
CEDOO
FONS
VILAOOT

ò r g a n d e l a s e c c i ó d e l P A R T I T S O C I A L I S T A D ' A L L I B E R A M E N T N A C I O N A L
d e l s P A Ï S O S C A T A L A N S a la s u b c o m a r c a d e l P L A d e l L L O B R E G A T .

N- 3 -•-- '\ D-AIpRIb f:'í3
URBANITZACIONS pJÉjriÑCo
ROSAS11 i DE SL COSfÍB.—

queso prubJama, uor

j reu ,

Al núnero a n t e r i o r j a parlàvem d ' a - j
i l n m a . &>m n j g c r e i e m qU6 ¿8 i v .

áarem oportú d'arn** | han
füfcar—io donant detal ladament la s i t u a c i á J t a t
r e a l d 'aquests dea pol ígons r e s i d e n c i a l s J u li

~a mesos que PJS hàbi t snts de 5 t , Cbs-J •-+ .
ma, a l Prat , i ao "Çinéa Rosas" a Sant
Boí„ SE van negar a pasjar las, quotes
mensuals que e ls hevia assignat l 'Obra
S i n d i c a l de l .He ja r (OSH1), na lea queia
un 60$~§proximat correspon .a l pagament
mensual per a l ' adqu is i c ió " en p rop ie ta t
de les v i vendes i l a res ta a reparac ions,
i conse rvada de · - l ' ob ra . E l motiu era qite
després ris moltes tempta t ives perquo
l'OSH reparas les enormes d e f i c i è n c i e s
i d6sperfect.es d'aquest,1, pol ígona r e s i -
denc ia l c , n i c l S ind ica t n i e l M i n i s t e r i
de l a Vivcndn no s 'hev ien d ignat o b r i r
l a beca, Darrerament, r c " f i » l'OSH ha­
v i a assegurat que r e p a r a r i a e l s mals. i
que e acordar ia amb e ls a fec ta t s per r e ­
g u l a s . e l pafmernt deis mesas no onp a t s ,
Però t o t da con, 1 sanse proavíe, fa poc
más d'tirv J-crv-a B/i\íi'á¿ !áía'ltjuns v e l n è ' i a

t o t a ixò, ela a fec ta ts h i n

02 p i n i q pu n i c a ,
as i han inten—

1. L '.: c »-. r, P T C • s3—

Sfc, Cosme so'n cu:abrá uí ia-ol-12 de març,
amb l. ass is tènc ia dels tàcni í ssan i ta r is>
d 'erq i ?otura .1- j u r í d i c S j de p e r i o d i s t e s ,
i c:: l ' i m p r e s c i n d i b l e raaannc n'vaar.at i - ;
que na f e i a :raa que i h i c r ^ r molt cu r i ósa -
ment a l púb l i c que in te rven ia en la dis—

Corts, T , 1 L· _ , ^i-^oiG, pert hi faltava 01 repre­

sentant de 1:0SH que os dagutí veuré 'venir
f a n .

B i \ ;

iegons Ics informacions donades pels
.' ics, J.e s i t i . a r i ó a .S t , Cosme es l a ss-

í

1 . Ubicac ió . Dolenta por p r o x i m i t a t a
¡L'aeroport i consegüant rara.''.., po l . l uc ió , ,
n :-c,í ccr proxim' i tal a canals d ' ay acuacio*
díaígüas res idua ls i d'un gren foijiar amb

focgiiS-,
•?... .Dòtaòlons. Falten esaolea» i als 14

n c t i f i ç e f 'l'Sri J' í.íarYçansp.'!; pop f a l t a ca. p :-•
gamerit. ;Ccn qua l a c'a':u ca ' X'•ps r.rl't ós •

a locá is co ÏT*C ' n • E b , t . .15 t a l c a áqyeet f i n c t i f i ç e f 'l'Sri J' í.íarYçansp.'!; pop f a l t a ca. p :-•
gamerit. ;Ccn qua l a c'a':u ca ' X'•ps r.rl't ós • ' aòn insu f le Ü 10 réünó/íxén Wte cond i -
de l j u l i o l da LS72 pei: ! : t , Cúemb 5 * èiório f < i T .f-- 3 D l ï e í „ Fa 1tan guarde-
setembre par :-' ;"ircc Rosas" Ss. c l a r que

• - — ' • • ' • • *

r • jTOÍnen an l a majarria
e l SjLrtdícat havia pres !c r r n d'esquj •'dels casos Q | rs estan abandó"ats.
e l s 'Tienaf í d i a r j s" da ,:. ;: ;'r;t, i ~r r ~ ': -. .— - . - T -• i- .'.' La. lar g jardins) estan
•jersacio.ns 3 havier 1:" imb'fccts l a mala de ixats d:. • r - * 5e k i qusjsi na h i ha
fe pea par t de i'OSHc arbia a n i - •' lecba. Sense les r e -

p aran i ans 3 E -1 s e jnd ie jona da

http://d6sperfect.es

ŷ jja oh la zona no arriben a les mi-

, hlmsa axiaiblas".

-3. Construcció. Fonaments no ade­

quats al terreny ni al tipus do cons­

trucció, quo^han provocat esquerdes

on parats mestres de ftblts edificis;

sosares:* del|;/somisoterranis tan dèbils

que algunes''plantes baixes s'hanon-

sorrat amb l'espant i el perill dols

habitants; dosaigüos miserables que,

' com'qüe q¿ riivpll. cjols soterranis ás

más baix quo el pla exterior, queden

El PSAN ás l'organització políti­

ca que es proposa la formació del mo­

viment general da les classes popu­

lars catalanas per a la lluita d'a­

lliberament nacional, per mitjà d'u­

na progressiva prosa de consciència

revolucionària global da llur doble

opressió nacional i de classe.

El PSAN considera que els obrers im­

migrats als Països Catalans són part

integrant do la classe obrera cata­

lana i considera que llur participació

a la lluita pppular d'alliberament

nacional ás necessària por al triomf

(i'aquesta lluita.

penjats on enllaçar amb les clavegue­

res, i aixb i l'ínfima qualitat del

material ha provocat moltes ruptures

do tuberies que han omplert els so­

terranis d'aigües fètides i d'excre­

ments humans; els lligaments estruc­

turals de los parets mestres ás de­

ficient, cosa que ha contribuït tambó

a los osquordes quo es veuen arreu;

oi formigó empleat, l'enguixat, QIS

arrobossats i la pintura, tot, segons

els tòcnics arquitectes, ós impropi

i deficient.

4. Humitats. Les deficiències d'im­

permeabilització i d'aïllament tèrmic

da parets, finestres i sostres, a más

do los inundacions constants dols se-

mieoterranis han provocat unes humi­

tats que penetren a tots els pisos,

da terra fins al sostro. Por evitar

los goteros, s'ha col·locat última­

ment unes uralites que serviran do

molt poc porque ni el tipus ni la qun-

litst dol material són les adoquodos.

5,, Instal.lacions. Los escamosos

i loa comptadors d'aigua i oloctrici-

citat són als soterranis inundats d'ai-

güa"£ d'excroments; ois cables de l'as-

comesa elèctrica passen descoberts por

aquests locals. El- perill de curteir-

cuïJts ás constant. .Els mateixos contro­

ladors de la companyia d' elüctricitab'-••' l·-
no'-s' atreveixen a óntrar-híL.

•'Conclusions; els tècnics arquitectes

observen: l) deficiències de projecto,

d'oxocució, mala qualitat de materials

i falta do control tècnic; 2) l'estat

actual ora previsible dos del moment do

l'ontrega dols pisos i no es pot impu­

tar a un mal ús dols habitants; 3) als

5 anys d'existència l'estat ós crític i

aviat sera ruïnós si no s'adoba. Tot

aixa fa que los vivendos no reuneixin

les condicions d'habitabilitat on molts

casos.

Reparacions necessàries.,Los més ur­

gents, do les quals depèn 1'habitabili­

tat, són: reparació de teta la xarxa

do dosaigüos i claveguerons; drenatge

dols soterranis por treure'n los infil­

tracions d'aigua; omplir-los amb terra

por evitar el focus d'infecció que són;

impermeabilització de façanes, marcs

de finestres i teulades, arrobossats

nous i renovació d'enguixats i pintures

por treure los humitats; canvi total

de paviments. Tot caldria fer-ho amb

materials adequats. A. más, hi ha moltes

altres reparacions per fer, potser no

tan urgents, però necessàries.

L'informe sanitari ás tan o más do-

solador: diu que hi habiten 1500 famí­

lies (unes 8000 porsonos); que els so-

misotorranis són autèntics peus negres

quo cal buidar coda 15 dies amb camions-

cisterna. L'olor ós nauseabund i so

sent arreu, ospocialment dins les vi­

vendos. Aquesta situació ha fot repro­

duir los ratos, quo són un perill per

als aliments, nens i edificis (els sos-

tros morts estan plens do dofecacions

animals que acceleren el ritme do des­

trucció do l'obra. Els raticidos no po­

den donar-hi l'abast). Escoles insufi­

cients sense aigua potable ni patis (eJs

infants han do jugar al carrer). No hi

ha dispensari...

Els perills más grous són els gèr-

mons patàgans quo duen les aigües in­

fectes, i ois focus do putrefacció que

ocasionan. Els gasos poden croar dife­

rents anomalies; los aigües, epidèmies

(còlera, tifus, par-asitosis, coïiba-

cil.losis, etc.)

- Desprás dels informes tòcnics, que

hem resumit (íntegres haurien ocupat

5 o 6 yogados mó*s i ens haurien omplert
encara más d'estupor) hi hagueren di­

ferents intervencions del públic. El

procurador a Corts, Tarragona, intentà

imposar un cert prestigi porsonol, pe­

rò no vafor más que pforir la seva

denragògia plena de frases brillants,

.emotives:! paternals, però buides de

contingut real i concrot, que provoca>

ren la'ironia i la indignació dels in­

teressats. Un dels rosidents de St.

• Cosme,' no podent resistir más l'intor-

ipel.là diqnt: "Sr. Tarragona, nosaltres

i,no...yoiem ajudo ni caritats, volom jus­

tícia".

Des dol punt de vista jurídic, la

situació no ós menys injusta, ambigua

i insuportable: després do más de cinc

anys d'habitar aquestes cases cap,fa­

mília encara no ha rebut do l'OSH el

pertinent contracte, ni la còdula d'ha
i / -

bitabilitat, i així, no poden sabor en

quina .situació jurídica os troben (si

són futurs propietaris conr so'ls havia

promòs o simplement llogaters o nomás

intrusos), com: tampoc no poden saber

siméis 'plans van sor aprovats prèvia­

ment por tòcnics dol ministeri, ni

quina hi ós la participació dais Ajun­

taments, etc. Q sigui, quo os troben;

totalment desemparats i en una situa­

ció do procarictat insuportable, mani­

pulats doscaradamont per l'OSH. La si­

tuació es fa más insostenible si con-

sidorom quo aquests abusos no provonon

d'una ompresa particular, quo podria

voler especular on benefici propi i en

perjudici dols anomenats "beneficiaris",

sinó que as el mateix Estat, represen­

tat pol lïïinistori do la U/ivonda i por

l'OSH, pertanyent a la CNS, fot, doncs,

doblement injust.

La situació tòcnica, sanitària i ju­

rídica ós idèntica a "Cinco Rosas". A-

quosta urbanització i St. Cosme, però,

no són casos aïllats. El mateix ostat

d'abandó i d'engany per pnrt do l'Estat

quo voiem aquí, el ^robem o los nitros

zonos residencials creados por l'OSH.

Exemples flagrants ois tenim als polí­

gons da Duan Antonio Parera i de La ,

Trinitat a Barcelona, i de Sant Roc i

del Pomar c Cadalona, per no citar-no'

más.

Aquesta proliferació d'exemples ens

mostra que la situació" de St, Ebsm'o í

"Cinco Rosas" no ás obra de 1'atzar a

do possiblos abusas do grups do tòcnics

o inspectors desaprensius, sinó quo ós

característica congònita de l'obro so­

cial realitzada pol lYlinistori i el Sin

dicat, i conscqüòncia inevitable del

sistema econòmic, social i polític qua

estem patint. L'Estat dedica uns pres»

supostos molt magros a la pxilítica

quo triomfalisticamont anomena "obra

social".,No edifica ell matoix, sinó

que codeix oi dret o empresos particu­

lars a condició que aquestes escatimin

tant com puguin oi pressupost i anco­

ra li tornin una boma suma on forma

do propines. Com quo l'emprosa tamba

hi ha do for oi gran negoci, l'únic

resultat possible ás oi que hom vist:

el frau i l'ongany amb abús d'auyori-

tat. I els plats truncats els han do

pagar sompro los classes proletàries

on occoptar l'oferta do l'Estat «*a

St. Cosme molts van sor obligats a

acceptar, porquò so'ls expulsava do

los barraques on vivien, "millor que

aquí i más tranquils", segons alguns

afectats.

Aquesta ós la situació. Aquesta ás]a

realitat. Cal for-la conoixor a tothora.

Cal dosommascarar la política antiso­

cial i domgggica del govorn. Solida­

ritzem-nos amb els habitants de St.

Cosme i "Cinco Rosas" en la sova llui%a

contra l'OSH . «^

'•
1 DE MA'IG._

S'acosta un altro primor do maig,

data històrica quo marca la culmina­

ció do la lluita entre explotats i ex­

plotadors, entro treball i capital;

dia on quò els obrers do tot oi mótm

celebrem el nostre despertar a la vi­

da conscient i ons adonem que un gra­

pat d'oligarques, sostinguts pol go­

vern i l'oxòrcit, os valon d'idoolo-

gios retrogrades i feixistes i do la

repressió por justificar i salvaguar­

dar la sova acumulació de riquosos i

dominar tot el poblo treballador.

Però davant dol (jión del capital hi

ha el dol treball, format per milions

d'assalariats quo lluitem cada dia por

oiure i alliboror-nos do 1'opressió i

l'explotació o quò estem sotmesos: &

dors do bunitat, ote, i al Pla dol

Llobregat los do Tíornilleria Wat a i ' '

F-AWAi a Cornellà, on la lluita oncara

continua, no solament exigint la plata­

forma reivindicativa, sinó en solidari-

La moral, la religió, la metafísica

i tota la resta do la idoologia...

no tenen historia, no tonon desenvo­

lupament; són els homes qui, desen­

volupant la producció material i

llurs roniacions materials, modifi­

quen jurtitament amb llur existència

real el propi pensament i els pro­

ductes del propi pensament. M!o és

mai la consciència que determina

la vida, sinó que és la vida allò

que determina la consciència.(iïlarx)

..

una lluita'por aconseguir una sociotat

nova on la riquesa creada on comú borío-

ficiï tots els treballadors i no sola­

ment un grapat de privilegiats.

Aquesta lluita, pero, ús una lluita

m-olt llarga que ha requerit i roqueroix

constaocia i ;molts sacrificis i sofri­

ments, fins i t->t vides, Mamés cal do­

nar un cop d'ull als esdeveniments dols

últims mosos per veure com són veritat

aquestos constatacions. Por tot arreu

ueiom l'esforç i el sacrifici del obres

per millorar la pròpia vida i implantar

un' sistema do justicia a tot el mónr.

Centrant-nos als Països Catalans, són

milers los accions que el moviment o-

brer ho dut a tormo, però per dir no­

més los que més han destacat citarem

los. del Vallès (Shappo--tox., Starlux,

Pariman, Mew-Pol...), la dols troballa- tat amb els c^mpan.ysiQXpulsats dol'tre­

ball; a Esplugues i St. 3ust la lluita

s'ha centrat sobretot a Corberó, i al Prat a la Pianelli. Fa un temps la situa­

ció s'ha fot més greu a "Papelero Española" del Prat, on per una pretesa roas-

tructuració de la producció os vol despatxar una tercera part dol personal o-

bror. Com a protesta, aquosts ja fa temps que fan boicot a los horos extra, i

han fet assemblees i aturs i pensen dur lo lluita endavant.

Fora dols Països Catalans,, i per citar només alguns dels exemples més impon-

tants dins l'Estan espanyol: los lluites dols ..obrers de TTorfinosa a Euzkadi,

que provocaron.una grou crisi i una expansió considerable do la conscienciació

amb el rapto per ETA^ del suporomprosori capitalista Htüarte; a Galícia les llui­

tes a la Bazan i a Astano. i. contra els Consells do guerra als obrers do la pri­

mera causaron vaguos gonorals a U/igo i El Ferrol; a Wladrid la situació està ac­

tualment molt eloctritzada amb oi moviment do solidaritat amb Camacho i altres

obrers processats por la "justícia" feixista, solidaritat que s'ho ostès por

tot l'Estat. Uaiem fíóncs quo la lluito és constant i no té un moment do pausa,

i la virulència que aconsegueix on alguns moments l'obsorvom on la repressió

sagnant d'aquests darrers dios a Barcelona, amb un obrer mort a ^rots por la po-

SZSia a Sant -Adrià, i d'altres.greument ferits, així com los tortures brutals

que han sofert molt participants a accions i manifestacions de solidaritat amb

els* íbrors' do St. Adrià.

Es on aquest context quo s'ho do centrar aquest 1 dá (Yloig, fent que sigui urr

ferm pas endavant on 1'esforç col·lectiu per a enderrocar el regim feixista i

aconseguir les llibertats sindicals i democràtiques a tot l'Estat espanyol i

les llibertats nacionals als Països Catalans i altres nacions oprimides por

l'Estat foixista, i perquè l'amnistia arribi a tots els presoners i exiliats

polítics. Totes los classes populars, amb la classe obrera al davant formqntt

l'avantguarda dol moviment revolucionari, hem do dur la lluita a los fàbriquos

oseólos, barriados, etc, i a traves de reunions, assemblees i discussions, fer

accelerar el procés de- prosa de consciència de l'opressió que patim, perquè les

manifestacions als carrers i los accions als llocs do treball siguin més inten­

sos i demostrin o la dictadura franquista la forpa i l'amplitud dol movimont po­

pular revolucionario i

\ Per les reivindicacions més urgents do la classo obrera:

(• Augmont do 4000 pts. al mos igual por a totos les categories.
J-Sotmana do 40 horos.

̂,̂ f < .30 dies de vacances anuals.,

\S j .Sou íntegre on cas do malaltia, accident o jubilació.
\̂ . Llibertat de reunió, associació i vaga.

a
P1

D
a

cf
P1

o
cr

o
c

P
XJ

3"

M

d-
CT

O

c
lO

t--
M

4
n

Q-
H

o
a

CJ1
 O

3

P1
rl-

ct
T0

/

o
H-

o
P

¥ P-
o

I-1
3

l-J
O

— O
C

H-
3

l-J
—

•M
•

3
O

P
co­

p-
C3

X

o
O

CD
l-i

P-
f

<
1

P"
ci­

¥ Os

H
ct

o
3

n
ct

a Os

P
u

O
o

P
i-i

3
C3

CT

 L
O

LO
3

p
CO

v

o
cf O

CJ
n o

en
P- cr

03
r~ 3 O

1-3
o ci­

o
l·-·

co CT

O
P

*
P 3

I—

<
-

O
cx l-S

3
o

p
TO

 O
P'

c ti

m p"
03

TJ

P
p c-t-

O
LTJ

O

P- 4
p*

O
cf O

CJ
n o

en
P- cr

03
r~ 3 O

1-3
o ci­

o
l·-·

co CT

O
P

*
P 3

I—

<
-

O
cx l-S

3
o

p
TO

 O
P'

c ti

m p"
03

TJ

P
p c-t-

O
LTJ

O

P- 4
p*

O

y
l-J

i-J
•a

3
CJ.

P

3-
o

3=

e:
LO

en

03
H-

p
!-•

D

3
-a

p
ci­

a
4

Os

03
M

CT

03
P"

ct
p-

p
CT

O

IT
y^

O
a

H
O

o
CJ

P
03

H-
H»

03
a

ct
ci­

a
M

en
p

ti
Q

03
H-

4
NO

— 03

n
<;

rl-
3

\->
p-

cn
P

¿L—

•c
t-1

p
Q

3
TJ

cr
03

3
3

O
r*

03
=;

en
ct

P-
CO

cT

3

a
O

O
H-

O
CJ

•
p

P
CD

P

P
a*

3^
3

c
3

<o
3

O
O

I-1
P

O
O

H
u

O
p

a
p

•
3

CT

3
3

H-
O

03
o.

3
co.

LO

3
O

O
CT

H

CJ
D

cl­
n

4
I-1

H-
3

:J
JO

en

3
O

03
H"

H"

(-•

3
03

D
D

T0

UT

"J
P

— T3

3
p

P
O

p
CO

ci-

m
03

D
'l

*-i
P

P
cr

CT

c
a

-a
M

(-•
O

03
3

3
l-J

t->

•
*•

ir)
P

4
O

H-
ti

•
hl

CT

r^*<
^

ü
ct-

Q.

O
p'

M
3

3
H

o
en

!-•
3

p
ay

CT
 •*

c
f-

C
O

O
a

O
tx

O
3

p
,̂

p-
p"

<
P-

p-
O

>
O

O
cf

— •a
 03

G
TJ

o

03
U

3
03

l-í
(-••

3

a
3

03
p

D
O

p-
ti

03
03

3
ct-

co
p

p
O

Ct
J^

o
o

P-
P-

•
o

P
i J

3"
n

H
><

ti
a

cu
3

P
M

Ct
O

D
I-1

3
H-

P
C

*<
hl

03
ex

P
r

P

i •'
 r

A

o
TJ

n

Os
 J

O
3

ct
-D

*o
P

cl-
i

CT

O
cr

CJ
O

d-
*•

ti
a

C
03

CT

P"

•
O

*̂
O

W(

o
TO

CO

i •'
 r

A
3

c
a

C
•.

C
a

cr
1J

p
O

M
O

p
3

3
-n

H-
D

P
O

*
M

cx
I-i

H
ct

O
P-

i •'
 r

A
et

o
cr

eo.
O

o
c

O
o

H
a

l-J
a

03
^t

(-
1

i-1
n

CI­
O.

O

!-••
O

<
3

3"
lO

03
cn

o
P-

CJ
P

Q/

3
i •'

 r
A

hl
o

CJ
"CO

en

1-3
3

a
o

eo
c

M
P

—
4

M
p

d-
P

4
O

o
M

3
p>

c+

i-i

ct
Cs

i •'
 r

A

D
Ci­

P'
*•

tj
P

h-1
n

^
o

TJ

O-
3

P
*•

TO

P
3

CJ
-*

3
<

CJ
iD

TO

ex
P-

TO

C3
3

l-J
M

—m
—y

en

c
ct-

O
I-1

CJ
•

<-)
 -a

o
D

o
fj

11

O
JO

Ps

cl-

P
P-

<
3

CD
4

O
Q.

-13

P-

O
ci-

t
n

3
0

en
O

O
C

CT

o
o

p
i-¡

o
l-J

O
en

TO

c
3

O
H-

XJ

P
o

CT

4
o

O
03

C
O

O
P1

p-
^K

J
H

TJ

<̂
cf

p-
p

tj
H-

P
o

•a
ci­

t>
l-l

o

l-J
D

C
CJ

Q.

b
3

h->
 C

3

P-
<

ci­
4

p
3

«
—

—
I—

I—

r¡
C3

O
3

3
P-

d-
M

l>

c
en

o'
p

03
03

3
J-1

cn
O

c
CT

P

c
03

3
O

o
O

4>

3
•<

O
1 T

 1

lO
hJ

•
CO

a

O
a

O
C

l-j
i-1

*•
JD

i-i

3
H>

P

ct
N

0)
O

en
c

P
C

P
l-J

3

en
O

P
a

l '
u

P-
3

CJ
3

3
H

p
C

p
co

P
d-

l-J
CJ

h)
-t!

ci-

03
P"

P
O.

cl-

o
O

35

03
I

i

c
P"

3
M

n
cf

VC

o
>l

p
H-

o
•*

P
• •

o
3

c
río

' p

TO

3
p

03
C

cr
3"

4
TO

O

CJ
o

5
O

D
p

"ü
p

hl
00

tr)
O

H-
CD

ct

cx
a

a_
f-

ex
cv

CT

d-
p

a
i-i

O
O

-n
M

ct
1-J

(-•

en
i--

•.
O

*•
JO

03

U
H-

ar
*•

<
l-J

4
O

3
ti

CJ
03

4
-13

p*

M
o

hJ
p-

n
P-

3
r*S

3

-13

ID
en

CJ
H

l-J
a

o
C

3
i^

P
o

JO
.

h-'
 L

O
H-

eo
C

p>

P-
D

o
<

n
CD

P
\

)
o

H
a

M
P

O'

a
H-

n
03

P
n

rn
LO

t-i

c
CO

c

O
CT

a.

cx
p

M
4

P-
o

en
p-

CT

P
3

v^
y

D
i-i

CJ
o

P-
M

hl
M

3
ct

P
a

3
c

o
eos

 D
H-

o
p

M
P-

p-
-0

_J

¥>
O

P
fS«

r-%

03
•o

ci­
o

-t¡

3
D

eo
— -%

 O
cl-

o
o

(->
03

Q
Q.

N

cl-
*•

cl-
M

M
P

a
H-

UJ

en
o

P-
3

h)
U

P
p

H-
o

CJ
U

h--
o

O
03

a
»•

H
l·-·

C
03

p"
H

O-
4

P*
i-i

c
p-

p
O

ex
UJ

a

jo.

O
o-

P
CX

Q.

3

03
i-J

CT

h-1
3

ct
3

3
-*

o
CJ

TO

a
10

"•
C

o
eo

03
o

3
n

3
co

UJ

n
TO

c

3
o

3
P-

Q
eo

3
CD

P

a.
l-J

a
"<

M
h"

ci­
O

c
P-

D
3

DO
y*

CD

•n
i

03
Cs

o

CO

P-
JO

I-1

3
Q.

o

P
03

3
o

CD
*•

D
P

CJ
en

-i>

4
Q-

CD
ct-

J>

P>

O
Q.

U

CT

h-
CO

3
Ji

)
H.

cr

*t
O

C
P-

O
—

co
«•

O
3

03
3

CT

O.

o
10*

 o
p-

en
CJ

CJ
»••

o
P-

C
P-

•
= O

s^-
S

,
•

H
o

3
P-

cf
n

P'
03

M
03

3
cn

•a
C

n
— o.

l-J
*•

p
3

3
LO

C

"•
t¡

í' "ï
 i

95
P-

p>

D
D

03
N

i-(
3

I—

C3
O

*•
P

o
CT

p

t)
u

P
— >

o
!-•

(-•

cT

c

u
ct-

CJ
3

P
ï=

•a
1

s
CJ

en
3

P1
3

CJ
P'

•Q

3
ct

ct-
h"

•
**

03
3

!-•

p
a

I-"

— l-J
p

03
P"

a
hl

3
c

•*
CO­

O
¡

' f
 »%

.
03

D"
03

O
n

n
M

CJ
l-J

O
a.

O'

c
09

CT

hJ
O

c
O

3
—

CO
I

m
Ct

3
IT

o
a

__
—.

,

c
P-

H-
H-

Cf
O

•
Q

i-J
CT

3=

D

!--•
d-

li
3

TO

<
3

CT

3"
o.

o
rt-

JT)

p.
c

p-
I i

o

h->

eo.
P<

Os

CJ

P
\J

o
H>

P

a
Ct

4
C

CJ
Cs

a

T0

P
ct

P
p

H-
ct

CL

C
coy

 T
O

03
l-1

p"
Ü

o
*•

o
c

H
O

ci­
4

o
CJ

C
en

CT

l-J
ti

t-'
i-i

c
3

o
a

m
Q-

O
p

P
rt-

"•.
TJ

n

a
M

cz
P

03
en

h"
•

03
O

a.
l·-'

03
O

M
(0

p-
*<

03
03

p-
O

a
O.

ci-

P
3

ero
O

O
-i3

u

3
03

3
tí

P'
-*

03
O

-13

o
H-

**
en

*•
CX

p

p
CL

eo

o
l-i

LO

3
P'

P

>->
 X¡

O
3

P
O

a.
K-

•
O

!-••
o

n
p

p
a

o
CT

Ji-

CJ
p-

03
O

"*»
fc^

C;
ci­

X
cf

C
3

<;
D

Q
o

a
H'

3
Os

t¡

-13

p
03

*•
P-

I-I
-13

o

3
hl

CO

3
LX

T*M

fc
3

en
P-

p
P-

t->

ct
CD

H-
03

f-
4

cn
CLT

O

o
O

O
p-

CJ
Q

p
ro O

P
\J>

rt

3
(-•

P
P

1
i-i

C\

CT

u
H

o
CT

3

h-~
 T

J
3

o
TO

LO

O

3T
 J

O
cl-

<
ex

cx
O

3
eo

3
V->

J^^

P-

a
c

4
03

eo
3

O
D

3
— LO

P

O
a

Q
Q

C
i--

P
c

o.
p

P-
p

P
co

p*
/

/^
3

3
P-

O
cy

H-
I-1

ct
03

o
H-

•
!-•

O
i-i

-lj

o.
I-I

h1-
03

<
o

p
>i

o
CJ

H
TO

e:

'Os

H
p

(
/

I
O

M
3

*<
3

P-
3

n
4

U
CT

03

O
o

3
P-

Ct
Q

P
3

H
ci­

p
03

P
O-

\J
'

D
CJ

a
CO

l-J

O
a,

a
CL

 J
O

3
C3

O

M
l-J

a_
d-

O
P

M
C

CT

3
O

en
M

*•
o

f
r\

a.
3

•
cf

P
o

K*
3

o
— O

c
03

b
03

P
P

H-
i--

p-
LT

-i-J

O
**•

•
O

l-J
l /

)
CJ

3
P-

p
03

P
l·'·

03
o

•
M

I-1
ci­

O
03

!-•

h)
-13

o

**
O.

O

P
3T

o

03

\J
'

P-
D

I)
m

C
H

03
CT

S

TJ

O.

cr
O.

O

3
03

TJ

ca
TO

CD

O
O

3
— 03

eo.
3

P
3

-S
s^

X
ci­

O
M

i")
— 13%

 C
D-

C-,
.

o
H-

H-
H-

O
3

CJ
O

-*
TO

O

03
l-J

ct-
TO

P-

P
m

c
n

O
<c

LO
O-

r^
o'

ca
03

D
P-

O
e¡y

_J

3
-13

03

P
3

h)
(-•

10
l-J

en
l-J

03
a

ex
3

p.
CT

o

L-̂*

l···
Cf

CJ.

n
3

a.
CT

H-

O
LT

en

h"
P

H-
CJ

\->
03

O
<s

O
o

03
P

03
H

03
c

>T
»*^

O-

X
D

P-
P-

n
— h-1

XJ
O

as
l-J

O
p'

O.

-1J

3
O

H"

H-
P

4
c

o
en

M
O

C_
i.

4
C

3
C

M

^ *
0

O
D

O
P

•os
i-)

CJ
D

O
3

o
CT

o

O
03

H-
LO

O

l-i
CO

.
p

3
p

3
c

TO

O
P

n
O

l /
)

P-
o

JE3

03
I-i

CT
 U

3
3

Q.

P
03

P
C

!-••

l-J
3

P-
CJJ

ex

CT

cü
O

P"
P>

CJ

03
V/

'

CJ.
 T

O
OS

 P
-

a
3

c
P

Q
ci­

O
l-"

CT

CT

O.

3

a
O

Q
i-i

3"
*•

M
LO

03

P-
p-

/ r
\

o
P"

M
p

c
D

-*
p

^
3

en
c

l-J
P

O
3"

••
!-•

03

CL

P
O

Q
c

o.
c

(Os
 o

{ 1
)

3
CJ

ti
3

co
O

O
O

c? 3
P

O
P

O.

03
O

C
<

JO

o
03

o
o

TO

p-
3

W
'

O
O

o
-0

P-
Cl-

CT

l-i
o

3
li

n c? V
C

3
H-

>-•

— o

a
o

3
P-

c
O

. 0
3

O
CT

Q.

 T
J

•
o

03
D

D
O

O
P

O
o

cr
P

a
i-i

O
o

10
p

TO

O
O

O
Q

y-
03

P
p

p-
O

M
l-J

D
— 4

"•
a/»

ci­

p"
c

03
O-

03
3

!-•
M

o
rj

3
i-i

(-•
H-

cr
n.

3
P"

3
—

CT

C
Q

yT
ti

a
P>

CD

03

03
Ci­

O
H-

•
o

!-••

o
cn

p
O

I--
LO

t)

t-'
H-

O
cT

l-J

P
a

O
P

3
03

X
O

03
ct

c
P"

H-
ra

o
ct

M
M

ct-
o

•c
03

C
G

P
l-J

03
P

O
eo

4
3

3
TO

P

a
-^

L

ti
c+

N
3

M
P1

d-
H-

3
3

N
O

O
O.

 •<•
a

3
o

Os

ti
O

3
P-

c
03

TO

ct
a

03
r-̂*.

CJ

CJ
P-

CJ
C

H-
cr

0
LO

3

(0
— 03

O
D.

03
a

-<3

P
O

en
3

o.
c

l-l
• 0

ti
a

f^*

p<

<
D.

a.
CX

P

03
i-i

1
CT

H-

P
D

o
CT

p

O
3

•
H-

O
3

P
P-

a
p

O
CT

o

n
«H

D

o 3

D
P

7
1

O O 1

i-J P
a.

«•
03 1

l-i
cr

O

51
1

n
O

CT

OS

p- 03
03

O' 03
o 7

3 1
b i

«H

>t*
 vj

j/ v
)J>

-...._

• 'r
>

^

p.
o

0
z

3
P TO

3

p*
3

0"
P-

P O

03

co
p

cr
o

ü)
P-

l-J
i-J

O
en

O
p-

CT

ex
p.

O

o
03

o
o

P-
o

CT

3
o

p-
3

TJ
i-j

TO

10
'

03
Os

Cl3

•
ri-

O.

O
3

t-J

CJ
O

P-
P-

TO

LO

P-
Ci­

P-.

O
o

O
CT

ra

)-•
rt

•
TO

3

N
^ P-

C
O

P
co­

m
O

P-
l-J

n
ra

03
P

CJ
M-

3
CT

CO­

ti
H

O.

o
D

CO

en
3

o
CT

c
ti

C
p-

P1
CO

.
o

p'
rt-

p-

-• O
ct-

H"
o

P1
p-

CL

cx
X

H
p

JO

a
co

D
—

C
P-

l-J
l-J

O
P3

a
ct-

O
o

b
03

P>

CJ

[
P-

o
3

ÜD

CT

O
3

O
P-

OJ

03
p-

O
CJ

!-•

3
Pi

•

XJ

CJ
P-

P-
P

ca
-13

P

LT

4
o

eo.
O

o
XJ

a

4
p

cr
c

p-
P

PJ

p-
O

03
P"

c
03

XI
XJ

LO

•

O

co­
O

i-j
cx

to
en

CJ
P

p-
P1

p-
3 03

l-J O
o

TO

Q
ct

o
O

3
3

p
£D_

O

Q.

ct-

•
3

3
O

D
I-I

P
O

t-
3

TO

<c
C0

'
TO

en

O
p

O
P-

LO

o
6 O- o

P- en
CJ

3

CT

-*
P-

P-
P1

33

—
O

o 03

p-
3

• 03
10

1

p-

1
TJ

c?
n

-8 eo
c?

o
-8 i-j

3
3

c
c

ct
rt

H
PJ

ti
P

c
p

Q
*i

3
00

o
!-•

*
03

p-
^

p.
en

CO

03
C

CT

O
LO

O

10
3

3
3

Q
P

<
3

a
cr

TO

3

o
P-

ÍI

P"
03

ra
Ps

H

ct
P-

p-
3

O
O

TO

o
O

0)
JO

03

cf

c
P

co
rí­

O-
en

o
LO

 p
XI

p-
l-J

o
p

p
l-J

3
«;

CT

H"
to

p-
CL

P-

p
ffl

X
•

p-
TO

P

eo
CT

p>

ti

co
O 3

p-
P

3
p"

CT

•
O l-J O en en o 03 CO­ CO

P" o eo o p- p co cn o CO

Al Pla los accions han ostat nombrosos, tot i quo no han arribat a 1'altura

d'altres comarques: a Cornollà hi hogué diferents manifestacions, on uno d'ellos

amb una concentració d'obrors do St. Boi, St. Joan i St. Feliu, quo suporà ois

2000 participants, i al Prat 2 manifostacions d'un contonar do porsonos cada una,

a difdront's llocs dol poblo; aturs a moltes omprosos do la construcció i. altros

fabriques do tota la comarca, especialment a la Zona Franca, El Prat i Cornellà.

En aquesta darrera ois comorpos van tancar oi dia 13 dos do los 6 do la tarda.

A part los accions a altros comarques, al Pla oi PSAN hi ha fot llanpados d'oc

tavotos o 4 poblss, nombrosos pintades, i participat en algunes manifestacions.

Ai totos aquestes accions populars do solidaritat, la policia ha respost d'una

manera contundent i bestial: multitud do gont omprosonada i apallissada i, con-

crotamont, dos jovos torturats amb tant do sadismo i brutalitat quo tots dos os

troben, on un. estat greu, un d'ells, (Yliquel Josep Alduig i Aldea, amb els dos ro­

nyons totalment destrossats i on greu perill do mort.

Davant la repressió criminal dol regim por dofonsar els interessos dol capita­

lismo hom do continuar la lluita a tots els llocs i incrementar la conscioncioció

política do Ics massosi L la mobilització do tots ois ,soctors do les classes po­
pulars amb accions.als barris, a les fàbriques, o los escoles i altres centres

por poder arribar a .1'enderrocament dol sistemo capitalista i del sou titella' !

mós fidol, el feixisme ospanyol.

Prou torturas,- prou assassinats, prou dictadura. Lluitem por un podor popular

català.

E S p C l i C Í 8 l 3 j O V G n t ü t Joventuts Revolucionari

Amb aquost articlo, les Joventuts

Revolucionàries Catalanosminiciom un

espai on "Pla un Lluita" por discutir

i analitzar tots ois problemes dol jo-

vont dins la societat, qua tan directe -

mont ans afecten.

La joventut e's un camí oburt cap» al

futur. Qualsevol intent do manipulació

quo sofreixi posa on perill tota la so­

cietat, tan la present com la futura.

El jovo actual, sotmès a los lleis

de lo societat capitalista i de consum,.

ostà immers en un procós d'alienació

que el porta cap a unos formes indivi­

dualistes de desporsonolització i do

despreocupació dels problemes bàsics d O'

la societat on tadu, per mitjà do lo

creació d'uns mites (vedetisme i idola­

tria a 1'esport, música, cinema, etc.)

i d'uns falsos problemes que desvirtuen

la realitat.

Aquesta alienació vo donada por l'o -

ducació, por los relacions humanes i

econòmiques on el món dol troball, par

los diversions, així com per les rela­

cions familiars i sexuals quo li s'n

imposades por la moral burgesa.

L'educació actual no ós mós quo la

imposició do la ideologia dominant deas

do la infantosa per tal do porpotuar el

sistamo capitalista i opressiu i totos

les directrius que l'onvolton i soste­

nen (autoritat, obediència, sony, arrfl-

bisme, individualismo, etc.). El trotml'

os Catalanes

centre do l'opressió classista, tó una

influencia decisiva en el futur desenvo-

lupamont dol jove. L'osploi, manipulat,

tondoix a crear uns alicients i estímuls

deslligats, si no oposats, dols intoros-

sos do la societat i do l'individu (dis­

coteques, TU, cinema, còmics...) A. mós,

la falta do centres d'esplai on oi jove;

amb plena autonomia pugui roolitzar-so

i tenir contactes amb ois altres joves

el du exap a una marginació col·lectiva.

Tat això, junt amb una família d'estruc­

tura tradicional, sovint autoritària,

porta impropara el jovo o l'acceptació

do los normes dol sistema; les/relacions

sexuals, piónos do tabús i prohibicions,

inhiboixon el jovo font-lo un sor sonso

opinió i frustrat, o cl fan altament

agressiu.

Així, els jovos conscients d'aquosta

situació opressiva hom d'alliberar ois

altros i nosaltres matoixos d%aquosts

prejudicis tradicionals i buscar noves

formes d'autenticitat individual i so­

cial. Els jon/os revolucionaris hom d'a­

nalitzar i |iscutir aquosts problemes

amb els nostres companys a l'escola, al

treball, on família, als llocs de diver­

sió..., intentant crear una nova cons­

ciència i fent vourc 1'immobilismo i la

injustícia soffial quo ropresenton les

actituds i les normes actualment impe­

rants, i buscar solucions roals a a-

quests problemes.

	plallu_1973_04_15_n3_001.pdf
	plallu_1973_04_15_n3_002.pdf
	plallu_1973_04_15_n3_003.pdf
	plallu_1973_04_15_n3_004.pdf
	plallu_1973_04_15_n3_005.pdf
	plallu_1973_04_15_n3_006.pdf

