutjat o indemnitzat degudament. La veritat és que no acostumo a estar massa involucrat en aquest tipus d'esdeveniments i no tinc la menor idea de com són resolts per l'Administració Pública. L'únic que desitjo és conscienciar la societat del perill que representen les boles de goma, així com l'actuació desmesurada de la Conselleria d'Interior i, en especial, de l'autor material del tir. Tot i així no se m'escapa que, probablement, casos com el meu són silenciats i invisibilitzats pels polítics i que, en cas de ser escoltades les meves demandes de justícia, només serveixen per maquillar la seva penosa actuació.

- Com et trobes ara?

- Estic recuperant-me al preu de deixar de treballar, estudiar i mobilitzar-me. No

puc fer vida quotidiana ni seguir una rutina i tinc sort de poder-ho explicar. Aquesta nit he tornat a somniar amb l'escena de l'impacte de bola de goma. M'ha tornat a envair la mateixa por que vaig sentir quan vaig recuperar el sentit després de desplomar-me al terra.

- Joan, t'arriben informacions, proves, testimonis, a més dels certificats mèdics i de l'esgarrifós vídeo d'un Mossos disparant a matar?

- Aquí tens l'enllaç on surto ferit i es veu clarament com els Mossos amaguen la bola i que jo no tenia res a veure amb l'assumepte: <http://www.youtube.com/watch?v=H0yDX0p-9VY>

I aquí tens la crònica de com va ser el meu dia i algunes opinions sobre l'acampada i demés. Si vols agafar paraules d'aquest article (2) fes-ho sense consultar i amb tota llibertat. <http://manueldelgado.ruiz.blogspot.com/2011/05/una-bala-perduda-relat-den-joan-victima.html>

S'estan posant en contacte amb mi joves que em buscaven per donar testimoni.

- Moltes gràcies pel teu testimoniatge. Ànims i que et recuperis ben aviat.

- Moltes gràcies per l'entrevista.

Carta de Joan Roura de denúncia al Conseller Felip Puig per agressió amb bala de goma

«Felip Puig: No puc menjar sòlids, no puc dormir per prescripció mèdica, no puc fer petons a les persones que estimo, no puc jugar a futbol en dos mesos, no puc celebrar la victòria del Barça i tinc la meua mare amb atacs nerviosos. Demà aniré al metge per saber si he perdut audició ja que el divendres hi tenia tanta sang que els metges no ho podien veure del tot. Aquesta nit he tornat a somniar amb l'escena de l'impacte de bola de goma.

M'ha tornat a envair la mateixa por —i incomprensió!— que vaig sentir quan vaig recuperar el sentit després de desplomar-me al terra. En aquell moment no era capaç d'imaginar el que havia succeït, ja que jo estava molt il·luny del lloc on es repartien els cops de porra. Només sagnava sense parar per l'orella —va durar 5 hores! —, tenia la vista ennuvolada, no reconeixia la meua millor amiga, tenia les mans fredes i els sentits no em responien.

Totes aquestes tortuoses imatges es repeteixen insistentment al meu cap i si vostè les va manar és perquè és incapaç d'imaginar res semblant. Cregu'm. Estava amb nucli pacífic i conversant amigablement amb una companya quan aquesta bala perduda, probablement després de rebotar a terra, es va incrustar a la meua orella. L'amiga en qüestió i d'altres testimonis, evidentment, aniran fins al final amb mi en la denúncia que penso interposar.»

Entrevistats des de la plaça Catalunya en directe, a les cinc de la tarda

Un programa de la tele.cat, matins rebels, en directe, des de la plaça de Catalunya pels acampats i gent solidària. Es tracta de donar la veu als integrants d'aquest moviment nou, espontani, imprevist, amb ganes de canviar el món.

Federico, argentí de Buenos Aires.

Bon dia. Fa set anys que estic vivint a Catalunya. Realment, les imatges que he vist aquest matí són vergonyoses. La policia que pren jurament per protegir i servir a la gent, és inconcebible que faci

el que han fet aquest matí. No es pot concebre que la policia que jura protegir la gent bastonegi a ciutadans que s'estan manifestant de manera pacífica. Tan poc cavergonyes són ells com els polítics que els van enviar. Aquí hi ha gent que està manifestant pacíficament, donant la seva veu perquè la cosa ja no s'aguanta. Les

imatges que s'han vist aquest matí són típiques d'una dictadura. Són inconcebibles imatges d'una tal violència, fins i tot li van repartir pals a un noi que estava en una cadira de rodes. No van tenir cap tipus de miraments. Aquí estan alguns dels cartutxos que van estar disparant, bales de goma. Això és una democràcia? Així

els polítics volen dialogar amb nosaltres? Els demano a aquests policies que quan els donen aquestes ordres bàrbares no les compleixin, perquè estan en contra dels seus propis germans, dels seus pares, de les seves mares, perquè és el que hi ha en aquesta plaça. Aquí hi ha gent que no té feina, gent que té feina, gent

amb...

sses, poeta i visionari

at, no la pararan. Ja està en marxa!"

que té una ideologia, gent que en té una altra. Aquí no hi ha un pensament únic. Aquests policies són uns covards. Demano a la gent que vingui a manifestar-se, a solidaritzar-se amb els indignats.

Luis (original en castellà)

Jo volia dir al senyor Felip Puig que la plaça de Catalunya no es neteja amb sang, que no faci servir els mateixos mètodes que usava el seu gran amic el Sr. Fraga Iribarne: El senyor Fraga Iribarne deia que el carrer era d'ell. I el senyor Puig diu que la plaça de Catalunya és d'ells i no sap que la plaça de Catalunya és neteja amb aigua, i no amb sang, porres, tirs i patades, com els Mossos, que actuen pitjor que els grisos del temps de Franco.

Repeteix: els Mossos d'Esquadra van actuar pitjor que els «grisos» i la Guàrdia civil del temps de Franco. Han estat donant patades a la gent, a les noies, a una dona embarassada l'han tirada per terra! Dimiteixi senyor Puig, si us plau. Franco ha mort, i volem llibertat (Aplaudiments del públic).

Altres testimonis d'indignats, el divendres 27 de maig

Carles Garcia, editor

En assabentar-me que hi havia l'intent de desallotjament, a les 9 del matí vaig baixar a la plaça. Independentment de la meua valoració del moviment engegat el 15 de maig, de les seves ambigüitats i, des del meu punt de vista, ingenuïtats, em semblava que havia d'anar a expressar la meua solidaritat activa amb els indignats davant l'abús que suposava expulsar-los de la plaça. Al cap i a la fi, comparteixo i pateixo amb la gent que es va fer present a la plaça al llarg d'aquests dies el mateix estat de precarietat, corrupció, etc., és a dir, som al mateix costat de la barricada social. La violència desfermada per la policia va ser com tornar als temps d'en Franco amb

un particularitat afegida; en aquest cas, la major part dels manifestants ni tans sols s'auto-defensaven el que encara fa que, a més d'injustificables, les càrregues i provocacions dels mossos d'esquadra, apallissant gent inermes, incloent-hi persones en cadira de rodes, hagin estat especialment ignominioses. Una lliçó pràctica del veritable rostre de la democràcia i de l'agressiva ineptitud dels seus administradors? Tan precari és l'equilibri del sistema democràtic que no pot admetre ni tans sols una simple i pacífica expressió de dissensió?

Malgrat els cops i els ferits, el divendres 27 de maig ha estat una demostració de la capacitat de resposta de la gent, que des de primera hora del matí va anar omplint la Plaça Catalunya, així com de la seva ferma resolució de resistència contra la violència policial fins a obligar els represors a abandonar la plaça. Això, aquest esperit, com el fet mateix de mantenir l'acampada tot i la prohibició per part dels buròcrates de la Junta Electoral, ha estat una palesa victòria política del moviment.

Albert, operari d'una empresa de medi ambient

Aquest divendres 27 de juny a la plaça Catalunya ha sigut un esdeveniment extraordinari. No tant per la violència dels mossos, que per a moltes de nosaltres ja ha deixat de sorprendre'ns, sinó per la capacitat de reacció de les persones que la patiren. Penso que a vegades som poc coherents amb allò que cridem, i sovint repetim eslògans que lluny de ser una amenaça pel sistema, es queden en paraules buides. Com si no ens ho creguéssim prou.

Darrerament he sentit i llegit la frase de «hem perdut la por!» i me la vull creure. Aquest últim any a Barcelona han passat coses que em fan ser un xic optimista; penso en la vaga general de setembre, en l'ocupació del cine de via laietana, en el passat Primer de Maig i en aquest intent de desallotjament de l'acampada.

A la plaça Catalunya, durant llarga estona s'han bloquejat camions que s'enduïen material, s'aguantà amb persistència les salvatges càrregues, els cops de porra i les pilotes i s'han burlat els cordons policials. Vingueren a desallotjar i se'ls feu fora. Això sí, abans s'emportaren per davant a tothom que van trobar deixant un centenar de ferits. Tot plegat ha sigut una petita victòria, acompanyada del conseqüent «subidón».

Potser seria bo que aquest «subidón», més enllà de certa adoració cega al pacifisme, pugui servir per consolidar la lluita. Perquè l'acampada prengui altres formes que garanteixin la continuïtat de la protesta fora de les places, perquè acabi d'obrir els ulls aquells qui veuen o pateixen per primer cop la repressió i perquè dia a dia anem perdent la por. Ara les acampades desperten simpaties, surten a la tele i, al

meu parer, no són del tot incomodes pel poder; quan això canviï tornaran.

Toni, realitzador cinematogràfic

Sovint he somniat que això passava... sense partits, ni sindicats, sense dirigents, ni dirigits. De veritat veig possibilitats en aquest moment que estem vivint ara. És molt impressionant veure gent tan diversa conversant de política, expressant-se, participant. Tot va molt ràpid i molt lent al mateix temps, tot i que tinc la sensació que anem a una velocitat adequada, que ens permet anar organitzant-nos en els barris i en les diferents comissions.

La força que estan prenent aquests dos òrgans és impressionant, assemblees de barri o comissions amb 300 persones, totes disposades a donar el millor de si mateixos. Un petit pas personal, un gran pas per la ciutat, tots els que hem passat alguns moments en barris o en plaça Catalunya estem aprenent molt, sobre nosaltres i sobre el món. La cultura brolla per entre les esquerdes en les rajoles de la plaça Catalunya i és que la major expressió d'ordre a Barcelona està en aquesta plaça.

Hi ha diferents Comissions: sanitària, extinció, comunicació, laboral, immigració, cuina, neteja..., i així fins a la cinquantesena, o el miler d'assemblees que hi ha a la comarca, demostren que sense dirigents, ni dirigits es crea organització, alternativa al caos i desordre actual. Per primera vegada sento que nosaltres sabem molt bé on estem i els polítics i els seus mercenaris, estan perduts, no saben que fer. Mentre la seva ineptitud acaba tornant-se passivitat, la nostra visió realista ens porta a una activitat frenètica que es tradueix en ràpids resultats.

Aquest divendres 27 de maig hem sigut atacats per la policia i en menys de quatre hores érem milers els que rodejàvem la plaça i totes les dotacions policials, aguantant una acarnissament desmesurat.

Arnau Sanz, 18 anys, estudiant de ciències polítiques a l'UAB

Al principi l'actitud dels mossos era controlada, informativa i dialogant, però la tropada i els crits dels concentrats va provocar en un moment donat que els agents es dispersessin i actuessin per iniciativa pròpia, provocant situacions d'incertesa. La plaça es va convertir en un castell assetjat per pacifistes, però la provocació dels agents, amb burles, incitacions i provocacions violentes va provocar l'esvalotament dels indignats. Crits de «resistència pacífica» i «no a la violència» intentaven acompanyar la sortida dels mossos, però aquests, atrapat entre un munt de gent amb els braços alçats, van començar a repartir.

Un pot entendre que els antidisturbis actuin amb contundència quan la seguretat

o l'ordre públic es vegin afectats, però no era el cas. Fins i tot quan la plaça estava buida de camions, els mossos continuen disparant i repartint.

Jo estava en un racó, amb les mans aixecades i demanant pacíficament que s'assessin. De sobte un mosso em va veure, va venir, em va donar dos cops de porra i se'n va anar.

Josep Maria (Txema) Bofill, doctor en ciències de l'educació, 59 anys, amb policontusions al cos

Acuso públicament i formalment en Felip Puig per pràctiques delictives i criminals. Acuso públicament als Mossos de comportament salvatge, terrorista i sobretot acuso als seus professors que els han adoctrinat i convertit en feres ferotges. Si els suposats Mossos, no ho eren, ja que no anaven identificats, acuso a Puig de contractar a una banda de mercenaris per terroritzar ciutadans que manifestàvem pacíficament.

Acuso al Puig de mentir, defensar la violència dels Mossos i culpar les víctimes. Ens està insultant de mala manera i ho segueix fent perquè se sap impune, ja que els jutges ho arxiven i els mitjans sols repeteixen les seves patològiques mentides de neteja i seguretat pel futbol.

Acuso al Mas i a tots els polítics i mitjans de comunicació que donen suport al terrorisme de la Generalitat, al servei de la Monarquia i els Bancs.

Acuso als polítics en actuï de Catalunya, i que no condemnin la violència dels Mossos. Hem de netejar les Institucions del Govern i centres educatius de corruptes, mentiders, delinqüents, imputats i violents.

La dimissió de la del Puig és prioritària. Cal fer fora aquest pocavergonya reincent. Com té impunitat, tornarà a delinquir. No és la primera vegada. L'hem de fer fora de tots els Centres, comarques i Institucions, fins a fer-lo fora de la Generalitat. On ha d'estar és a la presó. Ha empruït una plaça d'aprenentatge, de debats, de conscienciació. I ha provocat la solidaritat i la rebel·lia. Ha sigut impressionant veure com la plaça s'anava emplantant de ciutadans defensants el dret de gaudir d'unes places, de la ciutat.

(1). Video de l'Oraacle de Cassasses: www.vilaweb.cat/noticia/3891852/20110527/acampats-expliquen-carrega-mossos.html

(2). «La bala perduda», la crònica dels fets feta per ell mateix. És un testimoni talentós i implicat a molts nivells: Una petita obra mestra d'anàlisi de les brutals càrregues. Antropòleg d'ell mateix, dels indignats i de la societat repressora. Un atreviment metodològic

> LES FRASES...

“Cal ser conscients que ja s'està fent la revolució. Aquesta energia de vida, de solidaritat no pot desaparèixer, no la podran parar. La revolució només pot créixer”

“Felip Puig, Conseller d'Interior de la Generalitat, volia netejar la plaça de gent, i la va omplir amb més gent”

Militància i Participació per a la Transformació Social

Escola Llibertària d'Estiu a Ruesta del 6 al 10 de juliol

Secretaria d'Acció Social
Comitè Confederal CGT

La CGT organitza del dimecres 6 al diumenge 10 de juliol a Ruesta (Saragossa) l'Escola Llibertària d'Estiu, que tindrà com a eix central "Militància i Participació per a la Transformació Social".

Als matins es treballarà, debatrà i reflexionarà al voltant del tema central i per les tardes es realitzaran diferents tallers: prostitució, renda bàsica, joves, ràdios lliures, acció social, etc., que s'aniran concretant en les properes setmanes. I, és clar, activitats lúdiques i d'esplai com correspon amb les dates estivals ...

Programa

- Dimecres 6 de juliol: Arribada a Ruesta. 20h.: Assemblea organitzativa
Sopar i activitat cultural

- Sessions de matí: Militància i participa-

ció per a la transformació social (de 10h a 12h i de 12:30 h. a 14:30 h.)

Dijous 7 de juliol: Anàlisi de la societat actual.

Divendres 8 de juliol: Tècniques de participació en l'Organització.

Dissabte 9 de juliol: La CGT que volem.

Diumenge 10 de juliol: Assemblea de Valoració i comiat.

- Sessions de tarda: tallers (de 17h. a 19h. i de 19:30 h. a 21h.)

Prostitució.

Renda Bàsica.

Model energètic i decreixement.

Acció social de CGT i els moviments socials.

Repressió contra la CGT i contra els moviments socials.

Alternatives des de l'Economia social.

Cooperatives autogestionàries.

Esperanto.

Laïcisme.

Naturisme.

Memòria històrica.

Internacionalisme.

Agroecologia.

Pintura mural, cartells.

Oratòria.

Acció Directa No Violenta

Senyals d'identitat

Dones Lliures

Senderisme

- Activitats culturals (després de sopar)

Cinema

Actuacions musicals

Poesia, teatre ...

- Trobades (es desenvoluparan de forma simultània als tallers)

Trobada de Joves Anarcosindicalistes

Trobada de Ràdios Lliures

Trobada d'Ateneus Llibertaris

Trobada de Comunicació

Comptarem amb una Escola Infantil per

els i les llibertàries més joves.

Alojament: En alberg o càmping.

Ja saps, reserva aquests dies per passar

uns dies a Ruesta i amb la CGT.

Per contactar: escriure a escuelalibertaria@cgt.org.es

Més de 3000 persones es manifesten a Barcelona per demanar el tancament de les centrals nuclears

Redacció

Una manifestació convocada per Tanquem les nuclears, amb el suport d'una vuitantena d'entitats (entre elles la CGT) va recórrer el 5 de juny el centre de Barcelona per reclamar que es tanquin les centrals nuclears. "Fukushima ha tornat a mostrar l'energia nuclear com allò que és: bruta, perillosa, cara en vides i en costos econòmics", deia el manifest signat per aquestes entitats, que s'apleguen en la coordinadora Tanquem les nuclears.

La marxa va començar a la delegació del govern espanyol a Pla de Palau i acabava davant la seu de Fecsa-Endesa, al Paral·lel; un recorregut simbòlic per mostrar que la protesta s'adreçava al govern català, a l'espanyol i a les companyies elèctriques propietàries de les centrals.

La catàstrofe de Fukushima, el passat mes de març, i just vint-i-cinc anys després de la de Txernòbil, va tornar a encendre totes les alarmes dels perills de l'energia nuclear. Com va passar a Txernòbil, una part del Japó quedarà

afectada durant desenes, potser centenars, d'anys, i la radiació s'estendrà més enllà de les seves fronteres. Recordem que en molts punts del món la societat reclama que s'abandoni l'energia nuclear, també a casa nostra, ja que les velles nuclears que funcionen a l'estat pateixen avaries, problemes tècnics i errors de seguretat de manera continuada.

Per això, i perquè defensem que les centrals nuclears no són necessàries, reclamem el seu tancament, ja que hi ha potència elèctrica instal·lada sufici-

cient per poder prescindir de tot el parc de generació nuclear i, alhora, per garantir el subministrament i l'estabilitat del sistema elèctric. L'estat té instal·lat el doble de potència energètica de la que necessita, i, per tant, el tancament de les nuclears no significaria cap trasbals energètic per al país. Cal evitar que accidents com els de Harrisburg (EUA, 1979), Txernòbil (URSS, 1986) o Fukushima (Japó, 2011) es repeteixin. Les demandes de Tanquem les nuclears són: Que s'aprovi un calendari per tancar de manera urgent les cen-

trals que encara funcionen, i seguidament, s'obri un procés de participació pública per analitzar i decidir sobre la gestió dels residus radioactius; que no es renovi el permís d'explotació de la central d'Ascó, que caduca l'1 d'octubre; que s'aturi el procés d'ubicació del cementiri nuclear; i que s'elabori una estratègia per a una transició energètica accelerada envers un sistema elèctric fonamentat en l'estalvi, l'eficiència i tecnologies de generació basades al 100% en fonts renovables.

Més de 1500 persones es manifesten a Vilanova contra el racisme i la xenofòbia

Unitat contra el feixisme i el racisme
www.unitatcontraelfeixisme.org/

Entitats culturals, col·lectius d'immigrants, sindicats i partits polítics es van manifestar a Vilanova i la Geltrú el divendres 27 de maig al vespre

amb el lema "Aturem el feixisme i el racisme".

La plataforma Unitat contra el Feixisme i el Racisme del Garraf va mobilitzar més de 1.500 persones en una manifestació en què es va clamar contra la xenofòbia i l'aparició de partits polítics que criminalitzen la presència d'immigrants a la societat catalana. La manifestació la va moti-

var, entre altres coses, l'agressió que va protagonitzar fa una setmana l'alcaldeable de Plataforma per Catalunya a Vilanova i la Geltrú, Gerard Bellalta, i que va tenir com a víctima el portaveu d'aquesta plataforma antifeixista, César Aragón.

En la manifestació hi van participar representants dels sindicats, de la majoria dels partits polítics i de diversos col·lectius

d'immigrants de la comarca, així com d'entitats socials i culturals del Garraf, més de 1.500 les persones que es van afegir a la manifestació, que va sortir de la plaça de les Neus i va finalitzar a la plaça de la Peixateria, sota el monument a les víctimes de l'holocaust nazi.

Des d'Unitat contra el feixisme es va valorar molt positivament la resposta,

així com la participació massiva de la comunitat immigrant. Des d'UCFR es va remarcar que és possible una ciutat de convivència i respecte, i que aquest és un dels motius pels quals a Vilanova la resposta que va tenir Plataforma per Catalunya a les urnes va ser discreta, amb la meitat de vots que en els comicis anteriors.

Informe CGT: Accidents de treball i malalties professionals a Espanya 2010

Secretaria Salut Laboral
Comitè Confederal CGT

Ambed aquest informe, analitzem l'accidentabilitat i les malalties professionals a l'estat espanyol el 2010 i esperem que ens serveixi per a la nostra in-

tervençió sindical i social diària, constant en la defensa de la Salut laboral, social i mediambiental.

Les dades referides a Espanya utilitzades en aquest informe provenen de l'Estadística d'accidents de treball i malalties professionals, del Ministeri de Treball i Immigració, així com de l'explotació que

dels mateixos elabora l'Institut Nacional de Seguretat i Higiene en el Treball. Les dades es refereixen al col·lectiu de treballadors assalariats amb cobertura de les contingències d'accidents de treball i malaltia professional i als treballadors autònoms que han optat per la cotització d'aquestes contingències. La interpreta-

ció de les variacions pel que fa a altres anys ha de realitzar-se amb cautela, atès que les dades de 2009 i anys anteriors són consolidades i per tant definitives, mentre que les corresponents a 2010 són provisionals d'avanç degut al fet que, al tancament de l'estadística, no s'han incorporat tots els accidents i malalties

professionals en el període de referència, al no haver-se recepcionat per l'autoritat laboral competent. Les dades referides a la Unió Europea provenen de Eurostat. Us el podeu descarregar a: www.rojynegro.info/sites/default/files/Informe Accidentes de Trabajo 2010 web.pdf

SENSE FRONTERES

El moviment "indignat" grec aprofundeix la seva organització, radicalitza el seu discurs i vol impedir el vot parlamentari sobre el segon "rescat" del país

De nou es vol trencar el bloqueig imposat per Israel a Gaza

El moviment dels indignats s'enforteix a Grècia

II Flotilla de la Llibertat rumb a Gaza

www.rumboagaza.org/

Quan es compleix un any de l'atac a la I Flotilla de la Llibertat, una segona Flotilla està preparada per a salpar rumb a Gaza, Palestina. La tercera setmana de juny té previst sortir al mar un vaixell de passatgers amb 200 persones de l'Estat espanyol noliejat per la plataforma Rumb a Gaza, que s'unirà a altres 12 vaixells de la coalició internacional d'organitzacions de drets humans per a trencar el bloqueig imposat per Israel a Gaza, amb representants de 50 països i un total de mil persones. Des que Israel va imposar de forma il·legal en 2006 el bloqueig a la Franja de Gaza, la situació entre la població ja empobrida, és extrema.

Fa un any, el 31 de maig de 2010, Israel va assaltar brutalment el Mavi Marmara, vaixell turc que formava part de la I Flotilla de la Llibertat, i va assassinar en aigües internacionals a nou activistes turcs; 50 persones van resultar ferides i 750 cooperants que viatjaven en els vaixells de la flotilla van ser segrestats i detinguts durant dies per forces d'elit israelianes.

La preparació de la II Flotilla de la Llibertat ha comptat amb el suport d'un nombre important de persones de tot l'Estat espanyol, han sorgit més de 20 grups de Rumb a Gaza i a través d'ells s'ha recollit ajuda humanitària consistent sobretot en material escolar i hospitalari i aliments no peribles.

La preparació de la II Flotilla de la Llibertat ha suposat una mobilització ciutadana important, s'han organitzat conferències, concerts, concentracions i recollida de fons i material humanitari per tot l'Estat espanyol. D'aquestes campanyes han sortit diverses tones d'ajuda humanitària, material escolar i quirúrgic per a hospitals, que es durà en dos contenidors en un carguer escortat per la coalició internacional de la Flotilla i s'intentarà lliurar al poble palestí. S'han recaptat 300.000 euros, d'ells 200.000 han servit per a comprar el vaixell de passatgers.

Però la tasca no ha estat fàcil. En tot aquest temps, el primer ministre israelià, Benjamin Netanyahu, ha torpedejat i amenaçat al moviment internacional que es proposa arribar a la costa de Gaza, qualificant el lliurament d'ajuda humanitària com "una provocació". Netanyahu ha pressionat a Nacions Unides i a diversos governs, entre ells l'espanyol, demanant-li que no deixés sortir el vaixell. El Govern espanyol ha cedit al xantatge d'Israel i no garanteix la protecció de la flotilla, i els membres de la Campanya Rumb a Gaza han sofert tot tipus de pressions per part del Govern espanyol: punxades telefòniques, registres, enregistraments en les conferències i fins i tot seguiment per part de membres del Centre Nacional d'Intel·ligència (CNI).

Illias Ziogas (Atenes) / Diagonal

El diumenge 5 de juny quedarà com un data significativa en la història grega. En el dotzè dia consecutiu de manifestacions dels "indignats", que van començar el 25-M de manera espontània a través de les xarxes socials, la multitud era massa gran per a cabre en les places de les ciutats gregues.

A Atenes, va tenir lloc la manifestació més gran dels últims 30 anys. La Plaça de la Constitució, enfront del parlament grec, estava totalment plena de gent. A més els assistents ocupaven tots els carrers adjacents fins a gairebé un quilòmetre en cada direcció. La policia parlava de 80.000 participants, els grans mitjans de comunicació de més de 200.000 persones, i els mitjans alternatius de gairebé 300.000 manifestants.

Malgrat la gentada i la forta presència de la policia antidisturbis, l'esdeveniment va ser altra vegada no violent i festiu. Des de les 6 de la tarda fins a la matinada, el poble no va parar de dirigir la seva ràbia contra l'edifici del parlament, amb crits, cançons i el gest típic grec d'insult, el palmell obert. Els eslògans de "Fora, fora!", i "No pagarem mai!" vibraven en el centre de la ciutat, amb alguns onejant banderes gregues, i altres banderes espanyoles i altres països mediterranis. Un grup

d'immigrants egipcis, portant una pancarta en la qual es llegia "la plaça Tahrir saluda a la plaça de la Constitució" va ser rebut amb una onada d'aplaudiments per la gent.

A les 9h es va celebrar una assemblea popular gegant. Més de 5.000 persones es van asseure en el cor de la plaça per a formar part del procés de la "democràcia directa" que reivindica la mobilització, amb milers més assistint dempeus als voltants. La gent va explotar de felicitat i emoció quan va aparèixer en una pantalla gran la imatge en viu des de la porta del Sol de Madrid. A les salutacions i l'amor dels companys espanyols, l'assemblea va respondre amb aplaudiments forts i crits de "el pueblo unido, jamás será vencido" en castellà. Amb el mateix entusiasme es van rebre les salutacions des de moviments d'Amèrica Llatina, especialment el de les mares de la plaça de maig a Argentina.

A part del quantitativ, el moviment "indignat" grec sembla aprofundir la seva organització i radicalitzar el seu discurs segons passen els dies. L'assemblea d'Atenes va decidir impedir el vot parlamentari sobre el segon rescat, que el govern vol pactar amb la troica (UE, FMI i BCE). La idea és bloquejar el parlament el dia anterior al vot, perquè els diputats ni tan sols puguin entrar en l'edifici. La data del vot es preveu per a finals de juny, i l'assemblea ha format grups per a concretar els plans d'acció.

No obstant això, l'horitzó del

moviment ja ha anat més allà de l'actualitat política i fins i tot de la qüestió de la crisi i el deute públic. Si l'eslògan central segueix sent el "No devem, no venem, no paguem", en les places gregues es dona lloc un procés de formació i imaginació col·lectiva, mirant cap a una societat radicalment diferent de l'actual.

En assemblees temàtiques, amb la participació d'intel·lectuals i acadèmics, es discuteixen les possibilitats d'un sistema polític realment democràtic, i una organització de la vida econòmica que correspongui a les necessitats de tots i no als guanys dels pocs. Fins i tot guanya terreny la idea de lluitar per a una assem-

blea constituent, perquè es concretin aquests canvis en una nova constitució.

Sigui el que sigui l'evolució del moviment, el sistema polític grec ja sembla agitat. El govern, que al principi va intentar ignorar i banalitzar la mobilització popular, ara lluita per a controlar el seu efecte en l'interior del partit governant, el PASOK, i salvar el que pugui de la seva imatge pública. Els altres partits, fins i tot els de l'esquerra, i els sindicats oficials no se senten molt millor, atès que l'explosió popular amenaça també al seu paper establert. A Grècia se sent l'aire del canvi, encara que encara ningú sap la seva direcció.

Matar a Bin Laden, ressuscitar a Al-Qaida

Santiago Alba Rico

Una de les grans sorpreses que havien ofert els aixecaments populars en el món àrab és que havien deixat momentàniament fora de joc a totes les forces islamistes i molt especialment, clar, a la més sospitosa i extremista, Al-Qaida, marca comercial de fosc contingut llargament instrumentalitzada per a sostenir dictadors, reprimir tota classe de dissidència i desviar l'atenció lluny dels veritables camps de batalla. Amb indicacions d'ampli espectre, com l'aspirina, Bin Laden reapareixia cada vegada que feia falta atiar la "guerra contra el terrorisme"; se li mantenia amb vida per a agitar el seu espantall en crülles electorals o per a justificar lleis d'excepció. Aquesta vegada la

situació era massa greu com per a no usar-lo per última vegada, en una orgia mediàtica que eclipsa fins i tot les noces del príncep Guillermo i introdueix efectes molt inquietants en el món.

Quan semblava relegada a l'oblit, definitivament arraconada pels propis pobles que havien de donar-li suport, reapareix Al-Qaida. Un desconegut grup assassina en nom d'ells a l'activista italià Arrigoni a Palestina; dies després, en plena eferescència de les protestes antimonàrquiques al Marroc, una bomba esclata en la plaça Yamaa Fna de Marràqueix; ara reapareix Bin Laden, no viu i amenaçador, sinó en tota la glòria d'un martiri ajornat, estudiat, curosament escenificat, una mica inversemblant. "S'ha fet justícia", diu Obama, però la justícia reclama tribunals i jutges, procediments sumarials, una sentència independent. Més sincer era

George Bush: "És la venjança dels EEUU", deia. "És la venjança de la democràcia", afegeix, i milers de demòcrates nord-americans salten d'alegria davant de la Casa Blanca, saltant amb bàrbara eufòria sobre ossos i calaveres.

Però democràcia i venjança són tan incompatibles com la pedagogia i l'infanticidi, com l'alfabet i el solipsisme, com els escaes i el joc. Als EEUU els agraden els linxaments, sobretot des de l'aire, perquè sap que són més poderosos que els principis. "El món sent alleugeriment", afirmava Obama, però al mateix temps alertava d'atacs "violents en tot el món després de la mort de Bin Laden". Alerta? Avisa? Promet? Quin alleugeriment pot produir un assassinat que -es diu al mateix temps- posa en perill a aquells als quals presumiblement es vol salvar?

Aquest era el moment. Al-Qaida torna a dominar l'escena; Al-Qaida tornava a saturar l'imaginari occidental. Mentre el presumpte cadàver de Bin Laden es llançava al mar, Bin Laden s'apoderava fantasmalment de totes les lluites i tots els desitjos de justícia. Es complirà el vaticini d'Obama: hi haurà atacs violents per tot arreu i el món àrab-musulmà tornarà a ser una eferescència de fanatismes i decapitacions, vulguin o no vulguin les seves poblacions. Entre democràcia i barbàrie, és evident, EEUU no té dubte: la barbàrie s'ajusta molt més al "somni americà" (i, per descomptat, al deliri israelià).

No sabem si realment han matat a Bin Laden; el que està clar és que l'esforç per ressuscitar costí el que costí a Al-Qaida pretén matar els processos de canvi començats fa quatre mesos en el món àrab.

SOCIAL

La lluita contra les retallades, contra la repressió policial i contra la partitocràcia corrupta que ens governa continuarà encara que s'acabin les acampades

No tolerarem la imposició d'un estat policial

BALA PERDUDA

Reprendre els carrers

Toni Álvarez

Fa uns dies una persona preguntava a l'assemblea de les persones Indignades de Tarragona que preteníem al estar allà, quin objectiu teníem, què esperàvem aconseguir d'estar ocupant la plaça i manifestar-nos. Ràpidament hem oblidat les normatives civiques que impedeixen totalment les acampades a la ciutat, fer actes al carrer sense haver demanat el permís corresponent o concentrar-se i manifestar-se sense comunicar-lo a l'autoritat...gestos que avui en dia són prohibits per les autoritats pel bé comú, amb normatives civiques aprovades en plens municipals a conveniència del poder, normalment.

El que està passant aquests dies és que la gent ens hem reapropiat del carrer, per xerrar, per comunicar-nos, per discutir-nos, per construir no sabem ben bé què, tot i que sabem el què no. Aquest acte de reprendre el carrer, penat i multat, és un aprenentatge per molts, tant que potser no han arribat a caure en el parany que tots plegats estem cometent una irregularitat normativa. Innocentment ens podríem preguntar com pot ser que sigui il·legal un fet tant necessari com el que està succeint a les places espanyoles aquests dies. Vist en perspectiva podria tenir el sentit d'estar emparats legalment per tal que no es tornessin a repetir acampades ja històriques: les acampades del 07 fa 18 anys, el campament de l'esperança de Sintel que va estar 8 mesos a Madrid, l'acampada contra la desfilada militar a Barcelona l'any 2001.

Però més enllà d'aquestes acampades tan significatives i massives, com les indignades, el que pretenem és coartar la possibilitat que les persones puguin manifestar el seu dret, que no es puguin visualitzar al carrer, en definitiva tancar el carrer a la legítima expressió del poble. L'ordenança general cívica de l'ajuntament de Tarragona, com la de la majoria de municipis espanyols, ordena que "qualsevol activitat o ocupació de la via pública" tingui autorització municipal, sent considerada una falta greu realitzar qualsevol activitat sense permís. Al igual que l'acampada lliure, òbviament. Avisades estem i estàvem, siguem conscients que ja estem trencant una primera barrera, posant una pica, si hi som és perquè som molts i tenim la raó. Una altra cosa és ser legals, i és que legalitat i legitimitat no sempre van de la mà, ni molt menys. I hem d'estar amatents per quan no siguem tantes. Legítimitat i quantitat a vegades són inversament proporcionals. Fora de les matemàtiques el carrer ha de ser un pal de paller on la democràcia directa es pugui expressar i manifestar, amb la paraula i el gest. Clara i confusa, energitzant i caòtica, no sabem on esclatarà la guspira que tot ho cremi. Ni tan sols sabem si ja ha pres.

L'autoritarisme de CiU contra les acampades

El sheriff Puig i els seus robocops fan el ridícul a Barcelona i deixen darrere seu un rastre de sang i ferits

Redacció

L'actuació repressiva del divendres 27 de maig a la Plaça Catalunya de Barcelona posava en evidència el tarannà autoritari i repressiu del Conseller d'Interior, mentre la mobilització dels indignats suposa un clar triomf popular. El poble reocupava massivament després la plaça Catalunya per protestar pel violent desallotjament policial i reconstruir l'acampada de les indignades.

L'operació policíaca va començar a primera hora del matí, quan els Mossos d'Esquadra i la Guàrdia Urbana es van presentar a la plaça de Catalunya amb l'objectiu, deien, de desallotjar-la "temporalment" els acampats per netejar-la d'objectes potencialment perillosos de cara a la possible nit de celebració blau-grana i per qüestions d'higiene i sanitàries. Els acampats no van acceptar la proposta de retirada voluntària feta pels mossos i van resistir pacíficament l'operació policíaca a l'interior de la plaça, una operació que es va convertir en una autèntica demostració de brutalitat policial pura i dura, amb tints i actituds marcadament feixistes.

La policia va muntar un cordó per a impedir l'accés a la plaça de persones que no hi eren en el moment de l'operació. Centenars de manifestants es van anar concentrant als accessos de la plaça i va ser en aquests llocs de confluència entre manifestants i policia on es van fer les primeres càrregues indiscriminades, en moltes ocasions contra persones sentades pacíficament a terra. El resultat va ser més de cent ferits, majoritàriament pels cops de porra. Dos d'aquests van haver d'ésser traslladats a l'Hospital

Clinic en estat greu, un d'ells ha sofert la perforació d'un pulmó i la melsa li ha quedat molt afectat durant les càrregues policials a causa d'un pilotasó d'una escopeta de nova generació.

Un cop els serveis de neteja de la ciutat van tenir desmuntat el campament i van poder sortir de la plaça emportant-se sense cap ordre expressa ni el seu permís, 35 camions amb pertinences de les persones acampades, els mossos es van anar retirant degut a la pressió dels milers de manifestants que s'havien anat concentrat a la plaça desbordant els cordons policials i els indignats van tornar a ocupar-la, fent una crida a realitzar una concentració massiva a les 19 h.

L'actuació policíaca a la plaça de Catalunya de Barcelona per netejar-la i desmuntar-hi el campament va tenir un efecte crida. La plaça es va tornar a omplir de gom a gom. Des d'abans de les 19 h. en que estava convocada la concentració, riudes de gent anaven ocupant l'espai central de la plaça. Es parlava d'unes 20.000 persones concentrades.

Abans de la concentració de plaça Catalunya, una manifestació formada per estudiants principalment recorria l'avinguda Diagonal des de les 16.30h. tallant l'avinguda i col·lapsant els accessos a la capital catalana per aquesta via, al provocar sis quilòmetres de retencions. La manifestació va arribar fins a plaça Catalunya baixant per Passeig de Gràcia

A Lleida, ciutat on l'acampada també havia estat desallotjada de bon matí i la policia havia detingut dos participants, més de 2000 persones es van manifestar al vespre pel centre de la ciutat en protesta pel desallotjament del matí en la capital ponentina. Van sortir de la plaça Ricard Vinyes i val passar per la seu del govern Català,

retornant posteriorment a la Plaça Ricard Vinyes. A la manifestació, encapçalada per una pancarta amb el lema "El capitalisme s'imposa a cops de porra", els manifestants van cridar consignes demanant la dimissió del conseller d'Interior, Felip Puig, i l'alcalde de Lleida, Àngel Ros. Durant el vespre del divendres, es porten a terme mobilitzacions de solidaritat en altres ciutats. Unes 800 persones es van manifestar a Girona en protesta per l'actuació policíaca a Plaça Catalunya de Barcelona, cridant consignes com "Felip Puig dimissió" o "Mossos d'Esquadra, feixistes catalans". A la plaça de la Font de Tarragona es van concentrar un miler de persones, que es van desplaçar posteriorment fins a la plaça Imperial Tàrraco. Molts dels participants s'havien pintat les mans de blanc fent explícita la seva voluntat de pau contra les agressions policials. En les acampades de Reus o Terrassa (600 persones concentrades) i en les d'altres ciutats també es van fer expli-

cites les mostres de rebuig a l'actuació policíaca de Barcelona i Lleida. Finalment, el dissabte dia 28 la visita del conseller Felip Puig al Centre Cultural de Valls en motiu del Dia de les Esquades va ser contestada per una manifestació d'unes 200 persones que es van concentrar davant d'aquest equipament municipal per demanar la seva dimissió després de la dura repressió que la policia autonòmica va dur a terme contra els indignats de Plaça Catalunya. Els concentrats provenien bàsicament de l'acampada de Valls, tot i que també hi havia indignats de les acampades de Barcelona, Reus o Tarragona. Armats amb cassoles, flors i xiulets, es van mantenir darrere el cordó policíac que els Mossos d'Esquadra havien creat per tal que no s'acostessin a l'entrada del Centre Cultural i a les autoritats que hi assistien. En les pancartes s'hi podien llegir lemes com "Pim, Pam, Puig" o "Nosaltres per netejar fem servir les escobres".

La CGT condemna els desallotjaments de les acampades de Barcelona i Lleida

Secretaria d'Acció Social de la CGT de Catalunya

La CGT de Catalunya condemna l'actuació policíaca del matí de divendres 27 de maig a l'acampada de Barcelona i també a la de Lleida, desallotjant de bon matí, retirant els materials i objectes de l'acampada, desmantellant el

campament i reprimint de forma violenta i totalment desmesurada a persones amb una actitud pacífica, provocant desenes de ferits. Al mateix temps fem una crida a la resistència no-violenta i a participar en les mobilitzacions de suport.

Fem també una crida d'alerta davant l'espiral d'actuacions policials repressives promogudes per CiU des de que va arribar al govern de la Generalitat. No tolerarem la imposició

d'un estat policial que reprimeixi les llibertats d'expressió i mobilització, no deixarem que ens prenguin el carrer com espai de lluita i d'expressió de les dissidències.

Animem a tothom a donar suport a les persones acampades i participar en les concentracions de suport, una crida que fem extensiva a la resta de localitats on es produeixin desallotjaments.

Davant del que està passant, des de

la CGT de Catalunya fem una crida a la resistència pacífica i no-violenta. Li diuen democràcia però no ho és. Encara que desallotgin les places no desallotjaran les nostres idees. Això no ha fet res més que començar. La lluita contra les retallades, contra la repressió policíaca i contra la partitocràcia corrupta que ens governa continuarà.

No passaran!

La Comuna de Barcelona i el temps de les cireres

Jordi Martí

Dedicat a totes les que resisteixen amb paraules davant les porres multinacionals de policies i banquers. A vegades, els imbècils que manen són tan ignorants que commemoren fets històrics abans d'hora, sense saber-ho. Un fet històric, d'altra banda, que si haguessin arribat al seu objectiu final haguessin portat, precisament, que ells, imbècils entre els imbècils, defensors del desordre regnant amb distraccions i garrotades, mai no manessin.

És el que el 27 de maig del 2011, ha fet el convergent Felip Puig, conseller d'Interior de Catalunya (aquí "Interior" vol dir "Repressió per mantenir els privilegis de qui mana", maleda Novaparla!, beneït Orwell). Puig ha enviat els seus Mossos d'Esquadra, sense placa ni humanitat, amb porres i odres de "netejar" la plaça de Catalunya. Enviats a "netejar" (una altra mostra de novaparla que van utilitzar els nazis aplicada avui) la plaça de Catalunya, enviats a dissoldre a cops de porra i pilotes de goma l'acampada que durant dies ha obert espais nous de convivència i de democràcia al cor de Barcelona; i deixeu que per un dia el cor se'n vagi de tomb de la plaça Reial a la de Catalunya, Tahir en deien algunes. NO els calia patir. La Teletres titularia la notícia "Operació neteja" i tots contents que demà juga el Barça i el Puig és "un patriota de pedra picada..."

Aquest 27 de maig, quan fa 140 anys menys un dia de la derrota dels somnis alliberadors de la Comuna de París. Avui, quan ens preparam per commemorar que les tropes de Thiers conquerien París i anoraven un dels somnis presents encara avui en el cap de totes les persones que ens volem lliures, podem celebrar que els "terroristes" del Puig no ho han aconseguit. No ens han fet fora. I dic "terroristes" conscientment,

perquè és terrorista qui crea terror i avui a la plaça de Catalunya els uniformats sense placa n'han creat i no se n'han estat.

La Comuna s'havia proclamat el 28 de març a l'Ajuntament de París, davant dues-centes mil persones. Les acampades esteses arreu del territori començaven en una manifestació el 15 de maig en demanda de democràcia real, tot i que aquesta manifestació no les portava projectades, amb milers i milers de persones participant-hi.

Les acampades, com la Comuna, són i han estat la demostració que no calen representants per decidir, que malgrat els problemes som capaces de viure sense policia (no ho havíem notat que no hi havia professionals de la porra i el suposat desordre no portava ningú a suïcidar-se de pena?), sense delegació de poder i sense usurers (inversionistes en diuen els amos de les paraules).

Mentre veig com un policia autonò-

mic rebenta el cos a dues noies que no entenen per què les està pegant m'agradaria entrar en el cap del de la porra però no hi veig possibilitats. Ell treballa per als banquers, ha deixat la seva humanitat per convertir-se en un violent, en un antisistema (perquè tal com diu la pedagogia sistèmica, tot són sistemes, incloses les acampades), en un "terrorista" al servei dels banquers. I em fa por l'home aquest, tanta por com em fan els qui demanen solucions ràpides per a la crisi a les acampades i mai no n'han demanat als economistes que ens hi han portat. Uns economistes del tipus del Sala Martín, que des de les millors facultats públiques i privades continuen ensenyant a un elit d'entre els nostres a ser assassins de persones amb mesures econòmiques que són profundament inhumanes, insolidàries i, és clar, provoquen fam, malalties i, en definitiva, terror en bona part del planeta.

Cent quaranta anys després, Louise

Michel és avui aquí entre nosaltres estiguem a la plaça que estiguem. És aquí i continua dient que ella, com nosaltres, s'estimarà sempre el temps de les cireres i els regals que guardem totes al cor. Continua cantant feliç que hi ha mals que duren cent anys però, tal com deia Joan Maragall, mai cap bala de màuser (o cop de porra) podrà matar una paraula, un pensament. Perquè del que es tracta precisament aquí és de parlar, de pensar, i fer-ho amb paraules de veritat allunyades de la novaparla del poder, allunyades del llenguatge putrefacte dels banquers i policies. Tingue clar que ho estem fent i és per això que ens envien els de les porres. Tenen tanta por a la paraula que cada any, quan arriba el temps de les cireres des dels seus despatxos tremolen de por. I és per això que ens cal no callar, perquè el temps de les cireres és aquí i cent quaranta anys després Louise Michel és al carrers i ha vingut per quedar-s'hi...

CGT amb la Rebel.lia als carrers ...

SP del Comitè Confederal de la CGT

La Confederació General del Treball (CGT) celebra la mobilització sostinguda de les assemblees i acampades ciutadanes sorgides del 15-M. Són una demostració que l'autoorganització des de baix no només és possible, sinó que és el millor camí per reclamar els carrers i places públiques com a llocs de debat i lliure expressió, per pensar entre moltes

i moltes altres formes no capitalistes d'organitzar la societat, per alterar les consciències adormides, per intentar enderrocar els murs d'un sistema corrupte, caduc i extremadament injust i desigual.

A la CGT no creiem que la lluita política partidista i electoralista sigui l'eina a utilitzar, entre altres coses perquè es converteix en un objectiu per si mateix, i si creiem en l'organització social, en l'entramat de les xarxes socials, en la democràcia directa i participativa, en l'organització horitzontal, federativa

i assembleària de la societat. CGT uneix la seva veu a les desenes de milers de veus indignades que criden "No som mercaderies en mans de polítics i banquers", però igualment sabem que la indignació ha de transformar-se en rebel.lia i organització contra els realment culpables de la crisi, que són les mateixes elits polítiques i econòmiques que s'enriqueixen a costa del treball precaritzat i sense drets, a costa de privatitzar i desmantellar serveis públics, a costa de deteriorar el medi ambient, a costa de la repressió de qualsevol

dissidència, ia costa d'abandonar la joventut a un futur d'exploatació laboral i sense drets socials.

Per això el sindicat CGT anima i dona suport a estar al carrer amb les Assemblees Ciutadanes. Cap govern ni cap Junta Electoral Central podran prohibir ni acovardir la justa ràbia que creix al nostre país, i en el món, per expressar-se lliurement demà dissabte, i en els dies següents, en un autèntic acte de reflexió social i col·lectiva que no s'esgoti en unes eleccions polítiques municipals o autonòmiques.

SALUT I ANARQUISMES

Així rebentin!

Josep Cara Rincón (Berga)
www.berguedallibertari.org/
pepcara

Als anarcosindicats (CNT, CGT, ASO) no s'hi poden sindicat els policies, ni els militars ni els carcellers ni qualsevol força de repressió. Alguna despistada podria dir: que no són treballadors? No, no ho són, mai ho han estat i—segons la meua opinió— mai ho seran.

Com canta l'Albert Plà enyoró allò que no he tingut, tanmateix s'ha de dir que allò que enyoró sé que va existir. No pretenc que la gent estigui molt polititzada, però sí que tingui clares quatre coses, qui són els responsables dels nostres mals: la policia, els militars, els amos (ara els diuen empresaris), els polítics, els carcellers, els capellans, els encarregats i tots aquells que ens manen. I, clar, nosaltres per obeir.

En els darrers anys amb la implantació dels Mossos, poc a poc la gent ha acceptat que ser policia podria ser una feina, fins i tot una bona feina. Qui no coneix un mossos que resulta que és veí, familiar, fins i tot «amic»!. D'aquesta manera l'estigma, el seu malnom guanyat amb anys, sang i injustícies, s'ha anat diluint.

M'explicava una vegada un antic enllaç dels maquis que un conegut guàrdia civil de Berga, en plè franquisme, va fotre una pallissa a un pobre home ja gran, i en acabat, va dir en veu alta: «yo de servicio no conozco ni a mi madre». Tot dit. La part positiva de la Guàrdia Civil era que en ser un cos militar, vivien en una caserna, en gueto, aïllats, amb un convenciment ideològic i eren allò que eren les vint-i-quatre hores del dia. Per mi els mossos d'esquadra també ho són les vint-i-quatre hores al dia. Però per molta gent ja no. Com que viuen integrats entre les persones, sovint viuen en un lloc i treballen en un altre, són una policia d'un sistema democràtic i tot plegat, doncs per alguns són treballadors normals.

I és per això que l'abús d'autoritat a la plaça Catalunya el divendres 27 de maig, repetit amb afany morbós—que no ètic— per tants mitjans de comunicació de masses per alimentar la societat de l'espectacle, va tenir una part positiva: moltíssima gent va veure de què treballen els mossos. En què consisteix la feina d'aquell fill de la veïna que ja de nano semblava que no tocava vores, però que es va ficar a mosso i que és tant bon nano. Si, els paguem entre totes. Hores extres i tot. Perquè piquin, peguin i esbatussin fins a espunyar-se i haver d'agafar la baixa. Pobre canalla. La gent ho ha vist. Ara poden pensar lliurement allò que els sembli. No ho oblideu: el primer responsable de l'esclavitud és l'esclau.

Salut i anarquies!

Programa reivindicatiu d'algunes acampades

Acampada de Terrassa

Estem canviant el món. Completament. Mentrestant, els polítics que no ens representen continuen allà, fent vaivens i legislant sobre les nostres vides. Per això els escrivim aquí algunes mesures que puguin entendre fàcilment i que volem que s'apliquin ja.

Atenció! Això és un document de mínims. En realitat el que volem és molt més gran, alguna cosa que possiblement no entenguin mai.

Els demanarem punt per punt el que ve a continuació:

1. No més privilegis per als polítics, començant per Barcelona:

- Retallada dràstica del sou de les i els polítics per equiparar-lo al sou de la mitjana de la població.
- Supressió dels privilegis en el pagament d'impostos, dietes, anys de cotització i pensions (només a Barcelona l'estalvi seria de mig milió d'euros al mes, com a mínim).
- Prohibició d'una pensió superior a la pensió màxima establerta per a la resta de ciutadans i ciutadanes.
- Supressió de la seva immunitat jurídica i de prescripció per als casos de corrupció. Cessament de les i els polítics corruptes.

2. No més privilegis per a banquers i banqueres:

- Prohibició de qualsevol tipus de rescat o injecció de capital a entitats bancàries i caixes: aquelles entitats que tinguin dificultats han de fer fallida o ser nacionalitzades per constituir una banca pública sota control social.
- Devolució transparent i immediata a les arques públiques per part dels bancs de tot el capital públic aportat.
- Regulació dels moviments especu-

latius i sancions a la mala praxi bancària. Prohibició d'inversió en paradisos fiscals.

- Tots els habitatges adquirits per execucions hipotecàries allotjaran persones en règim de lloguer social o famílies desnonades.

3. No més privilegis per a les grans fortunes:

- (n'hi hauria prou amb aplicar el 5% de retallada que es va aplicar als funcionaris a les 50 fortunes més grans i se solucionaria el problema de déficit de l'estat espanyol)
- Augment del tipus impositiu a les grans fortunes i entitats bancàries, eliminació de les SICAV.
- No a l'eliminació de l'impost de successions.
- Recuperació de l'impost de patrimoni. Control real i efectiu del frau fiscal i de la fuga de capitals a paradisos fiscals.
- Afavoriment a nivell internacional de l'adopció d'una taxa a les transaccions financeres (taxa Tobin).

Amb l'aplicació d'aquests punts s'obté el pressupost per solucionar els següents quatre punts. Perquè no faltin diners, és evident que hi ha disponibilitat econòmica.

4. Contra l'atur:

- Repartiment de la feina tot fomentant les reduccions de jornada i la conciliació laboral, fins que s'acabi l'atur estructural (és a dir, fins que l'atur baixi per sota del 5%).
- Jubilació als 65 i cap augment de l'edat de jubilació fins que s'acabi amb l'atur juvenil.
- Bonificacions per aquelles empreses amb menys d'un 10% de contractació temporal.
- Assegurar la feina: impossibilitat d'acomiadaments col·lectius o per causes objectives a les grans empreses mentre hi hagi beneficis, fiscalitat

- zació a les grans empreses per assegurar que no cobreixin amb treballadors temporals feines que podrien ser fixes.
- Establiment d'un subsidi que cobreixi les necessitats bàsiques dels aturats de llarga durada.
- Transport i educació gratuïta per als aturats de llarga durada.
- Aproximació d'una renda bàsica universal per a totes les persones.

5. Dret a l'habitatge:

- Expropiació dels habitatges en desús que no s'han venut per augmentar el parc públic d'habitatge en règim de lloguer social.
- Declaració de ciutats lliures de desnonaments i desallotjaments.
- Penalització de les pràctiques de mobbing.
- Dació en pagament dels habitatges per cancel·lar les hipotèques. De forma retroactiva des del començament de la crisi.
- Prohibició de l'especulació immobiliària.

6. Serveis públics de qualitat:

- Retirada de les retallades plantejades pel govern de la Generalitat.
- Restabliment dels serveis de sanitari i educació que ja han estat retallats.
- Contractació de personal sanitari fins que s'acabin les llistes d'espera.
- Participació i control social de la gestió dels hospitals públics.
- Contractació de professorat per garantir la ràtio d'alumnes per aula, els grups de desdoblament i els grups de recolzament.
- Garantir realment la igualtat d'oportunitats en l'accés a tots els nivells d'educació, amb independència de la procedència socioeconòmica. Escola laica.
- Participació vinculat dels alumnes en la gestió de les escoles.
- Finançament públic de la investigació per tal de garantir-ne la independència.

- Transport públic de qualitat i ecològicament sostenible.
- Serveis públics i gratuïts d'atenció a la infància i a les persones amb necessitats d'atenció especial.
- Prohibició de la privatització dels serveis públics.

7. Llibertats i democràcia participativa:

- No al control d'internet. Abolició de la Llei Sínde.
- Protecció de la llibertat d'informació i del periodisme d'investigació i la seva independència.
- Eliminació de les traves legals que impedeixen exercir el dret d'emissió als mitjans comunitaris lliures i sense ànim de lucre. Eliminació dels monopolis de facto dels espais radioelèctrics.
- Ús de software lliure en les institucions públiques per tal d'adequar-les a l'era digital amb costos sostenibles.
- Retirada de l'ordenança del civisme: retirada de qualsevol ordenança que limiti les llibertats de moviment i expressió.
- Referèndums obligatoris i vinculants per les qüestions de gran importància (incloses les directives europees).
- Eliminació de les redades a migrants no regulars i retirada de la llei d'extranjería actual i tancament dels CIEs. Dret a vot per als migrants.
- Modificació de la Llei Electoral per garantir un sistema autènticament representatiu i proporcional que no discrimini cap força política ni cap voluntat social, on el vot en blanc i el vot nul també tinguin la seva representació al legislatiu i l'abstenció activa pugui tenir el seu espai d'autoorganització als barris.
- Establiment de mecanismes efectius que garanteixin la democràcia interna en els partits polítics: llistes obertes, elecció directa dels regidors, publicitat i transparència en el finançament dels partits.
- Pressupost participatiu.

- Respecte pel planeta i per totes els éssers que hi viuen. Consum responsable.
- Defensa del dret dels pobles a decidir l'ús dels recursos naturals per plantar, cultivar, comercialitzar i consumir d'acord amb les seves necessitats, costums i capacitats.
- La monarquia és un anacronisme que no ens representa i que a sobre no paga impostos. Eliminació de tots els títols nobiliaris.
- Eliminació de la llei de partits.
- Tal com reconeix la carta de les Nacions Unides, reconeixement del dret d'autodeterminació dels pobles i les persones.
- Dret a rèplica dels mitjans de comunicació lliures i comunitaris davant de falses acusacions.

8. Reducció de la despesa militar

9. Mesures per a un desenvolupament sostenible:

- Promoure el consum responsable, de proximitat, les cooperatives i el troc, per tal d'aconseguir un decreixement econòmic.
- Aposta per les energies renovables i eliminació de les nuclears.
- Regular l'obsolescència programada tot ampliant el període de garantia obligatòria en funció del producte.
- Practicar l'agricultura sense transgènics ni plaguicides.
- Ús de teràpies naturals a la sanitat pública.
- Incorporar el cost ambiental en els productes.
- Abaratir el transport públic sostenible i que cobreixi les necessitats dels ciutadans
- Ampliació del territori natural protegit.

Aquestes són demandes de mínims i d'aplicació immediata, demà les de màxims, perquè és la gent la que ha de poder organitzar la seva vida en col·laboració i llibertat.

Les acampades dels 'indignats' acorden mobilitzacions els dies 11, 14, 15 i 19 de juny

Redacció

L'assemblea "d'indignats" de tot Catalunya que es va celebrar el 4 de juny al migdia al centre de Barcelona, amb la participació de 200 representants de les diferents acampades escampades arreu de Catalunya, va acordar acampar al parc de la Ciutadella de Barcelona, davant del Parlament, la nit del dia 14 de juny amb l'objectiu de mostrar la seva disconformitat amb els pressupostos de la Generalitat, que els diputats

hauran de debatre el dia 15. Paral·lelament, una altra de les accions programades pels "indignats" és una protesta prèvia davant els ajuntaments el dissabte 11 de juny, coincidint amb la seva constitució després de les eleccions del 22-M, per demostrar als alcaldes i regidors "que no tenen el poder real". Finalment, el 19 de juny s'ha convocat una manifestació internacional "d'indignats" a les places de tot el món. Sota el lema "Ni amb tota la policia aturaran la rebel·lia", la concentració sortirà de la plaça de Catalunya per acabar al Parlament.

Eleccions municipals catalanes

La xenofòbia cotitza a l'alça

David Fernández

L'estratègia lepenista de la Plataforma per Catalunya aconsegueix 67 regidors a Catalunya en 41 municipis, el major èxit municipal de l'extrema dreta en dècades.

No per previsible, després dels 75.134 vots aconseguits en les passades eleccions autonòmiques del passat 28 de novembre, deixa de ser alarmant. A l'auge de la dreta espanyola en l'Estat i el monopoli de la dreta convergent a Catalunya que ha caracteritzat el 22M, cal afegir la irrupció en els municipis catalans de l'extrema dreta xenofòbia.

Fins a 67 regidors ha obtingut la racista Plataforma per Catalunya, després d'una aposta lepenista sota el lema 'Primer els de casa' que ha fet forat en el cinturó metropolità barceloní i en bona part de les principals capitals de comarca. De 17 regidors i 12.447 vots aconseguits el 2007, el discurs islamòfob, centrat en discursos d'odi contra la immigració àrab, ha passat a 65.905 vots i 67 regidors en les eleccions municipals del 22 de maig. Del 0,43% del vot total registrat fa 4 anys a quintuplicar el resultat fins al 2,30% registrat el 22 de maig, 0,43%. I tenint en compte que PxC presentava candidatures en 110 dels 944 municipis catalans. Amb els resultats definitius, la plataforma xenofòbia es converteix en la sisena força política municipal en nombre de vots i la vuitena en nombre de regidors.

Àrea metropolitana i vot obrer

Especial incidència registra PxC en l'àrea metropolitana barcelonina -l'antany 'cinturó vermell'- i en les capitals de comarca. El partit liderat per Anglada aconsegueix 47 actes de regidor en 21 municipis en la província de Barcelona, 9 a Tarragona en cinc localitats, 7 a Girona en 4 municipis i 4 a Lleida en 4 municipis també.

Irrump en la segona ciutat catalana, L'Hospitalet de Llobregat, amb tres regidors, 6.013 vots i un 7,31% del total de vot emès, recollit principalment en els barris amb majors índexs de persones immigrants. Les comarques del Barcelonès i el Baix Llobregat són el seu major calador. A Sant Boi de Llobregat aconsegueix tres regidors i a Santa Coloma de Gramanet, amb 3.494 vots, obté dos regidors i arriba a un 9,07%.

L'exploació demagògica i populista de tensions de convivència en barris deprimits i amb un teixit social més feble, li permeten a més fer-se a Salt (Girona) amb tres edils. El mateix resultat que obté a Mataró, on passa dels 135 vots registrats el 2007 a 4.684 sufragis: un 10,48% del vot que la situa com quarta força política.

Altres ciutats mitjanes on Plataforma per Catalunya ha aconseguit representació institucional Igualada (5,80%, 1 regidor), Olot (7,64%, 2 regidors), Ripoll (5,83%, 1 regidor), Tàrraga (6,15%, 1 regidor), Ampostà (6,51%, 1 regidor) o Mollerusa (6,58%, 1 regidor). Barcelona, amb tot, li dona l'esquena clarament.

PxC no és decisiva en cap consistori, però forçarà pactes de govern múltiples en nombrosos municipis i és tercera força al Vendrell, Manlleu i Salt. CIU, la força que ha arrasat en les municipals, ha anunciat oficialment que només exclou pactes postelectorals amb PxC.

Segona força a Vic

Però sens dubte, en obté el seu major èxit polític i tangible -encara que menor de l'esperat- és en el laboratori sociopolític de Vic, ciutat natal de Josep Anglada on va arrencar en 2001 la seva singladura política racista. Superant al PSC de nou en 10 punts, la candidatura encapçalada per Anglada torna a situar-se com segona força política, obté el 20% (2.993 vots, 2.000 menys que CIU) i venç l'estratègia de l'alcalde convergent Vila de Abadal que va protagonitzar la polèmica sobre la prohibició d'empadronament de les persones immigrants.

Aquella estratègia de CIU pretenia assumir part del discurs xenofòb amb fins electorals per a reduir la presència de Anglada en l'Ajuntament de Vic.

Cal destacar també que allí on PxC ja estava present el 2007, els resultats s'han mantingut o millorat, com és el cas del municipi de Manlleu (veïna de Vic) on puja fins a obtenir 3 regidors o el cas del Vendrell (Ta-

rragona), on passa de 4 a 5 representants. I cal afegir que ha estat a punt d'obtenir regidors en la resta de municipis on presentava candidatures, com el cas de Cornellà o Esplugues de Llobregat.

Sense menysprear que allí on PSC, CIU o PP han implementat campanya amb discursos de duresa contra la immigració, és on PxC ha obtingut pitjors resultats. El cas més paradigmàtic és el del candidat del Partit Popular a Badalona, Garcia Albiol, que ha guanyat amb majoria relativa les eleccions.

En el mateix context de les candidatures ultres, la recent escisió de PxC liderat per l'exsecretari general Pablo Barranco ha obtingut, en a penes 3 mesos d'existència, la seva única acta de regidor a Sant Just Desvern (Barcelona). Aquesta candidatura té el suport directe d'Espanya y Libertad i ha signat acords amb la formació ultra Die Freiheit. El MSR obté un 3,79% a Roses (Girona) però no aconsegueix regidor. L'altra escisió minoritària de PxC, PxCat aconsegueix uns mínims resultats i solament revalida un regidor en el seu feu, Cervera, amb 290 vots i un 7,93%.

RADIOGRAFIA DE L'ODI XENÒFOB AMB ACTA DE REGIDOR

(Municipi, actes de regidor, % i vot registrat) | Elaboració: Diagonal

Barcelona

Abrera 1, 6'34%, 305 vots - Badia 1, 6'19%, 310 vots - Calaf 3, 21'65%, 341 vots - Canovelles 1, 8'41%, 463 vots - Esparraguera 1, 6'92%, 593 vots - Franqueses del Vallès 1, 5'20%, 348 vots - L'Hospitalet

de Llobregat 2, 7'31%, 6.192 vots - Igualada 1, 5'80%, 924 vots - Manlleu 3, 15'02%, 1112 vots, 3ª força - Manresa 2, 8'95%, 2391 vots - Mataró 3, 10'48%, 4.684 vots - Mediona 1, 8'45%, 91 vots - Olesa de Montserrat 1, 7'26%, 628 vots - Piera 1, 6'99%, 383 vots - Polinyà 1, 9'40%, 280 vots - Roda de Ter 1, 11'33%, 288 vots - Sant Adrià del Besòs 1, 5'30%, 589 vots - Sant Andreu de la Barca 1, 3'08%, 480 vots - Sant Boi de Llobregat 3, 10'47%, 2989 vots - Sant Joan de Vilatorrada 1, 6'77%, 284 vots - Sant Vicenç de Castellet 1, 9'92%, 332 vots - Santa Coloma de Gramanet 3, 9'07%, 3.516 vots - Santa Margarida de Montbui 1, 5'93%, 264 vots - Santa Perpètua de Mogola 1, 5'94%, 496 vots - Taradell 1, 7'74%, 204 vots - Torelló 3, 15'03%, 803 vots - Vic 5, 19'94%, 2993 vots, 2ª força - Viladecans 1, 5'55%, 1271 vots

Girona

Olot 2, 7'64%, 939 vots - Palafrugell 1, 6'13%, 451 vots - Ripoll 1, 5'83%, 312 vots - Salt 3, 13'96%, 1161 vots, 3ª força

Lleida

Mollerusa 1, 6'58%, 311 vots - Nalec 1, 32'88%, 24 vots - Sidamon 1, 19'82%, 66 vots - Tàrraga 1, 6'15%, 361 vots

Tarragona

Ampostà 1, 6'51%, 591 vots - Roquetes 2, 12'99%, 446 vots - Tortosa 1, 5'84%, 790 vots - El Vendrell 5, 22'75%, 2328 vots, 3ª força - Vilanova del Camí 1, 7'03%, 369 vots

Per a CGT el nou reglament d'estrangeria apunta la criminalització de la població migrant

Secretaria d'Acció Social
Comitè Confederal CGT

El 30 abril 2011 va ser publicat al BOE el Reial decret 557/2010, de 20 d'abril, pel qual s'aprova el Reglament de la Llei Orgànica 4 / 2000, sobre drets i llibertats dels estrangers a Espanya, conegut comunament com Reglament d'Estrangeria, i que entrarà en vigor als dos mesos de la publicació.

Per a la CGT aquest nou reglament d'estrangeria és un instrument més de discriminació i criminalització a la població migrant.

Això, en primer lloc, perquè és el desenvolupament de l'última reforma de la llei d'estrangeria, una reforma duta a terme el desembre de 2009 i que va suposar una de les majors restriccions de drets a la població migrant de la història.

Cal recordar que la reforma suposava la limitació del dret a la reagrupació familiar, l'augment del temps de reclusió en els Centres d'Internament, el greu enduriment de les condicions d'accés a la justícia gratuïta o l'increment del règim sancionador. Doncs bé, ja que el Reglament suposa el desenvolupament de la Llei d'Estrangeria no fa sinó apuntalar aquestes restriccions de drets operades en l'última reforma.

En segon lloc, és un Reglament molt confús i complex: 266 articles, 101 més que l'anterior i 25 disposicions addicionals donen compte de la seva extensió. Aquest fet origina un sistema molt complex d'autoritzacions de residència mai vista fins ara que conformen un ventall que va des del immigrant poc qualificat que renova el seu permís amb prou feines i on són tot traves i obstacles en el camí, fins a l'immigrant altament qualificat al que se li ofereixen certes facilitats per establir-se a Espanya. El Govern aprofita l'actual context de crisi econòmica i no amaga la seva aposta per prioritzar la contractació de treballadors nacionals, encara que per això hagi de vulnerar drets de les persones migrants.

En tercer lloc, el Reglament destaca per la inclusió de nous conceptes jurídics indeterminats que produiran amb total seguretat una major discrecionalitat per part de l'administració. Conceptes com ara el de "esforç d'integració" "ens recorden a les polítiques d'estrangeria de la dreta europea", com els programes d'instrucció a Holanda, o el contracte d'integració de la França de Sarkozy.

En definitiva, el Reglament és una mesura més per fer pagar la crisi d'origen financer i immobiliari a la classe treballadora i als que menys tenen. Per tot això, CGT s'oposa al reglament i seguirà lluitant per la defensa dels laborals i socials de la classe treballadora ja sigui nacional o estrangera.

Dinamita de cervell

15-M: El perill ciutadani

Manuel Delgado

Tot el món sembla interessat a esclarir quin tipus de fenomen s'està produint aquests dies en les places de moltes ciutats espanyoles, en places en les quals persones com nosaltres expressem el nostre descontentament davant la situació que patim.

M'agradaria profundament dir i creure que estem davant un moviment la característica principal del qual, i la font de la inquietud que sembla generar, té a veure amb la dificultat a l'hora de sotmetre'l a una tipificació clara, resultat de la seva renúncia als principis d'identitat i identificació propis d'un sistema que exigeix que els seus interlocutors es presentin sempre com instàncies orgàniques inconfundibles amb les quals es possible negociar.

Una mica, si se'm permet, a la manera d'aquella cançó de La Polla Records que segur que molts coneixeu: "No somos nada! / No somos nada! / Quiéres identificarnos, tienes un problema". Però això és el que m'agradaria pensar i dir, però no estic segur de poder fer-ho sense sentir que estic fent-vos una concessió injusta, l'objectiu de la qual seria només el d'obtenir el vostre aplaudiment.

En realitat, el que penso –i temo– és que aquesta mobilització es pugui homologar com un episodi més del que podríem anomenar el movimentisme ciutadani.

El ciutadanisme és la ideologia que ha vingut a administrar i temperar les restes de l'esquerranisme de classe mitja, però també de bona part del que ha sobreviscut del moviment obrer. El ciutadanisme es concreta en un conjunt de moviments de reforma ètica del capitalisme, que aspiren a alleujar els seus efectes mitjançant una agudització dels valors democràtics abstractes i un augment en les competències estatals que la facin possible, entenent d'alguna manera que l'explotació, l'exclusió i l'abús

no són factors estructurants, sinó mers accidents o contingències d'un sistema de dominació al que es creu possible millorar moralment.

El ciutadanisme no impugna el capitalisme, sinó els seus "excessos" i la seva manca d'escrúpols. El ciutadanisme sol concretar-se en mobilitzacions massives destinades a denunciar determinades situacions considerades injustes, però sobretot immorals, i ho fa proposant estructures d'acció i organització làbils, basades en sentiments col·lectius molt més que en idees, amb una èmfasi especial en la dimensió performativa i amb freqüència "artística" o festiva. Prescindint de qualsevol referència a la classe social com criteri classificatori, remetent en tot moment a un difusa ecumene d'individus als quals uneixen no els seus interessos, sinó els seus judicis morals de condemna o aprovació.

Els moviments socials ciutadanes no deixen de ser revitalitzacions del vell humanisme subjektista, però aporten com relativa novetat la seva predilecció per

un circumstancialisme militant, exercit per individus o col·lectius que es reuneixen i actuen al servei de causes molt concretes, en moments puntuals i en escenaris específics, renunciant a tota organicitat o estructuració duradores, a tota adscripció doctrinal clara i a qualsevol cosa que s'assembla a un projecte de transformació o emancipació social que vagi més enllà d'un vitalisme més aviat borrós, acord d'heterogeneïtats inconmensurables que, no obstant això, assumeixen articulacions cooperatives momentànies per a la consecució d'objectius compartits.

Aquestes formes de mobilització prefereixen modalitats no convencionals i espontànies d'activisme, protagonitzades per individus conscients i motivats, però desafiliats, que viuen la il·lusió que han pogut escapar per uns moments de les seves arrels estructurals, desvinculats de les institucions, que renuncien o reneguen de qualsevol cosa que sembli un enquadrament organitzatiu o doctrinal, que procedeixen i retornen després a una espècie de res aestructurada

i que es presten per uns dies o hores com elements primaris d'unions volàtils, però potents, basades en una barreja efervescent d'emoció, impaciència i convicció, sense banderes, sense himnes, sense líders, sense centre, mobilitzacions alternatives sense alternatives que es funden en principis abstractes d'índole essencialment moral i per a les quals la conceptualització del col·lectiu és complicada, quan no impossible.

No sé si serà casual que una de les figures predilectes per a aquest individualisme comunitarista o d'aquest comunitarisme individualista, basat en la sintonia sobrevinguda entre subjectes, sigui la de la xarxa. Llavors un pensa en les virtuts d'internet i les formes de sociabilitat que propicia, paradigma de relació reticular, paradís on s'ha pogut fer palpable per fi la utopia d'una societat d'individus desanclats i sense cos, en un univers d'instaneïtats, una solidaritat empàtica basada en el diàleg i l'acord sincrònic entre persones individuals amb un alt nivell d'exigència ètica amb sí mateixes i amb el món.

Entre altres efectes, aquest tipus de concepcions de l'acció política al marge de la política es tradueix en la institucionalització de l'assemblea com instrument per antonomàsia de i per als acords entre individus que no accepten ser representats per no-res ni per ningú. Aquesta forma radical de parlamentarisme es conforma com òrgan inorgànic els components del qual es passen el temps negociant i discutint entre si, però que tenen greus dificultats amb negociar o discutir amb qualsevol instància exterior, perquè en realitat no tenen res que oferir que no sigui la seva autenticitat comunitària i que és més intralocutora que interlocutora.

L'activisme d'aquest tipus de moviments s'expressa de manera anàloga: generació de petites o grans bombolles de lucidesa i impaciència col·lectives, que operen com espasmes en relació i contra determinades circumstàncies considerades inacceptables, iniciatives d'apropiació de l'espai públic que poden ser especialment espectaculars, que posen l'accent en la creativitat i que

prenen prestats elements procedents de la festa popular o de la performance artística.

Es tracta, per tant, de mobilitzacions derivades de campanyes específiques, per a les quals poden establir-se mecanismes i instàncies de coordinació provisionals que es desactiven després..., fins a la pròxima oportunitat en la qual noves coordenades i assumptes les tornin a generar poc menys que del no-res.

Cada oportunitat mobilitzadora instaurem així una veritat comunicacional intensament viscuda, una exaltació en la qual el malson de les relacions de producció, les dependències familiars i els servilismes estructurals que conformen la nostra vida quotidiana s'han esvaït per uns moments o fins i tot dies. Es genera així, durant el lapse que la mobilització es produeix una espècie de refugi que viure una emancipació en última instància il·lusòria de la gravitació de les classes i els encallaments, una victòria momentània de la realitat com construcció interpersonal sobre el real com experiència objectiva del món.

El que vull amb la meua intervenció és advertir del perill que, en efecte, la gran mobilització en marxa aquests dies reporta un exemple d'aquest tipus de grans convulsions col·lectives inspirades i orientades pel que en la pràctica pot ser una mera crítica ètica de l'ordre econòmic i polític que patim, estructurada vagament entorn d'una no menys vaga denúncia d'una entitat abstracta, gairebé metafísica, que és "el sistema". A Barcelona hem conegut diversos exemples d'aquest tipus de mobilització tan potent com efímera, que s'han esvaït en el no-res quan els mitjans de comunicació han deixat d'entendre el colorista espectacle que oferien. Per descomptat el moviment contra la guerra de L'Iraq en el 2003 seria un paradigma d'això, però també ho serien les mobilitzacions estudiantils contra el pla Bolonya al març de 2009, que van arribar a puntes importants de dramalisme social, però que, al cap d'unes setmanes del seu punt àlgid en el desallotjament del rectorat de la Universitat de Barcelona, es van extingir sense deixar després de si altra cosa que un buit i una inanitat de les quals encara som víctimes en les universitats catalanes. Així doncs es planteja com urgent la qüestió de què fer quant la intensitat de l'emoció col·lectiva que ens reuneix ara i aquí es vagi esmoreint i quan –i no càpiga dubte que això ocorrerà dintre d'uns dies– els mitjans de comunicació deixin de considerar-nos "interessants" i els polítics d'expressar una certa simpatia i comprensió davant el malestar que ens congrega aquí.

És la discussió política i la imaginació col·lectiva a les quals, aquests dies i en aquesta i altres places, els correspon concebre i organitzar un camí que converteixi aquest escàndol davant el que passa i ens passa, en energia històrica.

** Intervenció de l'antropòleg Manuel Delgado a l'acampada de la plaça Catalunya de Barcelona el 20 de maig de 2011*

Autoorganitzem-nos!

Algunes idees per passar de la indignació a la consolidació d'aquesta revolta social

Enric Duran

Fruit de la indignació davant d'un sistema capitalista que està esgotat, corrupte, trencat.

Un poder executiu que està controlat per la banca i els grans poders econòmics. Un poder legislatiu, format per elits polítiques que no ens representen.

Un poder judicial igualment corrupte, mogut per interessos polítics i personals.

Uns drets socials desballestats totalment, els drets civils vulnerats repetidament pels propis representants polítics.

Una crisi ecològica i energètica cada vegada més greu i devastadora.

Davant de tot això i sobretot en els darrers 3 anys en els quals oficialment hem estat en crisi, s'ha anat cuinant a foc lent la indignació popular, fins ara en moments d'agregació puntuals e inestables, en petits col·lectius, en xarxes d'amics, en persones individuals que se sentien soles...

Però arriba el 15-M, es genera una flama, s'aviva i s'estén arreu!!

Aquest és un moviment que no té representants ni demandes concretes, és un moviment divers que és molt i molt difícil encasellar en un manifest de mínims.

Es un moviment ric que té mil i una idees, infinites propostes.

Un moviment ambiciós que no es conforma amb poc, ho vol tot!

Som milers de persones diàriament a plaça Catalunya, i desenes i desenes de milers en infinitat de places de pobles i ciutats d'aquí Catalunya, d'Espanya i del món.

Portem setmanes i ens estem organitzant, i això és el més important.

Si el divendres 27 de maig ens van intentar treure de la plaça, si es van emportar tot el material amb que ens organitzaven, si divendres van intentar reventar la feina d'11 dies i nits, és perquè coneixien el potencial que tenim i els fem por.

Hi hagut més participació aquestes setmanes als carrers que en 4 anys d'un període electoral!! Ells ho saben, saben que tenim més legitimitat social i això els descol·loca.

Un dels lemes més unitaris d'aquests dies, és el "No ens representen" Són 3 paraules que protagonitzen la factura profunda entre l'antiga forma de fer po-

lítica i la nova que està arribant aquests dies a la seva majoria d'edat.

Aquest "no ens representen" significa que no podem ser només un moviment de denúncia perquè sabem que els polítics no tenen ni capacitat ni voluntat per liderar el canvi radical que la societat necessita, i així ens ho han demostrat.

Es important que ens seguim mobilitzant i impedit que els de dalt executin les noves accions contra la gent que han planificat com les retallades socials a la salut i l'educació.

També és oportú que senyalem les grans mancances del sistema "democràtic" actual. Tot això ens ajuda a aglutinar esforços, a sumar gent a guanyar més i més legitimitat social.

Però per poder transformar realment, per no acabar esgotant-nos davant del mur de la immobilitat política, és molt important que seguim també un moviment que estengui una nova sobirania política, que arribi fins i tot, perquè no, a iniciar un procés constituent. Per avançar en aquest procés ens caldrà una gran ferma organitzativa, una gran capacitat per dinamitzar la participació de tota aquella part de la població que es sentí aïllat al marc d'actuació que tenim, i a la nostra manera de fer. No és gens fàcil, però si no aprofitem aquesta oportunitat, quan ho farem?

Cal que convertim aquesta autoorganització en accions concretes, accions que empoderin, accions que ensenyin que en aquesta nova manera de fer política, és el poble qui ha de determinar de manera participativa i mitjançant tot el consens que sigui possible, quines són les decisions que es prenen i com s'apliquen.

L'espai d'acumulació de forces, les places han de ser també el punt de connexió amb la mobilització, el referent simbòlic i motivacional, el punt d'informació per a totes les generacions, i sobretot l'espai de pràctica completa del model organitzatiu, on aprenem les maneres de funcionar que ens ajudaran a créixer.

Per això, hem de mantenir la presència permanent a les places, almenys fins que la nostra capacitat organitzativa estigui consolidada. Aquesta estratègia és fonamental.

I també de manera prioritària, necessitem exemples concrets de com podem

decidir i aplicar aquestes decisions, exemples d'èxit que estenguin la nostra manera de fer a tota la societat.

Exemples de com practicar una democràcia real en tots els àmbits que ens afecten, deixant d'acceptar representants i aplicant directament els nostres propis posicionaments i decisions. Aquests són alguns exemples que podríem portar a la pràctica:

* Si creiem que les hipoteques són injustes, i que a ningú se l'ha de posar al carrer per no poder pagar, podem declarar la fi dels desnonaments d'habitatges i una moratòria en el pagament d'hipoteques. A partir d'aquí hauríem de controlar que es compleixin aquestes decisions, amb això podem avisar a aquells bancs que desobeixin la declaració popular, que farem una crida a tothom a treure els seus estalvis d'aquell banc.

* Si pensem que els governs vulneren els nostres drets, podem fer complir els drets socials bàsics. Per exemple en el cas de la premissa habitatge digne per tothom podem complir-ho realitzant una crida als propietaris que cedeixin pisos i cases; aplicant una autoreducció dels lloguers (en la línia del punt anterior); i dedicant una carpa a les places allibera-

des a posar en contacte a persones que ofereixen i demanen ofertes realment justes d'habitatge.

* Si veiem injustos els beneficis que obtenen les grans empreses. Podem respondre a qualsevol acomiadament en una empresa que tingui beneficis, amb una ocupació indefinida de la seva seu, fins que hi hagi una readmissió.

En conclusió, si partim de la premissa de que els polítics no ens representen, hem d'aprendre a decidir nosaltres mateixos com a poble autoorganitzat, sobre tot allò que ens afecta. Es a dir, hem d'assumir les competències del poder legislatiu i del poder executiu sobre les nostres vides, sobre el nostre present i sobre el nostre futur.

Com a persones individuals, com és-

sers lliures, tenim en el consum compromès i en la desobediència civil en totes les facetes de la nostra vida, dues eines fonamentals d'acció política; com a poble organitzat de forma massiva tenim la responsabilitat de fer que el món en el que vivim i en que actuem, arribi a ser com nosaltres vulguem que sigui, i l'element clau de tot això és construir una veritable democràcia directa i deliberativa, amb un sistema de presa de decisions a l'alçada dels nostres valors. Ningú ens representa, ningú ho farà per nosaltres. Tenim el dret a decidir. I ara que sabem que som moltíssimes i que ens sabem organitzar, tenim la responsabilitat de fer-ho.

Transformem la indignació en autoorganització política per assegurar l'èxit d'aquesta gran revolta social.

Contraanuncis

Una reflexió sobre "Democràcia Real Ja"

Grup d'Acció de Democràcia Inclusiva (GADI) - Catalunya

Davant l'agreuiment accelerat de la crisi multidimensional que estem vivint, és del tot comprensible i desitjable que hi hagi un creixent nombre de persones que vulguin expressar pública i col·lectivament la seva disconformitat amb el rumb destructiu que està prenent la societat, així com el seu rebuig a la farsa política, la depauperació econòmica i la injustícia social. Pensem, doncs, que la participació en manifestacions com les de "Democràcia Real Ja" és millor que no pas romandre en l'apatia política i la passivitat davant la situació actual. Tanmateix, també pensem que destinar energies a impulsar aquest tipus de mobilitzacions és pitjor que destinar-les a construir un nou tipus de moviment, reflexionat històricament, articuladament i la mentalitat heterònoma i individualista prevalent avui en dia, tot creant una nova forma d'organització social genuïnament democràtica i realment ecològica i una mentalitat autònoma i cooperativa.

Com argumentarem a continuació, la manifestació del 15-M no pot donar lloc a un moviment d'aquest tipus, ni tan sols pot constituir una part integral del mateix, ja que ni els seus objectius ni la seva estratègia apunten a tal fi. Més enllà de la fraseologia del manifest que, tot sigui dit, és força ambigua, vaga i ingènua, la plataforma que impulsa aquesta mobilització ha formulat una sèrie de propostes concretes que podríem considerar el nucli "programàtic" subjacent a la convocatòria. Es tracta d'un conjunt de mesures (incrementar el control sobre la classe política i els paradisos fiscals, elevar els impostos a la banca i a les grans fortunes, augmentar la contractació de personal sanitari i professorat, establir la obligació de celebrar referèndums per les decisions polítiques importants, proporcionar assistència econòmica als aturats i a totes les persones de baixos recursos, efectuar un repartiment del treball basat en la reducció de les jornades de treball, etc.) que considerem insuficients i/o utòpiques per les següents raons:

a) Són propostes insuficients pel seu caràcter reformista, ja que en cap moment impugnen ni tracten de substituir les institucions fonamentals del sistema actual, és a dir, l'estat "democràtic" representatiu i l'economia de mercat capitalista, sinó que es limiten a reivindicar-ne algunes millores. Tanmateix, la crisi generalitzada i multidimensional que estem vivint avui en dia no es deu al mal funcionament d'aquestes institucions, sinó a la seva pròpia idiosincràsia. Les dinàmiques inherents a l'economia de mercat i l'estat "representatiu" donen lloc a una immensa i creixent concentració de poder que no pot ser revertida a través de simples canvis cosmètics. Així, suposant que una tenaç i àrdua lluita popular aconseguís implementar algunes de les reformes suggerides, aquestes no podrien fer altra cosa que imprimir un ritme lleugerament més lent a l'avenç de la crisi multidimensional en curs ja que indefectiblement haurien de ser compatibles amb el funcionament i la dinàmica del sistema actual, amb la qual cosa, resultarien bastant irrisòries en comparació al fort desenvolupament de la crisi multidimensional que aquest sistema provoca. Per això, pensem que no és adequat advocar perquè la injustícia social, la immensa desigualtat econòmica i la usurpació política siguin envensades amb

una nova capa de pintura "democràtica" i/o "ètica", sinó que és de menester apostar inequívocament per l'abolició del sistema actual, causa fonamental dels efectes adversos i els comportaments perversos que sofrim en l'actualitat, i per fer-ho, cal donar lloc a un nou sistema realment democràtic en tots els àmbits.

b) Són propostes utòpiques no només perquè, com és habitual en aquest tipus de plantejaments, no es dona cap idea clara i realista de com aquestes mesures s'arribarien a imposar a les elits dominants que tenen la paella pel mànec, sinó sobretot perquè passen completament per alt que aquestes mesures contravenen radicalment la lògica i la dinàmica del sistema actual. L'energia que alimenta el sistema actual és el creixement econòmic i la mercantilització, per la qual cosa, els estats i les empreses d'arreu del món busquen

maximitzar la seva taxa de creixement del PIB i les seves xifres de beneficis respectivament. Un estat o una empresa que no segueixi aquesta lògica de perseguir el creixement econòmic a través d'augmentar la seva competitivitat/eficiència, entrarà ràpidament pel camí de la crisi i la dissolució. Sabent això, els governs d'arreu del món s'esmercen a aprovar lleis i reformes que apunten a incrementar la competitivitat del país, la qual cosa implica, òbviament, una major explotació dels seus recursos humans i naturals, i per tant, una major precarització laboral, inseguretats socials, malestar psicològic i destrucció medioambiental. Avui en dia, a més, tant els estats com les empreses d'arreu del món estan trobant creixents dificultats per continuar incrementant el seu PIB i les seves xifres de beneficis i, per això, estan intentant mantenir la competitivitat a tota costa, és

a dir, retallant, empobrint i destrossant acceleradament les condicions de vida de la immensa majoria de la població. No podem tapar-nos els ulls davant d'aquesta característica medular de la nostra època: existeix un conflicte cada vegada més irreconciliable entre les necessitats de les persones i del planeta, per un costat, i les necessitats del sistema econòmic vigent, per l'altre. Aquest conflicte només pot resoldre's amb un vencedor. O bé guanyen les necessitats humanes i naturals, donant lloc a un sistema orientat a la satisfacció democràtica d'aquestes, o bé guanyen les necessitats del sistema estatal i capitalista actualment establert, és a dir, les seves dinàmiques basades en la insensata persecució del creixement econòmic il·limitat i l'augment constant de la concentració de poder. Qualsevol proposta que passi per alt aquest conflicte indefugible i fonamental

resulta utòpica i enganyabadosos. D'altra banda, pel que es desprèn dels seus comunicats, la plataforma convocant d'aquesta mobilització es fa còmplice de la tergiversació i desvirtuació del terme democràcia quan suggereix que el que fa que la societat actual no sigui democràtica és solament la corrupció i el poder incontrat que tenen les corporacions financeres i empresarials transnacionals. Tanmateix, no és només això el que fa que vivim en una societat oligàrquica, sinó que també hi juga un paper important la pròpia existència de l'estat, això és, un aparell burocràtic centralitzat i separat de la ciutadania i en posició de domini respecte aquesta. L'estat s'autodenomina "democràtic" per intentar legitimar-se, no pas, òbviament, perquè sigui una institució que realment confereixi un poder real a les persones per decidir sobre els afers de l'esfera pública. Resulta completament equivocat, així doncs, atribuir l'absència de democràcia solament a la corrupció política i la dominació dels poders econòmics sobre els poders "públics": la pròpia essència de l'estat "democràtic" representatiu és profundament oligàrquica. Per reivindicar veritablement una democràcia real cal lluitar per l'abolició d'aquesta institució i la seva substitució per un nou sistema de comunitats dirigides democràticament a través d'assemblees populars, confederades mitjançant delegats responsables i revocables. En conclusió, considerem que el caràcter insuficient i utòpic de les propostes de la plataforma que convoca a la manifestació de "Democràcia Real Ja", així com la seva implícita connivència amb la desvirtuació del significat del terme "democràcia", fa que aquesta convocatòria sigui, en el millor dels casos, un espai-temps que, com tants d'altres, serveix per visualitzar i expressar el rebuig de moltes persones envers la crisi generalitzada del món contemporani i, en el pitjor dels casos, un enganyabadosos que canalitzi la voluntat transformadora d'algunes persones cap a uns objectius quasi sempre il·lusoris i sempre insuficients.

Jean Marc Rouillan en llibertat després de 24 anys de presó

Txema Bofill

Després de 24 anys de presó, l'activista francès Jean Marc Rouillan, ex-membre del grup d'Action Directe, sortia en llibertat condicional el passat 19 de maig. Rouillan està bé de salut, tan físicament com psicològicament, i no ha renunciat mai als seus ideals. L'activista ha sofert més de 10 anys de reclusió en aïllament, 7 anys en un sol període, entre d'altres vexacions que ha estat denunciades al llarg dels anys pels seus familiar, amics i pels grups de suport que ara celebren veure'l en llibertat. La justícia francesa i els mitjans oficials li han demanat durant anys el penediment i la renúncia a parlar del seu passat, però no ho han aconseguit.

Jean Marc Rouillan no haurà de tornar a la presó per dormir, però portarà el braçalet de control i té l'obligació de treballar i d'indemnitzar a les vídues del general René Audran i del president de la Renault, Georges Besse, amb una part del seu salari. Tampoc gaudirà plenament del dret a la llibertat d'expressió, no podrà parlar del que va fer, fa més de dos dècades, ni perquè ho va fer. Amb aquesta ridícula amputació del dret d'expressió, un del més elementals dels humans, el govern francès només mostra que té por, una por atàvica d'una insurrecció armada, o que ressorgeixin grups armats i facin de justiciers contra banquers, empresaris, polítics, generals, i corruptes de tota mena. La justícia francesa li ho impedeix expressament sota l'amenaça de tornar-lo a empresonar, com ja va fer l'any 2007 després que ell contestés a un periodista de L'Express: "No puc parlar sobre el passat, però el sol fet de no poder-ne parlar ja és una resposta. Si m'hagués penedit o haguessis escopit sobre el nostre passat, de segur em deixarien parlar". El van condemnar per aquestes paraules a dos anys més de presó. Així les gasten a França!

El que Rouillan no pot expressar

El que Jean Marc Rouillan no pot explicar és que va promoure, fundar i encoratjar grups armats i múltiples accions violentes contra el capitalisme. No pot dir que creia que el capitalisme no cediria un canvi sense defensar-ho per les armes ni que la lluita armada era la manera de provocar una insurrecció contra la dictadura del capitalisme.

No li deixen parlar de la seva experiència en grups armats contra el sistema capitalisme, que és el causant de cents de milers de morts, de guerres, l'espòli i robatori de riqueses. Son els veritables terroristes. Exposem-ho breument. Popular: Va ser militant i membre del MIL, Movimiento Ibérico de Liberación; del GAC, Grups autònoms de Combat; del GARI, Grupos d'accion revolucionnaire internationalistes, i d'Action Directe. Grups armats que tenien les seves arrels en grups d'afinitat anarquistes, en la FAI, en els maquis, i dels que ell se sent continuador i hereu.

Action Directe va ser l'únic grup francès que va atacar amb les armes al neoliberalisme incipient dels anys 80 de manera persistent i continuada. No els hi perdonen. Els atacs, atemptats i sabotatges es dirigien als símbols del poder capitalisme. Per exemple, contra bancs, la borsa, contra entitats i empreses d'Israel, contra multinacionals dels EUA, contra seus del FMI, de l'OTAN, policia de tota mena, jutjats i mitjans de comunicació oficials. Subversió, sabotatge i clandestinitat eren el pa de cada dia dels membres Acció Directe.

Qui és Jean Marc Rouillan?

Qui és Jean Marc Rouillan?

Jean Marc Rouillan, de 59 anys, és un francès, molt vinculat a Catalunya i a la revolució espanyola. Va lluitar contra la dictadura franquista, compromès en la lluita anticapitalista, un home d'acció, solidari amb els presoners i oprimits. Un dels pocs que va ser coherent amb el compromís de seguir la lluita armada, una lluita que duia inevitablement a la presó o a la mort.

Jean Marc Rouillan, autor de culte

Jean Marc rouillan és també un escriptor amb una dotzena d'obres de les que es poden destacar, traduïts al castellà: Odió las mañanas, editorial Llaüt de Barcelona, sobre les presons franceses. Paul d'Épinettes de les editorials Llaüt i Pepitas de Calabaza. És un relat filosòfic sobre el rol destructiu i assassí de les presons. Els seus dos llibres autobiogràfics publicats per l'editorial Virus: De memoria I. Los comienzos: otoño 1970 Toulouse, sobre la seva iniciació a la conscienciació política, les manifestacions contra el franquisme, la vida en comunitat, els exiliats anarquistes de Tolosa, la contracultura, les primeres expropiacions. De memoria II. El duelo de la inocencia: Barcelona, septiembre 1973 és el relat del comando guerriller del MIL format per Jean Claude Torres, Salvador Puig Antich i Rouillan, fins a a

la detenció de Puig. Explica la vida del grup guerriller a Barcelona i argumenta la tesi que Puig Antich sí que va matar a un dels policies que el va detenir. De memoria III, la curta estació dels GARI, Tolosa 1974 sortirà al setembre, editat per Agone sobre els Grups d'Acció Revolucionaris Internacionalistes i la seva acció més destacada, el segrest del banquer Suárez.

"El feixisme esborra i destrueix la memòria" va dir Jean Marc Rouillan en una ocasió i amb els seus llibres fa un esforç per a rescatar la història silenciada i tergiversada. Jean Marc Rouillan explica l'intent d'execució de Creix, una de les poques accions polítiques del MIL (Memòries II). "Puig Antich tenia bones informacions d'on vivien els germans Creix, caps de l'odiada BPS; Brigada Política Social de Barcelona, brutals torturadors de detinguts polítics. Eren una especie de germans Badia. (Miquel Badia fou el famós cap dels mossos d'esquadra de la República, també perseguidor i tortura-

dor d'anarquistes). Rouillan explica que durant una localització i seguiment de Creix va voler liquidar-lo a Urquinaona, sense esperar fer-ho en el lloc propici, al davant de la casa familiar a Pedralbes. Cal fer un reconeixement a tots els mitjans llibertaris i anticapitalistes que han donat informació sobre Jean Marc Rouillan i els seus companys d'Action Directe. Igualment agrair a tots els col·lectius, entitats i persones que han anat demanant la llibertat de Jean Marc Rouillan, en especial al grup Tokata de València (<http://boletintokata.wordpress.com/> que han traduït i difós escrits de Jean Marc Rouillan i realitzat accions per a exigir al Govern francès el seu alliberament, així com una serie de xerrades i presentacions dels llibres de Jean Marc Rouillan. La premsa oficialista francesa ja està anunciant que el perillós terrorista Jean Marc Rouillan surt en llibertat i distribueix dosis de por i pànic, quan els veritables terroristes son Sarkozy, Obama, OTAN. Sempre ens informen al revés i ens distreuen!

Fills de puta?

Jordi F. Fernández Figueras

Fa unes setmanes vaig assabentar-me que el conegut periodista Jon Sistiaga havia qualificat de «hijo de puta» a un personatge implicat en les lluites violentes que enfronten israelians i palestins davant un públic selecte en el transcurs d'una conferència organitzada per la Regidoria d'Universitat i Societat del Co-neixement de l'Ajuntament de Terrassa. No cal dir el nom del personatge, ja us podeu imaginar que es tractava d'un palestí, es veu que al bàndol israelià tots són un santets que porten un lliari a la mà... però aquest no és el tema sobre el qual us pensava fer una reflexió.

Em pregunto —i vull que us pregunteu— què li han fet les putes i els seus fills al senyor Sistiaga? Quina necessitat tenia d'utilitzar-los com a insult? No pateixen elles prou menyspreu a causa de la seva condició? No pateixen prou ells a causa d'un estigma que els ha sobrevingut sense haver tingut cap responsabilitat en la seva adquisició?

Elles, les persones més oprimides i humiliades entre els oprimits i humiliats de la nostra societat, no pateixen prou? Les expressions «puta» i «fill de puta» són una mena d'insults que manifesten un gran menyspreu cap a aquelles dones que pel seu origen social humil o per ser naturals d'un país empobrit es veuen abocades a realitzar un treball que les degrada al màxim, per no parlar dels casos en què una dona es veu obligada a exercir el servei sexual en un estat d'absoluta esclavitud. Que s'esquixi d'ignominia els seus fills és encara més vergonyós!

Simpatitzo amb les putes —no ho interpreteu amb un sentit ambigu, si us plau—, tot el menyspreu que puc sentir envers els intel·lectuals prostituits es converteix en empatia i solidaritat quan es tracta de les prostitutes sexuals.

Crec que el senyor Sistiaga —de manera especial com a personatge públic i de prestigi que és— hauria de mostrar més sensibilitat i vigilar el llenguatge que utilitza. Sobretot tenint en compte que en el context en el qual va utilitzar aquesta expressió no pot a'legar un lapsus provocat per l'espontaneïtat d'una improvisació o per un estat d'ànim alterat.

M'agradaria saber que, en quant es va assabentar d'aquest fet, la persona responsable de la Regidoria de Polítiques de Gènere i Usos del Temps de l'Ajuntament de Terrassa es va adreçar al senyor Sistiaga per advertir-li que resulta inadmissible la seva utilització d'un llenguatge sexista i discriminatori.

Però... i nosaltres? No hem de lluitar per eradicar del nostre propi llenguatge aquestes expressions? Podem creure en la necessitat d'un canvi social que alliberi i conservi alhora un llenguatge que envileix les persones oprimides?

Homo hominis lupus est

Lady Coconut

Admiro les persones que són capaces d'expressar-se sense alterar-se, de poder dir la seva opinió d'una forma clara i diplomàtica, que poden exposar el seu punt de vista d'una manera que no fa mal als altres, per molt encontra que n'estiguin. Jo sóc completament incapaç. Les paraules, les idees, les opinions..., venen totes juntes, s'arremolinen al cervell i a la llengua, surten sense que els hi hagi donat permís, sense sentit, s'escapen i desapareixen. No hi pots fer res, accepta-ho, porten massa temps tan-

cades al teu interior, oprimint-les sense que ho sabessis del tot. Ara últimament em passa d'allò més sovint, suposo que, al cap i a la fi, la situació actual que vivim és la idònia perquè aquests casos és multipliquin dins de la persona i entre les persones, si se'ns pot donar aquest nom... Em dic Natàlia i tinc 18 anys. Vinc d'una família de classe social... podríem dir mitjana, però tirant bastant cap a baixa (mai ens ha faltat res, però tot i així es fa llarg arribar a final de mes). Tant el meu pare com la meua mare treballen, ell en una agència de viatges, ella és funcionària. Tinc un germà més

petit que estudia ESO en un institut públic. Actualment, els meus quatre avis estan vius. Tinc un tiet i una tieta de part de pare, els dos estan casats. També tinc dues cosines, les dues més petites que el meu germà i que jo. Fa relativament poc vaig decidir començar interessar-me per les notícies, impulsada per la crisi i a la vegada per allò de «Nena, poder ja és hora que et comencis a interessar pel que passa al món real!» Maleït el dia que vaig fer cas a aquest comentari, maleït el dia que vaig decidir abandonar els dibuixos animats!

Falta poc per les eleccions del govern d'Espanya i per les de Barcelona. Ja han començat els mitjtings, les xerrades i els anuncis de "propaganda electoral gratuïta". Diria que també han començat els insults i les punyalades, sinó fos perquè mentiria, ja que això continua des del dia que algun il·luminat va decidir començar-ho... Alguns d'aquests personatges se'ls hi podria apagar la bombeta en comptes d'encendre'ls-hi!

La gent escolta interessada el que diu la televisió, el que diuen els polítics, els insults que volen dels uns cap als altres, a veure qui la diu més grossa, a veure qui deixa pitjor a l'altre! La gent escolta i es deixa convèncer per les paraules ensucrades que ens dediquen i, com que al cap i a la fi l'únic que volen és fotre aquell que els ha deixat en una situació que no els hi agrada, voten al partit que crida més encontra seu, sense escoltar que proposa, sense interessar-se pel que diuen la resta. Acceptem-ho, és més fàcil d'aquesta manera. És millor di que sí amb el cap a tots els canvis que ens proposen, per molt que ens afectin, per molt que ens empitjori la qualitat de vida. «No passa res, això ho arreglem a les properes eleccions votant al partit en cap de la oposició!»

Per favor, però tu t'estàs escoltant?

Tens idea del que estàs dient? Vols parar de donar tombs d'un partit a l'altre com una pilota de ping-pong? Escolta el que diuen, busca el que es callen. Informa't pel teu propi compte, no deixis que te la vinguin. Lluita per saber la veritat, sigues lliure! Crea les TEVES pròpies idees, construeix la TEVA opinió. Lluita per allò que TU vols realment, que no t'influeixi ni res ni ningú. ALGUN DIA ENS ADONAREM QUE SOM PERSONES I NO ANIMALS DOMÈSTICS? Despertat, treu-te la vena dels ulls, adonat de la

realitat i sigues tu mateix el que decideixi per a tu. L'altre dia el president del Partit Popular va criticar a en Zapatero de retallar els serveis socials. La cara d'estúpida que se'm va quedar va ser indescriptible. Després ho vaig entendre tot: quan sigui cap del govern (està clar qui guanyarà) no retallarà serveis socials, els traurà directament! Per mi això és donar-li coherència a tot el que ens fan arribar! No callis i empassis. Defensa't!

Reacciona

Lady Coconut

A tur, pobresa, desigualtat, set de poder, corrupció, abusos, injustícies, assassinats, mentides, enganys, insults, punyalades, competència... Acceptem-ho: la caixa de Pandora s'ha tornat a obrir i no sembla que hi hagi ningú disposat (ni disposada) a tancar-la! Què ens està

passant? A què estem esperant? Volem deixar que fugi l'esperança també? Es que som incapaços de posar-hi remei? No tenim els suficients recursos per a poder resoldre la multitud de problemes els quals veiem cada dia? REACCIONA! No tens il·lusió? No vols construir un món millor? Vols callar i fer sempre que sí amb el cap? No tens res que vulguis defensar?

El poder de canviar el món està a les nostres mans i no ens adonem, però, no ens volem adonar! És més fàcil criticar els polítics, culpar-los de tot, mentre que nosaltres ens rentem les mans, encenem la televisió i ens atonem cada dia més! Però què ens està passant? Tot allò pel que els nostres avantpassats van lluitar ho estem perdent i ni tan sols ens indignem! (bé, suposo que sí, però a casa

teva creus que algú t'escoltarà). Fem vagues, sortim al carrer, queixem-nos, cridem fins a quedar-nos sense veu, que no creguin que som éssers submisos que ens deixem enganyar amb els seus somriures, lluita, enfrontat, recupera els teus valors. Tanca la televisió. Prou d'escoltar mentides, d'inculturar-nos, de deixar que ens manipulin, que ens robin les idees,

de sentir acusacions d'uns cap als altres! Ningú vol obrir els ulls d'una vegada? Ningú veu que si no ens unim no ho solucionarem? Llencem les armes! Ens han fet creure que som enemics, però és mentida! Assumim responsabilitats, agafem-nos de les mans, fem un pas endavant i decidim que no volem anar a pitjor! Encara som lliures!

Receptes...

Coca de Sant Joan

L'amo en Pep des Vivero (Mallorca)

200 g sucre

Ingredients:

Per a la pasta:
200 g de farina
1 ou
1 tassetta d'oli d'oliva
1 tassetta de llet
½ sobre de llevat

Per farciment:

½ kg d'albercocs
fruita confitada
50 g pinyons
1 cullerada d'anís
canyella en pols
sucre glaç

Elaboració:

Partiu els albercocs per la meitat i hi llevau els pinyols. Espolsimau-los amb un pessic de sucre i un altre de canyella. Esquitau-los amb l'anís i reservau-los. La preparació de la massa se comença amb la separació de la clara del vermell de l'ou. Reservau la clara per a una fase posterior. Preparau la base amb els restants

ingredients. Amassau-ho tot bé, fins que la mescla quedi homogènia. Reservau-ho. Muntau la clara d'ou. Incorporau, a poc a poc, la clara muntada a la mescla anterior. Amassau-ho tot bé amb molta cura en forma de ziga-zaga. Untau un motllo de forn amb mantega i espolsimau-ho amb un poc de farina. Abocau la mescla dins el recipient. Decorau la composició

amb els albercocs, la fruita confitada i els pinyons que s'han reservat prèviament. Introduïu la coca en el forn calent, a uns 200 °C de temperatura. Enfornau-la durant 15 minuts. Comprovau la cocció a partir d'aquest moment. El bescuit estarà llest quan punxam amb un escuradents i surti sec.

Bon profit!!!

> UNA MIRADA CRÍTICA DES DEL CINEMA

Body and Soul

Joan Canyelles Amengual

(Cos i ànima, Robert Rossen, 1947). Charlie Davies (John Garfield), és un jove boxejador d'origen humil que arriba a proclamar-se campió del món. En el camí cap a la glòria, la fama i els diners, es va allunyant de la seva mare Anna (Anne Revere), de la seva companya Peg (Lilie Palmer) i perd el seu millor amic, Polanski (Joseph Pevney), que mor atropellat després que els homes del màfiós promotor Roberts (Lloyd Cough) li hagin pegat una pallassa. La pel·lícula té una breu introducció i un epíleg en temps present i un llarg flashback que ocupa gairebé tot el metratge en el qual Charlie recorda com han anat les coses. Aquest flashback es produeix poc abans del seu darrer combat, un combat que ha acceptat perdre per obtenir més beneficis. Però en l'últim moment i encara que només sigui per recuperar-se a ell mateix i la seva dignitat, guanya la brega. En l'últim fotograma, amb els títols de crèdit sobreimpressionats, el veiem caminar amb la seva companya pel seu barri de tota la vida. El motiu pel qual parlem d'aquesta pel·lícula (a banda del seu indubtable valor

cinematogràfic) és doble: ens permetrà fer uns breus comentaris (no pot ésser d'altre manera), sobre el cinema negre i sobre la caça de bruixes.

El concepte de "cinema negre", va néixer a la crítica francesa (film noir) i feia referència a una col·lecció de l'editorial Gallimard que publicava relats policíacs d'autors com Chandler, Cain Burnett o Mc Coy, en petits volums de tapes negres i lletres d'aurades.

És aquest un dels gèneres més interessants, polèmics i controvertits, i dels que ha generat més bibliografia de la història del cinema.

Una de les teories senyala com a la seva primera manifestació la pel·lícula de John Huston "El falcó maltes" (The Maltes falcon, 1941) i la seva última, la d'Orson Welles "Sed de mal" (Touch of evil, 1958).

El que més ens interessa destacar és el seu caràcter de crítica social. Tal vegada aquesta crítica social no és el que el defineix o el que el cohesionava com a gènere. Però hi és molt present. En les seves pel·lícules les línies entre el bé i el mal es difuminen, els mètodes dels detectius o policies i els dels delinqüents no son pas tan diferents, i aquests últims, els delinqüents, sovint son retratats com a persones atrapades en un context social complicadíssim. A la pel·lícula de John Huston "La jungla d'asfalt" (The Asphalt jungle, 1950) tots els protagonistes que participen en l'assalt a una joieria tenen els seus motius, tenen també un codi de valors que respecten i en definitiva, és inevitable que ens posem absolutament de la seva banda.

Un estil visual influenciat per l'expressionisme alemany (no de bades alguns dels autors que s'aproparan més a aquest gènere eren d'origen centreeuropeu: Lang, Preminger...) on les ombres i la nit son gairebé protagonistes; uns personatges característics (detectiu privat, dona fatal, policies corruptes...) i un passat que no deixa als protagonistes instal·lar-se en el present o mirar cap al futur; i naturalment, el crim son alguns altres dels seus trets més indetificables. Aquesta mirada crítica a la societat del seu temps, va fer que molts dels que hi treballaren entressin, o estiguessin a punt d'entrar a les "listes negres" de Hollywood.

Efectivament, el Comitè d'Activitats Antinordamericanes (House Committee on Un-American Activities, HUAC) fou creat l'any 1938, amb l'objectiu de lluitar contra les organitzacions subversives. No fa

falta dir que ben aviat aquestes investigacions i persecucions es dirigiren únicament a les organitzacions d'esquerres. El seu primer president va ésser Martin Dies.

Les pessigolles de veritat en el món del cinema començaren a arribar l'any 1947, quan el seu president era John P. Thomas. Deu testimonis (entre guionistes i directors) que es negaren a declarar davant del HUAC, acabarien sent acusats i condemnats per desacat i entrarien a diferents Centres Penitenciaris l'any 1950. El clima de terror que es va viure a principis dels anys 50 fou infernal i creà un cisma en el món cinematogràfic, que a finals dels 80, encara no s'havia tancat. La pel·lícula que avui comentem es tal vegada la mostra més patent d'allò que acabam de dir. Molts dels que hi participaren acabaren ingressant a les "listes negres": l'actor John Garfield, (un dels impulsors de la pel·lícula) va declarar l'any 1951 no haver estat mai membre del partit comunista, però no va delatar a cap company. Moria d'un atac de cor aquell mateix any. L'ex boxejador i actor Canada Lee tampoc va delatar a cap company i va ingressar a les "listes negres". Va morir també d'un atac de cor el maig de l'any 1952. Ambdues morts probablement van ser provocades per la tensió d'haver de declarar davant del tribunal. L'actriu Anne Revere i l'actor Lloyd Cough, el director de fotografia (magnífica) James Wong Howe, el guionista Abraham Polonsky, varen correr la mateixa sort, però afortunadament varen tenir una llarga vida.

Robert Rossen, el director de la pel·lícula també va ésser citat a declarar pel HUAC en dues ocasions. En la primera, l'any 1947, es va lliurar de declarar. En la segona, l'any 1951, va negar formar part del Partit Comunista però es va negar a declarar si ho havia fet anteriorment. Però en una tercera declaració sol·licitada per ell mateix l'any 1953, i a porta tancada, va delatar una cinquantena de companys.

L'any 1949, havia dirigit la molt notable "El Politic" (All teh King's Man), en la que llançava el missatge de que el populisme és un dels camins que condueixen al feixisme.

Dotze anys més tard dirigiria l'incommensurable obra mestra "El Cerca-Novets" (The Hustler), que es desenvolupava en el món del billar. Una pel·lícula enlluernadora des de tots els punts de vista i infinitament trista.

La seva darrera obra, "Lilith", 1964, és

també una grandíssima pel·lícula. Un inapel·lable, magnètic i demolidor descens a la bogeria en sentit estricte.

"Cos i ànima", és una pel·lícula sobre la corrupció al món de la boxa (que naturalment, és un reflex de la corrupció política i social) sobre l'èxit a qualsevol preu, sobre els efectes demolidors de l'ambició materialista. En definitiva una reflexió que apunta la gairebé impossibilitat d'arribar a les altes esferes amb els principis ètics intactes.

Al principi de la pel·lícula quan Charlie els comenta als seus pares que vol ésser boxejador professional, la mare li diu "Que vols fer, guanyar-te la vida rompent la cara a la gent?". El seu fill li contesta que vol tenir una vida millor que la del seu pare: una petita botiga de gelats, golosines i tabac. "Vull tenir diners" diu ell, i ella li contesta: "Lluita per alguna cosa, no pels diners". Frase brillant desde molt de punts de vista i que és tota una declaració d'intencions (bones) gairebé revolucionàries.

Les relacions professionals entre el director i el guionista no foren sempre del tot fluides. Robert Rossen volia que Charlie acabés perdent el combat que havia venut. Però finalment es va im-

sar el criteri del guionista que volia que el protagonista recuperés finalment la seva dignitat.

Quan acaba el combat, és evident que Charlie no ha complert la seva part del tracte. Abans d'entrar als vestidors, el promotor màfiós li diu "Et penses que tot acabarà així?". Charlie li contesta: "Que faràs, matar-me?. Tots hem de morir alguna vegada".

El "final feliç", consisteix precisament en això. En la recuperació de la dignitat. Charlie ha apostat tots els seus diners a favor del seu contrincant i els ha perdut, però també els ha fet perdre a altre gent i no es un deliri pessimista pensar que li passaran factura d'una manera o d'una altra.

"Cos i ànima" és una pel·lícula molt ben dirigida, amb un gran treball fotogràfic i amb una bona direcció d'actors. Agil, ben narrada, dinàmica, els gairebé 110 minuts de durada passen sense que te n'adonis.

Alguns crítics diuen que és una bona pel·lícula, però que no ha envellit massa bé. Jo no hi estic d'acord. No és, evidentment, la millor pel·lícula del seu director, però si una de les millors sobre el món de la boxa i la corrupció que l'envolta.

Fitxa tècnica

Dr: Robert Rossen;
G: Abraham Polonsky;
Ft: James Wong Howe,
Mt: Robert Parrisch;
Ms: Hugo Friedhofer;
Int: Johan Grfield; Lili Palmer;
Anne Revere, Lloyd Cough;
Canada Lee; Joseph Pevney;
Wiliam Conrad; Hazel Brooks

> DES CARTES MAUDITES

Un text

Carlus Jové i Buixeda

Exactament, de què parla aquest text? No vull dir aquest que ara estic escrivint, sinó el que estic llegint, mentres escric, i que tinc al meu costat. És un text breu en el que s'hi mencionen llibres, frases, idees; també herba, vent, tempestes.

És breu. Però és breu perquè és un extracte d'un text més llarg. El converteix així en un text nou i diferent, o està irremediablement subjugat al text del qual prové? Així és una mica com preguntar-se si un text està irremediablement subjugat al seu autor o si, pel contrari, una volta n'ix ja s'ha d'espavilar tot sol i fer-se un lloc al món —no és cosa absurda aquesta: hi ha molts textos que no es saben valdre per si sols; hi ha molts autors que no es saben valdre per si mateixos, sense els seus textos.

Hi ha uns quants textos anònims donant voltes per les biblioteques més selectes des de fa segles, com hi ha textos als qual tant sí com no se'ls hi ha volgut encolomar un autor, creant aquesta categoria horrenda dels pseudo—. Encara no he entès per a què hosties serveixen els pseudo—. Deixeu els textos en pau! (Pensó en una Societat General de Textos Sense Autor, SGTSA. No, espereu, millor de Textos Anònim, SGTA. I enloc d'unes sigles li fem un acrònim, SAGETA. Oh! Com m'agrada!)

És que els textos sense autor són això, precisament: sagetes. I potser sageta és el que millor descriu el text que tinc al cosat, perquè és petit... però vola, i prou que vola!)

Deixeu que siguin els textos, ells mateixos, els que us parlin; no com si foren el ninot d'un ventríloc, sinó més aviat com si ells fossin el ventríloc i vosaltres el ninot. Potser així sigui més fàcil respondre a la pregunta que em plantejava fa una estona. Potser m'he de deixar fer parlar per aquest text per, d'alguna manera, fer-lo el meu autor.

Potser quan jo mateix hagi estat el text sabré de què parla; perquè, a veure, normalment sabem de què parlem nosaltres mateixos, oi? O potser és allò que parlem que ens sap a nosaltres? Ah no!, les paraules i els discursos ens dominen molt! Els agrada autoritzar-nos i desautoritzar-nos. (I com ens agrada poder-los desautoritzar nosaltres a ells!).

Però bé, jo crec que a hores d'ara el director d'aquesta revista deu estar ja pensant en algú altre que s'ocupi de fer aquesta columna. És que Foucault em transtorna. És tot culpa seua, ho jure. I del seu beneït text que no aconseguí deixar orfe.

"Ojos que no ven"

Un documental sobre les víctimes del feixisme a l'Estat espanyol

Redacció

Les víctimes del feixisme des de l'inici de la transició fins als nostres dies: Més de 100 assassinats ... Unes 4000 agressions anuals ...

El fil conductor del documental (amb llicència Creative Commons) està format per les entrevistes a víctimes de la ultradreta espanyola des de novembre de 1975 fins a avui. En els casos d'assassinats s'han recollit els testimonis dels familiars i amics. Les agressions feixistes (que inclouen prop d'un centenar d'assassinats) estan dirigides contra gent d'esquerres, immigrants, indigents, homosexuals, transsexuals, independentistes, joves...

Les víctimes són les protagonistes i els seus discursos són la tesi del documental. Del paper de la policia, de l'administració de justícia, dels mitjans de comunicació, dels representants polítics ... ens parlen les víctimes. Les entrevistes als especialistes i professionals (periodistes, historiadors, membres d'organitzacions populars i ONGs) aporten reflexions i dades per a contextualitzar i situar en el temps i en l'espai les històries relacionades en primera persona. Es parteix d'un drama personal, fins i tot íntim, per a connectar amb una realitat social que no és producte de la casualitat o de la mala sort, com una malaltia o un accident d'automòbil, sinó que està directament relacionat amb el model social i econòmic en el qual vivim i amb la pervivència de grups racistes i feixistes que tenen el seu origen en la dictadura franquista.

No es tracta d'un documental que pretengui aprofundir en el drama o el dolor, perquè arran d'aquestes tragèdies s'han produït una sèrie de reflexions entre els familiars i amics summament interessants per a entendre la societat en la qual vivim. Tenen molt a dir i aportar, ja que si no ho eren ja abans de la seva desgràcia, avui s'han convertit en lluitadors per la llibertat. I són molt poques ocasions en les quals aquestes persones són escoltades....

Els assassinats i les agressions feixistes, presents durant tot el franquisme, no van acabar amb la mort del dictador sinó que s'han mantingut constants fins avui, i amb els mateixos objectius. Durant la transició, la ultradreta va tractar de terroritzar la part més activa de la societat que es mobilitava per la llibertat, la democràcia i la justícia social.

En aquest període els atemptats de grups feixistes es van fer amb la col·laboració de la policia, l'exèrcit i els jutges de la dictadura. La gent d'esquerres, a més, van patir el terrorisme d'Estat (disfressat sota diferents sigles com Triple A, Guerrilleros de Cristo Rey, Batallón Vasco Español ...) i les actuacions d'unes forces repressives concebudes no per garantir la seguretat ciutadana sinó per eradicar tota manifestació d'oposició al règim franquista.

Només el 1980 van ser assassinades més de 20 persones en diferents accions reivindicades per organitzacions ultradretanes.

A principis dels 90 es va produir una major separació entre el terrorisme d'Estat i els atemptats dels grups ultradretans. Els feixistes ja no actuaven només contra persones d'esquerres, homosexuals i

independentistes sinó que començaven a atacar també a indigents i immigrants. El documental està disponible per a baixar-lo des del web <http://www.ojosquenoven.org/>

Les Víctimes

No hi ha dades exactes sobre les persones assassinades per la ultradreta des de l'inici de la transició a causa de la manca d'estadístiques oficials ja que el caràcter racista o feixista de nombrosos assassinats no surt a la llum pública, especialment en el cas de les morts d'immigrants en incidents racistes.

Per aquestes raons en aquesta llista no estan totes les víctimes del racisme i el feixisme, tan sols aquelles que han pogut recollir:

- Maria Norma Menchaca Gonzalo - 1976.07.08 - Biscaia - Carlos González Martínez - 1976.09.27 - Madrid - Arturo Ruiz - 1977.01.23 - Madrid - Angel Valentín Pérez - 1977.03.20 - Barcelona - Enrique Valdevira Ibáñez - 1977.01.24 - Madrid - Luis Javier Benavides Orgaz - 1977.01.24 - Madrid - Francisco Javier Sauquillo Pérez del Arco - 1977.01.24 - Madrid - Serafín Holgado de Antonio - 1977.01.24 - Madrid - Angel Rodríguez Leal - 1977.01.24 - Madrid - Juan Peñalver Sandoval - 1977.09.20 - Madrid - Miquel Grau Gómez - 1977.10.06 - Alacant - José Luis Escribano - 1978.06.05 - Soria - Manuel Medina Ayala - 1978.09.27 - Sevilla - Antonio Carrión - 1978.09.30 - Madrid - Andrés Forges - 1978.09.28 - Madrid - Andrés García - 1979.04.29 - Madrid - Salomé Alonso Varela - 1979.07.14 - Madrid - José Prudencio García - 1979.08.31 - Madrid - José Luis Alcazar - 1979.09.13 - Madrid - Manuel Álvarez Blanco - 1979.12.09 - Valladolid - Victòria Arranz - 1979.12.09 - Valladolid - Yolanda González - 1980.02.01 - Madrid - Vicente Cuervo - 1980.02.10 - Madrid - Jorge Caballero Sánchez - 1980.03.28 - Madrid - Arturo Pajuelo - 1980.05.01 - Madrid - Juan Carlos García Pérez - 1980.05.06 - Madrid - Juan Ascaso - 1980.11.30 - Barcelona - Jose Muñoz - 1980.11.30 - Barcelona - Francisco José Rodríguez López - 1980.11.13 - València - Antonio Mariscal López - 1981.05.07 - Màlaga - Carlos Idigoras Navarrete - 1981.06.07 - Madrid - Luis Aribas - 1981.07.07 - Madrid - Manuel Rodríguez Ronclús - 1984.01.15 - Madrid - Josu Mugaruruza - 1989.11.20 - Madrid - Federico Rouquier - 1991.01.13 - Barcelona - Sonia Recalvo Zafra - 1991.10.05 - Barcelona - Lucrecia Pérez - 1992.11.13 - Madrid - Hassan Al Yahaqui - 1992.11.14 - Madrid - Susana Ruiz - 1993.01.09 - Madrid - Guillem Agulló i Salvador - 1993.04.11 - Castelló - Mariano Gómez Higuera - 1993.05.05 - Madrid - José Ferreria Mingriñán - 1993.10.23 - Barcelona - Jesús Sánchez Rodríguez - 1993.11.12 - Madrid - David Furones - 1994.02.20 - Valladolid - Emiliano López Prada - 1994.03.12 - Barcelona - Ricardo Rodríguez García - 1995.05.21 - Madrid - Gabriel Doblado Sánchez - 1995.08.03 - Barcelona - Eduardo García - 1995.10.03 - Barcelona - David Martín Martín - 1995.10.14 - Madrid - Miguel Blanco - 1995.11.17 - Barcelona - David González Rubio - 1996.01.20 - Madrid - Rafael Racó Rodríguez

- 1996.02.17 - Mataró - David Afonso Correia - 1996.05.15 - Madrid - Sergio Fernández Barrera - 1997.03.03 - Madrid - Mourad El Abidine - 1997.06.20 - Madrid - Fernando Bertol - 1997.06.27 - Madrid - Francisco García García - 1998.01.06 - Madrid - Aitor Zabaleta - 1998.12.09 - Madrid - Alejo Aznar - 1999.04.24 - Gebko - Alberto Javier Morales - 1999.07.07 - Madrid - Carlos Javier Robledo - 2000.04.01 - Barcelona - Omar Amhandi - 2000.07.11 - Barcelona - Hamid Saada - 2000.09.10 - Barcelona - Juliol Jesús Millán Salanova - 2000.09.30 - Saragossa - Sli-mane Razmaqui - 2001.01.24 - Zamora - Francisco Manuel Cases Delgado - 2001.07.26 - Madrid - Mustapha Alkai - 2002.02.10 - Santa Cruz de Tenerife - August Ndombele Diumenges "Jimmy" - 2002.07.20 - Madrid - Antonio Micol Ortiz - 2002.08.28 - Madrid - Félix Luis Pérez Santiago - 2002.12.15 - Madrid - Mohamed Zoubir - 2003.03.21 - Huelva - Eladio Muñoz - 2003.04.27 - Astúries - Francisco Pere Quezada - 2003.07.10 - Madrid - Ali Bouharou - 2003.07.28 - Madrid - Manuel Ríos Suárez - 2003.10.07 - Santiago de Compostela - Eladio Fernández - 2003.10.02 - Oviedo - Salvador Francisco Gómez Segura - 15/07/2004 - Almeria - Roger Albert Giner - 2004.08.15 - Barcelona - Abdelmola Sadiki - 2004.09.08 - Castelló - Oscar Johanni Taula Martín - 2004.10.27 - Madrid - Hamid Ouhadi - 2005.01.07 - Lleida - Azzouz Hosni - 2005.02.13 - Almeria - Josep Maria Isanta Caselles - 2005.05.29 - Barcelona - Maria del Rosario Endrinal Petite - 2005.12.16 - Barcelona - Ioan Grancea - 2006.12.31 - Madrid - Carlos Javier Palomino - 2007.11.11 - Madrid - Giovanni Musatbba - 11/09/2009 - Madrid - Carlos Gustavo Bueno - 2010.07.12 - Barcelona.

Llibres

Indigneu-vos

Stéphane Hessel
Destino, 2011

Stéphane Hessel crida a la insurgència pacífica al seu llibre "Indigneu-vos!" i s'ha convertit en tot un fenomen literari a França i a tot el món gràcies a "Indigneu-vos!". Es tracta d'un petit escrit, d'unes 30 pàgines, on Hessel fa una crida a la insurrecció pacífica. Es dirigeix sobretot als joves. Els demana que s'indignin davant les desigualtats que imperen en la societat actual i que lluitin per trobar solucions.

Stéphane Hessel, que té 93 anys, va ser veterà de guerra i a aconseguir sobreviure a la tortura i la deportació al camp de concentració a Buchenwald. L'experiència li va servir per formar part de l'equip de redacció de la Declaració Universal dels Drets Humans.

Gràcies al boca-orella, ha aconseguit contagiar la seva rebel·lia i esperança a milers de francesos fins arribar a vendre més d'un milió d'exemplars i situar-se durant 4 mesos com el llibre més venut. Publicat en català i castellà per Destino va ser èxit de vendes el passat Sant Jordi.

El llibret, que es ven a un preu de 5 euros, també us el facilitem en castellà en el pdf adjunt.

Manual de desobediència a la Llei Sindical

Hacktivistas.net
Traficantes de sueños, 2011

Aquest Manual té l'objectiu de demostrar la ineficàcia radical de la Llei Sindical des d'un punt de vista pràctic. Els usuaris i administradors web hi trobaran els mètodes més útils per a sortejar les barreres de la censura governamental.

L'anomenada Llei Sindical ha despertat l'oposició de diversos col·lectius de ciutadans tant per la forma en què es va promoure, al marge de la ciutadania, com pel fet que no respon als objectius que diu promoure, la suposada protecció de creadors; com per les pressions externes de les indústries que en definitiva han acabat per imposar-la. L'oposició a la nova legislació ha estat tan contundent i massiva que podem dir sense embuts que aquesta Llei no és representativa de la voluntat general ni està adreçada al bé comú.

Aquest Manual de desobediència a la Llei Sindical té l'objectiu de demostrar la ineficàcia radical de la Llei Sindical des d'un punt de vista pràctic. Els usuaris i administradors web trobaran els mètodes més útils per a sortejar les barreres de la censura governamental. Hacktivistas.net ha creat aquest Manual perquè la primera web que sigui tancada, es converteixi en la més popular de la blogosfera. Perquè els seus continguts, lluny de desaparèixer, inundin la xarxa. Perquè mentre ells creen comissions de censura, nosaltres i nosaltres «rippejant», subtitular, tradim i compartim. És un acte natural que creix de les nostres accions col·lectives. Perquè la cultura vol ser lliure i ho serà. Per a més informació sobre el llibre i per

descarregar-lo: www.traficantes.net/index.php/editorial/catalogo/otras/Manual-de-desobediencia-a-la-Ley-Sindical

La crisis que viene

Observatorio Metropolitano
Traficantes de Sueños, 2011

Pamflet de 143 pàgines del col·lectiu Observatorio Metropolitano editat per Traficantes de Sueños, està corrent pels cercles de les acampades i les mobilitzacions d'indignades i intenta respondre a preguntes com què és la crisi?, d'on ve la crisi?, qui són els responsables de la crisi?.

La crisi és avui el fantasma que recorre Europa. Dels rescats financers dels anys 2008 i 2009 a la crisi del deute públic dels països de l'Europa «perifèrica», una constant subjeu a totes les mesures: els interessos i els beneficis financers van primer. Encara que això costi el benestar immediat i futur de poblacions senceres. Encara que això impliqui el desmantellament dels sistemes de pensions i la reculada de drets socials conquistats fa dècades. Encara que tals polítiques llisquin al conjunt de l'economia per la senda renquejant de l'estancament.

La pròxima dècada no ens ofereix més que una nova ronda de privatització de serveis i garanties socials, major reculada dels salaris i una crisi social que encara avui només coneixem en la seva fase embrionària. Per això la crisi no és només econòmica, sinó al mateix temps social i política. L'actual conjuntura desvetlla la

incapacitat de la classe política realment existent per a desplaçar aquesta situació a no-res que no sigui plegar-se als dictats de poderosos interessos econòmics.

En aquestes condicions, potser només quedi un únic camí: dirigir la indignació, apostar per una política construïda des de baix, perdre la por imposada per una atmosfera mental infectada per la idea de l'escassetat i conquistar l'alegria d'un món que encara avui, sota l'amenaça de l'inici d'una llarga decadència, és més ric que qualsevol dels seus precedents. El llibre es ven 6 € i també us el podeu descarregar gratuïtament (o fent una donació) des del web: www.traficantes.net/index.php/editorial/catalogo/otras/La-crisis-que-viene

Mujeres que alimentan la vida

Anna Bosch (aut.)
Icaria, 2011

Anna Bosch (aut.)
Icaria, 2011

Recull d'escrits de l'Anna Bosch amb reflexions feministes i ecologistes on es mostra el seu afany d'intervenir i fer pal·lancja junt amb altres per a reorientar el nostre món cap a una major consciència de ser espècie en un planeta viu, on dones i homes aportin les seves parcialitats per enriquir-se en una relació que és política i amb l'afany col·lectiu de caminar cap a un món millor per a totes i tots. Esbossa un perfil biogràfic seu connectat amb l'experiència que va donar lloc als textos, amb l'ànim de donar a conèixer una part del seu saber i del seu recorregut vital, el vinculat a l'obstinació d'intervenir, de fer alçaprem juntament amb altres.

De bat a bat

Xavier Roijals

El fet que empreses, organismes i organitzacions facin l'esforç de superar certificacions o controls de la qualitat és un exercici de responsabilitat. I és en aquest sentit que l'actual posició dels responsables d'Interior i de bona part del cos dels mossos d'esquadra seria absoluta-ment irresponsable al resistir-se a acceptar mecanismes de control extern sobre la seva feina quotidiana. És irresponsable resistir-se a la implantació de càmeres de control a comissaries i a la implantació de reglaments que regulin la seva actuació. I per cert, és terriblement irresponsable incomplir amb obligacions tals com l'obligació d'identificació dels agents. Fins i tot dintre de la seva pròpia lògica, institucional i democràtica, és negatiu i contraproduent.

Perquè després, es fa molt trist de veure com el senyor conseller d'Interior, relacionat al seu moment segons la wikipèdia en català amb el sumari del 3% i l'esvoranc del Carmel, ordena actuacions que fins i tot des de la seva pròpia lògica institucional i democràtica són un fracàs absolut.

Operacions que pretenien desallotjar una plaça de Catalunya i que el que aconsegueixen és justament el contrari, revifar una acampada que en aquell moment males llengües deien que començava a estar en hores baixes; i tot això després de 120 acampats i si fem cas de la versió oficial, també 37 mossos d'esquadra ferits.

És irresponsable haver ordenat aquesta operació policíaca, és irresponsable no reconèixer els fets i és irresponsable divulgar falsedats sobre presumptes agressions prèvies per part dels acampats. És irresponsable muntar desallotjaments «a veure si...» en funció de possibles celebracions de victòries esportives i és irresponsable, és molt irresponsable haver retallat prèviament mecanismes institucionals i de control (càmeres, reglament, obligació d'identificació) que podrien haver garantit una certa confiança dels catalans vers l'actuació dels mossos d'esquadra.

És molt irresponsable liar una de grossa d'aquest calibre i després pretendre que aquí no ha passat res, confessar-se, i combregar. Menjar hosties consagrades i fer la conya de repartir-ne amb un bat? Quina distància hi ha entre la conyeta i la realitat?

I aquí arribem al punt de la confiança, perquè de fet, la batalla de la confiança ja l'han perdut, i probablement ningú menys la senyora Pilar Rahola i la caverna mediàtica neocon del Mordor parafeixista, i probablement ni tant sols ells, es cregui la versió oficial dels fets impulsada des del Departament d'Interior.

Ni nosaltres ni ningú es creu ja aquest conseller d'eficàcia limitada, i a nosaltres no ens faran combregar amb la seva versió oficial. Ni amb el bat ni amb les querelles.

Revistes

LIBRE EXPRESIÓN
Butlletí de la Secció Sindical de CGT a Gearbox (grup Seat) del Prat de Llobregat, www.cgbarcelona.org/cgtxgearbox/

DEMOS
Publicació quadrimestral del Grup de Democràcia Inclusiva, www.democraciainclusiva.org

NOTICIA CONFEDERAL
Publicació de la Confederació General del Treball del País Valencià, www.cgtpv.org

BARRICADA DE PAPEL
Publicació de la Confederació General del Treball d'Andalusia, www.cgtagandalucia.org/Barricada-de-Papel

NÚRIA COMERMA, MEMBRE DE LA COMISSIÓ D'EXTENSIÓ DE L'ACAMPADA DE BARCELONA

Les acampades neixen d'un malestar silencià

Estem fent política directa, autoorganitzada i coordinada, amb propostes constructives i amb reivindicacions concretes...

> LA FRASE...

"Aquests espais estan marcant un punt d'inflexió històric"

Les diferents individualitats han entès que només lluitant colze a colze podem revertir la situació

Ermengol Gassiot

Núria Comerma, de la Comissió d'Extensió de l'Acampada de la Plaça Catalunya de Barcelona, ens respon a un seguit de preguntes sobre l'acampada, la seva realitat, les seves propostes, el seu futur...

- Què és l'Acampada de Barcelona? Com s'organitza?

- L'acampada de Barcelona neix el 16 de maig, un dia després de la manifestació del 15-M per una convocatòria d'algunes persones que no en van tenir prou en manifestar-se el dia 15. Seguint l'acampada de Madrid es va decidir intentar-ho a Plaça Catalunya. El primer dia hi havia 100 persones, el segon dia 500 i el tercer dia ja va agafar una emvergadura brutal. En aquell dia ens vam començar a organitzar en comissions: comunicació, difusió, extensió, infraestructura, cuina, activitats i accions. Amb els dies van aparèixer continguts i subcomissions específiques que treballen temes específics, i educació i sanitat, que originàriament estaven a extensió, van agafar caràcter propi i tenen una comissió. (mireu el mapa de l'acampada on es veu tot com està organitzat)

- Com neixen les acampades?

- Les acampades neixen d'un malestar silencià, d'un 40% d'atur juvenil, d'una precarietat absoluta als llocs de treball, d'un descrèdit del sistema de partits i dels sindicats dels poder, de no veure futur, de tenir ganes de decidir el futur, contra la dictadura dels mercats financers, de la crisi del sistema capitalista

que vol fer negoci amb les nostres vides i ens estafa constantment dient que totes ens hem d'estrènyer el cinturó. Veient l'exemple del nord d'Àfrica i la força mobilitzadora de les xarxes socials, aquest malestar que cadascuna viu entre les seves quatre parets ha trobat un lloc físic, un espai on les diferents individualitats han entès que només lluitant colze a colze podem revertir la situació, amb la consigna de "Juntes ho podem tot!".

- Sovint s'ha dit que les acampades responen a una indignació general però que no presenten propostes en positiu. Teniu algun programa de reivindicacions concret?

- Hi ha programa de mínims assumit per la majoria d'acampades, a més la pràctica és el programa. Amb l'extensió, amb els continguts i amb les accions estem fent política directa, autoorganitzada i coordinada, amb propostes constructives i amb reivindicacions concretes.....

- Però, alguns mitjans de comunicació insisteixen en presentar-vos com persones que protesten principalment per a demanar canvis en el sistema electoral ...

- El cas de Madrid i altres acampades de l'Estat espanyol el desconec força, però en el cas de Barcelona i altres ciutats de Catalunya la postura majoritària és anticapitalista, els mínims són un punt de partida. Es crida a la plaça: "aquí comença la Revolució!" o "el capitalisme és crisi". Tot i que també és cert, que en espais tant plurals com aquest hi ha grups que volen simples reformes. És interessant veure quin serà el desenllaç i nosaltres, els anticapitalistes,

tenim molt a veure en cap on anirà.

- La continuïtat del moviment ara mateix és una incògnita per a la majoria de nosaltres. Ens podeu parlar de quines iniciatives esteu preparant, com a mínim en el cas de Barcelona?

Extensió: barris, pobles, centres de treball i centres educatius per a l'autoorganització i la mobilització unitària. Un dia clau és el 15 de juny per veure la capacitat real que tenim. Volem aturar els pressupostos de la Generalitat on es contempen les retallades que els convergents les anomenen mesures d'auteritat. Volem coordinar-nos amb tot el territori per bloquejar les vies i bloquejar sectors productius que tinguin conflictes laborals. També estem treballant perquè la manifestació del 19 de juny sigui massiva i perquè a l'octubre es pugui materialitzar una vaga social, almenys als Països Catalans i a poder ser a nivell europeu... Això ja s'anirà veient...

Comunicació: "Europe, Rise Up". No tenim clar on acabarà això però s'estan despertant tots els pobles d'Europa i no només jovent si no gent de totes les edats que ja no creuen en aquest sistema i en l'Europa del Capital.

Accions: contra la banca, contra els sindicats del poder CCOO i UGT, contra la repressió i per la dimissió de Felip Puig, de solidaritat i suport mutu treballadores en conflictes laborals, aturats, etc, fent difusió del missatge de la plaça, etc Continguts: subcomissions per aprofundir i coordinar discursos....potser pot sortir una guia per canviar el sistema brutal!

-La participació d'organitzacions, com per exemple la CGT de Cata-

lunya, en processos com el de les assemblees i acampades sovint pot aixecar susceptibilitats i temors de que respongui a una voluntat de capitalitzar el moviment. Creieu que hi ha espai per a la implicació d'organitzacions sindicals com la CGT? Com podria ser aquesta col·laboració?

- I tant que hi ha espai, però sempre sense banderes ni referències clares. Hi ha molta gent organitzada que està treballant colze a colze amb gent totalment despolititzada o poc militant però que els resultats que se'n treuen són vivencialment i políticament molt importants. Aquí s'està veient que la intel·ligència col·lectiva i el pensament col·lectiu tenen una força molt més brutal que no pas cadascú a la seva capalleta. A més a més, de fer l'extensió al món laboral de les propostes i sinèrgies que s'estan gestant arreu del territori. De fet ja hi ha gent del vostre sindicat que està treballant amb nosaltres, la idea seria que totes les que penseu que aquest sistema ha de caure estigueu atentes i treballem en aquests espais perquè estan marcant un punt d'inflexió històric que ens pot ajudar a tenir una resistència sòlida i a construir una nova manera d'entendre les relacions socials, afectives i laborals. I com a obsessió personal: podriem proposar una trobada a la plaça sobre "cap on ha d'anar el sindicalisme revolucionari al segle XXI". Seria molt interessant compartir amb diferents posicions ideològiques i estratègiques aquest tema cabdal en un moment on el descrèdit dels sindicats del poder està també destruint la importància del sindicalisme i la tasca de transformació social i econòmica que podria fer.

> LES PARAULES SÓN PUNYS

Basil Bernstein, classe social

Jordi Martí Font

Si volem saber si les classes socials existeixen o no, només cal anar a l'obra de Basil Bernstein (1924-2000) i podrem afirmar que les classes socials, tal com era de preveure, existeixen. La seva teoria del handicap lingüístic deixa clar que les nenes i els nens de classe baixa no assolixen els objectius escolars (fot-li llenguatge políticament correcte) de la mateixa manera o amb la mateixa efectivitat que els seus companys i companyes.

Segons el sociolingüista anglès, la llengua que els infants de classe baixa utilitzen en el seu entorn familiar (amb un lèxic reduït basat en la utilitat i allunyat dels llenguatges específics i del literari) fa impossible o com a mínim més complicat l'aprenentatge de continguts a l'aula i dificulta les formes d'expressió i la comprensió dels continguts que els farien possible l'escalada social.

Martí i Pol, la fràgil immobilitat de l'aire

Miquel Martí i Pol (1929-2003) tenia clar que la seva gent, que és la nostra, no creixia amb prou desimboltura perquè estava "visiblement mancada de paraules" i era amb els pocs mots que havia heretat dels pares i dels avis que sabia que tenia drets inviolables. I al costat dels drets, l'esperança. Esperança, la base de tot. Ho tenen tan clar els amos que quan veuen qualsevol petit canvi que pugui portar-ne de més grans, prohibeixen i "aquesta remor que se sent no és de paraules. / Han prohibit les paraules perquè / no posin en perill / la fràgil immobilitat de l'aire".

Però alhora que prohibien, el poeta de Roda de Ter sabia que el pitjor no és la prohibició sinó les paraules que no anomenen ni diuen res mentre el poder les fa anar, Aleshores, cal interpretar i ell ens hi ajudava a "Quan els senyors: "Quan els senyors de les terres diuen que les collites són escasses, ja cal que us estrenyeu el cinturó: no us escapareu pas de passar gana. Quan els capitans de les indústries manifesten temors davant la conjuntura, ja cal que us esmoleu el cap dels dits: haureu de treballar de nit i dia." I, tanmateix, la remor persisteix...