

Hoja Informativa quincenal de la de CGT en Airbus Illescas

La obediencia sindical

Llevamos mucho tiempo asistiendo a un espectáculo de **obediencia sindical** que causa vergüenza ajena. Nos da la sensación de que la gente no es consciente del grado de sumisión que practica gustoso su sindicato y del camino de autohumillación que han decidido tomar. Ante esta falta de dignidad y de pudor, nosotros nos acordamos de aquella letra de *Barricada* que decía lo de “*Estás asustado, tu vida va en ello, pero alguien debe tirar del gatillo*”. No os preocupéis. Ya lo hacemos nosotros, dado que no tenemos miedo y tampoco deudas. Lo que más pena da no es la deriva ideológica, sino la actitud. Nunca la sumisión fue tan indigna; tanta complacencia raya en lo grotesco. Y no se puede ser tan pusilánime.

A l@s compas de ETT

Queremos llevar vuestra voz allá donde podamos antes de que salgáis de aquí. Habéis sido los rehenes de este convenio y os han utilizado vuestros sindicatos como moneda de cambio con la empresa. Por nuestra parte, vamos a estar ahí durante este mes peleando en todos los frentes, aunque les joda, porque sabemos que es injusto que os vayáis habiendo aquí trabajo para todos. Ya sabéis que nosotros no reparamos en siglas.

Y luchad como hasta ahora, compañer@s, con dignidad. Salud.

Delegado sindical que apuesta por la ccoodirección y pide a la gente que venga a trabajar el fin de semana. Lo apunta en su libreta y se lo entrega a rrhh con la satisfacción del deber cumplido.

Banqueros y corruptos tranquilos; titiriteros y cantantes en la cárcel

El caso “ejemplarizante” de **César Strawberry**, cantante de ‘Def con Dos’, absuelto por la Audiencia Nacional el pasado verano y vuelto a condenar a un año de prisión por el Supremo hace apenas unos días, abre el debate nuevamente sobre el enorme retroceso de las libertades que sufrimos en el Estado español gracias a las Leyes Mordazas de este gobierno.

Estamos llegando a unos límites en los que **el humor, la ironía y el sarcasmo** en determinados ámbitos y sobre algunos temas son considerados delitos por tribunales “independientes” –pero claramente politizados-, hasta el punto de que una persona puede ser condenada a prisión por pensar en voz alta, escribir lo que piensa o compartir las ideas de otras.

Desde **CGT** consideramos que **la libertad de expresión** es un pilar básico en el que debería construirse una verdadera democracia. Perseguir a artistas comprometidos con luchas sociales para castigar la disidencia y otras formas de pensamiento opuestas a la de la gran mayoría, no es característico de una sociedad que se autoproclama “libre”. Por todo ello nos solidarizamos con César y con todas aquellas que como él han sido perseguidas y molestadas a causa de sus ideas y opiniones.

El anarquista irreductible

Por fin una biografía de Lucio. Tenía que ser Txalaparta quien editara esta obra, escrita por Bernard Thomas, historiador del anarquismo francés, sobre la apasionante vida de **Lucio Urtubia**, una vida de compromiso con sus ideas libertarias, de rebeldía vital, que le lleva desde la desertión del ejército franquista, a expropiar a uno de los bancos más grandes del mundo, a participar en la fuga de Albert Boadella, pasando por la falsificación de documentación, entre otras acciones de una vida de novela. Todo sin dejar de ser un albañil revolucionario. Préstamo en el local.

SOMOS LA SOLUCIÓN A TUS PROBLEMAS

“Poner todo patas arriba, coloca muchas cosas en su sitio” (José Luis Cuerda)