
independència països catalans socialisme països catalans independència 

PORTAVEU DE LA JOVENTUT OBRERA DE FRONT NACIONAL DE CATALUNYA 1971 min. 3 

k ASSEMBLEA gg CATALUNYA 

El dia 7 de noveribre ha estat celebrada la prinera sessió' de l'Assenblea de Catalunya, 
en la qual uns tres centenars de representants d 'organitzacions polítiques, obreres, campe-
roles, i de grups cívics clandestins, senilegals i legals, d'organitzacions confessionals, 
d'intel·lectuals i de personalitats, ban deliberat fins a trobar uns punts conuns do níni-
na entesa, per tal de poder donar, conjuntanent, una alternativa denocràtica per a d.espres 
de 1 'enderrocriient de la dictadura franquista.. D'aquesta prinera sessió' de l'Assemblea, cal 
renarcar-ne el nor.bro's contingent obrer, la solidaritat de les classes populars a.nb els 
sectors obrers i ca.nperols, la presència d 'intel·lectuals i de personalitats visiblenent al 
costr.t de la lluita del poble. La celebració" d 'aquesta Assenblea ha estat una victòria de 
1 'oposició* democrática i un fracà*s de la repressió*. 

Transcriviu el comunicat que Joventut Obrera de E. N. de 0. ha fet a 1'Assenblea de Cata­
lunya! 

Joventut Obrera de Eront Nacional de Catalunya manifesta: 

lr) Oue s'adhereix plenanent al text i a l'esperit dpi projecte de comunicat final presen­
tat per la Comissió' Preparatòria de la primera sessió' de 1 Assenblea de Catalunya. 

2n) Oue el fet d 'ésser una secció" específicament obrera d 'una organització' que lluita per 
la implantació* del socialisme i la democràcia en uns Països Catalans independents, no 
li es cap obstacle per a fer costat, ara, a 1'alternativa democràtica que constitueix 
el comunicat final d "aquesta Assemblea. Amb tot, fa constar aue la situació' actual de 
la lluita obrera exigeix la postulació" cap a la vaga general i que d 'una manera o al­
tra caldria que aquesta proposició fos considerada per 1 Assenblea. 

3r) Al mateix tenps, proposa a 1'Assenblea i a la pernanent que en derivarà, que siguin 
fetes les gestions pertinents perquè en una propera sessió' siguin convidats a partici­
par a 1 Assenblea gent del País Valencià i de les Illes Balears, a fi de potenciar-hi 
la celebració" de sengles assemblees amb les característiques de la present. 

Joventut Obrera de P.N. de C , en la seva lluita cap al socialisne, s'imposa com a 
objectiu immediat' 1 'enderrocament del franquisme i el retorn d'e les llibertats d.e-
mocràtiques. J. 0. de E. H. de C. entén nue l'alliberament del país català es una 
condició indispensable per a aconseguir l'autèntica via catalana cap al socialisme. 
J. 0. de P. F. de C. entén que aquest alliberament cal oue sigui real i total, i que 
només la independència política dels païr.os Catalans i la seva integració' pot aconse 
guir-ho. No es tracta de prelacions abstractes com les del nacionalisme burgès, sinó* 
d una necessitat real i ineludible. 


Tmid" I COMBATIVITAT A L'ARREL DE L·ISjfLTOffiSJQ^OPrFg_ OBRFPES. 

Encara no fa un any del proce's de Burgos, i ja ens podem adonar, sense por d'enganyar-
nos , de f ins â quin punt aquel l noment culminant de combat u n i t a r i per par t de t o t s e l s fo 
cus a c t i u s d'oposició' a l franquisme, i del poble en genera l , va representar e l començament 
d'una nova etapa de la l l u i t a popular ca rac te r i t zada , sobre to t , per l'augment de conbativi 
t a t i per una major un i t a t d 'acció'. 

S i ens aturem a considerar l e s ca rac te r í s t iques de la l l u i t a obrera a Catalunya a l s u i 
tims mesos, veurem con, gràcies a l e s accions so l idà r i e s i gràcies a l ' e s p e r i t de combat, 
han e s t a t aconseguides unes v i c t ò r i e s c la res que, en alguns aspectes determinats , han f e t 
r e c u l a r , no pas -voluntàriament, e l règim opressor . 

Aixf, a l a Maquinista, l 'empresa es va veure obligada a adnetre novanent e l s companys 
acomiadats per causa de l a l l u i t a . Tambe' en e l conf l ic te del mes de juny a l a Sea t , l a Ma­
g i s t r a t u r a no va t e n i r a l t r e rene i que dictaminar l a readmissió' dels acomiadats, malgrat 
que desprès l 'empresa pogués tornar a posar-los a l c a r r e r . El nes de setembre van r eu re 
con e l s t reba l ladors dels autobusos de Barcelona, anb una vaga d'una te rce ra par t de l a 
p l a n t i l l a i none's anb l'amenaça d'un a tur t o t a l que s 'haur ia produït l 'endemà, aconsegui­
ren ràpidament unfi paga ex t raord inàr ia , l ' i n i c i immediat de l e s discussions del -conveni i 
l a l l i b e r t a t dels det inguts a eausa de l a vaga. I podríem pa r l a r encara d ' a l t r e s v i c t ò r i e s , 
t o t a l s o p a r c i a l s , con l a de Harry ¥a lke r , com l a de l a construcció'. I com, nos en l là de 
Catalunya, la dels metges ps iqu ia t res d'Oviedo, v i c t ò r i a aconseguida gràcies a un vas t mo­
viment de s o l i d a r i t a t entre e l s metges de t o t l ' E s t a t espanyol. 

Fo volem d i r , amb a ixò , que hàgim guanyat l a b a t a l l a . Hem d ' e s t a r a l lunya t s del t r iom­
falisme ,^perquè encara ens queda camí per r e c ó r r e r . Però s í oue volen renarcar que aques­
t e s v i c t ò r i e s concretes nones han e s t a t poss ib les , a parer n o s t r e , perouè en la l l u i t a h i 
han hagut dos factors dec i s ius : l a un i t a t d ' acc ió i l'augment de l a conba t iv i t a t . 

Son, cada vegada nes , en un nonent de l l u i t a u n i t à r i a . Hen v i s t com a l s dar re r s mesos 
han p r o l i f e r a t l e s assemblees, e l s a t u r s , los vagues, e l s conf l ic tes de t o t t i p u s . Molt r e 
centnent hen v iscu t l ' e s c l a t de l a l l u i t a de ls companys de la Seat per aconseguir l a read­
missió dels aconiadats , l l u i t a que ha es ta t carac ter i tzada per un n i v e l l d'unió' i de comba 
t i v i t a t com no s 'havia v i s t mai dins e l franquisne, i oue ha a s s o l i t un grau extraordinà­
riament a l t de s o l i d a r i t a t amb e l s t reba l ladors d ' a l t r e s enpreses. Hem v i s t , tambe no l t r e 
centnent , l a p a r a l i t z a c i ó t o t a l de ls autobusos i l a vaga dels fana le rs de Barcelona. Ara *~ 
mateix, a l nonent d ' e sc r iu re aquestes r a t l l e s , continua en plena v i r u l è n c i a , a l cap de 
d i s s e t dies de vaga t o t a l , l a l l u i t a dels companys de la casa Roca, de Gavà. 

La respoBta del règim a aquest vas t novinent ha e s t a t , con senpre, l a repressió* b r u t a l . 
Per a ixò , l e s organitzacions obreres i e l s p a r t i t s p o l í t i c s d ' incidència obrera han en tè s , 
na jo r i t à r i anen t , l a neces s i t a t de coordinació' i de l l u i t a u n i t à r i a , i en aquest s e n t i t t r e ­
ba l len actualment, per t a l de c o n s t i t u i r un movinentobrer u n i t , fo r t i coordinat . 

Cal continuar. Que l e s v i c t ò r i e s assol ides ens serveixin de punt de par t ida per a nous 
t r iomfs , cada vegada nes amplis . El r èg in conença a t e n i r por del novinent obrer . Recordem 
quines són l e s consignes: u n i t a t d 'acció ' i combat ivi ta t . La v i c t ò r i a f i n a l serà - ja comen 
ça a é s se r - nos t r a , del poble en l l u i t a . 

AFTOHI RÏÏIZ VILLALBA UÏT ALTRE MORT PER LA CAUSA OBRERA 

En d ivu i t nesos, la repressió* f ranauis ta ha fe t vu i t n o r t s , a Erandio, 
a Eibar , a Granada, a Madrid i ara a Barcelona. Antonio Ruiz V i l l a l b a , 
t reba l lador de la Seat , r e s u l t à greunent f e r i t , d 'un t r e t a l vent re que 
l i produí v u i t perforacions i n t e s t i n a l s , e l dia 18 d 'oc tubre , en e l s en 
frontanentr* de la Seat, i morí e l dia 31 dol mateix mes. 

RECORDEM-LO SEMPRE. FEM-LI JUSTÍCIA. 


	accio_a1971n3_001.pdf
	accio_a1971n3_002.pdf

