
La majoria de llibres de Virus editorial es troben sota llicències
lliures i per la seva lliure descàrrega. Però els projectes autoges-
tionaris i alternatius, com Virus editorial, necessiten un impor-
tant suport econòmic. En la mesura que oferim bona part del
nostre treball pel comú, creiem important crear també formes de
col·laboració en la sostenibilitat del projecte. Subscriu-t’hi!!

La mayoría de libros de Virus editorial se encuentran bajo li-
cencias libres y para su libre descarga. Pero los proyectos au-
togestionarios y alternativos, como Virus editorial, necesitan de
un importante apoyo económico. En la medida en que ofrecemos
buena parte de nuestro trabajo para lo común, creemos impor-
tante crear también formas de colaboración en la sostenibilidad
del proyecto. ¡Subscríbete!

https://www.viruseditorial.net/es/editorial/socios

CICLES DE PROTESTA
EN EL CAPITALISME CONTEMPORANI:

Col·lectivitzacions a Catalunya (1936-1939)
La protesta a Itàlia (1969-1977)

Títol:
Cicles de protesta en el Capitalisme contemporani:
Col·lectivizacions a Catalunya (1936-1939)
La protesta a Itàlia (1969-1977)

Maquetació i coberta:
Virus editorial

Primera edició en catalá:
maig de 2003

Edició a càrrec de:
VIRUS editorial / Lallevir S.L.
C/Aurora, 23, baixos
08001 Barcelona
Telf./fax: 93 441 38 14
C/e: virus@pangea.org
http: www.viruseditorial.net

www.altediciones.com

Imprès a:
Imprenta LUNA
Muelle de la Merced, 3, 2º izq.
48003 Bilbo
Telf.: 94 416 75 18
Fax: 94 415 32 98
C/e: luna-im@teleline.es

I.S.B.N.: 84-96044-22-X
Depósito legal: BI-

El concepte cicle de protesta

D’ençà de la formació del capitalisme, entre el segle XV i el
segle XVI, la protesta ha estat una constant durant tot aquest
llarg període en el conjunt del sistema món. Les persones,
comunitats i grups afectades negativament per les conse-
qüències directes i indirectes del mode de producció capita-
lista, l’han desafiat protagonitzant un cop rere l’altre episodis
d’acció col·lectiva, de més o menys intensitat, donant com a
resultat sovint sabotatges, d’altres revoltes, poques vegades
revolucions o encara d’altres cops reestructuracions políti-
ques. Ara bé, tot i aquesta constància de la protesta, la seva
expressió, el repertori emprat per a dur-la a terme, ha variat
substancialment en les diverses etapes de desenvolupament
del capitalisme.

La primera gran variació es produeix a mitjans del segle
XIX. D’acord amb l’anàlisi de Charles Tilly (1988), fins llavors
les protestes s’expressaven amb el vell repertori d’acció
col·lectiva, és a dir, són protestes de caire local, reactives i
esporàdiques, sense continuïtat, sovint contra algunes situa-
cions de privació absoluta per les poblacions. En el segle XIX,
però, comencen a expressar-se d’una forma nova, esdevenint
creixentment nacionals, proactives, estables i més organitza-
des, donant lloc al nou repertori d’acció col·lectiva, seguint
amb la proposta de Tilly. L’organització de vagues d’àmbit
nacional, l’aparició dels primers militants i l’organització de
les primeres societats obreres esdevenen mostres d’aquest
canvi. És llavors, amb el canvi, quan s’originen els moviments
socials en el sentit modern del terme, dotant de certa conti-
nuïtat a la protesta i creant xarxes d’interacció i de socialit-
zació col·lectiva per les persones perjudicades davant del
major desplegament del capitalisme, concretament en la seva
fase industrial.

3

A partir d’aquest moment, mitjans del segle XIX i durant
quasi tot el segle XX, la presència de moviments socials ha
estat extraordinària, mobilitzant a centenars de milers de
persones a la recerca de nous ordres de vida. No obstant
això, la seva no ha estat una presència constant en el llarg
segle XX. En aquest període més contemporani s’observen
discontinuïtats no menyspreables, això és, èpoques més den-
ses en moviments socials i èpoques amb una densitat real-
ment més baixa. No és la mateixa densitat, per exemple, la
que es constata a Catalunya i a Espanya durant els anys 70
que la dels 80, com tampoc és la mateixa a la dècada dels 50
que a la dècada dels 30 a la majoria dels països centrals del
capitalisme.

Constatant aquest fet, Sidney Tarrow (1997) proposa foca-
litzar l’estudi de la protesta i els moviments contextualitzats
dins el què anomena cicles de protesta per tal d’encarar òpti-
mament l’estudi dels moviments socials. Un cicle de protesta
és una fase creixent de conflicte i d’enfrontament a tot el sis-
tema social, que comporta els següents trets: (i) ràpida difu-
sió de l’acció col·lectiva, des dels sectors tradicionalment amb
més capacitat de mobilització cap als sectors amb menys
capacitat; (ii) acceleració de les pautes d’innovació en el
repertori d’acció col·lectiva; (iii) combinació de participació
continguda i participació transgressiva, amb la creació de
nous moviments socials; (iv) i finalment, seqüències d’inter-
acció intensificada entre els grups desafiadors i les autoritats,
que finalment poden culminar en revoltes, en reforma, en
repressió i, a vegades, en revolució.

En cada cicle s’observa també una dinàmica similar. En un
primer moment apareix la fase ascendent o de mobilització.
Segons Tarrow aquesta es produeix per l’obertura del que
anomena oportunitats polítiques, això és, canvis en el con-
text polític que són aprofitats pels moviments matiners.
Aquests, sovint amb demandes específiques i estretes, inicien
en solitari una dinàmica d’acció col·lectiva que, posterior-
ment, obre el camí per a la resta de moviments. Obren, amb

4

la dinàmica engegada, més les oportunitats polítiques per la
resta de moviments; les obren atès que mostren certa vulne-
rabilitat de les autoritats a la protesta, assenyalant als altres el
camí per traduir el malestar en acció col·lectiva; les obren
també atès que el seu desafiament posa en confrontació al
govern o a d’altres grups dominants; i finalment també obren
les oportunitats polítiques atès que suggereixen convergèn-
cies o aliances amb d’altres sectors igualment perjudicats per
les societats realment existents. Els trets d’aquesta fase ascen-
dent, que pot durar més d’una i dues dècades, són:

– conflicte creixent i expansió tant social com geo-
gràfica,

– engrandiment del repertori i de les formes d’ac-
ció, produint-se innovacions,

– alta densitat organitzativa, amb la presència de
nous moviments —en creixement— i de vells movi-
ments i organitzacions, això és, moviments existents
abans d’iniciar-se el cicle, tot i que en procés de decrei-
xement.

El final d’aquesta fase ascendent es produeix quan s’arriba
al cim del cicle. Són moments molt ràpids, on la vida ordinà-
ria s’atura i les masses prenen els carrers, originant-se una
mena d’apocalipsi de la llibertat, tal com la Barcelona del 36
fou descrita per Georges Orwell. Situacions així, a més de la
Barcelona i Catalunya del 36 i 37, s’observen per exemple al
maig parisenc del 68. Si el cim s’allarga es produeix una revo-
lució social, no sent, però, la situació més freqüent. Més usual
és que després del cim s’enceti una fase descendent o fase
desmobilitzadora. Tot i no saber-ne els motius d’aquesta
inflexió (per què succeeix en aquell moment i no en un altre),
sí que segons Tarrow poden determinar-se processos causals
que semblen haver-se repetit en les fases descendents ocorre-
gudes contemporàniament. El que es produeix és, primer, un
esgotament i, després, una polarització dels moviments.

5

cord amb l’anàlisi d’Immanuel Wallerstein, de Giovanni
Arrighi o, malgrat les òbvies diferències, d’Antonio Negri.

Seguint les seves línies de recerca, des del sorgiment dels
moviments socials hem observat dos cicles de protesta com-
plets. El primer sorgiria als voltants de 1848 i finalitza en el
període d’entreguerres. És un cicle llarg i dens històrica-
ment, fent que, per exemple, entre d’altres Negri, periodifi-
quin amb menys allargada, dividint el cicle en dos subcicles
de 1848 a 1890 i de 1917 a 1945. Amb una o altra proposta,
el moviment obrer n’és el seu màxim protagonista i inductor
parcial del desenvolupament societari posterior. Entre els
capítols més significatius històricament del període, en el
cim del cicle, hi ha la transformació de 1917 a Rússia i també
la revolució social a l’Espanya de 1936-1939.

La següent sacsejada mundial no es produeix fins la dèca-
da dels anys 60 i 70. Epicentrada en el maig francès, es des-
envolupa també en el conjunt del sistema món, com a reac-
ció tant contra el capitalisme com contra el socialisme
burocratitzat i, així, també de crítica a les organitzacions de
la vella esquerra incapaces d’articular i de comprendre el
descontentament de l’època. Els anomenats nous moviments
socials, juntament amb l’emergència d’una heterogènia nova
esquerra (fonamentalment expressada a través de l’àrea de
l’autonomia i del creixement d’una esquerra alternativa a la
dels partits comunistes oficials), foren els protagonistes amb
escreix d’aquest cicle, destacadament fecund en les innova-
cions de l’acció política als països de capitalisme avançat.

En les condicions actuals hi ha indicis, cada cop més evi-
dents, que podríem endinsar-nos en un nou cicle de protes-
ta d’abast mundial, el que hem anomenat cicle de protesta
del capitalisme global. D’acord amb això, ens trobaríem en la
fase de formació del cicle de protesta i, concretament, en la
seva fase inicial, encetada l’any 1994, any de la revolta zapa-
tista a Chiapas. Des de llavors s’han format o s’han revifat un
conjunt de moviments socials prou potents, als quals dedi-
carem la nostra atenció en els següents quaderns: el movi-

7

El tipus d’acció que desenvolupen els moviments socials
inclouen riscos, costos personals de tot tipus i, fins i tot, por i
desil·lusió; quan la fase ascendent del cicle es fa massa llarga i
no s’aconsegueixen els objectius es produeix entre les perso-
nes més actives dels moviments un esgotament ocasionat per la
intensa activitat d’aquesta primera etapa del cicle. Amb preocu-
pació per no haver assolit els objectius i esgotats per una acti-
vitat sense resultats, comença a produir-se una polarització
entre dues postures extremes, i ambdues allunyades de les acti-
vitats definidores dels moviments socials. A un extrem, una part
del moviment opta per la institucionalització: creu que, esgota-
da la via de la mobilització i conscienciació ciutadana, la millor
forma ara per fer avançar les seves reivindicacions és a través de
la política de les institucions. A l’altre extrem, les mateixes refle-
xions, idèntiques conclusions però amb solucions ben dife-
rents: es creu que la via ara per fer avançar les reivindicacions
és a través del terrorisme, de l’acció armada, substitutiva de
l’acció de mobilització de l’anterior etapa del cicle. La majoria
dels militants i participants han anat marxant cap a casa seva. I
els pocs que queden s’apunten a un o altre extrem, deixant
cada cop més buit l’espai propi dels moviments socials. S’està
llavors de ple en la fase descendent del cicle de protesta.

A grosso modo aquesta és, doncs, la proposta de Sidney
Tarrow referida a la conceptualització dels cicles de protesta.
En conjunt esdevé un adequat marc analític, no exempt de
crítiques, prou idoni per contextualitzar l’estudi dels movi-
ments socials, apareguts en mateixos períodes històrics, amb
demandes i reivindicacions similars i amb efectes societaris
homogenis. En el seminari «Moviments socials i cicles de pro-
testa: el cicle de protesta del capitalisme global» s’ha usat el
concepte cicle de protesta per indagar en general les onades
dels moviments socials en el conjunt del sistema món i, en
concret, l’onada actual nascuda a l’abric dels zapatistes i des-
envolupada clarament a partir de Seattle, el novembre de
1999. Així doncs, s’utilitzen les eines analítiques de Tarrow,
però situant els cicles de protesta en l’àmbit mundial, d’a-

6

Moviments socials a la primera
meitat del segle XX

Les col·lectivizacions a Catalunya 1936-1939

Antoni Castells Duran

Introducció

El desenvolupament de la vida político-econòmico-social
durant la primera meitat del segle XX va estar condicionat,
fonamentalment, per: la lluita entre les diverses potències
capitalistes per aconseguir l’hegemonia mundial, la crisi del
capitalisme liberal i els moviments i lluites dels treballadors
per transformar la societat, així com per les interrelacions
entre aquests tres elements.

Durant aquest període, pel que fa a l’àmbit geopolític, tin-
gué lloc una aferrisada lluita entre les diverses potències
capitalistes per aconseguir una nova redistribució del món,
la qual donà lloc a dues guerres mundials, la del 1914-1918
i la del 1939-1945, que provocaren milions de morts i una
enorme destrucció de riquesa.

El seu desenllaç va tenir com a principals conseqüències:
que el predomini mundial que exercia l’imperi britànic quan
s’inicià el segle XX —a les acaballes del regnat de la reina Vic-
tòria, Anglaterra es trobava en el seu màxim esplendor—, pas-
sés a ser exèrcit per l’imperi ianqui —el 1947, els EUA amb el
6’3% de la població disposaven del 50% de la riquesa mun-
dial—; posar fi, almenys temporalment, a les aspiracions
hegemonistes de dues potències emergents, Alemanya i Japó;
i la constitució d’un espai territorial extens i amb importants
recursos econòmics —l’URSS i la seva zona d’influència—,
exclòs de la dominació anglosaxona, en el qual s’intentà
superar el retard econòmic heretat dels segles anteriors.

9

ment veïnal i el moviment de les okupacions, el moviment
antimilitarista i dels insubmisos, el nou ecologisme, els forts
moviments socials a Amèrica Llatina, l’anomenat moviment
antiglobalització i les diverses iniciatives de part del movi-
ment obrer.

Per ara, aquest primer quadern es dedica a mirar, a obser-
var, capítols importants succeïts en els dos primers cicles de
protesta complerts; referit al primer cicle de protesta, Toni
Castells ofereix una explicació de les col·lectivitzacions a
Catalunya i, referit al segon, Gemma Ubasart aborda una
aproximació a la mobilització a Itàlia, un dels llocs més
fecunds d’experimentació i innovació política del segon
cicle. En conjunt dues aportacions que subratllen, un cop
més, una idea força importnat del llarg segle XX: el combat
per un món millor ha estat una de les claus interpretatives
del segle, sent milers les dones i els homes que han fet de la
vida un compromís per aquest combat. Qui avui vulgui pros-
seguir-lo té l’obligació, moral i ètica, de mirar enrere, per
reconèixer les generacions anteriors i per aprendre’n dels
seus encerts i de les seves errades.

Tomàs Herreros

8

Bibliografia:

TILLY, Ch. (1988) «Social Movement, Old and New», a Research in Social Move-
ments, Conflicts, and Change, Washington DC, JAI Press Inc, vol. 10, pàg.; 1-18.

TARROW, S. (1997) El poder en movimiento. Los movimientos sociales, la
acción colectiva y la política, Madrid, Alianza Universidad.

col·lectivista basada en els principis del socialisme llibertari o
antiautoritari, que es desenvolupà durant la revolució espan-
yola de 1936.

El resultat de la guerra espanyola de 1936-1939 que elimi-
nà l’alternativa col·lectivista i el de la Segona Guerra Mundial
(1939-1945) que acabà amb el nazisme i el feixisme (excepte
a Espanya i Portugal, que restaren com a països aïllats o mar-
ginals) reduí, a partir de 1945, a dos el nombre d’alternatives
amb presència real, les quals protagonitzaren la vida econò-
mico-social de les dècades següents: la del «socialisme» d’Es-
tat, que en les seves diverses variants fou la que imperà en els
països de l’anomenat camp socialista i la del new deal, que,
també en diferentes versions, fou la que s’implantà en els paï-
sos capitalistes més desenvolupats, donant lloc al capitalisme
monopolista d’Estat i a l’anomenat estat de benestar.

Durant la primera meitat del segle xx, als països indus-
trialitzats o en camí de ser-ho, es desenvoluparen amplis i
radicals moviments socials que aconseguiren implicar i mobi-
litzar una part important de la població en la transformació
de la societat. Moviments que van tenir com a protagonistes
principals als obrers de la indústria i que incidiren de forma
important i en ocasions decisiva en el desenvolupament de la
vida política, econòmica i social d’aquest període.

Les experiències més significatives i de major importància
que aquests moviments protagonitzaren foren: la de la Revo-
lució Russa de 1917, la de les lluites dels treballadors ale-
manys organitzats en els Consells Obrers i l’experiència
col·lectivista a Catalunya i altres indrets de l’Estat espanyol.

11

Pel que respecta a l’àmbit econòmico-social, en iniciar-se
el segle XX, el sistema econòmic imperant en els països cap-
davanters era el capitalisme liberal, el qual, tot i les fases o
cicles d’expansió i crisi pels quals havia passat des del seu
naixement, s’havia anat expandint i consolidant. Durant la
primera dècada del segle XX i part de la segona, els països
econòmicament més desenvolupats experimentaren un fort
creixement de la seva capacitat productiva que donà lloc a un
«excés» de producció.

Els problemes derivats de la sobreproducció exacerbaren
la competència i rivalitat entre les grans potències indus-
trials, la qual cosa conduí a l’esclat de la Primera Guerra Mun-
dial (1914-1918), a partir de la qual el capitalisme liberal
entrà en una llarga i profunda crisi. Crisi que va atènyer la
seva màxima gravetat l’any 1929, amb el crac de la Borsa de
Nova York —l’anomenada «crisi del 29»— i de la qual el capi-
talisme no aconseguí sortir fins la finalització de la Segona
Guerra Mundial.

Aquesta crisi del capitalisme liberal va sumir la burgesia en
una greu crisi de confiança sobre el seu present i el seu futur,
en perdre la fe en el funcionament dels «mecanismes automà-
tics del mercat» en què es basava el capitalisme liberal.

Davant la crisi econòmico-social que es va obrir al si del
capitalisme i la incapacitat del mateix capitalisme liberal per
superar-la, es varen propugnar i dur a terme una sèrie d’al-
ternatives econòmico-socials que d’una manera més o menys
profunda tractaven de modificar o substituir el capitalisme
liberal a fi de poder superar aquesta crisi.

Per la seva importància i significació com a alternatives
que es van posar en pràctica durant aquest període cal
esmentar: el «socialisme» d’Estat a la Unió Soviètica, que es
desenvolupà a partir de la revolució bolxevic de 1917; els
règims totalitaris feixista i nacionalsocialista a l’Itàlia de Mus-
solini (1922) i l’Alemanya de Hitler (1933) respectivament; la
política del new deal promoguda pel Brain Trust, que el pre-
sident T. Roosevelt va impulsar als EUA (1933); i l’alternativa

10

decisions tant polítiques com econòmiques depenguessin de
la burocràcia del Partit i de l’Estat i no dels treballadors... El
1922-1923, però, s’havia consolidat ja l’apropiació per la
burocràcia de la victòria que el poble rus havia aconseguit
enderrocant l’autocràcia tsarista. El 1924, morí Lenin i Stalin
ocupà el poder, procedint tot seguit a eliminar tota dissidèn-
cia a través del terror.

Els Consells Obrers alemanys (1918-1921)

Des de finals del segle XIX, principis del XX, període en el què
Prússia, sota la direcció de Guillem I i el seu canceller Otto
von Bismarck, aconseguí l’unificació d’Alemanya, després de
derrotar a Àustria (1866) i França (1870) —el 1871 es procla-
mà a Versalles el segon Imperi Alemany (el segon Reich)— i
de l’impressionant desenvolupament econòmic que experi-
mentà Alemanya, el moviment obrer alemany va estar majori-
tàriament dirigit per la socialdemocràcia, la qual canalitzava
la lluita dels treballadors a través del partit amb la seva actua-
ció al Parlament i del sindicat amb la lluita per la millora de
les condicions laborals a l’empresa.

En iniciar-se la guerra de 1914-1918, la socialdemocràcia
arribà a un pacte amb el govern imperial, pel qual, a fi de pre-
servar la pau social, es restringiren els drets dels treballadors i
en particular es prohibí fer vaga. Prohibició que es va respectar
fins a principis de l’any 1916 quan es produïren revoltes espon-
tànies, les anomenades revoltes de fam, a nombroses ciutats.

En continuar els sindicats socialdemòcrates oposant-se a
la realització de qualsevol vaga, els treballadors crearen a les
empreses una nova forma d’organització: els Consells
Obrers, constituïts per obrers amb diferents concepcions o
ideologies: socialdemòcrates, anarquistes, liberals, confes-
sionals... o sense cap de definida, els quals, deixant de banda
les seves diferències, s’uniren per fer front a les necessitats
del moment. En un principi es plantejaren la lluita per rei-
vindicacions econòmiques i democràtiques i es coordinaren

13

LA REVOLUCIÓ RUSSA DE 1917
I LA LLUITA DELS CONSELLS OBRERS ALEMANYS

(1918-1921)

La Revolució Russa

La Revolució Russa és de les tres, amb molta diferència, l’ex-
periència més coneguda i sobre la que més s’ha escrit. Tingué
lloc en un país econòmicament endarrerit (en relació al nivell
de desenvolupament econòmic dels països de l’Europa Occi-
dental i dels EUA), en el que la major part de la població tre-
ballava al camp, tot i que comptava amb algunes grans indús-
tries on es concentrava el proletariat industrial. Les derrotes
del seu exèrcit —mal equipat i mal dirigit— a la guerra ini-
ciada el 1914, l’elevat nombre de morts i el deteriorament de
l’economia del país que aquesta provocà, amb la correspo-
nent extensió de la gana i la misèria entre la població, van fer
créixer el descontentament general i proporcionà l’ocasió
perquè esclatés la revolució de 1917.

La revolució del febrer de 1917, tot i que comptà amb el
suport i la participació activa dels treballadors, va ser de
caràcter democràtico-burgès, donant lloc a un govern provi-
sional presidit primer per L’vov i després per Kerenskij. I la
revolució d’octubre del mateix any, realitzada en nom del
proletariat, eliminà l’esmentat govern reclamant «tot el
poder pels soviets (assemblees)». Els soviets, però, no van
poder exercir mai el poder, el qual primer va ser exercit per
una «elit» revolucionària i després acaparat per la burocràcia
del Partit i de l’Estat tot i la resistència amb que es va trobar:
es produïren insurreccions entre els camperols i nombroses
vagues de treballadors, com la vaga general de Petrogad, en
especial durant l’hivern de1920-1921; la insurrecció dels
mariners i els treballadors de Kronstadt a mitjans de març del
1921; la constitució de l’«Oposició Obrera» (1919-1922),
impulsada, entre altres, per Aleksandra Kollontaj i formada
casi exclusivament per treballadors, que s’oposava a què les

12

gener i l’abril de 1919 a altres ciutats i indrets d’Alemanya.
Insurreccions que foren, totes elles, esclafades per l’exèrcit, el
qual provocà milers de morts —entre ells Rosa Luxemburg i
Karl Liebknecht, membres de l’ala esquerra de la socialdemo-
cràcia—, més dels que hi hagué durant tota la Revolució Russa.

En la reflexió posterior, els Consells Obrers arribaren a la
conclusió que els treballadors havien d’abandonar els sindi-
cats i dirigir ells mateixos la lluita per la conquesta del poder
econòmic i polític. Però per portar això a terme, donat que
els consells havien nascut i s’havien desenvolupat autònoma-
ment, era necessàri que es coordinessin i s’agrupessin en una
organització. A partir d’Hamburg es convocà una reunió de
delegats dels consells d’empresa a Bremen.

En aquesta reunió es va posar de manifest la inviabilitat
d’agrupar tots els consells d’empresa en una organització.
Uns preferiren seguir aïllats, altres vincular-se als sindicats
revolucionàris i d’altres a la Sindical Roja. Els que acordaren
agrupar-se en una nova organització van fundar, el juliol de
1920, la Unió General de Treballadors (AAUD), que a finals de
1920 comptava amb uns 300.000 membres.

El desembre de 1920 l’AAUD elaborà el seu primer pro-
grama, en el que es declarava antiparlamentària i antisindical
i proposava una organització basada en l’empresa —el con-
sell d’empresa—, no en l’ofici —com feien els sindicats—, i
que aquests consells s’agrupessin per regions industrials, en
lloc de per branques industrials.

La forma com s’organitzaren els consells es corresponia
amb el contingut de la seva lluita dirigida, no a aconseguir
unes millores salarials, sinó a suprimir l’assalariat. Posterior-
ment els consellistes agrupats en l’AAUD es dividiren per la
qüestió de l’abolició de la separació entre l’organització polí-
tica i l’econòmica dels treballadors, que uns consideraven
que havia de fer-se de forma immediata i que d’altres defen-
saven com a tendència a llarg plaç.

El 13 de març de 1920 es produí la insurrecció de Kapp,
un intent de les forces reaccionàries per prendre el poder. El

15

entre si, fins arribar a la vaga de 1917 i a la de 1918 en la què
van participar més d’un milió de treballadors, sent ambdues
reprimides per l’exèrcit.

El perllongament de la guerra, tot i que el 4 de març de
1918 Rússia va signar l’armistici amb Alemanya, va fer créixer
el descontentament entre els soldats i la població. El 4 de
novembre es revoltaren els mariners, s’apoderaren dels vai-
xells de guerra i es van dirigir a Kiel, on se’ls van unir els tre-
balladors portuaris i constituïren el Consell d’Obrers i Mari-
ners que es va fer càrrec del control de la ciutat. La constitució
de consells d’obrers i soldats s’estengué, ràpidament, pel con-
junt de les ciutats alemanyes constituint-se en el poder local,
fins arribar a Berlín, on el partit i el sindicat socialdemòcrates
convocaren una gran manifestació, arrel de la qual es destituí
el govern imperial i es proclamà la República, que l’11 de
novembre va signar l’armistici amb França i Anglaterra.

Davant la situació existent, la socialdemocràcia va mani-
festar el seu suport als consells, alhora però, que els criticava
per la seva composició espontània i d’elecció directa entre els
treballadors. Davant d’aquests consells la socialdemocràcia
propugnà la creació d’altres consells constituïts pels repre-
sentants de totes les organitzacions dels treballadors (social-
demòcrates, anarquistes, radicals d’esquerra...) proporcio-
nalment al nombre dels seus afiliats, amb la qual cosa els
membres dels consells rebien les directrius de les seves orga-
nitzacions i no dels treballadors.

Això donà lloc a dos tipus de consells, els impulsats per la
socialdemocràcia, que eran interclassistes i propugnaven la
celebració d’eleccions per l’Assemblea Constituent que havia
d’elaborar la Constitució republicana; i els basats en els con-
sells d’empresa, formats per representants directes dels tre-
balladors, que volien avançar cap a la revolució social i pro-
pugnaven tot el poder pels consells.

Aquests darrers dominaven a les regions proletàries: Ham-
burg, Bremen, el Ruhr, l’Alemanya central... on promogueren
insurreccions: del 6 al 15 de gener de 1919 a Berlín i entre el

14

LA TRANFORMACIÓ COL·LECTIVISTA A LA INDÚSTRIA

I ELS SERVEIS DE CATALUNYA (1936-1939)

Antecedents

Durant el període comprès entre el juliol de 1936 i el gener
de 1939 es va desenvolupar a Barcelona i al conjunt de Cata-
lunya una de les transformacions econòmico-socials més
radicals que han tingut lloc en el segle xx, la que tingué com
a protagonistes principals els treballadors manuals de la
indústria i els serveis. L’ocasió per l’inici de la transformació
col·lectivista a Catalunya es troba en la rebel·lió militar del 18
de juliol de 1936 (17 al Marroc) contra el Govern de la Repú-
blica, sostinguda i impulsada pels sectors més reaccionaris de
l’Estat espanyol: l’Església catòlica, els grans terratinents i la
gran Banca, i el seu fracàs parcial, en ser derrotada a la major
part de les ciutats importants, el que va donar lloc a la Gue-
rra Civil espanyola de 1936-39. Ara bé, que la derrota dels
militars revoltats a Barcelona, i per extensió a tot Catalunya,
constituís l’ocasió per la posterior transformació revolucio-
nària, no significa que aquesta fos la causa.

Les causes i raons del procés revolucionari iniciat a partir
del juliol de 1936, així com les característiques del mateix es
troben en les pròpies condicions econòmiques, socials i polí-
tiques de la societat catalana de 1936, entre les que cal des-
tacar per la seva importància les següents:

– Pel que fa referència a l’aspecte econòmic s’ha d’assenya-
lar que Catalunya el 1930, amb una població de 2.791.000
habitants, dels quals 1.005.565 vivien a la ciutat de Barcelona,1

era un país amb un nivell d’industrialització elevat, el 54% de
la població activa es trobava ocupada en la indústria, percen-
tatge que en la província de Barcelona s’elevava al 68%, estant
la seva economia fortament imbricada en la del conjunt de l’Es-
tat espanyol, l’activitat productiva predominant del qual, a
diferència de la catalana, era la del sector primari, en el què hi
treballava un 52% de la població activa, inclosa la catalana.2

17

govern va haver de fugir a Leipzig. La socialdemocràcia va
convocar una vaga general per restablir la democràcia, que
fou secundada massivament. I es produïren insurreccions
obreres en nombrosos indrets, sent la més important la del
Ruhr, on els obrers formaren el seu propi exèrcit d’uns
100.000 homes que derrotà les tropes de l’exèrcit de Kapp. El
mes d’abril es produí la caiguda de Kapp i es restaurà el
govern democràtic, el qual arribà a un acord amb la socialde-
mocràcia pel qual es comprometia a castigar els colpistes i
prendre certes mesures nacionalitzadores a la regió del Ruhr
si els obrers deixaven les armes. Acord que fou rebutjat pels
consellistes. Aquests, però, foren derrotats per l’exèrcit. L’úl-
tima resistència armada, la dels obrers de l’Alemanya central
—mines de coure, indústria química...— fou eliminada el
març de 1921.

A partir d’aquesta data el nombre de treballadors organit-
zats en els consells d’empresa disminuí dràsticament, fins
quedar reduïts a una petita minoria d’elements polititzats. I
el proletariat alemany va ser esclafat, econòmicament per la
inflació i políticament per la repressió militar, ajornant-se
indefinidament la possibilitat d’una transformació revolucio-
nària. El 1933 Hitler ocupà el poder.

Després de la breu pinzellada sobre la Revolució Russa i
l’apunt sobre els Consells Obrers alemanys, em referiré més
extensament, tot i que de forma sintètica, a l’experiència
col·lectivista, pel seu interès, per ser l’únic cas en què, tot i
que durant un breu període de temps, va triomfar una revo-
lució on els treballadors, directament i per iniciativa pròpia,
van portar a terme importants transformacions revolucionà-
ries. A continuació, per raons d’espai i per la seva importàn-
cia i significació, em referiré, exclusivament, a l’experiència
col·lectivista que es desenvolupà a la indústria i als serveis de
Catalunya.

16

plantejava la necessitat de procedir a la substitució del
mateix per un altre que permetés al país la reestructuració de
la seva activitat econòmica.

En el període precedent al juliol de 1936, els principals
protagonistes de la vida politico-social catalana eren:

– L’alta burgesia industrial i comercial, la classe dominant
del país, que després del fracàs dels intents realitzats al segle
XIX per transformar l’Estat espanyol en un Estat capitalista
modern, similar als existents a l’Europa Occidental, es limi-
tava a través de la seva representació política, la Lliga Catala-
na, a exercir un cert catalanisme davant de l’Estat centralista
i a requerir l’utilització de la força repressiva del mateix
davant dels treballadors, segons ho requerissin la defensa
dels seus interessos i les circumstàncies del moment.

– Les classes mitjanes, constituïdes per petits industrials i
comerciants, tècnics, funcionaris i empleats de banca i
comerç, etc., amb unes condicions materials en molts casos
bastant precàries, entre les que estava fortament implantat el
republicanisme i el nacionalisme català, mútuament interpe-
netrats, i que portà aquesta classe mitja a un obert enfronta-
ment amb l’Estat centralista i amb les institucions i forces
conservadores de l’Estat espanyol. Políticament estava repre-
sentada majoritàriament per Esquerra Republicana de Cata-
lunya, des de 1931 el partit polític majoritari. El republica-
nisme i el nacionalisme exerciren també la seva influència
entre alguns sectors de la classe treballadora catalana, tal i
com es pot comprovar en analitzar el procés de formació dels
dos partits marxistes existents el 1936 a Catalunya.

– Un moviment obrer fort, combatiu i radicalitzat, en el
què, amb la decepció patida pels treballadors davant la inca-
pacitat del règim republicà de millorar la seva situació col·lec-
tiva, va augmentar la influència dels que propugnaven la
necessitat de protagonitzar una transformació radical de la
societat. Aquest moviment obrer tenia una sèrie de caracterís-
tiques que el diferenciaven clarament dels altres moviments

19

– Ara bé, tot i l’important pes específic que la indústria
tenia en l’economia catalana, aquesta estava formada, en gran
part, per empreses petites i mitjanes, les quals, en general,
disposaven d’unes instal·lacions i maquinària poc avançades
tecnològicament i, fins i tot, una part d’elles envellides físi-
cament; això, unit a una estructura empresarial i comercial
poc eficaç, donava lloc al fet que la mitjana dels nivells de
productivitat de la indústria fossin baixos i que la competiti-
vitat de la mateixa a nivell internacional fos escassa3. A tot
això se li ha d’afegir la important presència del capital estran-
ger —anglès, francès, belga, suís, etc.—, que controlava gran
part de la producció d’alguns sectors bàsics —mineria, pro-
ducció elèctrica, etc.—, així com un elevat percentatge de les
empreses més grans i amb una tecnologia més avançada en
les diferents branques industrials.4

– Al mateix temps, el sector financer català, especialment
després de la fallida dels principals bancs del país —el de-
sembre de 1920 el Banc de Barcelona, el juliol de 1931 el
Banc de Catalunya, entre els més importants—, era particu-
larment dèbil, amb les conseqüències negatives que això
comportava pel conjunt de l’economia catalana.

L’economia catalana, a més, es va veure des de l’inici de la
dècada dels anys 30 afectada per la crisi internacional del
capitalisme liberal, l’anomenada crisi del 29, encara que la
incidència de la mateixa fou menor que la que va tenir en la
major part dels països capitalistes d’Europa i Amèrica, degut
al relatiu aïllament de l’economia espanyola.5

El 1936 per tant, l’economia catalana, degut a una sèrie de
factors interns sobre els quals va incidir una situació interna-
cional desfavorable, es trobava en decadència amb uns baixos
nivells d’eficàcia i competitivitat, podent afirmar que era el
propi model de desenvolupament que havia impulsat la bur-
gesia liberal el que es trobava en crisi, la qual cosa, tot i les
seves particularitats, s’emmarcava en la profunda crisi que
per aquells anys estava patint el capitalisme a escala interna-
cional. Aquesta crisi, del tipus o model de desenvolupament,

18

ment del poder de l’Estat, i amb ell el del conjunt o xarxa de
poders que legitimava i en els que a la vegada es recolzava, el
dels propietaris de les empreses, el dels ajuntaments a les ciu-
tats i als pobles, el dels tribunals, el dels comandaments a les
forces armades i el de l’ordre públic, etc., va donar lloc a què
el poder es dispersés en múltiples centres, la qual cosa apropà
el seu exercici als membres de la societat, en la seva qualitat de
treballadors, veïns, milicians, etc. Els tribunals populars, les
columnes de milicians, els comitès de barri, les assemblees i
consells d’empresa i d’agrupació, els comitès locals de milícies
antifeixistes —que substituïren als ajuntaments—, etc., van ser
centres de poder real amb capacitat de decisió efectiva.9

Amb la desintegració de l’Estat, els treballadors, els
manuals en particular, que havien tingut un important paper
en l’obtenció de la victòria sobre els revoltats i van ser els qui
obtingueren la victòria política,10 iniciaren una extensa i pro-
funda transformació revolucionària de la societat catalana.
Aquesta transformació, que es va basar en els plantejaments
anarquistes i anarcosindicalistes de la CNT-FAI,11 en ser aques-
ta organització la que comptava amb una major influència
entre els treballadors, va tractar de portar a la pràctica els
principis del socialisme llibertari, donant lloc a una experièn-
cia original, única al món, allunyada tant del capitalisme com
del socialisme d’Estat.

L’experiència col·lectivista que es va desenvolupar a Cata-
lunya entre juliol de 1936 i gener de 1939, tot i que no va
poder assolir plenament els seus objectius degut als condi-
cionaments i dificultats amb què va haver d’enfrontar-se,
constitueix tal i com s’ha dit, una de les transformacions més
radicals que han tingut lloc al segle XX afectant pràcticament
tots els aspectes de l’activitat política, econòmica i social, i,
tot i que forma part de la revolució espanyola, té unes carac-
terístiques pròpies i específiques, diferents, com a mínim en
part, de la resta de l’Espanya republicana.

Derrotada la revolta militar, en reiniciar-se l’activitat pro-
ductiva, els treballadors procediren immediatament per prò-

21

obrers europeus i americans, destacant entre elles per la seva
rellevància la incontestable majoria de la qual disposava la
central sindical d’orientació anarcosindicalista, la CNT (Con-
federación Nacional del Trabajo), que el 1932 tenia a Cata-
lunya uns 200.000 afiliats, la majoria a la ciutat i província de
Barcelona, mentre que l’UGT (Unión General de Trabajado-
res), la segona central sindical, tenia només uns 32.000.6

Mentre que en la pràctica totalitat dels països industrialit-
zats d’Europa i Amèrica el moviment anarquista es trobava,
de fet, reduït a l’activitat desplegada per petits nuclis de mili-
tants amb escassa incidència en el moviment obrer, Catalunya
constituïa una excepció, en comptar amb un ampli i comba-
tiu moviment llibertari, del qual la CNT, que enquadrava gran
part del proletariat català, en formava part. Destacaven
també:

– L’escassa presència d’organitzacions polítiques i sindi-
cals socialdemòcrates, les quals, pel contrari, comptaven amb
una força important en la majoria dels països industrialitzats.

– La reduïda incidència de les organitzacions marxistes no
socialdemòcrates, amb la particularitat, a més de l’existència en
aquest àmbit polític juntament amb un partit, el PSUC (Partit
Socialista Unificat de Catalunya),7 adherit a la III Internacional,
un altre partit, el POUM (Partido Obrero de Unificación Mar-
xista),8 d’orientació marxista revolucionària, que mantenia una
posició crítica davant la III Internacional i que tenia una inci-
dència real, encara que reduïda, en el moviment obrer, la qual
cosa en la dècada dels anys 30 constituïa també una excepció.

El procés de col·lectivització-socialització

A Barcelona i al conjunt de Catalunya la derrota de la rebel·lió
militar, després dels combats del 19 i 20 de juliol, va compor-
tar que l’Estat, que disposava del poder polític i de la força
militar i era el garant del manteniment de l’organització eco-
nòmica i social del país, s’enfonsés per complet. L’enfonsa-

20

tria i els serveis (ferrocarrils, tramvies, metro i autobusos,
espectacles, restaurants, barberies i perruqueries, grans
magatzems, telèfons i telègrafs, fleques...), de les grans i peti-
tes empreses (en les branques industrials on més abundaven
la petita i mitjana empresa va ser on més van proliferar les
agrupacions), es va trobar amb l’oposició d’una sèrie de sec-
tors socials (bona part de la petita burgesia de la indústria i
el comerç, així com dels tècnics, els funcionaris i els treballa-
dors administratius i comercials), que en conjunt constituïen
una base social important, quantitativament i qualitativa-
ment. Aquests, tot i que majoritàriament es van posicionar en
contra de la revolta militar, s’oposaven a l’alternativa col·lec-
tivista, bé perquè defensaven la propietat privada dels mit-
jans de producció, bé perquè defensaven la propietat estatal
dels mateixos, oposició que fou canalitzada i defensada per
ERC (Esquerra Republicana de Catalunya), ACR (Acció Cata-
lana Republicana), UR (Unió de Rabassaires), PSUC (Partit
Socialista Unificat de Catalunya) i UGT (Unión General de
Trabajadores).

El posicionament i actuació de la petita burgesia de la
indústria i els serveis i dels tècnics incidiren de forma impor-
tant en el desenvolupament de la transformació col·lectivista.

Tot i que el Decret de Col·lectivitzacions garantia la sub-
sistència de la petita propietat privada,15 els col·lectivistes, en
moltes ocasions, prescindiren d’aquest decret, tot i l’oposi-
ció de la Generalitat, i procediren a la col·lectivització de les
petites empreses de la indústria i els serveis,16 especialment
al constituir les agrupacions o concentracions d’empreses.

Els col·lectivistes desenvoluparen al mateix temps una
intensa campanya d’explicació i persuasió dirigida a la petita
burgesia, en la qual, a més de criticar la seva ideologia i la
seva anterior actuació com a classe, insistien en els avantat-
ges que comportava per ella el fet de passar d’una vida amb
dificultats econòmiques i d’implorar a la burgesia, a una vida
de treballador, amb un treball just, en una societat lliure i
solidària.

23

pia iniciativa —en els dies i setmanes següents— a posar en
marxa el procés col·lectivitzador, prenent directament a les
seves mans el control i la direcció de la majoria d’empreses,
sent d’interès destacar que tot això ho realitzaren de manera
espontània.12

El caràcter espontani de la col·lectivització-socialització
significa que aquesta no es va portar a terme seguint les con-
signes, instruccions o directrius d’algun òrgan de direcció
central de l’Estat o d’algun partit o sindicat,13 sinó a partir de
la decisió dels mateixos treballadors, els quals, per mitjà de
les seves organitzacions de fàbrica i branca industrial, van
posar en pràctica les idees i concepcions que tenien respecte
com s’havia d’organitzar i com havia de funcionar la societat
en general i l’activitat econòmica en particular, sent aquestes
idees en gran part fruit de la propaganda i formació llibertà-
ria desenvolupades durant anys per mitjà dels ateneus, sindi-
cats, cooperatives, etc.

L’apropiació i col·lectivització de l’empresa significava que
la seva propietat passava de privada a pública i que eren els
seus propis treballadors qui la dirigien i gestionaven, però
pels col·lectivistes això només constituïa l’inici d’un procés
més ampli, el de la col·lectivització-socialització, el qual a par-
tir de la col·lectivització de les empreses havia —i així va suc-
ceir en part— d’anar avançant en la coordinació de l’activitat
econòmica, per branques i localitats, de baix a dalt, fins arri-
bar a la plena socialització de la riquesa.

Molt aviat, però, els òrgans dirigents de la CNT i de la FAI
van renunciar a intentar que el procés de col·lectivització-socia-
lització14 pogués culminar el seu desenvolupament, és a dir, a
portar a la pràctica globalment els plantejaments i alternatives
que durant anys havien estès entre els treballadors, al·legant
que en aquelles circumstàncies això hagués representat la
imposició de la seva dictadura. Aquesta renúncia els conduí al
progressiu abandonament dels seus pressupostos i principis.

El procés de col·lectivització-socialització, impulsat i recol-
zat per la gran majoria dels treballadors manuals de la indús-

22

tal i argumentant que si bé la col·lectivització significava la pèr-
dua de la seva situació privilegiada respecte els altres treba-
lladors, significava també la construcció d’una societat més
justa i lliure, en la què podrien desenvolupar plenament la
seva capacitat i iniciativa, cosa que els impedia el capitalisme.

Tot i així, en aquells anys, entre els tècnics es va desenvolu-
par un projecte alternatiu propi, el de la tecnocràcia, crític res-
pecte la societat burgesa existent per les irracionalitats i l’injust
repartiment de les riqueses, i que propugnava l’ordenació de la
societat en general i de l’activitat econòmica en particular a par-
tir de criteris científics i de racionalitat tècnica. Si bé els col·lec-
tivistes admetien que les crítiques que hi havia en aquest pro-
jecte en part eren encertades, el criticaven, al mateix temps, per
considerar que el que proposava era la instauració d’una socie-
tat ordenada i dirigida exclusivament pels qui posseïen el
coneixement, cosa que comportava la imposició de la domina-
ció d’una nova aristocràcia: la del coneixement, que substitui-
ria a la del diner, com aquesta havia substituït a la de la sang.18

A la pràctica, l’actuació dels tècnics davant la transformació
col·lectivista, es va caracteritzar per: a) La majoria dels tècnics
van romandre i van seguir treballant al país, no provocant la
transformació col·lectivista, a diferència del que va passar amb
altres transformacions revolucionàries, un èxode important
dels mateixos. b) Una part minoritària dels tècnics col·labora-
ren activament en el procés de col·lectivització-socialització. c)
Tot i així una gran part dels tècnics, quan els col·lectivistes dis-
posaven de l’hegemonia política, col·laboraren amb la trans-
formació que s’estava desenvolupant, tot i que amb crítiques
i reticències, però quan es va modificar la correlació de forces
a favor dels anticol·lectivistes, augmentaren les seves crítiques
i l’oposició a la col·lectivització, passant a col·laborar i a donar
suport decididament al procés estatitzador —molt més sem-
blant a l’alternativa tecnocràtica—, i constituint-se en un dels
seus suports socials principals.

El procés de col·lectivització-socialització va anar evolu-
cionant en el transcurs del temps, degut en part a la lògica

25

Totalment diferent va ser la posició que mantingueren
tant els partits republicans ERC i ACR, com el PSUC i la UGT,
que defensaren la subsistència de la petita burgesia, com a tal
classe, i assumiren la defensa dels seus interessos, la qual fou
realitzada amb especial eficàcia pel PSUC i la UGT, propiciant
amb això que molts membres de la petita burgesia passessin
a ampliar les seves files, concretament a partir de la creació
del GEPCI (Gremis i Entitats de Petits Comerciants i Indus-
trials), per iniciativa del PSUC, que es va constituir en una
secció de la UGT.

L’actuació de la petita burgesia, tot i que no fou homogè-
nia i en alguns sectors econòmics com el de la fusta de Barce-
lona no es va oposar a la col·lectivització, de forma majoritària
va ser contrària a la socialització de l’economia, constituint en
nombroses ocasions la punta de la llança dels qui s’oposaven
en defensa de la propietat privada.

Pel que fa als tècnics, els col·lectivistes, basant-se en què
l’activitat econòmica és el fruit de l’esforç conjunt desenvo-
lupat pels tècnics i els altres treballadors, mantenien què el
funcionament i desenvolupament adequat de l’activitat pro-
ductiva només podia aconseguir-se mitjançant l’establiment
d’una estreta col·laboració entre tots ells, en mans dels quals,
a la vegada, s’havia de trobar la direcció i la gestió del procés
productiu. Al mateix temps, en considerar que els esforços
dels diferents participants en el procés productiu eren igual-
ment necessaris i valuosos, els col·lectivistes defensaven la
igualtat econòmica i social entre tots ells.

L’alternativa col·lectivista, en conseqüència, implicava que
els tècnics poguessin participar, igual que els altres treballa-
dors, en la direcció i gestió de l’activitat econòmica, però a la
vegada implicava també que els tècnics perdessin les seves
prerrogatives o privilegis respecte la resta de treballadors,
tant econòmics17 com de poder o autoritat.

Els defensors de la col·lectivització-socialització intentaren
atraure als tècnics apel·lant a la seva condició de treballadors,
que encara que privilegiats, estaven també explotats pel capi-

24

de la República, l’increment dels atacs a la col·lectivització per
afavorir l’estatització i la reprivatització, i l’abandonament,
per part de la direcció de la CNT, de la defensa de l’autoges-
tió, unit a l’acceptació de l’estatització, tal i com es reflexa en
el pacte UGT-CNT del 18 de març de 1938. Tot i així, fins que
les tropes franquistes ocuparen Catalunya, continuaren fun-
cionant nombroses empreses col·lectivitzades i agrupacions.

El procés de transformació col·lectivista a la indústria i als
serveis assolí ràpidament una gran extensió, pel que fa refe-
rència al primer nivell: el de la col·lectivització de les empreses
—entre un 70% i un 80% de les empreses van ser col·lectivitza-
des—, arribant també, en la majoria de branques industrials, a
un segon nivell: el de la constitució de les agrupacions, en el
que es va aturar, en fracassar els intents d’avançar cap a un ter-
cer nivell: el de la socialització global dels grups industrials.

L’agrupació consistia en la reunió o concentració de totes
o part de les empreses d’un sector econòmic i d’una àrea
territorial determinada (una localitat, una comarca, Catalun-
ya...), en una nova unitat econòmica de major volum, en
règim de propietat col·lectiva, dirigida i gestionada pels seus
treballadors. Com a conseqüència, les empreses que passa-
ven a formar part d’una agrupació deixaven d’existir com a
empresa, passant el seu actiu i el seu passiu, així com els seus
treballadors a la nova unitat productiva.

Les grans empreses col·lectivitzades, com els tramvies de
Barcelona, les companyies de ferrocarrils, la Hispano Suiza
(metal·lúrgia), CAMPSA (petroli), l’España Industrial (tèxtil),
Rivière (metal·lúrgia), Cervecerías DAMM (begudes)... i les
agrupacions com l’Agrupació de la Construcció de Barcelona
(11.000 treballadors), la Fusta Socialitzada de Barcelona
(8.000 treballadors), l’Agrupació dels Establiments de Barbe-
ria i Perruqueria Col·lectivitzats de Barcelona (4.000 treballa-
dors), els Espectacles Públics de Barcelona Socialitzats
(10.000 treballadors), els Serveis Elèctrics Unificats de Cata-
lunya (11.500 treballadors), la Indústria Col·lectivitzada
Miralls, Cristalls i Vidres Plans, la Col·lectivitat Òptica de Bar-

27

interna del procés col·lectivitzador i, per altra banda, als can-
vis que es produïren en la relació de forces entre els defen-
sors i els detractors de la col·lectivització.

Aquesta evolució va donar lloc a l’existència de quatre eta-
pes: la primera que va de juliol fins a finals d’octubre de
1936, és l’etapa en què es va iniciar la col·lectivització, de
manera espontània, desenvolupant-se sense limitacions l’au-
togestió obrera. Va ser durant aquesta etapa quan es realitza-
ren la major part de les col·lectivitzacions d’empreses i quan
s’inicià la constitució de la majoria de les agrupacions.

La segona etapa, la compresa entre octubre de 1936 i maig
de 1937, s’inicià amb el Decret de Col·lectivitzacions. En
aquesta es va avançar en la coordinació de l’economia col·lec-
tivista i va ser el període on va haver-hi el major nombre de
legalitzacions d’empreses col·lectivitzades i agrupacions. Així,
per una part, es desenvolupà i consolidà la col·lectivització-
socialització, però, per una altra, l’utilització dels organismes
estatals, tot i el predomini que hi exercia la CNT-FAI, implicà
una greu contradicció amb els principis i pressupostos en els
què es basava l’alternativa col·lectivista.

La tercera etapa, que va de maig de 1937 a febrer de 1938,
es va iniciar amb la pèrdua del predomini polític de la CNT-
FAI, la repressió del POUM i el reforçament del poder de la
Generalitat, com a conseqüència dels «fets de Maig», en els
que tingué lloc l’enfrontament armat entre els que impulsa-
ven les transformacions revolucionàries i els que s’oposaven
a les mateixes, enfrontament que finalitzà amb la victòria
política d’aquests últims. En ella va augmentar el control
estatal de l’economia, a la vegada que la CNT, allà on domi-
nava, intentà augmentar el control sindical de dalt a baix.
Respecte als canvis a l’interior de la CNT, són molt significa-
tives les resolucions del ple celebrat a València el gener de
1938: abandonament de la defensa del salari únic, creació
dels inspectors de treball, procediments per sancionar, etc.

La quarta etapa, de febrer de 1938 a gener de 1939, es
caracteritzà pel creixement de l’intervencionisme del govern

26

espontani de la seva constitució, els noms dels diferents
òrgans de les agrupacions i empreses col·lectivitzades variaven
d’un cas a un altre, però no el seu contingut i funcions que
eren molt similars com a conseqüència de la propagació i assi-
milació pel proletariat de Catalunya d’un conjunt de concep-
cions, durant les dècades precedents. En aquest escrit s’ha
adoptat la nomenclatura única que establí el Decret de Col·lec-
tivitzacions. Entre els elements comuns citats destaquen:

– L’Assemblea General, formada per tots els treballadors
de l’agrupació (manuals, administratius, comercials i tèc-
nics), constituïa l’òrgan màxim de decisió, on es discutien i
definien les línies generals d’actuació, s’escollien i, en el cas
que calgués, es revocaven els membres dels òrgans de deci-
sió quotidiana i es controlava l’actuació d’aquests òrgans.

– El Consell d’Empresa, que era l’òrgan encarregat de la
direcció quotidiana tècnico-econòmica. En el seu si, es pro-
cedia, en general i en base a la divisió del treball entre els
seus membres, a la constitució de comissions per la realitza-
ció de funcions o tasques específiques. Aquestes comissions
eren responsables davant el Consell d’Empresa, l’òrgan que
les havia creat, el qual, a la vegada, responia globalment de
l’actuació de les mateixes davant l’assemblea que l’havia
escollit. Els membres del Consell d’Empresa eren escollits i
revocables per l’assemblea que els havia escollit. En general,
una part eren escollits a les assemblees de les diferents sec-
cions que formaven l’agrupació, per a que es poguessin tro-
bar representades les seves problemàtiques específiques, i
una altra part a l’Assemblea General de l’agrupació.

– El Comitè Sindical, que era l’òrgan encarregat de la
defensa quotidiana dels interessos immediats dels treballa-
dors —remuneració, condicions de treball, d’higiene i salu-
britat, atenció mèdica, jubilació... Tot i que la direcció tècni-
co-econòmica quotidiana es trobava en mans del Consell
d’Empresa, escollit i controlat per l’Assemblea, es considerà
que aquest Consell, preocupat per la gestió econòmica, podia
en ocasions, arribar a perjudicar injustament els esmentats

29

celona, la Indústria de la Foneria Col·lectivitzada, l’Agrupació
de Productors de Maquinària i Material Frigorífic, la Col·lecti-
vitat de Bàscules, Arques, Mobles Metàl·lics i Balances, els Ser-
veis de Gas Unificats de Catalunya, l’Agrupació de la Indústria
Gastronòmica, etc., constitueixen les experiències més impor-
tants i significatives de la col·lectivització de la indústria i els
serveis; i en ser l’agrupació la forma més complexa i elevada
d’organització, fa que la seva anàlisi sigui fonamental pel
coneixement d’aquesta experiència i que del mateix podem
extreure elements importants de la socialització global a què
aspirava l’alternativa col·lectivista.

Les agrupacions a la indústria i als serveis

Les agrupacions presentaven entre si una sèrie de diferències,
per pertànyer a sectors amb característiques i problemàtiques
diferents, per l’àmbit que abastaven, local o nacional (de Cata-
lunya), pel tipus de concentració: només horitzontal o horit-
zontal i vertical a la vegada, per estar o no legalitzades (un
gran nombre d’elles mai foren legalitzades), per haver partici-
pat a la seva creació i desenvolupament els dos sindicats, la
CNT i la UGT, o només la CNT, per haver desenvolupat nor-
malment la seva activitat fins l’ocupació de Catalunya per les
tropes de Franco o haver desaparegut abans com a agrupació,
bé per imposició política, bé per dificultats financeres, etc.

Tot i la seva diversitat i diferències es troben a les agrupa-
cions un conjunt d’elements comuns o similars pel que fa
referència a les noves formes d’organització i funcionament
interns, així com a la reestructuració i racionalització de l’ac-
tivitat productiva i a l’actuació en l’aspecte social.

Organització i funcionament intern

A l’organització i el funcionament intern de les agrupacions
existiren importants elements comuns, similars a la vegada als
de les empreses col·lectivitzades, tot i així, degut al caràcter

28

altres òrgans de direcció percebien exclusivament el jornal
que els corresponia per la categoria professional a la que per-
tanyien. Tot això tenia com a finalitat, a més de no minvar la
capacitat productiva, impedir la formació d’un grup especí-
fic, amb privilegis i interessos particulars, diferenciat de la
resta dels treballadors, és a dir, una burocràcia interna.

Reestructuració i racionalització
de l’activitat productiva

A l’any 1936 l’economia catalana es trobava immersa, tal i
com s’ha dit, en una important depressió i patia greus pro-
blemes estructurals. A partir d’aquesta realitat la formació i
desenvolupament de les agrupacions es va trobar també amb
una sèrie de dificultats, producte de la nova situació sorgida
a partir del 19 de juliol.

Les principals dificultats amb què es van trobar les agru-
pacions van ser, per una banda, les derivades de la guerra i
que afectaren al conjunt de l’economia catalana, com l’escas-
sedat i encariment del preu de les matèries primeres i dels
combustibles, dels què Catalunya era deficitària; la pèrdua de
mercats que representà la divisió d’Espanya; la destrucció de
fàbriques i instal·lacions; la sangria de treballadors en edat
òptima per treballar; la necessitat de transformar i adaptar la
producció a les demandes bèl·liques, i la crisi que provocà la
guerra en alguns sectors, com el de la construcció.

D’altra banda, existiren també un altre conjunt de dificul-
tats, que afectaren específicament a les empreses col·lectivit-
zades i a les agrupacions, entre les que destaquen:

– Les derivades de la posada en marxa de la transformació
col·lectivista, en particular les degudes a la inèrcia social, és a
dir, a la mentalitat, hàbits i costums adquirits com a conse-
qüència de les característiques pròpies i funcionament de l’an-
terior organització social, tals com la resistència del treballa-
dor a esforçar-se a la feina, degut a l’explotació a la qual estava
sotmès; les carències en autodisciplina i assumpció de respon-

31

interessos immediats, i d’aquí la necessitat del Comitè Sindi-
cal. L’existència de dos òrgans, constituïa, a més, un mitjà per
evitar la concentració de poder en un òrgan i unes persones
determinades.

A més d’aquests tres òrgans, a nivell global de l’agrupació,
en cada un dels altres nivells de la mateixa —secció, centre de
treball, localitat...— existien també els seus equivalents, els
quals disposaven d’autonomia per resoldre les qüestions que
afectaven exclusivament al seu àmbit, mentre que les qües-
tions que afectaven al conjunt de l’agrupació eren decidides
pels òrgans centrals. Amb això es pretenia apropar al màxim
la presa de decisions als treballadors i agilitzar-les, preservant
al mateix temps els interessos comuns de l’agrupació.

A les agrupacions legalitzades hi havia també l’Interventor
de la Generalitat, nomenat pel conseller d’Economia19 d’a-
cord amb els treballadors, que era l’encarregat de mantenir la
relació amb els organismes superiors (el conseller d’Econo-
mia, el Consell d’Economia i, a partir de la seva constitució,
els Consells Generals d’Indústria i les Federacions Econòmi-
ques de Indústria) i de fer complir les seves directrius. El seu
paper real va anar variant en funció de la relació de forces
existents. Així mateix, a les agrupacions legalitzades existiren
les figures de director, subdirector, secretari i comitè de
gerència, escollits pel Consell d’Empresa entre els seus pro-
pis membres.

Altres dos aspectes importants del funcionament de les
agrupacions van ser, en primer lloc, la gran importància que
es va donar a l’interior d’aquestes a l’existència de la inter-
comunicació, vertical i horitzontal, ràpida i fluida; i en segon
lloc, que es procurà simplificar al màxim l’aparell de decisió
i reduir al mínim el número d’elements dedicats exclusiva-
ment a les tasques de direcció. A moltes agrupacions la majo-
ria dels membres del Consell d’Empresa seguiren desenvolu-
pant amb normalitat la seva jornada laboral habitual. Al
mateix temps, els membres del Consell d’Empresa i dels

30

ball. Així, els somieristes del ram de la fusta de Barcelona
reduïren el nombre de tallers de més de 80 a 4; la Indústria
Col·lectivitzada Miralls, Cristalls i Vidres Plans va passar d’un
centenar de centres de treball a 29; la Indústria de la Foneria
Col·lectivitzada passà d’un centenar de foneries a 24; l’Agrupa-
ció d’Establiments de Barberia i Perruqueria Col·lectivitzats de
Barcelona reduí el número de locals de 1.100 a 235; les Blan-
queries Col·lectivitzades de Barcelona reduí el número d’ins-
tal·lacions de 71 a 40; la Indústria Làctica Socialitzada passà de
realitzar la seva producció a 50 fàbriques a fer-ho en 9, etc.

– Elaboraren estadístiques, comptes d’explotació, etc., a fi
de conèixer els mitjans, possibilitats i desenvolupament de
l’agrupació i poder planificar la producció.

– Augmentaren l’especialització dels centres de treball i la
racionalitat de la producció global del sector (unificació de
tensions i voltatges de les línies d’alta tensió pels Serveis
Elèctrics Unificats; divisió de Barcelona en zones pel mante-
niment i reparació dels habitatges, per l’Agrupació de la
Construcció de Barcelona, etc.), amb el que augmentà la pro-
ductivitat i la qualitat de la producció, al mateix temps que
disminuïren els costos.

– Milloraren tècnicament i modernitzaren l’equip produc-
tiu, retirant el que es trobava en les pitjors condicions i n’ad-
quiriren de nou. Amb la finalitat d’aprofitar-lo al màxim, en
molts casos augmentaren el número de torns de treball.

– Centralitzaren els serveis administratius, comptables i
comercials, cosa que facilità l’elaboració d’estadístiques i de
documents comptables, va permetre racionalitzar i especia-
litzar el treball, reduir el personal, establir canals de comer-
cialització millors, etc.

– Suprimiren els intermediaris parasitaris, aproximant la
producció al consumidor en benefici de les dues parts i espe-
cialment a les agrupacions amb concentració horitzontal; i
vertical, com la Fusta Socialitzada de Barcelona,20 es va eli-
minar l’activitat comercial entre les empreses del sector i les
despeses corresponents.

33

sabilitats, degut a l’anterior estructura jeràrquica... i a la manca
de preparació, en particular respecte les tasques de direcció.
Aquestes dificultats, però, van ser, en general, superades amb
força rapidesa, degut a la voluntat i entusiasme existent:

– Les originades per l’actuació dels organismes governa-
mentals, en especial la discriminació que van patir les agrupa-
cions respecte l’adquisició de matèries primeres i combustible;
el retard o, fins i tot, l’incompliment dels pagaments per part
dels organismes oficials, cosa que provocà greus problemes
financers a diverses agrupacions; mesures de caràcter no eco-
nòmic, com la realització de registres policials, requises tem-
porals, suport i ajuda a les demandes dels expropietaris, etc.;
posar punt i final, de fet, a l’agrupació amb la intervenció direc-
ta de la Generalitat o per decret del govern de la República.

– Les causades per l’oposició del capitalisme estranger,
que comportà per les agrupacions dos tipus de problemes:
un, el de les exportacions, que s’havien de realitzar a través
de la Generalitat per tal d’evitar que fossin confiscades en
arribar al seu destí, amb el que no podien disposar directa-
ment de les divises; i l’altre, el de les empreses amb capital
estranger, que col·locava a les agrupacions davant l’alternati-
va de, o bé no incloure-les a l’agrupació, cosa que limitava el
seu desenvolupament, o bé tractar-les igual que les empreses
catalanes, cosa que a més de provocar les represàlies del capi-
tal estranger, representava enfrontar-se a la legalitat vigent
que només admetia la seva apropiació quan l’interès nacional
ho requeria i abonant una indemnització.

Tot i aquestes dificultats, a partir de la situació ja descrita
de l’aparell productiu, les agrupacions realitzaren una impor-
tant tasca de reestructuració i racionalització del mateix:

– Concentraren la producció en unitats més grans, elimi-
nant centres de treball i concentrant els treballadors i la
maquinària en millor estat, en els locals més adequats, cosa
que donà lloc a un augment de la productivitat, a la reducció
de les despeses generals i a la millora de les condicions de tre-

32

pels treballadors de la mateixa categoria, la reducció del
número de categories professionals i la reducció de les dife-
rències salarials entre elles, arribant, fins i tot en alguns
casos, a la seva eliminació. Hi va haver també casos en què el
salari podia ser incrementat amb un plus familiar, fixat en
funció del número de persones, la manutenció de les quals es
trobava en mans del treballador.

– La creació de serveis d’assistència i previsió, gestionats i
controlats pels mateixos treballadors, que cobrien l’atenció
mèdica, clínica i farmacèutica de manera gratuïta, i les neces-
sitats dels treballadors que havien interromput la seva activi-
tat laboral, temporal —per accident, malaltia, part...— o defi-
nitivament —jubilació, incapacitat laboral.

– L’actuació contra l’atur, dirigida en primer lloc a augmen-
tar el número de llocs de treball, i en segon lloc, quan aquest
augment era insuficient per eliminar l’atur, a la inclusió de
nous treballadors en base al repartiment del treball existent,
encara que això donés lloc a l’anomenat atur encobert.

– La realització d’importants esforços per augmentar el
nivell de preparació dels treballadors en la triple vessant físi-
ca, intel·lectual i professional, construint instal·lacions espor-
tives, piscines, biblioteques, sales de lectura, escoles, centres
de formació professional, etc.

– L’atenció als interessos dels consumidors, tal com posen
en evidència l’interès en augmentar la qualitat dels productes
i serveis per elevar la seva satisfacció, l’augment de la higiene
i la sanitat —cas de les barberies, de la indústria làctia, etc.—
a fi de preservar la seva salut, i l’interès en facilitar l’accés als
articles i serveis, racionalitzant la distribució geogràfica dels
establiments de vendes, amb el que al mateix temps es va
obtenir també un augment de les vendes.

La indústria de guerra

A l’any 1936, en iniciar-se la Guerra Civil, Barcelona i la resta
de Catalunya no disposaven d’instal·lacions ni d’indústries

35

Les agrupacions també van dur a terme altres actuacions
d’ordre econòmic, entre les que destaquen les següents:

– Els canvis en els tipus de productes, deguts uns a les
necessitats de la guerra i altres a les noves prioritats socials
(cobertura de les necessitats bàsiques, ensenyament i forma-
ció, sanitat i salubritat, etc.) i a la importància que es conce-
dí als valors ètics i estètics (reconversió de l’activitat dels tre-
balladors que obtenien els seus ingressos en activitats
considerades pernicioses o denigrants, com la boxa, les apos-
tes, les noies que alternaven amb el públic, etc.).

– La política de substitució d’importacions, amb la finali-
tat d’estalviar divises, contribuir a l’eliminació de l’atur i
emancipar-se de la dependència estrangera. Així es realitza-
ren, amb èxit, substitucions tant de matèries primeres i de
productes elaborats utilitzats a la producció industrial —
diverses classes de fusta, coles i vernissos, que s’utilitzaven a
la indústria de la fusta; diferents tipus de fibres naturals uti-
litzades a la indústria tèxtil, etc.— com de productes indus-
trials —fabricació d’articles òptics que abans s’importaven,
per la indústria òptica; producció de diferents tipus d’acers
ràpids i algunes varietats d’acers especials que abans no es
fabricaven al país, per la indústria de la Foneria, etc.21

– La promoció de la investigació, a fi d’augmentar la pro-
ducció, poder comptar amb una capacitat investigadora autò-
noma, potenciar la producció d’articles de tecnologia avança-
da i servir de base a la política de substitució d’importacions.

Actuació en l’aspecte social

Les principals qüestions en què es concretà l’actuació de les
agrupacions en l’aspecte social van ser:

– La millora de les condicions de treball, higiene i salubri-
tat en els centres de treball.

– La disminució de les diferències en la remuneració del
treball, a través de l’eliminació dels elevats ingressos dels
exdirectius, exconsellers, etc.; l’establiment d’un salari igual

34

important quantitat d’una extensa gamma de productes: car-
tutxos diversos, peces de recanvi per fusells, pistoles, metra-
lladores, carregadors, diversos tipus d’explosius (trilita, pól-
vora, nitramita, tetralita, etc.) i de detonadors, projectils de
canó i morter, bombes de mà, bombes d’aviació, granades
d’artilleria, mines submarines, màscares antigàs, motors d’a-
viació, vehicles blindats, etc.22

A més de la magnitud i importància de la indústria de gue-
rra, també s’ha d’assenyalar el curt espai de temps que es va
emprar en la seva creació. Referint-se a la indústria de guerra
catalana, Andrés Aultmares, catedràtic de la Universitat de
Ginebra, va escriure: «els sindicats obrers han realitzat en set
setmanes, allò que França realitzà en els primers catorze
mesos de la Guerra Mundial».23

El Govern de la República, però, des del principi, observà
amb recel la creació d’una indústria de guerra a Catalunya, al
no trobar-se sota el seu control i la boicotejà tant com va
poder, negant-se a facilitar-li les matèries primeres i les divises
que precisava..., i arribant, fins i tot, a permetre que les tropes
de Franco s’apoderessin d’una fàbrica d’armes situada a Tole-
do, abans que autoritzar el seu trasllat a Catalunya (en aquell
moment una zona segura) tal com havia demanat la Generali-
tat.24 Posteriorment, a mesura que va poder anar imposant el
seu poder, intentà controlar-la, cosa que no aconseguí fins l’11
d’agost de 1938 en què decretà la seva militarització, a la qual
s’oposaren tant el Govern de la Generalitat (provocà la dimis-
sió del Govern central del ministre català J. Ayguadé i del basc
M. Irujo), com els treballadors d’aquestes indústries, cosa que
provocà la disminució de l’interès i rendiment dels mateixos i,
com a conseqüència, un important descens de la producció.

El procés estatitzador

Després de la desintegració de l’Estat el juliol de 1936, les
forces polítiques catalanes iniciaren aviat la seva reconstruc-
ció, en la què aconseguiren implicar als dirigents de la CNT i

37

dedicades a la fabricació d’armament; i per tal de poder pro-
veir de material bèl·lic als combatents es va haver de procedir
a adaptar o transformar la indústria civil existent, especial-
ment la metal·lúrgica i la química, en indústria de guerra.

La transformació i adequació de la indústria catalana a la
producció de guerra es va iniciar immediatament després del
19 de juliol, sent els mateixos treballadors qui, després de con-
fiscar les empreses, la van engegar a l’Hispano Suiza, Barret,
Elizalde, General Motors, Torras, Vulcano, Girona, Ford Motor
Ibérica, la Maquinista Terrestre i Marítima, Cros, Sociedad
Electroquímica de Fix, Unión Española de Explosivos, Rivière,
Productos Pirelli, Metalgraf Española... Molt aviat també els
sindicats de la CNT dedicaren una especial atenció al desen-
volupament i coordinació de les indústries de guerra, desig-
nant el 21 de juliol a Eugenio Vallejo, del sindicat metal·lúrgic,
per dirigir l’organització d’aquestes indústries.

El 7 d’agost de 1936, la Generalitat creà per decret la Comis-
sió de la Indústria de Guerra, encarregada de la coordinació i
control del conjunt de les indústries de guerra, Comissió que
fou acceptada, no sense abans obtenir una sèrie de garanties,
per la CNT, en funció a l’esforç bèl·lic que exigien les circums-
tàncies. A partir d’aquest moment la direcció i gestió d’aquestes
indústries adquirí una forma mixta entre la col·lectivització i
l’estatització, ja que cada una de les empreses estava dirigida i
gestionada pels seus treballadors, però al mateix temps el con-
junt d’aquestes indústries havien de complir les directrius de la
Comissió, un organisme administratiu de la Generalitat. A la
pràctica, la col·laboració que s’establí entre els comitès de les
empreses i la Comissió fou molt satisfactòria. La Comissió, a
més de coordinar les empreses metal·lúrgiques i químiques
transformades en indústries de guerra, també creà alguna nova
empresa i va mantenir relacions amb empreses que elaboraven
productes auxiliars per a la guerra del sector tèxtil (benes, apò-
sits...), del de l’òptica (prismàtics, espieres...), etc.

A l’octubre de 1937 la indústria de guerra comptava amb
més de 400 fàbriques i uns 85.000 treballadors i fabricava una

36

passant íntegrament el poder de decisió als òrgans superiors,
des dels quals, a través d’organismes intermedis, descendia
fins els centres de treball. Així mateix, amb l’estatització, el
poder de decisió en els diferents nivells va ser desplaçat des
dels òrgans de democràcia directa als òrgans governamentals
de caràcter tècnico-econòmic, i es va eliminar el control que
els treballadors exercien sobre els òrgans de decisió, al mateix
temps que s’imposava el control d’aquests sobre l’activitat
desenvolupada pels treballadors; és a dir, l’estatització resta-
blia l’organització i mètodes de direcció basats en la jerar-
quització i autoritarisme que la col·lectivització-socialització
havia eliminat, cosa que segons els seus defensors era neces-
sari per augmentar la producció i eficàcia de l’economia.

L’estatització de l’economia catalana, si bé la inicià i portà
en bona part a terme l’organització estatal catalana, a mesura
que es va anar reconstruint el poder estatal, el govern central
va anar participant cada vegada de forma més important en la
mateixa, cosa que provocà conflictes de competència entre
aquests governs, ja que el Govern de la República a la vegada
que volia eliminar les conquestes col·lectivistes, també prete-
nia reduir o eliminar l’autonomia que Catalunya havia acon-
seguit. A les empreses i sectors on el poder central va poder
dur a terme la seva intervenció, aquesta representà la culmi-
nació del procés anticol·lectivista, en eliminar tota participa-
ció dels treballadors en la gestió i direcció dels centres de tre-
ball, així com les formes d’organització i racionalització que
aquests havien desenvolupat, i substituir-los, o bé per la
imposició de la direcció i control dels funcionaris al seu ser-
vei, o bé per la devolució dels mitjans de producció als seus
antics propietaris sota la tutela de l’Estat.

L’estatització, a pesar del que adduïen els seus defensors,
comportà en nombroses ocasions un retrocés en la raciona-
lització econòmica que s’havia aconseguit, com en el cas de
la intervenció dels SEUC (Serveis Elèctrics Unificats de Cata-
lunya) i dels SGUC (Serveis de Gas Unificats de Catalunya),
que a l’abril-maig de 1938 van ser dissolts pel Govern de la

39

de la FAI, de manera que el 26 de setembre de 1936 es cons-
tituí un nou govern de la Generalitat amb la participació de
totes les organitzacions polítiques i sindicals antifeixistes. Tot
i que per aquestes dates el poder de la Generalitat existia gai-
rebé exclusivament sobre el paper (el compliment i l’eficàcia
dels seus decrets era escassa), sent, a més, aquesta institució
l’única representant de l’Estat amb alguna presència, ja que
l’autoritat del Govern de la República espanyola pràctica-
ment havia desaparegut a Catalunya (entre juliol de 1936 i
maig de 1937 és el període de la història contemporània de
Catalunya en què aquesta gaudí de major sobirania), aquests
foren els primers passos de la reconstrucció de l’Estat, que
posteriorment van permetre a l’aparell estatal anar-se conso-
lidant i aconseguir majors cotes de control i poder.

Paral·lelament, i a partir també de l’acord entre tots els
partits i sindicats, es crearen nous òrgans i instruments esta-
tals encarregats de coordinar i dirigir l’economia catalana: el
Consell d’Economia de Catalunya, la Comissió de la Indústria
de Guerra, els Interventors de la Generalitat, etc. Tot i que
pel moment, degut a la supremacia de què disposava la CNT-
FAI, la instauració d’aquests organismes i instruments no
impedí, en general, el desenvolupament del procés de col·lec-
tivització-socialització, sí que hipotecà el seu futur en impe-
dir que pogués culminar amb la socialització global, al mateix
temps que fonamentava les bases i proporcionava els mitjans
per a que més endavant pogués desenvolupar-se el procés
estatitzador.25 El control estatal de la indústria i els serveis,
no aconseguí una certa importància i significació fins a la
segona meitat de 1937, quan començaren a manifestar-se les
conseqüències dels «fets de Maig»; a partir d’aquesta data va
anar augmentant progressivament, encara que sense aconse-
guir, ni molt menys, eliminar per complet les conquestes
col·lectivistes ni per consegüent imposar-se plenament, degut
a l’oposició d’amplis sectors de treballadors.

L’estatització de l’economia comportava que les decisions i
el control a l’activitat productiva s’establissin de dalt a baix,

38

zar la restant —en particular la gran indústria i la relacionada
amb les necessitats bèl·liques—, va comptar no només amb el
suport de la burgesia republicana, la burocràcia i la majoria
dels tècnics, sinó també amb el de la major part dels aparells
i direccions de les organitzacions dels treballadors, inclosa la
CNT-FAI, en particular a partir del març de 1938.

En resum, l’estatització significà l’expropiació dels treba-
lladors per l’Estat, que els va desposseir de la direcció i ges-
tió directa que aquests exercien en l’activitat productiva;
expropiació que es va fer amb la complicitat i suport de les
direccions i aparells de les organitzacions dels treballadors.
Aquesta experiència va posar clarament de relleu que l’acció
expropiadora de l’Estat, recolzada per les organitzacions que
actuen en nom dels treballadors, no ha de dirigir-se forçosa-
ment contra la burgesia, sinó que, com en aquest cas, pot
anar dirigida contra els mateixos treballadors.

Consideració final

L’experiència col·lectivista desenvolupada a Catalunya durant
el període 1936-1939 constitueix l’únic intent que ha existit
fins el present de portar a la pràctica els principis del socia-
lisme llibertari en una societat industrial, el que li confereix
a nivell mundial una importància excepcional, tant des del
punt de vista històric com econòmico-social.

Amb la col·lectivització-socialització de l’economia catala-
na, els col·lectivistes pretenien portar a terme la transforma-
ció de la propietat individual dels mitjans de producció en
propietat col·lectiva, i establir l’exercici directe de la direcció
i control de l’activitat productiva pels treballadors, amb la
finalitat d’avançar en la construcció d’una societat més lliure
i igualitària. Els col·lectivistes propugnaven l’exercici de la
democràcia directa davant de la delegació del poder de deci-
sió en els professionals de la política i de l’economia, al
mateix temps que consideraven que la democràcia i el socia-
lisme o es realitzaven a partir dels centres de treball i habi-

41

República, el qual els desmembrà, restablint la divisió entre
empreses existents al 1936 i provocant una pèrdua de pro-
ductivitat i eficàcia, tal i com passà amb l’apropiació per part
de l’Estat de les indústries de guerra. Això va ser degut a un
conjunt de factors entre els que destaquen:

– L’oposició d’un ampli sector de treballadors a l’estatit-
zació, cosa que va fer disminuir el seu interès pel treball i
provocà un descens de la productivitat.

– La presència de l’elevat número de funcionaris en l’apa-
rell productiu que comportà l’estatització, funcionaris que
amb la seva actuació dificultaven el desenvolupament de la
producció i, a més, la seva tasca controladora provocava el
malestar entre els treballadors, cosa que a la vegada repercu-
tia negativament en l’activitat productiva.

– La carència per part de l’Estat de l’estructura organitza-
tiva i dels elements preparats —tècnics i burocràtics— que
precisava per dur a terme l’estatització.

– La preponderància que, durant el desenvolupament de
l’estatització, en moltes ocasions adquirien els criteris políti-
co-ideològics sobre els d’eficiència econòmica, cosa que duia
a sacrificar els segons als primers.

– Les desavinences i conflictes que de vegades es donaren
entre les diferents instàncies estatals i especialment entre els
governs central i català.

Encara que els efectes de l’estatització no haguessin estat
molt diferents, cal aclarir que aquesta, tot i l’important paper
que el PSUC i l’UGT van desenvolupar en ella, no corresponia
a la concepció marxista de la socialització centralitzada per
mitjà de l’Estat, doncs l’Estat que la portava a terme no era
l’Estat proletari, concebut pel marxisme com l’instrument del
que es serveix la classe treballadora per reorganitzar i gestio-
nar l’activitat econòmica en benefici de la majoria, sinó que
era un Estat demòcrata-burgès al davant del qual es trobava
un govern interclassista. L’actuació anticol·lectivista d’aquest
Estat, dirigida a reprivatitzar una part de l’economia i estatit-

40

Notes:

1. Servei Central d’Estadística de la Generalitat, Població de Catalunya,
1937

2. Instituto de Economía de la Empresa, Análisis espacio-temporal de la
población activa en España 1860-1965.

3. ALZINA, J. L’economia de la Catalunya Autònoma. Barcelona, Tipogra-
fia Emporium, 1933.

4. CASTELLS DURAN, A. «Les grans potències davant la Guerra Civil espan-
yola», 1936-39, L’Avenç, núm. 140 (setembre 1990), pàgs. 22-28.

5. FÀBREGAS, J. P. Els factors econòmics de la revolució. Barcelona, Bosch
Casa Editorial, 1937, pàgs. 107-108.

6. GIRALT, BALCELLS, TERMES, Els moviments socials a Catalunya, País
Valencià i les Illes. Barcelona, Editorial Lavínia, S.A., 1967, pàg. 110.

7. La constitució del PSUC va tenir lloc el 21 de juliol de 1936, en fusionar-
se el Partit Comunista de Catalunya, la Unió Socialista de Catalunya, el
Partit Català Proletari i la federació catalana del Partit Socialista.

8. El POUM es fundà el novembre de 1935 en fusionar-se el Bloc Obrer i
Camperol amb l’Esquerra Comunista dirigida per Andreu Nin.

9. CASTELLS DURAN, A. «Poder i col·lectivització a Catalunya durant la
Guerra Civil», El Contemporani, núm. 9 (maig-agost 1996), pàgs. 27-30.

10. Entre altres coses, ho posa de manifest l’entrevista que Companys man-
tingué amb els dirigents de la CNT-FAI perquè es fessin càrrec del
Govern de la Generalitat i el posterior fracàs de l’intent de constituir un
govern al marge de la CNT, el 2 d’agost de 1936.

11. La FAI (Federación Anarquista Ibérica) tenia una gran influència a l’inte-
rior de la CNT.

12. En el preàmbul del Decret de Col·lectivitzacions es reconeix aquest fet
(Diari Oficial de la Generalitat de Catalunya. Barcelona, 28 d’octubre
de 1936).

13. Fins i tot els primers comunicats de la FAI i de la CNT, els dies 26 i 28 de
juliol de 1936, es limitaven a realitzar una crida a la lluita contra el fei-
xisme el primer, i a ordenar la represa del treball el segon, quan ja a par-
tir del dia 21 de juliol els treballadors començaren a confiscar les empre-
ses.

14. L’inici de la renúncia ja es troba en l’acceptació i participació de la CNT-
FAI en el Consell d’Economia, organisme ordenador de la vida econò-
mica, creat per Decret de la Generalitat l’11 d’agost de 1936 i en la seva
participació en el Govern de la Generalitat, el 26 de setembre de 1936.

15. El Decret de Col·lectivitzacions i Control Obrer va ser una solució de
compromís, sent aprovat per totes les organitzacions polítiques i sindi-
cals antifeixistes, el 24 d’octubre de 1936. Constituí la normativa bàsica
sobre la nova realitat econòmico-social. En ell es deia: « La substitució
de la propietat individual per la col·lectivitat és concebuda [...] col·lecti-
vitzant els béns de la gran empresa [...] i deixant subsisitir la propietat
privada [...] de la petita indústria.»

16. No totes les ocasions en què es col·lectivitzaren petites empreses es vul-
nerà el Decret de Col·lectivitzacions, ja que van haver-hi força casos en

43

tació o no constituien més que un simple miratge, sense cap
contingut.

Tot i que la col·lectivització-socialització de la indústria i
els serveis de Catalunya va estar condicionada per un conjunt
de factors —la guerra i partició d’Espanya en dues zones i la
divisió i enfrontament en el si de la mateixa societat catalana
entre els defensors d’alternatives econòmico-socials oposa-
des, com a més importants— que impossibilitaren la culmi-
nació del seu desenvolupament, no impediren que la col·lec-
tivització-socialització aconseguís un conjunt de resultats
importants tant en l’ordre econòmic com social.

A partir de l’anàlisi de l’experiència col·lectivista es pot afir-
mar que la col·lectivització-socialització de la indústria i els
serveis de Catalunya obtingué resultats positius en el sentit
d’aconseguir una major igualtat social —supressió de les ren-
des no procedents del treball, desaparició o disminució de les
diferències salarials, implantació o millora de les prestacions
d’assistència sanitària, jubilació, etc.— i d’augmentar el nivell
cultural i de formació dels treballadors. Així mateix la col·lec-
tivització-socialització aconseguí també importants èxits en
l’aspecte econòmic, en augmentar de manera general la racio-
nalització i eficàcia de l’aparell productiu i dels serveis i haver
obtingut en general resultats econòmics positius.

L’experiència col·lectivista desenvolupada a Catalunya
comptà amb el suport decidit de la major part dels treballa-
dors, i així ho evidencia, entre altres coses, la defensa que
realitzaren de les conquestes col·lectivistes quan aquestes es
van veure amenaçades; el baix nivell d’absentisme laboral a
les empreses col·lectivitzades i agrupacions, i que aconseguí
resultats positius en l’aspecte econòmic i social. Però va ser
derrotada en l’àmbit político-militar pels que s’oposaven a la
mateixa, els quals amb la seva victòria al maig de 1937 acon-
seguiren frenar i fer retrocedir la col·lectivització-socialitza-
ció; i amb l’ocupació de les tropes del general Franco el
gener de 1939 aconseguiren eliminar-la per complet.

42

Ho volem tot, aquí i ara!
Esbós del cicle de protesta

dels seixanta i setanta

Gemma Ubasart i González

Comencem...

Els anys seixanta i setanta han quedat a l'imaginari col·lectiu
com una època de revolta i llibertat, com una explosió del
desordre i de la voluntat d'emancipació. Es tracta d'un cicle
de protesta,1 però, un xic estrany. No és prou llunyà com per-
què aparegui en els manuals d'història convencionals però
tampoc tant proper com per conèixer-lo, sobretot les genera-
cions més joves, per pròpia experiència. I no és tan sols
aquesta voluntat d'endinsar-nos en el coneixement d'aquelles
revoltes la que m'ha portat a indagar sobre aquells movi-
ments, sinó sobretot la possibilitat d'extreure elements de la
seva anàlisi que ens poden ajudar a respondre preguntes que
quotidianament ens fem en els moviments, d'experimentar
però no repetir errors que altres van cometre.

En aquest article he pretès fer una reconstrucció del cicle
de protesta que es desenvolupa al llarg dels anys seixanta i
setanta als països del centre a partir d'un cas concret, el cas
italià. En aquest país tant proper al nostre, tant culturalment
com geogràfica, es va desenvolupar, ja des de mitjans dels
anys seixanta2 fins al 1977 un fort moviment de revolta que
va acabar estenent-se arreu del territori italià, i en àmplies
capes ciutadanes (des d'obrers tradicionals a mestresses de
casa, passant per estudiants, intel·lectuals...).

El cicle italià és el que té una durada més llarga, des de
mitjans dels anys seixanta fins al 1977. En aquesta extensió
temporal es poden desenvolupar en amplitud i profunditat

45

els que la col·lectivització es realitzà amb el consentiment del propietari,
encara que és difícil precisar si aquest consentiment va ser o no forçat i
en quina mesura per les circumstàncies.

17. Els col·lectivistes propugnaven l’establiment del salari únic i familiar. A la
pràctica, fins i tot quan no s’assolí la igualació de salaris, sí que es tancà
de manera important el ventall salarial (CASTELLS DURAN, A. «Criteris
per a fixar la remuneració del treball: dues concepcions», Polémica,
núm. 62-63 (estiu-tardor 1996), pàgs. 25-27).

18. FÀBREGAS, J. P. Els factors econòmics de la revolució, Cap X: «La Tecno-
cràcia i la Revolució». Barcelona, Bosch Casa Editorial, 1937, pàgs. 86-99.

19. Era l’equivalent al Ministre d’Economia de la Generalitat.
20. CASTELLS DURAN, A. Las transformaciones colectivistas en la industria

y los servicios de Barcelona (1936-1939). Madrid, Fundación Salvador
Seguí Ediciones, 1992, pàgs. 35-58.

21. CASTELLS DURAN, A. Les col·lectivitzacions a Barcelona 1936-1939.
Barcelona, Editorial Hacer, 1993, pàgs. 140-141, 152-153, 173-174, 190-
191 i 193.

22. Comissió de la Indústria de Guerra de Catalunya, octubre de 1937,
Report d’actuació. Buenos Aires, Ediciones del Servicio de Propaganda
de la CNT, 1939.

23. ROCKER, R. Extranjeros en España. Buenos Aires, Ediciones Imán, 1938,
pàg. 74.

24. Carta de Companys a Indalecio Prieto, 13 de desembre de 1937. Buenos
Aires, Ediciones del Servicio de Popaganda de la CNT, 1939, pàgs. 12-13.

25. CASTELLS DURAN, A. El proceso estatizador en la experiencia colecti-
vista catalana (1936-1939). Madrid, Nossa y Jara Editores, 1996, pàgs.
40-95.

44

des de sectors institucionals. En canvi, el cicle de protesta ita-
lià ha estat obviat (com si no hagués aparegut), manipulat
(igualat a lluita armada) o falsificat. El perquè, molts autors
han intentat respondre'l. Personalment destacaria dos ele-
ments que poden explicar aquesta por a la recuperació, el
pànic a l'anàlisi d'aquesta onada. Un primer element és la
manera d'afrontar el treball assalariat,5 i tota la problemàtica
que gira al seu voltant (des de la crítica a la ideologia pro-
ductivista, fins a l'existència de perspectives de vida diferents
a les «normalitzades», passant per la qüestió dels drets dels i
les treballadores o la Renda Bàsica). Un segon element és la
manera de concebre el poder. El poder no és únic i centralit-
zat (l'Estat). Les relacions de poder s'han de combatre allà on
existeixin, allà on es percebin.

És a dir, potser s'ha obviat aquest cicle de protesta pel
potencial d'anticipació que van desenvolupar aquelles lluites.
Davant el pas de la societat fordista a la postfordista que en
aquells moments es començava a configurar, la interpretació
podia ser emancipatòria o reaccionària (com després passà al
llarg dels anys vuitanta).6 En paraules de Moroni (1997),
aquell cicle va ser un intent de fer una concepció alternativa
de la modernitat.

I és doncs aquest potencial d'anticipació que crec que és
important treballar i que ens aporta elements interessants.
Bifo (1998) destaca dos punts que cal tenir en compte. El
cicle de protesta dels anys seixanta i setanta és el que se'ns
presenta per primer cop com un moviment internacional en
totes les seves conseqüències. «El sentit del moviment sorgit
del 68 és divers de la consciència que els seus militants en
tenien. Representà el primer moviment de la història capaç
d'una autoreflexió global i en temps real. Allò que passava a
Shangai influïa sobre les decisions d'un grup d'obrers de
Billacourt o de Busto Arisizio. L'onada d'insubordinació dels
joves de les metròpolis americanes contra la maquinària
bèl·lica ajudà als pagesos comunistes del Vietnam a vèncer la
seva guerra. I els estudiants de Pequín cantaven a les barrica-

47

elements que solament queden apuntats en les altres revol-
tes. En aquest sentit, Negri (1997) afirma que al 77 es fan rea-
litat les propostes del 68, fan real el contingut de la imagina-
ció al poder. «Aquesta innovació fa referència a la descoberta
del terreny de l'autonomia, la ruptura del sistema dels partits,
la liquidació del socialisme, la proposició de temàtiques
comunistes, la crítica concreta al treball assalariat. Tot això ha
representat el contingut de la imaginació al poder, i ha estat
desenvolupat al llarg d'una dècada». En un segon moment
també cal destacar l'extensió del moviment. És una extensió
en el territori (des del nord al sud, des de les capitals a les
províncies), i també en les capes socials (no és un moviment
minoritari sinó que és assumit per amplis sectors de la pobla-
ció). I per últim, junt a la radicalitat dels plantejaments (tant
de contingut, com d'accions, o de consignes), hi trobem un
fort arrelament social. Resumint doncs, l'onada revolucionà-
ria que sacsejà Itàlia es caracteritzà per la seva durada, l'ex-
tensió (social i territorial), la profunditat en els planteja-
ments i l'arrelament social.

En aquestes pàgines, però, no pretenc fer una reconstruc-
ció històrica d'aquell cicle sinó fer un treball més conceptual,
més diacrònic. Per tant, el meu objectiu no és establir una
cronologia o una panoràmica d'aquells anys (ni de l'extrema
esquerra, ni dels moviments, ni de les institucions...), sinó
destacar els elements que ens poden ajudar a la tasca abans
proposada: analitzar aquelles temàtiques que ens siguin útils
durant el nostre dia a dia en els moviments, així com reivin-
dicar l'herència que d'alguns moviments s'ha rebut i que
actualment s'ha pogut materialitzar en els anomenats movi-
ments de resistència global o moviment de moviments.3

Que desestimi fer aquesta tasca més historiogràfica no és
per raons de saturació d'informació o per manca d'interès. De
fet, el cicle de protesta italià, a diferencia de les revoltes d'al-
tres països (vegi's França, EUA, Alemanya...), ha estat tradi-
cionalment desconegut, tant en el nostre país com a Itàlia
mateix.4 El maig francès s'ha recuperat i reivindicat fins i tot

46

49

Itàlia juga un paper important en el desenvolupament de la
política interna del país, sobretot en el context de postguerra
i de guerra freda. En segon lloc també podríem fer esment a
la composició diversificada, tant de la classe dominant com
de la dominada; així com també al caràcter interclassista dels
dos partits que dominen l'esfera política institucional d'a-
quells anys: la democràcia cristiana i el partit comunista. En
tercer lloc també fer esment del passatge a la industrialitza-
ció. I lligat a això, i no menys important, la qüestió meridio-
nal. La gran desigualtat entre el Nord i el Sud ens serveix per
explicar moltes dinàmiques que es produeixen en aquell
país, però també moltes dinàmiques ens expliquen el refor-
çament d'aquesta bretxa territorial. Es podria considerar que
el Sud ha actuat en certs moments com a colònia del Nord:
dotació de matèries primes, de mà d'obra...

Recuperant el fil, observem com ja des de mitjans i finals
dels anys seixanta es comencen a expandir per tot el territo-
ri italià episodis conflictuals que cada cop són més autònoms
del PCI. En un principi són bàsicament obrers (destacar el
autonno caldo del 69). En aquests primers anys sorgeixen
organismes i experiències autònomes dels sindicats tradicio-
nals, però encara aquests mantenen un paper força impor-
tant. Els llaços entre uns i altres, tot i que amb tensions, enca-
ra no s'han trencat. L'altre pol de mobilitzacions és a l'àmbit
estudiantil: al 67 i 68 es desenvolupa un moviment estudian-
til considerable arreu del país.8

És, però, a partir del 72-73 quan es comença a desenvolu-
par pròpiament un moviment autònom del PCI, el que ano-
menarem «l'àrea de l'autonomia». Creiem que és aquesta àrea
la que ens presenta més elements d'interès i d'innovació, la
que ens ha deixat més herència i la que, en definitiva, fou el
motor del cicle de protesta italià dels anys setanta.

Una fotografia del panorama polític-organitzatiu de l'ex-
trema esquerra italiana en aquell període de temps. En un
primer moment tenim el que s'ha considerat «el moviment»,
que és l'element principal en la mobilització d'aquells anys.

des de rue Gay Lussac, mentre els estudiants de Roma assal-
taven l'ambaixada francesa per protestar contra la repressió.
La globalització va fer les seves primeres proves en aquell any
[...]». I en segon moment és en aquest cicle que comencem a
veure que cal inventar noves formes d'entendre el món, la
política, l'economia, les relacions personals... estem davant el
pas del fordisme al postfordisme i hem de trobar un nou sen-
tit emancipador, per no caure ni en retorns a un passat arcaic,
ni tampoc a un postmodernisme inoperant.7

Un xic d'història

Abans d'entrar a analitzar elements conceptuals que aquest
cicle de protesta ens aporta, caldria contextualitzar un xic
aquesta onada conflictual. Aquest esclat revolucionari que es
situa en el període que va des de mitjans dels anys seixanta
fins a 1977 no el podem entendre en el buit. Retrocedint una
mica en el temps trobem en la història italiana pistes d'epi-
sodis i experiències conflictuals i emancipadores. Un dels
primers episosdis destacats d'aquest segle fou el biennio
rosso del 20 al 22. També caldria fer esment al paper de la
Resistència durant la II Guerra Mundial, amb forts continguts
socials i polítics (a diferència d'Alemanya). Amb l'arribada
dels aliats, i seguint les directrius de Moscou, el Partit Comu-
nista Italià (PCI) decideix optar per la via de les democràcies
liberals i renunciar a aspiracions revolucionàries. Amb aques-
ta postura, en el PCI conviuen dues corrents fins als anys sei-
xanta, tot i que no es plasmen en el pla organitzatiu: una
favorable a seguir la postura dels aliats, i una altra més radi-
cal. Al llarg dels seixanta ja es produeixen algunes situacions
de tensió, la consolidació de discursos crítics cap a la direc-
ció del Partit (un exemple significatiu es desenvolupa a
Gènova, quan s'ocupa perquè hi havia d'haver un congrés fei-
xista, i el PCI no ho veu amb bons ulls).

També cal afegir una sèrie d'especificitats italianes que ens
ajuden a situar-nos. La posició geoestratègica que tenia i té

48

5150

Els elements pel debat

En aquest apartat realitzaré una tasca d'anàlisi de diferents
elements conceptuals del cicle. L'esquema és senzill: fer un
repàs als objectius, l'estructura d'oportunitat política, el
repertori d'acció, les formes d'organització i el balanç de l'ex-
periència. De cada un, però, tant sols desenvoluparé allò que
em sembla més rellevant, més novedós, amb més utilitat de
cara al debat, o que doni més peu al desacord i a la discussió.

1) Què volien i pretenien?

En un primer moment cal destacar la concepció de «el perso-
nal és polític». Les primeres que fan referència a aquest con-
cepte són les feministes. Les dones, ja des dels primers grups
d'autoconsciència que sorgeixen arreu del territori italià
(molts dins o als límits de l'àrea de l'autonomia), comencen a
plantejar que el que passa en l'àmbit privat també és política.
Però encara van més lluny. Cal trencar la divisió entre privat i
públic, entre personal i polític. D'aquesta manera, en les
assemblees no només s'ha de parlar de temes de l'esfera estric-
tament pública, es pot parlar de tot i buscar solucions conjun-
tes. Aquesta nova manera de plantejar-se el què és política no
es queda només en cercles feministes sinó que s'extén, amb
més o menys intensitat, amb més o menys conflicte, a tota l'à-
rea de l'autonomia. Com a exemple citar els indis metropoli-
tans, o els sectors estudiantils que ho intenten dur a terme
amb radicalitat. M'ha semblat interessant aquest fragment de la
revista Malafemmina, de principis dels anys setanta:

O potser encara és la descoberta de la CONTRADICCIÓ
entre personal i polític, entre jo i «l'extern», la descoberta que
cada llei és contra els meus desitjos, la descoberta que el per-
sonal és una gàbia com una gàbia és el polític i que sols en la
possibilitat de destruir totes les gàbies, totes les separacions,
pot estar el meu desig de construir una vida que sigui tal?

Dins del «moviment» hi trobem una gran diversitat de movi-
ments, sectors i col·lectius, que van des de grups feministes,
fins a sectors estudiantils; des de comitès d'obrers fins a auto-
organitzacions als barris; des de grups polítics clàssics, fins
l'àrea més difosa de l'autonomia obrera… Dins d'aquest movi-
ment, l'àrea de l'autonomia i els grups extraparlamentàris
mantenen una situació al llarg del període no exempta de
conflicte i alhora de relacions i interrelacions.9 I ja fora del
moviment, i més aviat en un sentit anecdòtic hi trobem grups
trotskistes i anarquistes, amb poc arrelament social i escassa
vinculació amb les lluites del moment.

A partir d'aquesta visió general, dibuixarem amb quatre
pinzellades els punts en comú que caracteritzaven l'àrea de
l'autonomia. Si bé és cert que aquesta es planteja com un
conjunt de moviments, col·lectius, sectors... alhora que amb
una pluralitat d'orígens molt diferent (consellistes, lliberta-
ris, creatius...); no és menys cert que hi ha uns plantejaments
comuns: la reivindicació de l'acció directa, la discussió del
paper del partit, l'antijerarquia i l'antiautoritarisme, la forma
d'enfrontar-se al poder, el concepte de contrapoder, la
importància en la manera com es duia a terme la lluita (la
manera de viure-la, de relacionar-se amb els altres, els nous
plantejament ideològics...), la valorització de les qüestions
culturals, socials, de relació... En definitiva, l'objectiu princi-
pal de l'autonomia era la cerca de la llibertat.

Així, al llarg d'aquest període conflictual en alça, com
Tarrow (1989) ens mostra en el seu estudi, i com es produeix
en tot cicle de protesta, es va ampliant el repertori d'acció,
s'experimenten noves formes d'organització... Alhora que es
van establint i difonent discursos i pràctiques noves. L'expe-
rimentació, la innovació, el canvi, són conceptes que prenen
gran importància en tot cicle de protesta. En aquesta situació
accelerada poden néixer elements innovadors. Tot i que, evi-
dentment, cal dir que no es parteix de zero, que és important
el bagatge de moviments anteriors.

5352

que l'eix fonamental del poder era la forma-Estat, per l'auto-
nomia l'Estat era una de les formes de poder, de les múltiples
que existeixen.

En aquest sentit, la forma d'enfrontar-se al poder és total-
ment trencadora a la que s'havia desenvolupat fins llavors. És
interessant també reprendre la idea de la creació d'espais alli-
berats (tant físics com no físics). Aquests havien de ser espais
on la gent pogués associar-se, intercanviar experiències, pro-
postes... és a dir, anar creant espais cada cop més lliures, anar
enfrontant diàriament i quotidiana el poder. Tot el que hem
dit fins ara podria considerar-se que és un plantejament gra-
dualista però no té res a veure amb el reformisme. Es basa en
aquella frase que tant es va sentir durant el maig del 68:
«prendre-ho tot, aquí i ara». Cal també fer referència al prag-
matisme de les propostes (un exemple seria quan es pactaven
manifestacions amb el cap de la policia).

D'aquesta manera, es produeix una cerca de noves formes
de lluita, de noves relacions personals, de noves actituds...
en definitiva una voluntat de crear una societat diferent des
de l'aquí i l'ara. És la idea de la generació constant de dinà-
miques alliberadores, una successió d'equilibris. Així, en cap
moment es pensa en crear una altra organització com l'es-
querra havia entès fins llavors (fins i tot l'esquerra que en un
determinat període es podria haver considerat com hetero-
doxa). És una cerca constant de noves formes per oposar-se
al poder i a l'Estat.

Prenent aquest punt podem veure com la relació que des
del poder polític i l'econòmic es va establir entre l'àrea de
l'autonomia i grups com les Brigades Roges no té consistèn-
cia des de la formulació teòrica principal. Les Brigades Roges
pretenien atacar al poder estatal, com ho havia pretès histò-
ricament el PCI. Per tant, l'herència de les Brigades Roges
l'hauríem de cercar en el PCI i tot aquest sector del comunis-
me que alguns han adjectivat com a ortodox.

Un altre element destacable quan parlem d'objectius del
moviment és la crítica al treball. Per primer cop, tot i que

Avui aconseguixo, i potser és just que sigui així, expres-
sar-me millor en negatiu.

Què no vol dir personal per a mi?
no justificació de la meva resignació
no acceptació de la meva-nostra misèria
no conservació de com m'he i m'han construït
no conservació de la imatge que jo-els altres tenen de mi
no teoria de la solitud
no construcció d'una nova closca-rol en el qual tindré
una falsa escalfor
no recerca de seguretat en els marges que l'exterior em
deixa
no ajustar-me o adaptar-me a fer bell i modern el meu
privat

Què no vol dir polític per a mi?
no abandonar-me a mi i a la meva recerca de com viure
no clau universal per obrir totes les portes
no tradició, Objectivitat, Història
no instrument igual per tots que a tot pot adaptar-se
no continuïtat amb l'habitual alienació i esquizofrènia
no punt més alt de les separacions
no síntesi donada, en cap relació amb anàlisis i desitjos
no ficció, simulació de moviment cap a una meta en
realitat prefixada

Un altre tema a destacar i que en aquests anys es planteja
és el que fa referència al poder, al contrapoder i a l'espai
alliberat. Pel moviment era una prioritat la creació de con-
trapoders. No es pretenia una presa de poder sinó una des-
estructuració dels múltiples espais que componen aquest. Es
tractava d'un atac constant i a múltiples nivells al poder. Un
exemple en el procés de creació de contrapoders eren les
lluites a la fàbrica: a través d'alentir les cadenes de producció,
mitjançant l'absentisme, les pràctiques de desobediència...
D'aquesta manera s'anava configurant un contrapoder. A dife-
rència de les Brigades Roges (o altres grups) que entenien

5554

proposta també es planteja una redistribució de la riquesa, i
una reivindicació del dret de ciutadania, així com també la no
centralitat del treball, el dret a la inclusió social en termes de
consum, de participació política i social... com ho feia l'àrea
de l'autonomia als anys setanta. Però amb la diferència que la
Renda Bàsica passa per l'Administració. Que actualment
poguem plantejar-nos la demanda de la Renda Bàsica es deu
al fet que des dels moviments socials, i el moviment autònom
italià és un exemple, s'han anat construint conflictivitats i d'a-
quí noves temàtiques per reflexionar i desenvolupar lluites i
demandes.

2) Estructura d’Oportunitat Política

Cal tenir en compte que el moviment es desenvolupa en un
context més general. Així, no podem entendre el desenvolu-
pament d'aquest cicle sense analitzar el pas del fordisme al
postfordisme. El fordisme, que es desenvolupa a les societats
occidentals després de la Segona Guerra Mundial, es basa en
una alta productivitat a les fàbriques (amb una organització
taylorista) i un consum massiu de la població, fomentat per
les polítiques keynesianes de l'Estat. S'estableix un pacte
entre el capital i el treball: el capital assegura unes possibili-
tats de consum per la ciutadania i el treball garanteix la pau
social: es crea l'Estat del Benestar.

Aquest equilibri es comença a trencar ja entrats els anys
seixanta. Les esquerdes del fordisme són de diversos tipus:
culturals, comunicatives, econòmiques, polítiques, socials…
Uns desequilibris cada cop més grans, i en gran mesura per-
cebuts per les generacions més joves. En aquest pas del for-
disme al postfodisme, o, com altres autors anomenen, terce-
ra revolució industrial, hi havia en joc la definició d'un nou
tipus de societat, diferent a l'anterior, però que podia tenir
un caràcter emancipatori o reaccionari.

A nivell general, el context que ens trobem quan esclata
aquest cicle de protesta és el descrit anteriorment. Però

Marx ja apuntava cap a aquesta direcció, es desenvolupa un
discurs i una pràctica en profunditat sobre el tema. A princi-
pis dels anys seixanta sorgeix al territori italià un corrent
marxista nou, i que no estava relacionat amb el PCI, anome-
nat operaista. La revista més important d'aquest corrent
foren els Quaderni rossi. Comencen a observar que la classe
obrera (o l'obrer-massa, concepte que més tard ja recupera-
rem) rebutja l'ètica del treball i inicia pràctiques de sabotat-
ge. Uns anys més tard, ja als setanta, i amb l'aparició d'un nou
subjecte —l'obrer social— es venç totalment l'ètica del tre-
ball, aquesta deixa de ser un element central en la cohesió de
la lluita i de les demandes.

La crítica que es desenvolupa al treball té un doble com-
ponent en aquests anys: un primer, aquell que es basa en l'a-
nàlisi marxista clàssic de l'explotació de l'obrer per part del
patró, i per tant l'objectiu és reduir aquesta explotació, en el
sentit d'augmentar el salari i disminuir el temps de treball. Un
segon component és aquell més ideològic que fa referència al
rebuig de l'ètica del treball. Els i les treballadores comencen
a percebre que el discurs al voltant de la dignitat que aporta
el treball assalariat a les persones ja no les convenç —és inte-
ressant també veure com l'ètica del treball etimològicament
no es pot sostenir.10 I comencen a desenvolupar estratègies
de lluita directa d'alliberament del treball, de recuperació del
temps. Citar només uns lemes que es podien sentir a les
fàbriques de l'època: «Prendere tempo di vita ai padroni», «ed
ora, ed ora, lavora solo un'ora»...

Relacionat amb la crítica al treball, trobem el concepte de
redistribució de la riquesa. Aquesta es duu a terme de forma
directa (a través de les autoreduccions i les reapropiacions) o
bé indirecta (a través de la conflictivitat a la fàbrica recuperant
temps de vida, augmentant salaris...). Tot el que es reapropia,
tot el que torna a la ciutadania, és el que s'anomena salari
social i que actua com a redistribuidor de la riquesa.

Quan ens referim al salari social també podríem relacio-
nar-lo amb l'actual debat de la Renda Bàsica. Amb aquesta

5756

I per últim, i també en relació a l'estructura d'oportunitats
polítiques, el sistema d'aliances que desenvolupa el movi-
ment és important tenir-lo en compte. Es produeix un siste-
ma d'aliances diferent al que en la majoria d'anàlisis de movi-
ments socials podem veure. No es produeix aliança entre
partit i moviment, sinó una aliança més horitzontal, una
aliança entre diferents moviments, sectors, capes socials,
territoris... Des del moviment estudiantil al feminista, pas-
sant per les mestresses de casa que defensaven les autore-
duccions al barri o els obrers a les fàbriques de les grans ciu-
tats, persones que localitzaven les seves lluites a les grans
ciutats o a les províncies, al nord i al sud.

D'aquesta manera, es pot resumir que en relació a l'Es-
tructura d'Oportunitat Política, el moviment troba una situa-
ció bastant favorable en els inputs (encara que no per la raó
que en principi podríem pensar, sinó per aquesta manca
d'accés als inputs) i en el sistema d'aliances. El que fa refe-
rència als outputs i al sistema d'elits té una influència més
relativa en la generació del moviment.

3) Com ho feien?

Una pràctica central del moviment fou l'acció directa. Ente-
nem que es tracta de qualsevol acció que permet aconseguir
un objectiu immediat. Aquest concepte s'entén d'una manera
molt àmplia. No té res a veure ni amb el nivell d'organització,
ni de violència ni de radicalitat. Podem estar parlant d'una
acció complexament organitzada o relativament espontània;
d'una acció realitzada amb les pràctiques més ghandianes de
la no-violència o d'aquelles accions que suposin un alt grau
de violència; inspirades en l'enfrontament radical i profund
amb el capitalisme o simples accions destinades a reformar
petites parcel·les.

Un exemple d'acció directa seria la reapropiació d'un espai
(físic o no), de la cultura, del temps... En aquest sentit, en
aquest cicle de protesta es desenvolupen tota una sèrie de

també és interessant analitzar més detingudament elements
de l'Estructura d'Oportunitat Política que faciliten una ober-
tura perquè comenci el moviment. La literatura sobre movi-
ments socials destaca quatre classes d'obertura: la que fa refe-
rència als inputs, la que fa referència als outpus, la que fa
referència al sistema de les elits i la que fa referència al siste-
ma d'aliances. En un primer moment podríem pensar que en
el cas italià es produeix una obertura en relació als inputs,
gràcies al pes institucional que el PCI té (tant a nivell local
com nacional). Però contra tot pronòstic es produeix l'efecte
contrari. L'estructura jerarquitzada i centralista del partit, les
seves posicions antimovimentistes, la visió reduïda del que
era l'emancipació, entre altres, portaren a que moviment i
partit tracessin camins diferents i, fins i tot, enfrontats. La
lluita per l'emancipació també era la lluita contra el PCI. Per
tant no fou l'obertura en relació als inputs el que facilità el
sorgiment del moviment sinó el tancament realitzat per part
del partit, que es deia defensor de l'emancipació i l'allibera-
ment, al moviment. Destaquem unes paraules de Negri
(1997:631) interessants per entendre el fenomen: «Crec que
això és degut al fet que a Itàlia hem partit d'una situació
extremadament endarrerida. El conjunt de les instàncies d'a-
lliberament, d'emancipació, estava bloquejat per contradic-
cions fortíssimes i rigidíssimes. El moviment ha estat, doncs,
obligat a moure's en aquest terreny i alliberar-se d'aquelles
determinacions inicials». En aquest sentit, doncs, el movi-
ment ha estat obligat a alliberar-se. Obligat a passar per un
procés d'aprofundiment crític i de crisi.

En relació als outputs l'estructura d'oportunitats és total-
ment tancada. En principi, el moviment no aconsegueix
influir en les polítiques de manera directa.11 Pel que fa al sis-
tema d'elits, creiem que no es produeix, a diferència del que
defensaria Tarrow, una situació de crisi. Entre les elits políti-
ques hi ha un conflicte partidista entre partit comunista i
democràcia cristiana, però no una situació de crisi que afavo-
reixi d'una manera significativa al moviment.

5958

Les crítiques principals que des de l'àrea de l'autonomia es
feien al sector de les Brigades Roges eren, en un primer
moment, la qüestió del partit. La mateixa crítica feta als par-
tits no clandestins es podia aplicar als partits clandestins. En
un segon moment hauríem d'introduir la idea de clandestini-
tat. Aquesta aïlla de la vida qüotidiana, de la construcció
col·lectiva i no delegada de les lluites, de l'aplicació del con-
cepte «el personal és polític», eixos bàsics de l'autonomia.

Parlant de clandestinitat, he de fer referència a la clandes-
tinitat de massa. Cal diferenciar la lluita clandestina, identifi-
cada amb les Brigades Roges i grups similars, i la clandestini-
tat de massa. En els moviments de l'àrea autònoma es fixaven
uns objectius, unes propostes, discutides en assemblees, i
després els temes més pràctics es feien a títol individual o en
grups d'afinitat. Però no per això passaven a la lluita clandes-
tina. Les discussions d'objectius continuaven essent obertes i
lligades a la vida real i quotidiana de la gent. I tant sols els
aspectes més tècnics quedaven relegats a la clandestinitat.

La bandera del terrorisme fou la clau de l'Estat per guan-
yar la guerra. L'Estat es va agafar al vague concepte de lluita
contra el terrorisme per fer una croada contra el moviment i
contra qualsevol formulació alternativa de societat i de
modernitat. El paper de l'Estat en aquesta guerra bruta té
dues vessants: la legítima i la il·legítima (no entro en el
terreny de la legalitat i la constitucionalitat, perquè segura-
ment poques actuacions de l'Estat en relació al terrorisme en
aquells anys es podrien considerar constitucionals). D'una
banda, la seva actuació «legítima» és tot allò que l'Estat va fer
públicament perquè l'opinió pública acceptava (tenint a les
seves mans tota la maquinària dels mitjans de comunicació,
així com també mecanismes de socialització com són els par-
tits de massa). I de l'altra, trobem el joc brut i ocult del terro-
risme estatal (des de bombes posades per l'Estat o en com-
plicitat d'aquest, fins a les esgarrifoses tortures a les presons
italianes...12). D'aquesta doble actuació estatal en resultà una
forta repressió i criminalització que s'escampà per tot el

pràctiques encaminades cap a aquesta direcció: s'okupen
cases, centres comunitaris, es creen ràdios lliures, es duen a
terme autoreduccions, es quotidianitza l'absentisme laboral...

És important detenir-se en el concepte d'autoreducció.
Com la paraula mateixa indica, es tracta de reduir el preu
dels béns de consum al nivell que es cregui just -tenint en
compte que la plusvàlua l'ha produït el o la treballadora-, de
forma individual o col·lectiva. Els dos plantejaments base que
es desprenen d'aquesta pràctica són els de redistribució de la
riquesa i el del dret de la ciutadania a desenvolupar una vida
digna. El primer plantejament es relaciona amb el de reapro-
piació directa de riquesa. I el segon fa referència a que la ciu-
tadania com a consumidora ho ha de fer amb un paper actiu
i conscient. I que com a ciutadans i ciutadanes tenim dret als
béns de consum necessaris per a desenvolupar una vida
digna. Les autoreduccions s'escampen arreu del territori i de
les capes socials, i es radicalitzen. Es comença amb el trans-
port i la llum, però aviat s'estén a altes productes o serveis. Es
va al cine o al teatre i es negocia el preu; es paga la factura de
l'aigua i la llum que es creu justa...

Un altre tema que ha despertat molt de debat entre el sec-
tor de l'autonomia i també a fora, de fet l'únic tema del què
s'ha parlat i pel qual es coneix aquest moviment, és el dels
grups armats i la violència política. El grup armat més
important i conegut foren les Brigades Roges, però no es pot
reduir el fenomen a aquesta formació.

La gènesi de les Brigades Roges és paral·lela a la de l'auto-
nomia. No existeix una evolució. Com ja he dit abans, les Bri-
gades Roges i altres grups pertanyen a un corrent que prove-
nia de la tradició del comunisme ortodox, d'una branca del
PCI. Les Brigades Roges desenvolupaven una pràctica jeràr-
quica i tenien una concepció del poder en què identificaven
com a principal enemic l'Estat. En aquest sentit, des de l'au-
tonomia es feia una valoració d'aquesta experiència bastant
crítica, tant pel que fa a les pràctiques com al plantejament
teòric.

6160

quica i tradicional, l'articulació del moviment canvia respecte
al passat. Cal destacar el paper de les revistes, els diaris, les
ràdios lliures... i no només en la seva tasca de contrainformar,
sinó en la tasca de comunicar el moviment, de crear xarxa.
Potser actualment aquest paper l'està duent a terme l'inter-
net, però amb evidents mancances.

I per últim també és important fer referència al concepte
de grup d'afinitat. Com he comentat, a l'àrea de l'autonomia
les accions es discutien políticament en assemblees i col·lec-
tius, i després es desenvolupaven determinades accions de
forma individual o en grup de manera totalment autònoma.
Els grups d'afinitat solien ser grups d'amics, amb afinitats per
l'acció similars i amb una coneixença força gran, que evitava
els infiltrats. D'aquesta manera es podia garantir la pràctica
radical combinada amb la discussió política pública.

En definitiva, d'aquesta onada revolucionària hem heretat
aquesta crítica al jerarquisme, al dogmatisme i al centralisme
de les formes d'organització tradicionals. Som hereus d'a-
quest intent d'invenció de noves fórmules organitzatives més
participatives i més democràtiques. Cal dir, però, que tot i
que aquesta crítica heredada és la base dels nostres movi-
ments, també cal preguntar-nos si hem trobat fórmules que
ens solucionin el problema. El partit ja no el volem, però l'as-
semblea tampoc no ens garanteix una participació i una
democràcia interna per se. Així doncs, la participació i la
democràcia interna del moviment hauran de ser un dels rep-
tes que hem de seguir plantejant, una repte que s'inicià des
del moment que els partits van entrar en crisi.

5) I què en quedà?

En un primer moment, i com desenvolupem en el següent
apartat, la pèrdua de la batalla possibilità una reinterpretació
del món en sentit neoliberal. S'imposa ja des de la fi del con-
flicte dels setanta una reestructuració econòmica clarament
favorable al capital. A nivell polític i cultural també es pro-

moviment: morts i ferits, empresonats i exiliats, legislació
especial, desarticulació de tot moviment d'emancipació i vic-
tòria de l'Estat. D'aquesta manera també s'aconsegueix ocul-
tar aquesta «guerra» a la societat italiana i a la societat inter-
nacional que encara resta gairebé oculta avui.

4) Com s'organitzaven?

Tot i el context de burocràcia i jerarquia que existia en els
moviments emancipatoris de fa tres dècades, i potser com a
conseqüència d'aquest context, a l'àrea de l'autonomia s'ex-
perimenten i es reivindiquen una sèrie de concepcions i acti-
tuds relatives a les formes d'organització que tingueren força
repercussió. En un primer moment es posa en discussió la
forma partit, tant pel que fa al PCI en concret per les seves
actuacions (important el record de la revolució traïda), com
a tots els partits en general per la necessitat d'atacar totes les
relacions de poder. El concepte de jerarquia, d'autoritarisme,
s'ha d'enfrontar allà on sigui, i en aquest cas es tracta de la
forma partit (tant sigui aquest institucional o extraparlamen-
tari). I cal buscar mecanismes on aquest sigui minimitzat.

S'inventen noves formes d'organització. No es cau en el
voler muntar «centrals» o «comitès». Simplement s'establei-
xen trobades, es mantenen relacions en allò que interessa,
s'intercanvien opinions, es creen debats... En aquest sentit
cal dir que se li dóna molta importància al concepte de comu-
nicació, per sobre del de coordinació.

Apareixen formes molt innovadores. La idea de xarxa o la
de grups d'afinitat són dos conceptes importants a ressaltar, i
actualment s'estan fent esforços per recuperar-los. El con-
cepte xarxa fa referència a un conjunt de grups, moviments,
sectors... autònoms però que es troben connectats entre si,
que es comuniquen. Es tracta d'un model organitzatiu horit-
zontal.

En aquest sentit, l'element de la comunicació pren molta
importància. Com que ja no existeix una organització jeràr-

6362

món nou. En aquest sentit, l'esclat dels seixanta i setanta no
fou tan sols producte de la voluntat sinó de la necessitat.

El que estava en joc no era el canvi, que evidentment es
produïa en les nostres societats, sinó quina direcció prenia
aquest. El que estava en conflicte era la reinterpretació del
món, la reorganització de la societat, els elements culturals i
morals predominants. Seguint aquest fil, doncs, podem dir
que l'onada revolucionària que estem interpretant fou aquest
punt on es lluitava per alguna cosa molt més important que
el que l'esquerra institucional percebia o va voler percebre.

I potser aquesta fou la principal raó per la qual l'esquerra
institucional (entendre PCI i sindicats lligats a ell) es girà d'es-
quena al moviment arribant a ser l'arma clau per la criminalit-
zació i la repressió d'aquest. Sense l'ajut de l'esquerra institu-
cional, l'status quo no hagués pogut exercir la repressió
il·limitada que va dur a terme. Una repressió que començà
paral·lelament al cicle de protesta però que es faria més bèstia
i sagnant quan el PCI i el seu món començaren a legitimar-la,
a recolzar-la i fins i tot a participar en ella. Algunes xifres sig-
nificatives poden ser la quantitat de 4.000 presos polítics l'any
1977,13 l'existència de morts, ferits durant tot el conflicte, l'e-
xili de centenars de persones... així com també la legislació
especial que es desenvolupa al llarg dels anys vuitanta.14

I fou aquesta repressió, legitimada per l'esquerra institu-
cional, la que necessitaven les forces econòmiques i estatals
per fer una interpretació reaccionària dels canvis que s'esta-
ven duent a terme a les nostres societats. No fou fins al llarg
dels vuitanta, després d'haver vençut aquesta «guerra», quan
es pogué reestructurar l'economia en benefici del capital,
quan es pogué dur a terme una política cada cop més repres-
siva i més autoritària, quan es pogué anar instal·lant una cul-
tura i una comunicació alienant.

En aquest pas de la societat fordista a la postfordista
també sorgí un nou subjecte social. Com molt bé analitza
Negri (1981), a principis dels anys seixanta ens trobem amb
la figura de l'obrer-massa. Aquest l'hem de situar en un con-

dueix un gir significatiu. El neoliberalisme s'afiança en tots
els àmbits de les nostres societats. I és que en aquest pas del
fordisme al postfordisme, en la transició cap a la tercera revo-
lució industrial, el capital hagué de guanyar la batalla dels
setanta per poder imposar una redefinició conservadora a la
nova situació. En paraules de Virno, ens trobem als anys vui-
tanta amb una contrarevolució, és a dir, una revolució, però
al revés. Es prenen les mateixes preguntes que s'havien for-
mulat durant el conflicte dels setanta, però donant una res-
posta molt diversa.

Aquesta pèrdua de la batalla i la posterior contrarevolució
és el balanç que podem fer a mig termini del cicle de protes-
ta que estem analitzant. Cal dir, però, que aquest no fou l'ú-
nic balanç del cicle. Aquest esclat de revolta ens mostra l'e-
xistència de nous subjectes i de noves realitats socials per
l'emancipació. Les nostres societats han canviat, alhora que
també han canviat els subjectes potencials de lluita, així com
el repertori d'acció col·lectiva i les formes d'organització. El
cicle de protesta dels anys seixanta i setanta ens mostra en un
primer moment aquest pas de la societat fordista a la post-
fordista, i alhora ens obre nous reptes i noves realitats per a
l'emancipació.

Amb una mirada més general

A trenta anys vista d'aquell esclat de voluntat emancipadora
podem començar a analitzar aquella onada des d'un punt de
vista més general. Aquella onada no es produeix en el buit,
no es produeix en el no res. Els anys seixanta i setanta són l'è-
poca on es comencen a desenvolupar canvis molt profunds a
diferents nivells: polític, econòmic, cultural, social, comuni-
catiu... Es configura un nou món, una nova organització
social, una tercera revolució industrial (alguns han anat més
lluny i han dit que era la fi de l'època moderna). Els que fins
llavors havien estat els paradigmes dominants comencen a
debilitar-se. Enfront d'això calia construir i reinterpretar un

6564

d'emancipació. En un primer moment cal dir que el saber, la
ciència, la informació són els elements bàsics del procés pro-
ductiu en les nostres societats. Aquests elements els posseeix
el treballador immaterial. El capitalista explota el treballador,
però amb la diferència respecte al passat que aquest saber
que fa funcionar el sistema és cada cop més autònom del
capitalista, cada cop el pot controlar menys. En segon
moment també cal dir que aquests nous subjectes tenen una
capacitat cada cop més elevada de cooperació entre ells,
autònoma del sistema. Aquests dos elements esbossats ens
mostren com el treballador immaterial és potencialment
emancipador.

També és important destacar que les relacions de produc-
ció, per tant, ja no les podem recloure a les parets de la fàbri-
ca (ni a nivell espacial, ni qualitatiu, ni temporal). El treball,
la «fàbrica», s'estén per tota la societat: escola, oci, consum,
relacions personals... El concepte que més escenifica aquesta
realitat és el de «societat fàbrica». Cada moment de la nostra
vida és productiu, tots els espais i temps de la nostra vida ho
són. Tota la societat és una fàbrica, totes les persones som
treballadores. Un exemple significat d'aquest concepte de la
societat fàbrica és, per exemple, una persona que passeja per
un carrer cèntric i troba un cartell de publicitat que està obli-
gada a llegir (podria ser un aturat, una executiva, una mes-
tressa de casa, un mestre...). Està produint una subjectivitat
que insta al consum, que és funcional al sistema... A canvi,
però, no rep cap salari. Sense aquesta subjectivitat, aquest
coixí immaterial, el sistema no s'aguantaria. Per tant, estem
produint pel Capital quotidianament i sense saber-ho. I el
què és més escandalós en una societat on tot es paga: ho fem
sense cobrar.

Tancant el tema, doncs, la revolta analitzada l'hem de cen-
trar en aquest pas del fordisme al postfordisme, en aquesta
tensió entre les potencialitats emancipatòries del nou sub-
jecte social i les voluntats reaccionàries del capital. I és
aquest punt el que no va voler entendre l'esquerra institucio-

text on el treballador de les fàbriques fordistes-tayloristes era
el segment més important del proletariat. El que caracterit-
zava a aquesta figura era el rebuig a l'ètica del treball i a la dis-
ciplina que fins a aquells anys podíem trobar força estesa. En
aquest sentit, esdevé cada cop més important el sabotatge:
un sabotatge en moments de conflicte obert, però també un
sabotatge quotidià, amb microtàctiques per aturar o alentir la
producció. La conflictivitat es va accelerant i radicalitzant al
llarg dels anys seixanta fins esclatar amb màxima força al
1969, en el que s'ha anomenat l'Autunno Caldo. Cal dir que
en aquests anys les lluites esdevenen cada cop més autòno-
mes de les organitzacions sindicals.

Ja en els anys setanta els teòrics de l'autonomia comencen
a definir una nova figura, un nou segment del proletariat, l'o-
brer social. Es tracta de la darrera generació d'obrers, defini-
tivament separats de l'ètica del treball, un conjunt heteroge-
ni de treballadors dels serveis, estudiants, joves de «coll
blanc» proletaritzats, desocupats, dones i membres de les
subcultures juvenils. Arribats a aquest punt, cal dir que la
seva conflictualitat era clarament antidialèctica. Per antidia-
lèctica entenem que les lluites i conflictes que generaven dei-
xaren d'entrar en els límits de la lluita negociada, és a dir, es
fuig de la tradicional dialèctica lluita obrera-desenvolupa-
ment capitalista. Alhora que desafien el control sindical i la
política de l'esquerra institucional.

Aquest pas de la societat fordista a la postfordista, o aques-
ta tercera revolució industrial, permeté al Capital superar el
paradigma fordista-taylorista i féu de la informació i la comu-
nicació la força més productiva. Apareixen una nova força
productiva, el general intellect,15 i un nou subjecte produc-
tiu, la intel·lectualitat de massa.16 D'aquesta manera, la
matèria prima amb la que treballa el nou subjecte social és la
comunicació (de sabers, de ciència, d'informació) i sobre ella
el Capital exerceix la seva explotació.

Una característica d'aquesta nova figura, d'aquest treballa-
dor immaterial, és la seva potencialitat cada cop més inherent

6766

com a nivell de pràctica política. Es tracta de la constatació
que un moviment no neix del no res, i que com tot fet social,
té una història al darrera que cal reivindicar. En tot moviment
político-social hi pesen més unes tradicions que altres. I crec
que comença a ser el moment de trobar les arrels dels ano-
menats moviments de resistència global. És evident que
aquests han begut més d'unes tradicions político-social-cul-
turals que d'unes altres. Així, l'àrea de l'autonomia italiana,
però també moltes de les experiències aquí no analitzades
del cicle de protesta dels anys seixanta i setanta, entronquen
directament amb els nostres moviments actuals.

I per tancar aquestes conclusions també dir que als anys
seixanta i setanta fou la primera vegada que es produïa una
internacionalització real i al mateix temps de lluites eman-
cipactòries. Les lluites s'interelacionen, s'impulsen mútua-
ment, es solidaritzen... i tot això en un mateix temps real al
llarg del planeta. Fet que s'anirà repetint i quotidianitzant
fins a l'actualitat.

nal, ans al contrari, va afavorir aquesta interpretació reaccio-
nària del canvi que es produïa en les nostres societats. Com
a consequència d’això cal dir que no té sentit voler retornar
al passat en aquest pas del fordisme al postfordisme. Aquest
retorn moltes voltes pot resultar reaccionari i opressor. Però
cal reinterpretar el futur en sentit emancipador, cal desenvo-
lupar les potencialitats que com a nous subjectes socials
tenim, cal potenciar la nostres qualitats cooperatives i eman-
cipatòries per guanyar la guerra que es va començar als sei-
xanta. En aquell cicle potser es va perdre una batalla però va
continuar la guerra. La nostra obligació és seguir-la.

I per acabar...

Per acabar només recollir els elements principals que han anat
sorgint al llarg d'aquest article. Elements que mai tanquen el
tema, sinó que apunten cap a noves discussions i debats. En un
primer moment, he pogut analitzar com el cicle de protesta
dels anys seixanta i setanta no es produeix en el buit sinó en
un context concret, en el pas del fordisme al posfordisme, en
l'inici de la tercera revolució industrial. En aquells anys calia
redefinir la modernitat, donar-li una altra forma i uns altres
continguts perquè les societats industrials havien tocat fons.

I la lluita es desencadenà en aquest context. Un cicle de
protesta en el qual es radicalitzaren i s'acceleraren les formes
d'acció i d'organització, així com també els substrats cultu-
rals. I és per aquesta acceleració del cicle que hi trobem ele-
ments nous, elements que després els moviments de resis-
tència global o moviment de moviments recuperaran. I
aquest ha estat l'objecte de l'article: recuperar els elements
del cicle de protesta dels anys seixanta i setanta que actual-
ment ens són útils tant per entendre dinàmiques que es repe-
teixen a nivell pràctic i a nivell teòric, així com facilitar-nos la
tasca que estem fent en els nostres moviments.

En un segon moment també caldria destacar un altre ele-
ment que considero d'importància, tant a nivell historiogràfic

col·lectiu. A més, a mesura que les tecnologies de la informàtica i les
màquines cibernètiques esdevenen més importants per la producció,
l'intel·lecte general tendeix a esdevenir la forca primària de la produc-
ció». (Virno i Hardt, 1996:262).

16. Intel·lectualitat de massa. «Aquest terme fa referència a la intel·ligència
col·lectiva i als poders intel·lectuals acumulats que s'estenen horitzontal-
ment al llarg de la societat. No es refereix a un grup específic o categoria
de la població (com una nova intel·ligència), sinó una qualitat intel·lec-
tual que defineix un major o menor grau de la població sencera. Intel·lec-
tualitat no és un fenomen limitat a un individu o cercle tancat d'intel·lec-
tuals: és un fenomen de massa que depèn de l'acumulació social i que
procedeix del pensament col·lectiu, de les pràctiques cooperatives.
Gramsci diu que tots els homes són intel·lectuals però no tots a la socie-
tat tenen la funció d'intel·lectuals. Avui els coneixements tecno-científics
i les pràctiques s'estan expandint per totes les esferes de la vida. El Capi-
tal ha après de la perspicàcia de Gramsci i l'ha posat a treballar. Les for-
ces productives postfordistes produeixen cada cop més les bases per
aquesta intel·ligència col·lectiva, la intel·lectualitat de massa» (Virno i
Hardt, 1996:262).

6968

Notes:

1. Per cicle de protesta veure: Tarrow, S. (1997).
2. Alguns autors analitzen l'inici de l'onada al 1968: Balestrini, N. i Moroni,

P. (1997); i altres al 1965: Tarrow, S. (1989).
3. La utilització d'aquests conceptes no està excempta de problemàtica. La

dificultat de trobar límits que defineixin el concepte, la seva novetat,
l'heterogeneitat de les diferents realitats que es troben identificades sota
aquest nom, la connotació ideològica que se'n pot desprendre.... són
alguns dels entrebancs amb què ens trobem.

4. Aquest qüestió ha estat abastament reflexionada pels teòrics de l'àrea
autònoma d'aquells anys. Entre ells citem a Bifo (1997a; 1997b), Negri
(1997) i Moroni (1997).

5. Bifo insisteix molt en la relació entre la crítica al treball assalariat que es
desenvolupa en aquells anys i la por a recuperar aquest moviment. Més
endavant em centraré en aquesta temàtica de la crítica al treball assala-
riat.

6. Per Virno la contrarevolució és una revolució al revés, i segons ell és la
que es desenvolupa a Itàlia al llarg dels anys vuitanta. Veure Virno, P. «Do
you remember counterrevolution?», a Balestrini, N. i Moroni, P (1997).

7. Es pot seguir aquest camí prenent algunes idees de Negri, T. (1992).
8. Veure a la bibliografia dos reculls de documents de les lluites estudian-

tils d'aquells anys, ambdós publicats al 1968 a Bari i a Pàdua.
9. Els més importants són Avanguardia Operaia, Manifesto, Lotta Continua,

Grupo Gramsci (que al 73 ja es dissol, percebent la inoperativitat de les
formes d'organització tradicionals) i Potere Operaio (que segueix un
camí similar a l'anterior).

10. En gairebé totes les llengües occidentals treball és sinònim de dolor o
fatiga. Tripalium, del llatí, fa referència a un instrument de tortura, i en
italià travaglio indica els dolors del part.

11. Tot i que indirectament segons alguns autors el moviment fa aprovar
determinades lleis (llei del divorci) que suposen un avanç en la demo-
cratització d'Itàlia. Veure Tarrow (1989).

12. Una exepcional novel·la, basada en fets reals, en la qual se'ns narra l'ac-
tuació totalment impune del poder dins les presons italianes d'aquesta
època: Balestrini (1988).

13. Ruggiero, V., «Condannati alla normalità. I rifugiati politici italiani in
Francia», Vis a Vis. Quaderni per l'autonomia di classe, núm. 2, prima-
vera (1994).

14. En l'obra de Silveira Gorski (1998) se'ns descriu la creació de legislació
especial a partir de finals dels setanta.

15. General Intellect. «Aquest terme el proposa per primer cop Marx, i l'usa
per referir-se al coneixement social general o intel·ligència col·lectiva de
la societat d'un període històric concret. El capital fix, en particular les
màquines "intel·ligents", poden incloure aquest intel·lecte general tant bé
com els humans. Així com en un poder corporal col·lectiu és necessari
completar certes tasques de producció (per exemple, moure les immen-
ses pedres de les Piràmides), també és necessari un poder intel·lectual

Bibliografia

BALESTRINI, N. Los invisibles, Anagrama, Barcelona, 1988.
BALESTRINI, N. i MORONI, P. L’Orda d’Oro. 1968-1977. La grande ondata rivo-

luzionaria e creativa, politica ed esistenziale, Feltrinelli, Milà, 1997
BERARDI, F. (BIFO), Dell’innocenza. 1977: l’anno della premonizione, Ombre

Corte Edizioni, Verona, 1997
— La nefasta utopia di Potere operaio, Derive Approdi-Castelvecchi, Roma,

1998.
— La fabbrica dell’infelicità. New economy e movimento del cognitariato,

Derive Approdi, Roma 2001.
NEGRI, T. Del Obrero masa al Obrero social, Anagrama, Barcelona, 1981.
— Fin de siglo, Paidós/ICE-UAB, Bellaterra, 1992.
— «La sconfitta del’77», a Balestrini, N. i Moroni, P (1977)
RUGGIERO, V. «Condannati alla normalità. I rifugiati politici italiani in Francia»,

Vis a Vis. Quaderni per l’autonomia di classe, núm. 2, primavera (1994)
SILVEIRA GORSKI, H. C. El modelo político italiano. Un laboratorio: de la ter-

cera vía a la globalización, Universitat de Barcelona, Barcelona, 1998.
TARROW, S. Democrazia e disordine. Movimenti di protesta politica in Italia.

1965-1975, Libri del tempo di Caterza, Roma, 1989
— El poder en movimiento: los movimientos sociales, la acción colectiva y polí-

tica, Alianza, Madrid, 1997
VIRNO, P. «Do you remember counterrevolution?» a Balestrini, N. i Moroni, P.

(1997)
ZACCARIA, A. «Italia: de la Autonomía Obrera a los centros sociales», ponència

de les jornades De la autonomia obrera a l’autonomia difusa», organitzades
per l’Oficina 2004, el juny de 2000 al CSO Lokeria de l’Hospitalet del
Llobregat.

VVAA, Movimento studentesco. Documenti della rivolta universitaria, Laterza,
Bari, 1968

VVAA, Università: l’ipotesi rivoluzionaria. Documenti delle lotte studentesche.
Trento, Torino, Napoli, Pisa, Milano, Roma, Marsilio Editori, Pàdua, 1968.

70

Hace 25 años de lo que se conoció como el "Otoño
caliente alemán" y 4 años de la disolución de la RAF,
la Fracción del Ejército Rojo, protagonista de aquellos
acontecimientos, que giraron en torno al secuestro del dirigente de la patronal
alemana Hans Martin Schleyer, el secuestro por un comando palestino -con par-
ticipación de miembros de la RAF- de un avión lleno de turistas alemanes que
se dirigían a Mallorca y el presunto suicidio/asesinato -aún no aclarado- de tres
militantes de la RAF en las cárceles alemanas.
Tanto la entrevisa a Stefan Wisniewski, como el comunicado de disolución de la
RAF de 1998 nos ofrecen una breve, pero intensa y vívida imagen de los oríge-
nes y trayectoria de este grupo armado tan significado para la izquierda euro-
pea, y una reflexión crítica sobre las razones, dificultades, errores y contradic-
ciones de su actividad militante.

68 págs., 4.50 euros ISBN 84-96044-03-3

Stefan Wisniewski
FUIMOS TAN
TERRIBLEMENTE CONSECUENTES...
Una conversación acerca de la historia de la RAF

seguido de

LA GUERRILLA URBANA YA ES HISTORIA
Comunicado de disolución de la RAF

MANIFIESTO CONTRA
EL TRABAJO
Grupo Krisis/Robert Kurz

El fin de la sociedad del trabajo por efecto de la revo-
lución microelectrónica es imparable, por lo que el tra-
bajo no puede continuar siendo el valor de cambio ni el
factor de integración social que pretenden las burocra-
cias sindicales y socialdemócratas. Lo que ahora resul-
ta necesario, de verdad, no es luchar por "puestos de
trabajo", sino la lucha contra el trabajo en sí mismo,
ese principio de coerción social al que la humanidad se
ha sometido durante más de dos siglos.

(2ª edición) 80 págs., 5 €, ISBN 84-88455-20-8

72

CONTROL URBANO:
LA ECOLOGÍA DEL MIEDO
Más allá de Blade Runner
Mike Davis

Las políticas de recortes sociales y de precarización
de las relaciones laborales que han puesto en práctica
los diferentes gobiernos republicanos y demócratas en
EEUU, en las últimas décadas, han llevado a crecien-
tes desigualdades y conflictos sociales. La respuesta
ha sido un endurecimiento de las leyes penales, el
aumento brutal de la población reclusa, y la bunqueri-
zación de las zonas residenciales y el abaandono de

los barrios de mayoría de población negra o emigrante

72 págs., 4.50 euros ISBN84-88455-89-5

SIETE PIEZAS SUELTAS
DEL ROMPECABEZAS MUNDIAL
Subcomandante insurgente Marcos

«La globalización moderna, el neoliberalismo como
sistema mundial, debe entenderse como una nueva
guerra de conquista de territotios».
Cuando menos 7 de esas piezas pueden reconstruirse
y alentar la esperanza de que este conflicto mundial no
termine con el rival más débil: la humanidad.
La una es la doble acumulación de riqueza y de pobre-
za, en los dos polos de la sociedad mundial. La otra es
la explotación total de la totalidad del mundo. La otra

tercera es la pesadilla de una parte errante de la humanidad. La cuarta es la
nauseabunda relación entre crimen y Poder. La quinta es la violencia del
Estado. La sexta es el misterio de la megapolítica. La séptima es la multiforme
bolsa de resistencia de la humanidad contra el neoliberalismo

48 págs., 3 euros ISBN84-88455-67-4

