HISTORIA DEL MOVIMIENTO

OBRERO ARGENTINO

Una visión desde los trabajadores

“LA HISTORIA ES LA POLITICA DEL PASADO…

LA POLITICA ES LA HISTORIA DEL PRESENTE”
FASCICULO II

Central de Trabajadores Argentinos

Año 2005
Los siguientes fascículos son la reproducción de un curso realizado por Víctor De Genaro, en el Anfiteatro Eva Perón, de A.T.E., entre los meses de marzo y julio del año 2004.

LA PRIMERA EXPERIENCIA DE GOBIERNO

 (1922-1955) – Segunda etapa

 “También, supimos ser felices…”
Este período le da continuidad a la pelea que el movimiento obrero ya ha iniciado, y esta se inscribe en un contexto con cambio de presidente incluido. Irigoyen deja la presidencia y asume, en octubre del ’22, Marcelo T. de Alvear

Asimismo, es importante destacar que el 1° de mayo de 1921 fueron masacrados los compañeros en Gualeguaychú (Entre Ríos), cuando son atacados se refugian en una iglesia, pero les abren la puerta y son sorprendidos y ferozmente golpeados

El caso de Sacco y Vanzetti, llega a la Argentina y en apoyo al pedido por su libertad, alcanza a haber cerca de 30 paros por 24 y 48 horas.

La FOM, una de las organizaciones más importantes, tiene un dirigente, Magnasco, que organizó en Misiones, en San Javier, el sindicato de obreros yerbateros. Es por supuesto perseguido por las patronales, y lo encarcelan, y recién después de un año y medio con movilizaciones y reclamos en todo el país, se consigue que Alvear lo indulte en 1926.
Toda esta época sigue habiendo solidaridad e internacionalismo. Aunque hay un reflujo en la pelea por lo cotidiano.
Alvear había dialogado muy poco con los sectores sindicales. En 1928 vuelve Yrigoyen, y se abre de nuevo la expectativa de un auge. Recordemos que él, si bien había estado durante la represión de 1919, había tenido una relación relativamente buena con los sindicatos.
Yrigoyen gana esas elecciones con más diferencia que en el ’16, por eso desde el radicalismo, también, se lo acusa de personalista. Pero en el ’29 hay una crisis económica internacional que impacta en la Argentina e Yrigoyen dura muy poco tiempo más.

Antes, había mandado la ley para el desarrollo del petróleo, para fortalecer a YPF, y se enfrenta con la Standard Oil y todo el sector oligárquico. Empieza a haber crisis a nivel de la superestructura, y por la historia de los diez años anteriores, no podían dejar en otros que en manos de la oligarquía el manejo del Estado. Por eso en el ’30, los sectores más poderosos, junto a Uriburu, dan el golpe a favor de los grupos oligárquicos e imperiales, como no se había dado en los años anteriores.
Hay un episodio que muestra, claramente, el sentimiento de los grupos que asumen la conducción del estado con Uriburu; cuando se firma el Pacto Roca-Runciman, en 1933, por las carnes, pacto que era completamente beneficioso para Gran Bretaña, Roca dice: “Ahora sí, aunque no lo pueda ser en lo político, la Argentina es parte orgullosa del imperio británico desde el punto de vista económico”.
En este sentido, no está mal que se esa época se haya dado en llamar la “década infame”. Que es un proceso que mezcla la entrega económica, el fraude político y la represión. Uriburu en esa época crea una sección especial de la Policía Federal para reprimir comunistas, que implementará “la picana”, que, lamentablemente, será conocida como un invento argentino.
En el movimiento obrero había representaciones que no acertaban. Entre los sindicalistas que no querían ningún protagonismo político, y los socialistas que querían acentuar la representación parlamentaria. Los comunistas, en ese entonces, habían formado el Comité de Unidad Sindical Clasista (CUSC), que era una especie de organización de los militantes del partido del movimiento obrero. Por otro lado, y en contrapartida la Comisión Socialista Intergremial, conformada por los socialistas.
Ya hay muchas divisiones. Ninguno los reconoce, pero empiezan a tener más estructura de partido que una estructura propia de los trabajadores.
Uno de los puntos centrales de esta etapa que relatamos, es que todos los dirigentes que participan del 17 de octubre, empiezan a militar, aquí, en este período previo, no son inventos de un año. En esta época ni siquiera conocían a Perón. Pontieri, secretario general de la CGT en octubre del ’45, empieza a militar como ferroviario en la primer huelga de los talleres ferroviarios en La Plata en 1916, ahí era delegado. Por eso, entender este proceso explica mejor el ’45 y lo que viene después.
La subordinación de los trabajadores al partido, por encima de la representación como trabajadores con Perón, no puede entenderse sin ver qué pasó en la “década infame”. Hay una época donde el reflujo, la represión y un debilitamiento del poder sindical, es lo que hace que todos empiecen a tener alguna relación con el gobierno.
El debate sobre si el partido sirve o no, empieza a ser importante. En esa época surge la COA, Confederación Obrera Argentina, que plantean la necesidad de la unidad en una CGT, que nace finalmente el 27 de septiembre de 1930.

Esa sigla está tomada de la experiencia francesa, donde se llamaba igual. La CGT hace su aparición a pocos días del golpe de Uriburu, y no repudia al golpe militar. Toma un poquito de distancia, pero no repudia. Y ahí puede haber dos lecturas…
…se puede leer como subordinación, y la otra,
…puede leerse como el planteo de algunos sectores del sindicalismo argentino que planteaban “el Estado es siempre de ellos, es un problema de la burguesía”.
Uriburu va a jugar un rol fundamental hacia el movimiento obrero en esa época. Hay una primera etapa de crisis, cuando él convoca a elecciones en la provincia de Buenos Aires, donde gana el radicalismo, y Uriburu no las reconoce. Producto de esto hay conflictos, y se ve obligado a convocar a elecciones nacionales, donde gana Agustín P. Justo. En lo que va a llamarse un “fraude patriótico”. Durante esta presidencia es cuando se firma el pacto Roca-Runciman, es cuando aparece un ministro de economía que es como un Cavallo de la época, que es Federico Pinedo, un hombre que había venido del Partido Socialista, que había conformado el Partido Socialista Independiente, y se suma con Roca hijo (que es quien firma el pacto con Inglaterra) a este acuerdo de la oligarquía.
Pinedo había sido representante de las grandes empresas. Y Jauretche, que por esa época participa de varias sublevaciones militares, dice que el pacto Roca - Runciman es el “estatuto legal del coloniaje”.

En este período hay un crecimiento en las afiliaciones, de cerca de un 15 por ciento, en el sector sindical.

No todas las organizaciones apoyaron el golpe. ATE por ejemplo, participó de reuniones donde se organizaron algunas sublevaciones, que estaban bancadas económicamente por los marítimos de la FOM. Empieza a haber mayor legalidad para el movimiento obrero, una participación de la Dirección Nacional del Trabajo en los convenios. Los dirigentes sindicales hablan por radio.
Y, en 1935, se produce un intento de organización sindical producto de que la CGT no funcionaba. Estaba convocado el Congreso Constitutivo, pero seguía funcionando con una comisión provisoria, prescindiendo del CUSC por ejemplo, que había convocado en ese período a dos huelgas, sin la CGT. En el ’35, en la Unión Ferroviaria, gana Domenech, que toma la sede de la CGT. Y echa a los que en ese momento eran la comisión administrativa. Esa CGT no es reconocida por los “asaltados” y entonces se constituyen la CGT Independencia –en la sede de la Unión Ferroviaria–, y la CGT Catamarca –en la de los telefónicos–. Llevaban el nombre de las calles en que cada una tenía su sede (después tendremos en la historia, repitiendo ese criterio, la Azopardo, la Paseo Colón, la Brasil, la San Martín...). En una estaba Domenech y en la otra Gay. Ambos van a tener protagonismo en el ’45. Domenech, va a ser por ejemplo, quien a fin del año 1943, en un acto al que va Perón a Rosario, es el que por primera vez lo llama “el primer trabajador”.

El sector de los telefónicos reivindica la no participación en política partidaria, mientras que la CGT Independencia, apoyado por socialistas y comunistas, convoca al primer acto en Plaza de Mayo. Surge la Confederación General de Empleados de Comercio, y aparece un dirigente importante Bordeti, que después del ’45 va a ser ministro del interior.

A fines del ’35 empieza un conflicto que es muy importante, que es el de la construcción. Que va a terminar con una gran huelga en el ’36, y va a marcar un punto de inflexión en el debate del movimiento obrero. Empieza a transformarse la estructura sindical. Veníamos de una estructura de oficios. Y luego de esta lucha se unifican todos los sindicatos de la construcción, y se arma una Unión de Sindicatos de la Construcción. Esa huelga tenía como reivindicaciones: primero, el reconocimiento del sindicato. Segundo, que se arme una bolsa de trabajo. Tercero, que se pague un peso la hora, al oficial y sesenta centavos para el peón. Además, se exigía jornada de ocho horas y descanso dominical. Los patrones contestaron al otro día, sin ninguna intervención, que accedían al pedido salarial, “casi” como se solicitaba; y los compañeros siguieron de huelga, porque planteaban como primera bandera el reconocimiento del sindicato. Cuando aparecen los rompehuelgas, el sindicato organiza la “violencia defensiva”, para impedir que se metan a trabajar los carneros y para frenar a la policía. El 7 de enero del ’36 se realiza un mitín popular y se llama a la huelga general. Es otra vez una huelga general no convocada por ninguna de las dos CGT. La huelga, como casi siempre, es brutalmente reprimida, mueren varios compañeros Gedecker y Shudi, en Villa Urquiza y Liniers. Se condena a otro compañero a cadena perpetua por haber matado a un policía durante los incidentes, y entonces la huelga se prolonga 24 horas más, y seguía sin haber una conducción por parte de la CGT; la conducción del conflicto es ejercida por parte de distintas delegaciones sindicales.
Es el propio presidente de la República quien media en el conflicto y se acepta el pliego de reivindicaciones salariales y se reconoce al sindicato. Por eso, después se forma la Federación Obrera Nacional de la Construcción (FONC), que va a ser uno de los sindicatos más fuertes, en esa época es el segundo en importancia. Va a tener compañeros como Fioravanti, que venía del comunismo y va a tener participación muy relevante.

Para esa época se intenta generar el primer congreso de la CGT. La CGT, con los compañeros que venían del comunismo eran 289 mil cotizantes, y la UNAS eran 27 mil. Para que se vean las dimensiones y puedan comparar las organizaciones.
En esta época comienza un cambio internacional muy importante, que va a tener mucha influencia en el Movimiento Obrero Argentino; ya que, parte del comunismo, intenta lanzar los “frentes populares”. Hay acercamientos entre los socialistas y los comunistas dado que se inicia la guerra civil española, en 1936. Después, en 1939, se distancian socialistas y comunistas con el inicio de la guerra imperial. Hasta 1941, los comunistas por el acuerdo germano soviético preferían la neutralidad, mientras que los socialistas tomaban partido más rápido.
En el ’41, cuando se invade la Unión Soviética la cosa cambia. Son datos que están en los debates de esa época en el movimiento obrero, hay un libro de Hugo del Campo que refleja estos debates. Lo importante es que el acento estaba puesto no en función de la pelea interna, sino fundamentalmente a la subordinación partidaria o al contexto internacional.

El 15 de diciembre de 1942, finalmente se produce el congreso unitario de la CGT. Y va a haber, con democracia interna, dos listas: la lista 1 de Domenech, y otra la 2 por Pérez, un hombre que se había negado en 1924 a plantear la línea de los socialistas en el sindicato de municipales. Es decir, con distintos procesos, pero los dos vienen del socialismo. Hubo elecciones, pero no hay acuerdo, y cuando iba a votar el delegado de la Unión Ferroviaria, que estaba por votar algo distinto al mandato que traía de su sindicato, la Unión Ferroviaria pide un cuarto intermedio, y desconoció a sus delegados. Entonces, los otros desconocieron a esos nuevos delegados, y, finalmente se conforman dos CGT, la CGT 1 y la CGT 2. Y se entra al ’43 otra vez en desunión.

El consenso en todos los planos se va perdiendo. Y el 4 de junio de 1943, se produce un proceso revolucionario, y no hay ningún tipo de defensa de la institucionalidad reinante. Había tanta crisis en la institucionalidad, que evidentemente todos pensaron que en este proceso nuevo, todos podían sacar alguna tajada.

Lo prioritario para esta CGT es el plano de las reivindicaciones. Es un momento donde el nivel de autonomía que teníamos los trabajadores, como clase, respecto de un Estado que otorga muchas reivindicaciones es importante que se discuta.
En marzo del 1944 el presidente Pedro Pablo Ramírez, va a ser reemplazado por Edelmiro Farrell, producto de un enfrentamiento respecto a la actitud de la Argentina frente a la guerra, de neutralidad o no. Si nosotros a esta disputa la mirásemos frente a la idea de los imperios, esa neutralidad nacional, podríamos decir “está bien”; pero hay que ver que Inglaterra necesitaba una neutralidad porque le permitía que los barcos argentinos pudieran llevar todos los alimentos a Inglaterra sin tener inconvenientes.
Por eso esa neutralidad va a ser acusada desde algunos sectores como una actitud pro nazi; y los socialistas y los comunistas van a cuestionar al gobierno desde ese lugar.

Hay que hablar de todo esto para llegar a comprender el 17 de octubre. Este es un hecho clave, “bisagra” en la historia de la Argentina, que lleva a dividir al pueblo argentino. No es que de un lado estaban las masas y del otro no. Una parte de las masas están en un sector, y otra parte con el otro sector.
En el mes de junio de 1943 hay un Golpe de estado, y con él comienza un proceso de intervención a los sindicatos. Desde el gobierno se interviene a la Unión Ferroviaria, con el objeto de manejar la estructura sindical. Que recordemos era la más proclive a las definiciones políticas; allí estaban los comunistas, los socialistas, y nombran al coronel Mercante; todo esto se produce en un marco de conflictos importantes, inclusive al interior de las Fuerzas Armadas.
Por un lado existe un sector oligarca, que termina jugando un rol fundamental en contra de Perón en los últimos meses de ’45. Pero, también, tenía en su seno representantes que venían de la época del Gral. Savio o del Gral. Mosconi, que es el Grupo de Oficiales Unidos (GOU), que llega a definiciones tan claras como cuando Perón llega a decir en el Colegio Militar, que “la revolución francesa había puesto fin al dominio de la oligarquía, y que comenzaba la era del gobierno de las burguesías. Y que la revolución rusa en el ’17 había puesto fin al gobierno de las burguesías para avanzar hacia el gobierno de las masas populares”.
 Para discutir esto dentro de las Fuerzas Armadas quiere decir que había bastante nivel de conflicto y de crisis. Se puede estar de acuerdo o no con esta visión, pero que se pudiera decir esto en la escuela de formación y en el debate interno, está hablando de una crisis en el debate que los hacía dudar de qué lado debían estar.
Farrell va a estar del lado en el que estaba Perón, que estaba al frente de la Dirección Nacional del Trabajo, que pasa a ser Secretaría de Trabajo y Previsión, y en esos dos años –del ’43 al ‘45– empieza a ser el instrumento de intervención y control al interior del movimiento obrero. Hay intervenciones en los sindicatos. Hay en la primera etapa, con Ramírez, varias persecuciones y represión en los mismos locales sindicales, con la detención de grandes dirigentes, como el secretario general del Sindicato de la Carne de filiación comunista.
Hacia fines del ’44 se produce un cambio; eso se va a notar en algunos discursos de Perón. Antes, en ese primer año, se hablaba de tener al sindicalismo como a un verdadero ejército nacional, que se unifique con un capitalismo “humanizado”. Plantea que hay intereses en común, y para esto tratan de convencer a los integrantes de la Bolsa de Comercio y la UIA, de que hay que aceptar al sindicalismo. Pero en el discurso de diciembre del ’44 en la Bolsa de Comercio, en un discurso de Perón, aparece el último intento por convencerlos que ellos tampoco querían más comunismo y pensamiento foráneo en los sindicatos. A partir de allí empieza a aparecer más fuerte la contradicción pueblo-oligarquía. Todos los discursos del ’45 de Perón van en esa dirección.
¿Por qué se da ese cambio? Es por que se producen tres cosas que son importantes

Hacia la clase trabajadora, hacia la dirigencia sindical, y hacia el terreno político.
Hacia la clase trabajadora, que tenía una crisis de representación terrible, se produce una actitud por parte de la Secretaría de empezar a otorgar reivindicaciones. Se empiezan a dar reconocimiento a las organizaciones sindicales, se dan aumentos salariales, se para un aumento de precios, se otorga la jubilación para determinados gremios, sale el estatuto del peón rural a fines del ’44, se congelan los alquileres hasta 1945…

Un proceso de mejoras hacia los trabajadores que abarca mejoras que son impresionantes comparando con el desde dónde se venía. Imagínense que cosas como el estatuto del peón rural eran para la oligarquía de entonces el desconocimiento para que ellos puedan organizar la rentabilidad de las empresas. Reconocer a un peón, que hasta ahí eran propiedad de los terratenientes.

Los derechos del trabajador, fue uno de los hechos más importantes.

Para que se produzca ese 17 de octubre, hubo un año y medio de este proceso. Imagínense que se venía de una desconfianza enorme de parte de los trabajadores hacia el régimen militar, ellos habían sido los represores de la Patagonia. Para que en Rosario se juntaran, por ejemplo, cinco mil trabajadores a escuchar la palabra de Perón, tenía que haber dado cosas importantes.

Para eso, en el ‘43 y el ’44, las cosas fueron cambiando, y las manifestaciones empezaban a ser comunes. Rodolfo Puiggrós describe muy bien la situación de una huelga que es importante para comprender después el 17 de octubre; hay un compañero comunista que es traído desde Neuquén, liberado por la huelga de sus compañeros trabajadores de la carne, que se enfrentaban a los grandes frigoríficos. El compañero es ovacionado luego en una asamblea y un acto que se hace en la cancha de Dock Sud. Se termina levantando la huelga, que había producido un cimbronazo en la economía.

Después se produce un quiebre cuando aparece con una representación autónoma, Cipriano Reyes, que continúa con la huelga y que quiebra al sindicato de la carne. Se van sumando algunos compañeros y sindicatos. Se produce una gran manifestación con 40 mil ferroviarios a la Plaza de Mayo, por la normalización del sindicato.
Es la primera vez que aparecen Farrell y Perón en el balcón. Y se da un período de varios meses con muchas marchas. Incluso se produce una gran marcha de ATE el 17 de mayo del ’44. Es una etapa muy rica, que vale la pena leer en profundidad para poder comprenderla.

Perón plantea la intervención de la Unión Ferroviaria, lo que da un cambio en las relaciones de fuerzas hacia el interior del movimiento obrero.
En ese sentido, hay cosas complejas como la prohibición el 1° de mayo del ’44 de realizar actos, porque “iban a ser actos políticos”. Ese año, el 13 de octubre se firma el Estatuto del Peón, y a partir de ahí, claramente, la oligarquía está en la vereda de enfrente. En ese mismo mes, el convenio de jubilación para el empleado de comercio. Estos son dos puntos fundamentales para que el trabajo de Perón empiece a tener entonces un apoyo mayor de varias estructuras sindicales.

Se conforma una alianza entre la Sociedad Rural y la UIA, y la oligarquía empieza a confrontar y conspirar contra el gobierno militar. Y se produce en junio de 1945 el Manifiesto de la Industria y el Comercio donde se pide la anulación de todas las medidas hasta ese momento, un pedido para que la Corte Suprema se haga cargo del gobierno y se llame a elecciones. Hasta octubre, entonces, van a ir produciéndose acontecimientos que van a ir polarizando la cuestión. Por ejemplo, la presencia de un nuevo embajador de Estados Unidos, que es Braden, que va a cumplir un rol fundamental en todos los acontecimientos de ese tiempo. Los Estados Unidos suspenden los embarques a la Argentina, y se acelera la confrontación.
En los medios de comunicación se instala la polarización entre Braden y Perón. Había sectores populares confrontados y confrontando desde distintas ópticas; pero, hoy como ayer los medios instalan y difunden de acuerdo a las lógicas del poder y de sus propias necesidades y agendas.
En esa declaración de junio del ’45, esa especie de grito de guerra del sector patronal, se menciona a la Semana Trágica y dicen algo así: “No vaya a ser cosa que todo el esfuerzo que se hizo durante aquella semana, quede perdido”. Y Perón contesta diciéndole que, él no va a ser el militar que salga a reprimir al pueblo, como había pasado en aquella semana trágica, y que era lo que parecían pedir los sectores empresarios. Es el momento de mayor confrontación y justo en él, aparece el tema de la represión de la clase trabajadora. Lo que parece demostrar que hoy no están inventando nuevas forma sino que siempre se repiten fórmulas, podríamos decir que “ellos” tampoco pueden hablar de “esta es la primera vez…”.

En los días previos a ese junio, la Universidad recupera su legalidad. Terminan las intervenciones. Y el 28 de junio, la FUA (Federación Universitaria Argentina) larga un paro pidiendo democratización.
El 4 de julio, aniversario de la independencia de Estados Unidos, Braden hace un acto donde se junta toda la oposición del gobierno militar. Y se transforma en un polo de discusión de la política, y logra tener una entrevista con Perón, y este la hace pública. Luego de esa charla, que los diarios titularon como la “Borrascosa entrevista entre Braden y Perón”, Perón sale y dice: “Si yo entregara el país, me dijo un señor, en una semana sería el hombre más popular en ciertos países extranjeros. Yo le contesté que a ese precio prefiero ser el más oscuro de los hombres argentinos. Porque no quiero llegar a ser popular en ninguna parte, por haber sido hijo de puta en mi país”. Esto realmente muestra hasta qué nivel había llegado la confrontación.
La Unión Democrática, que no se forma en el ’45 sino que existía desde el ’41, y que era la “unión de los partidos para la recuperación de la democracia”, empieza a ser el ámbito donde se van juntando determinados sectores que se aglutinan convocados por Braden. Estos sufren un repudio general cuando en una mina chilena se produce una explosión muy grande, la empresa dueña de esa mina tenía uno un socio muy conocido, Bramen. En Plaza de Mayo se suelta un chancho repudiando al embajador. Producto de aquel incidente, Braden es recibido en Santa Fe por las organizaciones, y se le entrega un manifiesto en repudio que firman entre otros Borges, Bioy Casares, Mujica Lainez y Victoria Ocampo. Esta confrontación se dba en un espectro más amplio que el sindical, ya era una confrontación de tipo político, social, cultural, que se les escapaba de las manos.

En septiembre hay una marcha “por la constitución y la libertad”, que dicen nucleó a 500 mil personas, esto indica que no es un movimiento que no tenía nada que ver con las masas. Por supuesto que estos hechos debían reivindicarse con títulos impresionantes, “Nunca un acto tan numeroso”, decía alguno. New York Times ponía por ejemplo “Una multitud marchó pidiendo fin al régimen de Perón”. Es decir, ya no era el “régimen militar”, estábamos en los prolegómenos del 17 de octubre.
Se habían producido movilizaciones, previas, en favor de Perón, pero no con tanta gente. Es más, hay un cierto reflujo. En ese mismo septiembre se convoca a la elección de la conducción de la CGT, y gana Silvio Pontieri, y en ese Congreso llega a decir: “Nosotros reivindicamos la acción de este gobierno, pero tenemos autonomía”. Es decir, hay un debate al interior del movimiento obrero, que viene todavía de una vieja desconfianza.
Obviamente después de esa gran marcha, hay un apriete muy grande de los sectores del poder, y el 10 de octubre Perón renuncia a la Secretaría de Trabajo y Previsión. Y da un discurso en el que apela a los trabajadores para que “defiendan las conquistas”. Esa renuncia y las presiones del poder lo llevan a ser detenido en Martín García, pero, también produce la caída de muchos, como Bramuglia y Mercante; y se da al interior de ese gobierno una crisis de envergadura. Queda en un gobierno con algunos sectores militares que querían arrogar una continuidad y otros que, por el contrario, estaban más de acuerdo con la salida institucional con gobierno de la Corte Suprema, como pedía la oposición. En esos días la CGT debate qué hacer.

El 17 de octubre abre tres cosas fundamentales, que aparecen como “tres verdades intocables”, y que deberían ponerse en discusión:
una, que el 17 de octubre apareció “lo nuevo”; cuando estamos viendo que había un proceso, y dirigentes con mucha historia.
Lo segundo es que hay varios estudios que dicen que había una “nueva clase”. Y se menciona a la gente que venía del interior a trabajar que, confundida, no era captada por la dirigencia política socialista o comunista; o sea, se da a entender como si en el interior hubieran sido todos tontos, y no se ven los procesos como el de la Patagonia, como si no hubiera habido lucha en Mendoza o en Gualeguaychú. No es entonces que en el ’45 hay alguien que es ganado producto de la desinformación, sino que hay alguien que empieza a participar a partir de un proceso de autoconciencia de tu explotación, no importa donde naciste, comienza un proceso inexorable de conciencia de clase.

 Lo tercero es que lo que se imponen son las conquistas. Pero, como clase habría que analizar que es lo que produce que organizaciones “nuevas” como la FOTIA (de los obreros de los ingenios) o los metalúrgicos, sean capaces de movilizarse más allá de sus conducciones. Cuando se está discutiendo qué hacer el 16 de octubre en la CGT en Buenos Aires, en Tucumán ya había movilizaciones en función de lograr la libertad de Perón y la defensa de las conquistas. El 15 la CGT resuelve convocar a paro para el 17, y el 16 hay discusiones todo el día en el Comité Confederal. Pero no se habla de “la burocracia”, como se puede hablar ahora; había debate político, y estaba peleado. Además, recordemos que no era fácil definir, porque la desconfianza que había con los militares seguía existiendo.
Es entonces que se termina convocando al paro del 17. Y ese día, lo que para algunos fue “aluvión zoológico”, y para otros “la sublevación de la patria”, la clase trabajadora va a recuperar el protagonismo político.
A partir de ese 17 se produce en la clase trabajadora un cambio muy grande.
Es un momento donde no hay posibilidad para la confusión, porque se produce la irrupción de un protagonista que no estaba en los libros de nadie, ni en los dirigentes sindicales de unos ni de otros. Y que aparece fortaleciendo a la clase, más allá de la especulación de los dirigentes.
El 17 de octubre de 1.945 abrió, mantiene y seguirá sugiriendo un debate muy fuerte, al interior del Movimiento Obrero y en el seno de la sociedad. Porque hay interpretaciones muy distintas. Pero hay algo que es mentira y tiene que quedar afuera de cualquier discusión y es, que la historia de los trabajadores empezó el 17 de octubre.

Y también es mentira que después del ’45 no pasó nada, como si lo único fuerte del movimiento obrero haya sido la época de la que ya hablamos la de los anarquistas, socialistas y comunistas.

Cuando se decide la candidatura de Perón para febrero de 1946, se produce una gran crisis. Porque los partidos tradicionalmente ligados a los trabajadores estaban con la Unión Democrática, y el peronismo no existía como tal. Y la primera discusión hace que, el 24 de octubre se formaliza la creación del Partido Laborista, contradictorio con todo lo que decían los sindicalistas. Porque los que lo van a “bancar” esta decisión, en un principio, son los que decían que “no había que participar en política”.
Silvio Pontieri, por ejemplo, que venía del sindicalismo revolucionario, comenta en un libro que para él fue un día clave el de la marcha por la constitución y la libertad. Que a partir de ese día se juró que iba a hacer todo lo que estuviera a su alcance para llegar a un gobierno de los trabajadores.
Así que ese partido se junta con dirigentes sindicales que no querían participar en política, militantes comunistas y muchos socialistas. Luego aparece el “libro azul” de Braden, que plantea toda la relación del gobierno militar argentino con los nazis. Se le contesta con el “libro blanco” y ahí sí la contradicción en la campaña va a ser “Braden o Perón”.
Al Partido Laborista se le suman un espacio de radicales, la Junta Renovadora, y militantes independientes.

Es un momento en que se llega al ideal del que hablaba Perón del “fifty-fifty” en la distribución de la riqueza. No hubo ninguna década con tanta redistribución de la riqueza, ni fortalecimiento de la flota fluvial, la nacionalización del transporte, los teléfonos y el petróleo. Era una catarata, no dejaba nada por hacer. El tema era cambiar las relaciones de fuerza.
Este momento no hubiera podido ser si no hubiera habido ese cambio en la clase trabajadora, si esa clase no se hubiera convertido en un sujeto político, no hubiera habido 17 de octubre. Por eso … “primer gobierno”, gobernamos. La clase se sentía parte de todo esto. Y ese momento tiene un punto “culmen” con la Constitución del ’49, que consagraba derechos importantes, no sólo los individuales, sino que introdujo a los derechos sociales; y ratificaba que los recursos naturales son argentinos.

Tampoco se puede negar lo que era el protagonismo de Eva y la Fundación. El manejo de la estructura de desarrollo social fue impresionante. Evita decía que “los que construyen cosas pobres para los pobres, son los ricos”; eso le significó ser la “abanderada de los humildes”.

Paralelamente, hay un cisma político, porque los trabajadores de no tener participación partidaria, pasaron a tener 45 diputados. El Partido Laborista dice… “ahora más que nunca hay que consolidar una cultura partidaria. Fortalecer la organización, formar cuadros para sostener la estructura del gobierno”. Y empieza una crisis de fondo entre el partido y un gobierno que estaba haciendo realizaciones, construyendo una mística y que necesitaba evidentemente propuesta nueva. Esta no era precisamente desarrollar la autonomía de clase para que, autoconcientes, formaran su partido.

Pero…¿por qué el Partido Laborista fue tan trascendente para esta victoria pero no servía para gobernar? Perón plantea hacer el “partido único de la revolución nacional”, juntando a todos, que luego va desembocar en el Partido Jusiticialista; que desde su nacimiento va a estar intervenido por el almirante Tesaire, demostrando, con toda claridad, que se va a transformar en una herramienta electoral y no una organización para la formación de cuadros. Lo importante era la subordinación del partido al Estado, que es el lugar donde se discuten y se consiguen las reivindicaciones.
Cipriano Reyes, fundador del Partido Laborista y que había sido actor clave, es baleado en su auto, y detenido en 1946 como parte de un complot, y así permanece hasta 1955. El presidente del partido, Luis Gay, decide renunciar.
Había orden de Perón de disolver el partido. Y claro, quizás no haya sido una orden tan taxativa, puede haber pasado que así como fue muy fácil construirlo iba a ser muy fácil desarmarlo. No es que había una autoconciencia organizada de lo que debía ser el Partido Laborista.
Pasada la primer etapa del gobierno, va a suceder que los dirigentes que habían intentado conformar al laborismo como una herramienta para la autonomía de los trabajadores, terminaron confrontando rápidamente. En ese momento, cuando se da la normalización de la vida sindical, es la propia CGT la que tiene un último gesto, que tiene más que ver con el período anterior: cuando se va Pontieri, y hay que nombrar a un secretario general, está la opción entre Luis Gay y el titular de la Unión Ferroviaria. Y esto no es un secreto, esto era una discusión pública. Gay dice “si me nombran a mí, me nombran más como una fuerza de choque que para tener la actitud que hay que tener en esta etapa, de gobierno”. Finalmente, se lo elige a él. Luego, se reúne con Perón, que le dice “Muy bien, muy bien... usted ahora tiene que sentarse con los compañeros que yo le voy a designar para ir viendo cómo va a participar la CGT de la política del movimiento obrero”.
Y Gay le respondió: “Usted encárguese de definir la política del gobierno, que nosotros nos encargamos del movimiento obrero”. Al poco tiempo, Gay fue reemplazado en la CGT, como parte de un proceso de acumulación, que tiró abajo la experiencia del Partido Laborista, dando pie a una CGT que va a tener tres secretarios hasta el ’55, que son Espejo, Vucetich, y Di Pietro, de ATE, ya en los momentos previos al golpe del ‘55.
Cuando asume Espejo, se va a aprobar en el ’50 por estatuto, como primer punto, que la CGT va a “defender la doctrina de Perón, su máximo líder”. Una identificación absoluta con la estructura del gobierno. Y se aprueba también algo que estaba en contra de su historia, como era la posibilidad de que la CGT intervenga a alguna de sus organizaciones. Esto va a significar la intervención de muchas organizaciones sindicales del ’46 al ’49.
Yo lo conocí en el gremio acá en el ’75, que me tocó ser vocal del Consejo Directivo al momento del golpe. Y recuerdo que él, en la tarde del 25 de marzo del ’76, que había vuelto a ATE el año anterior, dijo: “Yo sé como es esto. Hagamos una nota a todos los oficiales del gobierno, y pensemos en preservar el sindicato, que es lo más importantes”. Tenía experiencia en su actitud de entrega y de traicionar los postulados, porque ya había estado en el golpe del ’55. Víctor De Gennaro, textual.
En 1952, hay un quiebre importante, que no sólo se da con la muerte de Eva Perón; sino que también está la clase trabajadora disputando la conducción de un proceso, cuando empezaba la crisis económica.
Mientras tanto la burguesía nacional, que había crecido mucho en la época del ’46 al ’49, desde el ’50 disputaba palmo a palmo con la clase trabajadora.
Estados Unidos ya no está en la vereda de enfrente de Europa. Ya eran socios y había un imperio emergente que buscaba terminar con todos los regímenes supuestamente nacionales en el continente. Además del peronismo había otros movimientos, pero en el único donde la clase trabajadora había tenido una participación importante, era en la Argentina.
La burguesía nacional, en el marco del Congreso de la Productividad, empieza a intentar que retrocedan las conquistas de los trabajadores. Y se empieza a fracturar el peronismo. Y Perón, que había sido el representante de los trabajadores ante la burguesía, pero también el representante de la burguesía ante los trabajadores, empieza a sentir el cimbronazo. Ya no es posible mantener las representaciones ambiguas.
Una cosa era el 17 de octubre y otra cosa es el gobierno. La confrontación es cada vez más creciente, y la mayoría de los dirigentes de la CGT desaparecen porque estaban absolutamente subordinados a la estructura del gobierno. Y esa subordinación se pagó cara después del ’52.

En el ’55 el proceso se acelera. Porque la oligarquía avanza. La Iglesia, por ejemplo, va a ser parte de los sectores golpistas por la posición del Estado ante la institución y se produce la quema de las iglesias...
Pero volvamos a lo que fue el Congreso de la Productividad. Ahí la burguesía estaba discutiendo con el siguiente eje: “los trabajadores están participando demasiado de la riqueza nacional”. Y comenzaron a dialogar con el imperio. Ese en este momento donde la burguesía nacional empieza a confrontar fuertemente, ellos estaban reconstituyendo su alianza con la oligarquía.

Recordemos, de que el gobierno de Perón no había querido incorporar a la Argentina al FMI, justamente, para no sujetarse a los condicionamientos que iban a sufrir los pueblos de Brasil, Venezuela o Chile.
Enseguida, comienzan a gestarse alianzas “golpistas” y en el año 1951 se produce un primer intento de golpe. A nivel de la CGT, los trabajadores tenían una suerte de integración al gobierno y, evidentemente, había un canal abierto hacia el Estado, por el cual empieza a surgir un “canal de poder” y una presión cada vez más grande. Se firman numerosos convenios colectivos, y es en este momento cuando los trabajadores comienzan a dar peleas por mejores salarios y control de la producción.
Se discute la necesidad de construcción de una organización que abarque a toda la clase trabajadora. Es un proceso parecido al proceso que se dio del ’43 al ’45; la homogeneidad política o la organización.

Toda esta situación y el nuevo contexto es el momento donde Perón va a empezar a cambiar su discurso, y desde aquel discurso, en el ’44, en la Bolsa de Comercio; llega al discurso donde habla de “… por cada uno de nosotros que caiga, van a caer cinco de ellos…” y se inmortaliza el famoso “5 X 1 no va a quedar ninguno”. Ese es un discurso que mete miedo y donde casi convoca a una confrontación de guerra civil. No se llega porque la CGT tampoco estaba dispuesta a conducir este proceso.
Paralelamente, se produce la expropiación del diario La Prensa, que no es como ahora que tiene una “tirada” muy pobre, ese periódico era importante. Era el reflejo del pensamiento de la oligarquía. Y como contrapartida a los ataques de la oligarquía, se lo entrega a la CGT. Imagínense, es como si mañana Kirchner expropia La Nación y se lo da a la CTA. La televisión era un solo canal, y era estatal.

Este es un proceso que no alcanza a consolidarse; y no se llega al ’55 con definiciones tan categóricas como el 17 de octubre. Por eso, los trabajadores quedan a mitad de camino. El movimiento obrero se había integrado al aparato del Estado. Por ejemplo en las embajadas, había dirigentes sindicales como “agregados laborales”. Esto abría puertas para crear organización afuera, pero también sacaba dirigentes del accionar cotidiano del accionar sindical de la clase. De ahí surge un intento de unidad sindical latinoamericana, que termina rápidamente después del ’55.

Es después de la guerra que se forma la Federación Sindical Mundial (FSM). Los norteamericanos se quejan de que está hegemonizada por los comunistas, y arman Confederación Internacional de Organizaciones del Sindicalismo Libre (CIOLS). En América Latina cuando se arma la CIOLS se organiza la Confederación de Trabajadores de América Latina, allí estaba por ejemplo, un conocido dirigente comunista mexicano. Luego va a terminar conformándose la Organización Regional Interamericana de Trabajo, con hegemonía de Estados Unidos.

Hagamos un paréntesis y digamos que todo lo que tenga la palabra “interamericana”, desconfiemos ya que, por lo general, tiene presencia e injerencia las políticas de los EEUU.

 Perón expulsa a Romualdi, representante de la ORIT y dice “que la ORIT es un intento de penetración del Departamento de Estado de los EEUU”.
El balance de toda esta etapa es que el movimiento obrero argentino jamás pudo afiliarse a ninguna organización sindical internacional mientras Perón estuvo vivo. O sea, es un debate muy fuerte. Recién en el ’75 se pide en la CGT la afiliación a la CIOLS, algo que recién se cumple en el ’87.

Volviendo a lo anterior, los dirigentes sindicales estaban integrados al aparato del Estado, y también en todos los organismos de control. Por ejemplo en la producción del petróleo.

Entramos en la crisis del ’55, pero hay que tener en cuenta que esos diez años previos –sin eludir la discusión sobre la necesidad de autonomía de la clase– habían sido diez años de felicidad. Lo que pasaba entre los trabajadores era, por ejemplo, que se tenían muchos hijos y se tenían por que se pensaba que había un futuro.
La salud pública era impresionante. Se habían terminado las enfermedades endémicas en la Argentina. El doctor Ramón Carrillo, había planteado que la mayoría de las enfermedades que existían era porque existía pobreza. Y si no hubiera sido peronista, hubiera sido reconocido como un gran sanitarista a nivel mundial. Y a pesar de eso, se tuvo que ir después exiliado a Brasil, para pelear contra las enfermedades en el Matto Grosso. Fue el que revolucionó el concepto de la sanidad y la medicina preventiva. Organizó los torneos Evita, pero no sólo por el aspecto de la promoción del deporte, sino para poner en una año a toda la población infantil bajo control médico. Sacaron radiografías, auscultaron, midieron, a cada pibe argentino. Algo que nos tendría que hacer reflexionar es, por qué Fidel Castro hizo lo mismo en Cuba hace un par de años, que hizo pesar a todos los chicos cubanos.
Pensemos que este era un pueblo que venía de la década infame; los tangos de esa época no hablan de otra cosa que de la pobreza, ya se le cantaban a los “atorrantes”, los atorrantes se les decía a quienes dormían en los caños utilizados en la construcción de los conductos acueríferos de Bs.As. y que eran fabricados por A. Torrant, esos eran los que vivían sin laburo y en la miseria. También, con la instalación de las industrias en Capital Federal y en el Gran Buenos Aires, habían aparecido en Buenos Aires las primeras villas.

Esos diez años fueron de tanta felicidad que inundaron no sólo las contradicciones de esa época, sino, claro, lo que vino después.
Antes de terminar con esta etapa, no hay que olvidarse de la creación, en el año 1949, de la Comisión Arbitral de la CGT. Producto de la gran cantidad de sindicatos que iban a la CGT sin pasar por su estructura sindical. Estaban más dispuestos a adherir a la CGT que a pasar por sus propias estructuras. Fue cuando la CGT había pasado a ser más importante que las organizaciones que la componían.
Había logrado trascender y dejar de ser una coordinadora de gremios. Había pasado a ser casi un proyecto político.

PROTAGONISTAS
VER COMO SE AGREGAN EN EL FASCICULO

Viene bien lo que introdujo Raúl, porque de aquella época de los comunistas en la Unión Democrática llegamos al ’55 con los militantes trabajadores comunistas más o menos integrados en la vida sindical. Incluso con perlitas como Ricardo Sánchez, que era secretario de la construcción en Mendoza, y fue después uno de fundadores de CTA; o Nereo Fernández, que era comunista y estaba en lo que fue el nacimiento de las 62 Organizaciones, en donde convivieron peronistas y comunistas, que será parte de la historia que contaremos en la tercera etapa
El compañero Raúl es jubilado gráfico, y militante comunista desde muy joven, desde el ’45.

· Quizás desde mi visión, yo me afilio a la Juventud Comunista en 1945, aunque ya me había incorporado antes a las organizaciones solidarias, y como joven aportaba mi solidaridad desde allí al pueblo soviético. Teníamos muchas dificultades para aprender. Después con el peronismo se abrieron las escuelas técnicas, y yo entré ahí y aprendí aprendiz de tornero.

· Ya a mis 22 años, con plena conciencia de la lucha de clases, me detienen y me llevan a Devoto. En ese momento, también se aplica la ley 4.144 a otro compañero, de la madera, para encarcelarlo. Y hubo otros compañeros asesinados, en una lista que es larga. No digo que por Perón, pero sí por la Alianza Libertadora Nacionalista, que actuaba como fuerza de choque, atacando los sindicatos que no eran doblegados por el gobierno. El primer desaparecido en ese momento era Juan Inghallinela en Rosario, que peleaba por la paz, y que había estado juntando firmas para el no envío de tropas a Corea
· Entro en Alpargatas, donde estoy hasta el ’54, y cuando se establece una lucha, porque perdíamos 60 centavos de aumento; nos despiden. Y en el ’55 estaba en una empresa metalúrgica. Cuando se produce el golpe del ’55, desde el Movimiento de unidad y coordinación sindical, iniciamos una huelga por tres días. Quisimos ir a la CGT, y nos reventaron a palos. Habían prometido distribuir armas para defender al gobierno, pero cuando fuimos no nos dieron nada. Queríamos defender al gobierno, porque sabíamos que venía algo peor. Fuimos al sindicato metalúrgico, y no quedaba nadie. Y tratamos de mantener igual nuestra huelga de tres días, sin conducción ni coordinación. Y los compañeros peronistas, no sus dirigentes, sino la clase, cuando nos quisieron atacar, nos tenemos guardaron en sus casas. [image: image1.png]

PAGE
1

