Moviment obrer

9

Moviment obrer
Socialisme i anarquisme

A mesura que el procés industrialitzador anava fent desaparèixer els antics gremis i els artesans, una nova condició laboral anava generalitzant-se: la del treballador assalariat. La nova classe obrera es va consolidar al llarg de segle XIX, primer a partir d'organitzacions estrictament laborals, i des de mitjan segle amb organitzacions i ideologies que pretenien donar una alternativa al sistema capitalista.

1. La condició obrera durant els primer anys de la Revolució Industrial

La Revolució Industrial i la introducció del maquinisme van provocar una profunda transformació en l'estructura social d'Europa occidental i van determinar el naixement de la moderna classe treballadora.

Els obrers van patir les conseqüències d'aquests canvis sòcio-econòmics:

· Es van veure abocats a viure en barris marginats i malsans

· Les condicions laborals de les fabriques eren igualment infrahumanes. El treball a la fàbrica era força dur.

· La jornada laboral durava 14 o 15 hores dins uns tallers foscos i insalubres, que feien augmentar enormement la incidència de les malalties.

· El treball dels nens (des dels 5 anys) i de les dones era molt freqüent, sobretot a la indústria tèxtil, però també a les feines més dures, com ara la mineria.

· Els seus salaris eren molt inferiors als dels homes; a Gran Bretanya el jornal d'un nen era el 10 per cent del d'un home adult i el d'una dona no sobrepassava el 30 o el 40 per cent del masculí.

· La disciplina laboral era molt dura i els salaris força baixos, que amb prou feines arribaven a assegurar-los la subsistència.

· L'Estat no donava cap protecció a la nova classe treballadora, ni hi havia cap reglamentació laboral, i tan sols intervenia quan la llei i l'ordre estaven amenaçats, en cas de vaga o conflictes al carrer.

· No existeix cap tipus d’assegurança laboral.

Les primeres lleis que es van ocupar de les condicions de treball van ser les promulgades pel Parlament britànic del 1802, que limitaven la jornada laboral dels nens a 12 hores i imposaven al patró la obligació d'instruir-los. A les dècades centrals del segle, la majoria dels governs van dictar les primeres legislacions obreres:

· El 1839, a Prússia es va establir l'obligació del descans dominical.

· El 1843 es va prohibir a França el treball dels menors de 8 anys.

2. Els orígens del moviment obrer

Els
anys entre l'aparició de la industrialització
i el 1848, aproximadament, van ser anys de formació i d'aprenentatge per a la classe obrera. Importants sectors de treballadors es van adonar que tenien una sèrie de problemes comuns i a poc a poc van anar adquirint consciència que formaven una classe social diferent amb uns objectius propis. Així van sorgir una sèrie de pensadors, que van començar a denunciar les desigualtats socials

del sistema industrial i a assentar les bases del futur pensament socialista.

2.1. Els socialistes utòpics

Hereus de la tradició Il·lustrada i de la filosofia radical de la Revolució Francesa, els primitius pensadors socialistes, els quals Engels qualificava utòpics, van ser els primers grans crítics de la moderna societat capitalista. Es van preocupar de proposar nous models socials en que desapareixerien les desigualtats i que s'assegurarien a tots els homes els mitjans necessaris per viure dignament.

L'utopisme es va desenvolupar sobretot a França, encara que a Gran Bretanya i Alemanya no hi faltaven representants.

· A Gran Bretanya va destacar Robert Owen, home eminentment pragmàtic, que va evolucionar des de posicions d'empresari modèlic fins a ser un dels promotors dels primers sindicats britànics. A la seva fàbrica de New Lanark va promoure una experiència que es proposava un model d'organització social interclassista que millorés la condició obrera i servís d'exemple a tots els empresaris britànics.

· A França, el comte de Saint-Simon considerava que les fonts de les desigualtats estaven en la desmesurada ambició dels «ociosos», que eren els que fins aleshores havien governat i propugnava que la producció s'havia d'organitzar d'acord amb les classes productives (treballadors i empresaris emprenedors).

· Més radical va ser la crítica de Charles Fourier, que aspirava a la formació d'un nou ordre social fonamentat en la creació de petites comunitats socialistes, que anomenà falansteris.
· Però d'entre els franceses va ser Pierre Joseph Proudhon el qui va exercir una influència més gran sobre el moviment obrer i ha estat considerat el pare de l'anarquisme. La seva afirmació, «la propietat és un robatori», va arribar a fer-se molt coneguda, així com les seves crítiques a l'Estat i a les organitzacions polítiques. Defensava la llibertat i la solidaritat entre els homes i proposava el federalisme i el mutualisme com a base d'una societat més igualitària.

2.2. Les primeres organitzacions obreres: el sindicalisme

Potser aquests primers anys de formació de la classe obrera van ser els més difícils, ja que hi havia una dura legislació antiobrera, que prohibia qualsevol mena d'associació de treballadors, i les manifestacions eren durament reprimides. L'acció obrera es va desenvolupar així en dues direccions diferents: en el terreny polític, les classes baixes col·laboraven estretament amb la petita burgesia radical en la lluita per la democratització política (sufragi universal, ampliació de les llibertats polítiques) i, en el terreny sindical, el dret d'associació i la consecució de millores salarials i laborals eren les reivindicacions més sentides.

Les grans dificultats que va trobar per minorar la seva situació i la hostilitat amb què eren rebudes les seves demandes van començar a fer néixer la consciència de la necessitat d'una acció obrera pròpia i independent dels grups burgesos i duta a terme des d'organitzacions exclusivament obreres, els sindicats. L'aparició del moviment sindical va ser la primera separació organitzativa entre burgesia i proletariat, alhora que suposava l’existència d'un sentiment de companyonia i de solidaritat que reforçava la idea que la força material dels obrers per aconseguir les noves reivindicacions només vindria de la seva unió i de l'actuació conjunta.

Ja des del final del segle XVIII existien a Gran Bretanya, país pioner en aquest sentit, organitzacions sindicals clandestines que tenien un sentit mutualista i que mantenien encara un cert caràcter gremial. Eren les anomenades Societats de Socors Mutus, que actuaven com a societats de resistència i van fer possibles les primeres protestes i vagues, que moltes vegades van anar acompanyades d'una forta activitat ludista.

A partir de la derogació de les lleis antiassociatives (1825), el sindicalisme va donar el seu gran pas endavant amb l'organització per John Doherty del Gran Sindicat General de Filadors (1829), que obria el camí cap a la proliferació de nombrosos sindicats. Va ser el 1834 quan, sota la presidència de Robert Owen, es va produir la unió dels diversos sindicats, i es va formar així la

Great Trade Union, que ràpidament va arribar a tenir mig milió d'afiliats.

3. Cap a la independència política del moviment obrer

La dècada de 1840 va ser d’importància vital per a la consecució de la independència política del moviment obrer. La revolució de 1848 a Franja i el cartisme britànic van ser els primers moviments en què el proletaris va prendre la iniciativa i va proposar unes reivindicacions polítiques diferents a les de la burgesia radical. El juny de 1848, a França, el proletaris, lluny de limitar-se a reivindicar el sufragi universal, va començar a oposar-se a la ideologia de la burgesia dominant, i va plantejar la necessitat d'una societat més democràtica i sense classes.

El mateix significat va tenir el moviment cartista, que es va iniciar cap al 1838, quan l'Associació de Treballadors de Londres va redactar l'anomenada Carta del Poble en què es demanava una sèrie de reivindicacions (sufragi universal masculí, vot secret, sou per als diputats, etc.) encaminades a democratitzar la societat britànica. Les peticions anaven acompanyades de manifestacions i de vagues i el 1842 es va crear una Associació Nacional de la Carta, que ha estat considerada el primer partit dels treballadors britànics. Igual que la revolució del 1848, el cartisme no va arribar a assolir l’èxit esperat, però sí que va aconseguir la primera gran victòria econòmica del proletariat, la reducció de la jornada laboral, primer a 12 hores i més endavant a 10 hores (1858).

4. Socialisme i anarquisme
Als voltants de l'any 1850 s’inaugurà un període de prosperitat i de creixement econòmic que va permetre una millora en la situació material d'una bona part de la classe treballadora. Les organitzacions obreres van consolidar la seva força i al compàs d'aquests canvis van néixer les ideologies que més profundament havien de penetrar en el pensament obrerista: el socialisme i l'anarquisme.

Tant el socialisme marxista com l’anarquisme parteixen de la crítica al liberalisme econòmic i es presenten com a hereus, i renovadors alhora, de la tradició del socialisme utòpic. Tant Karl Marx i Friedrich Engels com Mikhail A. Bakunin i Piotr A. Kropotkin, principals teòrics d'ambdós corrents respectivament, propugnaven la necessitat de destruir l'ordre burgès i de crear-ne un de nou en què no existís la propietat privada, com a únic mitjà per posar fi a les desigualtats socials i a la misèria obrera. Creien que aquest canvi no es podia produir espontàniament, sinó que hauria de ser el proletariat, mitjançant la revolució, el qui establís aquest nou ordre social sense classes.

A diferencia de l’utopisme, aquestes noves ideologies van exercir una gran influència dins el moviment obrer i el seus líders van tenir una participació molt activa en les organitzacions de treballadors de la seva època.

Moltes són, per això, les diferències que separen ambdues ideologies. El Socialisme marxista parteix de la teoria exposada per primer cop al Manifest comunista (1848), segons la qual tota la història de la humanitat ha estat una lluita permanent entre classes opressores i oprimides. Així, al llarg de la història s'han succeït amos i esclaus, senyors i serfs, i en l'actualitat la societat capitalista enfronta burgesos i proletaris.

A la seva obra magna, El capital, Marx analitza el funcionament de l'economia capitalista, veient en la plusvàlua (apropiació per part del capitalisme d'una part dels guanys produïts pel treball de l'obrer) l'element fonamental de l'explotació capitalista. Per posar fi a aquesta explotació el marxisme proposa:

· Que el proletaris conquereixi el poder polític i creï un nou Estat obrer, la dictadura del proletariat, que tindrà com a primer objectiu la socialització de la propietat.
· La creació de partit obrers per dirigir l’Estat.
· La progressiva desaparició de les diferències socials, és a dir, la societat igualitària i sense classes.

L'anarquisme, que no té un cos doctrinari tan homogeni com el que van elaborar Marx i Engels, critica també la societat capitalista i afirma que una societat que no garanteixi la seguretat material de l'home no pot assegurar el respecte als seus drets fonamentals, la llibertat i la igualtat. A diferència del marxisme, els anarquistes:

· Refusen tot tipus d'Estat, fins i tot el proletari, ja que consideren que impossibilita el ple desenvolupament de la llibertat humana.
· Per la mateixa raó s'oposen als partits polítics i a tota mena de participació en la vida política.
Tant Bakunin com Kropotkin proposaren un nou model de societat d'organització i propietat colectivista i sense Estat, en què la vida social es fonamentés en un contraste lliurement escollit entre els membres de les diferents comunitats. La unió voluntària entre les diverses comunitats, sorgida de la lliure iniciativa dels individus, i no per imposició, portaria al federalisme, forma organitzativa que supliria l’Estat.

5. L'Associació Internacional de Treballadors

El fracàs de les experiències del 1848 va fer créixer entre les organitzacions obreres de diferents països l’evidència que els seus problemes i objectius eren comuns i palesa la necessitat d'enfortir la solidaritat internacional creant organitzacions supranacionals.

De la voluntat d'acció conjunta de les dues classes obreres més evolucionades d'Europa, l'anglesa i la francesa, va néixer el 1864 l'AIT (Associació Internacional de Treballadors), coneguda com la Primera Internacional, a la qual ràpidament es van adherir delegacions de molts altres països.

Ideològicament, la Internacional era ben lluny de ser homogènia. En el seu si es barrejaven diferents corrents, però sobretot van ser els enfrontaments entre marxistes i anarquistes (primer de Marx amb Proudhon i després amb Bakunin) els que a la llarga van impossibilitar el seu funcionament. Marx comptava sobretot amb el suport de les delegacions dels països més industrialitzats, com ara França i Gran Bretanya, mentre que Bakunin va exercir la serva influència en els països on la tradició agrícola i artesanal encara era forta, com Espanya, Suïssa i Itàlia.

L'esclat de la guerra entre França i Alemanya (1870), la derrota del moviment revolucionar¡ de la Comuna de Paris (1871) i la forta repressió contra la Internacional que se'n va derivar van agreujar més les divisions internes en el si de l'AIT.
Al Congrés de la Haia de 1872 Bakunin i altres anarquistes van ser expulsats de l'organització, mentre Marx decidia traslladar-ne la seu a Nova York, on es va dissoldre, el 1876.

La ruptura definitiva entre els dos corrents que havien treballat conjuntament dins l'AIT i que a partir d'aquest moment van seguir camins ben diferents.

6. L'anarco-sindicalisme i la «propaganda pel fet»

L’herència del col·lectivisme bakunista va desembocar a la dècada dels 80 en el corrent anomenat anarco-sindicalista, que veia en els sindicats obrers L’organització més efectiva, tant per aconseguir millores laborals a curt termini com per arribar a la consecució d'una societat sense classes, mitjançant vagues generals revolucionàries. Aquest corrent va tenir el seu primer exponent a França, amb la CGT (fundada el 1895), però va ser a Espanya on va assolir la seva difusió més gran, amb la constitució primer de la Solidaritat Obrera (1907) i més endavant de la Confederació Nacional del Treball (CNT, 1910), que va arribar a tenir prop d'un milió i mig d'afiliats el 1936 i la seva hegemonia va ser total a Catalunya, a Andalusia, a Aragó i al País Valencià.

Un segon corrent anarquista s'oposava a la creació de sindicats i propugnava la creació de grups anarquistes que combatessin la societat burgesa. A l'última dècada del segle XIX van estendre la idea que la propaganda, ni oral ni escrita no pot arrossegar la classe obrera cap a la revolució. Per això es va propugnar la teoria de la propaganda pel fet, que consistia a dur a terme accions violentes contra persones o institucions que tinguessin un fort poder polític o econòmic.

7. Els partits socialistes i la Segona Internacional
La crida que va fer Marx des de l'AIT, l'any 1871, recomanant als obrers de formar partits socialistes de caràcter nacional, va comença.- a tenir ressò a partir de 1875, amb la creació del Partit Socialdemòcrata Alemany. Aquest exemple el van seguir a nombrosos països i els partits socialistes van proliferar arreu d'Europa.

Els nous partits es van proposar la intervenció activa en la política i ràpidament van aconseguir llocs als respectius Parlaments nacionals. Els seus objectius a curt termini eren: el sufragi universal estès a les dones, la separació entre Església i Estat,

l'impost progressiu sobre la renda i la jornada laboral de vuit hores.

Després de la mort de Marx (1883), alguns pensadors socialistes, encapçalats per l'alemany Eduard Bernstein, van començar a revisar el pensament marxista i a posar en qüestió la necessitat de la revolució proletària, afirmant que es podia arribar al socialisme mitjançant reformes progressives, Aquestes idees mai no van ser acceptades dins els partits socialistes, que tot i així a poc a poc van anar oblidant els seus anhels revolucionaris i la seva pràctica es va fonamentar en la consecució d'objectius concrets de caire reformista (socialdemocràcia). Aquesta política va ser durament criticada pels sectors més radicals del socialisme, com Vladimir I. Lenin a Rússia i Rosa Luxemburg a Alemanya, que continuaven reivindicant la necessitat d'una revolució proletària i constituïen una combativa oposició.

Els dirigents socialistes van coincidir en la necessitat de crear un organisme internacional que agrupés els diferents partits, i així va néixer el 1891 la Segona Internacional, que pretenia ser el gran Parlament obrer europeu. L'esclat de la primera guerra mundial (1914) va paralitzar la seva activitat, mentre que la revolució russa (1917) va configurar la segona gran divisió del moviment obrer. Així, els qui donaven suport a la revolució van abandonar els partits socialistes i van crear partits comunistes, i els socialistes, un cop acabada la guerra, van reorganitzar una Internacional Socialista, hereva de la Segona Internacional. Una nova fase del moviment obrer havia començat.

