

NO S'HA

LEY ANTI-HI

testimonis

D O N E S
SINDICALISTES
DE L'HOSPITALET

L'Hospitalet, maig de 2002

Edita:

Ajuntament de L'Hospitalet

Àrea de Participació Ciutadana i Polítiques Sectorials

Programa Municipal per a la Dona

Disseny, infografia i producció:

Direcció de Comunicació i Imatge

Dipòsit legal:

B-17921-2002

Amb la col·laboració dels sindicats UGT i CCOO

i de l'Arxiu Municipal de L'Hospitalet

“Durant molt de temps, la història fou la història dels homes, als qui es concebia com a representants de la humanitat. Molts treballs —en el període contemporani es compten a milers— han mostrat que les dones també tenen la seva història, i són agents històrics amb tot el dret. Però ja no es tracta —entrebanc teòric que pot portar a contrasentits històrics— d’estudiar-les aïlladament, com si estiguessin en el buit, sinó més aviat d’introduir a la història global la dimensió de la relació entre els sexes. I fer-ho amb la convicció que la relació entre els sexes no és un fet natural, sinó una interacció social construïda i incessantment remodelada. Per tant, és una categoria d’anàlisi útil, tan útil com les de relacions entre les classes socials, les races o, fins i tot, les nacions o les generacions; productora de sabers com tota nova mirada al passat; desitjosa d’obrir camins a una nova escriptura de la història que tingui en compte el conjunt de relacions humanes sense descuidar-ne les interaccions.”

Françoise Thébaud

sumari

● introducció	7
● dones sindicalistes 1930-1939	9
Francisca Conejero Tomás	13
Lola Peñalver	17
Dolores Martínez Rico	21
● dones sindicalistes 1970-1980	25
Marisol Marín	31
María Flores Martín	35
Lida Díez	37
Carmen Corral Calvo	41
M. Ángeles Navarro Ortíz	45
María Balaguer Ginés	49
Paquita Ginés Guerrero	53
Amalia Arquillo	57
Paca Almendros	61
Maica Espina	65
Olaya Lourdes Checa Pérez	69
● notes, per a un futur del treball	75
● bibliografia	79

introducció

En aquestes pàgines no s'han de buscar dones que des d'un punt de vista de gran protagonisme polític puguin considerar-se "excepcionals". Al contrari, són dones senzilles que en moments determinats es van comprometre i van treballar per una causa que van fer-se seva: el sindicalisme.

Elles ens duen de la mà i ens ajuden a comprendre millor la nostra història recent, des de la seva individualitat van obrint finestres a moltes qüestions que afecten les dones en els temps de què ens parlen.

No es poden deslligar els moviments sindicals del procés d'industrialització, ni tampoc —al nostre país— del marc polític i legal que permet o prohibeix l'existència dels sindicats. El període en què ens acompanyen les dones sindicalistes està fraccionat en dues etapes: 1930-1939 i 1970-1980. Al primer trobem la Segona República i la Guerra Civil, al segon, la dècada de la Transició democràtica. Ambdues etapes tenen suficient pes històric com per haver produït estudis erudits, tot i que alguns obviessin la participació de les dones. Des dels relats de vida de les pròpies dones, quan ha estat possible, i des de la dels seus fills/filles, quan no ho ha estat, les veus narren en primera persona allò que subjectivament van viure, perquè la subjectivitat és l'única percepció d'objectivitat possible en un ésser humà.

Històries particulars, mai bombolles aïllades, que s'insereixen i es desenvolupen en la vida social. La frase tòpica "no hi són totes les que són (o van ser)" és, en aquest cas, ben certa, tant en el primer període com en el segon; la llista (i potser s'hauria d'haver fet) podria haver-se ampliat molt. Tot i això, no es tractava de fer una llista exhaustiva de noms i dates, sinó

d'explorar un món passat des de i mitjançant uns ulls femenins.

L'ordre en què apareixen les dones ressenyades s'ha establert amb relació a l'any de naixement, amb cada una ens hem apropat a un tema, i no perquè fos el tret que ella destaqués més, sinó perquè des de la seva veu individual s'explica la història de moltes altres veus no escoltades.

Amb l'objectiu de documentar posteriors estudis i treballs més amplis, les entrevistes que han gravat totes les persones que amablement han volgut col·laborar en aquest "recordatori", estan dipositades com a fons d'història oral en l'Arxiu Municipal de L'Hospitalet.

dones sindicalistes

1930 • 1939

Ara fa cent anys, L'Hospitalet, més que una ciutat, era un poble que no arribava als 5.000 habitants. Els límits del territori topaven amb el mar Mediterrani¹ i amb les muntanyes de Collserola.

La gran ciutat —Barcelona— quedava lluny; camps de vinyes, cereals i hortalisses omplien el paisatge.

Trenta anys més tard, L'Hospitalet esdevenia desconegut, dels 5.000 habitants havia passat a més de 37.000, ja no tenia vistes al mar ni a una zona àmplia de la muntanya. La forma tradicional de subsistència, l'agricultura, deixava pas a marxades a la indústria. Antigues masies disperses i zones deshabitades bullien saturades de vides arribades del sud.

Aquí, en aquests anys de canvis profunds, trobem les tres dones que obren el record de les sindicalistes de la nostra ciutat. Elles comparteixen els trets que emmarquen la seva època.

Cap no va néixer a Catalunya, van ser arrencades dels seus llocs d'origen seguint el camí que la immigració dibuixava cap a la supervivència. Aviat van perdre de vista l'escola i van entrar al món dels adults de la mà del treball assalariat, quan encara eren unes nenes.

La mateixa indústria que les va fer obreres els va donar, en el revers de la moneda, el contacte amb el món sindical. A la joventut van viure moments difícils, el solc entre la pobresa i la riquesa era tan profund que cap espai no en separava els extrems.

Les organitzacions anarquistes i socialistes que en els seus temps de joventut aglutinaven les mobilitzacions obreres van comptar

¹ *“Per la Llei de l'11 de maig de 1920, L'Hospitalet va perdre una amplíssima zona entre el marge esquerre del Llobregat i la Riera Blanca, que equivalia aproximadament a 900 hectàrees [...] per fer el port franc de Barcelona (port que mai no es va arribar a construir). Uns quants anys més tard, per acord municipal del 28 d'agost de 1933, L'Hospitalet cedia a Barcelona la part nord-est de la ciutat, 50 hectàrees”.*

CAMÓS I CABEZERÁN, JOAN. L'Hospitalet. La història de tots nosaltres, 1930-1936. 1986. Pàgina 6.

amb bastants dones. Tot i que la lluita de la classe obrera va resultar no ser la lluita per la dona obrera.

Elles mai no acabaven la jornada laboral quan sortien de la fàbrica. Molts obrers, especialment en temps de crisi, veien les dones com una competència deslleial.

Pel fet de ser “dones” cobraven menys i resultaven més barates a una patronal que no s’encantava a l’hora de rebaixar costos empresarials; en aquelles circumstàncies, l’hostilitat dels “companys obrers” podia arribar a la violència per expulsar-les de les fàbriques.

“Un altre inconvenient [...] és que aquestes dones col·locades i preferides en el lloc dels operaris, bé se les consideri esposes, germanes o filles, és fàcil veure, sens dubte, el seu orgull i predomini respecte als seus pares, marits o germans, d’aquí els insults, les injúries, els menyspreus, els dictats de ganduls i mandrosos contra les persones que en un altre cas estimarien i respectarien, impossibilitant-los en la trista situació de poder reprendre a aquelles els seus defectes i relliscades i que aquest inconvenient dóna la precisa conseqüència de la discòrdia o immoralitat de les famílies dels operaris, que insensiblement es farà transcendental als altres d’aquesta població”.²

Paradoxalment, les lleis protectores de la maternitat desprotegien i exclouïen dels seus drets laborals les mares que no podien permetre’s el luxe de renunciar al propi salari³. I la maternitat no era un esdeveniment sobre el qual les dones poguessin decidir.

² Citat per NASH, MARY. Treball, conflictivitat social i estratègies de resistència: La dona obrera a la Catalunya contemporània. 1988.

³ “Legislació protectora del treball femení i infantil, de la qual hi ha precedents molt antics que es desenvolupa a Espanya, durant el segle XIX, en el període del sexenni revolucionari, i pren un nou impuls des dels inicis del segle XX. Aquesta legislació estableix els treballs prohibits a dones i a nens perquè els considera insalubres o perillosos. Les interpretacions pel que fa al cas han estat diverses i molt debatudes”. BORDERÍAS, CRISTINA. Entre líneas. Trabajo e identidad femenina en la España contemporánea. 1993.

Algunes aconseguien limitar-la, però la majoria tenia molts fills i filles, i la taxa de mortalitat infantil era molt elevada.

Les tres van sobreviure el trauma de la Guerra Civil (1936-1939), tres anys en els quals les dones van sortir massivament a l'espai públic, una minoria va prendre les armes, la resta va organitzar, a la rereguarda, la resistència antifeixista, assumint el pes de l'alimentació i la sanitat. Acabada la guerra, el ritu d'iniciació al nou ordre polític va ser per a elles el de la repressió, en algun cas la presó i sempre l'oblit.

Van criar els seus fills i filles en el trànsit d'una inacabable postguerra, amb el pes damunt els caps d'una legalitat ancorada al segle XIX⁴ (codi napoleònic de 1888), en una ciutat abarrotada de gent, que canviava els seus voltants amb cada nova onada immigratòria i a cops d'especulació urbanística.

Les tres van tenir temps d'arribar a veure la democràcia i fins i tot de contribuir-hi amb intensitat. Mentre van viure, poques persones es van interessar per la seva participació en el moviment sindical, però cal assenyalar que cap història del sindicalisme no estarà completa sense les seves històries.

⁴ A partir de 1936, a la zona nacional, un decret "moralitza els costums", suprimeix l'escolaritat mixta, i "allibera la dona casada del taller i de la feina", amb la prohibició d'exercir professions liberals, el 1938, també a la zona nacional, es deroga la llei del matrimoni civil i de manera retroactiva la llei del divorci. Entre 1941 i 1946 s'introdueixen en el Codi penal en qualitat de delictes: l'avortament, l'adulteri i el concubinat. El marit que mati la seva dona infidel serà desterrat, però se l'absoldrà en cas que les ferides causades no siguin mortals. En el Codi civil s'eleva a 25 anys la majoria d'edat i s'obliga la dona a romandre a la llar paterna fins al moment de casar-se o d'ingressar en un convent. Citat per BUSSY GENEVOIS, DANIELE. Mujeres de España: de la República al Franquismo. 1993.

Francisca
Conejero Tomás
(1903-1998)

“Des de la seva cel·la sentia com, a l'alba, venien a buscar les condemnades a mort per afusellar-les”

Va néixer a Villena, província d'Alacant, va arribar al barri de Sants (Barcelona) quan tenia cinc anys, als nou ja estava treballant d'ajudant de nuadora en una gran fàbrica tèxtil de L'Hospitalet: Can Trinxet⁵.

Els fils venien molt gruixuts i quan es feien més fins, de vegades, es trencaven. La feina de la Francisca, com la d'altres nenes, era nuar-los; per arribar a les màquines necessitaven enfilear-se a un tamboret⁶.

Sempre entre telers, de Can Trinxet va passar a treballar a l'Espanya Industrial i d'allí, als 15 anys, va entrar a la fàbrica Hijos de Francisco Sans S.A., situada al carrer Casanovas de Barcelona. També als 15 anys ja havia entrat dins el moviment anarquista.

⁵ El 1904, al barri de Santa Eulàlia, s'instal·la la fàbrica tèxtil Can Trinxet, que constituirà un veritable gegant empresarial de la ciutat als anys 30.

⁶ “El 1905, en el conjunt de les indústries tèxtils de Barcelona ciutat, treballaven 5.111 homes, 16.466 dones, 2.197 nens i 3195 nenes. [...] el 85% del sector tèxtil a Catalunya estava format per dones i nens/nenes” A. BALCELLS: Trabajo industrial y organización obrera en la Cataluña contemporánea. 1974, citat per BORDERÍAS, CRISTINA. Entre líneas. Trabajo e identidad femenina en la España contemporánea. 1993.

testimonis

Quan es va unir al seu company sentimental, secretari general de les Juventudes Libertarias⁷, se'n va anar a viure al carrer Buenos Aires de L'Hospitalet, va canviar d'adreça amb els anys, però ja mai més no va abandonar la vinculació amb la ciutat.

⁷ Domingo Canela, conegut com a "Mingo", rajoler del Sindicat de la Construcció de la CNT. Militant anarcosindicalista molt destacat i fundador de l'Ateneu Racionalista de la Torrassa.

testimonis

Conseqüent amb els seus ideals anarquistes, Francisca no es va casar, mentre convivia amb el seu company va seguir treballant. El 1932 es va quedar sola amb una filla d'un any, en ser deportat el pare de la nena a Guinea⁸. Aquest només va ser un capítol més en la llarga història d'exilis i empresonaments que va patir aquell home com a conseqüència de la seva activitat política.

Durant la Guerra Civil Francisca va ser delegada sindical a la fàbrica, ho va considerar un deure en uns moments crítics. El 1939, amb la guerra tot just acabada fou detinguda quan es va presentar al seu lloc de treball. Mai no va existir una acusació formal, el delictes no escrit que la va mantenir a la presó durant quasi un any fou haver estat delegada sindical de la CNT⁹. Des de la seva cel·la sentia com, a l'alba, venien a buscar les condemnades a mort per afusellar-les.

En sortir de la presó, Francisca va poder tornar a la mateixa fàbrica Sans, on va seguir treballant fins al 1953¹⁰, tenia 50 anys i havia passat una postguerra llarga, molt llarga.

L'anarquisme li va donar la possibilitat d'aprendre a llegir i a escriure, de gaudir de la música i d'aquelles petites o grans coses que no tenien cabuda en la vida de la població obrera, especialment de les dones obreres.

El resultat de la guerra la va col·locar al marge, als límits de la resistència humana.

Tot recordant la Francisca, la seva filla Libertad Canela diu: "com a víctimes de la guerra es compten les persones afusellades, però no es compten mai totes aquelles que van ser aniquilades i portades a la misèria i la desesperació, les que van morir en vida."¹¹

⁸ Durant el primer període republicà des d'abril de 1931 fins a gener de 1934, la vida social i política es va veure alterada per esdeveniments importants: el 1931, el 17 d'abril, constitució de la Generalitat de Catalunya, les primeres eleccions legislatives de novembre. Els anys 1932 i 1933 revoltes anarquistes amb importants focus a L'Hospitalet.

⁹ CNT, sigles que corresponen a Confederación Nacional de Trabajo, va ser fundada el 1910, partint de Solidaridad Obrera i les Sociedades de Oficio Barcelonesas. En el període anterior a la Guerra Civil, la CNT (sindicat anarquista) juntament amb la UGT són les organitzacions sindicals que aglutinen el major nombre d'afiliació entre els treballadors i treballadores.

¹⁰ El pa va estar racionat fins al 1952.

¹¹ "La història de la repressió que es va exercir amb les dones es diferencia només parcialment de la història dels homes; l'exili, les execucions, la presó, la delació, les

testimonis

Libertad Canela, filla de pare i mare anarquista, amb els quals es van emprendre fortes represàlies, diu també:

“El meu pare va lluitar pels seus ideals, fou conseqüent i va patir per ser-ne, la meua mare em va fer tirar endavant, em va alimentar, va aconseguir per a mi una bona educació mentre lluitava pels seus ideals i patia per això.”

interdiccions professionals i la crema de llibres van arribar a tots els republicans. Però les dones van saber de violacions, van conèixer l'oli de ricí, el tall de cabell, la reeducació dels seus fills i les presons religioses, sens perjudici de les execucions (¿quantes devien ser afusellades en un país en què només a Madrid i l'any 1939 es van executar 6.000 persones per mes, segons xifres de Ciano, ambaixador de Mussolini?). I, a més, les dones devien patir el sofriment de ser culpable, de ser dona, vídua o mare de vençut”. BUSSY GENEVOIS, DANIELE. Mujeres de España de la República al Franquismo. 1993. Pàg 218.

¹² *Les metxeres havien de vigilar i reparar els fils “metxes” de teixit que sortien de la maquinària de filar. La producció no s'havia d'aturar i la seva feina tampoc.*

Lola Peñalver
(1915 -1986)

“La cultura us farà lliures”

Lola va néixer a la Unión, un poble de la conca minera de Múrcia. Va arribar amb els seus pares al barri de la Torrassa de L'Hospitalet el 1924, havia complert 9 anys. El seu pare venia fruita al Born i la nena aviat començà a acompanyar-lo. Una família obrera amb 11 fills necessitava totes les mans per alimentar-se. Als 14 anys, Lola només tenia dues alternatives, o es posava a servir o entrava a treballar en una fàbrica. El seu pare no va voler mai que fes de serventa. Així doncs, va entrar a la fàbrica tèxtil de Fabra i Coats, situada al barri de Santa Eulàlia, una més de les que a la dècada dels anys 20 esquitxava la perifèria industrial de Barcelona. Va aprendre un ofici: metxera¹².

El 1932, amb 17 anys, contacta amb l'Ateneu de Santa Eulàlia¹³; va canviar de fàbrica: va passar a Can Trinxet i hi treballà fins al 1936.

¹³ “El 1931, al carrer Sant Eulàlia número 54, es va crear l'Ateneu Pro Cultura, Pau i Amor. L'Ateneu, com s'anomenava popularment, era una entitat racionalista i llibertària, per on van passar els líders i teòrics més significatius de l'anarquisme de L'Hospitalet: Severino Campos, Josep Peirats, Domingo Canela o Josep Xena. El 1933 es va traslladar al número 12 del carrer Àngel Guimerà, i el 1936 va tornar al carrer Santa Eulàlia però al número 45. Les activitats més importants que s'hi feien van ser: les conferències sobre temes com l'educació, la història, la higiene sexual i temes d'interès polític. La intensa

testimonis

Lola era una sindicalista molt activa a l'època de la Segona República, participava en les mobilitzacions de la CNT i en les vagues que durant aquells anys se succeïen, reclamaven uns mínims drets laborals i unes condicions de vida menys miserables.¹⁴

Gairebé no existien, aleshores, les classes mitjanes, hi havia la pobresa i la riquesa, ambdues en els seus extrems.

La família de Lola era molt coneguda a la ciutat per les seves idees anarquistes i les seves vinculacions al moviment llibertari, a més, ella es va unir sentimentalment a un destacat líder del moviment obrer. Quan va acabar el conflicte armat, tenia tot el que calia tenir per ser perseguida i per patir represàlies.

La seva tasca sindical i la seva implicació política la van portar dues vegades a la presó, la primera, l'any 1932, se l'acusava de participar en un piquet de vaga, això succeí durant el govern de la Segona República. La segona vegada va ser molt diferent, no hi va haver acusació, va passar tres anys empresonada, de 1939 a 1942, el seu delicte fou ser "roja". Va sortir de la presó per assistir a dos enterraments: el del seu fill petit, que va morir mentre ella estava presa, i el d'un dels seus germans. Entre 1936 i 1945 va perdre, a més del seu fill, cinc germans. La fam, la malaltia i el dolor perdonaven poc.

El marit de Lola¹⁵ va seguir una peregrinació d'exilis i empresonaments i no va tornar a veure'l fins al 1947, quan va poder tornar a casa de manera clandestina. A partir de 1942, Lola va quedar inscrita en les anomenades llistes negres¹⁶, tot intent de trobar feina topava amb aquest obstacle. Va sobreviure, per bé que durant uns anys, de 1947 a 1950, es va dedicar a aquell ofici que el seu pare no havia volgut per a ella: servir.

labor, la participació del veïnat i la vitalitat que va demostrar van fer d'aquesta entitat una de les més interessants i rendibles culturalment de tot el moviment associatiu de Santa Eulàlia". BREU, RAMON. El barri de Santa Eulàlia de Provençana. 1989. Pàg. 172.

¹⁴ "Can Trinxet es va integrar el 1930 a La Unión Industrial Algodonera i tres anys més tard va arrendar els locals de la fàbrica contigua Can Gras, li va comprar més de 250 telers, i així va arribar en aquells moments a una plantilla de 1.100 treballadors i treballadores. Els primers enfrontaments seriosos entre els obrers i les obreres i l'empresa, amb vagues i acomiadaments successius, daten aproximadament de 1924, però va ser a partir de 1932 quan s'inicià una confrontació duríssima entre les dues parts. A la base del conflicte estaven els elevats ritmes de producció, els llargs horaris laborals i la inflexibilitat dels Trinxet, tot plegat en el context d'una forta crisi econòmica que s'anava agreujant". BREU, RAMON. El barri de Santa Eulàlia de Provençana. 1989. Pàg. 180.

Al 1950 va tornar a Can Trinxet, per molt poc temps, amb prou feines dos o tres anys. El que abans havia estat un gegant industrial estava a punt de finalitzar una història que havia començat el 1905.

Des que va tancar Can Trinxet, Lola es va dedicar al treball de costura a domicili. Avui això s'anomena economia submergida, però aquest tipus de feina no era un invent de 1950.

Cosir a domicili va formar part, a mitjan segle XIX, del procés d'industrialització a Anglaterra; entrava dins de la lògica de la rendibilitat capitalista i del seu mercat expansiu.

Els informes parlamentaris, els metges i alguns articles de premsa de l'època, descrivien les conseqüències físiques i morals d'aquests treballs marginals: curvatura de l'esquena,

¹⁵ “Francesc Pedra Argüelles, amb 16 anys és president del Sindicato de Oficios Varios al barri de Santa Eulàlia. [...] En esclatar la guerra el 1936, és vicepresident del Sindicato del Ramo del Vidrio de la CNT, de Barcelona [...]. El 1938 s'incorpora al front i al 1939 s'exilia a França. Amb 32 anys torna a L'Hospitalet. S'incorpora al moviment obrer de L'Hospitalet els anys 60 [...]. La seva gran activitat fa que el 1972, juntament amb altres, fundi l'Associació de Veïns de Pubilla Casas, quatre anys més tard (1976) contribueix al naixement de la primera agrupació d'aturats”. BERBEL, LLUÍS. «Biografies dels ponents, en L'Hospitalet antifranquistæ». Taula rodona, 15 de juny de 1995.

¹⁶ Llistes negres: conegudes popularment amb aquest nom, representava estar catalogada com a persona non grata per al règim franquista i no tenir accés a cap feina.

¹⁷ TERRADAS, IGNASI. Eliza Kendal. Reflexiones sobre una antibiografía. UAB.1992.

testimonis

deformacions de les espatlles, ulls plorosos i amb coïssors, miopies i pèrdua general de capacitat pulmonar. Interrogats per una comissió parlamentària, diversos metges coincidien que “no es podia haver inventat un mètode de vida més ben concebut per destruir la salut i procurar una mort precoç”.¹⁷

Lola va seguir cosint a casa fins als 50 anys; al seu costat, el seu fill llegia. El temps, i amb aquest el país, passava per diferents fases del govern franquista. Tot i que ella deia: “em van posar la por al cos i ja mai més me l’he tret”; no va renunciar als seus ideals i casa seva es va convertir en un símbol de resistència contra la dictadura.

Establerta al barri de Pubilla Casas des de 1959, hi va promoure, a principis de 1970, el primer grup d’alfabetització per a dones i va participar de l’intens moviment veïnal que emergia a la ciutat¹⁸.

Li vam demanar al fill de Lola Peñalver que ens parlés de la seva mare i li van sortir aquestes paraules: “Ella no va pensar mai que estava fent coses importants, per a la meva mare actuar en conseqüència amb els valors en què creia —la cultura us farà lliures— era normal, el mínim que es podia fer, el que era just”.

La por que deia que li havien posat al cos no li va impedir comprometre’s i actuar, potser per això el nom de Lola Peñalver inspira respecte i estimació a totes aquelles persones que ens n’han parlat. Viurà en les memòries mentre la recordem.

¹⁸ *Vegeu: SEGURA, ISABEL. Dones de L’Hospitalet. Itineraris històrics. Ajuntament de L’Hospitalet. 1998.*

Dolores Martínez
Rico
(1917– 2000)

“A la mà duia un petit paper arrugat, un carnet d’afiliació a la UGT, amb la data 1936”.

Natural de Los Llanos, a la província de Múrcia, es considerava de Cartagena. El seu germà Tomàs, cinc anys més gran, va emigrar a L’Hospitalet i va instal·lar una botiga al mercat de Santa Eulàlia, una parada que aleshores s’anomenava de “queviures”. Tomàs va reclamar la seva família i la Dolores va arribar al carrer Buenos Aires¹⁹, havia cursat estudis primaris i amb tretze anys es considerava que ja era el moment de començar la vida laboral.

Va treballar molt poc temps al comerç familiar, als 14 anys va començar a prendre contacte amb la UGT²⁰ i aviat va passar als laboratoris Puig, situats a la plaça Espanya, a Barcelona. Uns laboratoris que es convertirien en una empresa molt coneguda: Lavanda Puig.

¹⁹ Es refereix al carrer Buenos Aires, del barri de Santa Eulàlia de L’Hospitalet.

²⁰ Partint d’un grup madrileny i de l’Asociación General del Arte de Imprimir, el socialisme compta a partir de 1879 amb un partit polític: el PSOE, presidit fins a la mort per Pablo Iglesias. Des de 1888 també té la seva central sindical, la Unión General de Trabajadores (UGT), creada per Mora y García Quejido. Vegeu: CAPEL, M. ROSA. El trabajo y la educación de la mujer en España (1900-1930). 1986.

Als temps de la Segona República²¹, només amb 18 anys, era una activista sindical de les que es diuen de base, durant la guerra, l'any 1938, va ser delegada sindical per la UGT a la fàbrica i va estar col·laborant amb el Socorro Rojo²².

²¹ Els governs republicans van donar suport, mitjançant les Bases del Treball acordades pels Jurats Mixtos i aprovades pel Ministeri de Treball, a la restricció del treball femení en alguns sectors, especialment els més afectats per la crisi econòmica. De la mateixa manera es va ampliar la legislació sobre treballs prohibits a les dones. [...] La regulació del treball femení continguda en les Bases del Treball d'aquests anys mostra les ambigüitats i contradiccions del moviment obrer que, encara que mitjançant les seves organitzacions polítiques i sindicals deien donar suport a la plena incorporació de les dones a la producció, desenvolupen simultàniament els mecanismes necessaris per eliminar la competència de mà d'obra femenina". BORDERÍAS, CRISTINA. Entre líneas. Trabajo e identidad femenina en la España contemporánea. 1993.

testimonis

El 1939 va amagar els seus papers de sindicalista, i poc després es va casar amb un home d'idees comunistes; va continuar vivint a la ciutat on va arribar quan era adolescent i, com tanta gent, va mantenir ocult el seu passat. Ella ho va fer guardant-lo dins d'un matalàs de llana²³.

²² El Socorro Rojo Internacional va ser una organització creada al 1925 per grups europeus comunistes per tal de proporcionar ajut als presos polítics i a les seves famílies. El Socorro Rojo es va convertir en una de les organitzacions emblemàtiques de solidaritat durant la Guerra Civil espanyola: va transformar diversos edificis de la zona republicana en hospitals, va organitzar una xarxa de transport per proporcionar medicines i aliments als fronts, va organitzar l'evacuació de ferits i ferides i de nens i nenes de les zones de combat i va proporcionar ajut a la població evacuada.

²³ Segons el fill de Dolores, la seva mare va guardar dins d'un matalàs de llana tota la seva documentació de vinculació a la UGT.

testimonis

Va esperar fins al 1977, quan van legalitzar de nou els sindicats, per tornar a inscriure's al seu. A la mà duia un petit paper arrugat, un carnet d'afiliació a la UGT, amb data 1936. A la UGT de finals de la dècada dels anys 70 ningú no la coneixia. Ella pertanyia a una generació que la història oficial va voler, i quasi ho va aconseguir, oblidar²⁴. Una dona jove, sindicalista i socialista, l'esforç de la qual es va concentrar fora dels focus del protagonisme polític. Probablement això la va alliberar d'anar a la presó, va emergir de nou a la primera oportunitat. El seu carnet de 1936 n'era la prova. Tota una generació de dones joves havia estat allí, moltes en posicions poc visibles per al propi sindicat i per al moviment socialista. Malgrat tot, no hi ha dubte que hi van ser.

²⁴ *Després de la Guerra Civil, la dictadura del general Franco, va establir un sistema de censura tan extrem que arribava al disbarat. De fet és boníssim observar com en una sentència es va considerar una ofensa al pudor un fet tan surrealista com el següent: "Quien dijo delante de una dama la palabra ballena, atentó sin duda contra su delicado honor y las buenas costumbres ya que con el citado vocablo se describe una parte de la ropa íntima femenina. La ofensa no se hubiera producido si el procesado hubiera utilizado algún sinónimo, como cetáceo o mamífero marino". PEÑASCO, ROSA. La copla sabe de leyes, pàg. 106.*

dones sindicalistes

1970 • 1980

En el context de la Guerra Freda a finals dels anys 60, els Estats Units i l'antiga URSS seguien embolicats en la particular competició per trepitjar la Lluna. En realitat, la Lluna era la prolongació estel·lar de les rivalitats que s'estaven produint ran de terra. Els tentacles de dos imperis enfrontats abraçaven el planeta, i pocs racons quedaven fora de la seva influència. Tanmateix, aquest no era el cas de l'Estat espanyol, on la dictadura del general Franco recollia els fruits d'una bonança econòmica i de col·laboració amb el colós americà.

Els sis-cents²⁵ i els biquinis²⁶ omplien, els uns els carrers de les ciutats i els altres les costes catalanes. La població havia remuntat àmpliament la demografia i Catalunya absorbia bona part d'un flux migratori imparable. Per primera vegada a la història, les nenes anaven massivament a l'escola fins als catorze anys, i les portes de la universitat eren traspassades per una gran quantitat de dones joves.

Aquests últims anys de l'etapa franquista es van caracteritzar per una creixent conflictivitat social. Moltes reivindicacions laborals traspassaven el seu marc estricte i generaven manifestacions i vagues de caràcter general i local. Les aspiracions sorgien des de les plataformes en els convenis col·lectius i arribaven fins a les llibertats polítiques.

²⁵ *Seat sis-cents: automòbil utilitari aparegut el 1957, fabricat a Espanya. El sis-cents es va convertir en el símbol del "desenvolupament" de la dècada dels 60. Valia 65.000 pessetes. El primer sis-cents que es va posar al carrer va ser per a un militar. Aquest vehicle va deixar de fabricar-se 20 anys més tard, el 1972, però per la seva resistència, va romandre als carrers durant molt de temps.*

²⁶ *L'any 1970, el Tribunal Suprem va dictar una sentència per la qual es legalitzava l'aparició del biquini a la premsa il·lustrada: "No es posible desconocer que se utiliza no sólo a diario, durante las temporadas estivales de baños, muy dilatadas en algunas regiones de nuestro país, en playas y piscinas, sino también en espectáculos públicos cinematográficos y en prensa, por lo que siendo indudable, aunque censurable en puros principios de moral, que la sociedad viene admitiendo y tolerando desde algunos años el uso público de tan trivial atuendo femenino, no puede considerarse que la fotografía constituye una ofensa moral."*

Una nova generació que no havia viscut la Guerra Civil estava començant a perdre la por.

L'Hospitalet, que va ser reconegut com a ciutat el 1925²⁷ tenia 241.978 habitants censats el 1970. En deu anys (1960-1970) la població havia crescut en més de 100.000 persones i seguiria creixent; el 1980 el cens quantificava 292.268 habitants. De l'antic paisatge rural quedaven poques taques de terra per edificar.

Sense una planificació urbanística racional, els carrers dibuixaven una geografia surrealista, volts i revolts despistaven la millor orientació espacial que pogués tenir qualsevol ésser humà. Els blocs de pisos s'amuntegaven els uns al costat dels altres, construccions fetes amb materials de baixa qualitat —pocs metres quadrats, poca llum, molta humitat. Els serveis de transport públic, deficitaris; els sistemes de canalització d'aigües i el clavegueram, exigus i defectuosos. Les torres elèctriques d'alta tensió esquitxaven el panorama. Els centres escolars, insuficients; els centres sanitaris, absents; i així una llista interminable de problemes.

Paral·lelament, un potent moviment social —veïnal²⁸, obrer i polític— desconegut fins aleshores, es llençava obertament al carrer per reclamar una ciutat habitable, i es tancava a les parròquies²⁹ per organitzar-se en l'oposició política al franquisme. Entrarem als anys que van de 1970 a 1980 i en el període de la transició democràtica en companyia d'un petit nombre de dones, algunes de les quals van participar en el moviment sindical d'aquells anys.

²⁷ *El títol de ciutat el va concedir Alfons XIII.*

²⁸ *Vegeu: SEGURA SORIANO, ISABEL. Dones de L'Hospitalet. Itineraris històrics. 1998.*

²⁹ *A L'Hospitalet, i només per citar-ne algunes, parròquies com la del barri de Can Serra, amb la Casa de la Reconciliació, o com la del barri de Sant Josep, es van convertir en els centres de reunió i discussió del moviment social antifranquista.*

Totes elles van ser educades en el marc d'un sistema polític que, des de 1938, en algunes zones, i des de 1939 a tot el territori espanyol, va establir una fortíssima distinció entre l'ensenyament i els valors que regien per a les dones i els que havien d'aplicar-se als homes (la doble moral). La majoria va entrar al mercat laboral al voltant dels catorze anys, un mercat laboral segregat sexualment, que aprofitava les seves capacitats "femenines", i els negava al mateix temps valor econòmic. No obstant no s'esperava que cap dona no l'abandonés en casar-se, objectiu fonamental i fonamentalista establert per les lleis del costum i la moral catòlica.

Poques van trobar en la família suport a la seva vinculació al món sindical, la por a veure-les patir (presó, pallisses, etc.) en alguns casos, o la incomprensió en altres, submergien doblement la seva tasca sindical. Al carrer i a l'empresa era, com també per als homes, il·legal i clandestina, a casa silenciada o amagada. "A les deu a casa", per al món del treball eren adultes, a l'àmbit familiar, menors d'edat subjectes a la pàtria potestat, una autoritat legal que havia de decidir per elles en tot moment. Pocs companys sindicalistes les veien com a "iguals", el pes històric de la discriminació, juntament amb la desigualtat legislativa vigent³⁰ feia difícil per als homes no percebre les dones com a sexe subordinat. I la majoria ho notava aleshores o ho va notar després amb el pas dels anys.

³⁰ *Reforma de la Llei del 27 d'abril de 1958: "Por exigencias de la unidad matrimonial existe la potestad de dirección que la naturaleza, la religión y la historia atribuyen al marido". La pàtria potestat era un dret exclusiu del pare. Les dones casades necessitaven llicència marital per a qualsevol tràmit legal: obrir un compte bancari, treure's el passaport, el carnet de conduir, posar un negoci, assistir a un judici, i també per accedir a un treball i cobrar elles el sou. Fins al 1978 no es va aprovar una llei que reformés el Codi penal pel que feia referència al tractament punitiu del comportament sexual de les dones. Fins al 1989 no es va aprovar una llei (Llei orgànica del 21 de juny) que tractés la llibertat sexual com un bé jurídic per protegir.*

En implicar-se en el moviment sindical, d'alguna manera, defraudaven les expectatives que la societat hi havia dipositat. Eren molt joves, idealistes, arriscades, desobedients i la primera generació de dones que després de la Guerra Civil recuperava l'espai públic.

El sindicat els ocupà grans dosis de temps i dedicació, però no es va convertir en l'objectiu de la seva vida professional, ni personal. La professionalització en l'àmbit polític i sindical, opció que van prendre diversos dels seus companys masculins, no va formar part del projecte de vida de la immensa majoria de dones sindicalistes.

Com les sindicalistes del període anterior (1930-1939) quasi totes van néixer fora de Catalunya i, en arribar a L'Hospitalet, les anomenaven i s'anomenaven immigrants, tot i que és bo recordar que la immigració és només un estat transitori.

Sens dubte, Catalunya és un país construït des de i per poblacions immigrants. Després de la romanització, a les poblacions visigodes les van succeir les berbers i àrabs, després les carolíngies, sense oblidar la permanència durant segles de les comunitats jueves, després poblacions septimànies. Una mica més tard, al segle XVI, van arribar occitans i gascons a repoblar un territori que, entre epidèmies de pesta i guerres, havia quedat demogràficament desolat. Cognoms com Font, Casals, Pujol, Prats o Casanovas, tenen el seu origen en aquestes poblacions actualment franceses. La novetat del segle XX no fou la immigració sinó les seves dimensions quantitatives i la concentració en espais molt delimitats³¹.

³¹ *“Els moviments migratoris interiors a Espanya són el resultat de la concentració industrial del país en unes zones determinades. Catalunya ha estat un dels espais més dinàmics en matèria migratòria, entre els anys 1950-1974, però especialment durant els anys 60, quan es produeix l'anomenat “miracle econòmic espanyol”. Aquest procés ha estat determinat pels interessos del capital que ha fixat la direcció dels moviments*

L'Hospitalet es va multiplicar exponencialment en aquells anys i les dones, aleshores immigrants, van ser una part molt activa d'aquell procés.

De les sindicalistes, algunes es van casar, unes altres no. Algunes van tenir fills/filles, unes altres no. Algunes van estudiar carreres universitàries, unes altres no. Algunes van seguir vinculades com a militants de base en el seu sindicat, unes altres es van desvincular amb el temps i unes altres ho van deixar per desencant. Per a algunes, la tasca sindical era la continuïtat en la militància política, per a les altres els partits polítics estaven en segon terme. La pluralitat és la grata conseqüència de la llibertat d'elecció. Van néixer en un país i en un moment que negava aquesta pluralitat a les dones, el destí biològic de la maternitat i el social del matrimoni semblava ser la seva única alternativa, no va ser així perquè elles, a la vegada i juntament amb moltes altres, van nedar a contracorrent per obrir espais de llibertat.

migratoris cap a zones industrials en detriment de les subdesenvolupades. La falta d'una planificació que assignés les instal·lacions industrials a les zones més apropiades des del punt de vista de la col·lectivitat, planificació de la qual han estat especialment absents els treballadors, va portar a un enorme saldo migratori que van registrar les diverses zones geogràfiques de l'Estat espanyol". BREU PAÑELLA, RAMON. Informe sobre la integració dels fills d'immigrants a L'Hospitalet. 1989.

Marisol Marín

3 de març de 1948. Badajoz

*“Si fem la mateixa feina,
per què hem de cobrar menys?”*

La Marisol va tenir poca infantesa, als onze anys estava treballant a la carnisseria dels seus pares a Badajoz, va aprendre bé l'ofici. Va venir a L'Hospitalet el 1967, tenia 19 anys i era una carnissera experta.

Des de Badajoz va arribar directament al passatge Jansana, un lloc molt proper a l'església romànica de Santa Eulàlia, un espai obert ple de camps i horts on només sobresortien dos blocs de pisos.

Era dissabte, el dilluns ja treballava en un supermercat del carrer Canuda a Barcelona. La seva mare, que havia arribat a L'Hospitalet uns mesos abans, li havia buscat una feina. En un any va passar per tres empreses diferents, l'època ho permetia. El juny de 1968 es va incorporar a INDO³² com a especialista de verificació; guanyava 850 pessetes a la setmana, estava assegurada i feia una jornada de 52 hores setmanals.

A INDO va entrar en contacte amb unes companyes i, de la mà d'aquestes, amb el món sindical semiclandestí.

³² *Indo són les sigles que corresponen a una gran empresa del sector del vidre situada a la carretera de Santa Eulàlia.*

testimonis

Aleshores hi havia el popularment anomenat *sindicato vertical*³³ i els jurats de l'empresa. Des dels moviments polítics que s'oposaven a la dictadura franquista es dibuixaven dos grans corrents: l'un era partidari d'aprofitar el que en deien les estructures del règim, introduint dins del mateix sindicat persones opositores que, arribat el moment, poguessin "dinamitar-lo" des de dins; l'altra tendència es negava en rodó a participar en aquest tipus d'estratègies. En molt poc temps, l'opció que es va consolidar va ser la primera i el famós *sindicato vertical* es va anar omplint, amb un degoteig constant, de jurats d'empresa lligats clandestinament a moviments polítics antifranquistes.

Una d'aquestes persones va ser Marisol Marín. El 1975 era un jurat d'empresa dins de l'estructura del *sindicato vertical*, molts pocs anys després, al 1977, pertanyia ja obertament a la CSUT (Central Sindical Unitaria de Trabajadores)³⁴, el 1982 es va desfer la CSUT i la Marisol va passar a Comissions Obreres a partir de 1984, sindicat al qual segueix pertanyent.

El dissabte 26 de febrer de 1977, INDO va sortir a la premsa, concretament al *Diari de Barcelona*, la notícia es titulava: "Fallo favorable a trabajadoras de INDO: igual trabajo, igual salario". La demanda s'havia anat forjant des de feia uns quants anys, des de 1975 a les assemblees es plantejava el tema de l'equiparació salarial. Establertes unes categories per a diferents tipus de treballs, dintre de la mateixa categoria i fent un treball idèntic, els homes cobraven sempre al voltant d'un 20% a un 30% més que les dones. Quan la qüestió de l'equiparació salarial es va plantejar obertament, la resposta de l'empresa va ser tractar el conflicte en termes de viabilitat econòmica, és a dir, l'empresa no es podia permetre equiparar els sous perquè això l'obligaria a tancar.

³³ El *sindicato vertical* era la manera en què era coneguda col·loquialment l'OSE (Organización Sindical Española), única organització legalment permesa i controlada des dels òrgans de direcció franquista.

³⁴ PTR i ORT, dues organitzacions polítiques d'orientació comunista, van ser les impulsores de la creació el 7 de novembre de 1976 del Sindicato Unitario (SU), del qual posteriorment es va separar un sector vinculat al PTE que va crear al maig de 1977 la CSUT (Confederación Sindical Unitaria de Trabajadores).

mundiano
Martes, 17 mayo 1977

Ganaron el juicio por desigualdad salarial

«Indo»: Expediente a 23 trabajadores

A 23 trabajadoras de Indo se les ha comunicado la apertura de expediente disciplinario bajo el concepto de «anterioridad en los locales de la empresa».

Valga aclarar a este respecto que estas 23 trabajadoras ganaron el pasado mes de febrero el juicio interpuesto contra la empresa por la diferencia salarial existente en función del sexo (la mujer venía percibiendo un salario inferior en trabajos idénticos). El mismo día —sábado, 25— en que estas trabajadoras ganaban su demanda, la empresa procedía por la tarde a abo-

marles un salario considerablemente menguado en relación con lo que habitualmente venían percibiendo.

Así las cosas, las trabajadoras optaron por permanecer en el interior del centro de trabajo, hasta recibir una respuesta satisfactoria al respecto. Respuesta que tardó 4 horas en producirse y que, al día, tres meses después, ha originado la apertura de estos expedientes a los que las afectadas han respondido con sendos pliegos de denuncia en los que se puntualiza esta cuestión.

Fueron conducidos a la Comandancia local, donde permanecieron aproximadamente durante una hora, siendo puestos posteriormente en libertad. Estos militantes convocaban también a todos los trabajadores de Sant Adrià para una asamblea informativa, que tendrá lugar el próximo día 25 en el Ateneo Adrià con el fin de exponer el programa y la línea de actuación del sindicato de CC.OO.

SALVADOR BOSCH

SANT JUST: EN CUSI YA COBRAN

La dirección de Industrias Cusi de Sant Just Desvern ha hecho efectivos todos los atrasos que, en diferentes conceptos, adeudaba a los 130 trabajadores de talleres, correspondientes a los meses de febrero y marzo, según informa Xavier Campreciós.

UN DESPIDO EN INDO

En la empresa «INDO, S.A.» están cursando las sanciones relacionadas con el conflicto vivido a comienzos de este año. Una de las sanciones afecta al trabajador Anibal Sánchez, perteneciente al jurado de empresa de «SACO», una de las empresas del grupo, quien ha sido despedido. Otro trabajador, de la plantilla de «PROPTIV», ha sido sancionado con cinco días de suspensión de empleo y sueldo. Se trata de Manuel Andreu.

Ambos trabajadores se ofrecieron como testigos de las trabajadoras demandantes en el juicio que tuvo lugar en Magistratura en febrero pasado, aunque se dio la circunstancia de que no pudieron acudir a testificar porque la empresa no les dejó salir del trabajo.

Actualmente otro tipo de represalias se suceden en las empresas «INDO»: han suspendido el servicio de cantina, el personal no puede abandonar los respectivos departamentos, se controla incluso el tiempo de permanencia en los lavabos y flotan nuevos despidos. Los trabajadores han recogido fondos para el despedido y portan pegatinas reivindicativas.

M. Indo 20-4-77

Numax: manifestación

Trabajadores de Numax y Radiotécnica —un total de unos 400— llevaron a cabo en la mañana de ayer una manifestación en la zona de Sagrada Família como protesta por la situación laboral que afecta a estas y otras empresas —expedientes de crisis— y en la que se corearon, asimismo, y en otro orden de cosas, gritos en solidaridad con el pueblo de Euzkadi.

Los trabajadores de Numax han iniciado una labor de coordinación a nivel de todas las empresas afectadas por la situación de expedientes de crisis y de cara a la celebración de una asamblea general con participación de todos los trabajadores que se encuentran inmersos en esta problemática.

Olivetti: no al pacto

Los trabajadores de Hispano Olivetti han celebrado asambleas en los diferentes turnos de trabajo de fábrica para decidir sobre la propuesta de la empresa consistente en la negociación de un pacto de similitudes características al acordado el pasado año.

- 5.000 pesetas de aumento fiscal, extensible a los jubilados.
- Aceptación por parte de la empresa de todas aquellas mejoras que se puedan conseguir a nivel de convenio provincial del Metal y que superen a las particulares de empresa.

Durant molt de temps, ni la majoria de jurats d'empresa ni la majoria de treballadors van entendre que la demanda fos justa ³⁵.

³⁵ Malgrat el Decret de 20 d'agost de 1970, que regulava el dret al treball amb igualtat jurídica per a homes i dones, estava autoritzada la implantació de normes específiques a les reglamentacions del treball i els convenis col·lectius que "adequaven la retribució al diferent valor o qualitat del treball femení", per tal d'establir categories diferents per al personal femení, vegeu: Els anys violeta. 1976-1982. Associació de Dones Periodistes. Barcelona. 2001.

testimonis

Un grup de treballadores va persistir en les seves reivindicacions i el 1976 va interposar una demanda a la Magistratura de Treball, que decidí a favor seu.

L'empresa, que aleshores comptava amb una plantilla de més de mil persones (la majoria dones) no va fer fallida i en divuit mesos va regularitzar l'equiparació salarial.

Com la Marisol, les treballadores que van posar al descobert aquest conflicte laboral es van veure sotmeses a moltes pressions per part de l'empresa, i a insults i amenaces per part d'alguns dels seus companys de treball.

En plena etapa de transició a la democràcia, a les portes de la nova Constitució de 1978³⁶, la rigidesa absoluta dels rols sexuals començava molt lentament a desbloquejar-se.

³⁶*La Llei de relacions laborals de 1976 va derogar les normes que exigien a les dones casades l'autorització del marit per treballar i cobrar un sou.*

María Flores Martín

21 de gener de 1951.
Villaviciosa (Còrdova)

“Els rojos eren gent pobra i els feixistes eren gent molt rica que tenia els seus cotxes i els seus palaus, doncs, jo haig de ser roja, haig de moure’m i fer alguna cosa”.

L’avi de Maria va ser alcalde d’un poble de Còrdova, durant l’època de la Segona República. En realitat, tota la família del seu pare tenia un passat tenyit de “roig”³⁷. La repressió i les morts que això va suposar³⁸ van deixar un pòsit de temor, encara viu quan ella va néixer. Maria va arribar al barri del Carmel a Barcelona amb 23 anys, era l’any 1973. Duia ja una forta consciència política, moltes vivències i moltes ganes d’engrandir el seu món. Només aterrar-hi es va vincular, de manera clandestina, al partit d’orientació comunista conegut amb les sigles PTE³⁹. En aquells anys va començar a treballar en una petita empresa del sector de químiques: Laika, al carrer d’Aragó de Barcelona. L’empresa i Maria es van traslladar a L’Hospitalet el 1977. Aquella PIME⁴⁰, que comptava amb una plantilla de set treballadores i un encarregat, no va sobreviure a les fortes crisis econòmiques de finals dels anys 70 i principis dels 80, però Maria s’hi va quedar ja

³⁷ El mot roig aquí està utilitzat en el sentit del color atribuït durant la Guerra Civil al bàndol republicà i a les opcions polítiques d’esquerres.

³⁸ Per la vinculació política, la família del pare de Maria va patir una profunda repressió i van ser afusellats diferents parents propers.

³⁹ PTE, partit d’orientació comunista que aglutina les aspiracions d’un sector del potencial electorat del PCE, que no estarà d’acord amb les decisions d’aquest darrer durant la Transició.

testimonis

definitivament a la ciutat i hi desenvolupà la major part de la seva tasca sindical dins de la CSUT (Central Sindical Unitaria de Trabajadores). Va enganxar cartells, va repartir fulls, va participar a totes les vagues, mobilitzacions i manifestacions del moment. Els “grisos”⁴¹ no li van pegar senzillament perquè no la van enxampar.

Fou responsable del sector de químiques de la CSUT en l'àmbit local, a partir de la legalització. També fou delegada per la seva empresa a les primeres eleccions sindicals⁴², Maria es va bolcar en la igualtat de salaris entre homes i dones, un tema candent llavors. Va mantenir una important trajectòria d'activitat politico-sindical fins al 1982, data de dissolució de la CSUT. I començarà una nova vida, allunyada d'aquell món sindical que tant l'havia preocupat.

Quan era petita, vivia en un camp andalús, no va trepitjar una escola fins als 10 anys, el seu pare fou qui s'encarregà d'ensenyar a llegir a ella i al seu germà. Llavors hi havia el costum (si era possible) de donar estudis als fills, perquè les filles s'havien de casar i aquesta era la carrera per la qual s'havien de preparar.

Quan, malgrat tots els temors familiars, es va identificar com a “roja” o hereva dels “rojos”, va comprovar que la lluita de classes s'oblidava de les dones i que els seus camarades, tan revolucionaris en qüestions econòmiques, entenien que les seves esposes s'havien de quedar a casa cuidant-los a ells i als seus fills/filles. Una visió que ja se l'havien trobada moltes sindicalistes feia més de cinquanta anys⁴³.

Maria no va poder aprendre de dones com Teresa Claramunt, Lucía Sánchez Saornil o Antonia Maymón⁴⁴, qui les coneixia? Això sí, va aprendre de la seva pròpia experiència.

⁴⁰ Sigles que aglutinen les organitzacions empresarials de la Petita i Mitjana Empresa.

⁴¹ Els “grisos” eren les forces de l'ordre (policia) utilitzada per reprimir les manifestacions als carrers, el nom popular s'originà en relació amb el color de l'uniforme que portaven.

⁴² El 1975 es van celebrar eleccions sindicals a jurats d'empresa i enllaços sindicals (dins de l'estructura del sindicat vertical); les candidatures que hi integraven un nombre molt elevat de treballadors/treballadores opositors/oposidores al Règim van aconseguir un important èxit, en alguns casos, com al Baix Llobregat, van fer possible que els dirigents perdessin quasi per complet els organismes de representació obrera (Les Unions de Tècnics i Treballadors).

⁴³ Vegeu: NASH, MARY. Més enllà del silenci, la veu de les dones a la història. 1998.

⁴⁴ Dones, líders sindicals de la dècada dels anys 30 (segle XX) que van ser oblidades i esborrades de la memòria col·lectiva.

Lida Díez

18 de desembre de 1951.
Barcelona

“Algú cridava: dissolució, i tot el món sabia que havia arribat el moment de començar a córrer.”

El juny de 1951, quan la mare de Lida estava embarassada de tres mesos, es van endur el seu pare a la presó; el seu delicte era militar (naturalment, de manera clandestina) en un partit d'esquerres. “Quan el teu pare va ser a la torre” va ser la frase eufemística amb què la família va mencionar durant molts anys aquell episodi. A partir de 1951, quan Franco visitava Barcelona⁴⁵ uns senyors estranys es passejaven pel veïnat fent preguntes sobre les activitats del senyor Díez, entraven a casa seva per mirar-ho tot. Tot en general i en especial els llibres que llegia. Era l'ambient que encara es respirava als anys 60. Llegir podia ser una activitat il·legal, suficientment delictiva com perquè et portessin a la presó. Lida va néixer a Barcelona, però quan tenia un any es va traslladar a viure amb la seva família a L'Hospitalet. Va estudiar en un col·legi del barri de la Torrassa fins que va començar el batxillerat, després va passar a una acadèmia a Barcelona on va continuar i va acabar posteriorment la carrera de ciències empresarials.

⁴⁵ Com a part del desplegament policial, quan el general Franco visitava la ciutat de Barcelona, uns dies abans de la seva arribada, eren detingudes moltes persones que després eren posades en llibertat. El motiu: estar considerades persones potencialment perilloses per “no ser afins al Règim”.

testimonis

Va iniciar la seva incorporació al món laboral als 17 anys, va entrar a treballar a INDO com a auxiliar administrativa, després d'un breu espai de temps va canviar de treball, tot i que va tornar de nou a INDO perquè els horaris li permetien continuar els estudis. Amb 20 anys Lida s'incorpora de manera clandestina a la Liga Comunista, aleshores organització d'orientació trotskista. La política li interessava com un compromís personal i social davant la dictadura. De fet, va mantenir les seves implicacions polítiques i sindicals fins a l'arribada de la democràcia, moment a partir del qual va anar distanciant-se d'ambdues esferes.

El 1968 va succeir un fet que ha passat a la història occidental com el Maig Francès⁴⁶, aquí, en el veí del sud, hi havia determinats costums empresarials. El treball assalariat de les dones s'entenia com una activitat de trànsit mentre les dones romanien solteres. En casar-se, l'empresa els regalava una gratificació econòmica: la "dot"⁴⁷, així elles abandonaven el món laboral i podien dedicar-se a tenir fills i a ocupar-se exclusivament del seu marit i de la família. Això era el que estava ben vist. Moltes dones, per no dir la majoria, valoraven la "dot" com un premi, tenint en compte a més que una bona "dot" normalment se la podien permetre empreses d'una certa capacitat econòmica, la resta simplement deien adéu a una generació de dones joves que amb el matrimoni tenien l'obligació de passar a formar part d'una altra categoria: adultes, mares i mestresses de casa.

Lida va ser una de les dones que van començar a rebutjar la "dot" i es va mantenir en el món laboral. A principis dels anys 70, la seva activitat política era intensa, recorda anècdotes

⁴⁶ *Maig Francès: sèrie d'esdeveniments (revoltes i vagues: d'estudiants i d'obrers) que van tenir lloc a París durant el mes de maig de 1968. La policia va intervenir dins del campus de la Universitat de la Sorbona, violant així l'autonomia governativa de la Universitat. El 30 de maig, el general Charles de Gaulle va proclamar la seva intenció de romandre en el poder i dissoldre l'Assemblea Nacional Francesa. Les eleccions celebrades el mes de juny van confirmar el general en el poder, que va proposar aleshores un referèndum nacional sobre la regionalització i la reforma del Senat; les seves propostes van ser rebutjades i el 28 d'abril de 1969 va dimitir.*

⁴⁷ *Des de 1939 fins a 1961 les dones incorporades a l'àmbit laboral havien d'agafar una excedència forçosa en contraure matrimoni. A partir de 1961, més que la Llei era la tradició la que obligava a aquest tipus de pràctica laboral. Fins a 1976 no es va derogar la mesura per la qual l'empresa lliurava una "dot" (gratificació econòmica) com a al·licient per tal que les treballadores abandonessin la feina en casar-se.*

testimonis

que ara ens poden fer riure, però que viscudes al seu temps resultaven perilloses, per exemple, quedar amb un grup de persones per sopar. Si el grup era nombrós i s'entretenia a xerrar al carrer, automàticament l'activitat es convertia en subversiva. El grup en qüestió corria el risc de ser apallissat i dissolt per les forces de seguretat. Més de dues persones juntes, què podien fer sinó conspirar?

“Dissolució”, al cap i a la fi era la consigna que utilitzaven a les manifestacions i mobilitzacions contra el règim franquista, perquè o et dissolies o et dissolien a cops de porra.

El 1977, Lida va participar en un acte públic en representació de la dona treballadora, era una taula rodona organitzada a L'Hospitalet per un sindicat que havia estat legalitzat recentment: la UGT⁴⁸. Una única veu femenina acompanyava en aquella ocasió totes les veus masculines que inauguraven el renaixement de l'històric sindicat.

L'entorn sindical en què Lida es va desenvolupar no es va poder sostreure als seus propis temps, quan acabaven les reunions en què es debatien les qüestions que eren importants: convenis, estratègies o mobilitzacions, sonava la veu d'un company sindicalista que deia: “Bé! Ara les dones a escombrar”, es tractava de deixar el local net, invitant, de pas, a les companyes, que assumissin les obligacions que els pertanyien⁴⁹.

⁴⁸ El 1939 van ser il·legalitzats tots els partits polítics i els sindicats. El procés de transició política es va anar obrint pas a partir de la mort de Franco. El govern d'Adolfo Suárez va concedir una àmplia amnistia per a presos polítics el 30 de setembre de 1976 i va anunciar un procés profund de reformes. Per decret-llei, el 8 d'octubre de 1976 es va crear l'AISS (Administración Institucional de Servicios Socioprofesionales) amb dos objectius: desmantellar l'estructura del sindicato vertical i establir una sortida per al seu patrimoni i funcionariat. El 30 de març de 1977 s'aprova una nova Llei d'associació sindical, poc temps després, al mes d'abril, el govern ratifica els convenis 87 i 89 d'OIT. Per ampliar el procés de legalització dels sindicats vegeu: REDERO SAN ROMÁN, M. Estudios de historia de la UGT. Salamanca. 1992.

⁴⁹ “Més que un canvi quantitatiu dels nivells de treball, els grans canvis seculars del treball femení resideixen en les transformacions dels models de treball femení: generalització social de la inserció laboral femenina i especialment de les dones casades; substitució de l'alternança per la continuïtat en les trajectòries de treball; retard de l'edat d'entrada al mercat i avançament de la jubilació, la qual cosa suposa per a molts grups socials un escurçament dels anys de vida laboral; increment de l'escolarització i professionalització del treball, i transició des d'un model de treball com a necessitat econòmica al treball com a element d'identitat”. BORDERÍAS, CRISTINA. Entre líneas. Trabajo e identidad femenina en la España contemporánea. 1993, pág. 43.

testimonis

A les acaballes de la dècada dels anys 70, d'aquest segle que ja ha passat, amb prou feines eren dues aquelles dones que acudien a les reunions d'aquell sindicat que tornava a poc a poc a la superfície social.

Carmen Corral Calvo

16 de juny de 1953.
Peñalsordo (Badajoz)

“La meva participació no ha estat rellevant, però sí, necessària, perquè la lluita conjunta de totes feia que tinguéssim més força per aconseguir les nostres reivindicacions.”

Carmen és la petita de sis germans/germanes, va néixer en un poblet d'Extremadura, d'allí recorda, a finals dels anys 50, que corrien aires de caciquisme, no es feia res sense l'aprovació del capellà o de la mestra. Precisament una topada amb la filla de la mestra —de la mateixa edat que ella— la va deixar sense col·legi durant un llarg període: aquesta va ser la seva primera rebel·lia.

Va arribar al barri de Pubilla Casas el 20 de maig de 1970, tenia 17 anys i un nebot a punt de néixer al qual s'havia de cuidar. L'emigració de Carmen és similar a la de tantes persones que se li havien avançat la dècada anterior. Atrets per la ciutat (expulsats, per una crisi, del seu entorn rural) amb la il·lusió d'una vida millor, es desplaça, en avançada, algun membre familiar, quan està mínimament instal·lat, aquesta persona es converteix en el suport que permet a la resta de la família fer el salt.

En el cas de Carmen, l'avantguarda van ser les seves germanes, els seus pares no van arribar mai a sortir del poble. Dones que treballaven en el servei domèstic, en la confecció —moltes vegades a domicili— i substituint uns serveis públics de guarderia inexistents.

testimonis

El 1971, després d'un breu pas per treballs eventuals, Carmen va entrar en una petita empresa del sector del metall: TEMSA⁵⁰, situada a la carretera del Mig⁵¹. Els cinc anys que va romandre en aquella ocupació li canviarien la manera de veure el món.

TEMSA fabricava components per a televisors, el total de la plantilla no superava les 65 persones. Els homes estaven normalment en els llocs de direcció i en els de comandament de muntatge, les dones (que eren majoria en aquella empresa) estaven a les seccions d'àcids, de premsa i, com la Carmen, a la de verificació. Les verificadores tenien la responsabilitat de detectar qualsevol petita fallada en els circuits impresos, components imprescindibles de l'aparell televisor. Era un tipus de feina que requeria molta atenció i cura, qualitats que, malgrat això, no eren considerades rellevants des del punt de vista de la retribució econòmica⁵².

Carmen va anar adquirint consciència política i sindical a mesura que anava participant en les reunions i assemblees de la seva empresa. Es preguntava: per què els homes han de cobrar més diners per fer la mateixa feina que les dones?, per què no es posen unes mínimes mesures de seguretat quan es manipulen màquines o productes perillosos?, per què ens hem d'amagar quan volem reunir-nos i parlar?, per què...? Preguntes que van acabar

⁵⁰ TEMSA, petita empresa del sector del metall.

⁵¹ "Els plantejaments urbanístics parcials sorgits arran del Pla comarcal de l'any 1953 i de la Llei del sòl de 1956, van ser els que van intentar posar cert ordre en la distribució territorial del terme municipal, definint uns sectors industrials exclusius en zones amb un important assentament d'activitats: el sector de la travessia Industrial de 14 hectàrees (1958), el sector de la carretera del Mig amb 102 hectàrees (1960), el sector Provençana (1969) i el sector de Gran Via Sud (1973)". Vegeu: PONSA I BALLART, JAUME. La indústria de L'Hospitalet avui. Perspectives de reindustrialització a curt termini. 1987.

⁵² "Sembla cada vegada més difícil mantenir la hipòtesi que la força de treball femenina funciona només en termes substitutoris. Per a moltes ocupacions, les dones han constituït una mà d'obra preferent, i les diferències salarials per si soles no expliquen aquesta diferència [...] Podem adduir, a més, altres crítiques parcials a diferents aspectes de les teories de la segmentació aplicades al treball femení. Per exemple, la constatació que els menors salaris que retribueixen els treballs femenins, ho són independentment del contingut d'aquest treball [...] igual que independentment de les qualificacions de la mà d'obra". BORDERÍAS, CRISTINA. Entre líneas. Trabajo e identidad femenina en la España contemporánea. 1993, pàg. 49.

implicant-la de ple en el convuls i reivindicatiu moviment obrer del moment, i això la va dur a implicar-se en vagues i manifestacions.

Es va afiliar a CCOO⁵³ el gener de 1977, uns mesos abans que el sindicat fos legalitzat i va arribar a ser membre de

⁵³ CCOO (Comissions Obreres) és un sindicat que s'organitza des de la clandestinitat a les darreries de la dictadura franquista. Segons el mateix sindicat: "L'origen de les comissions d'obriers ha d'associar-se a la presència de gent que, venent la por a les possibles represàlies, feien el treball previ, formulaven reclamacions, establien contactes de manera discreta i, finalment, estaven disposats a actuar com a portaveus dels seus companys". Aquests treballadors eren, la majoria, militants comunistes i activistes catòlics.

A finals dels anys 50 el nombre de treballadors disposats a impulsar el moviment de les comissions obreres era més aviat escàs. Però havien acumulat experiència i recursos organitzatius i això, unit a una altra sèrie de factors, donaria resultats el 1964 amb la creació de la primera Comissió Obrera d'abast provincial: la Comisión de Enlaces y Jurados del Metal.

En una de les reunions setmanals, a la seu del sindicat provincial, la del 2 de setembre de 1964, es va decidir crear una Comisión de Enlaces y Jurados de la metal·lúrgia madrilenya. Aquesta assemblea està considerada com el fet fundacional de les comissions obreres de Madrid.

El 22 de setembre de 1976, quan la Coordinadora General de CCOO es reuneix a Madrid, acorda constituir-se en sindicat amb el nom de Confederación Sindical de Comisiones Obreras.

testimonis

l'Executiva del Metall, quan la paraula metall i la paraula executiva eren sinònimes de gènere masculí.

A finals dels anys 70 i principis dels 80, la majoria de treballadors i treballadores desconeixien completament quins drets tenien i quins eren els canals que els permetien exercir-los. Dones com la Carmen es van formar en dret laboral i es van encarregar d'assessorar els seus companys i companyes. La legalització dels sindicats va ser una d'aquelles metes que tot just aconseguir-se es va convertir en el punt de partida. Tot estava per fer.

M. Ángeles
Navarro Ortíz

25 d'abril de 1954.

La Gineta (Albacete)

“A l'època de la Transició tot es vivia amb un apassionament desmesurat, el món sindical estava ple de consignes. Pecàvem totes una mica de dogmàtiques. Van ser moments durs.”

Ángela no ha viscut a L'Hospitalet, però la seva vida laboral i sindical va estar lligada des de 1977 fins a 1982 a l'empresa Vanguard i per tant a la ciutat.

Va arribar al barri del Besòs a Barcelona quan tenia 6 anys, als 15 es va posar a treballar d'administrativa en un taller d'arts gràfiques. Va continuar els estudis de batxillerat en horari nocturn. Va entrar a Vanguard a l'ensens que entrava a la universitat per cursar la llicenciatura de geografia i història.

El contacte amb el món laboral va animar la seva consciència política i sindical. Quan va començar a Vanguard tenia 23 anys, en feia vuit que compaginava estudis i treball, sis que participava en actes i activitats organitzats pel PSUC⁵⁴ (en grups de dones i joves) i dos que estava implicada en un sindicat, aleshores il·legal, CCOO.

⁵⁴ El 1976, el PSUC (Partit Socialista Unificat de Catalunya) va complir el seu 40è aniversari. Va mantenir sempre una activitat política clandestina durant l'etapa franquista i diversos dels seus dirigents van ser afusellats o empresonats durant aquella etapa. El 1977, el PSUC va ser legalitzat de nou, poc després de la legalització del PCE.

testimonis

El 1976, la crisi econòmica deixa a Ángela —com a moltes altres persones— a l'atur i això va condicionar que acceptés una feina molt lluny de casa seva (del Besòs a L'Hospitalet). Una feina que li rebaixava la categoria professional i el sou (d'oficial de 2a a auxiliar administrativa), ho agafes o ho deixes. Les crisis ja ho fan això.

El 1978, amb les primeres eleccions sindicals⁵⁵, va ser escollida delegada sindical per CCOO⁵⁶.

Ángela va entrar en una gran empresa, aparentment consolidada amb més de 1.500 treballadors/treballadores. En pocs anys aquell gegant empresarial se'n va anar en orris i va arrossegar, amb la seva caiguda, un gran nombre de petites i mitjanes empreses de la ciutat, que havien donat suport a la seva viabilitat i al seu futur. Ateses les seves dimensions, Vanguard era com un petit laboratori social. Dones i homes, heterosexuals i homosexuals, de bata blava (fàbrica), de bata blanca (oficines), de totes les ideologies, d'origen geogràfic i cultural divers (Andalusia, Galícia, Extremadura, etc.). Una enorme amalgama d'éssers humans organitzats dins d'una forta estructura jeràrquica i paternalista.

Grosso modo, a la fàbrica, les dones ocupaven els llocs en la cadena de producció, els homes els d'encarregats i comandaments intermedis. A les oficines, i també en general, les dones com a auxiliars i administratives, a l'elit femenina, les secretàries. Els homes en els comandaments i la direcció de l'empresa. Ángela recorda com aquesta segregació sexual afavoria certes actituds dels uns i les altres que, en alguns casos, no estaven exemptes d'unes dosis de perversió. Era aconsellable tenir bones relacions amb els encarregats i amb els caps immediats, ells podien posar traves a qualsevol ascens o millora, o simplement determinaven el fet de conservar el lloc de treball. Tenir bones relacions significava per a les dones (tantes vegades) afalagar l'“ego” masculí. No era un joc de seducció lliure sinó marcat per les posicions jeràrquiques en el cor de la pròpia organització laboral. Al capdavant, en aquella època, ni tan

⁵⁵ Les primeres eleccions sindicals lliures es van dur a terme el 1978, el 67% dels delegats/delegades que van sortir escollits/escollides en aquelles eleccions eren de CCOO.

⁵⁶ Sindicat al qual segueix pertanyent.

testimonis

sols tenir el propi treball i el propi sou garantia a algunes dones un blindatge contra la dependència econòmica de marits o xicots.

Com a secretària del comitè d'empresa, Àngela prenia nota de tot allò que es deia i es pactava a les reunions. Actes que eren revisades amb lupa per la banda empresarial perquè com podia ser que una dona entengués de lletra? Entre altres temes es negociaven els ritmes de treball a les cadenes de muntatge. Les dones estaven assegudes davant d'una cinta transportadora per on corrien veloces i inacabables peces a les quals s'havia de col·locar xips, unes altres peces. Es negociava, per exemple, les vegades que es podia anar al lavabo i el temps que s'hi podia romandre, per tal que no es trenqués la cadena.

El 1981, Vanguard va fer suspensió de pagaments i s'originà una commoció social, el tancament amenaçava directament més de 1.500 persones i indirectament a totes les empreses satèl·lits⁵⁷. L'empresa mare no era capaç d'adequar-se a la nova competència internacional. Tancaments a la fàbrica, mobilitzacions i manifestacions a la porta tallant el trànsit de la carretera de Santa Eulàlia, res no va poder aturar el degoteig d'acomiadaments que en poc més de tres anys va deixar desmantellada Vanguard.

Per a Àngela, aquells cinc anys de 1977 a 1982⁵⁸ van ser temps de manifestacions de protesta, d'intenses lluites sindicals, de contradiccions amb les actituds dels companys sindicalistes

⁵⁷ *“L'estructura industrial de L'Hospitalet havia variat definitivament de 1930 a 1980. El sector prioritari en iniciar-se aquest període era la indústria tèxtil i, a molta distància, la ceràmica-vidre i la química. La indústria tèxtil, durant el període autàrquic, no va fer la necessària transformació per mantenir el seu ritme d'expansió, sinó que des de la dècada dels 50 inicia un estancament sense renovació tecnològica que la incapacita competitivament i que va produir la seva progressiva desaparició a finals dels anys seixanta. [...] Finalment el nou sector que ha substituït la indústria tèxtil a L'Hospitalet, pel seu paper hegemònic, és la indústria de productes metàl·lics, és una indústria de béns d'equipament, no autònoma i, per tant, no pot produir un creixement propi”.* CAMÓS, JOAN. *Activitat econòmica a L'Hospitalet 1930-1980. La contribució industrial.* 1987.

⁵⁸ *L'etapa de la Transició democràtica es produeix en el context d'una profunda crisi econòmica, que motiva finalment la signatura dels pactes de la Moncloa, negociats pels representants dels principals partits polítics que van ser aprovats pel Parlament el 1977. Els pactes van tenir el suport dels sindicats majoritaris UGT i CCOO, tot i que això els va costar fortes discrepàncies internes. La resta dels sindicats van manifestar-ne l'oposició.*

testimonis

cap a les dones, d'esperances i desenganys, però també van ser temps d'aprenentatge i de maduració personal.

“En tot cas, “represento” un col·lectiu de dones, algunes sindicades i altres no, que al seu nivell van lluitar en l'àmbit que podia per sortir d'una situació de “cochambre” —com cantava Joan Manuel Serrat— cultural i intel·lectual.”

María Balaguer Ginés

4 de juliol de 1954.
Saragossa.

“Sóc com una resposta permanent en contra del que van voler inculcar-me”.

Abans d'arribar a L'Hospitalet, Maria havia fet una certa peregrinació per la geografia peninsular. Va néixer a Saragossa, però molt aviat se'n va anar a Càceres i després va tornar a Saragossa on va estar internada en un col·legi de monges. El pare, cap de família⁵⁹, volia que la nena tingués una educació catòlica d'acord amb la seva manera de pensar. En acabar l'educació secundària va tornar a Saragossa per estudiar magisteri.

Maria no acabava d'estar pel que feia, tenia ocupada la seva ment en els canvis que es veien venir a l'inici de la dècada dels anys 70, i tenia ocupat el seu cos en el treball d'auxiliar administrativa que havia de compaginar amb els estudis.

El 1976 va prendre una gran decisió. En contra de la voluntat familiar, Maria volia iniciar l'aventura de la gran ciutat i anar-se'n a Barcelona.

“No volem llibertat, volem llibertinatge”, quina era la diferència? Per a moltes mentalitats d'aquella època, amb una

⁵⁹ Des de 1939 fins a 1978, els fills i les filles que es tinguessin fora del matrimoni es consideraven “il·legítims” i per tant sense drets. Fins a 1981 no es va equiparar jurídicament el marit i la muller en la qüestió de la pàtria potestad i en l'administració dels béns del matrimoni.

testimonis

herència de trenta anys de nacionalcatolicisme⁶⁰, el llibertinatge estava associat a la llibertat sexual, una llibertat totalment improcedent en una dona. Abandonar la protecció i el control familiar per pròpia voluntat, no podia significar res més que llençar-se a la promiscuïtat sexual, comportament que faria de la dona una “perduda”. Perduda per a la causa de la decència i el matrimoni, ben entès, com a sagrament consagrat.

Evidentment el pare de Maria s’equivocava i amb el temps es va adonar d’alguns dels seus errors. Ella buscava la llibertat, la de pensar, la de dir i la de decidir, i ho feia en un país i en un moment on aquestes coses estaven legalment castigades. Amb el risc de perdre el contacte amb la seva filla, el pare de Maria va cedir una mica i acabats de fer els 21 anys⁶¹ va aterrar en una ciutat desconeguda, immensitat urbana a la qual arribava amb molt poc suport: una amiga companya d’inquietuds i viatge, i un amor de fortes conviccions comunistes.

Des de 1976 fins a 1977 va treballar a El Corte Inglés⁶², en aquesta empresa al fet d’apujar el sou es deia col·loquialment “passar per la pedra”. La pedra era l’entrevista individual que cada empleat/empleada tenia amb el cap de personal i de la qual depenia l’esperada pujada de sou. El caràcter rebel de Maria li va ocasionar algun contratemps en aquella organització empresarial. Després d’un breu període en una altra empresa, Maria es va presentar a unes proves i el 1978 va començar a treballar a l’oficina de l’atur del carrer Hierba-buena de L’Hospitalet. Tenia 23 anys i entrava en una ciutat alterada, la crisi econòmica desfeia el teixit industrial. Amb el tancament, imparable, d’una empresa rere l’altra, s’anaven degradant les condicions de vida de les persones que en depenien.

⁶⁰ Nacionalcatolicisme, nom que es donava a la pràctica utilitzada per l’església catòlica durant el govern de Franco (1939-1975) caracteritzada pel control per part de l’església (amb el suport de l’Estat) de l’educació i la moral pública.

⁶¹ Legalment es considerava la majoria d’edat als 21 anys per a tots dos sexes, però les dones havien d’esperar-se als 25 per emancipar-se de la llar paterna sense el consentiment del pare o tutor legal.

⁶² Originària de Madrid, l’empresa El Corte Inglés va obrir la primera sucursal a Barcelona a principis dels 60.

testimonis

Afiliada ja a CCOO, Maria va viure des de dins la conflictivitat d'una Assemblea d'Aturats⁶³ que es trencava doblement entre corrents ideològics (anarquistes, socialistes, comunistes) i dins de cada un d'aquests corrents, entre radicalisme i moderació, entre ortodòxia i pragmatisme.

El treball a l'oficina de l'atur i la responsabilitat en la direcció de la primera Secretaria de la Dona que el seu sindicat posava en marxa⁶⁴, van dividir, complementar i fins i tot van saturar els temps de Maria fins al 1982, any en què va canviar la ciutat per un altre espai més tranquil en un poble de Girona. A la Secretaria de la Dona eren poques, dos o tres companyes amb moltes ganes i pocs recursos. Havien de vèncer la timidesa de parlar en públic en un auditori majoritàriament masculí que “eren molt progres, però fora de casa”.

Començaven el 1978 una experiència nova, la seva presència posava en evidència les desigualtats a què les dones s'enfrontaven en el món laboral.

⁶³ *L'Assemblea d'Aturats de L'Hospitalet es va constituir a la segona meitat dels anys setanta, del segle XX, i la seva trajectòria es va prolongar fins als primers anys de la dècada dels vuitanta. La seva activitat es va centrar a desenvolupar formes de lluita contra la desocupació, un problema que va arribar a cotes altíssimes en aquest període en el conjunt de l'Estat, però especialment a les zones urbanes amb una població treballadora industrial majoritàriament, com era el cas de la ciutat de L'Hospitalet.*

⁶⁴ *Les secretaries de la dona es constitueixen oficialment el 1978, els objectius que es plantegen són: promoure la participació de les dones en el sindicat, afrontar les discriminacions que pateixen les dones en el mercat de treball i promoure la igualtat de drets a tots els àmbits de la vida social.*

Paquita Ginés Guerrero

20 de desembre de 1954.
La Zarza (Badajoz)

“Érem arriscades, anar a una manifestació era anar amb mal de panxa continu perquè tenies por, en aquella època detenien la gent, els pegaven i els maltractaven”.

El 1976 Paquita era l'enllaç sindical dins de la UTT⁶⁵. Un matí d'abril caminava pels carrers de la zona de la carretera del Mig⁶⁶ lliurant informació d'una convocatòria de vaga; crides reivindicatives per un conveni digne. No anava sola, al seu costat una companya⁶⁷ de la seva empresa ICAPRE i el president de la UTT⁶⁸. De cop, en un carreró van ensopegar amb una patrulla de la Guàrdia Civil, els van enxampar als tres *in fraganti*, la trobada inesperada els va conduir de manera immediata al quarter de la Guàrdia Civil⁶⁹.

La UTT pertanyia a la CNS (*sindicato vertical*), únic organisme sindical legalitzat, però convocar una vaga estava considerat una activitat subversiva.

⁶⁵ *Unidad de Técnicos y Trabajadores del Metal, pertanyent al CNS (Central Nacional Sindical).*

⁶⁶ *Es refereix a la carretera del Mig de L'Hospitalet.*

⁶⁷ *Maite Moreno Cantero.*

⁶⁸ *Tomás Martínez Guarinos.*

⁶⁹ *Hi van estar detinguts 30 hores.*

testimonis

Aquell lamentable episodi va acabar millor del que es temien els seus protagonistes. Després de ser interrogats i incomunicats, van desestimar els càrrecs de “propaganda il·legal” i al cap de tres dies van ser posats en llibertat. Paquita va poder casar-se aquell mateix any tal com havia previst. En el record li quedà la mobilització i les contínues gestions que van fer moltes companyes i companys de la carretera del Mig, el suport i la solidaritat que els van demostrar.

ICAPRE era una empresa situada al carrer del Cobalt, es dedicaven als components electrònics; ELBE i sobretot VANGUARD eren les que subministraven les comandes més grans. Paquita va començar a treballar a ICAPRE el 1973, amb 18 anys, venia des de Cornellà, la ciutat on vivia i on inicià la vida laboral als 14 anys. A Cornellà va entrar en contacte amb un moviment social clandestí que es refugiava i consolidava a l'emparrà d'algunes parròquies dels barris obrers: Cristianos por el Socialismo. Anar a l'església no resultava sospitós i algunes parròquies actuaven com a centre de protecció i reunió per a les organitzacions clandestines que s'oposaven al règim franquista.

Des d'un poblet d'Extremadura, la família de Paquita havia emigrat a Cornellà quan ella tenia 8 anys. El 1968 es va incorporar al mercat laboral en un moment en què hi havia suficient oferta com per anar canviant d'empresa i de treball a la recerca de millors condicions.

Va aprendre l'ofici de metxera a la fàbrica tèxtil VILUMARA⁷⁰, la seva consciència sindical i política va quedar vinculada així a les filatures i a les reunions que es feien a la parròquia on anava els diumenges. Quan va arribar a L'Hospitalet ja pertanyia a Bandera Roja⁷¹ i al moviment sindical clandestí que intentava infiltrar-se en el *sindicato vertical*.

Dormia a Cornellà però es passava la vida a L'Hospitalet, totalment bolcada en la tasca sindical. A ICAPRE treballaven amb “prima”, eren aproximadament 150 dones a les tres

⁷⁰ Fàbrica Vilumara de Cornellà. Fàbrica tèxtil que en tenia una altra a L'Hospitalet. Els propietaris d'ambdues fàbriques eren parents.

⁷¹ Bandera Roja va ser un partit polític fundat el 1969 per Jordi Solé Tura i Alfonso Comín que liderava el moviment Cristians pel Socialisme. El 1974 la majoria de membres d'aquest partit es van integrar al Partit Socialista Unificat de Catalunya (PSUC).

cadena de la secció de muntatge i uns 40 homes a la secció d'injectats i tallers, a més dels tres encarregats de les cadenes, que també eren homes. Estava estipulat que les dones (per ser dones) havien de cobrar un tant per cent menys que els homes, encara que fessin la mateixa feina. Aquesta va ser una de les primeres lluites laborals que es van dur a terme dins d'aquella empresa, aconseguir el mateix salari per la mateixa feina. Va ser una lluita llarga i no es va limitar únicament a aquest punt, també hi havia les qüestions de les mesures de seguretat i protecció d'accidents, les qüestions relacionades amb les cadenes de muntatge i moltes més.

Paquita ens explica que ICAPRE va arribar a ser quasi una empresa "modèlica", les condicions laborals eren molt millors que les de la majoria del sector. I aleshores va començar la crisi econòmica. VANGUARD i ELBE van deixar de fer comandes, sense altres compradors d'importància, era inevitable la suspensió de pagaments.

Una vegada legalitzats els sindicats (1977), Paquita va deixar la clandestinitat per pertànyer ja obertament a CCOO. Fins al 1984, data en què va deixar definitivament ICAPRE, van ser temps durs i difícils. En el seu sindicat va pertànyer a l'executiva del metall, un sector molt combatiu i molt castigat per la crisi econòmica.

testimonis

La tasca sindical de la Paquita ha quedat, amb el temps, lligada a la ciutat de L'Hospitalet, perquè en deixar aquella empresa (ICAPRE) amb trenta anys i un fill petit, començava una nova etapa a la seva vida.

Poques dones han fet del Sindicat la seva professió, poques l'han utilitzat per saltar a la vida professional de la política. La majoria va dipositar en la tasca sindical il·lusions, somnis i molta feina. Després se'n van anar sense fer soroll.

Amalia Arquillo

14 de novembre de 1957.
Barcelona

“Érem molt idealistes, crèiem que podiem canviar la societat i aconseguir un món millor i més just”.

Va néixer a Barcelona, els seus pares van arribar de Jaén a la megalòpoli durant el temps de la postguerra (1947), fins que es van traslladar a L'Hospitalet el 1963; van viure al barri de Gràcia en una modalitat que es coneixia popularment com “de rellogats”⁷². L'etapa de postguerra es va allargar durant molts anys i les condicions de vida d'una gran part de la població es van veure submergides en la precarietat.

Quan Amalia va complir sis anys, la seva família va poder adquirir un pis al carrer Sant Antoni⁷³. L'avinguda de la Fabregada⁷⁴ era, en aquells anys, un riu, la canalla, que sempre pensen a jugar, s'escapaven al “rec”, que era el nom amb què el van batejar.

⁷² Quan les famílies no podien accedir econòmicament a un habitatge es produïa el “relloguer”, és a dir, es llogava a una altra família l'ús d'una habitació. Normalment, la família que llogava es trobava, també, en una situació econòmica precària. En habitatges molt petits, sense gairebé espai físic, les condicions de vida per a ambdues famílies eren extremadament difícils.

⁷³ En el barri de Sant Josep.

⁷⁴ En el barri de Sant Josep.

testimonis

Des del carrer Sant Antoni, Amalia caminava cada dia cap a l'escola del Metro de la Bordeta, un col·legi regit per l'orde religiós dels jesuïtes, gratuït per als fills i filles dels treballadors del Metro. Els nois i les noies no es mesclaven a les aules, cadascú tenia els seus propis espais, excepte quan es tractava d'imposar càstigs. Una pena habitual per sancionar un noi era enviar-lo a la classe de les noies a aprendre a brodar. Així doncs, el brodat femení era com una de les vergonyes més grans a què es podia sotmetre un noi en el seu aprenentatge de la masculinitat. Les noies eren castigades d'una altra manera, també se les enviava a la classe dels nois, els posaven unes bones orelles de burro i havien de romandre agenollades davant dels seus companys. Per elles no hi havia aprenentatges maleïts, la humiliació es dipositava sobre les seves pròpies banyes.

Com moltes dones de la seva generació, Amalia va iniciar la seva vida laboral als 14 anys i, com moltes companyes sindicalistes, la seva vida sindical es va concentrar en pocs anys, en el seu cas dels 17 als 21.

Va començar a treballar a IRAUTO el 1974. A les eleccions de 1975 per a enllaços sindicals i vocals de jurat d'empresa de l'OSE⁷⁵ ningú del sector d'oficines⁷⁶ (unes 20 persones) no s'hi va presentar. El cap va mirar-se l'Amalia i li va proposar que s'hi presentés. No era tampoc una situació estranya. Una noia jove, incorporada recentment a la feina, es perfilava com un enllaç sindical inofensiu. Malgrat tot, aquella mentalitat s'estava equivocant i amb l'Amalia, com amb d'altres companyes sindicalistes, van anar per llana i van tornar esquilats: es van prendre molt seriosament la seva tasca i van defraudar les falses expectatives de mansuetud que la part empresarial hi havia dipositat.

Amalia⁷⁷ va pertànyer a la comissió de negociació del conveni del metall, poc temps després de legalitzar-se CCOO, sindicat al qual pertanyia. Aleshores no es parlava de quotes femenines, ni moltes dones no es plantejaven entrar als òrgans de direcció de les organitzacions sindicals, gairebé totes se sentien contentes amb la possibilitat de participar i dir el que pensaven. Corrien a les manifestacions, anaven a les reunions clandestines, sortien a les nits a enganxar cartells de convocatòries o protestes, eren a tot arreu, tot i que poques es plantejaven alguna cosa més que una dedicació altruista.

IRAUTO no va escapar-se de la crisi econòmica ni de les vagues dels treballadors i treballadores. Amalia va abandonar l'empresa i va passar uns anys difícils i complicats fins que no va poder tornar a incorporar-se a la vida laboral.

“Ara crec en les persones, els ideals els defensen les persones a la vida quotidiana, en el dia a dia, en la manera de tractar els altres”.

⁷⁵ OSE, sigles d'Organización Sindical Española, coneguda també per CNS, Central Nacional Sindical, o popularment Sindicato Vertical.

⁷⁶ “Cal tenir en compte que el concepte de qualificació es basa, d'una banda, en les qualificacions formals adquirides mitjançant la formació escolar o professional o de l'experiència acumulada en el lloc de treball i es construeix, a més, en funció de l'operari de la indústria i no del sector serveis, en què el treball femení és majoritari. Pretenent ser un concepte asexuat, en realitat respon més a l'experiència de l'obrer masculí que a la de les treballadores. D'altra banda, molts dels treballs femenins en els serveis requereixen competències i responsabilitats que no són considerades malgrat tot com a qualificacions, precisament perquè no s'ajusten a un concepte generat a partir d'estudis sobre el treball industrial, o perquè són qualificacions “no formals” adquirides, per exemple, a la família i utilitzades preferentment pel mercat, però no reconegudes com a tal ni en termes teòrics ni en termes salarials o d'estatus professional.” BORDERÍAS, CRISTINA. Entre líneas. Trabajo e identidad femenina en la España contemporánea. 1993, pàg 50.

⁷⁷ Fou membre del Secretariat Local de L'Hospitalet que va intervenir a la primera negociació legal del conveni del metall.

Paca Almendros

20 de novembre de 1957.
Còrdova.

“Tenies una edat en què creies que anaves a menjar-te el món. Malgrat que érem les mateixes a tot arreu, al partit i en el sindicat. Estàvem plenes d’utopia, il·lusió i esperança.”

Va anar a una escola, dirigida per un guàrdia civil retirat, on es posava molt d'èmfasi a castigar els comportaments de les nenes que no es corresponien amb un rígid estereotip femení. Paca era l'exemple perfecte del que no havia de ser una nena, duia el cabell curt, portava pantalons, li agradava córrer, saltar i no es mostrava dòcil.

La petita de cinc germans, nascuda a Còrdova i arribada a L'Hospitalet el 1963, va romandre en aquella escola de barri fins als 14 anys. Després va haver de compaginar els estudis de batxillerat i més tard els de magisteri, amb la vida laboral. De la infantesa, també en té bons records, al barri de la Florida hi havia fàbriques, descampats i pocs cotxes, es vivia al carrer i en els jocs s'hi barrejaven nens i nenes arribats de tot arreu: Andalusia, Extremadura, Múrcia, Galícia... Paradoxalment, en un barri fet a cops d'immigració és on la immigració es nota menys.

El seu bateig laboral l'hi va proporcionar ENTO SA, una fàbrica de vidre del carrer de Corominas, situada al barri de Santa Eulàlia. La plantilla era reduïda, unes 25 persones, manipulaven canya de vidre que es convertia en flascons farmacèutics. En aquella petita empresa treballaven moltes dones, o més ben dit, moltes adolescents, perquè la majoria

testimonis

no superava els 18 anys. Els homes eren els encarregats de la manipulació de les canyes de vidre i, les noies, de recollir i revisar els flascons. A més de la secció de fàbrica hi havia la d'oficines, i Paca aviat va sol·licitar el trasllat d'un lloc a l'altre. En aquella oficina, Paca treballava al costat dels tres germans que, a més, eren amos de l'empresa. L'horari de la fàbrica era de les 6 h a les 14 h i el de l'oficina de 7 h a 16 h. Els trajectes els feia caminant, des de la Florida a Santa Eulàlia, des de la Florida a Can Serra i de Can Serra a la Florida, de dilluns a divendres i els dissabtes també es treballava.

A ENTO, hi va treballar fins als 21 anys, des de 1971 fins a 1978, set anys que serien clau per a la història de la naixent democràcia. L'entrada al món laboral marca per a ella (d'una manera molt similar com ho fa amb altres companyes sindicalistes) el moment en què es posen en marxa molts mecanismes de la consciència social i política. El treball assalariat a fàbriques i indústries es revela com un ritu d'iniciació al món adult. Un món, en aquelles dates, convulsionat: a Xile assassinen Víctor Jara⁷⁸; a Espanya l'Estat manté vigent la pena de mort⁷⁹. La dècada dels anys 70 del segle XX és un focus de moviments més o menys clandestins que comencen a emergir davant d'un règim polític que perd els seus fonaments. Dones com la Paca, joves molt joves, se submergeixen i neden en aquests moviments, gairebé sempre contra corrent.

Paca va ser vista amb bons ulls com a enllaç sindical per la part empresarial mentre van creure que pertanyia a l'estructura del *sindicato vertical*, però quan van descobrir la seva tendència esquerrana (joventuts del PSUC) i la seva afiliació clandestina a CCOO, les coses van començar a enfosquir-se de debò. Des que va ser convocada la vaga del ram, un dels caps es va posar a seguir totes les passes de la Paca, fins i tot quan anava al lavabo —actualment aquest tipus de persecucions s'anomenen assetjament moral. Com

⁷⁸ El cop d'estat militar del general Pinochet a Xile, l'11 de setembre de 1973, va suposar l'assassinat i la desaparició de molts i moltes ciutadans i ciutadanes. Una qüestió encara pendent als tribunals xilens.

⁷⁹ El 1974 és ajusticiat el jove anarquista Puig Antic. El 1975, jutjats per la justícia militar, són condemnats a mort cinc presos (pertanyents a ETA i al FRAP). El 24 de gener de 1977, un comando d'extrema dreta assassina al seu despatx professional del carrer Atocha de Madrid, cinc advocats i fereix greument dues persones més.

testimonis

que la vaga va ser secundada pels seus companys i companyes, l'empresa va decidir no encomanar-li cap feina per tal que s'avorrís i abandonés.

El que tenien en comú els companys del sindicat amb els empresaris eren les tendències paternalistes cap a les dones. Els empresaris van decebre's aviat i li van canviar l'horari de l'esmorzar per tal que no parlés amb ningú i no "corrompés" la "massa obrera" amb les seves idees i reivindicacions sindicals. Amb els companys del sindicat era diferent: a Paca se li omplia la boca de renecs perquè era l'única manera que se l'escoltessin. Les noies havien de guanyar-se l'atenció i el respecte dels companys sindicalistes utilitzant les seves maneres i els seus llenguatges⁸⁰.

Als 17 anys (1974) estava negociant el conveni estatal del ram del vidre i la ceràmica⁸¹ de les PIME, més tard va pertànyer a l'executiva del vidre i la ceràmica de CCOO. Quan va acabar magisteri va canviar de manera definitiva el sector del vidre pel de l'ensenyament.

"El món sindical d'avui és molt diferent del d'aquells anys, aleshores era un sindicalisme molt combatiu, avui potser és un sindicalisme de despatx. Malgrat tot, encara que el moment canviï i la il·lusió sigui difícil, el compromís i la utopia ens han de fer seguir avançant".

⁸⁰ El 8 de març de 1975 es constitueix la Coordinadora de Dones de L'Hospitalet.

⁸¹ Mentre negociava el conveni li van fer algunes propostes velades, a canvi del suport en determinades qüestions, podria gaudir d'unes vacances en una de les residències d'estiu de les que abans s'anomenaven Educació i Descans.

Maica Espina

24 de juliol de 1958.

L'Hospitalet

“Constituir la primera Secretaria de la Dona a CCOO va portar els seus problemes, aleshores estàvem totes molt centrades en els àmbits gremials i costava entendre la necessitat d'un organisme específic dedicat als problemes de les dones.”

Estaven celebrant la revetlla de Sant Jaume el dia que va néixer Maica. Al ritme dels petards i de la música que sonava a l'envelat de la plaça Espanyola, la mare de Maica va donar a llum a la seva casa de L'Hospitalet, tal com havia decidit. Cal dir, també, que a l'any 1958 la ciutat no comptava amb un centre sanitari per atendre naixements⁸².

Maica va anar a l'escola Montessori (situada al barri de Collblanc), la seva mare tenia clares dues coses: ni escola de monges ni escola pública⁸³. Als quinze anys va deixar (momentàniament) el món escolar perquè l'economia familiar ho requeria. Després de treballar a un parell de llocs, va començar a treballar d'administrativa a LITHO FORMAS ESPAÑOLASA⁸⁴, de 1974 a 1979, aquella empresa del sector de les arts gràfiques va absorbir part de l'adolescència de Maica.

⁸² Amb una dotació de 60 llits, l'Hospital de la Creu Roja de L'Hospitalet va ser inaugurat el 1971. El 8 de febrer de 1972 es va inaugurar la Ciutat Sanitària de Bellvitge (Hospital Prínceps d'Espanya).

⁸³ L'abandonament absolut que va patir l'escola pública durant l'etapa franquista va afavorir la seva popular "mala fama". Les famílies amb uns mínims recursos econòmics procuraven que els seus fills i filles assistissin a qualsevol escola privada abans que a una de pública.

testimonis

LITHO FORMAS comptava amb una plantilla d'unes tres-centes persones, unes dimensions importants. Fabricava impresos de paper continu per als processadors informàtics. A mitjan anys 70, tímidament, la informàtica començava a fer-se present als mercats econòmics i laborals.

Un dels conflictes personals més forts que Maica recorda d'aquells moments, va ser l'esbroncada que li van donar a casa per arribar tard, una vegada, a altes hores de la nit. L'organització sindical com a tal encara no existia, però es movien els comitès d'empresa i ella pertanyia al seu. A la fàbrica es treballava en tres torns —matí, tarda i nit—, per qüestions de reivindicacions laborals, alguns dels treballadors del torn de nit van decidir, un dia, aturar la producció, immediatament van ser acomiadats i el comitè d'empresa s'hi va involucrar per aconseguir la readmissió. Participar en les negociacions d'aquell conflicte laboral li va ocasionar a Maica un conflicte domèstic.

A casa seva sabien que Maica pertanyia al comitè d'empresa, però no sabien res més, i la família se'n feia creus perquè no entenia que ella es quedés negociant l'acomiadament d'un company. Per a la gran majoria de la població, aquells anys, arribar aviat a casa era el més sensat i al que estaven obligades les dones, especialment les joves solteres.

Maica va entrar a formar part de CCOO l'any 1976⁸⁵, poc abans de la legalització. Com a valoració retrospectiva, recorda que eren dues dones en un comitè d'onze persones, dues jovenetes a l'interior d'un món masculí que els doblava l'edat. Dona, jove i soltera, tres característiques que facilitaven l'acomiadament en situacions de crisi i inestabilitat laboral. L'empresa negava que hi hagués llistes, però tothom sabia que n'hi havien; Maica també sabia que tenia tots els números de ser acomiadada quan va aparèixer la crisi. Va abandonar l'empresa el 1979, va fer unes proves d'accés i va entrar a l'oficina de l'INEM del carrer de la Hierbabuena, una sola oficina de l'atur per a L'Hospitalet i Esplugues en uns moments duríssims de recessió econòmica.

Tan aviat com va poder, i quan l'horari laboral li ho va permetre, va recuperar els seus estudis, després del BUP i el

⁸⁴ *Aleshores situada al barri del Centre.*

⁸⁵ *El 1976, la Coordinadora de Dones de L'Hospitalet va participar a les primeres Jornades Catalanes de la Dona, celebrades al Paranimf de la Universitat de Barcelona.*

testimonis

COU⁸⁶, i va cursar la llicenciatura d'història de l'art. Amb 25 anys va començar la Universitat; als 21 ja s'havia independitzat de la família.

Amb unes poques companyes van constituir la primera Secretaria de la Dona de CCOO, va participar a la coordinadora de dones que es va formar per reclamar els centres de planificació familiar⁸⁷.

Els mètodes anticonceptius estaven prohibits i l'avortament endimoniat. Les dones amb recursos econòmics podien, en cas de necessitat, viatjar a l'estranger per avortar (si és que prenien aquesta decisió), però les que no tenien ni diners ni informació quedaven atrapades entre assumir una maternitat no desitjada (de vegades impossible), o caure a mans de persones desaprensives que podien arribar a provocar-los la mort. Eren secrets a crits, el problema podia ser similar per a totes les dones, els recursos de què disposaven per resoldre'l eren molt diferents, per això era important donar accés als serveis de planificació familiar a totes les dones⁸⁸.

⁸⁶ Pla educatiu vigent des de 1970 fins a 1990. El 1990 es va aprovar una nova Llei de reforma educativa, vigent en l'actualitat.

⁸⁷ Sorgit de la lluita dels moviments de dones a favor de l'avortament i de l'alliberament dels mètodes anticonceptius, el 1979 va iniciar el seu camí el Centre de Planificació Familiar de L'Hospitalet, situat al carrer d'Enric Prat de la Riba. El Centre comptava amb una plantilla d'un metge, una infermera i dues consultores. Amb el primer govern democràtic sorgit de les eleccions de 1977, els moviments de dones, juntament amb els governs socialistes i comunistes municipals, van aconseguir que a tot Catalunya s'obrissin (entre 1979 i 1980) 49 centres de planificació familiar.

⁸⁸ A l'Espanya dels anys 60, l'article 416 del Codi penal castigava amb penes d'arrest major i multes econòmiques la fabricació, venda, divulgació o propaganda dels anticonceptius. El 1965 una ordre del Ministeri permetia la distribució d'anovulatoris prèvia recepta mèdica. El 1974, es calculaven uns 300.000 avortaments clandestins. «Els anys violeta 1976-1982». Exposició fotogràfica. Associació de Dones Periodistes. 2001.

testimonis

Se sabia que a les dones els era molt difícil accedir a mètodes anticonceptius i que alguna moriria per no disposar-ne. Se sabia i es tancaven els ulls: un problema que no es veu és un problema que no s'ha de resoldre, és una manera de deixar les coses com estan. Les dones van haver de sortir al carrer i cridar aquesta realitat.

Olaya Lourdes Checa Pérez

2 de febrer de 1959.
Torre Cardela (Granada)

“Des de molt petita vaig tenir clar què significava la desigualtat social, pensava que si jo hagués nascut en una família rica, una altra nena pobre hauria ocupat el meu lloc.”

La sisena de sis germanes arriba a L'Hospitalet el 1962. La seva mare va comprar bitllets de tren per a vuit persones i es presenta amb totes les seves filles al barri de la Bomba⁸⁹. El pare havia emigrat a Catalunya buscant feina i la seva dona no va esperar massa per reunir-se amb ell.

Al barri de la Bomba vivia un oncle de Lourdes, aquest vincle familiar va permetre albergar una família nombrosa que va estar dos anys sense constar al Padró municipal: tenien problemes més urgents per resoldre.

Lourdes va anar a l'escola al barri de Sants, més tard es va matricular⁹⁰ a l'Institut Torras i Bages de Can Serra⁹¹ i finalment va entrar a la universitat per cursar la llicenciatura de dret. Als 14 anys va començar la seva experiència al món

⁸⁹ El barri de la Bomba era una barri de barraques, no tenia carrers, ni serveis de clavegueram ni de cap altre tipus. Ocupava una àmplia zona situada a la confluència del carrer Castelao (antigament carrer 26 de enero) i la Gran Via, avui Polígon Pedrosa. En aquella zona, tant a una banda de la Gran Via com a l'altra (el Gornal actual) la proliferació del barraquisme, en barris o aïllat, va ser habitual durant les dècades dels 40, 50, 60 i part dels 70.

⁹⁰ La primera matrícula la va pagar un professor de filosofia del mateix centre per a qui treballava la mare de Lourdes. L'import de la matrícula li va anar abonant la mare de mica en mica, descomptant-lo de la seva feina.

testimonis

laboral. La seva mare treballava al servei de neteja de la fàbrica Pepsi-Cola⁹², Lourdes la substituïa durant els mesos de vacances escolars en l'horari nocturn; aquest va ser el seu primer treball remunerat, després en van venir d'altres, als 16 anys va entrar a INIESTA, una fàbrica de marroquineria situada al barri de la Torrassa. El 1975 encara hi havia la figura de l'aprenent/aprenenta, i Lourdes va començar a INIESTA aprenent de tot, poc temps després va passar a una tasca més especialitzada: tallar barres d'alumini amb una serra mecànica. En deien perfils, eren les barnilles que componien el bastiment de les bosses i les maletes. La producció s'havia de mantenir a un ritme determinat i el treball amb màquines perilloses tenia estipulades poques mesures de seguretat i prevenció, els accidents estaven a l'ordre del dia. Lourdes treballava als matins i estudiava a les tardes, llegia el *Noticiero Universal*⁹³ des dels 13 anys, era delegada de

⁹¹ Can Serra, barri de L'Hospitalet. L'Institut Torras i Bages va ser el primer institut d'ensenyament secundari que va tenir la ciutat, s'inaugurà al curs 1970-1971, s'hi feia el batxillerat superior: 5è i 6è i el COU (curs d'orientació universitària) en dos torns d'horaris: diürn i nocturn.

⁹² Situada a la Gran Via, contigua a la fàbrica tèxtil Godó i Trias, a la zona que antigament s'anomenava de les sangoneres i actualment hi ha el barri del Gornal. En aquells anys, la fàbrica Pepsi-Cola era molt propera al barri de la Bomba.

classe a l'institut i delegada a la fàbrica, es reunia amb sindicalistes d'UGT i CCOO per assessorar-se dels procediments que havien de seguir a l'hora d'escollir una comissió de negociació del conveni i per elaborar una plataforma reivindicativa.

A cavall entre el món sindical, polític i els estudis de dret, Lourdes va passar uns anys molt intensos participant en les mobilitzacions socials que se succeïen durant els anys de la Transició.

Es va afiliar a CCOO, fins al 1983 va ser secretària del Comitè d'Empresa, després va deixar INIESTA, i va canviar la fàbrica pel món de l'advocacia.

Lourdes és una d'aquestes persones que mai no ha oblidat les seves arrels, no era habitual que una nena criada en un barri

⁹³ El Noticiero Universal va ser fundat l'any 1888; tret d'un breu període durant la Guerra Civil, va mantenir l'edició del vespre fins al 1985, data en què va desaparèixer. "A partir de la promulgació de la Llei Fraga (Llei de premsa i impremta) de 1966, s'obre una petita porta que permet a certs mitjans de comunicació adquirir una certa credibilitat i protagonisme que s'havia perdut des de 1939. L'àmbit que va sortir-ne més beneficiat va ser el de la informació local. Alguns diaris com El Correo Catalán i El Noticiero van millorar els tiratges i a partir de 1968 Tele-Expres comença una línia combativa dintre

testimonis

humil tingués l'oportunitat i posés la voluntat i l'esforç per arribar a la universitat.

La majoria de dones de la seva generació tenien les mares a casa fent les tasques de la llar, algunes tirant endavant famílies nombroses i, a més, treballant en el servei domèstic. Amb la seva feina, aquelles mares de classes humils "mestresses de casa", estaven obrint la possibilitat a les seves filles (també als seus fills) d'accedir a àmbits de l'ensenyament que a elles se'ls havia negat. L'esforç el van fer les noies, però a la rereguarda estaven les dones de la generació anterior.

CHARLA—COLOQUIO

“EL PROGRAMA ELECTORAL DEL PCC”

————— **VIERNES 22, 7 TARDE** —————

AVDA. FABREGADA N° 62 Bjos.
(Cerca Plza. Anselmo Clavé)
LOCAL DEL:
PARTIT DELS COMUNISTES DE CATALUNYA

INTERVENDRÁN:

ENRIC LEYRA
JORDI HOMS
JAIME VALLS

**HOY, VOTAR COMUNISTA
ES VOTAR P.C.C.**

QUEREMOS Y PODEMOS TRANSFORMAR LA SOCIEDAD

PARTIT DELS COMUNISTES DE CATALUNYA
L'Hospitalet de Llobregat

LOS COMUNISTAS DE SIEMPRE DEL CENTRO Y SANT JOSEP, ESTAMOS EN EL P.C.C.

VOTA PCC

MANUEL CERDAN
JOSE GUSTO
JORDI HOMS

ANTONIO RUIZ
SANTOS DIAZ
JAIME VALLS

En Territorio Ateneo ATTT* L'Hospitalet
En Territorio Ateneo ATTT* L'Hospitalet
CANDIDATO A DIRIGIDO
Del. General C.C.C.C. L'Hospitalet
En comitat del ATTT*

Nuestros Locales en L'Hospitalet
C/ Enxina, 7 Bajas, La Florida

LOS DELEGADOS AL CONGRESO DEL TEXTIL – PIEL, A TODOS LOS AFILIADOS EN DEFENSA DE LA DEMOCRACIA Y LA PLURALIDAD DE CC.OO. DEL TEXTIL – PIEL

Los delegados al Congreso del Textil–Piel, queremos denunciar lo ocurrido en el mismo, celebrado los días 14 y 15 de Octubre y exigir a los organismos del Sindicato que tomen medidas ante tales hechos, en defensa de la democracia interna y de la pluralidad de CC.OO., en este caso del Textil–Piel.

Los hechos ocurridos en el Congreso, impuesto por la mayoría de la Comisión de Candidaturas con el consentimiento de la Mesa y del responsable de Organización de la CONC, Paco Rodríguez, presente en el Congreso.

Bajo unas excusas y justificaciones de firmas ilegibles, de estar presente un miembro en ambas listas, y un error al poner a uno como de la Piel cuando era del Textil, bajo esas excusas se impide que el Congreso del Textil–Piel el 25 % de los firmantes de la lista alternativa, no puedan presentarla, saliendo una Ejecutiva del Congreso que no expresa la pluralidad sindical que existe en el Textil–Piel.

Que han sido sólo excusas para tener una Ejecutiva en la Federación sin discrepancias lo demuestra :

- 1 – Que si alguna firma no era legible, para que no hubiera duda de que eran delegados al Congreso, se podría comprobar en el Plenario del Congreso.
- 2 – El que estaba en la lista alternativa y en la oficial, había dado la autorización para estar en la lista alternativa, prueba de ello es el escrito entregado a la Comisión de Control y Garantías y a la Ejecutiva de la CONC por él mismo.
- 3 – Si bien era cierto que había un error en la lista alternativa (uno que venía como Piel y pertenecía al Textil), consideramos que si por tener la candidatura alternativa ese error fué anulada, también debería anularse la oficial puesto que Juan Fernández de ~~la~~ presentó la solicitud por escrito de que se le sacara de la candidatura antes de que la votara el Congreso, quedándose la candidatura presentada por la mayoría de la Comisión de Candidaturas con 29 miembros en vez de 30 como recogía el Reglamento mientras que la candidatura alternativa tenía los 30 miembros que marcaba el Reglamento, al cubrir la baja con el suplente que tenía.

Por otra parte el orden de nombres de la lista oficial rompía claramente la proporcionalidad Textil–Piel en favor del Textil en los lugares prioritarios, si de verdad se quería respetar a uno y otro sector, como parece ser la justificación del rechazo de la lista alternativa, esa debería haber sido la actuación de los promotores de la lista oficial de la Mayoría de la Comisión de Candidaturas.

Estos elementos aquí expuestos fueron las excusas. Lo que está claro para nosotros es el que el núcleo dirigente del Textil no quiere a nadie en la Ejecutiva que discrepe de los planteamientos sindicales de ellos. Han estado acostumbrados a eso, a tener una Ejecutiva donde nadie haya puesto en cuestión muchos aspectos de la política sindical de la Federación, el papel nuestro en la negociación colectiva, nuestra participación en el Plan de Reconversión y en su aplicación que, si bien se nos dice que se han perdido menos puestos de trabajo de los previstos, no dicen que los que se han perdido no ha sido por la Reconversión sino que se han reducido miles de puestos de trabajo en Catalunya y sólo han servido para reducir plantilla en las empresas, aumentar los ritmos de producción, produciendo lo mismo con menos plantilla y con la misma maquinaria, sin renovarla, significando un aumento de los beneficios empresariales.

Los abajo firmantes, delegados presentes en el Congreso, hacemos un llamamiento a todos los organismos del Sindicato, a todas las Secciones Sindicales, a todos los afiliados, a que exijan a la CONC y a la Comisión de Garantías un Congreso Extraordinario del Textil–Piel, o que la proporción que tenían los que presentaban la lista alternativa sea respetada y se configure la lista con el 25 % que se tenía en el Congreso.

Si los afiliados no impedimos actitudes antidemocráticas y antilestatutarias como ésta, corremos el riesgo de que CC.OO. se convierta en el patrimonio de unos, y las voces discrepantes sean barridas de forma autoritaria.

testimonis

Cuando en los Congresos hechos hasta ahora (Construcción y Barcelona, Conferencia del Vallés Occidental) los que presentaban lista alternativa no presentaron firmas avalando las listas, ya que la mayoría reconocía que representaban a la minoría y tenían más del 10%, y no se les puso ninguna traba.

Esto demuestra los que están por la integración en CC.OO., los que están por el respeto a su democracia y a su pluralidad, y los que están por la vía de romper nuestro sindicato, de barrer todo lo que discrepe, de liquidar las esencias de CC.OO., su democracia interna, su independencia, su pluralidad.

Si quieres un Sindicato independiente, pluralista democrático, donde todos nos respetemos, apoya el Congreso Extraordinario haciendo que se acepte el 25% aproximadamente que tenían los que avalaban la candidatura alternativa, configurando así la Comisión Ejecutiva del Textil-Piel de Catalunya.

– LOS DELEGADOS AL CONGRESO TEXTIL-PIEL

LUIS GONZALEZ VILLANUEVA	BADALONA
MARTIN SALVADOR SANCHEZ	
MA. CARMEN LOPEZ TOLA	
JUAN SOBRINO ZAMBRANA	
JOSE MORENO ARCO	
GINES GALLEGO SIMON	
FRANCISCO NAVARRO RODRIGUEZ	
LOURDES MONTOYA RIOS	
SARA GONZALEZ JUAN	
ISABEL ROBLES GALLARDO	
EUGENIO RODRIGUEZ EXPOSITO	
CONCEPCION SANZ GOMEZ	
JUAN FERNANDEZ RAMOS	
MANUELA VALERA GARCIA	
ISABEL RODRIGUEZ NAVARRETE	
CRISTINA SANCHEZ	BARCELONA
JOSE GARCIA FERNANDEZ	BAILLORRIGAT
JOSEFINA PALACIOS QUIÑONERO	BERGA
SEVERIANO DURAN	IGUALADA
RAFAEL LUCENA ZURERA	
MANUEL RUZAFÁ LOPEZ	L'HOSPITALET
LOURDES CHECA	
ANTONIO CAÑAMERO	MANRESA
TONI LANZO	MATARO
JOSE LUIS ABAJO	
RAMON SANCHEZ	
JUAN ROLDAN	
FERNANDO FERNANDEZ JIMENEZ	RUBI
RAMON GUTIERREZ ZURITA	
MERCEDES LOPEZ ARROYO	SABADELL
ISABEL PEREZ AGUILA	
JOSE MARTIN RUIZ	
ANTONIA RIOS GARCIA	
PEDRO SANCHEZ VALDERVIN	
JOSE DEL AMO GARCIA	
ANIBAL JOSE GARCIA SEARA	
JOSE MALVERI OVIEDO	
CARMEN SANCHEZ SANCHEZ	
AGUSTINA FERNANDEZ	SANTA COLOMA GRAM.
ANTONIA ROMERO	
JOSE GARCIA FERNANDEZ	
PLACIDO ORTEGA ROMERO – FRANCISCO VICIANA SANCHEZ	TERRASSA
ILDEFONSO HERNANDEZ HERRERIAS – DAMASO GARCIA	
ANTONIO GARRIDO – BENITO GOMEZ – ANTONIO JIMENEZ	
MANUEL LORENZO SANTOS – EVARISTO ROLDAN ROLDAN	

notes, per a un futur del treball

“Les experiències històriques de les dones, revalorades durant aquests darrers anys, constitueixen actualment un element crític en el debat sobre la crisi actual del treball. La qüestió és trobar les formes de reapropiació d’uns canvis que per dinàmics i objectius es constitueixen molt diferents.

Tenir en compte la resistència de les dones, durant decennis, a inscriure en el treball la seva pròpia identitat i a fer significativa la seva presència al mercat, ha de contribuir al fet que la crisi dels models tradicionals d’ocupació constitueixi una oportunitat de reorganització del treball de manera global, que les noves formes (flexibilitat, treball a temps parcial, repartiment del treball de la producció i reproducció), en lloc de la precarietat, nous enduriments i augment de les desigualtats, esdevinguin l’oportunitat d’articular producció i reproducció, vida personal i treball, de renegociar entre homes i dones els temps i les modalitats de treball.

Aquest canvi implica situar la vida i les necessitats humanes en el centre de l’organització social, i a més, reconstruir l’ètica del treball com una ètica del benestar humà, una reivindicació que els imperatius de la crisi actual sembla que deixen, una vegada més, en un segon pla.

Des d’aquesta perspectiva, el desafiament per a les dones és trobar les estratègies adequades per negociar les pròpies capacitats i necessitats a tots els àmbits, per guanyar nous espais d’autonomia individual i inscriure les pròpies expectatives i els propis desitjos de canvi concret en els diversos escenaris socials i polítics, de manera que es doni cos a la pràctica a la revalorització del treball i de la diferència femenina”.

Cristina Borderías

“Tota experiència té alguna cosa de
revelació per molt que es doni en la
relativitat d’allò humà.

Experiència és revelació i és història.

L’experiència entre totes es produeix en
la paraula i per ella.”

María Zambrano

bibliografia

BERBEL, LLUÍS. "Biografies dels ponents. L'Hospitalet antifranquista". Taula rodona, 15 de juny de 1995, en *Quaderns d'Estudi* núm. 12. Centre d'Estudis de L'Hospitalet. 1996.

BREU I PANYELLA, RAMON. "El barri de Santa Eulàlia de Provençana: elements per a una crònica", en *Quaderns d'Estudi* núm. 6. Centre d'Estudis de L'Hospitalet. 1988.

BREU I PANYELLA, RAMON. "Informe sobre la integració dels fills d'immigrats a L'Hospitalet", en *Quaderns d'Estudi* núm. 8. Centre d'Estudis de L'Hospitalet. 1989.

BORDERÍAS, CRISTINA. "La feminització dels estudis sobre el treball de les dones (1969-1999)", en *Afers, full de recerca i pensament*, 33/34. *Les dones a la història*. Catarroja. 1999.

BORDERÍAS, CRISTINA. *Entre líneas. Trabajo e identidad femenina en la España Contemporánea. La Compañía Telefónica 1924-1980*. Icaria. 1993.

BUSSY GENEVOIS, DANIELE. "Mujeres de España: de la República al Franquismo", en *Historia de las mujeres. El siglo XX*. Taurus. Madrid. 1993.

CAPEL, ROSA MARÍA. *El trabajo y la educación de la mujer en España (1900-1939)*. Ministerio de Cultura. Instituto de la Mujer. Madrid. 1986.

CAMÓS I CABECERÁN, JOAN. *L'Hospitalet. La història de tots nosaltres, 1930-1936*. Diputació de Barcelona. 1986.

CAMÓS, JOAN. "Activitat econòmica a L'Hospitalet 1930-1980. La contribució industrial", en *Quaderns d'Estudi* núm. 3. Centre d'Estudis de L'Hospitalet. 1987.

“Els anys violeta 1976-1982”. Exposició fotogràfica. Associació de Dones Periodistes. 2001.

GRAU, ELENA. “La lucha por la democracia”, en *Historia de las mujeres. El siglo XX*. Taurus. Madrid. 1993.

HISTÒRIA DEL'HOSPITALET. Una síntesi del passat com a eina de futur. Centre d'Estudis de L'Hospitalet. Ajuntament de L'Hospitalet. 1997.

NASH, MARY. “Política, condició social i mobilització femenina: les dones a la Segona República i la Guerra Civil”, en *Més enllà del silenci*. Comissió Interdepartamental de Promoció de la Dona. Generalitat de Catalunya. 1988.

REDERO SAN ROMÁN, M. *Estudios de historia de la UGT*. Salamanca. 1992.

SEGURA, ISABEL. *Dones de L'Hospitalet. Itineraris històrics*. Ajuntament de L'Hospitalet. 1998.

TALLER BARRI COLLBLANC-TORRASSA. “Associacionisme 1960-1980”. *Quaderns d'Estudi* núm. 11. Centre d'Estudis de L'Hospitalet. 1995.

THÉBAUD, FRANÇOISE. *Historia de las mujeres. El siglo XX*. Taurus. Madrid. 1993.

TERRADAS, IGNASI. *Eliza Kendal. Reflexiones sobre una antibiografía*. Universitat Autònoma de Barcelona. 1992.

VILANOVA, MERCEDES. *Les majories invisibles. Explotació fabril, revolució i repressió*. Icaria. Barcelona. 1995.

ZAMBRANO, MARÍA. *Senderos*. Anthropos. Colección Memoria rota. Exilios y Heterodoxias. Barcelona. 1989.