

CONVENIOS COLECTIVOS

1970 AÑO DEL FRENTE

NACIONAL

=====

ENERO de 1970, nuevamente nos encontramos los trabajadores ante la negociación de los convenios colectivos.

Otro año vuelven a reunirse los empresarios y los podridos jerarcas sindicales a "regatear" o sencillamente a estudiar la forma de hacernos aceptar los convenios, tratando de que no se produzcan protestas por nuestra parte.

Nuestros salarios, nuestras condiciones de trabajo y la existencia de nuestras familias que dependen de nosotros, están en manos de ellos. A nosotros, a los trabajadores nos está totalmente prohibido participar en la solución de los problemas que tenemos planteados.

En los años 58-60 y juntamente con los convenios colectivos se comienzan a aplicar los sistemas de control, racionalización del trabajo y reestructuración de las plantillas. Los llamados "métodos científicos" de trabajo son aplicados con todo el rigor y la saña de su contenido.

Estos "métodos científicos" tienen un único objetivo: AUMENTAR LA PRODUCTIVIDAD. Dentro de estos métodos los convenios ocupan un lugar preferencial.

A la hora de "negociar" un convenio sólo disponíamos de dos opciones.

a) Si éramos muchos obreros presionar por un convenio particular.
b) Si no disponemos de fuerza para luchar individualmente con nuestro patrón "aceptar" el convenio provincial pero? ¿Puede existir algún convenio entre amo y exclavo? Entre explotador y explotado? NO! nunca puede existir negociación y mucho menos convenio entre ellos y nosotros.

Ellos tienen la guardia civil, el sindicato, las leyes y los tribunales (AL ESTADO) de su parte. A la hora de negociar siempre imponen sus condiciones.

Nosotros no tenemos nada: no estamos organizados, no disponemos de tribunales populares, ni de leyes populares ni de armas para defendernos.

En nuestra sociedad hay dos grupos irreconciliables, ellos (los capitalistas) y nosotros los trabajadores; el más fuerte se traga al más débil, si no logramos ORGANIZARNOS, estaremos siempre a disposición de ellos.

1970 la lucha del Pueblo Vasco continúa a pesar de las metralletas de la Guardia Civil, de las torturas y de las cárceles. Muchos revolucionarios han caído en el último año, hombres del pueblo han sido asesinados y torturados, cientos de ellos están en las cárceles y miles exiliados.

LA MAQUINA DE TERROR FASCISTA SE ENSAÑA CADA VEZ MAS CON NUESTRO PUEBLO.

Hoy el Pueblo Vasco se encuentra en la vanguardia de la lucha peninsular contra el fascismo, la oligarquía y el imperialismo.

En el FRENTE CULTURAL, nuestro pueblo está llevando a cabo realizaciones que parecían atópicas hace pocos años. El euskera se revitaliza, comienzan a nacer grupos de artistas vascos, las escuelas sociales se multiplican, cada vez son mayores los conocimientos de la problemática de nuestro pueblo, de las contradicciones en las cuales se debate y que no le permiten seguir desarrollándose.

En el FRENTE SOCIAL-ECONÓMICO hemos visto la creación de las acciones llevadas a cabo por éstas. Un apartado especial merece el movimiento de masas obrero: a través de los comités, esta organización de masas va tomando cuerpo, cada vez es mayor la participación de los trabajadores a la par que se van clarificando sus objetivos.

El FRENTE MILITAR ha comenzado a tomar forma, las acciones del último año son una prueba de ello. Los comandos son el primer paso en el objetivo de éste frente: armar al pueblo.

El FRENTE POLÍTICO, como síntesis de los otros frentes debe ser el exponente de la lucha que se mantiene a todos los niveles en nuestro pueblo. A él le corresponde tomar las riendas políticas de la lucha. Hoy existen diversas políticas que desunen y atentan contra los intereses del Pueblo Vasco.

Solo conseguiremos una política única a través del FRENTE NACIONAL y ahí debemos encaminar nuestros pasos.

1970 año el FRENTE NACIONAL (ETA)

UB
Biblioteca de Comunicació
i Hemeroteca General
CEDOC

- PARA SER INTERNACIONALISTA HAY QUE PENSAR NO SOLO EN LA PROPIA NACION, SINO COLOCAR POR ENCIMA DE ELLA LOS INTERESES DE TODAS LAS NACIONES, LA LIBERTAD Y LA IGUALDAD DE DERECHOS DE TODAS."TEORICAMENTE", TODOS ESTAN DE ACUERDO CON ESTOS PRINCIPIOS; PERO, EN LA PRACTICA, REVELAN UNA INDIFERENCIA ANEXIONISTA. AHÍ ESTÁ LA RAIZ DEL MAL.
- EL CENTRO DE GRAVEDAD DE LA EDUCACION INTERNACIONALISTA DE LOS PAISES OPRIMIDOS TIENE QUE ESTAR NECESARIAMENTE EN LA PREDICA Y EN LA DEFENSA DE LA LIBERTAD DE SEPARACION DE LOS PAISES OPRIMIDOS. DE OTRA MANERA, NO HAY INTERNACIONALISMO. TENEMOS EL DERECHO Y EL DEBER DE TRATAR DE IMPERIALISTA Y DE CANALLA A TODO SOCIALDEMOCRATA DE UNA NACION OPRIMIDA QUE NO REALICE TAL PROPAGANDA.

(Lenin)

PAPEL DE LOS COMITES EN LAS HUELGAS DE FEBRERO-MARZO DEL 69 Y SU PAPEL DESPUES DE ESTAS.

En otoño de 1968 una campaña contra las horas extraordinarias comienza en la Babcock & Wilcox.

A través de octavillas firmadas por el comité de empresa se hace un llamamiento a los trabajadores pidiendo la abstención en las horas extraordinarias.

Esta campaña comenzada en la B.& W. se extiende rápidamente a otras fábricas y talleres en Vizcaya y grandes sectores de trabajadores responden al llamamiento dejando de "meter horas".

Por estas mismas fechas un nuevo método de lucha comienza a aplicarse en el movimiento obrero: la represalia. La acción violenta-directa contra los esquiroles y traidores no reviste mucha importancia pero supone un cambio cualitativo importante en los tradicionales sistemas de lucha utilizados hasta ahora en el movimiento obrero.

La propaganda y la agitación paralelamente a una potenciación y extensión de los comités se lleva en muchas fábricas. A principios de 1969 la idea de la reivindicación única (sobre unos puntos comunes) comienza a tomar cuerpo.

En este momento, no habiéndose madurado aún los objetivos de la campaña y no encontrándose los comités lo suficientemente desarrollados y asentados, es en Altos Hornos donde brota el conflicto debido a la represión que se comienza a tomar con algunos líderes obreros.

En la Babcock & Wilcox, Naval, etc. es apoyado el movimiento iniciado en Altos Hornos y rápidamente se extiende el conflicto a otras fábricas y talleres de Vizcaya y más tarde de Guipúzcoa.

El control del movimiento escapa a las posibilidades de los aún embrionarios comités y toda la acción queda a merced del espontaneísmo aunque en algunos casos se intenta dirigir el movimiento a través de alguna asamblea (que no puede llegar a cuajar debido a la represión) y a través de algo de propaganda.

LAN TOKIKO KOMITEN ZEHAR GURE LANGILE IN DARRA
 GORPUTZA ARTZEN JOANGO DA

La represión se enseña desde el principio del movimiento:

- Las fábricas son ocupadas por la Guardia Civil.
- Los pueblos son tomados militarmente.
- Cualquier intento de asamblea o manifestación es abortado.
- Las detenciones se elevan a más de 300 personas.
- La prensa oficial vuela todo su veneno para engañar y romper la unidad de los trabajadores.

Poco a poco y a través de cartas amenazadoras de despido van reintegrándose los trabajadores a las fábricas después de un mes de huelga. El movimiento es abortado, pero los convenios colectivos continúan sin firmarse.

Leemos en un panfleto aparecido por aquellas fechas:

"Toda la situación es terrorismo, opresión y coacción sistemática; toda la saña desbordada de un sistema fascista-oligárquico, que trata de anularnos por todos los medios, de desunirnos y visotear nuestra potencia como clase, nos ha obligado a volver a nuestras fábricas haciéndonos ver que ésto para nosotros supone una derrota.

Pero para todos nosotros, ésto no supone una derrota, sino todo lo contrario. Supone el repelarnos, el volver a las trincheras con unas experiencias nuevas que nos ayudan a conocer mejor a nuestros enemigos, y con una mayor seguridad en nuestra fuerza, para continuar luchando por los objetivos que nos hemos propuesto, y también para desenmascarar a los traidores y colaboracionistas, aunque en algunos casos se autotitulen auténticos representantes de nuestra clase.

Las principales enseñanzas que los trabajadores sacamos de las últimas huelgas fueron:

- Conocer en toda su dimensión la naturaleza del sindicato vertical y de los jurados de empresa.
- Apartar definitivamente la estrategia del P.C. (colaboracionista y reformista) del movimiento obrero.
- Aprovechar la experiencia de los comités para poder asentar sobre ellos y comenzar a construir la independiente organización de masas obrera vasca.
- Profundizar en el conocimiento de los convenios y en general de todos los instrumentos de que dispone la burguesía para explotarnos.

A pesar de las enseñanzas que se sacan de las acciones de febrero-marzo un gran bache se aprecia en el movimiento obrero vasco durante la primavera del 69 llegando este bache a extenderse hasta ahora. ¿A qué es debido este debilitamiento del movimiento obrero en el año 1969? Tres razones apuntamos como causantes del debilitamiento.

- a) Represión (despidos y detenciones) llevada a cabo contra los líderes obreros en las últimas huelgas.
- b) Estados de excepción con sus consecuencias.
- c) Represión llevada a cabo masivamente contra militantes de ETA trabajando en los comités y en el movimiento de masas obrero, y relativa paralización de la agitación que hasta entonces había estado manteniendo también ETA en el plano político.

Durante todo el otoño del 69 el P.C. se aparta de los comités de empresa y comienza una débil campaña para tratar de resucitar las hace tiempo muertas Comisiones Obreras, hablando de crear "el sindicato de clase, que los trabajadores necesitan". Su tentativa no encuentra ningún eco y los comités apenas escuchan al gol-

IRAUTZA HEDO HILL

pe. los comités están totalmente debilitados y aunque los trabajadores disponen de un mayor bagaje de experiencias, se dan cuenta de que hay que partir de cero en la construcción de la organización de masas obrera.

TAREAS INMEDIATAS DEL MOVIMIENTO DE MASAS OBRERA VIZCAINO

No pretendemos en éste apartado hacer un estudio extensivo sobre el movimiento obrero y sobre las tareas que le corresponde en la lucha revolucionaria que mantiene hoy el Pueblo Vasco, sino solamente apuntar las tareas inmediatas y urgentes que todos los trabajadores debemos llevar en los fábricas y en los talleres y las formas de organizar el movimiento obrero en Vizcaya.

Nuestro objetivo debe ser, la creación de una amplia, potente y extensa organización de masas obrera vasca, y para ello debemos de reforzar y extender los comités de empresa.

Los comités de empresa deben de ser considerados como instituciones de los trabajadores y debemos en cada empresa extender las células de militantes obreros y crear comités de represalia y de información, de agitación, de propaganda, etc. dando participación en éstos comités al mayor número de trabajadores.

Hay que las condiciones en que nos debemos de mover exigen que los comités dirigentes de fábrica estén constituidos por un limitado número de hombres trabajando en la clandestinidad total y disponiendo de enlaces entre ellos y los sub-comités de taller.

En zonas donde la concentración de pequeños talleres es importante, es necesario crear comités de coordinación a esa escala y creando células en todos los talleres; también es importante el dedicar esfuerzos a la organización en los banquos, comercios y la construcción y los servicios.

Hacia abajo la labor de los comités debe ser de formación e información. Las escuelas sociales y Vizcaya Obrera (como portavoz del movimiento de masas obrero de Vizcaya) juegan aquí un importante papel.

Hacia arriba, aparece de gran interés la creación de un instrumento coordinador a nivel provincial. En algunas zonas un instrumento intermedio y por ramas será también necesario.

La ley sindical no va a suponer nada para los trabajadores y no merece la pena gastar esfuerzos en contra de ella.

Con respecto al sindicato vertical la opción es clara: olvidarlo totalmente y no gastar esfuerzos contra él. Debemos de exigir la dimisión de enlaces y jurados, dejando estos instrumentos a los traidores y chivatos.

LA LUCHA PRACTICA ES LA BASE DE NUESTRA UNIDAD.

GORA EUSKADI ASKATUTA

MONOPOLIOS COMERCIALES
=====

- LOS PEQUEÑOS COMERCIANTES ERAN LOS AUTÉNTICOS AMOS DEL COMERCIO EN TODO EUSKADI.
- SU PRIVILEGIADA POSICIÓN HA DESAPARECIDO ANTE LA APARICIÓN DEL PODER MONOPOLISTA.
- EL CAPITALISMO MONOPOLISTA ESTÁ DANDO UN JUEGO DE MUERTE A LOS PEQUEÑOS COMERCIANTES.
- EL HACER COMPETENCIA ES CHER EN EL JUEGO CONTRAVIDATORIO QUE PLANTEA LA OLIGARQUÍA.
- LA INTEGRACIÓN EN LA LUCHA REVOLUCIONARIA ES EL ÚNICO CAMINO QUE LES QUEDA A LOS PEQUEÑOS COMERCIANTES EN EUSKADI.

Más que un análisis profundo sobre los monopolios, pretende GUATLUI con este artículo un esbozo informativo y un punto de partida para estudios más amplios y completos sobre los monopolios comerciales.

LOS COMERCIOS (evolución): la situación del sector comercial en nuestros pueblos (principalmente en Bilbao) se ha caracterizado por una atomización ordenada y floreciente, que empleaba a gran número de personas, distribuidas en pequeños comercios los cuales se agrupan a la manera de los negocios familiares en la época feudal. Hace unos años aparecieron los primeros síntomas de concentración monopolista en Bilbao (proceso lógico de una etapa histórica que precisamente se caracteriza por la tendencia al monopolio en todos los sectores económicos). Los pequeños comercios a partir de esta época ven disminuir su volumen de ventas, acusan los golpes de los monopolios y los intereses de los pequeños comerciantes entran en total contradicción con los intereses monopolistas.

El Agüila, Simago, Galerías Preciados, son el fantasma que amenaza y hace palidecer a los tradicionales y hasta ahora exclusivos detentadores de los negocios comerciales en Bilbao, Baracaldo, y su zona de influencia.

Ante esta situación amenazante, surge un intento convencional de los comerciantes del casco viejo que realizando un esfuerzo y modificando ligeramente sus estructuras tradicionales, deciden unirse primeramente por calles y más tarde como bloques "Casco Viejo" ante la amenaza monopolista.

Ultimamente y con la avaricia del Corte Inglés máximo exponente de la existencia de un capitalismo en su fase monopolista, la amenaza es ya de muerte, no sólo para los pequeños comerciantes, sino incluso para las concentraciones comerciales. Se vislumbra por lo tanto una fuerte batalla entre las grandes concentraciones por apropiarse de los mercados, batalla de la cual saldrán muy mal librados los comerciantes de Bilbao, Basauri, Baracaldo etc.

Este fenómeno que se está produciendo es normal de una economía monopolista. Los pequeños comerciantes se encuentran en total desventaja ante los monopolios, los cuales disponen de un aparato comercial, de unos recursos financieros y de unas técnicas muy superiores para competir dentro de una sociedad de consumo. Ante esta situación se ha producido la unión de los comerciantes del Casco Viejo, única vía que les ha dejado el capitalismo, si quieren subsistir, aunque sin muchas garantías de éxito, dada la imposibilidad real de competencia. Es indudable que o se produce el hundimiento de la estructura comercial tradicional o pasan los pequeños comerciantes a depender estrechamente de los monopolios, siendo utilizados, como "muros de contención" ante las crisis económicas y como instrumentos de estabilización de precios.

Lo que también es indudable, es la progresiva proletarización de sectores muy importantes del pequeño comercio. A pesar de todos los esfuerzos publicitarios de unión o asociación comercial, los comerciantes no pueden ni soñar en volver a una situación pre-monopolista de ganancias semejantes y de comercios en expansión. A los hijos de los actuales comerciantes no les queda otra salida que los estudios y su trabajo en cualquiera de las empresas vizcainas: SU PROLETARIZACIÓN.

Algunos comerciantes pequeños siguen creyendo que dentro del sistema podrán subsistir e incluso competir con los monopolios, todos somos testigos, a través de la prensa de los "coqueteos" que se traen con el alcalde Cárrega, "la alcaldesa" por tratar de conseguir alguna mejora (algún mendrugo) y un apoyo a sus proyectos. Estos comerciantes no sólo ignoran las leyes económicas del capitalismo, sino que además tratan de conseguir ayuda de un personaje de los más significativos en el panorama oligárquico y fascista.

E U S K E R A E U S K A L D U N O N H I Z K U N T Z A

Herri bat koindairan zehar sortu dun produzio nabarmen eta nagusiena hizkuntza da; esan diteke herriaren nortasuna egin duen lanabesa berezia dala. Pentsamentuaren tresna.

Hizkuntza ez da hitz sorta bakarrik estruktura bat baizik; gure ideak, gure adierazkizeinak, gure esan nahiak, gure munduaren ikusmen berezia, gure gizarte erlazioaren alkar emanak lotzen, korrupletzen eta tapertzen dituen estruktura. Herri bakartzen hizkuntza baten bidez mundua interpretatzan du: hortatik herri kulturak bere nortasun berezia dauzkate.

Euskeraz mintzatzea, euskeraz pentsatzea da; euskal estrukturaren nagusi izatea euskalduna deritzen zaio.

"Beso" euskeraz ("brazo" erderaz) "beso" erderaz ("muxu" euskeraz) naiz ta letra sorta berdiña izan &Zergatik es daukate adierazun zen berbera?

Signo hoiak euskeraren estrukturak aukerazkizu desberdinak dantza ditzan artzen dituzten kanpoko sinaleak, erantzunen bat emateko fuzio bat, adineraren estruktura bidez, itzultzen dire - traduzitu - eta gero pentsamentu hizkuntza eman dion itzuliketakin, daboratzen du, hortatik pentsamentua, estruktura orten finkatua dago.

Gure pentsamentuaren lanabesa hizkuntza da, ta jakina euskeraren eta erderaren estruktura ez diren berberak.

Hizkuntzaren bidez gizarte adienena sizialistua dago, esan dazake, ez dago la ekonomia edo politiku mailan, hizkuntza pentsamentuak bortzen dun sozializazio benetakoa bezin, egiterik.

Hizkuntza es da superestructura bat -gagi- sozialista batzuek diuten bezela. Alia guztiz ere hizkuntza, ez da esan-nahiaren edo adierazkizunaren determinante zeharos, naiz herri hizkuntza pentsamentuak bortzen dun sozializazio benetakoa bezin, egiterik.

Adibidez:

Euskal kapitalista edo euskal langile batentzako "diru" hitza, ez du adierazkizun berbera, naiz ta azalaz sene berdinen esan nahi - DIRUA - bat ta bestentzako, kapitalistentzako dirua, signifikatu desberdina dauka; (Euskalduuna izateko, kapitalista edo langilea izatese ez du deubet esan nahi bakarrik euskeraz agiten duela, euskal herrian gero dalaian asukalden izakera usukala, beste aldetik esploradore edo esploradu azaketa ez du deus esan nahi euskalduna edo aldean izatese, produzio arazoan, nagusi edo langilea izatese baiziko).

Kapitalistatzeko "dirua" hitza, indarra, beste izerdiaren aberastasuna, ta bere kapritxo giztiak asetzea esieraten dio, langilentzeko, "izerdi esko kostatuztzaian geura", salario, eskusetasuna bera beharrak abetzeako ta abar,

Euskal-herriko langilentzat euskera zer da? Herri zapaituaren zigorra resultzen duena izena langile o'resio maila eskubide ez dauken hizkuntza.

Baiena geuz bat uana gametik euskera gure hizkuntza da: Euskera, Euskal-herrri eta euskaldun, kundairaren esinkizu bat da hiruak itastasiuk izan dira bere zapalkutzaren joitzenkua, hizkuntza gisaldian, imperialismoa jaiu zanian, Euskadi'ko zatiketa opresio ta desherritasuna hasi zan.

Gaur Euskal-herriko langileek Nazio Frentaaren buruz lantokietan bizarteetan, edozei lekuten euskera bat serpiztu te herrikoia gatik burruka egin behar dugu, hizkuntza esan degunez, herriaren productua daia herriatik euskera ere ez da metafisikg "antxinska" bezela "garbia" ez euskera ere herria jaraman burruken, iraultza bihurtu beharkoa; Herrikoia, herri langillaren kulturan finkatu, aberastia baino, Euskadi guztikoa.

TA IRAULTZALEA, burrukalario, beran bidez radikalizatu geritzen herris daraman burruken.

EUSKERA EUSKALDUNEN IZKUNTZA DALAKO

Euskal langile, gure gizarte ekonomi, politika, rebeindikazio eta itsutsi, euskeraren rebindikazio joan behar dira, kultura euskalduuna sozialismoaren sustraiatakin edo bardin sozialista, euskaldun sustriki bate gatik.

Burruka agin.

NOTICIAS --- NOTICIAS

BERRIAK --- BERRIAK --- BERRIAK

VALMASEDA. - Ha sido denunciado en Valmaseda el sacerdote Jesús Sánchez Sierra, por manifestaciones hechas en el sermón correspondiente a una misa del dia 22 de Junio en el que expuso el problema de la injusticia, la opresión y los obstáculos que encuentra el hombre para desarrollarse integralmente, centrándose la atención en hechos concretos que están ocurriendo hoy en nuestro pueblo y en otros pueblos que reflejan: la injusticia de la "justicia", el desorden del "orden", la violencia de los opresores, la hipocresía del catolicismo "oficial".

El informe-denuncia fué presentado al juzgado Militar de Bilbao por el Ayuntamiento de Valmaseda.

Siendo llamado a dicho juzgado el sacerdote y sometido a interrogatorio respondió: que la única autoridad para enjuiciar su actuación era el Obispo y no el juzgado.

Con fecha 21 de Diciembre el sacerdote recibió un certificado en el que el juez militar Miguel Velasco Pons se inhibe del conocimiento de las diligencias previas, en favor del juzgado de instrucción de Valmaseda.

-0-0-0-0-0-0-0-0-0-0-0-0-0-0-0-

ERANDIO. - El dia 31 de diciembre pasado se reinauguró el campo del Erandio, unos días antes "el correo español" J. L. Barrenechea daba la campanada con una noticia decis que con motivo de la inauguración del campo habían sido invitados para dicho acto la alcaldesa y el gobernador, a los que con este motivo se les impundraba la insignia de oro y brillantes del club.

La noticia corrió por el pueblo rápidamente y los socios empezaron a hablar de hacer boicot al partido inaugural y de romper la tarjeta de afiliados al club, con lo cual este iría a la bancarrota.

Ante estos rumores, la directiva convocó una reunión de urgencia para buscar una rápida solución al asunto y aclarar el hecho. Pero al parecer nadie había cursado la invitación.

Ya estamos acostumbrados a que los periodistas nos cuenten los que les parece más conveniente y se guarden la verdad por que es bien seguro que el "Sr. Barrenechea" como cualquier otro esbirro informativo sabe que ni el gobernador ni la alcaldesa son personas gratas en Erandio, después de los asesinatos del pasado Octubre.

Es casi seguro que la intención de Barrenechea era hacer ver al resto de los pueblos que "en Erandio ya nadie se acuerda de lo ocurrido". Pero debía haber dicho la verdad, que en este pueblo el recuerdo flota en el ambiente, que los "grises" siguen vigilándonos, que no olvidaremos a los que cayeron por no tener como los policías un casco que les protegiera la cabeza y una metralleta para defenderse. Esta es la verdad Barrenechea y no la otra.

-0-0-0-0-0-0-0-0-0-0-0-0-

NAZIO MENPERATU ZORIAN OHAZTEN, EUSKAL
GIZARTE KAJE HERRIKOI TA O LIGARKIA ETSAI
GUSTIHK, EUSKAL HERRIA OSOTZEN DUTEN ORO
DIRA. - - - - -

EL PUEBLO VASCO SON TODAS LAS CAUSAS POPULARES, EN SITUACIÓN DE DÉPENDENCIA NACIONAL Y CON INTERESES ANTIOLIGARQUICOS.

LOS BATZARRES SON INSTRUMENTOS DE LUCHA AL SERVICIO DEL PUEBLO.

CONTRA EL FASCISMO Y LA REPRESIÓN LA UNIÓN DEL PUEBLO.

DEJEMOS EL SINDICATO A LOS POLICIAS

Despues de una serie de zancadilleos y maniobras por parte de la empresa y tratando de evitar que acudan a las negociaciones del convenio un grupo de jurados de empresa pertenecientes al jurado de la fábrica de Galindo, el director de la fábrica envia una felicitación navideña al secretario y parte del jurado de Galindo, estos le envian a su vez a la dirección unas postales (copias de cuadros, del pintor Agustín Ibarrola).

El dia 31 de diciembre reciben una carta, los jurados, en la que se les comunica la expulsión de la empresa por falta gravísima.

Día 2 de Enero. - Los trabajadores en la G.E. se enteran de la situación y creen que se trata de las negociaciones sobre el convenio. Pero la empresa utilizando individuos a su servicio (algunos jefes) tratan de desviar y confundir, diciendo que es asunto personal entre los jurados y la dirección, que los jurados habían declarado que a la dirección había que colgarla.

Día 5 de Enero. - Aparecen unas octavillas pidiendo una acción y analizando el hecho (estas hojas aparecen sin firmar, pero se cree que salieron por iniciativa del COMITE).

Al mediodía de este día se concentran los trabajadores y comienzan una manifestación por toda la fábrica.

Se deja el trabajo totalmente y se acude delante de las oficinas generales, pidiendo la readmisión de los trabajadores que habían sido expulsados.

La dirección se niega a recibir a nadie y el dia termina con la fábrica parada.

Día 6 de Enero. - A primera hora se recibe la noticia de que los trabajadores expulsados son readmitidos, pero con la condición de que abandonen de sus cargos sindicales.

La maniobra de la empresa es tratar de dividir a los trabajadores, pues mientras una mayoría no quieren que vuelvan con sus cargos sindicales (que limitan) hay otros que tratan de mantener los cargos sindicales en estos trabajadores.

||||||||||||||||||||||||||||

TODOS LOS TRABAJADORES DEBEMOS DE DARNOS CUENTA DE LA VERDADERA NATURALEZA DEL SINDICATO VERTICAL.

EL SINDICATO VERTICAL ES UN INSTRUMENTO DEL FASCISMO IGUAL QUE LA POLICIA Y LA GUARDIA CIVIL.

EL SINDICATO VERTICAL EXISTE PARA OBRIMIR A LOS TRABAJADORES, PARA AYUDAR A LOS CAPITALISTAS A SAQUEARNOS CON MAS FACILIDAD.

EL TRATAR DE "UTILIZAR LOS RECURSOS LEGALES" EN UN ESTADO FASCISTA, ES CAER EN EL JUEGO QUE PLANTEA LA OLIGARQUIA.

EL TRATAR DE UTILIZAR LAS "POSIBILIDADES" DEL SINDICALISMO VERTICAL, ES TAN UTOPICO COMO PRETENDER UTILIZAR LAS "POSIBILIDADES DE LA GUARDIA CIVIL.

NO DEBEMOS DE PERMITIR QUE TRABAJADORES LUCHADORES ESTEN A DISPOSICION DE LAS MANIOBRAZAS DE LA OLIGARQUIA Y DEL FASCISMO AGOTANDOSE Y QUEMANDOSE EN LABORES

INUTILES Y GREYENDO QUE "ESTAN HACIENDO ALGO".

DEJEMOS EL SINDICATO VERTICAL A LOS TRABAJADORES, CHIVATOS Y POLICIAS.

LOS COMITES SON INSTITUCIONES CREADAS POR LOS TRABAJADORES Y AL SERVICIO DE LOS TRABAJADORES.

NUESTRA LABOR, HOY, ES CREAR COMITES DONDE AUN NO EXISTEN Y POTENCIAR Y DESARROLLAR LOS COMITES YA CREADOS. EXTENDAMOS LA PROPAGANDA, DISCUTAMOS SOBRE PROBLEMAS QUE NOS ATAFEN, PARTICIPAMOS EN LAS ACCIONES.

UN POTENTE Y MONOLITICO PODER OBRERO SERA LA RESULTANTE DE NUESTRO TRABAJO HOY.

A TRAVES DE NUESTRA ORGANIZACION, DE LA ORGANIZACION QUE CREAREMOS A TRAVES DE LOS COMITES, DEFENDEREMOS NUESTROS INTERESES REVOLUCIONARIOS.

E.T.A. EUSKAL HERRIAREN SERVIZIA BAGO

ERANDIO

EL GAS ES POLITICOHECHOS

10-68: La contaminación atmosférica es inaguantable, En Erandio 23% enfermedades respiratorias. Resto de Vizcaya 17%. Ante este hecho el pueblo se manifestó pacíficamente ahora hace un año. Prometen solucionar el problema.

10-69: Un año después todo sigue igual. El pueblo vuelve a manifestar pacíficamente su descontento. Esta vez y con objeto de que se tomen en cuenta sus opiniones, la manifestación corta el tráfico de la carretera Bilbao-Pamplona.

La policía armada (grises) disuelve la manifestación a porrazos. Durante la semana hay un par de manifestaciones, todas ellas disueltas a porrazos.

Sólo después de ver que el manifestante publicamente su opinión, es respondido por la fuerza de las porras, sólo entonces y como medio de defensa, el pueblo de Erandio, se defiende con las piedras de la vía. Nuevas promesas. Comienza de nuevo decreto por el ayuntamiento, no por el pueblo.

Acaba el plazo y todo sigue igual.

Nueva manifestación y otra vez en juego las porras para disolverla. El pueblo se defiende con las piedras. Ante ésto los grises comienzan a disparar, hiriendo a 4 personas de las cuales uno gravísimo.

Al día siguiente y como protesta, parten en todas las empresas de Erandio; son perseguidos por los grises porra en ristre. Se defienden los trabajadores con piedras y nuevamente oponen los disparos.

Resultado: UN MUERTO.

Ante este hecho reacciona el pueblo como puede, crean una asistencia a los funerales, cooperando económicamente, desprecio a los grises, etc.

Actualmente todo está en calma, calma mantenida por un autobus y dos jeeps de grises, que constantemente hacen guardia en Erandio, con el casco puesto y por una "bandada" de policías secretas.

CONSIDERACIONES

1) Policía.- En teoría, la policía es un cuerpo, encargado de guardar el bien común. El bien común significa el bien del pueblo. El bien del pueblo es que desaparezcan los gases y tengamos una atmósfera respirable.

Por eso en teoría tenemos derecho a exigirlo. Una vez más la policía debe estar de parte del pueblo.

Que sucede? todo lo contrario, ¿por qué? porque está policía no está para guardar el bien del pueblo, sino para mantener y mas situaciones de privilegio. las de los dueños de las empresas que arrojan los gases. LA POLICIA ES PUES UN ORGANO AL SERVICIO DE ESOS SEÑORES Y NO DEL PUEBLO.

2) El gas es político.- Si padecemos el gas es debido, a que los dueños de las empresas, no han querido gastar dinero para instalar filtros. No han querido, porque no son de utilidad para ellos, (no producen beneficios) y si, son un gran gasto. Solo les interesa sus beneficios, no la salud del pueblo.

Si fuera el pueblo, el propietario de las empresas, esta situación cambiaría, esto es obvio.

Si el pueblo no es propietario, es porque el estado se lo impide. Si el fascismo no ha caído en 33 años, es porque el capitalismo le ha mantenido. Es importante ver este matrimonio CAMPITAL-ESTADO.

Si sufrimos el gas es porque el gobierno de acuerdo con el capital, no ha hecho nada por evitarlo. Así pues el gas está respaldado por el gobierno. EL GAS ES POLITICO.

Ahora se van a tomar medidas. Venfamos padeciendo el gas hace 12 ó 15 años. Si ahora por vez primera van a intervenir, es para que no se continde la lucha del pueblo, ya que se seguir iríamos dando más cuenta de los verdaderos matices de este problema y sería a la larga mucho peor para ellos.

Hacer política es intervenir en el gobierno del pueblo, ciudad o nación.

Nosotros tenemos soluciones que aportar en éste y otros problemas y queremos intervenir a la hora de solucionar los problemas.

QUEREMOS HACER POLÍTICA!!!

Naturalmente nuestro gobierno sería el gobierno del pueblo y eso, "estos" (capital-fascismo) no lo permitirán porque quieren conservar sus posiciones de privilegio.

3) Iniciativa. - El pueblo de Eranjio ha llevado la iniciativa en organizar las manifestaciones.

A la manifestación pacífica contestan con porras (iniciativa, grises) El pueblo como defensa usa las piuras. Los grises vuelven a tomar la iniciativa dispersan y matan. A los métodos pacíficos oponen la violencia.

Ha quedado clarísimo que la violencia procede de los grises.

También ha quedado claro, que la única forma de hablar con esa gente ES UTILIZANDO SUS MISMAS ARMAS.

4) Autoridades. - Tanto Dermit como la alcaldesa, no son los representantes del pueblo. No han sido elegidos por él. De ahí que no estén interesados en la solución de estos problemas.

Sí, a última hora, quieren hacer algo para solucionar el problema, es debido a los quebraderos de cabeza que para ellos supone, la actitud decidida de lucha del pueblo de Eranjio. Así como, ven peligrar sus intereses que no son otros que los del capitalismo, dueño de las industrias.

TODO PROBLEMA DE UN PUEBLO EN EUSKADI, ES PROBLEMA DE EUSKADI. El Pueblo Vasco solo solucionará sus problemas a través de un Estado Popular Vasco.

(ERADIO TARRA)

NAZIO

FRENTEAREN

ZEHAR HERRIAREN

BATASUNA LURTU GAITESEN

Euskadi ta askatasuna E.T.A.

Enero 1970 (año del Frente Nacional)