
CEDOC
La crisis de la humanidad se reduce a la crisis i
de su dirección revolucionaria JF

que
hacer

25Dtas//apoYO:40 \\\ setiembre-79

w

Reconstruir la Cuarta Internacional
- K

edita la FRACCIÓN OBRERA REVOLUCIONARIA
por la reconstrucción de la IV Internacional

DITORIAL

QUE SOMOS Y QUE QUEREMOS
Esta revista es el fruto de varios meses de

actividad de la Fracción Obrera Revolucionaria,
y desde este punto de vista nace del balance de
los problemas y cuestiones que hemos abordado
durante esta corta etapa.

Nuestro proceso como fracción se inicia en
las filas del PORE hacia finales del año ante­
rior.La FOR del PORE se creo' como respuesta y
alternativa a la política de la dirección del
PORE al ver que ésta lo estaba conduciendo a un
aislamiento cada vez mayor de los trabajadores
y en especial de la juventud;a islami ento que es­
ta motivado por la línea sectaria y propagandis­
ta de la dirección,al plantear a los trabajado­
res la necesidad de la revolución (planteamiento
que se resumía en la consigna del "Retorno a Le-
nin"),sin ver que sin levantar un puente a par­
tir de las consignas de transición que permiti­
era elevar la conciencia de las masas a la al­
tura de la respuesta que e'stas deben dar a la
situacidn,era imposible arrastrar a ningún gru­
po de trabajadores alrededor de su lucha.Las
propuestas sectarias y propagandistas (Cortes Ca­
breras,...),que se basaban en la lucha "por a-
horrar la experiencia a las masas" ! ¡/ti ene como
consecuencia el ana'lisis ultimatista de sus con­
signas y el ana'lisis simplista del papel del es-
talinismo y del centrismo,sólo sabiendo distin­
guir entre blanco y negro ("quien no esta' junto
al Partido está en la Unión Sagrada,desde el PCE
hasta la LCR,con la Monarquía.Todo el proceso en
el interior del PORE nos llevó a la conclusión
de que la realidad del PORE y su IV Internacio­
nal (que nada representa en la lucha de clases)
mostraba que e'sta no era el "hilo continuador"
de la Internacional de León Trotsky;si no que ha­
bía sido la reconstrucción autoproc lamada que
realizó en el 76,la que marcó el camino irrever­
sible hacia el sectarismo.

Fue cuando planteamos que era necesario re­
construir la Cuarta Internacional cuando la di­
rección dio un salto cualitativo en su forma an­
tibolchevique (léase burocrática)de discutir las
divergencias (hasta entonces todo su combate
contra la FOR tan solo pasaba por la utilización
de adjetivos del tipo de pequeñoburgueses,enemi-
gos del Parti do,...,con lo que intentaba evitar
una lucha a nivel de principios,y de política
contra politica),y planteó que esta discusión
salía del marco de discusión del Partido;y que
de insistir en desarrollarla nos situaría fue­
ra de él.Fue en febrero cuando el Buró Político
nos expulsó por este motivo:p lantear que la Cuar­
ta no está reconstruida.Esta medida fue precedi­
da de la expulsión de los miembros de la FOR del
Comité Cent ral,y fue seguida de la falsa acusa"-1
c i ón
de la 0CI";y fue seguida de la acusación sin pru­
ebas,una vez expulsada la FOR,del robo de máqui­
nas en la Casa de laJuventud Obrera de Barcelona

LEE Y DIFUNDE

qué hacer
PONTE EN CONTACTO CON LA FOR

Apartado de correos 3093
de BARCELONA

como forma de zanjar ya definitivamente el afaque
contra la FOR evitando la discusión política.

A partir de aquí se inició la etapa de la FOR
fuera del PORE,que se ha caracterizado por el es­
fuerzo por clarificar y delimitar las diferentes
posiciones que se desarrollaban en nuestro seno,
y que se manifestaban en diferentes propuestas
,análisis y tareas frente a la situación políti­
ca ,tanto nacional como internaciona l ,y en la
lucha por reconstruir la IV Internacional-El ba-
l atn c e concreto sobre esta etapa se desarrolla en
la resolución que aparece en este mismo numero,
y que explica la unificación con la Fracción
Proletaria de Barcelona y su posterior escisión
para integrarse en la Liga Comunista.

Dos son las experiencias principales que he­
mos sacado de esta etapa:
1)--A nivel pol ítico.Creemos que actualmente no
existe ningún marco continuador de la Cuarta In­
ternacional,ni a nivel programático ni organiza­
tivo,y por tanto no hay hilos de continuidad de
ésta.Pero lo que sí existe es la voluntad de los
militantes trotsquistas pertenecientes tanto al
SU,como al C0RCI,como a la T C I , .. . como en multi­
tud de organizaciones nacionales que no forman
parte de ningún centro internaciona l ,de finalizar
con la división de los trotsquistas y por sacar

• un balance de la experiencia de los 4(1 años de
lucha de la IV Internacional.Así creemos que la
dinámica a desarrollar pasa por las discusiones
y debates entre los militantes y organizaciones
trotsquistas,sobre la situación,las tareas,...;
y al mismo tiempo tomando acuerdos prácticos.Es
decir,tender a unificaiones principistas entre
las organizaciones trotsquistas cara a leventar
un programa revolucionari o,ya que La crisis de ,
la IV no es otra que la de su programa.
2)--A nivel organi zat i vo-ET. balance de esta eta­
pa nos ha permitido avanzar con bases má firmes.
Por una parte en relación al método de unifica­
ciones,como la habida ceo la FP.Y por otra,en
cuanto hemos visto claramente que es imposible
avanzar políticamente si sólo se discute por
discutir,ya que ésto permite el desarrollo de
análisis y alternativas incorrectas al no tener
una relación con la realidad de la situación y
de los trabajadores .Este método a permitido el
abandono de varios militantes de la Fracción ya

• que no veían ninguna perspectiva práctica.

En este sentido,y aprendiendo de los propios
errores hemos decidido centrar nuestra actividad
en torno a "qué hacer",ya que sólo con la confron
tación de las posiciones políticas con los traba­
jadores y la juventud e posible avanzar en la de­
limitación y la clarificación política,y no hay
mejor forma de hacerlo cent ra l i zad'anente que a
trvés de la revista

Con "qué hacer" nos marcamos dos objetivos:
A) - Dar respuesta a los problemas con que se en­
cuentran los trabajadores en su lucha,su fábrica,
su barrio,en la escuela,.. .,y profundizar en las
posiciones y el debate cara a levantar un pro­
grama t r o t s q u i s t a .

B)--"Qué hacer" no queremos que sea solo un ór­
gano de nuestra organización.Lo editamos con
el objetivo de que se convierta en una tribuna de
debate trotsquista en la que se planteen todas
las posiciones y alternativas .Esto posibilitará
la profundizacion en los problemas de la IV in­
ternacional y su crisis.

Esperamos que éste sea el órgano de debate a-
bierto y por tanto pedimos la colaboración y
participación a todos los trabajadores y jóvenes.

.Barcelona, 21 de julio de 1979

RESOLUCIÓN POLÍTICA
de la organización de Barcelona de la
FRACCIÓN OBRERA REVOLUCIONARIA

sobre el rompimiento con la Fracción Proletaria de Barcelona

La Fracción Obrera Revo­
lucionaria por la Recons­
trucción de la IV Inter­

nacional,y la Fracción Prole­
taria en Defensa de la IV In­
ternacional ,de Bar ce lona , ini -
ciamos relaciones a partir de
la expulsión de la FOR del PO
RE.Asistiendo la FP(B) a la
primera Conferencia de la FOR
a finales de feb re ro.

Estas se concretaron en los
debates sobre la caracteriza­
ción del re'gi men,a 11 ernat i vas
de gobierno,crisis de la Cuar­
ta,Perú,di s cus i ones con la TCI
CPO de Argenti na),re laciones
con la LC,...;que unido a los
acuerdos de intervención,per­
mitió la creación de un Comi­
té de Enlace entre las dos
fracciones para llegar a una
unificación .

2.- En el mes de mayo hubo u-
na propuesta de fusión por par­
te de la FOR,con el objetivo
central de permitir que la si­
tuación de la LC tuviera una
salida positiva para resolver
la crisis de la IV.

La fusión se realizó sin la
FP de Madrid,ya que se consi­
deraba que estos militantes
estaban por disolver la FP y
entrar en la LC.

3.- Pero en la primera reu­
nión posterior a la fusión
nos enteramos de que tambie'n
la FP de Barcelona se había
definido por la entrada en LC.

Despue's,los camaradas cam­
biarían de posición,pero no
sacando ninguna conclusión de
estos virajes organizativos,
lo que llevó a la FP,junto a
algunos militantes de la FOR,
a proponer una táctica de cons­
trucción del Partido solo en
referencia a la LC,y que lle­
vaba a la FOR-FP a una prácti­
ca de presión a la LC;como ex­
presaba la propuesta de que la
LC realizara,en vez de su Con­
greso,el Congreso Trotsquista
para octubre.

4.- En el último pleno de la
FOR-FP las divergencias sobre
el programa volvieron a demos­

trar la existencia de dos blo­
ques en la organización, uno
en la línea del programa de la
LC,y otro que combatía esta 0-
rientación por considerar que
expresaba la política de pre­
sión al PCE-PSOE.

5.- La LC propuso a la FPCB)
la fusión,y seguir debatiendo
con la FOR los desacuerdos e-
xistentes.

Ante esto,mili tan tes de la
FP propusieron reunirse aparte
para discutir esta propuesta.
El Pleno de la Organización
rechazó esta propuesta por
considerarla como un rechazo
a la fusión.

La organización se ha posi
cionado en contra de la entra­
da en la LC,y decidió mantener
unas relaciones con ellos lo
más estrechas posibles que nos
permitan avanzar en la discu­
sión,y en la práctica,haci a u-
nos mismos objetivos.

Despue's de este posiciona-
miento,los camaradas de la FP
(B) y cuatro militantes de la
FOR han abandonado la organi­
zación unifi cada,para entrar
en la LC.

6.- Los militantes de la FOR

-FP resuelven:
A)--Disolver la FOR-FP y se­
guir denominándonos FOR por la
Reconstrucción de la IV Inter­
nacional.
B)--La FOR considera consecuen­
te con sus planteamientos la
entrada de estos camaradas en
la LC.Lo que criticamos es que
su entrada en la LC sea para
adaptarse a la situación en
que se encuentra esta organi­
zación.Así lo demuestra el a-
bandono de su propuesta de Con­
greso Trotsquista, la lucha por
la Reconstrucción de la Cuar­
ta Internacional(planteando
que toda salida pasa por el SU)
s'u anterior concepción sobre
el (bbierno Obrero y Campesi­
no,que lo entienden como un
gobierno de las organizacio­
nes obreras y no como»la expre­
sión popular de la dictadura
del proletariado,tal como dice
nuestro Programa de Transición.

Esto unido a un cierto embe­
llecimiento del estalinismo y
la soci aldemocrae i a diciendo
que e'stos expresan "deformada-
mente" los intereses de la
clase obrera,...¿por ejemplo
en la URSS,Vietnam,Camboya,en
España, .. .?No,camaradas.El es­
talinismo y la soci aldemocra-

.SL
cía so
luc i on
son co
c L ase

Est
una vi
ori ent
adapta
Cuarta
nosot r
de ava
es ent
,y olv
nes" p

Su
nes i n
combat
t í t i c a
a c t i vi
r i g e n t
na c o n

7
e r r ó n e
b re b a
t a n t o
(Es ne
de nue
más un
de add
p o l f t i
del SU

8.-
de nue
nuest r
LC,LCR

n par
arios
nt rar
obrer
os ca
a de
an en
ción
.Ya q
os te
nzar ,
rar s
i dand
ara e
p r a' c t
d i y i d
e p o r
s,que
dad d
es,y
st ant

La fu
a por
se s p
sólo
cesar
st ros
a peq
nde c
cas .U

t i do
»y s
i o s
a .
ma ra
a u t o

La
a La
ue s
nenio
La ú
i n r
o "m
s t a
i ca
ua Le

sus
Les

e p r
a co
e op

s i ón
que
r i nc
fue
i o q
e r r

ueña
ondú
n pe

s contrarrevo-
us intereses
a Los de La

das,
desa
pra'c
c'ri

i ni
s po
nica
odeo
e j or
ent r
es d
s, f u
pos
con

es i ó
nve r
osi c

FOR
no s
i p i s
o r g a
ue a
o r e s
e xp

c e n
q u e n

r e c h
r r o l
t i c a
si s
La

s i bi
c o n

s en
es c
ada .
e di
era
icio
duce
n a
t i rs
i ón

a z ando
lo,se
a una

de La
LC ni
Lidad
c Lus i ón
la LCR

ondi c i o-

scus i o-
de un
nes po-
a una

los d i -
e en u-

FP ha sido
e hizo so­
tas,y por
nizativa.
prendamos
) . Es ade-
e r i ene i a
Las bolsas
o e j emp lo

La FOR so
st ras deb
a ent rada
,...o a Ig

mos consc i en tes
ili dades,pero
actual en la

ún otro centro

internacional sólo nos lleva­
ría a nuevas salidas organiza­
tivas y fracciónales;y no a que
estas posibles fusiones signi­
ficasen avances programa'ticos
y acuerdos p r i n c i p i s t a s .
9.- La FOR consideramos que

existen posibilidades reales
de levantar La organización
revolucionaria capaz de unir
a los revolucionari os,y per­
mitir que el trotsquismo rea­
lice un cambio radical en sus
relaciones con La clase obre­
ra,y La juventud.
A) — N o s o t r o s entendemos la
construcción de la Cuarta,
mo la recuperación de la o
nización centralizada mund
con un programa revolución
Organozación y programa qu
fueron rotos por Las teorf
de Michel Pablo,y que Llev
a La liquidación de la IV,
adaptarse al e s t a l i n i s m o .
B)--La reconstrucción.Porq
La crisis del 53 no esta' r
suelta,como nos demuestran
los dirigentes del SU al r
petir cada día sus viejos
r e s C V i e t n a m - C a m b o y a , . . .)
C)--La reconstrucción.Porq
ningún centro internaciona
ha sido capaz de resolver
crisis del movimiento trot
q u i s t a (C O R C I , C I , L I R C I , . . .)

re-
co-
rga-
i a L,
ario
e
as
aban
para

ue
e-

e-
e r ro-

ue
l
La
s-

Por una tendencia
internacional

L a F
O x f o
e s c u

U o r k e r '
CUSLJWE
organi z
de USA,
kia,Pal

Las
una sem
1-Mater
2-La cr
a mund i
3-Balan
nac iona
4-Balan
5-Balan
Unifica
6-Si tua
Ir Landa
7-La lu
c ia Int

El b
este Ca
si t i vo,
los ava
tado un
para pe
la reco
Interna

Esto
cho que
di c iemb
Confere
una Ten

OR ha pa
rd (Ingl
ela de v
s Social
n ella p
ac i ones
G rec i a,D
est i na,.

rt i c i pado en
aterra) en la
e rano déla
i st League
art i c i paron
t rotsqui stas
i n amarca,Tur-

¡,que dura ron
•on:
dialéctico
la e c o n o m i -

ORCI
ecretariado

11 i c a en
rk ía
la Tenden-
al

sesiones,
ana,f ue re
i a L i smo
i si s de
al
ce del Comité ínter-
l
ce del C
ce del S
do
ci¿n Pol
,Irán,Tu
cha por
ernac i on

alance que hacemos de
mpo es altamente p o -
especiaImente porque
nces teo'ricos han e s -
ido a los p r á c t i c o s ,
rmitirnos avanzar en
nstruccio'n de la IV
c i ona l.

lo demuestra el h e ­
se convoque para

re de este año la
ncia de fundación de
dencia Trotsquista

Internaciona l . Y la orga
zacidn del debate ínter
nal a través de un Bole
abierto a todas Las org
zaciones y tendencias q
orientan a resolver La
sois de la Cuarta.

En próximos números
ta revista iremos infor
mando de los avances qu
estén dando en esta Lfn
nido a un balance detal
de Las sesiones de la E
cue l a .

La FOR,en su pro'xim
unión naciona l ,diseutir
ra su aprobación una ap
ción al balance de la h
toria del movimiento tr
quista y de las'tareas
nos marcamos para avanz
en la RECONSTRUCCIÓN DE
IV INTERNACIONAL!.

CO -

n i -

nació-

t in

ani -

ue se

cri­

de es-

se
ea ,u-
l ado

a re-
á pa-
orta-
i s-
ot s -
que
a r
LA

Organización nacida en 1974
a partir de las expulsiones
en el WRP de HealyCdel Comité
Internavional).Organi zacidn
sectaria que se reclama del
Trotsquismo y se encuentra en
un proceso de autodestruccion.
La WSL ha roto con esta orga­
nización y combate por la
reconstrucción de la IV Inter-
nac i ona l .

D) —
cons
capa
La h
di re

10.
leva
Frac
c i on
en l
los
ent r
revo
truc
zac i

E
en u
perm
lalV
c i ón
del

L
POCT
Los
1-De
2-Ac
en l
truc

La
t rui
z de
uman
c c i ó

- Es
nt a r
ción
al,q
adi s
trot
e La
l uci
ción
ones
sta

Co
i ta
Int
def

53.
as r
CI),
ob j e
b a t e
ue rd
a pe
c i ó n

e c o n
r la
res

i dad
n re

tas
la
T r o

ue d
C U S Í

s q u i
s ma
o n a r

de
t ro

luch
ng re
la r
e r n a
i ni t

st ruc
c ua r

ol ve r
, la c
vol uc

t a r e a
a l t e r
t squi
é p a s
ó n , la
s t a s ,
sa s d
i o , e n
c u a d r
t s q u i
a ha
so Mu
econs
ci ona
i va d

ci on
ta d
la

ri si
i ona

s si
na ti
sta
os a
uni

la i
e l p
la

os y
st as
de c
ndi a
truc
l,y
e La

. P a r a
e masas
c r i s i s de
s de su
r i a .

gni f i c a n
va de la
I n t e r n a -
de lan te
d a d de
n s e r c i ón
r o g r a m a
c o n s - .
o r g a n i -

ulmi n a r
l,que
c i ó n de
la supe ra-
c ri si s

e l a c i o n e s con la W S L ,
. . . L a s e n m a r c a m o s en
t i v o s de
s l c r i s i s I V , P r o g r a m a) y
os de t a r e a s c o n j u n t a s
r s p e c t i v a de la r e c o n s -
de la IV.

1 1 . - La FOR r e c h a z a m o s p o r a n ­
t i c i p a d o c u a l q u i e r m a r c o t i n ­
g l a d i sta i n t e r n a c i o n a l q u e se
c o n v i e r t a en o t r a c u a r t a , o q u e
t i e n d a n a s e c t a r i s m o s h a c i a el
r e s t o de o r g a n i z a c i o n e s t r o t s -
q u i s t a s , y h a c i a a u t o r r e c o n s -

t r u c c i o n e s ya c o n o c i d a s en
n u e s t ra h i s t o r i a .

1 2 . - La r e c o n s t r u c c i ó n p a s a
en el e s t a d o e s p a ñ o l en la d i ­
n á m i c a de p r e p a r a c i ó n de un
C o n g r e s o T r o t s q u i s t a q u e s i e n ­
te las b a s e s de la c o n s t r u c ­
c i ó n del P a r t i d o R e v o l u c i o n a ­
r i o , a c a b a n d o c o n la d i v i s i ó n
de las f u e r z a s r e v o l u c i o n a r i a s
y p e r m i t a a c a b a r con lo q u e
h a s t a hoy es La g r a n d i v e r s i ­
d a d d e s o r g a n i z a c i o n e s t r o t s -

q u i s t a s .
C o n g r e s o q u e l l a m a m o s a

p r e p a r a r a la L C , L C R , . . . y sus
mi l i t a n t e s .

Es e v i d e n t e q u e no hay que
e s p e r a r al C o n g r e s o T r o t s q u i s ­
ta p a r a reali.zar f u s i d n e s
p r i n c i p i s t a s , p e r o p a r a ser p o ­
s i t i v a s t i e n e n q u e o r i e n t a r s e
en e s t a p e r s p e c t i v a . E n c o n c r e ­
to e s t a es n u e s t r a p r o p u e s t a
al C o n g r e s o de la L C .

1 3 . - La FOR c o m b a t i r á en c o n ­
t r a de q u e sus m i l i t a n t e s se
d e s l i g u e n de la c l a s e o b r e r a ;
a l c o n t r a r i o , l u c h a r á p o r q u e
n u e s t r o s o b j e t i v o s se r e s u e l ­
van j u n t o a Los t r a b a j a d o r e s .
T a n t o en las f á b r i c a s , e n los
s i n d i c a t o s , l a s e s c u e l a s y b a ­
r r i o s , e s t á n Las f u e n t e s p a r a
la c o n s t r u c c i ó n de la d i r e c ­
c i ó n r e v o l u c i o n a r i a .

1 4 . - La FOR c o n c e n t r a sus t a ­
re a s en su r e v i s t a , q u e q u e r e ­
m o s a b r i r a t o d o s los m i l i t a n ­
t e s y o r g a n i z a c i o n e s r e v o l u ­
c i o n a r i o s . P P a r a q u e é s t a se
c o n v i e r t a e n una p a l a n c a más
en la l u c h a p o r la R E C O N S T R U C ­
C I Ó N DE LA IV I N T E R N A C I O N A L

A D E L A N T E

. & .

E l II Congreso de C a t a l u ­
nya de la LCR ha m o s t r a d o
claramente la crisis que

le r e c o r r e . E s t e se ha d e s a r r o ­
llado en el e n f r e n t a m i e n t o ca­
da vez ma's agudo de Is p o s i c i o ­
nes m a n t e n i d a s por la mayoría
de la dirección y el a g r u p a -
miento,que si bien en el V Con­
greso estatal representó una
mi n o r í a , h a logrado ganar a sus
p o s i c i o n e s a casi el 5 0 % de la
o r g a n i z a c i o n . P e r o no sólo e x i s ­
te una oposición a la linea de
la dirección en Cata lunya,si no
que en todo el e s t a d o cada vez
se hace ma's pot e n t e t s t e recha­
zo,que se mues t r a de forma b a s ­
tante clara en Madrid y Euskadi
principal mente

En C a t a l u n y a , l a s p o s i c i o n e s
del a g r u p a m i e n t o se enfrentan
ya al mismo ana'lisis que hace
la p o s i c i ó n "mayoritari a" so­
bre la situación poli tica,y que
se centra en la c o n s i d e r a c i ó n
de que el m o v i m i e n t o obrero e s ­
ta' a la d e f e n s i v a (a l g u n o s inclu
so hablan de derrota),y que no
hay p e r s p e c t i v a s de cambio im­
port a n t e s para los t r a b a j a d o r e s
,ya que la burg u e s í a se hallarle
a la ofensiva,y habría c o n s e g u i ­
do e s t a b i l i z a r la situación a
partir de la victoria de la UCD

.eh lLas gene rales.

Este ana'lisis,con el que la
dirección de la LCR olvida la
situación de e n f r e n t a m i e n t o en
Eus k a d i , l a s c o n s t a n t e s moviliza­
ciones que recorren el país en
protesta de los ases i natos,fren-
tea las ba n d a s fascistas,y los
ataques contra las co n d i c i o n e s
laborales de los' t r a b a j a d o r e s .
Sin ver que las e l e c c i o n e s gene­
rales no fueron una victjpria de
UCD sino una gran derrota de
los aparatos o b r e r o s , q u e perdie­
ron el apoyo obrero y de la ju-
vent u d ; é s t e ana'lisis les condu­
ce a plantear frente al p r o b l e ­
ma nacional una p o s i c i ó n que no

'los permite e n c a b e z a r la lucha
por la autodetermi nac i o'n; si no

•que les conduce a d e s a r r o l l a r
un papel de simple oposición al
Es t a t u t C ' q u e no lo r e c o r t e n ") ,
que en nada les distingue de la
posición del P S C - P S U C , a l mismo
tiempo que clama por una Genera-
litat más democra't i ca (¿es que
puede h a b e r l a ?) ,y por la for­
mación de un Consell Obrer del
P S C - P S U C .

Al contrario,el a g r u p a m i e n -
to parte de un ana'lisis de la
situación que hay que ver como
positivo ya que según ellos la
situación no esta' e s t a b i l i z a d a
y- la clase obrera se halla a
•a expectativa mientras reflexi­
ona sobre la política traidora
de las direcciones m a y o r i t a -
rias;y sobre de qué han servido
las libertades a r r a n c a d a s , a l

puede
las li
ner la
tean c
si no q
este d
r i f i c a
t i c a n
t r o t s q

D e s
ya e n t
se d e s
z a m o s
m a n t i e
ci o n e s
m o , y q
con lo
y que

4)--S
nos di
en gen
sector
dos de
LCR NO

LCR no
p o l í t i
s e c t o r
n e n re

se r
m i t a
s po
orno
ue h
ebat
ción
e ees
ui st

de e
rand
ar ro
que
ne
con

ue d
s pr
mués

sectario respec to
ciones que puedan te--
siciones que se plan-
alternativa en la LCR,
ay de participar en
e como forma de cla-
y delimitación poli-

arios entre los
as .

bi
r i gi
eral
es m
e'st
SE DI

e punto de vi
en la pole'mic
a en la Liga,
actual di rec

método y unas
nuadoras del
cierto modo r
cipios trotsq
an su contení

los t rotsqui
a la clase

puyándonos en
avanzados y

la dirección
RIGE Y ORIENT

sta,y
a que
ana li-
ción
p o s i -

p a b l i s -
o m p e n
ui s t a s
do en:

s t a s
obrera
los

decidí -
de la
A

se dirige y orienta su
ca en función de estos
es más avanzados,que vie-
presentados por los que

11 Congreso Nacional de Catalunya de la LCR

La necesidad de un balance
mismo tiempo que defiende que
la burguesía responde contra la
movilización desigual de la clase
que contesta g e n e a a l i z a d a m e n t e
a los ataques del capital;y
plantean que es posible y hay
que ir hacia la huelga general
para imponer las r e i v i n d i c a c i o ­
n e s .

Tambiéo,a la vez que acusan
a la actual dirección de impre­
sionista y seguidista de los
re f o r m i s t a s , p r o p o n e n la retira­
da del Estatuí de Sau,y la ela­
boración de otro por parte del
Pai\Lament Constituent i Sobira.

Que representan
pos i c i ones de
La direccio'n.

las

La
de Cat
fi ni t i
t re el
s e c t o r
ha de
re lac i
g r u p a
«l m a y
t r o t s q
gani za
Progra
pasar
y posi
seno . Y

i mpor
a luny
va e l
agru

es co
verse
dn
a ni v
o r n ó
ui st a
c ion
ma de
al ma
c i orre
en e

t anc i
a de
enf r

pami e
n t ra
en p

que e
el de
me ro
s,y q
que s
Tran

rgen
s pía
ste s

a de
la L
ent a
nto
la d
r i me
ste
est

de f
ué n
e re
sici
de l
nt ea
ent i

l Co
CR,y
mi en
y di
i rec
r lu
part
ado
uer z
i ngu
clan
dn p
os d
dos
do n

ngres
en de-

to en-
versos
ción,
gar en
i do a-
español
as
na or-
e del
uede ..
ebates
en su
o se

rompen a trave's de su propia ex­
periencia con las direcciones
traidoras;si no a esos que,rep r e ­
sentando a un sector más atra­
sado,mant i enen sus ilusiones y
confianzas con el estalinismo y
la soci aldemocrae i a.Esto le con­
duce en la práctica,a plantear
como la única política real y
pos ibi l ista ésa que recoge lo
que ya han asimilado los traba­
jadores,o éso que los reformis­
tas aceptan de pala b r a . E s t o le
ata de pies y manos a un segui-
dismo cada vez más agudo de los
aparatos y,en def i ni t i va,,a no
ver la situación real de los
trabajadores,si no que la'anali-
zan a partir de las maniobras
de los aparatos.(Esto puede
verse c oncretamente en la lu­
cha contra el Estatut,en la .que
la dirección de la LCR plantea
que no se puede movilizar a la
clase por su retirada -por la
traición que representa - ,sino
que hay que recoger la consigna
del PSC-PSUC -que ésta sí pue ­
de m o v i l i z a r l o s - de "volem l'Es-
tatut sense retalls".iEso sí,
siendo consecuentes y dirigien­
do la lucha hasta el finali.)

El contenido nefasto de.
la batalla contra los re­
cortes al E s t a t u t , hay que
verlo p r i n c i p a l m e n t e en
tres a s p e c t o s :

A--

t e u

para

en c

le l

con

el c

Sau

Y es

f ren

B--P

s i gn

apar

vi l i

t a o

t r'se

c i ón

men t

al E

ca f

la

un

C--

sin

ser

Mad r

y al

gun

con t

nido

plan

cha z

cons

como

Ha s

las

pasa

det r

t o s .

El in

ni co

que

onc re

leva,

esta

onten

f ren t

to Irc

te a

l ante

a es

at os

zarse

n mié

les;y

poli

e por

s t a t u

0 r m a

l u c h

s e c t

1 a re

a l ter

ap rob

id si

no h

tipo

ra el
que

o de

o a l

i dera

no- r

i do u

pene l

una

as de

tentar

con los

Madri d,

to,no l

si es c

lucha,

ido del

e a los

presen t

los t ra

ar que

c o r r e d

van a l

por el

do a t ro

a que l

tica pa

e l apo

t,y est

de pode

a con t r

or de t

ali dad

nativa

ado el

n g rand

abe r ex

de moví

los, la

poner e

su agi t

Estatut

da por

ea l i s t a

n t) u e n

i dades

di rce i ó

los ac

hace

apa

y l

os r

onse

a de

te x

con

a de

baja

esta

a p r

l ama

lo, r

z a

a de

sa c

yo o

a es

r ar

a el

raba

ha d

a l a

Esta

es r

i s t i

l i z a

L C R

n p r

ac i o

, c o n

la "

, • • •
e j em

po r

qu

on t e

r F r

rato

a UC

re c o

cuen

f end

to d

sens

f end

dore

con

que

r a

ep re

en f r

l i m i

en t r

re c

la

ras t

Est

j ado

e j ad

LCR

t ut

e cor

do n

c i ón

ha

i me r

el

s i gn

mayo

en-

s

0

rte;

te

e r

e

os .

e r lo

s .

los

mo~

sen-

en-

t a-

al-

hazo

un i -

rar

atu t

res .

o

.Al

en

tes ,

i n-

te-

re-

a

ría"

pío de

las que

e corre

c i m i e n -

D - - E I centro de la lucha t r o t s -

Iquista pasa por la o r g a n i z a c i ó n

de la i n d e p e n d e n c i a o b r e r a . P e r o

esta no es una a b s t r a c c i ó n sino

el medio de e n c a u z a r p o s i t i v a ­

mente la ruptura y el e n f r e n t a -

mie-nto contra la b u r g u e s í a y los

a p a r a t o s . L a lucha por la inde­

p e n d e n c i a de clase nos p e r m i t e

agrupar y dar salida a los que

ya han roto con los a p a r a t o s

(pero no los han s u p e r a d o) y

,y orientar y organizar a los

que aun tienen c o n f i a n z a , p a r a

o f r e c e r l e s una salida p r a c t i c a ;

en defi niti va,nos permite le­

vantar el puente hacia estos

s e c t o r e s . E s t a línea es todo lo

contrario a una p o l í t i c a n o s ó -

lo de e m p l a z a m i e n t o sino de

presión a los a p a r a t o s , q u e en

este momento se o p o n e , e n la

pra'etica,al combate por levan­

tar un m o v i m i e n t o popular y so-

vie'tico,y de ó r g a n o s de unidad

y poder de los t r a b a j a d o r e s que

,tomen en sus manos las tareas

que los aparatos rehusan orga­

nizar y d i r i g i r , a causa de los

intereses que d e f i e n d e n y a sus

lazos con la b u r g u e s í a .

Llegar al fondo

de La pole'mica

A n a l i z a n d o las p q s i c i c n e s del

a g r u p a m i e n t o , y si bien su p o s i -

c i o n a m i e n t o contra la " e x - m a y o -

ría" es correcto en líneas g e ­

nera

t i va

romp

blis

les

el f

a l p

tan

la d

ro c

a el

PSC-

Parl

para

c i ón

la o

depe

, com

de l

de l

Revo

les,

s en

e r c

tas

i mpi

i na l

robl

al s

i rec

aen

los

PSUC

amen

que

par

rgan

ndi e

o me

a co

a co

luc i

al p

pos

on l

de l

de s

.Por

ema

egui

c i ón

en u

a l p

,i l

t Co

ela

a Ca

i zac

n te

di o

nc i e

nst r

onar

l antear

i t i vo n

as posi

a direc

e r cohe

e j emp l

na c i ona

dismo a

a los

na pres

lantear

as elee

nst i tue

bore un

talunya

ion y l

cont ra

p r a' c t i c

nc i a d e

u c c i o n

i o .

las
0 ac

ci on

ci on

rent

o, re

1 se

crít

apar

i ón

el

ci on

nt

a co

,si n

a lu

los

o de

las

del

alt

aban

es p

y é

es h

spec

enf

i co

a tos

crít

Cons

es

Sob

nst i

abo

cha

apar

ava

mas

Part

e rna-

de

a-

sto

asta

to

ren­

de

p e -

i ca

ell

l

i ra

tu-

rda r

i n-

a tos

nce

as y

i do

Si bien en l

tente es i mport

do que pueda te

.Ext raordi nari o

que una vi ctori

to c o n l l e v a r í a

convocar un Con

nario e s t a t a l d

desempeña un pa

el d e s a r r o l l o q

pam i ento de sus

cómo y en que' s

na su ruptura c

nes de la m a y o r

Si el agrupa

de romper conse

la d i r e c c i ó n es

atacan en su ex

y no i n d a g a n e l

raleza de las p

ta.Es d e c i c , s e

y medicar una p

,en vez de cort

i z,como única f

,y amputar la .

Por tanto,si

do de las pos i c

ble levantar un

cohe rente y val

en el b a l a n c e d

En este sent

e l avance del a

pasar por los s

1) - - L i g a r la di

a po lémi ca exi s-

ante el r e s u l t a -

ne r el Congreso

de det i emb re,ya

a del agrupam i en-

la n e c e s i d a d de

greso Ext r a o r d i -

e la Liga,lo que

peí p r i n c i p a l es

ue haga el a g r u -

pos i c i ones,y

ent i do evoluc i o-

on las p o s i c i o -

f a .

m i e n t o no acaba

c u e n t e m e n t e con

p o r q u e sólo la

p r e s i ó n concreta

fondo y la natu-

osi c i ones de é s -

dedican a vendar

i erna c a n g r e n a d a

a r el mal de ra-

orma de c u r a c i ó n

n llegar al fon-

iones es i mposi -

a a l t e r n a t i v a

i da que se base

e su e x p e r i e n c i a .

i do ent i endo que

grupami ent o debe

i gui entes e j e s :

scus i ón de l p'ro-

EL POZO ENVENENADO"

(Las razones para La
reconstrucción de La
IV Internaci oaa L O

Texto de La WORKERS
SOCIALIST LEAGUE de
Gran Bretaña.

PÍDELO AL APARTADO
DE CORREOS 3093 de
BARCELONA.

blema n a c i o n a l de C a t a l u n y a al

de las atrás naciona l idades,y

el resto de p r o b l e m a s y s i t u a ­

ciones de los t r a b a j a d o r e s en

todo el e s t a d o e s p a ñ o l ; y a que

s e p a r a n d o eÁ. p r o b l e m a catala'n

del resto se p i e r d e el hilo de

su c o n t e n i d o , y es más fa'cil le­

vantar un p r o g r a m a que no res­

ponda a la situación real sino

al i m p r e s i o n i s m o del m o m e n t o .

2 J — EL punto central,en cu­

anto a l t e r n a t i v a s en p o s i t i ­

vo se re f i e re , f ren t e a la

p o l í t i c a de La actual direc­

ción es que La a l t e r n a t i v a

de e'sta se mueve en e [res­

pete a La M o n a r q u í a fanqj- ;-

ta.La p o s i c i ó n del agrava­

miento tampoco rompe el -. a ' -

co m o n a r q u i c o , p e r o es este

p u n t o eL que impide que s _i

a l t e r n a t i v a sea coherente;

ya que ,siendo La Monarquía

el obsta'culo que se encuen­

tran Los trabajadores en su

lucha,so lo p l a n t e a n d o una

alternativa de lucha contra

la M o n a r q u í a y una propuesta

de gobierno que se base en

La Lucha por d e r r o c a r L a , s o l o

así es posible dar una s a l i ­

da a la política que actual­

mente llevaala Liga a jugar

un papel de eterno o p o s i t o r .

3) — A n a l i z a r la n a t u r a l e z a de

las p o s i c i o n e s de La dirección

para ver que noson p o s i c i o n e s

e r r ó n e a s en sí m i s m a s , s i n o que

tienen una íntima relación con

toda la crisis de La IV I n t e r n a -

'cionalíno sólo al SU),y que res­

ponden a un rompimiento con Los

'principios del trotsquismo que

ya proviene de las posiciones

de Mfichel Pablo y la crisis del

5 3 .

Este método permitirá desa­

rrollar un claro balance ae la

crisis de la IV Internacional

que impida repetir siempre los

m i s m o s errores en los que caen

tanto.el S U C V i e t n a m , N i c a r a g u a ,

C u b a , P a í s e s del Es te , caraeter

del esta l i nismo,...),corno los

demás marcos que se reclaman de

la IV I n t e r n a c i o n a l .

4) - - H a c i e n d o de la lucha con­

tra las p o s i c i o n e s de la di­

rección un mismo combate por

d e s a r r o l l a r el balance de las

d i f i c u l t a d e s de levantar un

p r o g r a m a r e v o L u c i o n a r i o,y La

falta de continuidad política

y o r g a n i z a t i v a del t r o t s q u i s m o ,

es como se puede dar su justa

a m p l i t u d y dimensión al debate

;ya que así se le incluye en el

c o n t e x t o de la preparación del

XI Congreso del SU,que es el que

e x p r e s a de forma más clara la

n e c e s i d a d de sacar las e x p e r i e n ­

cias que p e r m i t a n romper con el

p a b l i s m o y el a d a p t a c i o n i s m o

que aun p e r v i v e n en el SU.

18 de j u l i o . FERRAN GRAU

Debate; el Estatuto del trabajador.
Los trabajadores han de imponer su estatuto

L o s t r a b a j a d o r e s e s p a ñ o l e s se e n c u e n t r a n s o ­

m e t i d o s a una e n o r m e c o n t r a o f e n s i v a de la b u r ­

g u e s í a , e n m a r c a d a d e n t r o d e la q u e l l e v a a c a b O

el i m p e r i a l i s m o y la b u r o c r a c i a e s t a l i n i s t a ,

e s t a c o n t r a o f e n s i v a d e b e e n t e n d e r s e c o m o u n a

a c c i ó n d e f e n s i v a en c o m p l i c i d a d con los j e f e s

e s t a l i n i s t a s y soci a l d e m d c r a t a s , q u i e n e s se i n -

" t r o d u c e n c a d a v e z m á s en la c i é n a g a c a p i t a l i s ­

ta .

Si la b u r g u e s í a p u e d e p e r m i t i r s e el l u j o de

a t a c a r e i n c l u s o p r o v o c a r al p r o l e t a r i a d o , n o

e s p o r q u e e s t a h a y a r e t r o c e d i d o en su l u c h a

s i n o m á s b i e n p o r q u e t r a s h a b e r p a s a d o p o r una

e t a p a en la q u e a p a r e n t e m e n t e p a r e c í a n e s t a r

c l a r o s los o b j e t i v o s , l a r e a l i d a d ha d e m o s t r a d o

q u e su b a s e no e r a n ma's q u e m e r a s i l u s i o n e s ,

i n t r o d u c i d a s e n t r e los t r a b a j a d o r e s p o r el e s -

t a l i n i s m o y la soci a l d e m o c r a c i a . P o r o t r a p a r t e

las o r g a n i z a c i o n e s q u e se h a n e s t a d o a u t o p r o -

c l a m a n d o d e l p r o g r a m a r e v o l u c i o n a r i o , t a n s o l o

han m o s t r a d o se r " re vo l uc i o n a r i s t as " .

El p r o l e t a r i a d o no ha p e r d i d o su c a p a c i d a d

de c o m b a t e (lo c u a l no q u i e r e d e c i r q u e . c o n s ­

t a n t e m e n t e c o r r a el p e l i g r o de p e r d e r l a) , s i no

ma's b i e n se e n c u e n t r a t r e m e n d a m e n t e c o n f u n d i ­

do y e n f r e n t a d o al d i l e m a d e "que' h a c e r " .

D e s p u é s de t o d a una é p o c a en q u e las l e y e s

l a b o r a l e s del p a í s e r a n s i e m p r e o casi s i e m p r e

la q u e p o d í a n i m p o n e r con s u s l u c h a s , s u a c c i ó n

d i r e c t a en f a b r i c a s y b a r r i o s ; a n u l a n d o las q u e

el f r a n q u i s m o q u e r í a i m p o n e r con su r e p r e s i ó n .

D e s p u é s de h a b e r m o n t a d o el t i n g l a d o d e m o c r a ­

t i c e q u e ha v e n i d o d e t e r m i n a d o p o r la f u e r z a

de la m o v i l i z a c i ó n o b r e r a y p o p u l a r p o r s u s

r e i v e n d e c a c i o n e s . L a b u r g u e s í a n e c e s i t a e m p l e ­

a r s e a f o n d o p a r a v e n c e r la r e s i s t e n c i a o b r e ­

r a , p a r a a s í c o n s e g u i r su p r o p ' o s i t o de r e e s -

• t r u c t u r a r t o d o s los r a m o s de la p r o d u c c i ó n ,

h a c i é n d o l o s ma's " p r o d u c t i v o s " .

A q u í e s d o n d e e n t r a e n j u e g o el E s t a t u t o de

U C D . Y a no se t r a t a de e n c a u z a r la m o v i l i z a c i ó n

o b r e r a y s u s o r g a n i s m o s de c l a s e (c o m o se t r a ­

t a b a en las e l e c c i o n e s a c o m i t é s) ; a h o r a se

t r a t a de a c a b a r d e f i n i t i v a m e n t e con t o d a m o v i ­

l i z a c i ó n , c o n t o d a r e s i s t e n c i a .

Si b i e n t o d o el E s t a t u t o es un v e r a d d e r o

r e t o , s e ñ a l o c o m o ma's c u r i o s o s los s i g u i e n t e s

a s p e c t o s :

- - S E C C I O N E S S I N D I C A L E S : N o se les r e c o n o c e n i n ­

g ú n d e r e c h o . N o se les r e c o r t a n i n g u n a de sus

i n c u m b e n c i a s , y a q u e se n i e g a su m i s m a e x i s t e n ­

c i a .

- - J O R N A D A L A B O R A L : S e m a n t i e n e n las m i s m a s h o ­

ras de t r a b a j o s e m a n a l e s , p u e s t o q u e si b i e n se

h a b l a d e . 4 2 y 4 3 h o r a s se r e f i e r e a las h o r a s

e f e c t i v a s t r a b a j ada s . La e d a d ma'xima de j u b i l a ­

c i ó n s e r á a los 6 9 a ñ o s . S o b r e la e d e d m í n i m a

n o dice' n a d a , p o r lo q u e es de s u p o n e r q u e

c o n t i n u a r á e n las m i s m a s c o n d i c i o n e s . ¿ C ó m o

p i e n s a n e l i m i n a r el p a r o si n o r e d u c e n la j o r ­

n a d a l a b o r a l ni la e d a d de j u b i l a c i ó n ? .

- - E X P E D I E N T E DE C R I S I S : P a r a su a p r o b a c i ó n b a s - '

t a r a con el i n f o r m e d e l e m p r e s a r i o .

D E S P I D O : E l t r a b a j a d o r n o t i e n e d e r e c h o a la

r e a d m i s i ó n . L e d a n i n d e m n i z a c i ó n si el d e s p i d o

e s i m p r o c e d e n t e . P a r a q u e s e a p r o c e d e n t e b a s t a

c o n b u s c a r m i l y u n a e x c u s a , c o m o " i n e p t i t u d " ,

f a l t a d e a d a p t a c i ó n " o las f a l t a s al t r a b a j o

a u n q u e e s t é n j u s t i f i c a d a s .

La postura del PCE y

La dirección de CCOO

Los b u r ó c r a t a s o b r e r o s tienen su e x i s t e n c i a

ligada al control que puedan efectuar sobre los

t r a b a j a d o r e s . Por este motivo la b u r g u e s í a solo

los tiene en cuenta cuando hay que d o m i n a r , m a n e ­

j a r , y hacer retroceder el m o v i m i e n t o obrero.Y

aquí se halla la razón del PCE y de C o m i s i o n e s

O b r e r a s para no c o n v e r t i r s e en m o v i l i z a d o r e s

de la c l a s e .

En estos m o m e n t o s la misma b u e g u e s í a cree

poder p r e s c i n d i r de los servicios de los b u r ó ­

c r a t a s , y a que cada día son más los o b r e r o s que

abando n a n el s i n d i c a t o , c o m o forma de rebeldía

y d i s c o n f o r m i d a d con la p o l í t i c a c l a u d i c a n t e

del e s t a L i n i s m o .

El no

i n t e r ven i

n i f i ca pa

mismos ob

razón de

n e c e s i t a n

te toda e

que nada

E s t a t u t o

para- dec i

todavía n

el prest i

j a do re s , y

pon s a b l e "

Por ot

sienten u

aparecer

resolve r

p e l i g r o n

más conse

di r e d a m e

por un ca

sa : c on seg

gue se s.

rec o

r en

ra l

re ro

ex i s

rec

st a

más

de U

ríes

egoc

g i o

con

no c e r

los a

os bu r

s les

t i r al

upe ra r

época

a caba r

CD,se

que e

i an.As

de "mo

la UC

a los

sunt o

¿rata

aband

s i nd

e l p

de pa

l a m

fuera

st uvi

í de

vi l i z

D con

si n

de

el

onen

i ca t

rest

c t os

ovil

n a

eran

esta

ador

se r v

di ca

las

que

al

o . Lo

i gi o

t ra

i zac

busc

t ra

f or

e s "

an s

tos y

empre

cada

no ene

s esta

pe rd i

i-dores

ion co

a r a l

nquilo

ma con

con lo

u cara

no p

sas

día

on t r

l i ni

do d

.De

nt ra

a CE

s po

se rv

s t r

. "re

oder

sig­

los

ar

s t as

uran-

a h í

el

OE

rque

an

aba­

ra parte el PSOE y la U G T , que ya se

na " a l t e r n a t i v a de p o d e r " , n e c e s i t a n

ante la UCD con voluntad de querer

la crisis capita l ista,sin ponerlo en

i en con t radi c c ixín . De ahí ,que siendo

cuentes con ellos mismos>,se fueran

nte a n e g o c i a r con la C E O E . C a d a uno

mino d i s t i n t o p r e t e n d e n una misma co-

uir una p l a z a * d e a d m i n i s t r a d o r e s b u r -

En p

t rab

mi sm

cato

se t

con j

la e

para

do re

p e rd

es u

ene i

ra l

de l

esta

cen

esta

cent

radi

capi

supe

cost

de s

liza

n me r

ajado

os en

s y e

rata

unta

mpres

cons

s y s

e r su

no de

a h i s

os ob

os t r

t uto

los b

tuto

r i s t a

c a l m e

t a l i s

rvi ve

a de

e r v i r

c i ón

l ug

res

las

n la

de S

de t

po

e gu i

us o

i nd

los

t or i

re ro

aba j

más

urde

me j o

s.Se

nte

mo q

nc i a

los

par

del

a r c

debe

emp

as

US d

odos

dr ía

la

rgan

epen

con

ca,

s re

ador

prog

rata

r qu

t ra

con

ui e r

dan

t rab

a em

soc i

reo

est

resa

amb l

erec

los

ser

un i

i zac

denc

qui s

t i en

vo lu

es.N

res i

s.Ni

e e l

t a d

las

e i m

do u

ajad

peza

a l i s

q u e el

ar elab

s,asamb

eas de

hos .Con

s i ndi c

la bas

dad sin

i ones n

i a de c

tas que

en que

c i ona r i

o tenem

vo que

t ampoc

del PC

e un es

normas

poner p

na sa l i

or e s . E l

r en l a

m o .

est at u

orado

leas d

f á b r i c

la pa

a t o e e

e ,o un

di ca l

o t i en

lase,y

, dada

tener

os y e

os que

e l de

o se t

E,como

tat uto

labora

ara ga

da a s

estat

p r á c t

to Je l

por e l l

e los s

a ,puest

r t i c -i p a

x i s t e n t

a de el

Los t ra

en que

que é

la e xp

más val

l conj u

elabor

UCD,com

rata de

di rían

que ro

les que

r a n t i z a

u c r i s i

uto nos

i ca la

os

os

i ndi -

o que

c i on

es en

las,

b a j a -

dejar

st e

e r i -

or pa­

nto

ar un

o di -

un

los

mpa

el

r su

s a

ha

rea-

Lo p r i m e r o que d e b e m o s exigir es la r e t i r a ­

da del e s t a t u t o de la U C D , p o r q u e hemos de ser

los t r a b a j a d o r e s los que d e c i d a m o s qué e s t a t u - ,

8
Debate:el Estatuto del trabajador

to queremos y como lo que remos;independieñte-
mente de que le guste o no a la burguesía.

Por otra parte proponemos que la discusión
gire alrededor de las siguientes reivindica­
ciones mínimas:
--Control por parte de los trabajadores de la

producción, ritmo de trabajo, contratación
de personal, los libros de cuentas ,...

--Por que sean los mismos trabajadores los
que decidan cua'ndo, cuánto y cono van a re­
alizar la huelga

--Castigo para los esquiroles
--Por las 35 horas semana l es.Retiro a los 55

años con el 100% del sueldo
--Repartir el trabajo existente entre todos

los trabajadores,sin que quede reducido el
salario

--Prohibición de las horas extras,el destajo y
el p l uri empleo

--Control de los precios por parte de las cen­
trales sindicales,imponiendo la revisión sala­

rial mensual automática según haya subido el
coste de,la vida

S
vi nd
capí
para
Los
l lev
que
b lea
de j a
mos.
po rq
n i p
que
como
tura
t a l i

dio un e s t a t u t o que g a r a n t i c e estas rei-

i c a c i o n e s será un estatuto a l t e r n a t i v o al

t a l i s m o , u n e s t a t u t o que prepara el camino

el soci a l i s m o , c r e a n d o el poder o b r e r o ,

t r a t s q u i s t a s p r o p o n e m o s que esta lucha sea

ada contra los bur 'ocratas.Por esto creemos"

hay que p a r t i c i p a r en los paros y asam-

s c o n v o c a d o s por C o m i s i o n e s O b r e r a s . P e r o

ndo claro por que clase de e s t a t u t o p a r a -

C r e e m o s que una lucha es revolucionari a,no

ue en ella se exijan más r e i v i n d i c a c i o n e s ,

orque dure más t i e m p o , s i n o en la medida

p e r m i t e romper con el -sistema burgués asi'

,al m i s m o t i e m p o , q u e refleje una clara rup-

,o -una a l t e r n a t i v a i n d e p e n d i e n t e al c a p í -

smo .

AGOSTO ALBERTO.

Contra el estatuto de UCD
En premer lugar quiero
puntualizar que no defien­

do en este periodo "demo­
crático" ningún tipO-de Es­
tatuto,ya que cualquier de­
recho debe obedecer,según
el sistema cap italista,a la
ligazón con tas leyes de es­
te sistema.

Hoy por hoy,aunque el es­
tatuto presentado por CCOO
parezca más progresista,lo
que no podemos hacer es pen­
sar si la de're c ha , mayo r i t a r i a
en el Parlamento,presenta
tal o cual ley,defender tas
alternativas que presentan
las demás fuerzas políticas
representadas en el Parla­
mento.

Esta no es. la tarea de los
comunistas,ya que nuestros
esfuerzos se encaminaan en
construir un nuevo tipo de
sociedad,y no en recoger las
migajas que nos pueda ofre­
cer la de'bil y corrupta bur­
guesía.

Por tanto los derechos de
los trabajadores,y sus debe­
res .. han de ser elaborados
po" ellos mismos.No podemos
jefender un estatuto más
progres ista;en todo caso se­
ría apoyar el que diera más
libertad en el periodo tran­
sitorio que hay entre las
Cortes Monárquicas y la con­
secución del (DBIERNO DE LOS
TRABAJADORES!

Apoyar el presentado por
y las movilizaciones
CCOO y las movilizaciones que

dicho sindicato convoque pa­
ra evitar que el presentado
por la UCD no llegue a ser
admitido y puesto en prác­
tica,supone una movilización
que si bien está enmarcada
y diriqida por los burócratas
y revisionistas,es n'ecesario
intervenir en ella para que
los trabajadores sean los que
dirigen los sindicatos,y se­
an ellos mismos quienes enr
marquen las luchas y movi­
lizaciones a seguir.

Este ha de ser nuestro pa­
pel en las movilizaciones,a-
poyar las luchas para enfren­
tar a los trabajadores al go­
bierno fascista de UCD,y rom­
per los hilos con que los
dirigentes del PCE y del PSOE
intenten utilizar a los tra­
bajadores hacia el apoyo y
reforzami ento del estado y
de las Cortees . .Porque ¿cu­
ál es el papel de un partido
que se denomina "comunista"
o "socialista" que permite
la actuación,eso sí con crí­
ticas y disertaciones oportu­
nas en los mejores de los ca­
sos,dentro del Parlamento,
permitiendo acciones y actos
contra los trabajadores pro-
pugaados y amparados por los
fascistas,como son la actua­
ción de los cuerpos represi­
v o s , ^ exp lotación,e l paro
masivo,...

Por esto que el estatuto
no ha de ser discutido con
los fascistas de la UCD en
las Cortes,sino que ha de ser
rebatido por los trabajado­
res en las huelgas,.I as lu­
chas y movilizaciones.

Agosto. JOSEP BALCELL.

Paso a la
juventud

Desde estas
remos inicia
abierto y fr

juventud obrera
tud que siempre
al frente de la
ciones,y las lu
y que hoy no en
salida viable a
dad represora y

Para esto rre
tizar cómo heno
este mom en t o.En
gar,cuando se v
cadas las esper
jóvenes en los
partir de la in
las Cortes Mona
los dirigentes
en vez de abrir
clara contra lo
quistas,se pusi
loqa r con ellos
ar se en palabra
lo son palabras
La juventud,en
nada ha cambiad
de si lusión;desi
do lo que es po
si qui ó luchando
jemplo tienen q
luchas contra l
nucleares.Han a
vas corrientes
cotogi smo,femin
to gay,...)que
dad se desarrol
co de respeto a
gue's,ya que un
de la juventud
algo alejado de

paginas que-
r un debate
anco con la
;esta juven-
h a es t ado

s mo vi liza-
chas obreras
cuentra una
esta socie-
burguesa .

mos de ana-
s llegado a
primer l u-
ieron trun-
anzas de los
aparatos a
stauracidn de
rquicas,porque
del PCE-PSOE
una lucha

s viejos fran-
e rom a di a-
y a pe le-

s -ya que só-
y no actos-,

vista de que
0 sufrió una
lus i ón a t o-
lítica,pero
.Hoy por e-
ran auge las
as centradles
parecido nue-
de lucha (e-
i smo,movi mien-
en la actual i-
1 an en el >ar-
l estado bur-
sec tor ampli o
lo ve como

la p o l í t i c a .

(P a s a a La pa 'g i na 9)

Naturaleza del régimen.
alternativa de gobierno

Extractos del texto presentado en el ultimo pleno de la FOR-FP

La gran
ob re r
na les
revol

Las e Le
donde
de la
ti vo
, el

P repara
Los d
ob j et
Monc l
def en
t raba
f ranq

moví
as (d
, i mp
uci on
ce i on
pode
Mona
de ma
apara
r una
erech
i vo d
oa
de r a
j ador
ui s t a

L i za
e Leg
us i e
aria
es d
r i n
rquí
nt en
to j
C on

os d
e la
n t re
la

es ,d
Esto

cidn de masas a partir de
ados e l e g i d o s , a s a m b l e a s , ,
ron a la burguesía la nece

l 15-J son La plasmacio'n
tegrara los partidos al es
a franquista,en defensa de
er el aparato de estado de
udi c i a L , . . .
stitucidn continuista que
emocráti eos,en especial la
Monarquía y su Constituci
los dirigentes del PCE-PS

democ rae i a ,pe ro efue en rea
esmoralizar a La juventud;

Pactos continuaron con L

los años 7 0 , unida al desarrollo de las organiza:i enes
..) y la lucha por las libertades democráticas y na c i c -
sidad de reformar el régimen para impedir su destrucción

de esta reforma, creando una gran "fachada al re'gimen
tilo del PCE y del PSOE en La defensa del continuismo
L estado burgue's.Las Cortes del 15-J nacen con el obje-
L régimen de Franco,el e j é r c i t o , los cuerpos represivos

Legalizara a La Monarquía e impidiera "democ ra't i ca mente"
autodeterminación de las nacionalidades oprimidas,es el

dn.Gracias a Las Cortes pudieron firmar los Pactos de La
OE y La burguesía,pactos que éstos decían que eran para
lidad para Lo que sirvieron fue para desorganizar a los
y en conclusión apuntalar un poco al podrido régimen
a "política del consenso".

Pero La continua movilización de las m a s a s , especialmente en E u s k a d i , han impedido que el g o b i ­

erno de UCD haya hecho retroceder a las masas y por tanto no ha podido hacer retrocedería fren­

te a las contradicciones insalvables de'este régimen.

.Pero la c o n f i a m.. •. i l i za c i dn de las masas de Euskadi , es pee i a Imen t e, , ha impedido que el gobi­
erno de UCD raya hecho retroceder a las masas y por tanto no ha podido hacer desaparecer de la
lucha de clases las contradicciones insalvables de este régimen.

Núest ras tareas

La si t
ente
mi en
por
cont
ent o
pl i c
poli

Los pr
tos
--NA

do
de

--EL
f r
s i

u>
pr

— LA
ju
ci

uacidn actual la caracterizamos de pre-revolucionari a
ndiéndola como una situación de constantes enfrenta-
tos,unidos a una crisis po l í t i c a j u e hace imposible
toda una etapa la estabilización de la situación, al
rario ésta tiende hacia una situación de enfrentami-
entre las clases.Por tanto hay que rechazar toda ex-

acidn de desarrollo pacífico o gradual de la situación
tica.

--La

— Co
f ens

incipales elementos de la crisis política durante es­
meses girarán entorno de estos objetivos:
CI0NALIDADES:Los estatutos vasco y catalán presenta-
s a Madrid ya recortados de antemano,son la negación
l derecho a la autodeterminación.

ESTATUTO DEL TRABAJADOR: La más clara expresión del
anquismo de UCD y que niega los más minónos derechos
ndicales en las empresas,a la vez que intenta imponer
nuevo marco arbitral de las relaciones trabajador-em-

esarios ,nada Lejos de la antigua CNS.
CRISIS ECONÓMICA:Con el constante aumento del paro

venil, expedientes de crisis, aumento de los precios,
erres de empresas,...
actuación de las bandas fascistas y todas las agre-

ones del capitalismo a la naturaleza.
ntTa las centrales nucleares y también por la autode-
a obrera

Decimos que estos serán los ejes centrales de las moviliza­
ciones de masas, sin olvidar i & las contradicciones que
expresa el dominio de la izquierda en los minicipios y las
posibilidades de avance de las luchas populares.

Nuestras alternativas han de conseguir ligar estas reivindi­
caciones con los objetivos políticos para permitir a la
clase obrera prepararse organizada y políticamente para el
enfrentamiento a través de la batalla por la independen­
cia de cLase,desarrolLando en los sindicatos como defen­
sores de los intereses de la c lase,creando órganos de dua­
lidad de poder tanto en las fábricas como en los pueblos
Racionalidades i regiones (las Asambleas Populares).Uni-
do a desarrollar acuerdos de FRENTE' ÚNICO,con la perspec­
tiva de "dar cuerpo a la ALIANZA OBRERA.Esto permitirá ha-

(viene de la pa'p.S)

Es aquí donde tenemos que
reflexionara esposible a -
cabar con la de.-criminación
de la mujer en una sociedad
machis.ta y burquesa?¿t: po­
sible acabar con la domina­
ción imperialista de los USA
,se pueden impedir los pla-
nes " imperi alistas de las
centrales nucleares en el
marco del sistema capita­
lista ?. P ien so que la res­
puesta es clara.Es ahí don­
de nué"stra posición debe
cambiar con respecto a los
viejos esquemas de La orqani-
za.ción de la juventud.Una or­
ganización revolucionaria de
la juventud ha de partir de
estos problemas relaciona­
dos más con la vida cotidia­
na de la juventud con el
fin de hacer de la lucha por
resol ver los,una baza impor­
tante en el camino para
destruir el sistema capita­
lista.Es ahí donde planteo
que es necesario combatir
por acabar con las Cortes
impuestas por el franquis­
mo, en las que 'todo está
atado y bien atado'.Romper
con ellas es la vía para a-
cabar con esta sociedad,su
represión y su argolla so­
bre nuestro futuro.

ADELANTE EN LA CONSTRUCCIÓN
DE UNA ORGANIZACIÓN DE LA
JUVENTUD REVOLUCIONARIA

10. A
c*r re

La a c c

Ten
t a,con
5'jier
conj-jn
endo
etapa
Llena

ta
de

ALIA
ce
ni
(l
dr
Cu
no

do
er
la
de
La
es
Mo

n a .
s t ru

NZA

nt ro

zac i

os s

gano

ando

de

pedi

rev

no d

cía

est

pos

t a p

na rq

ali dad la

ion p r a' c t i

emo s que o

la i ns t au

s a L i da bu r

to de l I O V
con el me't
democra'tic
la oerspec

A través c!
c c i ón de L
OBRERA,que
i zqui e rda

ones obre r
i ndi catos,
s de clase
i cada pa

estas orga
F la organ
olucionari
el PC-PS c
se mas a v a
os partido
i c i dn de F
olitica de
ufa y s u" g

pos i
ca c
r i en

raci

gues

i m i e

odo
a p r
t i va

I l F
a Mo

res
o i

as f
las

, Asa
so d
ni za
i zac
o en
onv i
nzad
s.
ren t

Lo
ob i e

bi li
on l
tar
ón d
a de
uto,
de l
evi a
de

rent
na rq
pond
zqui
o rma
org

mb Le
e la
c i on
i dn
fren
er te
os C

dad de Levantar los con
os t rabaj adores
toda nuestra actividad
el gobierno obrero y ca
República, que en vez
las desarna ante el en

a revolución permanente
al sovi alismo.EL puent
levantar los roganos de

sejos obreros, no en la propaganda,si no con

para la construcción de la sociedad socialis-
mpesi no.Tenemos que rechazar y conbatir cual-
de ser una consigna capaz de orientar al
frentamiento con el estado burgués.Combati -
, rechazamos toda idea de una inevitable
e entre la situación real y el social i's no lo
poder obrero y la vanguardia oroletaria

e Único ha de Levantarse el programa de independencia de clase y de
ufa .

todas las maniobras
erda,y por tanto luche
do por todos los partid
anizaciones d La juvent
as populares, comités o
s masas se enfrenta a l
es,plantear La política
independiente de La cía
tado al estalinismo y a
nuestra actividad en u

por ejemplo en Euskadi)

e Único nada tiene que ver
que hagan los apara tos,si no
rno.

de gobiernos Mona'rqu i eos,aunque se llamen de
por la creación de un gobierno de Lasd orga-
os obreroas que luchan contra la Monarauía
ud,y fundamentaImenet la representación de los
breros,...)
os dirigentes del PCE-PS0E,pLanteap un gobier-
de presión de Los aparatos may oritari os, es

se, a la vez que el levantamiento del parti-
la soci aldemocraci a.ta alternativa del gobi-

na oposición,e impide ganar a los sectores de
que rechazan mayoritariamenete la traición

con la posición centrista de hacer denender
que hay que emplazarlos a la lucha contra la

La construcción del partido revolucionario será posible si los trotsquistas conseguimos un t-
rraigo entre Las masas;es decir, si cambiamos nuestras relaciones con la cíese obrera,para
que día a día Los trabajadores avancen en La lucha contra el estado burgués.Solo dejando de
ser oposición y abandonando las secuelas sectarias, es l o q u e permitirá que
creación del partido revolucionario.

avance mo s en la

La preparación de un CONGRESO TROTSQUISTA en el estado español,capaz de sentar las bases a La
solución de La crisis de la IV InternacionaL,sólo será positivo si los militantes que agrupa'
est.-e congreso,han demostrado la justeza de sus posisciones ante un sector importante de le
trabajadores.Otro tipo de Congreso Trotsquista nos conduciría hacia nuevas sectas autoprc-
nadas y sin ninguna relación con la clase.
Camaradas, la tarea de recontruccidn de la IV Internacional pasa oor la Lucha contra la bur­
guesía, el estalinismo y La socialdemocracia,y sólo por esta lucha es posible que los trabaja
dores sientan la nacesidad de construir La nueva, di rece i ón revolucionaria

BARCELONA, 25 DE JUNIO

Libertad inmediata para los militantes
trotskistas condenados a muerte

-Alto a la masacre al pueblo kurdo
-Libre derecho a la autodeterminación a las minorías nacionales
POR LAS LIBERTADES DEMOCRAT ICAS PLE tAS :

— tO a l c i e r r e de p e r i ó d i c o s
— D i s o l u c i ó n de l o s t r i b u n a l e s i s l á m i c o s a s e s i n o s
- - A b a j o e l g o b i e r n o T o m e i n i - B a z a r g a n

E l p u e b l o i r a n í e s t á v i e n d o cómo e l g o b i e r ­
no r e a c c i o n a r i o - i s l á m i c o de Tome in i e s t á i n ­
t e n t a n d o a c a b a r con l a s c o n q u i s t a s a r r a n c a d a s
con l a r e v o l u c i ó n i r a n í que d e r r o c ó a l S h a .
J o m e i n i y s u g o b i e r n o i s l á m i c o , que s e e s c u d a
en l a " p r o v i d e n c i a d i v i n a " . i n t e n t a imponer
un rég imen de t e r r o r que a t e n t a c o n t r a l a s más
e l e m e n t a l e s 1 i b e r t a d e s . L o s f u s i l a m i e n t o s m a s i ­
v o s , l a r e p r e s i ó n de l a s m a n i f e s t a c i o n e s , l a n e ­
g a c i ó n de l o s d e r e c h o s de l a s m u j e r e s y l o s
h o m o s e x u a l e s , e l c i e r r e de más de 26 p e r i ó d i ­
c o s , . . . son una m u e s t r a de é s t o s a t a q u e s qae
r e a l i z a J o m e i n i de común a c u e r d o con e l i m p e ­
r i a l i s m o y l a r e a c c i ó n m u n d i a l .

Hay que e c h a r a b a j o e l g o b i e r n o i s l á m i c o c o n ­
t i n u a d o r de l a o p r e s i ó n de l a m o n a r q u í a i r a n í .

La FOR l l a m a a r e a l i z a r una campaña i n t e r n a c i o ­
n a l d e l m o v i m i e n t o o b r e r o c o n t r a e l p i s o t e o de
l o s d e r e c h o s de l a s masas i r a n í e s y por e l man­
t e n i m i e n t o y l a p r o f u n d i z a c i ó n de l a s c o n q u i s ­
t a s r e v o l u c i o n a r i a s que é s t e ha c o n s e g u i d o .Es
h o r a de h a c e r p r á c t i c a la s o l i d a r i d a d con la
r e v o l u c i ó n i r a n í : T o d o s l o s medios (m a n i f e s t a ­
c i o n e s , c o n c e n t r a c i o n e s , r e s o l u c i o n e s de asam­
b l e a s , s e c c i o n e s s i n d i c a l e s , . . .) son p o s i t i v o s
p a r a r e a l i z a r e s t a u r g e n t e l u c h a .

La F r a c c i ó n O b r e r a R e v o l u c i o n a r i a tambiéu. a p o ­
y a r á con t o d a s s u s f u e r z a s l a campaña por l a
l i b e r t a d de l o s m i l i t a n t e s d e l HKS (P a r t i d o So­
c i a l i s t a de l o s T r a b a j a d o r e s) , d e m i l i t a n c i a i n ­
t e r n a c i o n a l en e l SU y e l CORCI,condenados a
m u e r t e o a c a d e n a p e r p e t u a .

VIVA LA REVOLUCIOt IRA t i

VIVA EL I U•ER^ACIO tALISMO PROLETARIO

POR UN GOBIERIO OBRERO Y CAHPESI tO E l IRA I.

&

—Nacionalidades.
Jl

Autodeterminación de las nacionalidades
ning

tóri

las

feud

.ma a

mi ed

qui e

e n e

las

c i on

o que

bur gue

i n c apa

uno de

eos de

masas c

a les(na

grari a,

0 de lo

r proce

1 país

faldas

a r i o s .

ca rae

sía es

c i dad

los pr

enf ren

on los

c i onal

Ig les i

s burg

so rev

si empr

de los

La burguesía h

recurrir a la rep

los levant amiento

para i mpedi r que

t e t a r i a d o / f u e r t e m

zado,el que unies

cidn social a las

demac rát i cas .

C u a n d o ha teni

tar regímenes dem

II Repu'blica)por

de las movili zaci

no ha sido el des

estos regí"menes,s

ración de su apar

y sus fuerzas rea

para poder aplast

b a j a d o res y a las

campo y de las na

teriza a la

paño la es su

para resolver

ob lemas h i s-

tam i ento de

r e g í m e n e s

idades,re for-

a,.. .).E l

ueses a c u a l -

oluc i onar i o

e le llevo a

grupos reac-

a tenido que

res i on y a

s m i l i t a r e s

fuese el p r o -

ente o r g a n i -

e la r e v o l u -

l i b e r t a d e s

do que s o p o r -

o c r a ' t i c o s d y

la ampt i tud

o n e s , s u ta rea

a r r o l l o de

i no la p r e p a -

ato r e p r e s i v o

c c i ona r i as

ar a los t ra-

masas de l

c i ona l i d a d e s .

La crisis
de L franquismo

La c r i s i s d e l re'gimen f r a n ­

q u i s t a ha v u e l t o a p o n e r a la

o r d e n d e l d í a e s t o s p r o b l e m a s

h i s t o r i e o s . E s t a c r i s i s f u e m o ­

t i v a d a p o r la i n c a p a c i d a d d e

h a c e r r e t r o c e d e r a l a s m a s a s

m e d i a n t e la r e p r e s i ó n .

La p a l a b r e r í a de r e f o r m a r

al re'gimen p a r a no c a m b i a r n a ­

da se fue al f r a c a s o (A r i a s - F r a ­

g a) . La h u e l g a g e n e r a l de V i t o ­

ria fue su d e r r o t a .

La s i t u a c i ó n s e g u í a e m p u ­

j a n d o h a c i a e l e n f r e n t a m i e n t o

c o n el r é g i m e n f r a n q u i s t a , y en

e s t a p e r s p e c t i v a , e l o b j e t i v o

de i m p e d i r la r e v o l u c i ó n s o ­

c i a l i s t a , S O L O se p o d í a l o g r a r

si los i n t e r e s e s de la " c o e x i s ­

t e n c i a p a c í f i c a m u n d i a l " se u -

n í a n p a r a r e f o r m a r al re'gimen.

La fachada democrática

La c o n v o c a t o r i a d e e l e c c i o ­

n e s d e l 1 5 - J , s e d e b i ó al i n t e n ­

to d e la b u r g u e s í a d e d e j a r

i n t a c t o el a p a r a t o de e s t a d o

del re'gimen d e F r a n c o , p o r q u e

e s t a s a b e q u e a la l a r g a lo

ú n i c o q u e p u e d e h a c e r r e t r o ­

c e d e r a las m a s a s es el a p l a s ­

t a m i e n t o a r m a d o .

La c o l a b o r a c i ó n t r a i d o r a a

Por el derecho
aja
separación
los

dore

gen t

p i di

na r i

t i en

de l

cont

soci

E

para

cont

list

co la

gues

coge

que

re'gi

ínteres

s por p

es de l

eron un

a con l

dcse es

a M o n a r

ra de l

a Les • y

l Pacto

c i ón de

i nui sta

a , . . . , h

b o r a c i ó

ía se a

r la i n

p e r d i ó

men.

es de

arte d

PCE y

a rup t

a Mona

tos en

q u í a f

as rei

popula

de la

una C

, cent r

a si do

n;en l

poya p

i c i a t i

c o n la

los t

e los

del P

ur a r

r q u í a

los

ranqu

vi ndi

res .

Monc

onst i

ali st

su m

a que

ara i

va po

cris

raba j a-

di ri -

SOE llu­

evo l uc i o-

; c o n v i r -

s o p o r t e s

i s t a , e n

c a e i o n e s

l o a , p r e -

t u c i ón

a , c a p i t a -

á s a l t a

la b u r -

n t e n t a r

l í t i c a

i s de l

EL problema nacional

La a m p l i t u d de la m o v i l i z a ­

ción ha impuesto a la b u r g u e ­

sía el tener que m o n t a r el ro­

llo de las p r e a u t o n o m í a s , d o n d e

desde T a r r a d e l l a s al Consejo

G e n e r a l Vasco aceptaron miga­

jas de " a u t o g o b i e r n o " inten­

tando hacer retroceder la lu­

cha por el derecho a l? a u t o ­

d e t e r m i n a c i ó n .Pero ha sido e-

vidente que estas p r e a u t o n o n f -

as han ido al f r a c a s o : en Ca-

ta l u n y a , T a r r a d e l l a s se ha q u e ­

mado hasta con el PSUC;y en

E u s k a d i , e l fracaso del P S O E ,

el rechazo masivo a la C o n s t i ­

tución y el d e s a r r o l l o de las

p o s i c i o n e s s o c i a l i s t a s inde-

pendent i s t a s .

Los estatutos de La
Consti tucidn
centralista

Los e s t a t u t o s e l a b o r a d o s

por los p a r l a m e n t a r i o s v a s ­

cos y catalanes o t o r g a n a

las Cortes el d e r e c h o a re­

c o r t a r l o s ; / sólo aspiran a

m i g a j a s de a u t o g o b i e r n o

dentro del estado ünico e

i n d i v i s i b l e d e i ta patria

e s p a ñ o l a ! .

Unos dicen que es un pa­

so para el a u t o g o b i e r n o ,

m i e n t r a s otros dira'n que es

"un paso para la i n d e p e n ­

d e n c i a " .

Toda la prens-a burguesa

"democ ra't i ca" ha ido p r e s i o ­

nando a la UCD y al PNy para

que la p r i m e r a aceptara que

el e s t a t u t o de G u e r n i c a es el

"último "vagón del último tren

para

y qu

reto

E

de q

medi

men t

a un

sas

quía

inte

qui s

re t r

en s

to s

nes

ta;p

PSOE

cree

a l p

una

que

su l

rech

su d

si a

ment

t ra

e.el

ques

l mi

ue u

da d

e re

enf

de E

,con

rven

ta-

oced

us p

alid

no e

ero

,PCE

mos

ueb l

e t ap

las

ucha

o a

e re c

sí l

e.

er l

PNV

en

edo

n e s

e la

cha z

rent

usía

una

c i ón

ha

i e ra

rete

o de

s un

las

,Eus

que

o de

a ,p

masa

par

la a

ho a

o de

p a z a E u s k a d i " ;

aceptara cirtos

el e s t a t u t o .

de la

tat ut

U C D

ado- l

ami en

di co

mas

del

mpues

en c

nsi on

esta

esta

a l e g 'r

k a d i k

sólo

Eusk

orque

s vas

a con

ut ode

la i

c i den

bur

o he

fuer

o qu

to d

n la

que

e j e'r

to q

i e rt

es.E

s ne

tuto

ías

o Ez

cont

adi

es

cas

segu

t erm

ndep

may

gues

cho

a ma

e l l

la

' Non

pos i

cito

ue l

a me

l es

goc i

fra

del

quer

agi a

durn

e vi d

ori e

i r é

i nac

ende

ori t

i a

a la_

si va-

e v a r í a

s m a -

a r-

b l e

f r a n -

a U C D

di da

t a t u -

ac io-

n q u i s "

P N V ,

r a ,

ra'n

te

ente

ntan

l d e -

ión,

nc i a

ari a-

Los t r a b a j a d o r e s vascos

p r o n t o van a ver que este e s ­

t a t u t o no es un " p a s o " para la

a u t o d e t e r m i n a c i ó n , s i no que es

su último obs t a'c ulo .As í lo ha

e n t e n d i d o la U C D , a u n q u e al

12
-Nacionalidades.

p r i n c i p i o n o q u i s i e r a a c e p t a r ­

l o .

Las negociaciones
PNV-UCD

Aunque es e v i d e n t e que este

e s t a t u t o va a s i g n i f i c a r un

claro intento de d i v i s i ó n de

E u s k a d i , e s t e o b j e t i v o solo se

romperá' si los sectores más a -

vanzados se e s f u e r z a n por con­

seguir el d e s a r r o l l o de una A-

samblea Popular V a s c a , c o m p u e s ~

ta por r e p r e s e n t a n t e s de las

fábricas,de los s i ndi c a t o s , b a ­

r r i o s , g e s t o r a s , c o n c e j a l e s , p a r ­

tidos obreros,para convertir la'

Asamblea Popular Vasca en la

o r g a n i z a c i ó n de c l a s e , p o p u l a r y

sovie'tica capaz de levantar la

a l t e r n a t i v a r e v o l u c i o n a r i a en

Euskadi.En esta línea es d e c i ­

sivo p a r t i c i p a r en la APV de

Herri B a t a s u n a ; p e r o r e p i t o , p a ­

ra que ésta no se base en los

concejales y d i p u t a d o s , p r i n c i ­

pa Imen te, s i no en las o r g a n i z a ­

ciones i n d e p e n d i e n t e s de los '

trabajadores

La tarea de la APV es la de

levantar la bandera de la a u t o ­

d e t e r m i n a c i ó n , d o t á n d o s e de t o ­

dos Los medios q u e ' i m p o n g a n en

Euskadi este d e r e c h o que es ne­

gado por el e s t a t u t o de Guerníca

--N0 AL E S T A T U T O DE G U E R N I C A

--N0 AL CONSEJO G E N E R A L VASCO

<<P0R LOS DERECHO'S DE LAS N A C I O ­

NALIDADES

<<P0R SU SOBERANÍA FRENTE AL

.ESTADO OPRESOR

--DERECHO A LA SEPARACIÓN DE

EUSKADI Y LAS N A C I O N A L I D A D E S 0"

PRIMIDAS

--POR LA ASAMBLEA POPULAR V A S ­

CA Y SOBERANA

Los t r o t s q u i s t a s nos e s f o r ­

zamos para que las masas,en su

experiene i a,lleguen a la c o n c l u ­

sión de que sus derechos son i-

r r e c o n c i l i a b L e s con el estado

burgués,y que en esta época del

imperialismo las r e i v i n d i c a c i o ­

nes d e m o c r á t i c a s sólo podrán ser

dinámica de La

l i s t a . E s t o s de-

onc i L i ab Les con

Monarquía fran-

to tenemos que

usión en que as­

untad de los

una forma p a c í -

ca .

resueltas en la

r e v o l u c i ó n soc i a

rechos son i rrec

e l régi men de La

q u i s t a , y por tan

rechazar toda i L

ta acepte la vol

t rabaj adores de

fica y democráti

AL c o n t r a r i o , p a r a n o s o t r o s

el país tiende hacia un e n f r e n -

t a m i e n t o i n e v i t a b l e entre Las

masas y la M o n a r q u í a , e n t r e las

n a c i o n a l i d a d e s y el e s t a d o opre­

sor ,especi a Imen te en E u s k a d i .

Por tanto n u e s t r a tarea no p u e -

.de ser de o p o s i c i ó n a las t r a i ­

ciones de los d i r i g e n t e s que

c o l a b o r a n con el r é g i m e n , s i n o

la de levantar La a l t e r n a t i v a

de La I N D E P E N D E N C I A DE C L A S E .

En esta Línea,igual que e s ­

tamos en contra de La G e n e r a -

Litat p o r q u e es un o r g a n i s m o

b u r g u é s , e s t a r e m o s en contra de

c u a l q u i e r ataque de f-'adrid a

é s t a . N o somos n e u t r a l e s entre

el e s t a d o o p r e s o r y el o p r i m i ­

d o , p e r o tampoco L e v a n t a m o s Las

b a n d e r a s r e p u b l i c a n a s o p r o - G e -

n e r a l i t a t d e m o c r á t i c a , . . . ; al

c o n t r a r i o c o m b a t i m o s estas, sa­

lidas b u r g u e s a s a La d e s c o m p o ­

sición del régimen f r a n q u i s t a .

Hemos de rechazar las a l t e r n a ­

tivas de R e p ú b l i c a s Vascas, o

Cata l a n a s , p o r q u e sólo se pueden

c o n v e r t i r en el último o b s t á c u ­

lo a La R e p ú b l i c a S o c i a l i s t a y

a su f e d e r a c i ó n con el resto* de

p u e b l o s del estado e s p a ñ o l .

E

repe

revo

los

ent r

y La

ti en

c i ón

DAD

RAS ,

dos

orga

sas

BRER

DE L

s ev

ti r

l uc i

prob

e la

rev

en q

de

DE L

en e

Los

n i za

que

A,y

AS 0

i den

y re

ón s

lema

si t

oluc

ue l

Los

AS 0

l qu

par t

c i on

leva

luch

RGAN

te qu

p e t i r

o c i a L

s ; p e r

u a c i ó

i o n s

L e ñ a r

t r a b a

R G A N I

e e s t

i d o s

es de

nt en

en po

IZACI

e no

que

i s t a

o e l

n de

ocia

la

j ado

ZACI

en r

ob re

cía

al A

r un

ONES

pod

sol

res

pue

las

List

orga

res ,

ONES

ep re

ros

se y

LIAN

GOB

08R

emos

o la

o l' v e r á

n t e

m a s a s

a lo

ni z a ­

lá UNI-

0 B R E -

s e n t a -

y las

de ma-

ZA 0-

IERNO

E R A S .

La p o l í t i c a de Los r e v o l u c i o ­

n a r i o s , a l c o n t r a r i o de la de Los

c e n t r i s t a s , s i g n i f i c a no a d a p t a r ­

se a las m a n i o b r a s de La b u r g u e ­

sía y de los a p a r a t o s , s i n o d e s ­

b o r d a r l a s con La política de

FRENTE Ú N I C O 0 B R E R 0 ; y levantando

a l t e r n a t i v a s r e a l e s , p e r o no de

a d a p t a c i ó n a la situación,ni s i ­

quiera a las i l u s i o n e s de Las

m a s a s .

La rspuesta masiva del

pueblo de Esukadi al a s e s i ­

nato de Iñaki Q u i j e r a s por

la p o l i c í a , h a vuelto a de­

m o s t r a r que la Lucha del

pueblo vasco es i r r e c o n c i ­

liable con La M o n a r q u í a

franquista y sus cuerpos

rep res i vos.

EL p r e s i d e n t e del PNV,

Gara.ikoetxea, ha temblado

ante La m o v i l i z a c i ó n de ma­

sas,y junto al P S O E , ha te-

cido un cierto apoyo para •

no ponermás en p e l i g r o el

p r ó x i m o referéndum sobre el

E s t a t u t o . L a huelga general

en G u i p u z k o a y B i z k a i a , y las

huelgas de Nafarroa y Araba

son La mejor g a r a n t í a de que

La m a n i o b r a de La U C D , con

el PNV y otras fuerzas p a r ­

lamentarias no han a f e c t a ­

do al pueblo vasco.Y d e m u e s ­

tra Las g r a n d e s p o s i b i l i d a ­

des que existen para o r g a ­

nizar un rechazo masiv'o al

e s t a t u t o de G e r n i k a . R e c h a z o

que debe estar unido al de­

sarrollo de la Asamblea P o ­

pular V a s c a , p a r a Levantar e

imponer el DERECHO DE ESU<

KADI A SU S E P A R A C I Ó N . .

--RECHAZO AL ESTA»TUT0 CEN­

T R A L I S T A . .

- - D E R E C H O A LA AUTO D E T ERr" I-

NA0I0N".'.

-- DEFENSA DE LOS R E F U G I A ­

DOS EN EL PAÍS VASCO

F R A N C É S . . .

--BASTA DE REPRESIÓN Y DE

A S E S I N A T O S . .

- - D I S O L U C I Ó N DE LOS CUERPOS

R E P R E S I V O S .

MARCOS P A C H E C O 19-7-79

(Viene de La página 13)

e n L o s p l a n e s d e La b u r g u e s í a , n o e n c u e n t r a u n a

v í a r e a l i s t a p a r a c o n s e g u i r s u s i n t e r e s e s , s o b r e ­

t o d o p o r q u e n o c o n f í a e n s u s p r o p i a s f u e r z a s .

E s t a c o n f i a n z a s ó l o p u e d e h a l l a r l a si l u c h a p o r

su i n d e p e n d e n c i a p o l í t i c a .

Alianza obrera contra
la Monarquía

El m a r c o de la M o n a r q u í a , q u e asesina impune­

mente en E u s k a d i , e s •irreconciliable con La Li­

bre a u t o d e t e r m i n a c i ó n de las n a c i o n a L i d a d e s . S ó ­

lo hay una vía para o b t e n e r l a : La i n d e p e n d e n c i a

de c

ce >

te a

de C

a cu

gon i

resé

<•'• da

z a c i

los

t ra

List

El o

t ene

de i

romp

base

tase

org

la

a t a L

a Lqu

zado

s ob

tura

on e

t rab

La M

a de

b j et

i a r

mpon

i end

s pa

obrera

an i ce en

convoca t

un y a , La

ier t ent

por Los

re ros,me

de Alia

n La que

aj ado res

o n a r q u í a

re spue s

i vo de e

La movi L

e r un g o

o con el

ra una l

y e l

La

oria

tare

a t i v

apa

di an

n za

sea

Los

y i
t a a

s ta

i z*ac

b i er

ma r

i b re

hacer qü

a c c i ó n . E n

a e L e ce i

a a rea l i

a de rec a

ratos t ra

te la ere

Ob re ra,ba

n los pro

que emp r

evan t en e

los p rob

candi'da t u

i ón popu L

no de A t i

c o M o n á r q

autode te

e esta

este

ones -a

zar es

mb i o b

i do re s

ación

sada e

pi os o

endan

L prog

l emas

ra ser

ar con

anza 0

ui co p

rm i n ac

s e

sen t

L Pa

el

u rgu

de

de

n L a

rgan

La L

rama

nac i

á el

el

b re r

ong a

ion.

cent

i d o ,

r L am

re ch

és p

los

na c

mo v

os d

u cha

soc

ona l

de

ob j e

, ,q
las

ra l i -

f reri-

en t

a zo

rot a-

i nte-

an-

i li-

con-

i a-

es .

po-

t i vo

ue

7 de set i e m b r e . .FG.

13 &

Rechazo a lEstatut
de la Constitución monárquica

L'Estatut de C a t a l u n y a , n e g o c i a d o y c o n s e n ­

suado en La M onc l oa -que na en Las C o r t e s - , se

enmarca en el ataque que están r e a l i z a n d o , t a n t o

la UCD como Los p a r t i d o s obreros con r e p r e s e n ­

tación par l amentari a,contra Las n a c i o n a l i d a d e s .

Estos a t a q u e s , que en Euskadi se m a n i f i e s t a n

con La mas dura represión contra el c o n j u n t o

del p u e b l o v a s c o , tienen el o b j e t i v o de m a n t e ­

ner a La M o n a r q u í a como la r e p r e s e n t a n t e de La

unidad de España basada en La o p r e s i ó n de los

s e c t o r e s más r e a c c i o n a r i o s deL capi.tal c e n t r a ­

l i s t a contra los t r a b a j a d o r e s y sus i n t e r e s e s .

Para avanzar en esta p o l í t i c a m a n t i e n e n una s e ­

rie de p r e t e n d i d a s ref.ormas con Las que inten­

tan dar una cuartada d e m o c r á t i c a ; p e r o donde no

son a c e p t a d a s estas falsas r e f o r m a s , h a n de m o s ­

trar su v e r d a d e r o c o n t e n i d o - r e p r e s i ó n , a s e s i n a ­

t o s , . . . - p a r a intentar a p u n t a l a r el r é g i m e n .

Desde este p u n t o de v i s t a , el Estatut n e g o ­

ciado en La M o n c L o a ha de verse como una gran

t r a i c i ó n de los p a r t i d o s obreros al p u e b l o de

C a t a l u n y a , ya que prepara La a n i q u i l a c i ó n de

tos d e r e c n o s n a c i o n a l e s y las r e i v i n d i c a c i o n e s

det cürijjfUO de La clase o b r e r a .

Que signi Tica L ' Estatut

En p r i n e r Lugar hay que ver que L'Estatut e -

Laborado en Sau,Lo tue de una forma c o m p l e t a m e n ­

te a n t i d e m o c r á t i c a , a l hacerse c o m p l e t a m e n t e al

m a r g e n de Los t r a b a j a d o r e s ,sus o r g a n i z a c i o n e s *

e i n t e r e s e s , e n c e r r a n d o su redacción en l o s P a r l a -

m e n t e r i s C a t a l a n s (que por otra parte tampoco

fueron e l e g i d o s para esta t a r e a) .

En segundo Lugar,Los recortes que na s u f r i d o

en M a a r i d el E s t a t u t , y a r e c o r t a d o en S a u , c o n v i ­

erte a un p o s i b l e g o b i e r n o de C a t a l u n y a en un

mero títere de M a d r i d , c o n t i n u a n d o con Lo que re­

p r e s e n t a La G e n e r a l i t a t . A s í lo m u e s t r a n las e s -

casai c o m p e t e n c i a s e x c l u s i v a s con que cuenta el

E s t 3 t u t , a L mismo tiempo que m a n t i e n e la d i v i s i ó n

t e r r i t o r i a l en p r o v i n c i a s con sus D i p u t a c i o n e s ,

y m a n t i e n e también a Las F u e r z a s de Orden P u ­

blico' T r a n q u i s t a s . L a s " c o m p e t e n c i a s c o m p a r t i d a s

" con el pooer central c o n v i e r t e n al g o b i e r n o

catalán en un- simple a d m i n i s t r a d o r de é s t e ; d e ­

jando Los J u n t os " i mpo r t an t es " en manos de Las

Cortes E s p a ñ o l a s , y a que Las c o m p e t e n c i a s de O r ­

den Pu'blico,Hacienda,...no p e r m i t e n a un g o b i e r ­

no catalán realizar algún acto de forma s o b e r a ­

na .

Pero si D i en el c o n t e n i d o c o n c r e t o de L'Esta­

tut m u e s t r a que no es un paso para La a ^ t o d e t c r -

m i n a c i ó n , s i n o un intento de impedírla.Donrf: m e ­

jor se ve este ataque a La s o b e r a n í a de C a t a l u ­

nya es que el Estatut e?f g s o m e t i d o por c o m p l e ­

to a Las Cortes de Madrid y a La C o n s t i t u c i ó n

qye é s t a s a p r o b a r o n .

si el E s t a t u t está s u p e d i t a d o a las Cortes

de M a d r i d y su C o n s t i t u c i ó n , s i su e l a b o r a c i ó n

y a p r o b a c i ó n ha sido un c o n t i n u o f*e corte de Las

r e i v i n d i c a c i o n e s n a c i o n a l e s , si no recoge n i n ­

gún avance de c o n s e c u c i ó n de las r e i v i n d i c a c i o ­

nes o b r e r a s (tanto p o l í t i c a s c o m o e c o n ó m i c a s ni

s i n d i c a l e s , . . .) , si no es un paso hacia la au­

t o d e t e r m i n a c i ó n , e l pueblo de C a t a l u n y a ha de

r e c h a z a r este es t a t ú t - a p r o b a d o en M a d r i d .

La postura concreta a adoptar frente al Esta­

tuí el día del referéndum (voto n o , abstención c

b o i c o t) aún no está d e f i n i d a por la o r g a n i z a c i ó n

Pero si riasta cierto p u n t o esto es s e c u n d a r i o ,

La p r i n c i p a l tarea a desarrollar c o n t r a l ' E s t a t u t

es la de crear un gran m o v i m i e n t o de r e c h a z o .

Tanto llamar a "votar n o " como a " b o i c o t e a r "

son p o s t u r a s correctas si se encaminan a p r e p a ­

rar La m o v i l i z a c i ó n independiente de Los traba­

jadores que haga de La lucha por La a u t o d e t e r ­

m i n a c i ó n de Catalunya y el resto de las nacio­

n a l i d a d e s , u n o de los ejes centrales de la b a t a ­

lla para hacer fracasar Los planes de La M o n a r ­

quía y destruir S J S Cortes de consenso y cola­

b o r a c i ó n . E n esta batalla t)án de ser dos Los ejes

centrales:, por una parte el rechazo al Estatut y

La s o l i d a r i d a d con el p u e b l o de Esukadi contra

el estatuto de Germ'ka y La represión -con el

fin de unir La Lucha del conjunto de las n a c i o ­

n a l i d a d e s contra la M o n a r q u í a - ; y por otra par­

te,La c e n t r a l i z a c i ó n del m o v i m i e n t o contra l'Es­

tatuí a partir de Los p a r t i d o s , s i n d i c a t o s y la

creación de comités de b a r r i o s , e s t u d i a n t e s , . . .

que se unan a Los comités de e m p r e s a .

La única forma de triunfar en esta lucha es que

La clase obrera tome La iniciativa en La batalla

por La a u t o d e t e r m i n a c i ó n , e m p e z a n d o a construir

formas de poder obrero en todas Las n a c i o n a l i d a ­

des

EL p r i m e r p r o b l e m a a abordar en la Lucha contra

L' Estatut es qué hacer con el Parlament de Ca­

t a l u n y a . E l P a r l a m e n t no es digo separado del Esta­

t u í , s i n o que nace de él y éste Lo reo Lamenttt co­

mo el regulador de los ataques de las Cortes c e r. -

tra l i s t a s en C a t a l u n y a ; e n et g u e Los partidos

o b r e r o s , P S C - P S U C , h a ü r á n de negociar con Las fu­

erzas b u r g u e s a s la mejor forma de nacer colar

sus p l a n e s y los del gooierno de La UCD.Si Los

t r a b a j a d o r e s han contado tan solo con su mo v >li -

zación y su Lucha v ¿r d conseguir Las ieivinji na­

ciones ¿qué p u e d e n e s p e r a r de Los mismos par­

tidos que los t r a i c i o n a n y se niegan a luchar

por ellas e n M a d r i d . P o r t a n t o , el Parlament no

puede traer nada bueno para la clase o b r e r a .

Pero incluso un Parlament dominado oor el PSC-
Psuc no s i g n i r i c a un avance para Los t r a b a j a d o ­
res >u que al mismo tiempo que está Ligado y su-
p e j i t a d o a La M o n a r q u í a c e n t r a l i s t a ; e s t o s parl*i-
.dos ya nan d e m o s t r a d o lo que estn d i s p u e s l o s a •
luchar: a p o y a n d o la represión poLicial contra ETA>

> el pueblo v a s c o , c o n su ataque a Las n a c i o n a l i ­
dades con Los e s t a t u t o s c o n s e n s u a d o s , y al q u e ­
darse con los b r a z o s cruzados plan de a u s t e r i ­
dad ae UCD y el paro m a s i v o que crea.

Si La falsa d e m o c r a c i a ha servido para algo

ha sido para romper Las ilusiones de buena par­

te de los t r a b a j a d o r e s más a v a n z a d o s h a c i a , n o

tan sólo estas cortes de cartón p i e d r a , s i n o ha­

cia el c o n j u n t o de p r o m e s a s d e m o c r á t i c a s que la

b u r g u e s í a pueda hacer y hacia el conjunto de sus

i n s t i t u c i o n e s . E n este s e n t i d o s ó l o puede ser

p r e g r e s i s t a una a l t e r n a t i v a de g o b i e r n o en C a t a -

Lunyd si ayuda a romper d e f i n i t i v a m e n t e Las ilu­

siones de Los t r a b a j a d o r e s en el p r e t e n d i d o d e ­

m o c r a t i s m o b u r g u é s , y hace confiar a La clase en

sus p r o p i a s fuerzas;y a, que La actual d e s o r i e n t a ­

ción de l3_ clase se debe a que pese a no creer

(Sigue en La página 12)

Nicaragua: tras la victoria del PSul

El problema
continúa
siendo el
del poder

4^-
, 4 ^ -

Z*.

Casi un año d e s p u é s del

asalto al P a r l a m e n t o de N i ­

caragua por parte de un co­

mando del F r e n t e S a n d i n i s t a

,que s i g n i f i c o el inicio del

l e v a n t a m i e n t o de las capas

p p r i m i d a s contra la d i c t a ­

dura,el pueblo n i c a r a g ü e n s e

Ha d e r r o c a d o con su lucha a

S o m o z a .

T

fren

Nica

Nac i

mos t

son

r a e

t ern

t rad

cris

la p

de l

l uc i

cara

mi en

ba rb

que

es l

obre

dn d

coex

segu

pape

l ler

nes

no c

den c

cías

de l

den

ya n

do o

de l

gánd

ses

les' .

la C r
del i

Puch

rigente

misma b

man i fes

m i e n t o

u n ' r e v é

mo,o un

t >£ a i n

ana liza

i n c o r r e

derroca

es algo

i mpe r i a

de éste

tatoria

hasta e

son cap

las cap

blac i ón

trabaja

cont rol

bi do al

zac i ón

li sao e

tica as

a sus a

odo

t atni

ragú

ona l

ra do

de v

l no
a c i o

0 L a

i s d

o s i b

as l

on a r

c t e r

t o s

a r i e

q u e d

a h o

ra y

lo

i s t e

n d o

1 ne

i s mo

pequ

omba

ia y

e ob

as c

la i

o en

de

as c

ose l

eso

este a

en tos

a con t

de la

. dos c

i ta l i

v i mi en

nal:Pr

i mpo t

el i mp

i l i dad

uc has

i a s,en

izado

de l uc

i mpe r

á de m

ra de

la co

s de fe

nc i a p

luga r,

fasto

y de

eñobu r

t i r po

la di

rera s

apas o

ni c i at

manos

la peq

i udade

a a se

s í , ' a n

ño d

del

ra l

dic

ue s t

mpor

t o o

i me r

ene i

er i a

de

obre

un

por

ha c

i a l i

an i f

la r

nt ra

n s o r

a c i" f

ha m

del

las

gues'

r la

rece

obre

p r i m

i va

del

ueña

s, s i

c t or

ti d

e du

p ueb

a gu

t adu

i one

t anc

brer

o,ha

a y

l i sm

vi c t

ras

per i

los

on t r

s t a,

i es t

evo l

rrev

es d

i c a .

o s t r

g u e r

di re

"as,q

i nd

i dn

el

i das

poli

c am

bu rg

no e

es b

i c t a

ros en­

l o d e

a r di a

ra , ha

s que

i a pa-

b i n-

m o s - .

la

o y

or i a

y re vo-

odo

mov i i

a l a

en el

o que

uc i dn

oluc i -

e la

Y en

a do el

r i -

c c i o-

ue a l

e p e n -

de la

resto

, p i e r -

t i ca ,

pe s i ña­

ue s i* a

n t r e -

u r g u e -

t o r i a -

1 S 1 S

mpe r i
o s h a n

s ob re r

u r g u e s i

t a d o qu

de Somo

s para

a 'der r

ternaci

r lo de

c to y s

m i e n t o

que le

l i smo;p

a los

les sol

l momen

a ees de

as opri

y a la

d o r e s . C

ya no

avance

de masa

s capaz

í lo ha

n t i guos

a L i smo
s i do,de

os hast

a, los q

e e l de

zé s i gn

el i mpe

ota a s

ona l ' . C

esta fo

uperf i c

de Somo

i nte re

ero el

reg fmen

o se na

t o en q

cont ro

midas d

lucha

uando e

es posi

de la

s,el i m

-y' en

ce- de

p roteq

sde I

a la

ue h

r roe

i f i c

r i a l

u po

reo

rma

ial

za n

se a

apoy

es d

nt i e

ue é

lar

e la

de l

ste

b l e ,

mov i

per i

la p

at a c

idos

d i -

an

a-

aba

i s-

lí-

que

es

El

o

l

o

i s-

ne

s t os

a

p o -

os

de-

li-

a-

rác-

a r

y

de d

camb

oía m

sal v

resé

poli"

gua

c i ón

p le

el g

apre

lar

r eco

pre

gues

E

zas

i n i c

d e f e

de l

nani­

tas

diré

na p

e l o

del i

e f en

i o q

as d

a j e,

s ta

tico

ante

vay

de r r

ob i e

s u r a

ta s

n o c i

q u e

í a /i

de r un

ue p u e

e m o c r a'

s e r v i r

n t o ec

s . P o r

s d e q

a m á s

oc a m i e

m o de
do en
i t uac i

mi en t o

no rom

a c i ona

a sa

da, d

tica

le a

onóm

eso

ue l

allá

n to

los

inte

dn m

det

pa c

1-.

I i da de re-

e una for-

y no tan

sus i nte-

i cos como

en N i cara-

a•mov i l i za-

del si ni-

de Somoza;

USA se ha

nta r cont ro =

edi ante el

FSLN -siem-

on la bur-

n este sentido,las fuer-

r e a c c i o n a r i a s pierden La

iativa y se baten a la

nsiva - s o b r e t o d o después

a derrota yanaui en V i e t -

, i m t e n t a n d o no utilizar

intervenciones militares

ctas mientras haya alqu-

osibilidad de mantener

rden de una forma no tan

cada .

Ni caragua,
¿otra Cuba?

E

cara

mi en

desa

des

par t

FSLN

al r

nac i

fina

, ha

do t

esto

t an c

des

70X

la i

Por

de l

cond

n i s t

de i

su p

s i n o

l ida

y e r a

t an t

n a l .

P

en t o

por

un a

las

de l

i nte

do e

bien

cur r

e spo

de u

un p

m i en

l p r o c e s o iniciado en

qua a partir del derroc

to de Somoza tiene un

m o l lo marcado por gran-

c o n t r a d i c c i o n e s . P o r una

e,vemos que si bien el

se ha ligado pr comteto

espeto a la burguesía

onal;al llegar hasta el

l en el ataque a Somoza

expropiado y n a c i o n a l i z a -

odas sus propi edades.Y

tiene una qran imoor-

ia ya que sus p r o p i e d a -

r e p r e s e n t a b a n del 50 al

de los diversos ramos de

n d u s t r i a , b a n c a , t i e r r a , ,

tanto,esta e x p r o p i a c i ó n

os ramos p r o d u c t i v o s ha

ucido al Frente Sandi-

a a jugar un papel más

z q u i e r d a s ; p e r o ho por

lanteamiento p o l í t i c o ,

por la simple "casua-

d" de que Somoza pose-

una parte tan impor-

e de la economía nació-

or ot

revo

el FS

vanee

lucha

os t r

rnac i

n Lat

es c

e de

n t áne

na di

aso a

t o ob

ra par

luc i on

LN pue

muy i

s y m

abajad

onal,p

i noamé

i e r to

forma

a, (ya

c t adur

delant

rero i

t e,e

ario

de o

mpor

ovi l

ores

ero

rica

que

i nme

que

a s i

e de

nt er

l m o v i m i -

iniciado

c a s i ona r

tan te de

i z a c i o n e s

a ni\el

s o b r e t o -

.Pe ro si

esto o-

di ata y

la caída

emp re es

l mov i -

n a c i o n a l)

, l a p o s i b l e

e s t a l u c h a

p a í s e s e s t á

c l a r i d a d d e

o u i e r a o b t e

d e l p r o c e s o

r r o l l e el p

se en la co

a l t e r n a t i v a

S o m o z a .

En e s t e

m o s d e c i r q

va a r e p r e s

C U b a , e n el

l usi o n e s qu

los t r a b a j a

d e r l a c o m o

i m p e r i ali st

m i n o i n i c i a

d i ni st as no

" r a d i c a l i z a

s i c i o n e s ca

q u e se m a n t

r e f o r m i s m o

g u é s .

EL FSLN

c o n t i n u i d a d d e

e n el r e s t o d e

e n f u n c i ó n d e la

l o s o b j e t i v o s q u e

n e r ; p o r lo t a n t o ,

q u e a h o r a d e s a -

u e b l o n i c a r a q u e n -

n s t r u c c i ó n d e u n a

al r é g i m e n d e 3

sentido ya pode-n

ue Nica ragua no

entar una nueva

sentido de Las i

e puedan tenec

dores en enten-

un bastión ant i -

a;ya que el ca -

do por los san-

significa La

c i ón" de - Las po-

stri st as,si no

íenen en un mero

de L estado bur-

El

del FS

nocido

mundi a

Lat i no

r i smo,

c i dn,e

guen l

queñob

tando

conc i e

c i o'n d

rizan

zas i n

do la

un pap

tores

ne i nt

con el

Pe ro n

mo s : ¿ s

za c i dn

derroe

hace m

c i ón c

onal a
j u q a d o

ou i e n e

c o n t r a

r e s p u

c h a no

m o s , s

p a c 1* f i

s u s e n

c o n t e n i d o

LN ya es

por la c

l,y en pa

americana

e x p r e s a d o

s la poli

as organi

urguesas

su menosp

nc i a y la

e los t ra

la neces i

terclasis

movi li zac

el secund

de la bur

ereses"co

régimen

osot ros l

i ha sido

de masas

ado a Som

ant ene r l

on la bur

ue ni nqún

en esta

s def i end

ri os a lo

edén hace

s i rva pa

i no paca

ca coex i s

emi nos de

Pero

a l Fren

b loque

zac i ón

a una a

tendenc

"tenden

peña un

la b urg

p l a n t e a

sesi dad

cent ral

que sol

c i ón i n

no

te S

h orno

se s

l i a n

i a s .

c í a

p a p

u e s í

mi en

de

i zad

o co

depe

hemo

andi

qéne

usté

za e

De e

pro l

el d

a na

to p

la o

a de

n es

ndi e

poli

de so

lase

rt i cu

.El q

por

tica

zac i o

que

recio

or ga

bajad

dad d

tas -

ion o

a r i o -

g u e 1 í

n f r o n

d i c t a

es pr

la

la o
o z a ,q

a col

g u e s í

p a p e

l u c h a

en in

t ra

r que

ra el

conse

t ene i

cías

s de

ni sta

o.La

nta e

nt re

lias

et ari

e r un

c i ona

arte

rqan i

la c

ta or

nte e

ti co

bra co­

obrera

lar la

uerr i l le-

su di rec-

que s i -

nes peq

ani fes-

a la

ni za-

o r e s , t e p -

e a l i an-

re leqan-

brera a

con se c-

a que t i e-

t ados

t o r i a l" .

e q u n t a -

ovi l i -

ue ha

ué f a l t a

a b o r a -

a n a c i -

l ha

? S d l o

t e r e s e s

ba i a d o -

su| l u ­

los mi s-

qui r u n a

a c o n

e

e n t e n d e r

como un

o r q a n i -

n base

varias

sólo la

a" d e s e m -

tura con

l.Su

de la ne-

zaci ón

lase y

aani za-
s p o s i ­

ble

la d

la r

ro s

mués

sea

ya q

no c

c i on

mi en

rece

que

ou i e

hace

i c t a

evo l

tos

t ran

pos i

ue e

uent

es s

tras

i ón

su q

rda .

r déla

dura u

uc i ón

plante

que e

t i va "

n la l

an las

i no lo

s i qa

del FS

ua rda f

lucha contra

na unidad con

soc i ali s t a . P e -

amientos no

sta tendenci a

en si m i s m a " ,

ucha de cía se s

buena s i nt en-

s hechos,y

unida a la di -

LN,no sera' mas

láñeos de i z-

ABAJO LA JUNTA DE R E C O N S ­

T R U C C I Ó N ! !

POR LA I N D E P E N D E N C I A OBRERA!

POR UN GOBIERNO DE LAS ORGA­

N I Z A C I O N E S QUE HAN P A R T I C I ­

P A D O EN EL D E R R O C A M I E N T O DE

SOMOZA! !

POR UN 10BIERN0 OBRERO Y

CA P E S I N O ! !

Los problemas actuales

que debe afrontar el pue­

blo nicaragüense pasan por

la necesidadde rompre con la

Junta de Reconstrucción in­

terclasista que es un recam­
bio a Somoza y establece un

régimen d e m 0 c r"a' tico-burgués

en el que existen ciertos a-

vances obreros(milicias como

base del ejército popular,

expropiación a S o m o z a , . . .) ;

pero en el que no son reco­

gidas las reivindicaciones

de los trabajadores.Esta lu­

cha sólo puede avanzar me­

diante el trabajo- por levan­

tar la autoorqanización de

la clase y la creación de

soviets obreros,campes i nos y

del conjunto de los explota­

dos nue sean los aue' asegu­

ren la consecución de las

r e i v i n d i c a c i o n e s , i n s t a u r a n -

do un poder obrero:el gobi­

erno de los obreros y los

campes 1 nos.

Eo

prime

un i r

el co

a la

y ere

orqan

c i pad

r roca

progr

ni ngu

burgu

los s

FSLN

ses a

y a ' r

del F

rroll

que é

cabo.

est

ra t

a lo

mba t

J unt

a r u

i zac

o ac

mi en

ama

n re

es í a

ec to

y la

emp

ompé

SLN

arla

sta

a pe rsp

área qu

s t raba

e por d

a de Re

n qob i e

i ones q

t i vamen

to de S

soc i a l i

present

.El emp

res rad

s masas

r e n efe r

r con l

si s e n

,es la

puede l

ec 11

e pe

j ado

e sma

cons

rno

ue h

te e

omoz

sta

ante

laza

i ca l

ni c

esta

a di

i eqa

f orm

leva

va, l

rmi t

res

nte l

truc

de l

an p

n el

a, co

y si

de

mi en

es d

a rag

luc

rece

a d

a en

r se

1 ra

será

a r

c i ón

as

a rt i -

de-

un

n

la

t o a

el

uen-

ha,

i ón

esa-

la

H

en e

dr í a

aspe

FSLN

ti r

vimi

rgué

cua j

r e s .

ment

alFS

con

su p

vant

ragú

depe

burg

r i a

ro e

gua

mase

ay qu

l i mp

n hac

c tos

,si no

las i

ento

s com

ar en

Si no

e e l

NL en

el de

o l f t i

a r a

a una

ndenc

u e s í a

p a r a

n la

v e n d r

a rami

e 1 n t e

res i on

e r n o s

" p o s i t

q u e h

lusi on

de t i p

o é s t e

t re lo

se d

a p o y o

la lu

s e n m a s

ca,i mp

las ma

alter

i a y r

.La el

permi t

s i tuac

a' dada

ento c

Otar no

i snO/Ou

ver cié

ivos" e

ay. que

es oue

o peque

pueda

s t raba

eli mi ta

i ncondi

cha arn

c a rami'e

i de pod

sas de

nativa

up tura

ari dad

ir dar

i ón de

por el

ont i nuo

caer

e p o _

r t os

n e l

comba-

un m o ­

ñ o - b u -

hacer

jado-

clara-

c i ona l

ada,

nto de

er le-

Ni ca­

de i n-

con l a

necesa-

u n q i -

Ni cara-

desen-

del

F r e n t e S a n d i n i s t a . Y esta es

latarea de la d i r e c c i ó n re­

v o l u c i o n a r i a que hay que

c o n s t r u i r en N i c a r a q u a .

A g o s t o FERRAN G R A U .

- K: "4
4$ • h : *^ iv : y f ^„ . . '

•?*ip«

^Hk% feri^^^H

g N t

Hft<.

• w

**HÉ*"

%

> % > :

	quehac_1979_09_n1_001.pdf
	quehac_1979_09_n1_002.pdf
	quehac_1979_09_n1_003.pdf
	quehac_1979_09_n1_004.pdf
	quehac_1979_09_n1_005.pdf
	quehac_1979_09_n1_006.pdf
	quehac_1979_09_n1_007.pdf
	quehac_1979_09_n1_008.pdf
	quehac_1979_09_n1_009.pdf
	quehac_1979_09_n1_010.pdf
	quehac_1979_09_n1_011.pdf
	quehac_1979_09_n1_012.pdf
	quehac_1979_09_n1_013.pdf
	quehac_1979_09_n1_014.pdf
	quehac_1979_09_n1_015.pdf
	quehac_1979_09_n1_016.pdf

