
) 7 V \ i

Butlletí dels Comités d'Acció d'Ensenyaivts maig 1973. Preu 10 pts.

dí@
,-L·l pr-Linur do ma ig 5s l n j o m a d o da l l u i t r . un t¡ua t o t e l o c l i s s a n b r s r a d e l

man RHÚilfSfjtcT l a RC^Q f r í n - n i un i te t e n f r o n t Oci c a p i t a l i s m o .
" * .

••• L ' e u g i . i o n t ' d o l a c o n s ó í a n c i e d ' e x p l o t a c i ó " un e l a o v i m o o t n b r o r i un t a t a : : 1 D
a l t r a o ' s o c t d r f t p d r o l a r a a'hc fcraííuït un une n e b l í j t z a c i á p r o g r e s s i v a c o n t r e l a
o p r e s s i ó f r r r ï r u i s t a .

. ' ' ' X S - " ' / 'X:
L·ls bQhpny< a i s da t k t r l u n y n hará tíemoatect eüuur . t au ra l l u i t a n t c í o c a n t r e s ,

j n í a a , ; l t ¡ b r r r i o f en eob—ai» i u m b l o c B , ; n r ' . n i f u p t ; : a j n n s j e t e . t l e n o s t r ; : c o n s -

' c i b r i c i . ' tí'oxrlotetef l a n o s t r p c a p a c i t a t d ' o r g a n i t z a c i ó i de r e s p o s t a , e l n o s t r e

r e b u i g a . l a l l e i d ' educac ió * . L á K i l ú i t E iens f a veu re ' que és per a q u í pe r ón hem de

c o n t i n u a r : l a c o o r d i n a c i ó " de t o t e l moViment. e n s e n y a n t .

' . .C re iem, també i m p o r t a n t c o o r d i n a r l a * l l u i t a d e l s ensenyan t s amb l a d e l s a l t r e s

, i s e c t o r s o r g a n i t z a t s , com és e l mov iment o b r e r , o amb e l s que t o t j u s t comencen.Per
(a i x ò * pr-eser>.tem, en a q u e s t nómoro de F r o n t Ensenyan ts e l c o m u n i c a t de l ' A s s a m b l e a

d ' I n t e l e c t u a l s C a t a l a n s c e l e b r a d a e l 14 d ' a b r i l de 1 9 7 3 , i 1 ' i n f o r m e s o b r e l a r e ­

p r e s s i ó a 1 ' ensenyamen t a p r o v a t a l a m a t e i x a Assamblea , en l ' e l a b o r a c i ó de l a

, . . qua-1 ham p a r t i c i p a t . ' L a l l u i t a u n i t a r i a ós f o n a m e n t a l per avançar en l a consecu»

c i ó d e l s n o s t r e s o b j e c t i u s com a c l a s s e i com p o b l e ,
' S s ' . '

i X •

Davan t l a j o r n a d a de l ' I d§ maig m a n i f e s t e m p ú b l i c a m e n t l e s r e i v i n d i c a c i o n s

O s e n c i a l s pe r a c o n s e g u i r un a u t è n t i c ensenyament p o p u l a r .

>AX (ÍA-VW. « A a

- per L 'ESTABILITAT LABORAL

- pe r l a SUPRESSIÓ" DE TOTS ELS CONTROLS EXTRA-ACADEIÏ1ICS

com a p u n t s de p a r t i d a p e l m i l l o r a m e n t de l a n o s t r a s i ­

t u a c i ó l a b o r a l .

j £ X x Q À > V V ^

- L'ESCOLARITZACIÓ" TOTAL I EFECTIVA i en c o n d i c i o n s
pedagòg i camen t a c c e p t a b l e s .

- l a ' . GRATUÏTAT DINS L'ESCOLA PUBLICA

- LLIURE IÍS DEL CATALÀ A TOT L'ENSENYAMENT

•A t o t e s aques tes r e i v i n d i c a c i o n s s ' h a n de s u m a r - h i l o s que l a c l a s s e o b r e r a e x i g e i x

, i que són tambó n o s t r e s , i m p r e s c i n d i b l e s po r e l l l i u r e desonvo lupamemt de l e s

c l a s s e s p o p u l a r s en l a l l u i t a per l a i n s t a u r a c i ó do l e s l l i b e r t a t s d e m o c r à t i q u e s :

- l l i b e r t a t d ' exp ress ió i d ' i n f o r m a c i ó
- l l i b e r t a t d ' a s s o c i a c i ó
- d r o t de vaga

PARTICIPEíïl A TOTS ELS ACTES DE PROFFESTA, ORGANITZEíïl I COORDINEIÏI LES LLUITES ALS CEN+

TRES, BARRIS, POBLES . . . , PARLEM D'AQUESTES REIVINDICACIONS AMB ELS PARES

NO A LA REPRESSIÓ" ! SOLIDARITAT OBRERA 1 DE MAIG 1973

mumUQ D'lf1TMCTUflC$
L' L'ASSBMBLM PJfiBMAKEÍïS D * INTEL.LECTUALS CATALANS s'ha reunit en sessió

plenària el 14 d'abril, aniversari de la proclamació de la REPUBLICÀ, per tal
d'examinar la gravíssima situació produïda pels darrers esdeveniments polítics

Ha estat analitzada la situació en els següents sectors: moviment obrer -
principalment la lluita dels obrers de SANT ADRIÀ i l'assassinat de l'obrer MA
NUEL FERNANDEZ MÁRQUEZ — moviment universitari — especialment les torturés de -
què ha estat objecte, entre altres, l'estudiant Josep Alduig Aldea - ensenya -
ment, advocats i col·legis professionals. Totes les informacions rebudes ens
mostren que, devant de l'increment en la lluita de la classe obrera i dels al
tres sectors populars, el règim ha augmentat fins a extrems gravíssims els seus
mecanismes agressius i repressius, tant a nivell legislatiu com policíac.

En aquest sentit, l'Assemblea creu necessari denunciar els fets següents:

1.— L'assassinat com a mètode cada vegada més freqüent per reprimir el moviment
obrer i popular en el'exercici dels drets legítims de reunió, manifestació i
associació. No es tracta de fets esporàdics, sinó d'una política deliberada i
sistemàtica, explicitada pel mateix ministre de la Governació en el seu discurs
a les Cortes i aplicada en la ja llarga llista de víctimes de la repressió (Gra,
nada, País Basc - Erondio, Eibar etc ... - Madrid, SEAT, Ferrol, Santiago i
Sant Adrià)•

2.- El procés iniciat contra Camacho i els seus companys pels quals el fiscal
demana 161 anys de pressó per fets que en altres països són no solament legals
sinó que estan protegits per la Constitució.

3.- La pràctica sistemàtica de la tortura per part de les forces repressives que
en alguns casos — com el de l'estudiant Miquel Josep Anduig — arriba a posar en
perill la vida dels detinguts.

4»- L'actitud de les empreses que, com en el cas de COPISA, demanen la interven
ció de la policia en els seus conflictes amb els treballadors i són, per tant ,
primers responsables en la repressió amb totes les seves conseqüècies (morts,fg
rits, detinguts).

5»— L'autèntic esta d'excepció que, amb la presència permanent de la policia ,
regeix la vida universitària, sobretot després de la promulgació dels darrers
decrets de control polític d'estudiants i professors.

6.- El Projecte de Llei que pretén regular les activitats dels Col·legis Profes
sionals, per tal de suprimir en aquestes institucions qualsevol vestigi de vida
democràtica.

D'aant d'aquesta situació, 1'ASSEMBLEA ha pres els següent» accords:

1.- Adreçar una carta oberta als obrers de COPISA, SADE, CCWTROL Y APLICA­
CIONES Y VINCO.

2.— Promoure una campanya de solidaritat econòmica amb els reprasaliats
d'aquestes empresses.

3.- Per públic un document sobre la repressió en l'ensenyament.

4«— Per públic un document sobre la repressió contra els advocats Albert
Pina, Montserrat Avilés i Ascensió Solé.

J

5.- Donar la màxima difussió pública al "Dossier sobre la repressió".

Finalment 1 'Assemblea es creu en el deure de fer una crida a l'opinió

pública perquè sigui exigida responsabilitat criminal al ministre de' la Gover­
nació, al governador Civil de Barcelona i als autors materials d'assassinats i
tortures. També cridem tots els intel·lectuals i professionals del nostre país
a desenrotllar les seves prèpies lluites com a forma més idònia d'expressar la
seva solidaritat amb la classe obrera, sobretot en la perspectiva del primer de
maig. Creiem que aquest és el camí per arribar a 1'enderrocament de la dictadu­
ra i al restabliment de les llibertats democràtiques i'nacionals.

El sistema educatiu, reflexe de l'estructura classista de la societat es­
panyola, és essencialment repressiu en tres aspectes fonamentals:

1.— Repressió mitjançant la progressiva eliminació de les capes treballa­
dores del procés d'educació.

• : 2.— Institucionalització de la desigualtat de 'condicions amb què les diver
ses capesses capes de la població, reben l'educació.

5.— Inoulcació i control idiològic. _ .

Els mecanismes legáis de selecció i els condicionaments socio—econòmics ,
determinen l'estructura classista d'aquecta societat, reserven automà­

ticament l'ensenyament — especial ment el Batxillerat Superior Polivalent i l'U
niversitari — als fills de les classes dirigents. "*"

Resenyem breument aquests mecanismes que comencen des de la primera infàn
eia:

— un ensenyament pre-escolar infradotat i no gratuït.
— un EGB dotat d'un sistema d'avaluacions i recuperacions que consagra la

j- . ;-j .marginació dels menys dotats i el seu fracàs escolar, i qued .esemboca en
dues titolacions diferents, una destinada als. treballadors que ingresse
ran en la Formació Professional de primer grau i 1'altra pels dotats eco
nomicament i intel·lectualment que puguin pagar el B.U.P. (no gratui.t).

r, -. la. íjormació universitària (que serà com el BTJP a preu de cost) preveu
una sèrie de. nivells intermedis que proporcionin els futurs quadres sub
ordinats i reserva a un nombre molt reduït d'individus (els que arribas»
ran a la llicenciatura i al doctorat) els càrrecs directius de la socie
tat.

El procés de selectivitat queda reforçat per la desigualtat'de condicions
que presenten els centres escolars: nombre d'alumnes per classe, espai dels lo
cals, ubicació de l'escola, nivell de preparació del professorat, mètodes peda
gògics ... i per les diferents categories de centres : estatals, privats, reli
giosos. • '"*

-.- . Aquesta intensa selecció social ve acompanyada d'una forta repressió idio
lògica, expressió de caràcter reaccionari de classe dels grups dominants, als
següents nivells:

a) a nivell de mètodes i continguts: autoritatisme, ensenyament es
colàstic i acrític, la religió com a materia obligatòria, conser
vació d*una assignatura de política oficial, orientació forta —
ment reaccionaria dels programes, desvinculació envers la rea —
tat nacional envoltant, que no es limita al simple desconeixe
ment de la llengua i de la cultura sinó que comporta una tasca
de deformació sistemàtica d'aquesta realitat,

b) a nivell d'una sel.lecció política rigurosa del professorat: ju
rament de fidelitat als "Principios del Movimiento", llei de fun
cionaris, certificats penals i de "bona conducta", certificats
de la parròquia,del director, reglament de càstigs de l'Ordena­
ment Laboral de l'Ensenyamenr no Estatal, etc, ete ...

Avui la repressió més directa es portada en el terreny universitari amb
la política de tancament de facultats, ocupació d'aquestes per part de la poli
eia i últimament pel decret "d'estat d'excepció universitari" que preveu una
intervenció encara més directa del govern en el nomenament i cessació de totes
les autoritats, la formació d'un Consell de Disciplina que actua verbalment i
sumaria contra estudiants i professora, i una sèrie de mesures d'urgència amb
les quals es pretén facilitar la implantació de nous plans d'estudi més restric
tius (en quant al nombre d'assignatures, de professors necessaris i d'alumnes
que seran acceptats)»

SOBRE ELS ENSENYATS

La repressió sobre els ensenyants es centra en dos aspectes principáis:

a) el control polític
b) les condicions de treball

Aquests aspectes de la repressió actuen de manera selectiva, en funció
de les múltiples categories en que estan dividits els ensenyants que treballen
en un mateix sector i que realitzen la mateixa feina. Es reprimeix amb més in­
tensitat les categories menjes qualificades, que són les més susceptibles de mo
bilitzar-se, com són els interins d'institut, que necessiten d'un certificat
de bona conducta anual,

a) control polític

Per a tots els ensenyants del sector estatal el control polític comença
ja per un compromís d'adhesió als "Principis Del Movimiento",.

Per als professors d'Universitat aquest control ve reforçat per la crea­
ció del Consell de Disciplina (aquest any ja ha fet 50 expedients a professors
no-numeraris de la Universitat de Madrid),

Per als professors d'Instituts si són interins el control es fa cada any.
Del certificat de bona conducta -tramés pel governador civil, del certificat
del director del centre i dels penals, depèn tenir o no opció al lloc de treball
per a l'any vinent.

Pel que fa als mestres estatals i titulars d""altres estaments (com són
catedràtics d'universitat, d'institus, agregats/1 el control s'efectua pel sis­
tema de contractació (oposicions)

Al sector de l'ensenyament privat, l'exigència d'aquests certificats en­
cara no s'ha generalitzat, però l'Ordenament Laboral sosté qualsevol mida repre
ssiva per part del director del cen&re0

b) condicions de treball

La inestabilitat en el lloc de treball és una condició comuna a tots els
ensenyants, i constitueix una eficaç arma de control sobre els mateixos. L'acti
tud i opinió política d'un ensenyant, al marge de la seva competència professió
nal pot ser utilitzada per fer—li perdre el seu lloc de treball, per la qual co
sa és suficient no renovar-li el contracte anual.

Per als ensenyants del sector privat, l'estabilitat està amenaçada per:

1.- l'existència de l'article 18 de l'Ordenança laboral, segons el qual
poden ser destituïts en el seu lloc de treball per un membre de l'Ordre religió
sa propietària del centre o per un familiar del director que posseieixi una ti­
tulació idònia.

2.— les disposicions del Ministeri del Treball, que fan que a la majo —
ria dels casos, quand un ensenyant és expulsat d'un centre i la Magistratura sen
tencia l'acomiadament com a improcedent, és de tota manera l'empresa la qui te
l'opció entre readmissió i indemnització ja que els centres acostumen a tenir
menys de 50 treballadors.

REIVIXNIDICACIÜÍMS GENERALS

Com s'ha pogut constatar en l'anàlisi anterior, les mesures repressives
en l'ensenyament, prenen formes molt diverses i específiques segons els estaments.

Així, els ensenyants, directament afectats per aquest enduriment — cada
dia més progressiu - en la política educativa han lluitat per exigir - en vagues
com la del dia 6 de març, assemblees, etc .,. — aquests punts reivindicatius u
nitaris:

— Supressió deies categories entre els ensenyants que realitzen un ma­
teix treball.

— Augment de salaris, que asseguri la satisíacció de les necessitats vi
tais, culturals i tècniques dels ensenyants.

— Anul·lació total dels certificats o d'altres mesures repressives indi
rectes a l'hora d'accedir en els llocs de treball.

— Estabilitat laboral amb contractes indefinits sense clàusules que vul
nerin els drets dels ensenyants: sindicació i seguretat social en les
mateixes condicions que la resta dels treballadors.

— Reconeixement del dret dels ensenyants, pares i alumnes a intervenir
directament en la política educativa(plans d'estudi, programes ,..)

— Reconeixement de les llibertats d'expressió, d'informació, d'associa­
ció i de vaga i de les conseqüències que te en l'ensenyament el dret
d'auto—determinació dels pobles.

Reivindiquem un ensenyament públic com a únic mitjà de garantir:

— l'escolarització total, no sols formaj. i la gratuïtat efectiva, doncs l'es
cola solament s'ha de pagar una vegada, al pagar els impostos.

— que s'imparteixi en condicions d'iguáltat per a tothom: mitjans adequats i
mateixa qualificació dels ensenyants. Això repercutirà en el millorament i
la qualitat de l'ensenyament.

— El reconeixement del dret d'igualtat d^oportunitats - problema que afecta
principalment a]es classes treballadores.

— i finalment el dret a rebre l'ensenyament de la cultura pròpria i en la
llengua materna.

	fronens_a1973m05n9_001.pdf
	fronens_a1973m05n9_002.pdf
	fronens_a1973m05n9_003.pdf
	fronens_a1973m05n9_004.pdf
	fronens_a1973m05n9_005.pdf
	fronens_a1973m05n9_006.pdf

