
MAIO DE 2009

EFEMÉRIDES

2009_Claridade_7_Maio:Maquetación 1 19/5/2009 10:14 Página 1

2009_Claridade_7_Maio:Maquetación 1 19/5/2009 10:14 Página 2

Edita: Fundación Luís Tilve

Consello de Dirección e Redacción:
Xesús Mosquera Sueiro, Roxelio Pérez Poza, Juan Pais Andrade,

Domingo Barros Montáns, Emilio Garrido Moreira, Mª Xosé Rodríguez
Galdo, Guillerme Pérez Agulla, José Ramón Copa Novo, Manuel Barbeitos
Alcántara, Laureano Aragón Arroyo, Luis Sánchez Gala, Isidoro Gracia
Plaza.

Consello Editorial:
Fernando Gonzälez Laxe, Xesús Mosquera Sueiro, Roxelio Pérez Poza,
José Antonio Gómez Gómez, Rosa Arcos Caamaño, Juan País Andrade.

Escriben neste número:
Xesús Mosquera Sueiro, Rosa María López González, Ricardo Varela
Sánchez, Guillerme Pérez Agulla, Miguel Martínez Losada, Eladio Romero
Ares, Fernando González Laxe; José Antonio Gómez Gómez, Manoel
Barbeitos Alcántara e Isidoro Gracia Plaza.

Redacción e administración:
Avenida Cruceiro da Coruña, 22-baixo
15705 Santiago de Compostela (A Coruña)
Telf.- 981 58 54 90 ; Fax- 981 56 68 30;
Correo-E: fluistilve@hotmail.com e flt89@telefonica.net;
web: http://www.fundacionluistilve.org

Depósito legal: Depósito legal: C-1129/2006
ISSN: ISSN: 1886-3639

Deseño e maquetación: Deseño e maquetación: FACTOR
Imprime:Imprime: Plana Artes Gráficas, SLPlana Artes Gráficas, SL

Prezo: 6 euros - subscrición anual: 15 euros
Tirada deste número: 1.000 exemplares

OS ARTIGOS PUBLICADOS NOS REFLICTEN O CRITERIO DA REVISTA,
SENON A OPINIÓN QUE OS SEUS AUTORES VIRTEN NELES

M
A

IO
 2

0
0

9

M
A

IO
 2

0
0

9

3

2009_Claridade_7_Maio:Maquetación 1 19/5/2009 10:14 Página 3

2009_Claridade_7_Maio:Maquetación 1 19/5/2009 10:14 Página 4

SUMARIO
PÁXINA

PRESENTACIÓN 7

30 ANOS DE UGT GALICIA 9
Xesús Mosquera Sueiro

120 ANOS DO 1º DE MAIO 17
Rosa María López González

25 HOMBRES, 130 AÑOS, UN COMPROMISO 23
Ricardo Varela Sánchez

20 ANOS DA FUNDACIÓN LUÍS TILVE 25
Xesús Mosquera Sueiro

O ARQUIVO E BIBLIOTECA DA FUNDACIÓN LUÍS TILVE:
UN LABORATORIO DE HISTORIA SOCIAL 33

Guillerme Pérez Agulla

A CREACIÓN DO CONSELLO GALEGO DE
RELACIÓNS LABORAIS 39

Miguel Martínez Losada

CONSELLO GALEGO DE RELACIÓNS LABORAIS:
O MOMENTO DA CONSOLIDACIÓN 45

Eladio Romero Ares

LA NUEVA GEOGRAFÍA ECONÓMICA DEL BIENESTAR:
20 AÑOS DE BALANCE 47

Fernando González Laxe

O CADERNO DE BITÁCORA DUNHA CRISE AGUDA 53
José Antonio Gómez Gómez

A CRISE FINANCIEIRA 59
Manoel Barbeitos Alcántara

AUTOMÓVIL 2009: PERSPECTIVAS Y LÍMITES 69
Isidoro Gracia Plaza

M
A

IO
 2

0
0

9

M
A

IO
 2

0
0

9

5

2009_Claridade_7_Maio:Maquetación 1 19/5/2009 10:14 Página 5

ACTIVIDADES DA FLT

O FORO SOCIAL GALEGO 73

FIRMA DUN CONVENIO COA CRTVG 73

CONMEMORACIÓN DO 75 ANIVERSARIO DO 1º CONGRESO
GALEGO DA FNTT 74

PRESENTACIÓN DO LIBRO APUNTES PARA A HISTORIA DO
ASOCIACIONISMO PONTEVEDRÉS: 1882 - 1936 75

FIRMA DUN CONVENIO COA UNIVERSIDADE DE SANTIAGO DE
COMPOSTELA 76

FIRMA DUN PROTOCOLO DE COLABORACIÓN CO CONSELLO DA
CULTURA GALEGA 77

CURSO “ENTRE LA REVOLUCIÓN Y LA REFORMA.
SOCIALISMO, CUESTIÓN AGRARIA Y ASOCIACIONISMO RURAL
(1874 – 1939) 78

D
E

C
E

M
B

R
O

 2
0

0
7

D
E

C
E

M
B

R
O

 2
0

0
7

6

2009_Claridade_7_Maio:Maquetación 1 19/5/2009 10:14 Página 6

PRESENTACION

M
A

IO
 2

0
0

9

M
A

IO
 2

0
0

9

7

Este número de
CLARIDADE está
pensado en gran-

de medida para os delegados e
delegadas participantes no 10º
Congreso da UGT de Galicia, e
céntrase nalgunhas efemérides
de importancia para os traballa-
dores galegos e para as súas
organizacións.

Os delegados e delegadas
que participan neste Congreso
son o presente e o futuro inme-
diato do sindicato. Teñen ante si
un panorama difícil, de grave
crise económica e, polo tanto,
cargado de desafíos. En
momentos así, manter a pers-
pectiva histórica do propio tra-
ballo sindical pode ser impor-
tante para acertar e tamén para
sobrepoñerse ás dificultades.
Ademais, os delegados e dele-
gadas son os chamados a con-
tinuar o traballo e a loita por
facer realidade as ilusións e as
esperanzas que, ao longo da
historia recente, impulsaron o
traballo de sindicalistas e socia-
listas.

Fai 130 anos, o 2 de maio
de 1879, reuníanse nunha
taberna madrileña vintecinco
persoas: un marmorista, un
estudiante de medicina, tres

médicos, dous diamantistas,
dezasete tipógrafos (entre eles
Pablo Iglesias) e un zapateiro,
convocados co obxecto de fir-
mar a acta de constitución dun
partido que se denominaría
Socialista Obrero, para facer
unha política distinta da que
facían os demais partidos bur-
gueses. Nacía así en España o
PSOE, o primeiro partido obrei-
ro de clase, do que 43 anos
máis tarde, en 1922 xurdiría
unha escisión que daría lugar o
PCE. Para falarnos deste acon-
tecemento relevante contamos
coa colaboración de Ricardo
Varela Sánchez, ata fai pouco
Vicesecretario Xeral do PSdeG-
PSOE e na actualidade
Presidente da súa Comisión
Xestora.

Fai 120 anos, en 1889,
acordábase no primeiro
Congreso da Segunda
Internacional celebrado en
París, apoiar a campaña en pro
da xornada de oito horas inicia-
da pola AFL en Estados Unidos,
e a proposta do sindicalista
francés Lavigne de organizar
para o 1º de maio unha grande
manifestación internacional en
favor da xornada de 8 horas.
Deste xeito sentáronse as
bases da festa socialista do 1º
de Maio. Naquela reunión parti-

F ai 130 anos,
o 2 de maio

de 1879,
reuníanse nunha taberna

madrileña vintecinco
persoas: un marmorista,
un estudiante de medici-

na, tres médicos, dous
diamantistas, dezasete

tipógrafos (entre eles
Pablo Iglesias) e un

zapateiro, convocados
co obxecto de firmar a

acta de constitución dun
partido que se denomi-
naría Socialista Obrero

2009_Claridade_7_Maio:Maquetación 1 19/5/2009 10:14 Página 7

M
A

IO
 2

0
0

9
M

A
IO

 2
0

0
9

8

ciparon delegados de 23 paí-
ses, entre eles Pablo Iglesias
por España. Para falarnos
desta celebración internacional,
que non só permanece en todo
o mundo despois de tantos
anos, senón que se amosa de
plena actualidade reivindicativa,
temos o traballo da historiadora
e periodista Rosa María López
González.

A UGT de Galicia vive este
ano 2009 unha dobre conme-
moración ao cumprirse 30 anos
da súa constitución e celebrar o
seu 10º Congreso ordinario.
Lembrar como era o sindicato
en 1979, é o que fai Xesús
Mosquera nas súas notas. A
perspectiva do tempo permite
percibir o camiño recorrido, os
avances acadados, os cambios
habidos e, sobre todo, compro-
bar como o sindicalismo é sem-
pre unha obra colectiva, mais
aínda se cabe no caso dun sin-
dicato cargado de historia como
a UGT.

Tamén cumpre anos, vinte,
a Fundación Luís Tilve, que
pola súa condición de entidade
sen ánimo de lucro, aberta á
sociedade galega e con voca-
ción de servicio a causa dos tra-
balladores e dos máis desfavo-
recidos, quere que este número
de CLARIDADE ofreza a maior
información posible sobre a súa
propia composición, obxectivos
e actividades, tarefa á que se
dedican traballos de Guillerme
Pérez Agulla, Xesús Mosquera,
e Roxelio Pérez Poza.

O Consello Galego de
Relacións Laborais ven de cele-
brar con importantes actos insti-

tucionais o seu 20º aniversario.
Trátase dunha ferramenta
imprescindible para os sindica-
tos, os empresarios e a propia
administración autonómica, que
foi creado sendo Presidente da
Xunta Fernando González Laxe
e Conselleiro de Traballo Miguel
Martínez Losada, quen lembra
as circunstancias en que tivo
lugar a creación desta impor-
tante institución galega. Sobre a
mesma materia contamos
tamén cun traballo de Eladio
Romero Ares, relativo á nova
etapa que se abre para o
Consello, o cal debe consoli-
darse tralas recentes reformas.

Finalmente non podían faltar
os traballos de índole económi-
ca, mais aínda tendo en conta a
situación de crise que estamos
atravesando. Neste senso des-
taca o artigo de Fernando
González Laxe “La nueva geo-
grafía económica y el bienestar.
20 años de balance”, no que se
refire o papel do territorio no
desenvolvemento económico,
os desafíos das forzas do mer-
cado, as transformacións do
mundo actual e as novas ideas
con mentalidade global para
facer fronte os enormes des-
equilibrios hoxe existentes.
José Antonio Gómez Gómez
aborda unha cuestión central,
básica: cal é o papel dos sindi-
catos fronte a crise, e Manuel
Barbeitos ofrécenos un amplo e
documentado traballo sobre a
crise financeira. Isidoro Gracia
trata sobre o futuro dun sector
clave como é o da automoción,
epicentro da crise xunto coa
construcción.

AUGT de Galicia
vive este ano

2009 unha
dobre conmemoración

ao cumprirse 30 anos da
súa constitución e cele-
brar o seu 10º Congreso

ordinario.

2009_Claridade_7_Maio:Maquetación 1 19/5/2009 10:14 Página 8

9

M
A

IO
 2

0
0

9

M
A

IO
 2

0
0

9

30 anos de UGT-Galicia

Xesús Mosquera Sueiro

Evocar o congreso
constituinte da
UGT de Galicia,

supón valorar coa perspectiva
do tempo a importancia e o
alcance da súa celebración
fai trinta anos, máis tamén
recordar os nomes dos seus
principais protagonistas, moi-
tos deles hoxe falecidos e
outros coa inexorable pátina
do tempo, e da experiencia,
sobre si. Estábase abrindo
unha páxina nova para os tra-
balladores e traballadoras, e
para Galicia. Para os que par-
ticipamos naquel congreso,
cos nomes, chéganos o
recordo dos rostros, das acti-
tudes e das ilusións de aque-
les compañeiros e compañei-
ras, que, como figuraba no
grande cartel anunciador do
Congreso, querían nada máis
e nada menos que recoller a
testemuña do seu paisano,
Pablo Iglesias. Para todos
eles vai este recordo.

Antecedentes
Tanto a UGT como o resto

das organizacións socialistas
de todo tipo foran prohibidas
e desartelladas tralo golpe
militar de 1936, os seus bens
incautados, e os seus dirixen-
tes mortos, presos, fuxidos e,
no mellor dos casos, exilia-
dos. A represión seguiría
sobre familiares e amigos ó
longo de moitos anos.
Despois, a longa noite de
pedra da dictadura, coa conti-
nua e permanente persecu-
ción derivada, acabarían por
facer desaparecer ate o
comezo dos anos setenta,
calquera indicio de militancia
destacada ou mínima activi-
dade organizada do PSOE e
da UGT en Galicia.

Os irmáns Carlos e José
Martínez Cobo, no seu libro
“La Travesía del Desierto.

Intrahistoria del PSOE. 1954
– 1970” (Editorial Pablo
Iglesias), e no capítulo dedi-
cado a “Geografía de la
Clandestinidad”, realizan
unha descrición bastante por-
menorizada sobre a situación
dos socialistas (PSOE-UGT)
en cada unha das rexións
españolas naqueles anos,
dando conta da existencia de
núcleos organizados en todas
elas, coa excepción de
Galicia e Estremadura. Fan
referencia da viaxe de José
Castro Mayobre en 1961 A
Coruña, Vigo e Silleda e dos
seus contactos, así como da
visita de Lino Calle dous anos
despois e das súas entrevis-
tas en Pontevedra, Vigo e
Betanzos. Tamén mencionan
a visita de Ramón Rubial
(Pablo) en 1963 para conec-
tar con antigos compañeiros
de cárcere, en tódolos casos
sen resultados apreciables. O
embrión de organización só
aparece na Coruña en 1969,

2009_Claridade_7_Maio:Maquetación 1 19/5/2009 10:14 Página 9

cando Nicolás Redondo
(Juan) comproba a existencia
nesta cidade dun núcleo de
sete compañeiros cos que
mantivo unha reunión, sen
que teñamos constancia da
súa continuidade nos anos
seguintes. De feito, naqueles
anos, os socialistas galegos
non participan como tales nas
actividades orgánicas das
organizacións socialistas.

Na reconstrucción da
UGT e do PSOE en Galicia
influiría a chegada de
Francisco Bustelo para ocu-
par unha praza de
Catedrático na Universidade
compostelá, e do núcleo de
universitarios que se organi-
zaría o seu arredor, entre eles
Salvador Fernández Moreda,
Francisco López Peña, e
outros, que logo tomarían
contacto con algúns vellos
socialistas, así como con
outros mozos e traballadores
da Coruña, Vigo e demais
localidades. Unha delegación
deste primeiro núcleo com-
posta por López Peña e
Cacheiro, participa no
Congreso de Suresnes
(Francia) en outubro de 1974.
Sería sobre todo a partir da
celebración en Madrid do
XXX Congreso da UGT no
mes de abril de 1976, e do
XXVII Congreso do PSOE
celebrado tamén en Madrid
en decembro de aquel ano,
cando as organizacións
socialistas se implantan con
rapidez por toda a xeografía
galega.

Entre 1976 e 1977 a UGT
organízase en Unións

Provinciais e Unións Locais
en moitas localidades, com-
partindo en ocasións a sede
co PSOE. O resultado das pri-
meiras eleccións democráti-
cas celebradas o 15 de xuño
de 1977 outorgarían ó PSOE
118 Deputados e 48 senado-
res, converténdoo, contra
prognóstico de algúns, no
partido de referencia da
esquerda, do cambio e da
ruptura co pasado, algo que
naqueles anos contribuirá
notablemente ó crecemento e
expansión da UGT.

En decembro de 1977 celé-
brase o Congreso de fusión
UGT-USO. En maio de 1978
celébrase en Barcelona o XXXI
Congreso da UGT, que concre-
ta aspectos importantes sobre o
modelo organizativo do sindica-
to. Isaías Herrero substitúe a
Antonio García Duarte na
secretaria de organización con-
federal. Tras este Congreso, en
Galicia comezan as conversas
para a preparación do congreso
constituinte da UGT de Galicia.

Daquela, os respectivos
secretarios xerais provinciais
do sindicato, eran Ramón
Calvo Romero, na Coruña;
José Manuel Aguiar Rielo, en
Lugo; Agustín Vega Fuente,
en Ourense; e Javier Pedrido
Fráiz en Pontevedra. A orga-
nización estaba lonxe aínda
de ter estabilizadas as súas
estructuras e liderazgos.
Había tensións, sobre todo
nas provincias de Pontevedra
e A Coruña, que concentra-
ban máis afiliación e densida-
de laboral. Os catro secreta-
rios xerais provinciais, xunto

co Delegado en Galicia da
Fundación Largo Caballero,
Ramón Félix Blanco e coa
colaboración de Isaías
Herrero, conformaron a comi-
sión organizadora, se ben
outros moitos compañeiros
colaborarían na elaboración
das diversas ponencias.
Decidiuse que a participación
no Congreso constituinte fose
a través das “unións locais”,
establecéndose o número de
mandatos ou afiliados con
dereito a voto en cada unha
delas, seguindo un criterio de
“ponderación obxectiva”. A
celebración do Congreso
fixouse para os días 13 e 14
de Outubro de 1979 en
Santiago de Compostela.

Inicio do Congreso
Celebrouse o Congreso

nas datas acordadas. Os tra-
ballos leváronse a cabo no
restaurante das antigas insta-
lacións da feira do gando en
Salgueiriños (Santiago), e a
durmida foi no Hostal do
Convento de San Francisco
na zona monumental da cida-
de compostelana.

Asistiron pola Comisión
Executiva Confederal, o
Secretario Xeral, Nicolás
Redondo; o Secretario de
Organización, Isaías Herrero,
e o Vocal José Loira, vigués
que fora elixido un ano antes
no congreso de Barcelona.

A Comisión de Credenciais
quedou composta polos compa-
ñeiros Diego Martínez Purriños e

M
A

IO
 2

0
0

9
M

A
IO

 2
0

0
9

10

2009_Claridade_7_Maio:Maquetación 1 19/5/2009 10:14 Página 10

Fernando Gondar Rey, emitindo
dictame coas seguintes represen-
tacións acreditadas:

Pola provincia da Coruña,
10 delegacións cos seus res-
pectivos mandatos: Santiago,
170; Pontedeume, 22; Boiro,
22; Padrón, 77; Riveira, 88;
Ferrol, 382; Betanzos, 83; As
Pontes, 26; Rianxo, 12; e A
Coruña, 595.

Por Lugo participaron 7
delegacións, cos seguintes
mandatos: Ribadeo,120;
Monforte, 150; Chantada, 90;
Lugo, 264; Burela, 10; San
Ciprián, 60; Foz, 56.

Pola provincia de Ourense,
9 delegacións sendo os seus
mandatos os seguintes: Verín
52; Celanova, 13; Carballiño,
17; Xinzo, 23; O Barco, 102;
Ourense, 217; Lovios, 3;
Ribadavia, 48; Trives, 25.

A Provincia de Pontevedra
participou con 8 delegacións
e os seguintes mandatos:
Pontevedra, 100, Cangas de
Morrazo, 50; Vigo, 480;
Pontecesures, 16; Arcade,
110; Vilagarcia, 250; O Grove,
50; Redondela, 16.

Non se acreditaron estando
convocadas as delegacións de
Sarria (20 mandatos), Terra
Chá (30 mandatos), A Garda
(48 mandatos), Bueu (16 man-
datos), A Pobra (34 mandatos),
Cee (30 mandatos), Curtis (12
mandatos), Ares (12 mandatos)
e Noia (6 mandatos).

Acreditáronse 54 delega-
cións, das 64 convocadas,

representando 3.846 manda-
tos, e dicir o 94´87% dos afi-
liados convocados.

O Secretario de
Organización Confederal,
Isaías Herrero, tras saudar ós
presentes, dou por constituí-
do o Congreso que deu
comezo co canto da
Internacional e do Himno
Galego, procedéndose segui-
damente á elección dos

membros da Mesa, que foron
elixidos un a un, e con varias
propostas en tódolos casos, o
que proba o interese e a vive-
za coa que se tratarían tóda-
las cuestións.

Para Presidente da Mesa
foron propostos Luís Tilve
Santos, e Luís López de
Guereñu, ambos de
Pontevedra, sendo elixido
Luís Tilve; Para

M
A

IO
 2

0
0

9

M
A

IO
 2

0
0

9

11

2009_Claridade_7_Maio:Maquetación 1 19/5/2009 10:14 Página 11

Vicepresidente houbo dúas
propostas, a do compañeiro
Mato de Ferrol, e a de Luís
Díez, de Ourense, resultando
elixido este último. Para
Secretario de Actas foron pro-
postos Eduardo del Val, pola
Coruña, e Luís López de
Guereñu por Pontevedra
sendo elixido este último.
Para Vicesecretario de Actas
houbo tamén dúas propostas,
a de Pilar Valiño pola Coruña,
e a de Piñeiro do Morrazo,
que foi o elixido. Para os dous
secretarios de notas foron
propostos Rebollo de
Ourense, Blanco de Arousa, e
Mato de Ferrol, resultando eli-
xidos os dous primeiros.
Deste xeito, a Mesa do
Congreso quedou composta
por:

Presidente: Luís Tilve Santos
(Pontevedra); Vicepresidente:
Luís Díaz (Ourense); Secretario
de Actas: Luís López de Guereñu
(Pontevedra); Vicesecretario de
Actas: Piñeiro (Morrazo);
Secretarios de Notas: Rebollo
(Ourense) e Blanco (Arousa)

Intervención de
Nicolás Redondo

Interveñen logo as delega-
cións fraternais, pechando o
acto de apertura Nicolás
Redondo que analiza a situa-
ción socioeconómica de
Galicia, e anima ós militantes
uxetistas para traballar sen
desmaio na acción diaria.

Insiste varias veces en
que “o Congreso non o é

todo”, xa que logo veñen a
acción sindical, o traballo dia-
rio para mellorar a organiza-
ción, e a solidariedade entre
tódolos sindicatos da UGT.

Fala da adecuación da
UGT a cada situación real, e
da sobrecarga ideolóxica
existente ate o de agora, en
que se impón unha actuación
realista na difícil situación que
atravesamos os traballadores
á altura de 1979. Pide un
esforzo para aumentar a afi-
liación, recordando que non
se pode negociar con eficacia
se non hai capacidade de
mobilización.

Dí que debemos ter res-
pecto por CC.OO. pero, ó
mesmo tempo, debemos
saber marcar as nosas dife-
rencias ideolóxicas, tácticas e
estratéxicas.

Referiuse ó Estatuto do
Traballador, dicindo que unha
cousa é non estar de acordo
con el e outra non intentar
cambialo por medio da nego-
ciación e da acción institucio-
nal. Recordou o dito ás
demais centrais sindicais
para intentar a negociación, e
que CC.OO. dixo que non
“con argumentos que non nos
convenceron” por contradicto-
rios coas súas tácticas máis
recentes, e porque “seguen
mimeticamente” a política do
PCE.

Reiterou sen embargo o
respecto a CC.OO. e preconi-
zou o entendemento coa
UGT. Fixo alusión á unidade
da clase obreira, dicindo que

deberá ser coherente, progre-
siva, nunca imposta dende
posturas hexemónicas.
Rexeitou unha estratexia
común con CC.OO. e defen-
deu os acordos en aspectos
concretos.

Citou o Plan Económico do
Goberno (PEG), dicindo que ir
en contra de todo o PEG era
inviable, porque non se daban
as condicións obxectivas para
facelo, preconizando unha loita
sobre determinados puntos
que o modifiquen e que o
fagan globalmente aceptable.
Punto fundamental neste
aspecto é o recoñecemento
das seccións sindicais, pois
trátase dunha reivindicación
absoluta da UGT. Rexeitou o
pluriemprego e as horas
extraordinarias, chamando á
solidariedade.

Finalizou animando a
todos para facer da UGT de
Galicia a grande central da
clase obreira galega, no
medio de grandes aplausos e
vivas a UGT.

Constitución das
Ponencias

Constituíronse seis ponen-
cias: Estatutos, Política
Sindical, Pesca, Agricultura,
Sanidade e Educación, que son
o reflexo das principais preocu-
pacións do sindicato naquelas
datas. Unha vez debatidas e
dictaminadas nos correspon-
dentes grupos de traballo, foron
presentadas ó Pleno xunto
coas correspondentes emen-

12

M
A

IO
 2

0
0

9
M

A
IO

 2
0

0
9

2009_Claridade_7_Maio:Maquetación 1 19/5/2009 10:14 Página 12

das e votos particulares en
cada caso.

O compañeiro Manuel
Barbeitos Alcántara deu lectu-
ra á ponencia de Agricultura
na que non se presentaron
votos particulares sendo
aprobada por unanimidade.

Leuse igualmente o dictame
da ponencia de Ensino por
parte de Manuel Vázquez
Conde, que sen votos particula-
res, foi sometida a votación e
aprobada con unha abstención.

O dictame da ponencia de
Sanidade foi lido por Humberto
Peña Díaz, que sen votos parti-
culares, foi aprobada con catro
abstencións.

Manuel Mena foi o encarga-
do de presentar ó Pleno o dicta-
me da ponencia de Pesca, que
sen votos particulares foi apro-
bada con unha abstención.

A compañeira Maribel Ayuso,
da Unión Comarcal de Vigo, deu
lectura ó dictame da ponencia
sobre Política Sindical, que conti-
ña un voto particular da Unión
Comarcal de Vigo, que sometido
a votación no Pleno recibiu 1.375
votos a favor fronte os 657 favora-
bles o dictame, polo que a emen-
da foi aprobada por ampla maio-
ría e incorporada o dictame final.

Un compañeiro da Unión
Comarcal de Ferrol, deu lectura
ó dictame da ponencia de
Estatutos, ó que acompañaban
varios votos particulares. Tras
longo debate, o texto sería final-
mente aprobado cunha absten-
ción. Sen dúbida esta foi a

ponencia mais transcendente
porque supoña, a propia consti-
tución da UGT de Galicia e
unha profunda renovación das
súas estructuras organizativas.

Comisión de
Escrutinio

Foi elixida a Comisión de
Escrutinio, encargada do
reconto dos votos outorgados
a cada un dos compañeiros
propostos para ocupar os car-
gos de dirección da Comisión
revisora de Contas e da
Comisión de Conflictos.
Daquela as listas eran aber-
tas, é dicir, cada delegación
votaba segundo os seus man-
datos, podendo votar a toda a
lista ou non facelo por deter-
minados membros da candi-
datura, o que dificultaba os
traballos de escrutinio e
reconto de votos.

A Comisión quedou inte-
grada polos seguintes com-
pañeiros e compañeira: Angel
Castro Feijoo, Angel López
Sueiro, Carlos Díez Pomar,
Mercedes Domarco e
Carmelo Teixeiro.

Saúdo de Comisións
Obreiras

Os debates foron a porta
pechada, de maneira que
cando se achegaba o
momento da clausura, fixo
entrada no salón de plenos
unha representación de
CC.OO. En nome deste sindi-

cato, unha delegada dirixiu un
saúdo o Congreso, para logo
referirse o PEG criticándoo
negativamente. Ten palabras
de saúdo para UGT, e fala da
necesaria madurez que nece-
sitan as centrais sindicais en
Galicia, e recalca o concepto
de unidade da clase obreira.
Finalizada a súa intervención
abandona o salón de plenos,
recibindo un caloroso aplauso
dos congresistas.

Intervención de Isaías
Herrero

O Secretario de
Organización Confederal, tras
referirse ós novos enfoques
sindicais da UGT, fixo men-
ción á situación actual do
movemento obreiro en
España, dicindo que é moi
fráxil, debido entre outras
cousas a que o proceso
democrático condicionou a
marcha dos sindicatos por
estar este proceso controlado
dende o poder.

“A UCD está facendo unha
política claramente antisindi-
cal e non recibimos axuda
algunha da Administración.
No noso pais non existía tra-
dición sindical dende fai máis
de corenta anos. A pluralida-
de sindical condiciona tamén
a situación que padecemos”.

A crise económica é outro
aspecto importante da situa-
ción. Os sindicatos protagoni-
zamos a negociación colecti-
va, pero prodúcese con un
nivel salarial baixo, a pesares

13

M
A

IO
 2

0
0

9

M
A

IO
 2

0
0

9

2009_Claridade_7_Maio:Maquetación 1 19/5/2009 10:14 Página 13

M
A

IO
 2

0
0

9
M

A
IO

 2
0

0
9

14

dos aumentos porcentuais
importantes dos últimos anos.

A proporción entre as loitas
e as conquistas está en des-
vantaxe con respecto a estas
últimas. Empregamos demasia-
do esforzo para o pouco conse-
guido. Esto produce desgaste
sindical. Estivemos presos da
dinámica anterior. A acción polí-
tica imperaba sobre a sindical e
á marxe de manobra dos sindi-
catos é moi escaso. No parla-
mento manda a burguesía e na
rúa, os sindicatos non mobilizan
os traballadores. As mobiliza-
cións de CC.OO. non foron
senón actos folclóricos.

Con respecto ó PEG, di que
é malo pero que non cabe
mobilizacións globais, porque
sería unha loita estéril.
Propoñémonos quebrar algúns
dos aspectos máis negativos.
Modificar substancialmente o
Estatuto dos Traballadores é
tamén un obxectivo da UGT.

“A situación orgánica do sin-
dicato en España”, -dixo-, “non
presenta moitas diferencias a
como está en Galicia”. Tivemos
factores de crecemento distin-
tos ós de outras centrais sindi-
cais. A presencia na CNS por
parte de CC.OO. antes da súa
desaparición foi unha condicio-
nante que obrou en contra da
UGT. Por contra, as razóns do
crecemento da UGT hai que
buscalas no triunfo electoral do
Partido Socialista Obreiro a par-
tires do 15 de xuño do ano
1977. Sen embargo esto trouxo
unha contrapartida negativa
para a UGT: o trasvase de
cadros uxetistas para traballar

nas filas do Partido Socialista.

Reclamou firmeza no traba-
llo sindical, dicindo que non
debemos marxinar a compañei-
ros en razón da súa proceden-
cia política ou organizativa.
Sóbrannos os que queren facer
da UGT unha finca particular.

Hai que ter en conta a exis-
tencia de dúas estructuras na
UGT: a profesional e a territo-
rial. Debemos potenciar a pri-
meira sen descoidar a segun-
da. Os problemas inherentes a
esta tensión dialéctica entre
ambas estructuras dáse en
toda Europa, e mais se ten que
dar na UGT polas súas caracte-
rísticas conxunturais.

O movemento sindical
español, e a UGT en concreto,
teñen que adaptarse a nova
situación. Non somos unha
organización de cadros senón
de masas. Debemos de preo-
cuparnos de accións que favo-
rezan directamente ós sindica-
tos, á acción na empresa e ás
conquistas no seu seo.

Rematou dicindo que os tra-
ballos do Congreso teñen que
significar o relanzamento da
UGT en Galicia, ofrecendo a
colaboración da executiva con-
federal.

Escrutinio e Clausura
Tralas votacións, a

Comisión de Escrutinio deu
lectura ós resultados, que-
dando integrados os órganos
de dirección polos seguintes

compañeiros e compañeiras:

COMISIÓN DE CONFLIC-
TOS: Manuel Espárrago Patiño;
Luz Lombera; Antonio Espinosa
González; Damián López García
e Jacinto Calvo.

COMISIÓN REVISORA DE
CONTAS: Manuel Carreira;
Carlos García Pol e Francisco
Sáa.

A primeira COMISIÓN
EXECUTIVA da UGT de
Galicia, recibiría o 89% dos
votos, formando parte da
mesma 17 persoas, entre as
que figuraba una soa muller.
Os seus nomes son os
seguintes:

-Secretario Xeral: Javier
Pedrido Fráiz

-Secretario de Organización:
Ramón Félix Blanco Gómez

-Secretario Administración:
Rubén Lobariñas Martínez

- Secretario Acción
Reivindicativa: Jesús Mosquera
Sueiro

-Secretario Coordinación
coas Federacións: Isidoro Gracia
Plaza

- Secretario de Formación:
José Mesejo Cerdido

-Secretario Relacións
Sindicais : Enrique Teijeiro San
Juan

-Secretario Prensa e
Información: Fernando Martínez
González

2009_Claridade_7_Maio:Maquetación 1 19/5/2009 10:14 Página 14

-Secretario Propaganda:
Vicente Meseguer

- 8 Vocalías: Pilar Valiño;
Félix Maestre; José Manuel
Aguiar; Agustín Vega Fuente;
Manuel Barbeitos Alcántara;
Fernando González Laxe; Luis
Pena Vieitez, e Meléndez.

Interveñen dirixindo pala-
bras de saúdo ó Congreso:
Enrique Carreira, concelleiro
socialista pola Coruña;
Antonio Campos Romay,
deputado provincial pola
Coruña; e José Luís
Rodríguez Pardo, Secretario
Xeral do PSdeG-PSOE.

Coas palabras de Javier
Pedrido Fráiz na súa condi-
ción de novo Secretario Xeral,
e o canto da Internacional e
do Himno Galego, finalizou o
Congreso.

Unha breve valoración
Aínda que os inicios da

UGT como tal, sitúanse en
Galicia sobre o 1891, é dicir,
tres anos despois de celebra-
do a congreso constituinte de
Barcelona, e o certo que, a
diferencia do ocorrido co
PSOE, o sindicato nunca
chega a ter unha estructura
territorial galega como tal e
de conxunto. A participación
nos congresos confederais
levábase a cabo directamente
polas diversas sociedades de
oficios. Non será ate despois
de celebrado o XVI Congreso

da UGT en setembro de
1928, cando se inicie en
Galicia un proceso xenerali-
zado de organización das
federacións rexionais, máis
sen estructura de coordina-
ción rexional intersectorial, o
que en certo modo se realiza-
ba en grande medida pola
“Federación de Agrupacións
Socialistas de Galicia”.

O Congreso de 1928
resolveu que: “La Unión
General de Trabajadores de
España estará integrada por
Federaciones o Sindicatos
nacionales de industria, los
que, a su vez, se constituirán
a base de Federaciones o
Sindicatos regionales, provin-
ciales, comarcales y locales
de una misma industria...”.
Será a partir deste momento
cando se vaian organizando
diversas federacións rexio-
nais da UGT en Galicia: Os
Ferroviarios (Monforte, 1929),
Traballadores da Banca (A
Coruña, 1932), Traballadores
da Terra (Betanzos, 1933),
Mestres (Vigo, 1936). Con
anterioridades á resolución

do Congreso de 1928 esta-
ban organizados xa diversos
oficios como é o caso da
“Federación de Canteros,
Marmolistas y Similares” que
en 1907 celebra en Vigo o
seu IV Congreso Nacional,
con participación do resto de
España, que entre outras
cousas confirmou a sede da
Federación Nacional en Vigo,
na rúa do Príncipe 61. Outros
colectivos importantes, que
sen embargo non chegaron a
organizarse rexionalmente
eran os metalúrxicos (Ferrol),
Cigarreiras e Mixteiras (A
Coruña), Traballadoras das
Conservas de Pescado
(Vigo), etc.

É por elo que o Congreso
celebrado en Santiago en
Outubro de 1979 pode cualifi-
carse, sen ignorar a historia,
como o primeiro ou o consti-
tuinte da UGT de Galicia
como tal.

O resumo do Congreso,
que recolle o que se conserva
na acta do mesmo, ofrece
coa perspectiva de 30 anos,

M
A

IO
 2

0
0

9

M
A

IO
 2

0
0

9

15

2009_Claridade_7_Maio:Maquetación 1 19/5/2009 10:14 Página 15

M
A

IO
 2

0
0

9
M

A
IO

 2
0

0
9

16

unha visión bastante precisa
de como era a UGT de
Galicia por entón: estrutura
(Unións Provinciais e Locais,
pero non federacións), pre-
sencia, afiliación, e principais
dirixentes. Tamén se pon de
manifesto o escaso papel de
muller por entón, sobresaíndo
o nome de Pilar Valiño, a pri-
meira muller que formou parte
da Comisión Executiva da
UGT de Galicia, por entón
destacada líder sindical na
factoría coruñesa de
“Pesquerías Españolas de
Bacalao” (PEBSA) e dirixente
do sindicato na Coruña.
Sobresae igualmente o de
Maribel Ayuso, economista
pertencente a UGT de Vigo,
que levou a ponencia de polí-
tica sindical.

O debate Unións/Federa-
cións estaba moi vivo naque-
las datas como se pode
observar na propia interven-
ción de Isaias Herrero. Aínda
que as resolucións do
Congreso de Barcelona posi-
bilitaban a constitución de
Unións de Nacionalidade,
tamén era posible seguir
mantendo a estructura de
Unións Provinciais. A estruc-
tura emerxente nos inicios da
transición democrática tiña un
marcado caracter territorial,
sendo no Congreso de 1978
en Barcelona onde se deseña
o novo modelo de federa-
cións estatais, que tardaría
anos en afianzarse. Había
reticencias importantes á
xeneralización das Unións de
Nacionalidade, e en xeral a
“crear poder territorial interno”
en detrimento do modelo de

“Confederación de Federa-
cións de Industria” conforme
ó resolto no Congreso de
1928. Abrigábanse temores
os nacionalis-
mos/rexionalismos que nace-
ran naqueles anos en nume-
rosas rexións españolas, e
quería evitarse un modelo
sindical fraccionado territorial-
mente.

A Unión de Galicia foi a
segunda en constituírse a
nivel confederal, despois de
Cataluña, pero con unha dife-
rencia notable: A singularida-
de de Cataluña, era un feito
dende a formación da UGT en
Barcelona no ano 1888, e xa
con anterioridade á Guerra
Civil contaba o sindicato en
Cataluña con unha estructura
rexional. No caso de Galicia
considerábase dobremente
arriscada a experiencia, pola
menor tradición sindical e
sobre todo polo precedente
que supoña.

Por outra banda, o que
sucedía no sindicato non era
alleo ó que estaba sucedendo
no plano político. As espe-
ciais condicións da loita con-
tra a dictadura, a implacable
persecución do PSOE e da
UGT, propiciarán o nacemen-
to a partir dos anos sesenta
de diversos partidos socialis-
tas de ámbitos rexionais, e
que por aqueles anos, sobre
todo tralos resultados electo-
rais de 1977, tiñan negociado
ou negociaban a súa integra-
ción no PSOE, como sucedeu
en Galicia co “Partido
Socialista Galego” (PSG). Un
resultado daquelas conversas

foi sen dúbida a organización
do Partido Socialista en base
a Federacións rexionais ou
de nacionalidade, e a propia
Constitución de 1978 consa-
grando o Estado das
Autonomías. De feito na clau-
sura do Congreso intervén en
representación do PSdG-
PSOE José Luís Rodríguez
Pardo, un dos fundadores do
PSG en 1963.

Polo contexto en que se
produciron as resolucións do
Congreso no referente a
Estatutos e política organiza-
tiva foron moi avanzadas,
pois suprimíanse as Unións
Provinciais e Locais, que serí-
an substituídas pola propia
Unión Rexional ou de nacio-
nalidade, integrada polas
Unións Comarcais, e polas
Federacións Rexionais de
Industria. Unha estructura
que, con variacións diversas
en canto o número e ámbito
das unións e número e ámbi-
to das federacións, segue
vixente na actualidade, e que
axudaría a facer da UGT de
Galicia, a “gran central da
clase obreira galega” como
pedía Nicolás Redondo en
1979.

2009_Claridade_7_Maio:Maquetación 1 19/5/2009 10:14 Página 16

M
A

IO
 2

0
0

9

M
A

IO
 2

0
0

9

17

Aloita polos derei-
tos laborais é tan
antiga como a

relación mercantil entre a
forza de traballo, os obreiros,
e os donos dos mecanismos
de produción, os patronos. No
século XVIII coa Revolución
Industrial aparece a socieda-
de de clases e novos grupos
sociais: capitalistas e proleta-
rios. Para competir no control
polos mercados abarátanse
os custes de produción reper-
cutindo nas condicións labo-
rais dos obreiros que son obri-
gados a traballar por salarios
ínfimos ata 18 horas diarias. A
busca de man de obra cada
vez máis barata e a falla de
lexislación protectora levaos a
dispoñer de mulleres e nenos
para traballar nas fábricas sen
as mínimas condicións de

seguridade e hixiénicas. Con
intereses opostos, dos desen-
contros entre patronos e
obreiros xurde a cuestión
social a mediados do século
XIX. En Inglaterra créanse, na
clandestinidade, as primeiras
Trade Unions. As condicións
de traballo son tan deplora-
bles que en 1827 prodúcese
en Philadelphia unha gran
folga. Os primeiros intentos
de solucionar a situación dos
obreiros veñen, a nivel empre-
sarial, da man de Robert
Owen, que ensaia cooperati-
vas con melloras laborais e
económicas para os obreiros.
O cartismo e os socialistas
utópicos e marxistas proporán
outras medidas con resulta-
dos moi dispares. As folgas en
Estados Unidos e Inglaterra
lograron melloras parciais na
rebaixa nos horarios e no tra-

ballo dos nenos e as mulleres.
En 1868 díctase a Lei
Ingersoll legalizando a xorna-
da de oito horas para as obras
públicas. No II Congreso da
Federación Norteamericana
do Traballo reclámase a súa
aplicación por igual a todos os
traballadores sen distinción de
oficio, sexo ou idade. Pero a
situación non cambia e, na
maioría dos casos, as condi-
cións de traballo son insopor-
tables. En Chicago, a segun-
da cidade en extensión dos
Estados Unidos e cunha altísi-
ma porcentaxe de obreiros
que malviven en condicións
deplorables, é onde se xesta
a preparación da gran folga o
1º de Maio de 1886. Un total
de 5.000 folgas paralizaban o
país de costa a costa e
340.000 obreiros coreaban
nas manifestacións:

120 anos do 1º de Maio

Rosa María López González

Historiadora e Xornalista

O home que non pode ofrecer mais que o seu traballo…está condenado por natureza a encon-
trarse casi a merced do que o emprega

Frederick Morton Eden

2009_Claridade_7_Maio:Maquetación 1 19/5/2009 10:14 Página 17

“¡A partir de hoxe, ningún
obreiro debe traballar máis de
oito horas por día! ¡Oito horas
de traballo! ¡Oito horas de
reposo! ¡Oito horas de recrea-
ción!”.

Só en Chicago manifestá-
banse máis de 50.000 obrei-
ros. A axitación social era tan
grande que provocou unha
represión totalmente desme-
dida, ocasionando varias
ducias de mortos e centos de
feridos. Oito anarquistas
foron detidos dos cales cinco
son axusticiados e tres encar-
celados. O clamor ante estes
feitos foi mundial polo que se

lles considerou mártires pola
causa obreira.

En España autorizábanse
as asociacións obreiras de
carácter mutualista en 1839.
Desde entón as folgas son
frecuentes ainda que a pri-
meira de carácter xeral non
terá lugar ata 1855. As reivin-
dicacións xiran en torno a
reducción da xornada laboral,
aumentos salariais, segurida-
de, protección e regulamenta-
ción do traballo de mulleres e
nenos. Ata 1900 case dous
tercios da poboación españo-
la ocupábase da produción
do campo que se atopaba
anquilosada nas formas tradi-

cionais de propiedade, produ-
ción e tenencia. O proletario
urbano polarizouse entre a
supervivencia das pequenas
empresas de tipo artesanal e
as penosas condicións
impostas nas primeiras fases
da Revolución Industrial. En
1870 créase a Federación
Rexional Española de corte
anarquista que será a que
controle ás asociacións obrei-
ras nunha primeira etapa. Os
grupos socialistas marxistas
non logran prender en
España ata que Pablo
Iglesias funda o PSOE en
1879. Tralo golpe de Estado
en 1874 á I República, o

movemento obreiro pasa á
clandestinidade. En Galicia,
con escasos proxectos indus-
triais no textil e na salazón,
máis dun millón e medio de
galegos emigran a outros paí-
ses. As medidas permisivas
do goberno de Sagasta, nas
que decretou a liberdade de
asociación, reunión, imprenta
e sufraxio universal, impulsa-
ron o asociacionismo obreiro.
En 1886 grupos de obreiros
cataláns fixéronse eco da
convocatoria da folga do 1 de
Maio de EEUU. No Congreso
Obreiro Socialista da II
Internacional en 1889 decide
adoptarse o 1º de Maio como
día Internacional do Traballo

e de homenaxe aos Mártires
de Chicago. A este Congreso
asiste Pablo Iglesias que
coñece de primeira man a
explotación laboral e as pési-
mas condicións de traballo ás
que se enfrentan miles de
obreiros a diario.

Dende o primeiro momen-
to as forzas obreiras marca-
ron as súas diferenzas á hora
de lograr as reivindicacions:
os anarquistas propoñían a
folga e a presión directa
sobre os patronos e os socia-
listas optaban polo seu esta-
blecemento por Lei entenden-
do, respetivamente, o 1º de
Maio e as folgas como o día
da afirmación da loita obreira
e o instrumento reivindicativo
non revolucionario. O 1º de
Maio celébrase por primeira
vez en España en 1890. As
primeiras reivindicacións son
a xornada de oito horas, o
cese de explotación infantil
laboral e outras melloras
laborais.

Os principais atrancos cos
que se atopan os traballado-
res para acadar as suas peti-
cións son os patronos, a igre-
xa, que ve ao movemento
obreiro como unha amenaza,
e a inestabilidade guberna-
mental que fai que, según o
signo político do goberno, se
apoie e facilite ou non as
manifestacións e reivindica-
cións dos obreiros.

A pesar disto, en 1900
aparecen as primeiras medi-
das de tipo gubernamental
ainda que de escasa implan-
tación: Lei de Accidentes do

“ ¡A partir de hoxe, ningún obreiro debe traballar
máis de oito horas por día! ¡Oito horas de

traballo! ¡Oito horas de reposo! ¡Oito horas de
recreación!”.

M
A

IO
 2

0
0

9
M

A
IO

 2
0

0
9

18

2009_Claridade_7_Maio:Maquetación 1 19/5/2009 10:14 Página 18

Multitudinaria manifestación do 1 de Maio en Vigo, arredor do anos 30 do pasado século

M
A

IO
 2

0
0

9

M
A

IO
 2

0
0

9

19

Traballo e a Lei de Protección
á Muller e aos Nenos
Traballadores. En 1909 regu-
lase o dereito á folga e o lock-
out empresarial. Pablo
Iglesias é elexido o primeiro
deputado socialista da histo-
ria en 1910 e dous anos des-
pois chega a prohibición do
traballo nocturno das mulle-
res que participan, aínda que
en segundo plano, das mani-
festacións e mitins.

Case trinta anos despois de
que os obreiros comezaran a
reivindicar a nivel mundial a
implantación da xornada de oito
horas lexíslase en España en
1919 aínda que a súa aplica-
ción é moi irregular. En 1921
prodúcese unha excisión no
PSOE por descontentos dal-

gúns dirixentes ante a modera-
ción reivindicativa propugnada
por Pablo Iglesias e fúndase o
PCE. As manifestacións obrei-
ras máis grandes da historia de
Galicia, ata o momento, teñen
lugar en 1922. Éstas preceden
a un período de reivindicacións
silenciadas por un Goberno
autoritario entre 1923 e 1929.
Ata finais da década dos anos
vinte só se autorizan xiras cam-
pestres. Así, as celebracións do
1º de Maio, quedan reducidas a
pequenos actos cun carácter
máis festivo que reivindicativo.

España non escapou aos
devastadores efectos da crack
de Wall Street en 1929. A pese-
ta devalúase, aumenta o des-
contento social e as folgas
reprodúcense por todas partes.

En 1930 ás peticións da carác-
ter laboral dos obreiros engán-
dese outras de tipo político nas
que se pide o restablecemento
das garantías constitucionais,
solucións ao paro obreiro, ao
encarecemento dos prezos e o
cumprimento estricto da xorna-
da de oito horas regulada dez
anos atrás.

Sen disparar nin un só tiro
o 14 de abril de 1931 procla-
mábase a II República. Nos
anos seguintes aumentan o
tipo de reivindicacións de
carácter social e político sen
perder de referencia as labo-
rais. A reclamación principal é
o restablecemento das garan-
tías constitucionais, ás que
engaden a petición de amnis-
tía, abolición dos castigos físi-

2009_Claridade_7_Maio:Maquetación 1 19/5/2009 10:14 Página 19

1 Chegada a Democracia á España os sindicatos reclaman a devolución do patrimonio incautado pola Ditadura
que ascendía, segundo os datos dos anos ostenta, a 1.800 millóns de pesetas.

M
A

IO
 2

0
0

9
M

A
IO

 2
0

0
9

20

cos e morais, da pena de
morte e dos orzamentos de
Guerra e Marina. No eido
laboral o tema máis preocu-
pante é a falla de traballo e
dotar aos desempregados de
subsidio laboral.

Se na década dos vinte
destacou a mobilización do 1º
de Maio de 1922 previa a un
período dictatorial, na década
dos trinta destacaron as
manifestacións de 1936. A
xornada laboral máxima de
40 horas, o establecemento
dun salario mínimo e o acce-
so dos fillos de familias obrei-
ras á universidade foron algu-
nas das consignas que se
lanzaron máis de 40 anos
despois de celebrar por pri-
meira vez a Festa do Traballo
en España

Será a última vez que o
movemento obreiro se cele-
bre en décadas xa que duran-
te 40 anos os sindicatos des-
envolverán a súa labor na
clandestinidade. O Decreto
108, a Lei de
Responsabilidades Civis e o
Foro do Traballo declaran
fóra da lei e incautan os bens
a todos os partidos políticos e
socias que integraran a
Fronte Popular e por outra
banda legalizan a represión
contra os vencidos que serán
considerados como rebeldes.
A represión contra as socie-
dades obreiras, organiza-
cións políticas e sociais,
mutualidades e cooperativas

é durisima. No caso da UGT
e, durante a Ditadura, ábren-
se mais de 200 expedentes
de incautación1.

Nos anos 60 prodúcese en
España un crecemento econó-
mico baseado nas remesas dos
cartos procedentes dos emi-
grantes en Europa, o slogan
“España es diferente” convirtea
nun dos principias focos de
atracción turistica. O paro des-
cende grazas á emigración
europea e aumentan as inver-
sións extranxeiras en industrias
impulsadas sobre todo polos
baixos salarios. Son os anos nos
que se apuntan algúns avances
nos dereitos das mulleres e
cando os obreiros, sobre todo os
mineiros, retoman as súas rei-
vindicacións pedindo melloras
salariais e de traballo.

De Francia chegan os
ecos de maio do 68 e a
Universidade revélase pola
anulación do SEU. O acceso
a novas fontes de información
e a maior mobilidade das per-
soas provocaron cambios de
mentalidade que chocaban co
inmobilismo da Ditadura.
Dende finais dos anos 60 e
comezos dos 70 comezaban
a escoitarse voces reclaman-
do liberdades sindicais e polí-
ticas. A resposta do réxemen
foi a represión e a detención
de varios líderes sindicais o
que tivo unha grande reper-
cusión internacional. Dende a
clandestinidade os sindicalis-
tas seguían traballando e, a

fins dos 60 e comezos dos
70, xa se intuían movementos
de cara ao rexurdimento da
UGT e o PSOE en Galicia. Os
enfrontamentos coas forzas
represivas foron moi significa-
tivas en Vigo e Ferrol desta-
cando os sucesos do 10 de
marzo de 1972 que se salda-
ron con 30 feridos e 2 obrei-
ros mortos por disparos da
policía. Dirixentes políticos e
sindicalistas visitan Galicia
para coordinar a reestrutura-
ción da UGT e a introducción
do PSOE.

A Revolución dos
Carabeis de abril de 1974 en
Portugal foi un novo impulso
para os que ansiaban a liber-
dade e a Democracia en
España. A morte de Franco
puxo fin a décadas de
Ditadura e abría un lento pro-
ceso de recuperación dos
dereitos e as libertades.

Na transición á
Democracia os sindicatos
afánanse en reorganizar as
súas estruturas e recuperar
un dos principios máis esten-
didos na causa obreira: a
unión fai a forza. En 1976 as
manifestacións do 1º de Maio
indican que 40 anos de
Ditadura non lograron por fin
ao movemento obreiro.
Acadar a emancipación obrei-
ra, recuperar o dereito á folga
e a devolución do patrimonio
sindical son as reivindica-
cións máis frecuentes no
camiño á Democracia.

2009_Claridade_7_Maio:Maquetación 1 19/5/2009 10:14 Página 20

Artigo de Gómez Osorio para El Pueblo Gallego, con motivo do 1 de Maio

M
A

IO
 2

0
0

9

M
A

IO
 2

0
0

9

21
Nos anos oitenta Galicia

cun gran desequilibrio indus-
trial en comparación co resto
de España e unha deficiente
infraestrutura de comunica-
ción interna e externa afronta
unha grave reconversión
industrial que afecta a un pilar
básico da economía galega: o
naval. Os plans de reactiva-
ción e reindustrialización non
tiveron os resultados espera-
dos. Esta década ven marca-
da por multitude de manifes-
tacións contra a reconversión
industrial e as medidas para
paliar os seus efectos que, a
todas luces, son insuficientes
e de escasa efectividade.
Nesta década a loita polas
melloras laborais ceden o
posto á loita por erradicar o
paro que será o cabalo de
batalla do movemento obreiro
ata hoxe en día.

Pararon hasta los relojes
eran os titulares que resumí-
an a capacidade de convoca-
toria e de repercusión da
folga do 14-D en 1988.
Convocada polos sindicatos
maioritarios UGT e CCOO
lograban a participación duns
8 millóns de traballadores. En
Galicia o paro era o máis alto
rexistrado na comunidade ata
ese momento. Os sindicatos
fortalecidos polo apoio popu-
lar inciaban conversas co
goberno de Felipe González
ao que non lle quedaba outro
remedio que admitir o éxito
do paro obreiro e sentarse a
negociar cos sindicatos. O
14-D marcou un antes e un
despois na loita polos intere-
ses dos traballadores de cara
a lograr o xiro social.

Nos anos noventa asisti-

mos a unha progresiva preca-
rización e degradación do
emprego e o incumplimento
de acordos confederais. O
acoso aos sindicatos e a divi-
sión sindical debilitan ao
movemento obreiro. A patro-
nal aproveita a situación e
endurece as condicións de
traballo o que provoca un
ambiente de crispación social
que desemboca nunha olea-
da de manifestancións segui-
das por máis de 2 millóns de
traballadores baixo lemas ben
significativos: Todos por
Galicia, Xuntos Podemos,
Para que non sempre paguen
os mesmos. A finais da déca-
da o paro superaba a taxa do
18% e presentábase como o
problema máis acuciante
para miles de traballadores.

Co cambio de século e

2009_Claridade_7_Maio:Maquetación 1 19/5/2009 10:14 Página 21

M
A

IO
 2

0
0

9
M

A
IO

 2
0

0
9

22

tras unha etapa ficticia onde a
consigna era “España va
bien” hoxe, sacudidos por
unha crise mundial, contamos
cos índices máis altos de paro
de toda a Comunidade
Económica Europea. A preca-
rización e a inestablidade
laboral é o panorama ao que
se enfrentan a diario miles de
traballadores. Como noutras
épocas as etapas de crise e
aumento do paro son aprovei-
tadas por moitos empresarios
para endurecer as condicións
económicas e laborais dos
traballadores. A sensación
volve a ser, como en décadas
anteriores, que as crises as
pagan sempre os mesmos.
Así hai sectores que propo-
ñen solucións para sair do
bache económico e o aumen-
to imparable do paro: na
reducción de salarios,
aumento de xornadas labo-
rais, abaratamento dos despi-
dos, retraso da idade de xubi-
lación, aumento de tempo
cotizado para percibir a pen-
sión (…) medidas que afec-
tan, sobre todo aos que como
xa dicía Frederick Morton
Eden no século XVIII non
poden ofrecer máis que o seu
traballo

Sen distinción de naciona-
lidades, razas, credos e cultu-
ras, hoxe, máis ca nunca, os
traballadores debemos recu-
perar a significanza reivindica-
tiva do 1º de Maio. Loitemos
por non dar nin un paso atrás
nos dereitos laborais que tan-
tos anos lle costou conquistar
ao movemento obreiro e faga-
mos noso de novo o lema: a
unión fai a forza.

2009_Claridade_7_Maio:Maquetación 1 19/5/2009 10:14 Página 22

Una institución tan
trascendente, que
sería prácticamen-

te imposible imaginar la historia
de nuestro país sin la presencia
del Partido Socialista. Cinco
generaciones de hombres y
mujeres militando, comprome-
tiéndose, determinando pre-
sente y futuro.

Hombres y mujeres del pue-
blo, ejemplares en el ejercicio
de la representación popular y
de la acción política y ejempla-
res en el sufrimiento de la repre-
sión, el exilio, la cárcel y hasta
la pérdida de la vida en defensa
de sus convicciones.

No podemos olvidar que la
historia de nuestro partido se
funde y se confunde con la
reciente historia de nuestro país
y que durante este período los
militantes socialistas vivieron

dos dictaduras, una guerra civil,
un régimen republicano, una
monarquía absolutista, una
monarquía parlamentaria, años
de lucha clandestina, años de
gestión democrática en la opo-
sición y en el gobierno, y creo
sinceramente que en todos y
cada uno de esos casi 50.000

días el partido y sus militantes
han estado a la altura que se
requería y que formamos parte
de la historia más noble de
esos 130 años.

Y es cierto, también, que
ese inmenso caudal aportado
durante este largo período tiene
su origen en un pequeño grupo
de personas lúcidas y compro-
metidas a las que debemos
recordar ahora y siempre.

Veinticinco hombres que el
dos de mayo de 1879 se reu-
nieron en el Mesón Casa Labra
para “fundar un partido que se
denominaría Socialista Obrero,
y cuya política se separaría de
la que hacen los demás parti-
dos burgueses, porque ninguno
de ellos representa los intere-
ses del Proletariado”.

Mayoritariamente, aquellos
25 adelantados, eran obreros y

25 hombres, 130 años,
un compromiso

Ricardo Varela Sánchez

Secretario de Relacións Institucionáis do PSdeG-PSOE

Este casi telegráfico título refleja con bastante aproximación el nacimiento, el recorrido y la base
sobre la que se sustenta uno de los más importantes movimientos sociales, transformado en
organización política, del último siglo y medio en España: el Partido Socialista Obrero Español.

23

M
A

IO
 2

0
0

9

M
A

IO
 2

0
0

9

2009_Claridade_7_Maio:Maquetación 1 19/5/2009 10:14 Página 23

artesanos, marmolistas, zapa-
teros, diamantistas y tipógrafos
y también un pequeño grupo de
jóvenes estudiantes, entre ellos
nombres que mas adelante
serían referentes imprescindi-
bles del socialismo español
como Jaime Vera, o el propio
Pablo Iglesias, gallego nacido
en Ferrol, emigrado a Madrid a
los 11 años y que con 28 se
convierte en el primer secretario
de aquella incipiente organiza-
ción a la que dedicó su vida
haciendo de ella el más impor-
tante movimiento político de la
España contemporánea

Desde esa fecha de mayo
del 79, el Partido Socialista fue
creciendo y robusteciéndose,
generando una potente estruc-
tura orgánica y estableciendo
mecanismos democráticos que
han pervivido hasta hoy. Se
extendió a lo largo y ancho de
España llegando hasta los más
pequeños núcleos de población
y generando una imparable
dinámica de debate político en
la búsqueda de la igualdad, la
justicia y la solidaridad que, aun
sin los resortes del poder insti-
tucional, contribuye a cambiar
España decisivamente.

Esa extensión en el territorio
llega también a Galicia, y lo hace
de la mano de Francisco

Fernández, maestro ferrolano,
que sería el primer presidente de
nuestra primera agrupación.
Desde ahí hasta hoy un largo
camino del socialismo en Galicia,
que comparte sus vicisitudes, ale-
grías y sinsabores con el resto de
España, pero con un marcado
perfil propio cuyo embrión tendría-
mos que buscarlo seguramente
en aquel primer congreso cele-
brado en Vigo en noviembre de
1904, que deriva en el Comité
Regional de las agrupaciones
Socialistas de Galicia con
Heraclio Botana al frente como
Presidente.

Esa personalidad propia del
Socialismo gallego se mantiene
en el tiempo y a pesar de la
guerra y la dictadura; en febrero
del 77 el primer Congreso de la
Federación Socialista Galega,
que elige como secretario a
Paco Vázquez, pone en mar-
cha el proyecto del Partido
Socialista de Galicia, pieza
clave en la política Gallega de
los últimos treinta años, en la
oposición y en los gobiernos,
locales o autonómicos.

Con la democracia, y los
socialistas convertidos en un
eje central de los cambios,
España y Galicia emprenden
una profunda renovación de
sus estructuras en el campo de

las libertades, las relaciones
laborales (con la colaboración
determinante de la Unión
General de Trabajadores,
compañero de viaje durante
estos 130 años del partido)
renovación también de las
coberturas sociales, de la sani-
dad y la educación, renovación
de los espacios de decisión
política con la incorporación de
la Unión Europea.

Todos estos avances son
impensables sin la aportación
y el esfuerzo de los socialistas,
y esa aportación, ese esfuerzo,
viene determinado por el terce-
ro de los componentes del títu-
lo de este artículo: El
Compromiso. Esa determina-
ción de los socialistas de
empeñar lo mejor de sí mis-
mos para hacer un mundo más
justo, más solidario, con más
igualdad en las oportunidades,
con más justicia. Ese compro-
miso es el combustible que ha
movido durante todos estos
años a nuestra organización,
el que nos ha empujado hacia
delante, el que ha permitido
resistir en la dificultad, es el
que nos hace saber en
momentos como estos de
decepción por la pérdida de
unas elecciones, que los
gobiernos son coyunturales
que no son un fin, son un
medio para la realización de
nuestras ideas, que lo impor-
tante, lo básico es la existencia
y la permanencia del partido,
porque ahí es donde están los
hombres y mujeres, ahí es
donde están los compromisos,
y ahí es donde están las ideas
que tarde o temprano se abri-
rán paso.

Ese compromiso es el combustible que ha movido
durante todos estos años a nuestra organiza-

ción, el que nos ha empujado hacia delante, el
que ha permitido resistir en la dificultad

M
A

IO
 2

0
0

9
M

A
IO

 2
0

0
9

24

2009_Claridade_7_Maio:Maquetación 1 19/5/2009 10:14 Página 24

20 anos da Fundación Luis Tilve

Xesús Mosquera Sueiro

M
A

IO
 2

0
0

9

M
A

IO
 2

0
0

9

25

¿ Para que unha
Fundación sindical?

Estábase facendo historia.
A da transición dunha dictadu-
ra de preto de corenta anos a
un réxime democrático e de
liberdades. Un tránsito con for-
tes tensións políticas, pero
pacífico, a pesar dos actos
terroristas. A UGT, en España
e tamén en Galicia era unha
organización protagonista. A
súa experiencia sería valiosa
para o futuro por ofrecer a
perspectiva do proceso dende
o punto de vista dos traballado-
res, e dende unha comunidade
autónoma das chamadas his-
tóricas.

Ó propio tempo era nece-
sario recuperar a historia do
sindicato en Galicia dende
finais do século dezanove ate
os anos da Guerra Civil.
Cando, onde e como se empe-
zou a organizar, as súas activi-
dades, as súas sedes, as súas
publicacións, os seus dirixen-
tes, os asasinatos, a represión,

a incautación dos seus bens, o
que sucedeu co inicio da gue-
rra e da dictadura, etc. Existían
persoas que gardaban memo-
ria do sucedido naqueles anos
e precisábamos recoller a súas
testemuñas.

Existía serio perigo de
perda de documentos valio-
sos. De feito moita da docu-
mentación existente nos edifi-
cios da AISS (sedes do vello
sindicato vertical) foi destruída,
ben polos funcionarios que
abandonaban aquelas sedes
por temor a deixar rastros
comprometedores, ben polos
propios traballadores integra-
dos nos novos sindicatos de
clase en sinal de rexeite a todo
o que aquelo representaba.
Moita da inxente cantidade de
material que a actividade xeral
dos sindicatos empezaba a
xerar naqueles anos tanto no
plano interno (corresponden-
cia, actas, informes, etc.) como
no externo (manifestos, decla-
racións, boletíns, periódicos,
carteis, pegadiñas, fotografías,
etc.), e sociopolítico (grandes

conflictos laborais e sociais,
mobilizacións, manifestacións,
folgas, reconversión industrial,
etc.), corría risco de perderse.

As necesidades de forma-
ción dos novos cadros sindi-
cais medraban de maneira
continuada. Os pequenos
núcleos iniciais forxados na
loita e o compromiso clandesti-
no pronto serían insuficientes
cando non necesitados de
adquirir coñecementos propios
dun sindicalismo tamén de
xestión, alternativas e respon-
sabilidades compartidas nas
empresas, nas institucións e
nunha sociedade sometida a
importantes cambios.

Na UGT de Galicia consi-
derouse que a fórmula dunha
fundación permitiría abordar
estas necesidades dun xeito
aberto, en colaboración con
especialistas, coas universida-
des, e a través de actividades
complementarias ás do sindi-
cato, e incorporando incluso a
experiencia dos futuros ex -
dirixentes do propio sindicato.

2009_Claridade_7_Maio:Maquetación 1 19/5/2009 10:14 Página 25

¿Por que chamada Luis
Tilve?

Daquela sabíase pouco dos
dirixentes históricos do sindicato
durante os anos anteriores a
Guerra Civil, de maneira que era
difícil decidir a quen dedicar o
nome da Fundación, se a un
determinado líder local en detri-
mento de outros, ou incluso se elo
non podería suscitar algún pro-
blema ou dificultade de índole
legal.

Na decisión da darlle o nome
de Luís Tilve coincidiron varios
factores. Por un lado a súa traxec-
toria persoal: mestre, militante da
esquerda dende os anos 60,
ingresara na UGT e no PSdeG-
PSOE no ano 1976. Foi o primei-
ro Secretario Provincial da FETE
de Pontevedra despois dos anos
da República. Delegado de
Persoal no colexio no que traba-
llaba, foi tamén secretario xeral da
UGT de Pontevedra durante
varios anos, pasando a ocupar a
Secretaría de Formación da UGT
de Galicia no III Congreso cele-
brado en Vigo en xullo de 1983.
Foi o Presidente do Congreso
Extraordinario do PSdeG-PSOE
celebrado en Vigo en Agosto de
1980, e membro da Comisión
Federal de Conflictos do PSOE.
Entre 1980 e 1983 foi reelixido de
xeito ininterrompido Presidente do
Comité Nacional da UGT de
Galicia. Por outro as circunstan-
cias da súa morte: Luís Tilve fale-
ceu en marzo de 1984 no
Hospital Xeral de Santiago, onde
foi internado despois de sufrir un
infarto cando en calidade de
secretario de formación estaba

mantendo unha entrevista co
Conselleiro de Traballo da Xunta
de Galicia, Juan Corral. O impac-
to no conxunto da UGT de Galicia
foi moi grande. Pouco despois a
FETE e a UGT de Pontevedra,
promoverían na cidade do Lérez
unha asociación cultural, e crearí-
an un Premio Xornalístico co
nome de Luís Tilve.

Nace a Fundación
O día nove de outubro de

1989, comparecían diante do
notario compostelán, Ildefonso
Sánchez Mera, os entón nove
integrantes da Comisión
Executiva da UGT de Galicia:
Jesús Mosquera Sueiro, Carlos
Antonio Fernández Castro,
Álvaro Ansias Bacelar, Manuel
Golpe Gómez, Samuel Martín
Velázquez, Rubén Miguel
Lobariñas Martínez, Luís
Sánchez Gala, Juan Carlos
Alonso Gianonatti e Jesús
García Seco, acompañados do
avogado asesor do sindicato
Daniel Pereiro Cachaza, para
constituír unha fundación co
nome de “Fundación Luís
Tilve”. A dotación económica

inicial foi dun millón das antigas
pesetas, previamente deposita-
do na sucursal en Santiago da
Caja de Ahorros Provincial de
Pontevedra.

A primeira Comisión
Executiva da nova Fundación
quedou formada por: Jesús
Mosquera Sueiro, como
Presidente; Daniel Pereiro
Cachaza, como Secretario; e
como vocais, Carlos Antonio
Fernández Castro, Álvaro Ansias
Bacelar e Rubén Miguel
Lobariñas Martínez.

Nacía así unha Fundación
obreira, porque estaba promovida
e integrada por traballadores, e
porque a súa razón de ser, o seu
obxecto fundacional xiraba arre-
dor do feito sindical.
Lamentablemente, no seu
Padroado, ó igual que sucedía
coa executiva do sindicato entón,
non figuraba ningunha muller. A
afiliación da muller ó sindicato era
xa importante daquela, pero moi
limitada aínda, case excepcional,
nos diversos niveis dos órganos
de dirección.

En España, Felipe González
presidía un Goberno con maioría
absoluta do PSOE, e poucos
meses antes (decembro de 1988)
tivera lugar a folga xeral do “14 –
D”, que paralizaría o pais, e mar-
caría o inicio dun novo modelo
nas relacións entre o PSOE a
UGT. En Galicia, Fernando
González Laxe era o Presidente
da Xunta, e dun goberno formado
polo PSdeG-PSOE, Coalición
Galega, e Partido Nacionalista
Galego. Nas eleccións autonómi-
cas celebradas o 17 de decembro
de aquel ano gañaría o Partido

Luis Tilve, no II Congreso da
UGT de Galicia

M
A

IO
 2

0
0

9
M

A
IO

 2
0

0
9

26

2009_Claridade_7_Maio:Maquetación 1 19/5/2009 10:14 Página 26

Popular, iniciándose a partir do
mes de febreiro do ano seguinte
unha etapa con sucesivos gober-
nos de Manuel Fraga que se pro-
longaría ate o verán do ano 2005.

Obxecto e finalidade:
Son obxectivos da Fundación

Luís Tilve, definidos nos seus
Estatutos, os seguintes:

- Fomentar o coñecemento
e o espallamento da cultura
sindical.

- Axudar ó estudio e á inves-
tigación da historia dos sindi-
catos, e en particular da UGT
de Galicia.

- Axudar ó estudio e á inves-
tigación do sindicalismo e da
súa problemática na sociedade
galega de hoxe.

- Contribuír ó estudio e á
investigación da emigración
galegas.

- Contribuír á formación, no
seu lato significado, dos res-
ponsables e dirixentes sindi-
cais, en orde a favorecer o
mellor cumprimento das súas
responsabilidades específicas.

- Contribuír á formación da
clase traballadora, tanto dende
o punto de vista laboral como
dende unha perspectiva profe-
sional, incluíndo a do profeso-
rado en exercicio.

- Ser depositaria dos arqui-
vos Histórico e Documental da
UGT de Galicia

- Custodiar, ordenar e man-
ter a Biblioteca da UGT de
Galicia.

- Facilitar ós estudiantes e
investigadores de cuestións
relacionadas con este obxecto
fundacional o seu labor.

- Elaborar e subministrar
información sobre tódolos
temas que signifiquen un pro-
greso para a clase traballadora.

- Promover os valores do
traballo digno, as accións soli-
darias e a defensa do medio
ambiente e dos bens comúns.

- Fomentar o estudio e a
investigación no ámbito das
ciencias sociais, históricas e
xurídicas, para o mellor cum-
primento dos fins antes salien-
tados.

Para o cumprimento dos seus
fins, establécese que a Fundación
desenvolverá na medida en que o
permitan os seus medios econó-
micos, e conforme ós programas

concretos que en cada caso apro-
be o Padroado, tódalas activida-
des que estime precisas, e dun
xeito especial:

a) Organizar cursos,
conferencias, congresos,
simposiums, conversas e
sesións de estudio e inves-
tigación arredor de temas e
problemas sindicais, labo-
rais, industriais e sociais.

b) Redactar, editar,
subvencionar e distribuír
folletos, monografías e toda
clase de publicacións de
información, formación,
divulgación de temas rela-
cionados co mundo sindi-
cal, laboral, industrial e
social.

c) Realizar exposi-
cións monográficas arredor
de aspectos e temas labo-
rais, industriais, sociais e
sindicais.

d) Relacionarse con
outros Arquivos e

M
A

IO
 2

0
0

9

M
A

IO
 2

0
0

9

27

2009_Claridade_7_Maio:Maquetación 1 19/5/2009 10:14 Página 27

M
A

IO
 2

0
0

9
M

A
IO

 2
0

0
9

28

Fundacións que teñan rela-
ción co obxecto e finalidade
fundacional.

e) Calquera outra acti-
vidade que a Xunta do
Padroado estime conve-
niente para o cumprimento
do obxecto fundacional.

Os órganos de goberno:
Padroado e Comisión
Executiva

A representación, o goberno
e a administración da
Fundación están a cargo, de
modo exclusivo, do Padroado,
sen outras limitacións que as
establecidas nas Leis. O
Padroado estará integrado por
un mínimo de cinco e un máxi-
mo de setenta e cinco mem-
bros. A condición de membro do
Padroado ten carácter gratuíto e
unha duración de catro anos,
con posibilidades de reelección.
Ademais dos nomeados na
Carta Fundacional, accedese a
membro de Padroado a través
de elección pola Comisión
Executiva da UGT de Galicia,
cubríndose as vacantes polo
mesmo procedemento.

O primeiro Padroado estivo
integrado polos dez membros
participantes no acto fundacio-
nal, e dende aquela constitución
foron formando parte do
mesmo, entre outros, os sucesi-
vos integrantes das Comisións
Executivas da UGT de Galicia.
Con carácter ordinario reúnese
dúas veces o ano, e de xeito
extraordinario cando e convoca-

do polo Presidente, ou o solicita
un tercio dos seus membros.

Cada catro anos, o
Padroado elixe de entre os seus
membros un Presidente, un
Secretario, e tres vocais, que o
representan e se ocupan dos
traballos ordinarios de xestión e
administración, formando a
Comisión Executiva.

Declarada de Interese
Galego:

Foi recoñecida con carác-
ter de Fundación Cultural
Privada pola Consellería de
Cultura e Xuventude (D.O.G.
de 22 de abril de 1991), e
declarada de Interese Galego
por Orde da Xunta de Galicia
de1 de abril de 1991 (D.O.G.
do 13 de maio de 1991).

Acordo de colabora-
ción coa Fundación
Largo Caballero

Por resolución do Congreso
Confederal da UGT, correspon-
de á Fundación Largo
Caballero o depósito, custodia
e xestión do Arquivo Histórico
da UGT e de tódalas súas
organizacións no ámbito do
Estado Español. En virtude
desta resolución a Fundación
Luís Tilve carecía entón de
competencias para ser a depo-
sitaria e xestionar directamente
o arquivo histórico do sindicato
en Galicia, como figura nos
seus estatutos.

Para salvar esta dificultade
firmouse un “Acordo de
Colaboración” entre ambas fun-
dacións. A súa firma tivo lugar
en Madrid o día 1 de xullo de
1991, intervindo dunha parte
Sebastián Reyna Fernández,
Secretario de Administración
Confederal da UGT, e Director
da Fundación Largo Caballero;
e de outra Jesús Mosquera
Sueiro, Secretario Xeral da
UGT de Galicia e Presidente do
Padroado da Fundación Luís
Tilve.

En virtude do mencionado
acordo, e “por delegación da
Fundación Largo Caballero”, a
Fundación Luís Tilve pasou a
ser a depositaria do arquivo his-
tórico da UGT de Galicia, com-
prometéndose a facilitar infor-
mación detallada e completa
dos seus contidos a Largo
Caballero, quen a súa vez
designou a un representante
propio para formar parte do
Padroado e da Executiva da
Fundación Luís Tilve. O acordo
entrou en vigor na mesma data
da súa firma, con duración inde-
finida.

Primeira sede da
Fundación e do
Arquivo Histórico

A sede inicial da Fundación
e do Arquivo Histórico quedou
establecida na rúa García
Prieto, nº 7, en Santiago de
Compostela, aínda que logo a
sede administrativa e a sede do
arquivo terían situacións e loca-
lizacións diferentes.

2009_Claridade_7_Maio:Maquetación 1 19/5/2009 10:14 Página 28

Primeira publicación.
No ano 1990 ve a luz a primei-

ra publicación. Un traballo da eco-
nomista Olga Crespo Sánchez
titulado “Entidades Financeiras en
Galicia: aforro e investimento”, no
que constata como o aforro gale-
go, lonxe de investirse en Galicia,
tamén emigra.

1992 – NOVA ETAPA.
O 12 de setembro de 1992

reúnese o Padroado da
Fundación con destacadas cues-
tións na orde do día, das que se
derivarían importantes acordos
entre os que destacan:

- A incorporación o Padroado
de 27 novos membros, entre os
que figura a primeira e única
muller: Julia Martínez González.
Deste xeito un novo Padroado, de
composición case exclusivamen-
te masculina, queda integrado
polas seguintes persoas: Juan
Carlos Alonso Gianonatti, Álvaro
Ansias Bacelar, Manuel Barbeitos
Alcántara, Ramón Félix Blanco
Gómez, Miguel Cortizo Nieto,
Eduardo Del Val Martínez,
Manuel Angel Egea Martínez,
Carlos Antonio Fernández Castro,
Manuel Ferreiro Mosquera, Juan
Francisco Fontela Fernández,
José Luís Gacio Caeiro, Benito
Gama Calvo, Roberto García
González, Jesús García Seco,
Manuel Golpe Gómez, Fernando
Ignacio González Laxe, Isidoro
Gracia Plaza, Rubén Lobariñas
Martínez, Alberto López Edreira,
Samuel Martín Velázquez, Julia

Martínez González, Luís Medín
Blanco, Carlos Morán Iglesias,
Jesús Mosquera Sueiro, José
Benito Núñez López, Lois Pena
Viéitez, Daniel Pereiro Cachaza,
Roxelio Pérez Poza, José Manuel
Pose Mesura, Luis Sánchez
Gala, Santiago Santalla Campos,
Francisco Sardina Picos, Valentín
Tato Sánchez, Enrique Teixeiro
Sanjuán, Miguel Vázquez Calvo,
Agustín Vega Fuentes.

- Conforme ó acordo estable-
cido coa Fundación Largo
Caballero, decídese constituír
unha “Sección de Arquivo
Histórico e Documental”, e nome-
ar responsable da mesma, a
Manuel Egea Martínez, que por
tal condición será tamén membro
agregado da nova Comisión
Executiva da Fundación.

- A Comisión Executiva exis-
tente ate entón presentou a dimi-
sión naquel acto, sendo aceptada
polo Padroado, que de seguido
formulou unha proposta que foi
aceptada, resultando elixida unha
nova executiva que quedou inte-
grada por: Fernando González
Laxe, como Presidente; Daniel
Pereiro Cachaza, como

Secretario; José Luís Gacio
Caeiro como Director; Álvaro
Ansias Bacelar, como
Administrador; e Jesús Mosquera
Sueiro, como vocal. Como vocal
agregado e responsable da
“Sección de Arquivo Histórico e
Documental”, Manuel Egea
Martínez, membro a súa vez da
Fundación Largo Caballero.

A Fundación mantivo sempre
a súa sede administrativa en
Santiago, primeiro en General
Pardiñas nº 27, logo en Avda. de
San Lázaro nº 81, e na actualida-
de en Avda. do Cruceiro da
Coruña, nº 22. O Arquivo Histórico
sen embargo estivo situado en
diversas localidades, primeiro en
Santiago, na rúa García Prieto;
logo en Pontevedra, na rúa
Pasantería 1; posteriormente en
Rábade, Lugo, e retornando a
Santiago, rúa Avda. Cruceiro da
Coruña nº 22, en xaneiro do ano
2007.

Baixo a Presidencia de
Fernando González Laxe, a
Fundación dinamiza o seu traba-
llo, e estabiliza a súa actividade, a
pesar da frecuente renovación
dos responsables en tarefas de
dirección, e os cambios de sede.
Así, o 24 de maio do ano 1993,
reúnese o Padroado da
Fundación, procedendo a unha
reorganización da Comisión
Executiva habida conta de que o
Director, José Luís Gacio Caeiro
resulta elixido membro da execu-
tiva federal do Metal da UGT,
sendo substituído por Francisco
Osorno Gutiérrez. En 1996 pasa
a ocuparse da Dirección José
Luís Crespo Garrido, e en 1998 o
fará Manuel Martínez Barreiro, a
quen sucederá no ano 2001

Fernando González Laxe,
actual Presidente de Honor da FLT

M
A

IO
 2

0
0

9

M
A

IO
 2

0
0

9

29

2009_Claridade_7_Maio:Maquetación 1 19/5/2009 10:14 Página 29

Roxelio Pérez Poza. O cargo de
Secretario da Fundación sería
desempeñado por Daniel Pereiro
Cachaza durante 12 anos, a quén
sucedería José Benito Núñez no
ano 2001, e Roxelio Pérez Poza
no 2004.

20 anos de actividades
A publicación de libros, as

diversas actividades culturais, o
arquivo histórico, os traballos de
investigación, os Premios e
Homenaxes, son algunhas das
principais actividades desenvolvi-
das a longo destes vinte anos.

Na actualidade, van publica-
dos 38 libros, algúns dos cales
están esgotados, e outros como é
o caso do da UGT de Vigo, van
pola segunda edición. En conxun-
to, o número total de exemplares
editados supera os 25.000.
Sobresaen os destinados a dar a
coñecer a historia da UGT de
Galicia -estudios sobre o sindicato
en Vigo, Coruña, Ferrol, Santiago
e Pontevedra-, e federacións
como Fete e Unións Agrarias.
Destacan tamén os de perfís bio-
gráficos e memorias (Manuel
Maroño Calvo, Luís Tilve,
Severino Chacón, Víctor Fráiz,
Alfonso Ortega Prada), e os relati-
vos á acontecementos relevantes
como os sucesos do 10 de
marzo de 1972 en Ferrol, a Folga
Xeral do ano 2001 en Galicia. No
eido da economía, van publica-
dos traballos sobre os desafíos
económicos de Galicia, o papel
das entidades financeiras na eco-
nomía galega, o transporte maríti-
mo Galicia Europa, traballos
sobre o sector téxtil, informe sobre

a converxencia económica coas
rexións europeas. En materia de
socioloxía industrial e laboral cabe
facer mención ós traballos sobre
a fábrica de tabacos da Palloza,
as misteiras coruñesas, as mulle-
res rurais, a situación laboral na
comarca de Ferrol, a precarieda-
de laboral en Galicia, a emigra-
ción, ou a comunicación de
masas na sociedade galega.
Compre subliñar igualmente o ini-
cio da publicación da revista
Claridade a partir de xuño do ano
2006. En canto ós autores, a polí-
tica seguida ten unha dobre ver-
tente: Por un lado a divulgación
de traballos de autores de presti-
xio recoñecido, e por outro a publi-
cación de estudios e investiga-
cións de outros que empezan e
merecen un estímulo.

Pola súa importancia, ó tratar-
se dunha actividade levada a
cabo en combinación con entida-
des doutros países europeos no

marco da Iniciativa ADAPT, mere-
ce destacarse a posta en marcha
en 1995 do Proxecto Textilive. Un
traballo encamiñado a analizar o
impacto das novas tecnoloxías,
os cambios na organización do
traballo e a relación
home/máquina, detectando as
necesidades de formación exis-
tentes, a evolución das profe-
sións/postos de traballo, e os con-
tidos dos futuros plans estratéxi-
cos de formación e fomento da
economía social. Dirixido por Mar
Iglesias Criado, contou coa cola-
boración de outras trece institu-
cións entre elas varias Cámaras
de Comercio, así como as 42
principais empresas galegas do
sector téxtil. Levouse a cabo unha
exhaustiva análise do sector, con
numerosas e pormenorizadas
enquisas, permitindo acadar uns
resultados magnificamente valo-
rados polas empresas e os profe-
sionais deste importante sector
económico.

M
A

IO
 2

0
0

9
M

A
IO

 2
0

0
9

30

2009_Claridade_7_Maio:Maquetación 1 19/5/2009 10:14 Página 30

Loxicamente, as actividades
culturais ocuparon un lugar rele-
vante ó longo destes anos a tra-
vés de numerosas conferencias,
xornadas de estudio, mesas
redondas, exposicións, e máis
recentemente do “Foro
Claridade”. Os temas tratados
foron amplos, variados e en con-
sonancia coas preocupacións e
necesidades do mundo do traba-
llo e da sociedade galega en cada
momento. Así por exemplo as esi-
xencias e os problemas deriva-
dos da integración en Europa
foron unha constante na década
dos noventa: Tratado de
Maastricht, Concertación Social e
Converxencia Económica, pro-
blemática específica de sectores
productivos: forestal, lousa, téxtil,
transporte marítimo, Unión
Monetaria, Euro,Turismo, sector
financeiro, etc. Tamén outros de
carácter económico-social: medio
ambiente, emigración, violencia
contra a muller. Máis recentemen-
te a globalización económica e as
súas consecuencias sería igual-
mente motivo de análise e deba-
te: Taxa Tobin, medio ambiente,
enerxías renovables, estado de
benestar, deslocalización indus-
trial, etc. Entre as exposicións

cabe mencionar: “Pablo Iglesias
(1850-1925). Vida e
Pensamento”; “Pablo Iglesias:
obrero, líder, demócrata, ferrolán”;
“Histórica e Documental sobre a
UGT en Galicia”; “UGT Galicia
mais de cen anos ó servicio dos
traballadores”; “Sindicalismo na
transición política en Galicia (1968
– 2005); “FETE – UGT Galicia: 25
nos”; “Simbolismo do 1º de maio”.

A recompilación de documen-
tos, resolucións, declaracións,
actas, fotografias, vídeos, grava-
cións sonoras, carteis, pegadiñas,
biografías, foi tamén una constan-
te nas actividades da Fundación o
longo destes anos, froito do cal
puido ir conformándose o actual
Arquivo Histórico da Fundación,
de importancia crecente.

Os “Premios Luís Tilve” nas
súas diversas modalidades, e
máis recentemente as homena-
xes a persoas como Nicolás
Redondo, José Luís Rodríguez
Pardo, ou Antonio Blanco Solla,
foron dende o comezo da súa
actividade, recursos ou medios a
través dos que a Fundación veu
promovendo de xeito permanente
a cultura do esforzo e do estudio,

do compromiso persoal e de
grupo coas tarefas de servicio á
sociedade e ós valores da digni-
dade do traballo, do traballador e
da traballadora, do respecto o
medio ambiente, do valor “do
público” e das cousas de todos, e
da solidariedade, como elemen-
tos imprescindibles para unha
sociedade mellor e máis xusta.
Conscientes de que o valor des-
tas actividades non só reside no
feito do premio que se entrega, ou
na homenaxe que se outorga,
senón no seu coñecemento polo
conxunto da cidadanía, foi preo-
cupación constante ó longo des-
tes vinte anos a súa mais ampla
difusión entre os traballadores e o
conxunto da sociedade galega.

Recursos económicos
Constituída ó amparo do arti-

go 34.1 da Constitución
Española, réxese polos seus
Estatutos e pola Lei de
Fundacións de Interese Galego,
aprobada polo Parlamento de
Galicia o 1 de decembro do ano
2006, e polo seu posterior
Regulamento.

M
A

IO
 2

0
0

9

M
A

IO
 2

0
0

9

31

2009_Claridade_7_Maio:Maquetación 1 19/5/2009 10:14 Página 31

Como entidade sen ánimo de
lucro, dedica o seu obxecto fun-
dacional á totalidade dos seus
ingresos, que proceden: 1) Dos
recursos que lle aporta a UGT de
Galicia; 2) Das doazóns efectua-
das polos seus socios-colabora-
dores; 3) Dos ingresos derivados
da venda de publicacións; 4) Das
subvencións específicas para
actividades concretas.

Tralo 9º Congreso de UGT
Galicia, celebrado en xuño do ano
2005, prodúcese a reestructura-
ción dos órganos de dirección
vixentes na actualidade, que son
os seguintes:

Presidente de Honor,
Padroado e Comisión
Executiva

É Presidente de Honor da
Fundación Fernando González
Laxe.

O Padroado está integrado
por 49 persoas, das que sete
(14’28%) son mulleres. Os seus
nomes son os seguintes: Álvaro
Ansias Bacelar, Rosa Arcos
Caamaño, Baldomero Areán
González, Manuel Barbeitos
Alcántara, José Domingo Barros
Montáns, Carlos Bellas Cebreiro,
Mª Carmen Brea Iglesias, Vicente
Calvo Loureiro, Ramón Calvo
Romero, Javier Carro Garrote,
José Luís Crespo Garrido, Carlos
A. Fernández Castro, Manuel
Ferreiro Mosquera, Ernesto
Fontanes Blanco, Juan Fontela
Fernández, José Luís Gacio
Caeiro, José Benito Gama Calvo,
Roberto García González, Jesús

García Seco, Raquel García
Tiagonce, Emilio Garrido Moreira,
Manuel Golpe Gómez, José
Antonio Gómez Gómez,
Fernando González Laxe, Isidoro
Gracia Plaza, Alberto López
Edreira, Samuel Martín
Velázquez, Delia Irene Martínez
Conde, Julia Martínez Fernández,
Diego Martínez Purriños, José
Mesejo Cerdido, Jesús Mosquera
Sueiro, Carmen Nodar
Sanmartín, José Benito Núñez
López, Francisco Osorno
Gutiérrez, Juan Ramón Pais
Andrade, Javier Pedrido Fraiz,
Daniel Pereiro Cachaza, Rogelio
Pérez Poza, José M. Pose
Mesura, Marisa Rodríguez
Vázquez, Eladio A. Romero Ares,
Luís Sánchez Gala, Francisco
Sardina Picos, Valentín Tato
Sánchez, Enrique Teixeiro
Sanjuán, José Tome Roca,
Ricardo Varela Sánchez, José
Manuel Vázquez Riveira.

Compoñen a Comisión
Executiva cinco persoas: Xesús

Mosquera Sueiro, Presidente;
Roxelio Pérez Poza, Secretario;
Rosa Arcos Caamaño,
Administradora; Vocais: José
Antonio Gómez Gómez e Juan
Pais Andrade. Como Director do
Arquivo Histórico e da Biblioteca foi
nomeado Guillerme Pérez Agulla.

Prioridade Actual os
Traballos de
Investigación

A Fundación, que sempre
concedeu unha grande impor-
tancia ós traballos de investiga-
ción, está levando a cabo na
actualidade, e gracias as axudas
recibidas da Deputación
Provincial da Coruña e da Xunta
de Galicia, un esforzo sen prece-
dentes no campo da reconstruc-
ción da historia das organiza-
cións socialistas en Galicia
dende o seu nacemento en 1891
ate o ano 1936.

M
A

IO
 2

0
0

9
M

A
IO

 2
0

0
9

32

2009_Claridade_7_Maio:Maquetación 1 19/5/2009 10:14 Página 32

33

M
A

IO
 2

0
0

9

M
A

IO
 2

0
0

9

O Arquivo e a Biblioteca da
Fundación Luís Tilve:
Un laboratorio de historia social

Guillerme Pérez Agulla.

Director do Arquivo e Biblioteca da Fundación Luís Tilve

En outubro de 1989,
a Comisión Execu-
tiva da UGT-Galicia

puxo o primeiro pilar do que
será o Arquivo e a Biblioteca, ao
crear a Fundación Luís Tilve, xa
que a xestión da documenta-
ción en posesión do sindicato
pasaba a depender da nova
entidade.

Tamén pensouse na necesi-
dade de recuperar unha historia
pouco coñecida, como era a do
movemento obreiro en Galicia,
e en particular da súa vertente
socialista, representada pola
UGT e o PSOE, dado o enorme
déficit que había do seu estudo,
sempre ensombrecido polo
galeguismo, o cal incluso con-
vertérase nunha das bases do
novo socialismo nacido no tar-
dofranquismo. A eliminación
brutal e programada de todo
rastro político durante a repre-

sión e a Ditadura, fixera des-
aparecer aos persoeiros e diri-
xentes, así como a súa mensa-
xe, do que había sido un enor-
me movemento obreiro galego,
xa dende finais do século XIX.
Os alcaldes do partido dos tra-
balladores, os seus concellei-
ros, que tantos cambios fixeran
na política municipal; os líderes
obreiros que lograran avances
significativos, para a época, nas
condicións laborais, a través de
folgas e manifestacións cunha
altísima participación, pese aos
perigos que isto supuña, o cár-
cere, a fame, todo elo vencido
mediante a solidariedade; unha
afiliación de miles de persoas;
todo elo esquecérase na bruma
do sensenso. O colectivo que
máis mortos tivo durante a
represión franquista desapare-
ceu baixo un imaxinario máis
romántico, como é o dos inte-
lectuais galegos da xeración
Nós e o Partido Galeguista, que

si ben tamén sufriron, moito, e
merecen o noso recoñecemen-
to, representaban en realidade
á clase burguesa, e tiñan a
sorte de estar presentes a tra-
vés da literatura, o que os sal-
vou do esquecemento.

Da suma de arquivo, biblio-
teca e investigación, xurde o
que é hoxe en día a Fundación
Luís Tilve, un laboratorio de his-
toria social.

O arquivo
¿Qué é un arquivo?, ¿Qué

aporta? Como tódolos proxec-
tos e tódolos órganos, o Arquivo
cumpre un papel ben definido e
ten un clara razón de ser, a cal
parte da propia existencia da
entidade da que depende,
UGT-Galicia. Tódalas entida-
des xeran documentación, e

2009_Claridade_7_Maio:Maquetación 1 19/5/2009 10:14 Página 33

cando esta vólvese demasiado
voluminosa xurde a necesidade
de xestionala, coa fin de que
non perda a súa utilidade e
efectividade, de tal maneira que
cando se precise un documen-
to concreto, pese aos anos que
puideran pasar, se atope de
forma rápida e precisa. O fin
principal, polo tanto, do Arquivo,
é servir á administración de
UGT-Galicia, recollendo as
transferencias documentais de
tódolos seus órganos (federa-
cións, unións e sindicatos
comarcais), clasificando e des-
cribindo a documentación para
facilitar o seu uso.

Sen embargo, nunha época
como a actual, na que as novas
tecnoloxías invaden toda a
nosa existencia e permiten
novas utilidades, o Arquivo non
debe limitarse só a servir a
documentación dunha forma
tradicional, dada a cantidade de
informes, estudos, circulares,
propostas, convenios, etc., que
se gardan e que poden ser de

gran utilidade para os cadros
sindicais. Por iso, dende a
Fundación pretendeuse dar un
paso máis, cara o futuro, planifi-
cando e instalando un Sistema
de Xestión Documental
Informatizado (SXDI), que está
xa operativo, en período de
proba, e a través do cal se pode
dixitalizar a documentación,
gardala e conservala en caixas
de memoria, recuperala
mediante unha aplicación de
busca por diversos campos, e
difundila dende un Servidor e a
través da rede á administración
do sindicato, facilitando os pro-
cesos de consulta e anticipán-
dose a unha realidade cada día
máis presente, como é a des-
aparición do formato papel.

Pero iso só é un dos papeis
que ven cubrir o Arquivo; o
outro, como un bo viño, se vai
cumprindo cos anos, a medida
que a documentación vai
gañando valor histórico. Como
dicíamos, a falta de documenta-
ción do período 1893-1936,

impediu conservar a historia do
movemento obreiro socialista,
xa que todos os papeis das
sociedades obreiras e do parti-
do desapareceron por causa do
medo, da represión, das clau-
suras, da clandestinidade, etc.,
e con elo o rastro da súa exis-
tencia. Para que isto non volva
pasar e a nosa historia non nola
escriban con lagoas que desvir-
túen a realidade, o Arquivo da
Fundación cumpre tamén esa
misión de conservar a historia e
ofrecela aos novos historiado-
res e investigadores. Non obs-
tante, non podíamos confor-
marnos con isto; había que
recuperar a historia dos nosos
antergos, dos primeiros traba-
lladores que se enfrontaron á
unha situación de miseria e
explotación que hoxe en día
custaríanos imaxinar, dos
homes que fixeron das siglas
UGT e PSOE unha herdanza
de enorme poder, construída
con sangue, suor e lágrimas, á
que lle debemos un firme res-
pecto. Por iso, o equipo de tra-

34

M
A

IO
 2

0
0

9
M

A
IO

 2
0

0
9

2009_Claridade_7_Maio:Maquetación 1 19/5/2009 10:14 Página 34

ballo do Arquivo dedícase
dende fai anos á recuperación
de todo o material posíbel rela-
cionado coa UGT e o PSOE
nos anos anteriores á Ditadura,
con moito traballo, pero tamén
con moitas satisfaccións, perco-
rrendo arquivos, bibliotecas,
museos, asociacións, recorren-
do a familiares e protagonistas
(é de destacar a colaboración
da familia de Manuel Suárez,
Francisco Tilve ou Juan Tizón,
entre outras), tanto en Galicia
como fora dela. O resultado, ata
o de agora, é un fondo no que
se poden atopar: xornais, car-
tas (entre elas orixinais de
Pablo Iglesias ou Largo
Caballero), informes de xestión,
actas de congresos, libros de
actas, regulamentos, etc., así
como moita documentación
indirecta –xerada por outras
institucións en relación co
movemento obreiro-, consellos
de guerra, expedientes de res-
ponsabilidades políticas e civís,
actas municipais, clausuras,
etc. Neste senso, é destacábel
o esforzo de dixitalización de
consellos de guerra no Arquivo
Militar de Ferrol, de gran valor
histórico.

Outro dos períodos docu-
mentais a recuperar é o da
etapa da clandestinidade e da
Transición, dada a cantidade
de información que se perdeu
por gardarse en casas particu-
lares, por traslados de sedes ou
pouca conciencia do seu valor
futuro. Este déficit estase
cubrindo grazas a doazóns e
cesións documentais, como as
que fixeron Jesús Mosquera,
Ceferino Díaz, Isidoro Gracia,
José Luís Rodríguez Pardo,

Fernando González Laxe, José
Nogueira, Mario Bouza, Miguel
Cagigal Fariña, Pilar Lavia,
entre outros. Por iso aproveita-
mos este artigo, ademais de
para presentarvos o Arquivo,
para recordarvos que calquera
material relacionado coa nosa
historia, que pensedes que non
poda ter valor, si o ten, e que
antes de tiralo o podedes traer
á Fundación, así como material
que queirades conservar pero
que poidamos dixitalizar.
Finalmente esta recuperación
documental se irá completando

con entrevistas a persoeiros da
época.

Toda a documentación recu-
perada, tanto en copia como en
orixinal, é dixitalizada, para
mellorar a súa difusión e con-
servación, e clasificada no
Arquivo. Esta labor ten como fin
último facer realidade o labora-
torio de historia social do que
falamos, permitindo aos investi-
gadores e historiadores –tamén
aos medios de comunicación,
como La Voz de Galicia que uti-
lizou material do noso arquivo

35

M
A

IO
 2

0
0

9

M
A

IO
 2

0
0

9

2009_Claridade_7_Maio:Maquetación 1 19/5/2009 10:14 Página 35

para “A gran historia de
Galicia”- ter a súa disposición
un arquivo do mundo do traba-
llo en Galicia; e a través del
difundir e dar a coñecer aos
cadros sindicais e aos cidadáns
en xeral, porque vivimos hoxe
mellor que os nosos avós, quen
foron os que loitaron por iso, e
como non debemos dar pasos
atrás nesas vitorias sociais.

A importancia da documenta-
ción que alberga o Arquivo da

Fundación, imprescindíbel para
comprender a historia laboral e
contemporánea de Galicia, fai
que este pertenza como tal á
Rede de Arquivos de Galicia. A
súa inclusión na rede permite,
ademais, utilizar a aplicación
informática desta Rede, ALBA-
LA, xestionada dende a Xunta
de Galicia e en rede con outros
arquivos galegos, que nos per-
mitirá, antes de que acabe o ano,
a consulta en Internet, mediante
Opac, dos nosos fondos.

Os fondos existentes supe-
ran as 4.000 unidades de insta-
lación, que van crecendo a tra-
vés das transferencias, doa-
zóns, cesións ou recompila-
cións, e poden dividirse en:
fondo documental anterior a
1960 ou “Antigo”, fondo docu-
mental posterior a 1960 ou
“Democrático”, fondo fotográfi-
co, fondo de cartelería e fondo
audiovisual.

O fondo “Democrático”, que
corresponde ás etapas de clan-
destinidade, Transición e
Democracia, é o núcleo central
do arquivo e a documentación
máis abundante, xa que é froito
dunha administración en curso.
Este fondo se pode subdividir en
tres subfondos: a documenta-
ción propia da UGT-Galicia (que
suporía o maior volume), a
documentación do PSdeG-
PSOE, e a documentación dou-
tros sindicatos (incluído material
internacional), partidos ou move-
mentos sociais. Por outro lado, o
fondo “Antigo” está aínda en
fase de clasificación, xa que é
froito dos proxectos de investiga-
ción e recompilación, inda en
marcha, como veremos.

En canto ao fondo fotográfi-
co, este contén máis de 4.000
imaxes, xa dixitalizadas, organi-
zadas mediante un programa de
xestión informática de fotografí-
as, que permite a súa rápida
busca por temas, protagonistas,
etc. As fechas extremas van
dende 1920 ata a actualidade.
É, por tanto, unha fonte de moita
utilidade para a historiografía
actual, necesitada de material
visual que engadir ás novas tec-
noloxías e formas de comunica-

36

M
A

IO
 2

0
0

9
M

A
IO

 2
0

0
9

2009_Claridade_7_Maio:Maquetación 1 19/5/2009 10:15 Página 36

ción. Tendo en conta esta nece-
sidade, tamén dará moito xogo o
fondo audiovisual, cada vez
máis útil e habitual, no que se
recollen manifestacións, congre-
sos, conferencias, mitins, folgas,
entrevistas (fonte para a historia
oral), etc. Outro fondo suma-
mente interesante é o relativo á
cartelería, con máis de 500 orixi-
nais ata a fecha. Ademais dou-
tros materiais como pegatiñas,
pins, chapas e diverso material
de propaganda.

A Biblioteca
Xunto ao material de arqui-

vo, a Fundación Luís Tilve
tamén recibiu o encargo de
organizar e xestionar o material

bibliográfico da UGT-Galicia, o
que deu lugar á unha biblioteca
de carácter especializado, cuxa
temática é o mundo do traballo.

A Biblioteca supón un com-
plemento e apoio imprescindí-
bel para os cadros sindicais e
afiliados do sindicato, ademais
de para os investigadores da
Fundación e para tódolos usua-
rios da mesma, xa que contén
obras de diversa temática: sin-
dicalismo, política, socioloxía,
economía, emigración, xustiza,
historia e calquera outra mate-
ria relacionada co mundo labo-
ral ou que poida ser de utilidade
para o sindicato.

O seu fondo bibliográfico se
compón de obras, xornais e
revistas, folletos, manuais, estu-

dos, informes, material audiovi-
sual, etc. Pero o gran interese do
mesmo reside, non só no seu
carácter especializado, senón
en que conta con moito material
difícil de encontrar noutras biblio-
tecas, por ser de consumo sindi-
cal ou obras moi especializadas
de pequena tirada.

A entrada de libros e revis-
tas é constante, nutríndose de
transferencias, doazóns, com-
pras e intercambios con univer-
sidades ou outras entidades,
ademais de recibir periodica-
mente revistas, o que supón a
día de hoxe un volume de máis
de 4.500 obras, 400 cabeceiras
de revistas e 100 audiovisuais,
todos eles catalogados no pro-
grama informático de xestión
de bibliotecas, MEIGA.

37

M
A

IO
 2

0
0

9

M
A

IO
 2

0
0

9

2009_Claridade_7_Maio:Maquetación 1 19/5/2009 10:15 Página 37

38

M
A

IO
 2

0
0

9
M

A
IO

 2
0

0
9

A biblioteca está operativa
dentro da Rede de Bibliotecas de
Galicia, integrada no proxecto do
Centro Superior Bibliográfico de
Galicia (CSBG), a través do citado
programa MEIGA. Esta rede fun-
ciona dende Internet, sendo a súa
páxina de acceso:
http://www.opacmeiga.rbgalici
a.org

Nela aparecen tódalas
bibliotecas galegas que están
conectadas por rede co citado
programa. De tal maneira que,
actualmente, se pode consultar
o catálogo da nosa biblioteca
dende Internet, tanto no men-
cionado enlace como dende a
nosa páxina web
(www.fundacionluistilve.org), no
apartado Biblioteca, onde se
poden ver as derradeiras incor-
poracións que se produciron,
xa que o catálogo é actualizado
tódalas semanas. Dende
MEIGA pódese realizar calque-
ra consulta ou busca dos libros
rexistrados, a través do marxe
esquerdo da pantalla, onde di
“Buscar información”, que pro-
porciona diversos campos de
busca (título, autor, materia,
serie, CDU, editorial ou ISBN).

Os proxectos de
investigación

Tanto o Arquivo como a
Biblioteca se complementan
cos proxectos de investigación.
O Arquivo recibe a documenta-
ción que os investigadores van
atopando nas súas pescudas,
que a súa vez se nutren do
Arquivo, namentres que a
Biblioteca aporta máis informa-

ción. A finalidade destas investi-
gacións ou proxectos é engadir
ao Arquivo un coñecemento
máis contextualizado do saber
contido, así como facer uso do
mesmo.

Os proxectos principais que
se están a desenvolver nestes
intres son:

� Proxecto de Investigación
para a elaboración do
“Diccionario biográfico del
socialismo español”, en
colaboración coa Fundación
Pablo Iglesias e integrados
no seu equipo de investiga-
ción, estando ao cargo do
apartado relativo a Galicia.
Este proxecto, xa finalizado,
continua agora cara á ela-
boración dun diccionario
especifico e máis completo
de Galicia, así como para a
instalación dunha páxina de
consulta, máis continua e
completa, en internet do
proxecto inicial.

� Proxecto de Investigación “O
movemento obreiro socialista
na provincia de Ourense”, en
fase de finalización, no que se
recollerá a historia do mesmo
dende a súa aparición ata os
anos 40.

� Proxecto de Investigación
“O movemento obreiro
socialista na provincia de
Lugo”.

� Proxecto de Investigación
“O movemento obreiro
socialista na provincia de
Pontevedra”.

� Proxecto de Investigación

no Arquivo Militar de Ferrol,
dixitalizando os consellos de
guerra relacionados co
movemento obreiro.

� No 2009 iniciouse a colabo-
ración da Fundación coa
Universidade de Santiago
de Compostela en proxec-
tos de investigación.

Finalmente e coa intención
de difundir o saber contido no
Arquivo, así como os resultados
dos traballos de investigación, a
Fundación ven desenvolvendo
dende fai anos unha destacábel
labor editorial.

Por último, só me queda
agradecer o traballo realizado,
con cariño e dedicación, polos
profesionais -arquiveiros, biblio-
tecarios, historiadores, xornalis-
tas- que colaboraron e pasaron
durante estes anos pola
Fundación, deixando cada un
deles un gran do seu saber que
floreceu no que hoxe é xa o
laboratorio de historia social
cun día soñamos.

2009_Claridade_7_Maio:Maquetación 1 19/5/2009 10:15 Página 38

39

M
A

IO
 2

0
0

9

M
A

IO
 2

0
0

9

Ás veces, transcorri-
do o tempo, chega-
mos á conclusión

de que aquel modelo, aquela
idea que semellaba interesante
no seu momento era realmente
inútil e que foi un artificio deriva-
do dunhas ideas que daquela
nos enganaron. Podemos pen-
sar en institucións, entidades
ou organismos que creados fai
anos, veñen arrastrándose na
actualidade penosamente e
xustificando en si mesmos a
súa propia supervivencia.

Noutros casos aquelas
ideas ou proxectos medraron,
consolidáronse e reformáronse
demostrando a súa validez, alu-
meando ao longo do tempo
novas posibilidades e novos
futuros. Un destes casos é o
Consello Galego de Relacións
Laborais de Galicia do que é bo

momento, cumpridos xa 20
anos da súa creación, para
lembrar os seus inicios e refle-
xionar sobre o seu futuro e posi-
blemente sobre o futuro dos
órganos de participación social.

Considerar e ata analizar as
circunstancias de nacemento e
desenvolvemento do Consello

Galego pode ser unha achega
interesante para deseñar e bus-
car o seu futuro. O feito de que
logo de dúas décadas se modi-
ficara o seu marco normativo
para a súa consolidación xurídi-
ca e para potenciar as súas
posibilidades, non fai inoportu-
no falar da súa evolución futura
senón que será ata útil para
axudar a reflexionar sobre o
futuro desenvolvemento e
transformación doutros organis-
mos ou entes de participación.

Nestas liñas pretendo sim-
plemente lembrar e transmitir
algúns feitos e circunstancias
do proceso de creación e posta
en marcha do Consello, basica-
mente extraídos da miña propia
memoria, coa vontade de facer
unha achega reflexiva.

Pode haber dificultades en
describir ou analizar feitos nos

A creación do Consello Galego de
Relacións Laborais

Miguel Martínez Losada

Ex Conselleiro de Traballo e Benestar Social

Cando corresponde analizar a existencia ou o funcionamento de algo (dunha institución, dun
organismo ou de calquera realización ou modelo) é diferente realizalo en vivo, con carácter
inmediato á súa creación, ou desde a perspectiva temporal, unha vez pasado un tempo suficien-
te para valorar a súa validez, solidez, a resposta ás súas avarías ou problemas e se realmente
segue funcionando e é útil.

Miguel Martínez Losada

2009_Claridade_7_Maio:Maquetación 1 19/5/2009 10:15 Página 39

40

M
A

IO
 2

0
0

9
M

A
IO

 2
0

0
9 Galicia necesi-

taba entón, e
segue a

necesitar hoxe, que os
seus empresarios e os

seus traballadores se
estruturen en organiza-

cións non só fortes e
representativas, senón
que socialmente sexan

consideradas como
interlocutores válidos

para a solución de pro-
blemas e para a xestión
de respostas de avance

social

que se tivo algún protagonismo e
nos que se recordan a amigos e
persoas, algúns desgraciada-
mente desaparecidos, pero
tamén cando se miran fotos ou se
len actas dos momentos da súa
creación, ou memorias do seu
desenvolvemento, xorde unha
grande satisfacción xa que o paso
do tempo deu o seu aprobado ao
que fai vinte anos non estaba tan
claro como agora.

Non debemos esquecer que
no ano 1987 a Autonomía de
Galicia, o propio Estatuto de
Autonomía estaba recente e
que o Goberno galego levaba
só seis anos de funcionamento.
Pensemos que desde entón
pasaron vinte e dous anos.

As transferencias en mate-
ria laboral recibíronse catro
anos antes, en 1983, e aínda
algunha estaba pendente
naqueles tempos; non existía
un marco de función pública
galega como tal e a título de
exemplo, podemos mencionar
que entón se empezaba a tra-
ballar na difícil transferencia do
INSALUD

O Goberno tripartito asumiu
as súas funcións á metade da
segunda lexislatura, xa no últi-
mo trimestre de 1987, coa
necesidade de non só gobernar
senón de construír país.

Na área de traballo tratábase
de crear unha metodoloxía de
diálogo social e de participación
no ámbito das relacións laborais,
pero tamén era necesario integrar
as competencias de carácter
social nunha consellería de mar-
cado carácter social.

Por iso se creou unha
Consellería de Traballo e
Benestar Social que incluíu,
ademais de relacións laborais,
os servizos sociais transferidos
do INSERSO e o relativo á pro-
tección de menores que naque-
les anos se asumiu.

Naquel momento non existía
no ámbito das relacións laborais,
aínda a poucos anos da
Transición e mais alá de persoas
de prestixio e transcendente valía,
unha vertebración sistemática de
políticas laborais, que permitira
intervir de xeito mantido na reali-
dade laboral.

Era necesario na
Consellería de Traballo e
Benestar Social artellar as
transferencias competenciais
recibidas nunha administración
laboral homoxénea, así como,
de forma crecente, intervir nos
problemas sectoriais e de
empresas que se expuñan con
forza na sociedade galega.
Pero, así mesmo, era necesario
avanzar na vertebración social
creando institucións de partici-
pación social, como aposta de
futuro.

Galicia necesitaba entón, e
segue a necesitar hoxe, que os
seus empresarios e os seus tra-
balladores se estruturen en
organizacións non só fortes e
representativas, senón que
socialmente sexan considera-
das como interlocutores válidos
para a solución de problemas e
para a xestión de respostas de
avance social. A tensión perma-
nente, que é inevitable cando
non hai institucións sólidas de
diálogo e participación, leva á

2009_Claridade_7_Maio:Maquetación 1 19/5/2009 10:15 Página 40

41

M
A

IO
 2

0
0

9

M
A

IO
 2

0
0

9

perda do respecto social aos
propios procesos de diálogo.

Naqueles anos era urxente
a creación de institucións de
diálogo no ámbito laboral, que
permitisen e potenciasen o pro-
tagonismo dos interlocutores
sociais, que favorecesen as
vontades de acordo dos axen-
tes sociais. Xa se perderan
algúns anos desde a recepción
das transferencias en materia
de relacións laborais e a confli-
tividade laboral era apreciable e
con tendencia a aumentar, sen
que se dispuxera de mecanis-
mos que favoreceran o avance
social.

Tratábase, en definitiva,
dunha normalización social na
liña dos países europeos e a
necesidade dun Consello de
Relacións Laborais estaba per-

fectamente fundamentada nas
correntes internacionais que ins-
taban e definían a necesidade de
canles de encontro de carácter
institucional entre as organiza-
cións representativas dos traballa-
dores e as dos empresarios para
facilitar o diálogo e a adopción de
acordos. Lembremos que o artigo
7º da Constitución Española atri-
búelles un papel clave ás organi-
zacións sindicais e patronais na
defensa dos intereses económi-
cos e sociais que lles son propios
como instrumentos fundamentais
para a participación política.

Por outra banda as posibles
dúbidas que existiran noutras
CCAA en canto a que se creasen
estes órganos de participación a
nivel autonómico estaban xa
resoltas polo propio Tribunal
Constitucional. Pode parecer sor-
prendente hoxe en día que puide-

sen existir estas dúbidas, pero a
súa existencia sérvenos para lem-
brar o lonxe que estamos xa no
tempo e qué cuestións ou con-
ceptos, que son adoitados e indu-
bidables hoxe, eran entón motivo
de reflexións e discusión.

É xa innecesario lembrar
aquí que o Estatuto de
Autonomía de Galicia, no seu
artigo 4.2 sinala que lles corres-
ponde aos poderes públicos de
Galicia facilitar a participación
de todas as galegas e de todos
os galegos na vida política, eco-
nómica, cultural e social, e que
o artigo 27º lle atribúe a compe-
tencia exclusiva en materia de
organización das súas institu-
cións de autogoberno.

No Parlamento Galego pre-
sentáranse anteriormente ini-
ciativas relacionadas co tema

2009_Claridade_7_Maio:Maquetación 1 19/5/2009 10:15 Página 41

pero sen que se chegasen a
concretar. Existía unha certa
confusión entre o que é un
marco laboral de participación e
asesoramento bipartito co que
podía ser outro marco de parti-
cipación social de carácter mais
amplo centrado no que máis
tarde se concretaría no
Consello Económico e Social.
Nada tiñan que ver pero o
debate xeral estaba freando a
creación do Consello Galego
de Relacións Laborais

Era urxente a posta en mar-
cha das institucións participati-
vas en materia de relacións
laborais e tamén na entón cha-
mada seguridade e hixiene no

traballo, e era así mesmo nece-
sario realizalo con rapidez dado
que xa existía un atraso e a
lexislatura estaba na súa meta-
de. A rapidez é, algunhas
veces, o factor primordial da
xestión pública e esta era unha
desas ocasións.

O presidente da Xunta de
Galicia Fernando González
Laxe, nada máis tomar pose-
sión definiu a urxencia de avan-
zar rapidamente na creación de
marcos de participación no
marco das relacións laborais e
en consecuencia transmitiume
esas prioridades.

Non era posible, por razóns

de tempo, abrir un proceso for-
mal de diálogo social e en pou-
cas reunións directas entre a
Consellería de Traballo e os
secretarios xerais dos sindica-
tos e separadamente co presi-
dente da CEG José Pablo
Rodríguez Mantiñán, definiuse
a necesidade e a urxencia de
crear o Consello Galego de
Relacións Laborais como órga-
no bipartito.

Se queremos ser rigorosos
coa historia, foi nun par de con-
versacións entre o secretario
xeral de UGT Galicia, Suso
Mosquera e o autor deste arti-
go, en outubro de 1987, onde
se concretou a decisión de cre-

ación do Consello, o seu conti-
do e o que foi decisivo, a utiliza-
ción da vía do proxecto de lei.

Foi necesario realizar un
esforzo de rapidez para poder
garantir que o Consello Galego
de Relacións Laborais estivera
en funcionamento antes do
remate da lexislatura e por iso
se levou a cabo o proceso lexis-
lativo e de desenvolvemento
cunha celeridade que, vista
desde a actualidade, parece
necesario subliñar.

Así, no mes de decembro, o
Consello da Xunta de Galicia
aprobaba o proxecto de Lei de
creación do Consello de

Relacións Laborais e remitíao
ao Parlamento de Galicia no
mes de xaneiro para a súa tra-
mitación, quen finalmente o
aprobou en xuño de 1988.

Debemos destacar a impor-
tante participación durante a
tramitación parlamentaria do
deputado socialista Ramón
Félix Blanco Gómez como rela-
tor na Comisión e como porta-
voz no Pleno; non quero deixar
pasar a ocasión sen recoñecer
a súa importante achega.

No debate de totalidade
para pór de manifesto a vonta-
de do Goberno para levar a
cabo a articulación do Consello
coa maior rapidez e urxencia
posible, mencionábamos que
nos propios orzamentos do ano
1988, xa aprobados, se incluía
unha partida para permitir as
primeiras accións de xestión e
funcionamento, e tamén, resal-
tábamos en relación ao
Consello o seu carácter expan-
sivo, de crecemento, de posible
ampliación do seu traballo, con
reflexo tanto na estrutura como
nas funcións definidas no texto.
Unha estrutura que reflectía a
vontade de independencia e
neutralidade, de modo que fose
o propio Consello quen fose
definindo desde a súa propia
independencia o seu camiño de
acordo coa vontade das partes.

O debate parlamentario puxo
de manifesto a diferenza da liña
do Goberno, centrada nun conse-
llo bipartito, órgano de diálogo ins-
titucional entre sindicatos e aso-
ciacións empresariais, así como
órgano consultivo e asesor da
comunidade autónoma nas mate-

42

M
A

IO
 2

0
0

9
M

A
IO

 2
0

0
9

Era urxente a posta en marcha das institucións
participativas en materia de relacións labo-

rais e tamén na entón chamada seguridade e
hixiene no traballo

2009_Claridade_7_Maio:Maquetación 1 19/5/2009 10:15 Página 42

rias relativas á súa política laboral,
con algúns deputados do entón
existente grupo mixto que só que-
rían algo semellante a un
Consello Económico e Social, o
cal non era realmente o debate do
momento.

A Lei do 12 de xullo de
1988, de creación do Consello
Galego de Relacións Laborais
publicouse no DOG do 26 de
xullo de 1988, a menos de 10
meses logo da formación do
goberno tripartito.

Unha vez desenvoltas as
necesarias actuacións adminis-
trativas, nomeados o presidente e
vicepresidente e designados
polas organizacións correspon-
dentes os membros titulares e
suplentes nos termos definidos
na propia Lei 7/1988, o Consello
inicia a súa andaina con carácter
formal o 20 de febreiro de 1989 no
salón de actos da Consellería de
Presidencia e Administración
Pública, en acto presidido polo
presidente da Xunta de Galicia
Fernando González Laxe, que-
dando así constituído o Consello
Galego de Relacións Laborais

Previamente adscribiuse
pola Xunta ao Consello un local
en Santiago de Compostela na
rúa Fray Rosendo Salvado
onde iniciou as súas activida-
des ao longo do ano.

Era unha idea compartida
por todas as organizacións, e
por suposto polo propio
Goberno Galego, que xurdirían
dificultades nos primeiros anos
propias da tarefa a desenvol-
ver; estas dificultades sen dúbi-
da existiron pero seguro que

contribuíron á consolidación do
proxecto. Un obxectivo en si
mesmo do Consello era xerar
hábitos e técnicas de debate
que puidesen contribuír ás rela-
cións laborais e ao avance
social no noso país.

Quizais deberíamos men-
cionar aquí tamén a creación
naqueles anos dos órganos de
participación en seguridade e
hixiene, concretamente o
Consello Galego de
Seguridade e Hixiene no
Traballo, creado polo decreto
162/1988 de 9 de xuño, con-
xuntamente cos catro Comités
Provinciais como órgano de
participación e asesoramento
en materia de seguridade e en
saúde laboral. No ano 2007
veuse consolidado pola súa
inclusión, consolidación e arte-
llamento como un Capitulo 2 na
Lei 14/2007, do 30 de outubro,
pola que se crea e regula o
Instituto Galego de Seguridade
e Saúde Laboral

A situación socioeconómica

do país viña marcada, naqueles
meses, por axustes, reconver-
sións e conflitos sociais deriva-
dos de peches de empresas.
Nomes como Telanosa, Álva-
rez, Sidegasa, o Naval e outros
foron referencias daquela déca-
da dos 80. A Xunta intentaba
por medio da Consellería de
Traballo intervir e mediar en
cada caso.

Por outra banda, o desen-
contro histórico entre UGT e o
Goberno socialista en España
que culminou na folga xeral do
14 de decembro de 1988 e no
fracaso posterior en febreiro de
1989 das negociacións entre o
Goberno español e os sindica-
tos UGT e CCOO, non tivo
repercusión transcendente en
Galicia, dado que por parte da
Xunta se considerou que a con-
frontación non se dirixía á súa
política e os sindicatos non
obxectaron, en xeral, esta idea.

A concertación fracasara
en España pero en Galicia,
polo menos nos conflitos pun-

43

M
A

IO
 2

0
0

9

M
A

IO
 2

0
0

9

Acto final en Madrid da folga xeral do 14 de decembro de 1988

2009_Claridade_7_Maio:Maquetación 1 19/5/2009 10:15 Página 43

tuais e en accións sociais,
seguían existindo diálogos
singulares, aínda que sería
irreal afirmar que a confronta-
ción xeral no Estado non cau-
sou efectos colaterais en
Galicia como a dimisión de
Suso Mosquera como depu-
tado do PSdeG PSOE no
Parlamento Galego e proba-
blemente teñamos que reco-
ñecer que o desenvolvemen-
to inicial do Consello durante
o ano 1989 sufriu algunha
consecuencia.

Por outra banda pensando
no desenvolvemento adminis-
trativo e a evolución política, a
participación institucional das
organizacións sindicais e patro-
nais non se pode considerar
como algo abstracto, xerador
de debates xerais ou concep-
tuais senón que debe concre-
tarse en accións concretas e
mesmo na execución de fun-
cións.

Se no ano 1992 a sinatura
do “Acordo Galego de Solución
Extraxudicial de Conflitos
Colectivos de Traballo” abriu a
porta ás novas saídas máis áxi-
les nos conflitos laborais de
carácter colectivo, a situación
actual suxírenos a potenciación
deste sistema e a busca de
novas fórmulas que dean res-
posta rápida e satisfactoria a
todas as situacións de conflito,
incluso individuais, que se poi-
dan producir nas relacións
entre empresarios e traballado-
res.

A referida Lei 7/1988, do 12
de xullo, aínda que definía o
Consello Galego de Relacións

Laborais como un marco per-
manente de encontro dos inter-
locutores sociais, como un
órgano de diálogo institucional
entre eles e como órgano con-
sultivo e asesor da comunidade
autónoma nas materias relati-
vas á súa política laboral, deixa-
ba a súa natureza xurídica inde-
finida. E recentemente a Lei
5/2008, do 23 de maio, pola
que se regula o Consello
Galego de Relacións Laborais
converteu ao Consello Galego
de Relacións Laborais nun ente
público de carácter indepen-
dente con autonomía e investi-
do de personalidade xurídica e
capacidade de obrar para aca-
dar os fins que ten encomenda-
dos. Un novo paso que abre
camiño cara un Consello con
maiores capacidades

Os órganos ou institucións
de participación social deberían
desenvolverse asumindo tare-
fas de utilidade pública, fun-
cións de xestión de asuntos
relacionados co seu ámbito e
competencias delegadas ou
encomendadas polas propias
administracións mais alá da
propia realidade da participa-
ción.

É difícil imaxinar un crece-
mento permanente das dimen-
sións da propia administración,
dado que aínda que fose posi-
ble teoricamente en termos
organizativos non o sería
dende a realidade das hostilida-
des que a propia administración
xera, do crecente rexeitamento
dende áreas privadas e mesmo
polas propias rixideces que se
viñeron fabricando na propia
administración.

Unha ensinanza deste
longo proceso é o dialogo social
como método e a necesidade
de manter a propia consolida-
ción das institucións de partici-
pación como obxectivo.
Consolidación que non debe
entenderse como cuestión
meramente formal, senón
como definición de contidos,
funcións e competencias.

O Diálogo Social no 2005-
2008 entre a Xunta de Galicia e
os axentes económicos e
sociais galegos é un bo exem-
plo de metodoloxía de avance
social, que permitiu acadar e
consolidar acordos que na
actualidade xa son realidades.

Finalmente non quero rema-
tar sen lembrar a todos aqueles
que fai xa dúas décadas contri-
buíron, de diferentes formas e
dende diferentes posicións e
responsabilidades, á creación
do Consello Galego de
Relacións Laborais, que foi un
primeiro paso do xa longo cami-
ño das relacións laborais en
Galicia.

44

M
A

IO
 2

0
0

9
M

A
IO

 2
0

0
9

2009_Claridade_7_Maio:Maquetación 1 19/5/2009 10:15 Página 44

45

M
A

IO
 2

0
0

9

M
A

IO
 2

0
0

9

Consello Galego de Relacións Laborais:
O momento da consolidación

Eladio Romero Ares

Secretario de Acción Sindical de UGT-Galicia

O 20 aniversario do Consello Galego de Relacións Laborais (CGRL) coincide co nacemento dun
Novo Marco de Relacións Laborais, ao abeiro do Diálogo Social aberto en Galicia o pasado 5 de
novembro de 2005, que inclúe un Acordo sobre a nova regulamentación normativa do CGRL, co
seu reflexo na Lei aprobada polo Parlamento autonómico.

Con esta Lei vese
satisfeita unha vella
demanda de UGT,

xa que incorpora novidades
importantes que considero
imprescindibles para o seu bo
funcionamento. Pero tamén sitúo-
me na tesitura de que estas por si
soas non van ser quen de colocar
ao órgano na relevante posición
que debería ter. È necesaria a
colaboración, apoio e confianza
decidida de todos os axentes
implicados.

Esta posición de relevancia
social debería comezar polo
coñecemento da propia
Institución e recoñecemento da
cidadanía social.

Pero esta nova Lei si constitúe
un primeiro paso neste camiño.

Primeiro, dota ao CGRL de perso-
nalidade xurídica propia e autono-
mía financeira. Isto posibilítanos
aos axentes sociais que estamos
presentes no Consello, a través
dos seus órganos, configurar as
súas prioridades de actuación co
seu correspondente reflexo nos
diferentes capítulos de gasto, sen
prexuízo das limitacións ao crece-
mento total do mesmo e das
facultades de intervención e con-
trol ás que debe estar sometido,
en tanto que se trata dunha enti-
dade xestora de fondos de carác-
ter público.

Isto, xunto co novo procede-
mento de elección do seu presi-
dente e as funcións atribuídas ao
mesmo, constitúen os elementos
máis importantes na configura-
ción do CGRL, como un órgano
que goza dunha ampla autono-

mía do poder político.

Coa nova lexislación da que
nos dotamos no proceso de diálo-
go social, a elección do presiden-
te deixa de ser un trámite de sim-
ple consulta e emerxe o poder
decisorio do pleno. De feito, precí-
sase o acordo da maioría absolu-
ta de cada unha das representa-
cións sociais que conformamos o
Consello.

Neste 20 aniversario do
CGRL dende a UGT considera-
mos que a nova lexislación o con-
solida como un órgano consultivo
e asesor de Galicia en materias
relativas á súa política laboral,
pero aquí quero lembrar de novo
a insuficiencia da Lei por si soa
para converter a esta Institución
nunha protagonista principal do
marco laboral.

2009_Claridade_7_Maio:Maquetación 1 19/5/2009 10:15 Página 45

Somos moitos os actores que
temos que por da nosa parte e
outorgarlle ao Consello a confian-
za que precisa. O Executivo
cando actúa na súa función lexis-
lativa, a través da promulgación
de normas regulamentarias, e
tamén o Lexislativo, a través das
proposicións de Lei, deben amo-
sar unha actitude de colaboración
cos axentes sociais a través do
Consello.

Pero tamén nós deberemos
actuar dilixentemente dada a
nosa capacidade de exercitar a
acción gobernativa a través da
emisión por iniciativa propia de
informes ou estudos.

A actividade consultiva e ase-
sora do Consello, desenvolvida a
través da emisión de ditames,
debe ser quen de converterse en
protagonista da actividade execu-
tiva e mesmo normativa, regula-
mentaria ou legal.

No CGRL tamén debemos
ser capaces de desenvolver unha
actividade de estudo, divulgación
e mesmo formativa capaz de
espertar o interese dos seus des-
tinatarios naturais pero tamén da
cidadanía en xeral.

Pero o traballo, o “leitmotiv”,
do Consello ten que ver cas tare-
fas relacionadas co fomento e
ampliación da negociación colec-
tiva, a preparación de propostas
de acordos laborais de posterior
aplicación ou a promoción da
mediación e da arbitraxe e da cre-
ación de comisións paritarias.

En canto á negociación colec-
tiva, considero que a súa estrutu-
ra hoxe en Galicia dista de ser a

desexable, condicionada pola
propia atomización empresarial.
Aquí, cómpre facer un chama-
mento á parte empresarial para
acadar unha estrutura axeitada e
cubrir os eidos aínda desregula-
mentados na nosa Autonomía.

No eido da mediación e a arbi-
traxe debemos recoñecer que
somos herdeiros das nosas tradi-
cións xurídicas. En particular, a
desconfianza cara a arbitraxe.
Aquí tamén o papel do Consello
vai estar determinado polo pulo
interno na súa labor de ofrece-
mento da mediación e promoción
da arbitraxe, e nesto os axentes
sociais temos un papel determi-
nante.

Non debemos deixar de signi-
ficar que nos últimos tempos a
Xunta de Galicia, a través da
Consellería de Traballo e, máis
concretamente, a través da
Dirección Xeral de Relacións
Laborais, asumiu, canto menos
en conflitos dunha certa relevan-
cia social, un papel importante e,
porque non dicilo, de éxito que
nos debe levar á reflexión desde o
seo do Consello sobre unha certa
parálise nese senso.

Debemos asumir o reto de
impulsar decididamente a activi-
dade arbitral do Consello. Os 60
expedientes tramitados ó longo
do ano 2008, que afectaron a
49.746 traballadores e 4.705
empresas, constatan a escasa
actividade desenvolvida neste
eido. Aínda que si é mencionable
a considerable mellora en rela-
ción ao ano anterior. No 2007 os
expedientes tramitados foron 38.

A Lei tamén sitúa no ámbito

do Consello a competencia de
emisión de informes preceptivos
relativos á extensión de efectos
dos convenios colectivos, o cal
afonda na liña de afianzar e refor-
zar o seu papel institucional nas
relacións laborais.

Creo que non me trabuco
cando afirmo que a Lei no seu
espírito configura un órgano forte,
protagonista, de relevancia. O
lexislador, respectando a vontade
expresada a través do consenso
no seo do Diálogo Social, dótanos
dun instrumento do máximo nivel
normativo axeitado para elo.
Agora é a nosa hora. Agora é a
hora dos interlocutores sociais.

E os interlocutores sociais
temos que adoitar o compromiso
decidido de converter ó Consello
nun verdadeiro órgano de encon-
tro e de diálogo institucional que,
forzosamente, ten que ser quen
de trasladar os seus froitos ó
marco das relacións laborais; ten
que ser quen de transmitir a utili-
dade e relevancia do seu labor ós
primeiros destinatarios da
mesma: o conxunto dos traballa-
dores de Galicia.

O Consello Galego de
Relacións Laborais será –en
grande medida o que os seus
membros queiramos que sexa e
no seu XX aniversario é o
momento de, ademais de avaliar
os logros deste últimos anos,
mirar cara adiante e afianzar esta
Institución e as súas funcións.

46

M
A

IO
 2

0
0

9
M

A
IO

 2
0

0
9

2009_Claridade_7_Maio:Maquetación 1 19/5/2009 10:15 Página 46

47

M
A

IO
 2

0
0

9

M
A

IO
 2

0
0

9

La nueva geografía económica y el
bienestar: 20 años de balance

Fernando González Laxe

Catedrático de Economía Aplicada. Universidad de Coruña

Ex Presidente de la Xunta de Galicia y presidente de la Fundación Luis Tilve

Está demostrado que
el crecimiento eco-
nómico desde la

perspectiva geográfica tiende a
ser desequilibrado. Se confirma
que a medida que las economí-
as se desarrollan, la producción
se concentra espacialmente, se
generan desequilibrios y unas
economías ganan posiciones y
otras, por el contrario, ven mer-
madas sus opciones.

Esta polarización geográfica
tiende a subrayar un rasgo fun-
damental: las ciudades, las
zonas y los países costeros que
presentan buenas conexiones
en los últimos años han gozado
del favor de las inversiones.

El reciente informe sobre el
desarrollo económico elabora-
do por el Banco Mundial marca
unos datos bien elocuentes en
torno al espacio y a los lugares.

Afirma, por ejemplo, que en los
próximos años, una persona
que nazca en EEUU ganará
cien veces más que una nacida
en Zambia; y vivirá tres dece-
nios más. O dicho de otra
forma, un niño nacido en una
aldea lejos de la capital de
Zambia vivirá menos de la
mitad de un niño nacido en la
ciudad de Nueva York, y duran-
te su vida, ganará 0,01 dólares
por cada 2 dólares que gane el
neoyorquino. Finalmente, éste
último ganará a lo largo de su
vida un total de 4,5 millones de
dólares y el de la Zambia rural
menos de10.000 dólares

¿Qué marcan estas cifras?
Las abultadas divergencias
entre ingresos y entre niveles
de vida subrayan la evidente
heterogeneidad del desarrollo
económico; y que la prosperi-
dad no es igual, ni llega a todos
los lugares al mismo tiempo.

1.-El papel del territorio
en el desarrollo
económico

Las ciudades avanzan más
rápidamente, distanciándose
del campo y del mundo rural; y
los niveles de vida aumentan
cuanto más próximos se
encuentren de los núcleos
urbanos. Por tanto, una primera
afirmación es que a medida que
un país se hace rico, adquiere
mayor importancia la ubicación
de los ciudadanos y de las
empresas. Y una segunda
constatación es que a medida
que en los países avanza el
desarrollo la ubicación geográfi-
ca importa menos para las fami-
lias y más para las empresas.

Por tanto, da la impresión
que el desarrollo otorga a un
espacio/lugar la capacidad de
beneficiarse económicamente

2009_Claridade_7_Maio:Maquetación 1 19/5/2009 10:15 Página 47

de las mayores concentracio-
nes de la producción y de las
opciones para poder obtener
las ventajas sociales resultan-
tes de la convergencia en el
consumo.

Al mismo tiempo, también
se puede constatar en los últi-
mos estudios de los investiga-
dores económicos que el con-
cepto de proximidad es rele-
vante. Los importantes núcleos
urbanos no dejan que sus peri-
ferias se sumerjan en la pobre-
za; es decir, los lugares próxi-
mos a las ciudades y regiones
prósperas se han beneficiado
siempre de dicha proximidad; y
al igual que la prosperidad hace
que la actividad económica se
expanda más allá de los límites
originales, también es cierto
que dicha irradiación se hace
con las áreas más próximas

La geografía económica,
por tanto, nos señala las distin-
tas oportunidades y hace que el
espacio desempeñe un rol fun-
damental en la elaboración y
planificación de las políticas
públicas

2.- Los desafíos de las
fuerzas del mercado

No sólo la geografía presenta
varios desafíos, sino que las fuer-
zas del mercado contribuyen a
que los procesos de integración
revelen distintas opciones. En pri-
mer término, la concentración y
polarización de la producción esti-
mula la urbanización. En este
sentido, la población urbana
aumentará en los próximos años
a tasas muy elevadas.

Se estima que en los
siguientes veinte años los incre-
mentos serán de un total de 450
millones de personas, lo que sig-
nifica que cada mes se agregará
un nuevo Paris. La segunda
consecuencia viene dada por la
respuesta al interrogante de si
los aumentos de población signi-
ficarán aumentos de prosperi-
dad, y la respuesta no es hala-
güeña. Se prevén mil millones
de habitantes viviendo en tugu-
rios de las ciudades en desarro-
llo, mil millones de personas en
zonas retrasadas, y mil millones
de personas en el nivel más bajo
de la jerarquía mundial de nacio-
nes. Como se afirma en el
Informe mundial sobre el des-
arrollo “aunque aparentemente
inconexas, comparten una
característica fundamental: en
diferentes escalas geográficas
son la manifestación mas visible
de la geografía económica para
el desarrollo”.

Las transformaciones geo-
gráficas para el desarrollo eco-
nómico pueden clasificarse en
tres dimensiones: densidad,
distancia y división.

a) La densidad es la dimen-
sión más importante en el plano
local o subnacional. El desafío
consiste en conseguir una den-
sidad adecuada, buscando que
las fuerzas del mercado alien-
ten la concentración y promue-
van la convergencia en los nive-
les de vida entre ciudades y
aldeas. De ahí la relevancia de
la distancia y la apuesta por la
urbanización.

b) La distancia es la dimen-
sión geográfica más importante

desde el plano geográfico. El
desafío consiste en ayudar a
empresas y ciudadanos a redu-
cir sus distancias a la densidad.
Para ello, apuesta por la movili-
dad y reduce los costes de
transporte mediante fuertes
inversiones en infraestructuras;
por lo que las distinciones o divi-
siones internas dentro de los
países suelen ser pequeñas.

c) La división es la dimen-
sión más importante desde el
plano internacional. En la medi-
da que la producción se con-
centra en un número pequeño
de países, también se constata
que están integrados. Las res-
tantes están divididas y no
conectadas. Por eso, si la dis-
tancia es importante en el plano
internacional en lo que hace
referencia a los mercados, las
divisiones asociadas a la imper-
meabilidad de las fronteras y a
las diferencias de monedas y
reglamentaciones, son obstá-
culos mucho más grandes que
las propias distancias.

La actual desmaterialización
de la actividad productiva y el
fomento del outsourcing permi-
te afirmar que los lugares
atraen a la producción y a las
personas con diferentes ritmos;
y estas diferencias son las que
determinan las disparidades
geográficas en los niveles de
ingresos y de vida. En suma, no
se corrobora la afirmación de
Thomas Friedman de que el
mundo es plano.

El crecimiento llega a algu-
nas zonas antes que a otras y
las diferencias geográficas en
lo que atañe a los niveles de

48

M
A

IO
 2

0
0

9
M

A
IO

 2
0

0
9

2009_Claridade_7_Maio:Maquetación 1 19/5/2009 10:15 Página 48

vida divergen antes de conver-
ger. La tierra está formada por
grandes cimas y simas en las
que se concentra la población,
la riqueza, la tecnología, los
investigadores, etc, tal y como
lo describe muy atinadamente
Richard Florida en contra de las
tesis de Th. Friedmann.

En síntesis, las dinámicas
corroboradas revelan lo
siguiente:

a) La concentración es
especialmente rápida en el
plano local. Se contrasta con
las tasa de urbanización (tanto
en términos de crecimiento de
la densidad económica y de la
población en ciudades y urbes).

b) La concentración es más

constante en el plano nacional.
Se advierte un crecimiento más
intenso en las áreas más avan-
zadas; en tanto que en los paí-
ses en desarrollo se recrude-
cen las disparidades subnacio-
nales

c) La concentración es parti-
cularmente lenta en el plano
internacional y dura más tiem-
po. O sea, la producción y la
riqueza continúan concentrán-
dose en los países de alta renta
y las naciones vecinas parecen
crecer o estancarse juntas, con
lo que la proximidad ayuda a la
prosperidad, en tanto que la
proximidad a las naciones
pobres perjudica la dinámica de
crecimiento.

Escudriñando un poco más

en el análisis tendríamos que la
intensidad de la concentración
es más rápida en los países de
menor renta que en los de
mayores ingresos. Entre los
años 2000 y 2005, el crecimien-
to medio de la población urbana
en los paises de ingresos bajos
fue del 3% anual, más del doble
que en los paises de ingreso
mediano; y más de tres veces
al de los países de superior
renta. Dichas transformaciones
responden a los cambios secto-
riales de los países; esto es,
vienen como consecuencia del
tránsito de la agricultura a la
industria y a los servicios.

Estos procesos de cambio
arrastran fuertes desplazamien-
tos de la población. Las perso-
nas se trasladan con la espe-

49

M
A

IO
 2

0
0

9

M
A

IO
 2

0
0

9

2009_Claridade_7_Maio:Maquetación 1 19/5/2009 10:15 Página 49

ranza de encontrar soluciones
de futuro mas sólidas y se tras-
ladan para mejorar sus condi-
ciones de vida.

En segundo lugar, la veloci-
dad de concentración es más
acusada en las ciudades que
en las restantes áreas de los
países. Así la densidad econó-
mica crece en las áreas urba-
nas. Ello supone que la produc-
ción de los países desarrolla-
dos se concentra más veloz-
mente hasta lograr alcanzar
unos niveles elevados de ingre-
sos. Llegado a un momento, las
ciudades se convierten en más
ricas, pero no más concentra-
das.

Finalmente, la concentra-
ción se realiza en un grupo
reducido de países, y luego se
produce un efecto desborda-
miento hacia los espacios limí-
trofes y vecinos.

3.- Las transformacio-
nes en el mundo actual

El mensaje del Banco
Mundial en su informe sobre el
desarrollo de 2009 es muy
claro: el crecimiento económico
tiende a ser desequilibrado
geográficamente. A lo largo de
los dos últimos siglos de des-
arrollo se aprecian fuertes dis-
paridades en lo tocante a los
ingresos y a la producción, con
lo que es difícil aventurar una
globalización uniforme en el
espacio.

Las transformaciones espa-
ciales están estrechamente
relacionadas con los cambios

sectoriales, pasando de las tra-
dicionales especializaciones
agrarias a las industriales y pos-
teriormente al predominio de
los servicios. Y en el marco de
estos cambios las personas se
desplazan para mejorar sus
condicioness de vida. Por eso,
la concentración nacional en las
zonas adelantadas se prolonga
durante más tiempo, lo que
supone atisbar el hecho de que
la concentración aumenta con
rapidez; en tanto que la concen-
tración internacional en algunos
paises y regiones avanzadas
continúa durante algún tiempo.

Esta dinámica de concen-
tración presenta, asimismo, tres
importantes procesos. En pri-
mer lugar, el consumo esencial
de los hogares es el primero en
converger; en segundo término,
la convergencia siguiente tiene
lugar en los servicios públicos
básicos, tales como la educa-
ción básica, la salud, el agua
potable y el saneamiento; y en
tercer lugar, los últimos en con-
verger son los salarios y los
ingresos. De ahí que el Banco
Mundial estime que “la conver-
gencia de los niveles de vida
como la concentración de la
actividad económica avanza
más rapidamente a escala geo-
gráfica local; mientras que el
ritmo es más lento en el plano
internacional”.

Dicho de otra manera: a)
localmente, la convergencia de
los niveles de vida básica
comienza antes; b) en el plano
nacional, la divergencia en los
niveles de vida se produce con
rapidez, pero la convergencia
es más lenta; y c) en el plano

internacional, la divergencia de
ingresos continúa durante
algun tiempo, mientras que la
convergencia es especialmente
lenta.

Habiendo analizado la con-
centración y la convergencia se
puede comprender que el
actual panorama del planeta
muestra varias notas de interés.

Presenciamos ciudades
más grandes. La población
urbana ha crecido mucho y
sobre todo en los países en
desarrollo. En consecuencia,
las mayores urbes del mundo
son hoy en día más grandes, el
tamaño medio de las 100
mayores ciudades del mundo
es ahora casi 10 veces el regis-
trado en el año 1900.

Estamos ante mercados
más amplios. Los avances tec-
nológicos y del transporte junto
con los nuevos conceptos de
mercado hacen que el comer-
cio mundial sea cinco veces
más que en 1900. La economía
asiste, asimismo, a una mayor
apertura; a constantes proce-
sos de mayor liberalización; y a
mayores intensidades en los
flujos de capital, elementos que
precipitan situaciones de diver-
gencia sub-nacionales y en dis-
tintas oportunidades para acce-
der a los mercados mundiales.
Un dato revelador en este sen-
tido es que las áreas costeras y
las más densamente pobladas
están en mejor situación.

Se advierte la existencia de
más fronteras. Si bien los mer-
cados son más internacionales
debido a las mejoras en el

50

M
A

IO
 2

0
0

9
M

A
IO

 2
0

0
9

2009_Claridade_7_Maio:Maquetación 1 19/5/2009 10:15 Página 50

transporte y en las comunica-
ciones, el mundo está más frag-
mentado políticamente. En
1900 había 100 fronteras inter-
nacionales y en la actualidad
hay más de 600; debido a los
mayores procesos de indepen-
dencia. Esta fragmentación
hace que los mercados nacio-
nales sean cada vez más
pequeños.

Este nuevo panorama alien-
ta tres fuerzas. La relativa a la
aglomeración, la que concierne
a las migraciones, y la que
atañe a la especialización.

El desarrollo económico
transforma el paisaje de los pai-
ses consolidando fuertes asen-
tamientos muy vinculados entre
sí, en donde se puedan obser-
var las economías de escala,
de urbanización y de aglomera-
ción. En este sentido, se insi-
núa que las ciudades más gran-
des pueden ser las más indica-
das para las empresas que
comienzan; y las de menor
tamaño podrán ofrecer mejores
condiciones para las que están
ya arraigadas.

Al poseer dichos asenta-
mientos capacidad de ejercer
atracción sobre las personas y
sobre el capital, se constatan
importantes desplazamientos
de dichos factores productivos.
Se pone de manifiesto una
migración del campo a la ciu-
dad, de las actividades agrarias
a las industriales y a las de ser-
vicios. Asimismo, los trabajado-
res a escala nacional se trasla-
dan para reducir la distancia a
los mercados en los lugares
prósperos; y a escala interna-

cional la migración regional es
una parte considerable de la
movilidad laboral.

Al incrementarse el comer-
cio se produce una rápida diná-
mica de especialización que
contribuye a transformar de
manera muy radical la ubica-
ción de las empresas y el pro-
pio carácter del comercio. De
una parte, la producción se con-
centra más en las zonas econó-
micamente más densas para
aprovechar las economías de
escala y de aglomeración; y de
otra parte, es cada vez mayor el
comercio intra-sectorial, esto es
el comercio de insumos inter-
medios de la produccion, con lo
que los países se especializan
en una pequeña parte de la
cadena de producción. Ambos
procesos refuerzan la mayor

concentración geográfica de la
actividad económica.

4. Nuevas ideas con
mentalidad global

De resultas de la informa-
ción proporcionada por los
informes económicos de los
organismos internacionales
debemos tener claros varios
conceptos. El primero es que la
integracion regional no debe
crear islas. Es decir, es precisa
una intensa colaboración para
ayudar a los países a acceder a
los mercados mundiales a los
que no tendrían acceso por su
propia cuenta. El segundo, es
que la concentración de la acti-
vidad económica es una diná-
mica inevitable. Implica, por lo
tanto, que las empresas se

51

M
A

IO
 2

0
0

9

M
A

IO
 2

0
0

9

2009_Claridade_7_Maio:Maquetación 1 19/5/2009 10:15 Página 51

especializan y aumentan la
escala de producción en ciertos
lugares lo que supone que
algunas áreas posean mayores
beneficios que otras. En tercer
lugar, es que producto de dicha
especialización e integración se
asiste a un intenso proceso de
desplazamientos poblacionales
y las migraciones se conecta-
rán en torno a las regiones más
importantes, dinámicas que exi-
girán la puesta en marcha de
programas de compensación
explícitos para asegurar el
acceso a servicios sociales y de
infraestructuras básicas en el
caso de las economías menos
avanzadas.

De la misma foma, las trans-
formaciones geográficas llevadas
a cabo en los últimos años supo-
nen considerar el fenómeno de
que las estrategias de integración
regional no son uniformes; con lo
que se afianzan fuertes fronteras
económicas y que indudablemen-
te se plasma en un dualismo evi-
dente: distintas densidades eco-
nómicas dentro de las áreas y
una disímil distancia respecto a
los centros y principales merca-
dos globales.

Esta distinción es suma-
mente importante de cara a
plantear ideas globales pues
las regiones se pueden llegar a
clasificar en torno a varios ejes:
a) regiones cercanas o alejadas
de los mercados mundiales; b)
regiones con distintos niveles
de especialización tecnológica;
c) regiones son distintas cualifi-
caciones de capital humano; y
d) regiones con disímiles dota-
ciones de servicios básicos y de
infraestructuras.

Los riesgos que hay que
evitar son que exista una diver-
gencia entre la concentración
de la producción y de las perso-
nas, hay que atenuar, por lo
tanto, la existencia de zonas
atrasadas; y, finalmente, se
debe actuar para que las dispa-
ridades territoriales no sean
duraderas.

En consecuencia, las institu-
ciones no deben ser neutrales,
ni en su diseño ni en su cober-
tura. Deben ser integradoras y
proactivas de manera que pue-
dan coadyuvar nuevos formula-
mientos de cara a nuevas ideas
con mentalidad global

Bibliografía.

Banco Mundial (2008). Informe
sobre el desarrollo mundial.
Washington.

Brüllart, M. (2008). “An account of
global intra-industry Trade 1962-
2006”. Estudio de referencia pre-
parado para el informe de WDR
2009. http://econ.worldbank/wdr.

Deichmann, U. & Gill, I. (2008).
Geografía económica de la inte-
gración regional. Finanzas &
Desarrollo, diciembre, pp. 45-47.

Florida, R.(2002). The rise of the
creative class. Basic Books. New
York.

Florida, R. (2009). Las ciudades
creativas. Paidos. Barcelona

Friedman, Th. (2005).The World is
flat. Farrar, Strauss and Giroux.

Krugman, P. (2007). “The new
economic geography: Where Are
We?”, en M. Fujita (ed) Regional
Integration in East Asia. Palgrave
Macmillan, New York

Mayer, Th, (2008) “Market poten-
tial and development”. Estudio de
referencia preparado para el infor-
me WDR 2009
http://econ.worldbank/wdr.

52

M
A

IO
 2

0
0

9
M

A
IO

 2
0

0
9

2009_Claridade_7_Maio:Maquetación 1 19/5/2009 10:15 Página 52

53

M
A

IO
 2

0
0

9

M
A

IO
 2

0
0

9

O caderno de bitácora dunha crise aguda

José Antonio Gómez Gómez

Secretario Xeral de UGT-Galicia

En termos médicos, a nosa economía e o noso mercado de traballo presentan unha clínica pre-
ocupante que apuntan a unha enfermidade aguda pero agardo que nin crónica nin terminal. Para
iso, estamos os sindicatos que, xunto cos empresarios e coas administracións, temos que tra-
ballar por saír adiante da actual conxuntura reforzados, cun modelo produtivo que nos faga máis
competitivos e cun mercado de traballo forte, sólido e estable.

Non fomos nós, os
traballadores, os
que xeramos esta

crise pero si somos os que
estamos a pagar as súas con-
secuencias e a padecer a súa
vertente máis dura, o desem-
prego, a merma dos dereitos
laborais, inestabilidade e maio-
res dificultades para o acceso á
vivenda ao restrinxirse taxativa-
mente a concesión de créditos,
entre outras.

Todo o contrario, a orixe da
actual conxuntura atopámola
no sistema financeiro que se
situou ante o espello dos seus
propios excesos.

En Galicia non somos alleos
á crise pero, de momento, un
pouco diferentes. Os grandes
indicadores, PIB e todas as
variables relativas ao mercado
laboral, semellan ter un com-

portamento, aínda que negati-
vo, “menos malo” que no resto
do Estado.

Non obstante, os indicado-
res son moi preocupantes. O
último dato do PIB, publicado
polo IGE o 3 de marzo de 2009,
amosa os efectos da crise
cunha variación intertrimestral
do -0,2 por cento, aínda así
Galicia non está en recesión
segundo a definición oficial por-
que non se acada unha varia-
ción consecutiva negativa inter-
trimestral do PIB. Sen embargo,
no conxunto do Estado si se
entrou en recesión no cuarto tri-
mestre de 2008, de igual xeito
que na Europa dos 27.

A outra gran variable que
marca o estado de saúde da
nosa economía son todos os
indicadores relativos ao merca-
do de traballo que marcan,
sobre todo, a dimensión social

desta crise. Segundo a EPA,
nesta última década Galicia
viviu inmersa nunha senda con-
tinua de creación de emprego,
diminución do número de per-
soas paradas e aproximación
aos niveis estatais pero no últi-
mo ano rexistrouse unha infle-
xión no comportamento do des-
emprego ao aumentar en
16.000 persoas. Si que amosa-
mos, en Galicia, unha evolución
positiva en termos de tempora-
lidade, con 7.200 novos asala-
riados indefinidos que se incor-
poran, cifra superior á saída de
6.270 temporais, o que significa
unha taxa de temporalidade do
30,6 por cento.

É evidente que o Acordo
para a Mellora do Crecemento
do Emprego no Estado e o
Novo Marco de Relacións
Laborais en Galicia deron os
seus froitos en materia de redu-
ción da temporalidade.

2009_Claridade_7_Maio:Maquetación 1 19/5/2009 10:15 Página 53

A situación de crise que
vivimos está a deixarse sentir
en todos os sectores de ocu-
pación. No primario, agricultu-
ra e pesca, pérdese poboa-
ción ocupada, un total de
9.200 no último ano. A fortísi-
ma caída da construción, con
15.400 ocupados menos,
constitúe un importante deto-
nante do decorrer e orienta-
ción desta crise, aínda que a
industria xa comeza a amosar
signos preocupantes cunha
diminución de 2.100 empre-
gos. Tan só o sector servizos
creou 30.900 novos postos
de traballo.

Todo isto acompañado
dunha situación salarial que
nada axuda para incentivar o
consumo e facilitar a saída á
crise. Os traballadores galegos
percibimos un salario medio
anual de 16.743 euros, un 7,43
por cento máis baixo que o da
media estatal. A nosa
Comunidade é a sexta pola
cola en materia salarial. E non
podemos esquecernos dos
288.489 asalariados que perci-
ben rendas inferiores ao SMI.

Son moitas as pegadas
negativas que esta crise está a
deixar no mercado laboral. Os
Expedientes de Regulación de

Emprego (ERE`s) son un indi-
cador de que as cousas van
mal. No 2008 os expedientes
presentados na nosa
Comunidade foron 483 e, final-
mente, foron 6.267 os traballa-
dores afectados, maioritaria-
mente, por suspensión de
emprego.

Como xa comentaba ante-
riormente, a orixe desta crise é
esencialmente financeira. Unha
crise que podemos cualificar
como a máis grave e intensa
destes últimos setenta e cinco
anos e que aínda non presenta
visos de rematar.

Abrimos o milenio cunha
crise, a das puntocom, que se
resolveu con rapidez. Despois
disto, os sistemas financeiros
dedicáronse a trasladar ofertas
crediticias de indubidable atrac-
tivo con intereses realmente
baixos e criterios de avaliación
do risco bastante laxos. Así, foi
estimulada a explosión da
demanda en cantidade e prezo,
sobre todo no sector inmobilia-
rio cun crecemento significativo
nas expectativas de revaloriza-
ción. Cando se pecha a posibi-
lidade de crédito, desplómase a
economía. O detonante foi a
revelación dos impagos millo-
narios das hipotecas subprime.

A partir de aquí as entidades
financeiras optaron por unha
estratexia conservadora de
pechar o grifo, tanto para as
familias como para as empre-
sas. O que fixo que se compri-
mise a produción e a demanda
e, como consecuencia, o
emprego resíntese.

Pero desta crise , a pesar
de todas as súas consecuen-
cias negativas, pódense sacar
varias leccións. Primeiro, ponse
de manifesto a insuficiencia do
mercado como regulador exclu-
sivo da actividade económica,
cando máis aportaron ao des-
envolvemento económico sem-
pre foi en presenza de bens
públicos esenciais, como a
educación, a sanidade, o urba-
nismo, a xustiza ou o orden
público.

En concreto, no noso país
pode que fósemos bos alum-
nos no eido da regulamenta-
ción do sistema bancario pero
non en canto ao funcionamento
do sector inmobiliario. Durante
anos cometeuse o erro dun cre-
cemento desorbitado dos pre-
zos da vivenda e basear o cre-
cemento económico neste sec-
tor e, todo isto, co beneplácito
das institucións financeiras.

É evidente que, despois
desta experiencia, hai que esixir
ao Estado un papel moito máis
activo no funcionamento dos
mercados financeiros e políti-
cas máis ambiciosas no eido
dos mercados da vivenda.

Ademais das solucións ou
adopción de medidas na nosa
propia casa, no eido internacio-

54

M
A

IO
 2

0
0

9
M

A
IO

 2
0

0
9

Son moitas as pegadas negativas que esta
crise está a deixar no mercado laboral.

Os Expedientes de Regulación de
Emprego (ERE`s) son un indicador de que as cousas

van mal

2009_Claridade_7_Maio:Maquetación 1 19/5/2009 10:15 Página 54

nal urxe iniciar un plan de recu-
peración coordinado a gran
escala para estabilizar os mer-
cados de capitais mundiais,
sacar ás economías da rece-
sión e volver ás sendas de cre-
cemento e creación de empre-
go de calidade. Trátase de ata-
llar a crise financeira canto
antes para evitar o traslado
completo á economía produtiva.

Unha regulamentación dos
mercados financeiros mundiais
tamén é precisa para evitar
unha nova crise desta enverga-
dura. Isto parello á creación dun
novo sistema internacional de
gobernanza económica, estan-
do presentes os sindicatos e no
que se faga fronte a todos os
desequilibrios do crecemento e
aos fluxos de capital que contri-
buíron á crise.

Existe outra materia pen-
dente que a raíz desta crise
ponse aínda máis de manifesto,
a desigualdade na distribución
da riqueza. Requírese un novo
réxime de crecemento que
garanta un aumento equilibrado
dos salarios reais en liña cos
aumentos da produtividade.
Unha fiscalidade progresiva,
responsable e xusta non debe-
ría facilitar a acumulación de
fortunas, nin incitar á continua
especulación, senón máis ben,
contribuír ao crecemento.

Nós, dende UGT, aposta-
mos por responder a esta crise
a través do impulso do diálogo
social, promoción da negocia-
ción colectiva, fortalecemento
das institucións laborais e dos
organismos reguladores e de
control, así como, o reforza-

mento da participación do
Sindicato na vida económica e
social. Os obxectivos finais
deben ser o emprego e o forta-
lecemento da protección social.

En materia de diálogo social a
nivel estatal contamos cun com-
promiso válido para toda a lexisla-
tura que debería acadar un nivel
de concreción similar ao de hai
catro anos. En Galicia na anterior
lexislatura acadáronse dous fitos
históricos en materia de concerta-
ción, o Acordo polo emprego e o
Pacto pola competitividade. No
primeiro caso, xa son numerosos
os froitos recollidos en materia de
emprego, igualdade, saúde no
traballo, formación ou representa-
ción institucional.

O Pacto pola competitivida-
de abrangue unha serie de ini-

55

M
A

IO
 2

0
0

9

M
A

IO
 2

0
0

9

O Diálogo Social constitúese nun instrumento fundamental para a saída da crise

2009_Claridade_7_Maio:Maquetación 1 19/5/2009 10:15 Página 55

ciativas destinadas ao cambio
de modelo produtivo na nosa
Comunidade, cunha serie de
medidas a curto prazo, pero
outras que o novo Executivo vai
ter comprometerse a desenvol-
ver.

O diálogo social é unha
ferramenta que nos permite,
por primeira vez no noso país e
ante unha situación de crise
como a actual dispoñer dunha
diagnose compartida e que a
articulación de medidas se
poña enriba da mesa excluíndo
calquera actuación non con-
sensuada sobre o mercado de
traballo e sobre os dereitos
sociais e laborais.

Na actual situación, no noso
país a crise financeira estase
trasladando á economía produ-
tiva, o que se traduce nun incre-
mento das dificultades de acce-
so ao crédito, ralentización da
produción e aumento significati-
vo do desemprego. Sen embar-
go, este país dispón dunha
serie de fortalezas que hai que
converter en oportunidades
para resolver a crise. A ampla
poboación activa, un entrama-
do de empresas internacionali-
zadas, un sistema financeiro
capitalizado e solvente e un diá-
logo social institucionalizado.

A nosa principal preocupa-
ción e prioridade é o emprego e

a aposta por un modelo de cre-
cemento económico equilibra-
do e duradeiro, baseado na
mellora da competitividade e o
reforzo da cohesión social.

A nova situación implica
novas prioridades dirixidas á
reactivación da economía e do
emprego. É necesario afrontar
as necesidades de financia-
mento das empresas, especial-
mente das pemes. Ademais,
débese previr a destrución de
emprego, facilitar a recoloca-
ción dos desempregados e
garantir a cobertura social.

O novo modelo produtivo
esixe un mercado laboral que

xere un entorno que facilite o
tránsito de empregos de baixa
produtividade a empregos de
futuro e con maior valor engadi-
do. Debemos investir en capital
humano, mellorando o noso
sistema educativo, reducindo
as taxas de fracaso e abandono
escolar e potenciando a forma-
ción profesional e a súa vincula-
ción ao emprego.

Os mercados de bens e ser-
vizos deben dotarse de maior
competencia co obxecto de
reducir o diferencial de inflación
fronte aos nosos principais
competidores. Debemos
ampliar tamén a capacidade
investigadora e innovadora no

sistema de ciencia e tecnoloxía
e nas empresas.

O sindicato ten na acción
sindical unha ferramenta
imprescindible para loitar fronte
a quenes pretenden suprimir os
dereitos dos traballadores para
precarizar as relacións laborais.

Así, a negociación colectiva
xoga un papel relevante como
factor de cohesión social e terri-
torial, especialmente, nos
momentos de crise económica
nos que se pretende facer
pagar a crise aos traballadores.

A nosa acción inmediata
debe ir dirixida á promoción da
contratación indefinida, trans-
formación dos contratos tempo-
rais en fixos, ao mantemento do
emprego e igualdade de opor-
tunidades. Igualmente, presta-
ráselle especial atención á
mellora e protección dos sala-
rios. Sendo necesario tamén,
introducir nos convenios as
melloras legais derivadas do
diálogo social.

Como xa dixen en parágra-
fos precedentes esta crise esta-
se a levar por diante á parte
máis feble do mercado laboral,
os traballadores, que en moitos
casos están perdendo o seu
emprego. Para intentar paliar a
súa situación, UGT demanda a
ampliación das coberturas
sociais, reforzando o nivel con-
tributivo e asistencial das pres-
tacións mediante a flexibiliza-
ción dos requisitos de acceso
ás mesmas. Non se poden tras-
ladar aos traballadores os efec-
tos dunha crise que eles non
orixinaron mentres que os

56

M
A

IO
 2

0
0

9
M

A
IO

 2
0

0
9

Anosa principal preocupación e prioridade é o
emprego e a aposta por un modelo de crece-

mento económico equilibrado e duradeiro

2009_Claridade_7_Maio:Maquetación 1 19/5/2009 10:15 Página 56

57

M
A

IO
 2

0
0

9

M
A

IO
 2

0
0

9

directivos se reparten salarios e
beneficios millonarios contra o
máis elemental senso da xusti-
za e da solidariedade.

Nos procesos de reestrutu-
ración de empresas a nós
correspóndenos estar vixiantes
en relación ao cumprimento do
principio de transparencia e de
participación sindical. Temos
que prestar especial atención a
que nos expedientes de regula-
ción de emprego sobre suspen-
sión e extinción de contratos
quede efectivamente acredita-
da a causa da suspensión e
extinción de contratos de traba-
llo. Pero non podemos esque-
cernos da protección que se
debe dar en materia tamén de
despedimentos individuais.

O salario dos traballadores,
outro dos elementos máis ata-
cados durante esta crise, hai
que preservalo e na medida do
posible melloralo polo seu
poder de compra e, polo tanto,
de reactivación da economía.

Precisamente, en materia
de reactivación da economía,

as administracións, tanto cen-
tral como galega, veñen de
aprobar unha serie de medidas
de choque que, inicialmente,
merecen unha valoración positi-
va porque constitúen un instru-
mento útil para incentivar o
investimento produtivo, por un
lado, e manter o gasto social,
por outro.

Non obstante, hai unha
serie de decisións discutibles,
como a redución da oferta
pública de emprego e a ausen-
cia de medidas realmente com-
prometidas cunha política inme-
diata de reactivación industrial
atendendo á influencia notoria
que a crise inicialmente finan-
ceira vai tendo sobre a econo-
mía produtiva.

Un obxectivo básico desta
fase tamén debe ser o impulso
dos servizos públicos esenciais
para a comunidade, dada a
obriga que teñen os poderes
públicos de dar resposta ás
necesidades dos cidadáns,
mediante prestacións e servi-
zos públicos con carácter uni-
versal.

Finalmente, gustaríame vol-
ver a incidir na necesidade
urxente do cambio de modelo
produtivo. Como ata das cou-
sas máis negativas sempre se
saca unha ensinanza, desta
crise concluímos todos a nece-
sidade deste cambio, algo que,
por outra banda, dende UGT xa
viñamos demandando con
insistencia.

Para que un país sexa com-
petitivo, é indespensable que
sexa capaz de adoptar innova-
cións tecnolóxicas que lle per-
mitan reducir custes con novos
procesos, responder a deman-
das do mercado con novos pro-
dutos e introducir cambios nas
súas formas de xestión e orga-
nización.

Esta novo modelo debe ter
unha base eminentemente tec-
nolóxica que partirá do coñece-
mento e a tecnoloxía, entendi-
da esta nun senso máis amplo,
investigación, desenvolvemen-
to e innovación e I+D+i.

2009_Claridade_7_Maio:Maquetación 1 19/5/2009 10:15 Página 57

2009_Claridade_7_Maio:Maquetación 1 19/5/2009 10:15 Página 58

59

M
A

IO
 2

0
0

9

M
A

IO
 2

0
0

9

A crise no
sistema financeiro
estadounidense

Nesa primavera do 2007 o
sistema financeiro estadouni-
dense que pasaba por ser o
mais solvente e dinámico do
mundo, entra nunha crise sen
precedentes véndose afecta-
das ás principais institucións
bancarias. Os cinco grandes
bancos de inversión dos USA
–Lehman Brothers, Bear
Stearns, Merrill Lynch,
Morgan Stanley, Goldman
Sachs- un tras outro, e nun
curto período de tempo,
anuncian grandes perdas,
algunhas de tal magnitude
que supoñen ben a práctica
desaparición –por bancarro-
ta- da entidade, ben o pase
–a venta- a outras mans.

Lehman Brothers, que viña
sendo o cuarto maior banco de
investimento estadounidense
(32.200 millóns de euros en
títulos hipotecarios respaldados
por activos e 25.935 emprega-
dos en todo o mundo), declára-
se finalmente (setembro 2008)
en bancarrota (un pasivo de
613.000 millóns de dólares froi-
to da súa forte aposta polas
subprime) converténdose na
meirande creba da historia. A
creba de Lehman Brothers
tamén afectará ó sistema finan-
ceiro español, aínda que polo
de agora de xeito “suave”:
0,13% (300 millóns de euros)
do patrimonio total dos fondos
españois. A dirección financeira
do banco atribúe a bancarrota
á “falta de liquidez derivada da
elevada aposta por títulos hipo-
tecarios danados pola crise das

subprime”. Se para algúns
autores de prestixio “o afundi-
mento do Lehman Brothers
estivo a punto de destruír o sis-
tema financeiro mundial” (P.
Krugman), outros irían mais aló
ó subliñar que “como Lehman
Brothers era un actor tan rele-
vante a nivel global a súa des-
aparición, ademais de xerar
grandes perdas para os seus
acredores, conxelou o mercado
monetario estadounidense, un
mercado de 2,5 billóns de euros
que as empresas de todo o
mundo utilizan para financiar as
súas operacións a curto prazo”
(F. Steinberg). Pódese dicir, sen
temor a esaxeración, que coa
caída desta entidade (setembro
2008) o mercado financeiro
mundial deixou de funcionar e,
aínda hoxe (marzo do 2009), o
sistema segue sen funcionar.

A crise financeira

Manoel Barbeitos Alcántara

Economista

Na primavera do ano 2007 e de xeito aparentemente inesperado para moitos -non para todos
como veremos mais adiante- a economía mundial comeza a dar sinais evidentes de que “algo
vai mal”. As primeiras novas viñeron do centro financeiro mundial, os Estados Unidos, e afec-
taron a xoia da coroa: o propio sistema financeiro dese país.

Fagamos memoria.

2009_Claridade_7_Maio:Maquetación 1 19/5/2009 10:15 Página 59

Bear Stearns declárase tamén
en bancarrota sendo finalmente
vendido (marzo 2008), para evi-
tar o colapso, a JP Morgan
Chase por 240 millóns de dóla-
res USA prestados pola
Reserva Federal. A creba deste
banco ameazaba con deixar ó
descuberto 13,4 millóns de
dólares en derivados. Merrill
Lynch, deica entón rival de
Lehman Brothers, anuncia per-
das (2007) por valor de 7.800
millóns de dólares e débedas
incobrables por investimentos
relacionados con hipotecas de
alto risco no mercado inmobilia-
rio estadounidense, con renun-
cia ó cargo do seu presidente
–a pesares diso os seus directi-
vos cobrarían primas por valor
de 3.500 millóns de dólares-.
Será vendido (setembro 2008)
por 31.000 millóns de euros a
Bank of América. Morgan
Stanley –segunda entidade de
investimentos en importancia
dos USA- revela (decembro
2007) perdas por valor de 9.000
millóns de dólares USA e anun-
cia a venta de accións (10%) ó
goberno chino para conseguir
diñeiro. Goldman Sachs anun-
cia que os seus beneficios
(marzo 2008) reducíronse á
metade.

A crise non so afectará ós
bancos de investimento senón
á todo o sistema financeiro
estadounidense. Una crise que
“obrigará” ás autoridades fede-
rais a intervir directamente xa
que en caso contrario todo o
edificio pode virse abaixo con
consecuencias incalculables.
Paradoxos de historia: unha
das administracións máis libe-
rais en materia económico-

financeira dos derradeiros tem-
pos (“os lobbies da grande
banca privada estadounidense,
apoiados pola administración
republicana, non deixaban de
repetir, antes da crise, que o
poder público debía pregarse
ás leis do mercado por seren as
únicas que poden xestionar con
eficacia os recursos e fixar os
prezos ó seu xusto valor”) opta
pola intervención como saída á
crise financeira.

Citigroup –primeiro banco
estadounidense- anuncia
(novembro 2007) tamén fortes
perdas (57%) nos beneficios,
provocadas polas perdas nos
mercados dos préstamos de
altos riscos ou subprime. Na
actualidade (febreiro 2009) o
goberno dos Estados Unidos
negocia con este banco ampliar
a súa participación deica o 25%
ou o 40% do seu capital o que,
de levalo a cabo, suporá a par-
cial nacionalización. Asemade,
as autoridades financeiras esta-
dounidenses interveñen tempo-
ralmente (xullo 2008) un dos
principais bancos hipotecarios
Indy-Mac e dúas das institu-
cións financeiras mais impor-
tantes Fannie Mae e Freddie
Mac –entre ámbalas dúas acu-
mulan mais da metade da
débedas hipotecarias dos USA:
5 billóns de dólares, uns pasi-
vos que as converteran en
insolventes- cunha inxección de
140.000 millóns de euros en
novo capital e liñas de crédito.
Para entender a crise destas
enormes institucións téñase en
conta que aquelas últimas
“tiñan un rateo pasivo/capital de
70/1”. Anteriormente un dos
bancos de investimento mais

importantes dos Estados
Unidos, Bank of America –o
segundo banco dos USA- que
acordara (setembro 2008) a
compra de Merril Lynch,
(31.000 millóns de euros) anun-
ciaría (outubro 2007) fortes per-
das. Por esas datas Wachovia
Corp., cuarta institución finan-
ceira dos USA, anuncia
(novembro 2007) tamén gran-
des perdas (1.100 millóns de
dólares).

Como se pode ver trátase
en tódolos casos de grandes
perdas provocadas pola forte
aposta en hipotecas de alto
risco –subprime- que rematan
en moitos casos en “bancarro-
tas” e que supoñen ben a prác-
tica desaparición da entidade
financeira (Lehman
Brothers), ben o cambio de titu-
laridade por venta (Bear
Stearns e Merrill Lynch), a
nacionalización (Citigroup,
Indy-Mac, Fannie Mae, Freddie
Mac, Américan International
Group), e/ou a insolvencia
(Morgan Stanley, Goldman
Sachs, New Century Financial,
Bank of America, Wachovia).
En números podemos dicir que
á data na que escribimos
–febreiro 2009- as perdas acu-
muladas polas entidades finan-
ceiras estadounidenses citadas
ascenderon a mais de 625.000
millóns de dólares, cifra que da
idea da magnitude do “desastre
financeiro” nos Estados Unidos
e que, dadas as características
do capitalismo financeiro de
hoxe en día, afectará a todo o
sistema financeiro mundial.

Finalmente subliñar que
segundo algúns autores “o

60

M
A

IO
 2

0
0

9
M

A
IO

 2
0

0
9

2009_Claridade_7_Maio:Maquetación 1 19/5/2009 10:15 Página 60

xigantesco rescate inmobiliario
e financeiro custará ós contribu-
íntes estadounidenses un billón
de dólares ou mais”. Os feitos
danlle a razón ó profesor M.
Aglietta xa que -a marzo do
2009- as perdas contabilizadas
polas principais entidades
financeiras estadounidenses
ascenden a 625.000 millóns de
dólares, houbo unha inxección
de capital público de 448.000
millóns de dólares e produciuse
a perda –por despido- de
174.000 empregos –sen contar
os resultados da bancarrota de
Lehman Brothers e a venta de
Merrill Lynch-.

A crise trasládase a
Europa

A crise financeira estadouni-
dense, como non podía ser
doutro xeito dadas as caracte-
rísticas dos mercados financei-
ros, trasládase –polos mecanis-
mos clásicos do sistema finan-
ceiro globalizado- ás entidades
financeiras de Europa.

Será na Gran Bretaña, tanto
polas especiais características
do seu sistema financeiro como
pola súa vinculación coa banca
estadounidense, onde os efec-
tos da crise sentiranse con
maior forza. Northern Rock,
quinto establecemento de prés-
tamos hipotecarios e oitavo
banco do sistema británico,
pide axuda (setembro 2007)
por falta de liquidez ó Banco de
Inglaterra e remata sendo
nacionalizado. “A causa inme-
diata da creba debeuse á con-
tracción na liquidez do mercado
monetario” (M. Aglietta) “O

banco era un exemplar da nova
economía. En pouco tempo
pasara de ser un pequeno
banco rexional do NE de
Inglaterra a ocupar o quinto
posto no ranking hipotecario
británico. Empaquetaba hipote-
cas en bonos que logo vendía a
investidores de todo o mundo.
Entre paquete e paquete cubría
as súas necesidades de caixa
colocando papel comercial a
curto prazo, garantindo con
derivados financeiros, no mer-
cado monetario (no que operan
fondos –fondos do mercado

monetario- que invisten a curto
prazo), despreocupándose da
tarefa primordial de calquera
banco, obter depósitos (...) A
súa expansión foi meteórica.
Nos primeiros meses de 2007
os seus préstamos eran o 31%
superiores ó mesmo período do
ano anterior, pasando do 7% ó
19% de cota do mercado hipo-
tecario británico nun solo ano.
Cando a primeiros de agosto do
2007 para sorpresa dos seus
directivos... e das autoridades
monetarias británicas.... conxe-
louse a liquidez do sistema,

61

M
A

IO
 2

0
0

9

M
A

IO
 2

0
0

9

2009_Claridade_7_Maio:Maquetación 1 19/5/2009 10:15 Página 61

rompeuse a roda –andaba falto
de caixa xa que o seu derradei-
ro empaquetamento fora en
maio- e o banco tivo de pechar
as súas fiestras de caixa”
(ídem). Lloyds TSB, que inicial-
mente chegara a un acordo con
o Halifax Bank of Scotland, a
maior entidade hipotecaria do
Reino Unido, para a súa com-
pra (35.000 millóns de euros),
posteriormente e xunto a Royal
Bank of Scotland e HBOS
veranse obrigados a aceptar a
axuda do goberno británico
(21,4, 25 e 21,4 millóns de
euros respectivamente) a cam-
bio da nacionalización parcial
reflectida na entrada do estado
no seu capital (63% no segun-
do caso e 44% no primeiro e
terceiro) e nos consellos de
administración (5 cadeiras en
cada un), nacionalización par-
cial que non impide que no
caso concreto do RBS se anun-
cien despedimentos de entre
10.000 e 20.000 empregos
dunha planeilla total de
215.000. O mesmo camiño da
nacionalización seguirá
Bardford&Bingley. Pero a crise
é de tal magnitude que o
HSBC, banco que conta cunha
forte participación china e que
parecía estar a salvo das turbu-
lencias, revela que tamén se ve
afectado polas subprime que
recortaron os seus beneficios
en dous tercios e as accións
caen case un 25%.

En Alemania o Banco
Industrial Alemán informa de
que debido á súa exposición ás
hipotecas de alto risco estadou-
nidenses (setembro 2007)
obterá neste ano cuantiosas
perdas. Outro xigante financei-

ro, Hypo Real Estate, segundo
banco hipotecario alemán sitúa-
se (outubro 2008) ó carón da
creba. Mais drástica será a
decisión gobernamental con
Hypo Real State –cuxas
accións caeron mais do 60%-
que será nacionalizado.

En Suíza o seu maior
banco, e un dos maiores ban-
cos europeos, –UBS (Unión
Bancaria Suíza)-, para facer
fronte ós malos resultados
(outubro 2007) polos seus
investimentos nas hipotecas de
alto risco estadounidense, pro-
cede a depreciar os seus acti-
vos e a recortar en 1.500 os
seus postos de traballo sen por
elo poder evitar grandes perdas
(10.000 millóns de dólares USA
en decembro 2007) e lanza ó
mercado unha emisión de
dereitos preferentes por valor
de 15.500 millóns de dólares.

En Francia, dúas grandes
entidades bancarias (Caisse
d´Espargne e Banque
Populaire) que atravesan apu-
ros deciden (febreiro 2009)
fusionarse con o apoio gober-
namental –con un investimento
entre 2.500 e 5.000 millóns de
euros á xeito de créditos subor-
dinados que lle permitirán dis-
por en torno o 15/20% das
accións- para crear o segundo
grupo bancario francés.

Consonte transcorre o
tempo a crise agudízase leván-
dose por diante outras entida-
des financeiras europeas que
rematan sendo intervidas polos
gobernos: Fortis –que perdera
2.000 millóns de euros nas
hipotecas de alto risco e que

conta con 85.000 empregados-
é nacionalizada polos gobernos
do Benelux. O mesmo camiño
da nacionalización seguen
outras entidades: Dexia polos
gobernos de Francia e Bélxica,
Roskilde Bank por Dinamarca e
Glitnir, Landsbanki e Kaupthing
por Islandia. Espectacular o
caso deste último país xa que
entre os tres bancos citados
acumulan unha débeda supe-
rior ós 60.000 millóns de euros
cando o PIB nacional anda en
torno ós 14.000 millóns.

En números digamos que
–marzo do 2009- a crise finan-
ceira en Europa reflectiuse nun-
has perdas avaliadas en
305.000 millóns de dólares,
unha inxección de diñeiro públi-
co por valor de 342.000 dólares
e unha perda de 87.900 empre-
gos.

A crise financieira
faise unha crise
xeralizada nos paises
máis desenvolvidos

A crise financeira, dun xeito
acelerado e intenso, transfor-
marase nos países mais desen-
volvidos nunha crise xenerali-
zada con dramáticos efectos
sobre a actividade e o empre-
go. “A crise hipotecaria esta-
dounidense comezou a propa-
garse case en todo o mundo,
mediante mecanismos propios
dos sistema financeiro globali-
zado, deica os bancos e as
sociedades de localización
financeira (os Mutual Funds, os
Hedge Funds e as sociedades
especializadas en préstamos
hipotecarios)”–como xa vimos-

62

M
A

IO
 2

0
0

9
M

A
IO

 2
0

0
9

2009_Claridade_7_Maio:Maquetación 1 19/5/2009 10:15 Página 62

”Non son tocados soamente os
países fortemente interconecta-
dos con a finanza estadouni-
dense. O son tamén os que
teñen moedas mais expostas
ós efectos da caída do dólar. Xa
que logo, os niveis de activida-
de económica, de emprego e
de disposición ó consumo ou o
investimento nun conxunto de
países poden diminuír” –xa o
está á facer- “a consecuencia
do que ocorre nos Estados
Unidos” (F. Chesnais).

Certamente os países da
OCDE experimentan en con-
xunto o maior retroceso econó-
mico dende o ano 1.960: o seu
PIB cae un 1,5%, un descenso
que si é especialmente acusa-
do no Xapón (3,3%) e na
Alemania (2,1%) afecta a todos

os países mais desenvolvidos.
Nos Estados Unidos “O forte
parón déixase notar” –xaneiro
2009- “en toda a economía: os
despedimentos afectan a traba-
lladores da construcción
(Caterpillar)”–recorte de 20.000
postos de traballo- “a industria
farmacéutica (Pfizer)” –uns
19.000- “a banca (ING), as tele-
comunicacións e a electrónica
de consumo (Sprint-Nextel” -
8.000- “e Philips” -6.000- “os
grandes fabricantes automobi-
lísticos (General Motors)”
–afectará ó 14% dos asalaria-
dos, o groso nos Estados
Unidos: 3.400 empregos sobre
un total de 29.500-“as compañí-
as de gran consumo (Home
Depot -7.000 empregos-
Starbucks) e a producción
mineira (Corus)”- recorte de

3.500 empregos-.....A nivel sec-
torial a crise é especialmente
grave no sector do automóbil: a
finais de febreiro (2009) dous
dos xigantes do automóbil
(General Motors e Chrysler)
estaban estudiando a posibili-
dade de “declararse en quebra”
co obxectivo de facilitar a recon-
versión sen ter que atender ós
acredores.

Na Europa, e por citar so
algúns exemplos mais relevantes,
en Holanda o grupo bancario ING
comunica “que despedirá a 7.000
empregados” –xaneiro 2009-, e a
multinacional das telecomunica-
cións Philips “iniciará unha rees-
tructuración con 6.000 despedi-
mentos adicionais”. En Gran
Bretaña, o productor de aceiros
Corus adianta que “votará a 3.500

63

M
A

IO
 2

0
0

9

M
A

IO
 2

0
0

9

2009_Claridade_7_Maio:Maquetación 1 19/5/2009 10:15 Página 63

persoas”. Multinacionais das
novas tecnoloxías como
Motorola, Google, Intel, Ericsson
e Microsoft anuncian –xaneiro
2009- despedimentos que supo-
rán a perda de 52.000 postos de
traballo, o Royal Bank of Scotland
anuncia miles de despedimentos.
En Alemania a sinatura do auto-
móbil Opel, filial de General
Motors, anuncia un plan de sane-
amento –marzo 2009- que con-
templa a reducción de 3.500 pos-
tos de traballo e recortes salariais
ao tempo que subliña que pode-
ría verse en problemas financei-
ros tales que ameazarían deica
300.000 postos de traballo –entre
directos e indirectos- en Europa.
España, como non podía ser dou-
tro xeito, non escapa ós efectos
da crise xeneralizada. Aínda
mais, sofre con moita maior inten-
sidade as consecuencias como
reflicten, en primeiro lugar, os
datos negativos do emprego que
presentan o peor balance a nivel
europeo: “España ten 1,28
millóns de parados mais que en
2007, e suman 3,5 millóns”
(febreiro, 2009) a maior cifra
dende 1.996 situándose, con
moita diferencia, como pais con
maior taxa de desemprego
(14,8%) tanto a nivel da OCDE
(6,9%), como da UE (7,6%) e da
Eurozona (0,2%). En segundo
lugar o “descalabro da demanda
interna” (-2,4%) -a pesares do
incremento no consumo público
(+5%)- fortemente condicionados
ámbolos dous pola gran caída do
investimento –especialmente na
construcción de vivenda, con caí-
das históricas (-20%), que fora o
motor do crecemento económico
nos derradeiros dez anos pero
tamén noutros sectores da activi-
dade (-9,3% a nivel xeral)- e do

consumo privados –con unha
caída do 2,3%- que acadan os
peores niveis dende a crise do
1.993 . A nivel sectorial ademais
da forte caída da actividade na
construcción (-8%) –segundo
Eurostat “España pasou a liderar
o desplome na construcción”-
tamén se produce unha moi forte
caída interanual na producción
industrial –colocándose, tamén, o
fronte á nivel europeo cunha
caída do 19,6% fronte ó 11,5% de
media no conxunto do Unión
Europea-, o turismo experimenta
(ano 2008) a súa primeira caída
(2,6%) dende 1.995, o comercio
exterior segue o comportamento
da demanda –cunha caída das
importacións do 13,2% que se
viron parcialmente “favorecidas”
por unha caída menor das expor-
tacións (7,9%)-,... feitos todos eles
que “confirman” –segundo o
Instituto Nacional de Estatística
(INE)- “a entrada en recesión da
economía española o que non
sucedía dende fai 15 anos”.
Recesión que non afecta a todos
por igual por que amais de que o
emprego acade os peores resul-
tados en décadas, líder á nivel
europeo, as rendas de capital
(con un avance do 4,8%) “resis-
ten” mellor a crise que as rendas
do traballo (un avance do 1,6%),
acadando o maior nivel de des-
igualdade dos derradeiros anos.
Tendencia que tamén parece
reflectirse a nivel territorial. Galicia,
independentemente das mais
variopintas interpretacións que se
fan da situación actual, verase for-
temente golpeada pola crise xa
que, por exemplo, o emprego pre-
senta, coma no conxunto de
España, un balance moi negativo
con 206.000 desempregados,
froito dunha forte caída da activi-

dade en sectores e ramas pro-
ductivas estratéxicos (construc-
ción, automoción -onde a produc-
ción cae mais dun 50%-, alimen-
tación, etc.)

O profesor J. Stiglitz subliña
que “moitos países emerxentes
convertéronse en víctimas ino-
centes da crise (....) a causa diso
(das políticas dos países desen-
volvidos) a crise é hoxe severa en
todo o mundo e países como
Brasil van a sufrir de verdade (...)
moitos países emerxentes nece-
sitarán axuda para supera-la
crise”.

A construción de
vivenda como motor
do crecemento
económico

Impulsada, entre outros facto-
res, pola baixa nos tipos de xuro
–pasara do 16 ó 6%- o sector da
vivenda privada experimentara
dende mediados da década dos
noventa un crecemento especta-
cular nos USA: o investimento en
vivenda representaba un 6% do
PIB –o máximo nos derradeiros
50 anos- supoña un 9,1% do cre-
cemento do PIB –no ano 2005
contribuíra ó 23% do PIB (!)- e
concentraba o 40% dos novos
empregos creados. Os prezos da
vivenda subiron dende 1999 un
21%. Segundo algunhas “fontes
autorizadas” o negocio inmobilia-
rio adquirira nos USA niveis histó-
ricos actuando como auténtico
motor do crecemento económico
nese pais –igualmente en Irlanda,
Gran Bretaña e en España onde
se vivía unha expansión notable
do emprego no sector da cons-
trucción moi superior á doutros

64

M
A

IO
 2

0
0

9
M

A
IO

 2
0

0
9

2009_Claridade_7_Maio:Maquetación 1 19/5/2009 10:15 Página 64

países desenvolvidos como
Francia, Suecia, Austria, Bélxica,
Holanda, etc.- substituíndo ó sec-
tor das novas tecnoloxías da infor-
mación e a comunicación como
motor do crecemento económico
–“o estalido da burbulla tecnolóxi-
ca dos anos 2000 e 2001 produ-
zo unha fuxida de capitais de
investimento tanto institucionais
como familiares en dirección os
bens inmobles”-.

Esta crise tamén puxo en evi-
dencia na Unión Europea algo,
por outra parte, xa sabido: o distin-
to papel que o sector da construc-
ción de vivenda privada tivo nes-
tes anos e nos diferentes países
europeos entre os que España
“experimentara un forte ritmo de
actividade tanto en edificación
como en obra civil, o que supuxo
que o Valor Engadido Bruto (VEB)
do sector experimentara taxas de
crecemento próximas ó 15% (en
moeda corrente). A taxa de varia-
ción interanual prometio do VEB
nominal do sector entre 1995 e
2006 situouse en torno ó 12%,
mentres que o PIB nominal total,
medrou unha taxa interanual pro-
metio do 7,3% durante o mesmo
período (...) preto do 24% do total
de empregos creados entre 2005
e 2006 foron na construcción
(...).En particular, mentres a taxa
de variación interanual do empre-
go na construcción medrou a un
prometio do 7%, no conxunto da
economía española fíxoo ó 3,3%
(...) se no derradeiro trimestre de
1.997 o VEB do sector da cons-
trucción representaba o 6,4% do
PIB, no derradeiro trimestre do
2006 acada o 10,8% (....). O peso
da construcción en España pre-
sentou “grandes diferencias co
resto dos países do noso entorno,

que si ben non eran excesiva-
mente grandes fai uns anos, son
agora moi significativas. Mentres”
–nos países da UE-15- “o sector
da construcción ten unha partici-
pación media no PIB total en
torno o 6%, España duplica esa
cifra. Soo Irlanda supera o 10%,
mentres que Alemania, Francia
ou o Reino Unido non acadan a
media europea (...) a relevancia
no conxunto de Europa do sector
da construcción español confír-
mase ó analizar os datos de
investimento. O investimento en
construcción da economía espa-
ñola no 2006 representa o 15,2%
do investimento total da construc-
ción na UE-15, fronte o 12,7% de
Italia, o 15,1% do Reino Unido, o
15,8% de Francia e o 18,3% de
Alemania, países todos eles cun
PIB significativamente maior que
o de España (...)”. En España,
ademais, a actividade constructi-
va céntrase basicamente na
vivenda privada, xa que “se afon-
damos un pouco e vemos como
se distribúe a actividade do sector
entre os seus catro segmentos
principais, edificación residencial,

a non residencial, a rehabilitación
e a obra civil, as diferencias aínda
son mais apreciables. A mais
notable é a referente a edificación
nas súas dúas vertentes, se ben
no conxunto tanto en España
como en Europa supoñen unha
porcentaxe moi parella, a distribu-
ción entre os dous tipos de edifi-
cación si delata un par de caracte-
rísticas específicas do noso país.
A primeira é o enorme peso” –en
España- “da edificación residen-
cial sobre o total do mercado, un
37% fronte o 24% de Europa, é
dicir trece puntos porcentuais
maior en España que na UE-15.
E a segunda é que a rehabilita-
ción e mantemento en edificación
é, aproximadamente, doce pun-
tos inferior ó prometio da UE-15.
E dicir, a economía española
inviste mais en construcción de
vivenda nova que en rehabilita-
ción e mantemento, mentres no
prometio UE-15 sucede o contra-
rio. Pero non rematan aí as pecu-
liaridades do noso mercado en
relación ós nosos veciños, tamén
temos un menor peso da edifica-
ción non residencial en compara-

65

M
A

IO
 2

0
0

9

M
A

IO
 2

0
0

9

2009_Claridade_7_Maio:Maquetación 1 19/5/2009 10:15 Página 65

ción co mercado europeo, en
concreto un 16% fronte a un 18%.
E por último temos a obra civil
cuxo peso en ámbolos dous mer-
cados foi moi parecido: un 20%
en España fronte a un 20% en
Europa” (ICE).

Velaí o perfil da construcción
en España marcado pola priorida-
de case absoluta deica á vivenda
privada. A outra cara da moeda
reflicte que este crecemento,
apoiado nos excesos da cons-
trucción de vivenda, viu acompa-
ñado dunhas taxas de endebeda-
mento particular moi alto, “unha
bomba de reloxería” -segundo o
profesor J. Stiglitz- que rematará
por explotar como explicaremos a
continuación.

A crise actual: crise do
sector inmobiliario e
crise financeira.
O paradigma
estadounidense

A “explosión desta bomba de
reloxería” comezaría nos
Estados Unidos cando o prezo
das vivendas, que fora especta-
cular entre os anos 2001 e 2005,
baixa drasticamente (2007) cubi-
cándose no menor nivel en 21
anos. Cae asemade bruscamen-
te o investimento en construcción
especialmente na vivenda priva-
da e as grandes empresas cons-
trutoras dan sinais evidentes de
atravesar por dificultades.

A desaceleración no mercado
da vivenda estendese e amplía-
se, incrementándose o número
de execucións (93%: o total de
execucións hipotecarias nos USA

do ano 2006 foi de 1.200.000).
Se no ano 2006 o derrube inmo-
biliario en construcción de viven-
das novas fora do 17%, no 2007
foi do 18%. Estas caídas, as
maiores dende 1991, quitaron 1,2
puntos porcentuais do crecemen-
to do PIB e romperon o crece-
mento acelerado dos anos ante-
riores con revalorizacións superio-
res ó 10% dende o ano 2001
posibilitando que o stock de viven-
das sen vender medrara expo-
nencialmente –mais de 1,4
millóns de unidades- e que tivera
lugar (xaneiro do 2008) un forte
incremento da taxa de desempre-
go nos USA, a mais alta nos dous
derradeiros anos.

Esta crise do sector da
construcción de vivenda priva-
da nos USA rematará por tras-
ladarse ó sector financeiro e
deste ó conxunto da economía
como xa dixemos en páxinas
anteriores.

Os custos dunha
política crediticia de
alto risco

A cousa non remataría aí. Os
bancos estadounidenses co gaio
de protexerse das débedas hipo-
tecarias, no caso de que houbera
problemas de liquidez, procede-
ran apoiados polo goberno fede-
ral a súa titularización –conversión
das hipotecas en títulos cotizables
(“capital ficticio”), títulos como os
RMBS (Resiental Mortgage
Backet Securities), CDS (Credit
Default Swaps) e CDO
(Collateralized Debt Obligations) e
a creación dunha serie de socie-
dades (SIV: Structured
Investment Vehicles, sociedades

de préstamos hipotecarios inde-
pendentes), de moi alto risco e
cuxas operacións non figuraban
na contabilidade propia dos ban-
cos, que procederon a compra
das débedas hipotecarias trans-
formadas agora –como dixemos-
en títulos –papeis hipotecarios
residenciais- ó traveso dos
“hedge founds” –fondos especu-
lativos de alto risco filiais, na súa
maioría, dos grandes bancos-. Co
estoupido da burbulla inmobiliaria
deixaron de venderse os títulos
deixando sen liquidez ás SIV que
entraron en crise arrastrando con
elas –pola sucesiva quebra dos
fondos especulativos- ós gran-
des bancos que tiveron que
asumir as súas débedas e com-
promisos co gaio de evitar que
quebraran: débedas que agora
víronse obrigados á incluír nos
seus balances.

O negocio das
hipotecas titularizadas

En primeira instancia a titulari-
zación das hipotecas trouxo apa-
rellada un abaratamento das
mesmas –que beneficiaba ós
prestatarios- e un mellor rende-
mento do diñeiro –que beneficia-
ba ós inversores: calquera podía
endebedarse para comprar unha
casa con pouco ou ningún pago
inicial e pago de intereses duran-
te moitos anos no futuro-, ámbo-
los dous na crenza de que os pre-
zos das vivendas non baixarían
–nunha primeira fase este auxe
hipotecario provocou un aumento
da compra de vivenda que, a súa
vez, multiplicou o prezo-. En
segunda instancia os investidores
–estimulados polos baixos tipos
de interese e convencidos de que

66

M
A

IO
 2

0
0

9
M

A
IO

 2
0

0
9

2009_Claridade_7_Maio:Maquetación 1 19/5/2009 10:15 Página 66

o mercado inmobiliario era unha
aposta segura- financiaban os
seus investimentos con débeda e
non con recursos propios.

Pero o prezo das vivendas
chegou ó seu tope máximo e
–como dicíamos- comezou a
caer e con el tódalas fichas
deste novo mercado financeiro:
cae o valor dos títulos e, con
estes, a liquidez das socieda-
des (SIV) que operaban con
aqueles, que arrastran na súa
caída ós fondos especulativos
e estes ós bancos que forzan a
intervención da Reserva
Federal para que os provera de
liquidez. Paralelamente os ban-
cos atópanse coa propiedade
de casas cuxo valor non cubre
o valor da débeda hipotecaria e
con hipotecas envoltas en com-
plicados produtos financeiros
que dificultan a avaliación dos
riscos. “Os bancos empezaron
a minorar o ritmo de concesión
de novos créditos e a morosida-
de nas hipotecas empezou a
medrar. Os prezos das viven-

das chegaron o seu tope máxi-
mo a medida que se reduciron
os préstamos e despois os pre-
zos empezaron a baixar. A bur-
bulla inmobiliaria rebentou en
outono do 2007 e os bancos
con grande cantidade de hipo-
tecas comezaron a comunicar
perdas enormes, as veces bas-
tante grandes para destruír o
banco como no caso do Bear
Stearns” (J. D. Sachs).

O impacto dunha
burbulla

O estalido da burbulla inmo-
biliaria -que se baseaba nas
ganancias e a alta rendibilidade
que garantían a compra e
venda de activos inmobiliarios-
prodúcese, no momento en que
remata a suba de prezos, como
consecuencia tanto da satura-
ción da demanda como da
caída dos ingresos nas familias
e o sobreinvestimento dos pro-
motores inmobiliarios –exceso
de oferta-.

Un estoupido, repitamos,
que “comezou afectando á acti-
vidade económica estadouni-
dense no sector da construc-
ción, pero tamén á economía
en xeral. O ritmo da creación
neta de empregos caeu (...)
implicou a creba dalgunhas
sociedades financeiras”, xa que
“no curso da derradeira década
e a despeito do mundo bursátil,
as plusvalías realizadas coa
compra e venta de casas de
habitación individuais foran a
primeira fonte (60%) do enri-
quecemento patrimonial dos
fogares estadounidenses e as
plusvalías bursatis (20%) ocu-
paron a segunda posición. A
práctica de préstamos hipote-
carios xeneralizouse dende fai
moito, pero tamén e de manei-
ra aínda mais importante a de
titularización dos prestamos
hipotecarios posuídos polos
bancos. Sobre este dispositivo
descansa o soño americano
(mais exactamente o mecanis-
mo de estabilidade social) de
acceso a propiedade da viven-
da (....). O desregulamento ace-
lerado dos anos 1990 e 2000
permitiu o florecemento de
sociedades de préstamos hipo-
tecarios independentes (que
hoxe a FED recoñece non
poder controlar nin sequera
supervisar). Son as que están
directamente na orixe do mer-
cado de préstamos “subprime”
(literalmente “inferiores á norma
de calidade”). Pero para que
prestamos de risco moi fráxiles
e dubidosos non so fosen acor-
dados, senón que tamén os
mesmos foran vendidos, era
preciso que as sociedades de
préstamo hipotecario indepen-
dentes atoparan sociedades

67

M
A

IO
 2

0
0

9

M
A

IO
 2

0
0

9

2009_Claridade_7_Maio:Maquetación 1 19/5/2009 10:15 Página 67

financeiras robustas (ó menos
aparentemente) fronte as cales
elas puidesen titularizar os con-
tratos que fixeran asinar. E os
fondos especulativos de alto
risco (os Hedge Funds), en
xeral filiais dos grandes bancos
de investimento ou grandes
bancos comerciais aceptaron
facelo. Estes fondos e as súas
sociedades nais non son so
estadounidenses senón tamén
estranxeiras. Esto é o que pro-
vocou un proceso de rápida
propagación dunha crise real-
mente mundial co sistema
financeiro como escenario” (F.
Chesnais). Para entender a real
importancia destes fondos
especulativos de alto risco
(Hedge Funds) saibamos que,
deica fai moi pouco, realizaban
entre un tercio e a metade das
transaccións diarias combina-
das de Nova York e Londres.

Interrogantes sobre a
crise

Para rematar este apartado
cabe preguntarnos, cal é a real
dimensión do problema?: Non
se sabe. Por qué?: porque non
se sabe o volume ni quen son
os bancos e sociedades afecta-
dos xa que a situación real,
tanto de activos como de pasi-
vos, da maioría de empresas e
de bancos, descoñécese na
actualidade. Ninguén sabe a
ciencia certa “o valor da enorme
acumulación de capital ficticio
que se creou nas derradeiras
décadas debido o carácter
puramente ilusorio, senón fal-
sario dos títulos que compoñen
ese capital, velaí a desconfian-
za en prestarse entre si os ban-

cos temerosos da solvencia
dos seus conxéneres que fai
subir o euribor“. Asemade
“seguimos sen saber a forma
exacta que adoptarán os resca-
tes financeiros planeados en
Europa ou, xa postos, nos USA,
e moito menos si de verdade
van a funcionar (...) O pinchazo
da burbulla inmobiliaria causou
grandes perdas a calquera que
mercase activos hipotecarios;
estas perdas deixaron a moitas
institucións financeiras dema-
siado endebedadas e con
demasiado pouco capital para
proporcionar o crédito que a
economía necesita; as institu-
cións financeiras en apuros
intentaron pagar as súas débe-
das e aumentar o seu capital
vendendo activos, pero esto
afundiu o prezo de ditos acti-
vos, co cal o seu capital viuse
aínda mais reducido (...) o natu-
ral é afrontar o problema da
falla de capital financeiro facen-
do que o Estado proporcione as
institucións financeiras mais
capital a cambio dunha parte da
súa propiedade, unha solución
adoptada en moitas crises
financeiras anteriores” (P.
Krugman).

Para axudar a
entendela crise actual

Hai unha serie de ideas
básicas –que se repiten ó longo
deste traballo- que resumimos
a continuación e que poden
axudar a entender a crise
actual:

1. Estamos asistindo
nunha parte importante da
“economía mundo” –liderada

polos Estados Unidos e nos
que se inclúen Gran Bretaña,
España, Irlanda, e os países
do Leste, entre outros- ó final
dun ciclo económico expan-
sivo baseado no incremento
exponencial da construcción
privada de vivenda. Final que
se reflicte en “o estalido da
burbulla inmobiliaria” primei-
ro orixe da actual crise.

2. Como efectos da crise
anterior, e polas razóns xa
apuntadas, asistimos a unha
nova crise financeira provo-
cada polo uso e abuso das
hipotecas e que se reflicte en
“o estalido da burbulla finan-
ceira” que amplificou e
estendeu a crise inmobiliaria
tanto ós países mais desen-
volvidos –coa Unión
Europea, en primeira fila-
como a outras zonas da eco-
nomía mundial.

3. Estamos diante do que
pode ser unha nova configu-
ración da economía mundial
xa que si os Estados Unidos,
como potencia hexemónica,
estiveron na orixe dos pri-
meiros e mais importantes
impulsos da mundialización,
na actualidade xa non é así:
emerxe un novo centro mun-
dial localizado no sueste
asiático e que tendo como
eixo a China marcará non so
a fondura da actual crise
senón tamén a súa posible
saída.

68

M
A

IO
 2

0
0

9
M

A
IO

 2
0

0
9

2009_Claridade_7_Maio:Maquetación 1 19/5/2009 10:15 Página 68

69

M
A

IO
 2

0
0

9

M
A

IO
 2

0
0

9

Cultura y hábitos
El actual usuario de un vehí-

culo automóvil es generalmente
propietario, lo utiliza intensa-
mente, incluso para muchos de
los desplazamientos en que
existe una alternativa más eco-
nómica, está acostumbrado a
unas prestaciones elevadas:
reposta cada 700 o 800 km en
pocos minutos, dispone de
calefacción y/o aire acondicio-
nado, música y radio, además
los propietarios de clase media
y alta disponen, con frecuencia,
de GPS, ordenador, video para
pasajeros, etc. cualquier cam-
bio de modelo deberá tener en
cuenta estos elementos para
no lastrar su éxito.

Alguna de las alternativas,
por ejemplo la del coche eléctri-
co, cuestionarán incluso la pro-
piedad como solución más via-
ble, un contrato de movilidad

que incluya coche y baterías
entraría más en la lógica de
este tipo de vehículos. La logís-
tica para cualquiera de las tec-
nologías que ahora están sobre
la mesa exige soluciones costo-
sas y de extensa implantación.
Pero además, las posibles solu-
ciones no impedirán, a corto y
medio plazo, que el usuario
sufra inconvenientes adiciona-
les, y no sólo me refiero a una
recarga de energía cada 200
km., que duplicará o triplicará el
tiempo ahora necesario para
repostar, sino a aspectos de
mayor importancia como el pre-
cio inicial y el coste del recicla-
do al final de la vida útil.

Del tamaño actual de mer-
cado dan idea algunas cifras. El
parque mundial se estima
entorno a los 600 millones de
vehículos y la producción mun-
dial ronda los 60 o 65 millones
por año, duplicando las cifras

de producción anual en que
esta se estabilizó al principio de
los años 80, después de las pri-
meras crisis del petróleo.

La práctica totalidad de
estos automóviles utilizan hidro-
carburos como fuente de ener-
gía primaria al 100%, sólo unos
pocos añaden biocombustible
en mezcla con hidrocarburos.

Vehículos
Dos son las tecnologías

alternativas de vehículo com-
pleto que en la actualidad apa-
recen como más disponibles: el
vehículo eléctrico puro y el vehí-
culo híbrido.

Respecto al primero, son
pocos los comercializados
hasta la fecha y ningún gran
fabricante los comercializa de

Automóvil 2009:

Perspectivas y límites

Isidoro Gracia Plaza

Ingeniero industrial

2009_Claridade_7_Maio:Maquetación 1 19/5/2009 10:15 Página 69

forma genérica. Los motores
eléctricos son mucho más efi-
cientes en el uso de la energía
secundaría que los térmicos, si
bien será necesario tener en
cuenta el conjunto del ciclo, ya
que la energía eléctrica exige al
menos una primera trasforma-
ción desde una fuente de ener-
gía primaría. Dos son la posibi-
lidades de alimentación de este
tipo de vehículo, acumuladores
o baterías con recarga de red,
actualmente se avanza en la
solución tecnológica de “ion
litio”. Otra posibilidad es la
recarga desde una reserva,
embarcada en el propio vehícu-
lo, opción en la que parece
avanzar la “pila de combustible”
alimentada por hidrogeno a alta
presión, previamente obtenido
por electrólisis del agua o por
rotura de las moléculas de gas
natural (esta es la opción más
utilizada hoy).

Respecto al vehículo híbri-
do, estos incorporan simultáne-
amente motores de combustión
interna y motores eléctricos y
ello da lugar a distintas combi-
naciones y tipos. Siguen a con-
tinuación algunas descripcio-
nes.

Híbridos completos: se
mueven bien mediante el motor
eléctrico, bien el de combustión
o simultáneamente de ambos.
Híbridos asistentes, el motor
eléctrico ayuda al de combus-
tión en las situaciones en que lo
necesita y recupera en las fre-
nadas o pendientes. Híbridos
enchufables con baterías de
gran carga que permiten un uso
más amplio del motor eléctrico,
quedando el térmico como

apoyo. Híbridos con sistema
“Stop y Start”, el motor térmico
para al detenerse el vehículo y
el motor eléctrico lo impulsa de
forma instantánea al arrancar.
Híbridos basados en otras com-
binaciones de varías tecnologí-
as, por ejemplo con tracción
eléctrica a las cuatro ruedas.

En todos los casos las posi-
bilidades de implantación de
forma suficientemente generali-
zada pasan por: coste, autono-
mía y facilidad de recarga. Hoy
podemos afirmar que existe via-
bilidad técnica desde la pers-
pectiva del vehículo en cuanto a
autonomía, tanto eléctrico puro,
para uso urbano, como híbrido,
en cualquier entorno. Es nece-
sario analizar esa viabilidad
desde su exterior: red eléctrica,
estaciones de servicio, posibili-
dades de aparcamiento, etc.,
pero no es competitivo en térmi-
nos de coste al usuario indivi-
dual.

Energía y materias
primas

ENTORNO

Como de lo que se trata es
de la evolución o sustitución de
una cultura mundial de uso
masivo de un bien como el
coche, con un consumo masivo
de hidrocarburos, cualquier
solución pasa por la implanta-
ción masiva de una o varias
alternativas. Para aproximarnos
al estudio de los impactos nece-
sitamos alguna referencia, aún
cuando sea sólo con la preci-
sión propia de “las cuentas de

la abuela”. En España se ha
sugerido conseguir en un plazo
relativamente corto la implanta-
ción de 1 millón de vehículos
eléctricos puros o híbridos
recargables. El consumo medio
de uno de estos vehículos
puede situarse entre los 0,15 y
0,20 kwh/km (este dato puede
obtenerse de los expedientes
de homologación de los vehícu-
los actuales), suponiendo un
recorrido anual de 20.000
km/vh el consumo total de este
parque se situaría en los 4 Twh
(Terawatios hora), menos del
1,5% de la producción anual
española. Esta carga es asumi-
ble por las actuales instalacio-
nes de producción y grandes
líneas de distribución, con la
única condición de que se lleve
a cabo, en su mayor parte, en
las llamadas “horas valle”. Otro
tema es la pequeña distribución
que exigiría de inversiones
inmediatas, simplemente para
que exista la posibilidad de
recarga, piense cada uno en su
garaje o su plaza en plena calle.
En caso de que se optara por
las descargas rápidas en esta-
ciones de servicio, estas tienen
dos graves inconvenientes: no
está garantizado el horario
“valle” y disminuye drástica-
mente la vida útil de las baterí-
as, además la inversión nece-
saria para crear los puntos de
carga rápida es mayor y mucho
más compleja técnicamente
hablando.

Más adelante analizaremos
las repercusiones medioam-
bientales, pero es fácil deducir
que para que el rendimiento del
ciclo energético completo sea
aceptable, solo será posible uti-

70

M
A

IO
 2

0
0

9
M

A
IO

 2
0

0
9

2009_Claridade_7_Maio:Maquetación 1 19/5/2009 10:15 Página 70

lizar para las recargas fuentes
renovables en horas de baja uti-
lización, o energía sobrante
procedente de otras fuentes
que se perdería en caso de no
utilizarse de forma inmediata,
por ejemplo como alternativa al
bombeo para mantener operati-
vas en términos de rentabilidad
grandes centrales.

Algunas de las alternativas
tienen otras repercusiones en
términos de seguridad.
Actualmente no está permitido
en garajes cerrados o en sóta-
nos el aparcamiento de vehícu-
los que utilizan gas como car-
burante (por razones obvias), si
los combustible gas natural o
GLP tienen riesgo de explosión,
imaginemos el riesgo del com-
bustible perfecto: el hidrogeno.
Existe una experiencia de
explotación de este combusti-
ble en una flota de autobuses
en Finlandia; pues bien, a

pesar de las extremas condicio-
nes meteorológicas de la zona,
el edificio donde se recargan y
reparan estos vehículos ha sido
diseñado sin techo. Cualquier
técnico en la materia sabe que
las instalaciones de recarga de
baterías utilizan material eléctri-
co antideflagrante y volúmenes
importantísimos de renovación
del ambiente mediante ventila-
ción forzada. Garantizar que los
vehículos no emitan H2 en sus
lugares de aparcamiento, ni
siquiera por accidente, es una
condición sin la cual la mayor
parte de los actuales garajes no
podrían ser utilizados.

VIABILIDAD MEDIOAMBIENTAL
Existe consenso científico

acerca de que la humanidad se
enfrenta a dos grandes retos glo-
bales: el cambio climático y la
seguridad del suministro energé-

tico. Según la Agencia
Internacional de la Energía los
yacimientos petrolíferos se están
agotando a mayor ritmo del pre-
visto y según algunos científicos
la producción de petróleo ya está
en su cenit. Si recordamos las
cifra de 600 millones de vehícu-
los circulando en base a hidro-
carburos y las correspondientes
emisiones de CO2, óxidos de
nitrógeno y azufre, una conclu-
sión aparece en primer plano: el
actual modelo no es sostenible,
tiene límites evidentes y estos
están muy próximos o incluso
superados.

Para analizar la posible
evolución del modelo conviene
saber que antes de haber recorri-
do el primer kilómetro un automó-
vil ya habrá producido una gran
parte de su polución. Para produ-
cir un vehículo se habrán utilizado
300.000 litros de agua, y unas 25
o 30 toneladas de otras materias
primas, entre ellas unos 1.500
litros de petróleo. Utilizar no es lo
mismo que consumir, ya que
recientes decisiones de la UE han
situado en el 90 o 95% la posible
reciclabilidad de un vehículo ter-
minado destinado a su mercado.
Pero está claro que un vehículo
eléctrico, más pesado que los
actuales, utilizará en principio más
materia prima que los que hoy
son estándar, y que solamente
contribuirá a paliar el calentamien-
to global y mejorar la seguridad
energética si la fuente primaria
usada para sus recargas proviene
de las renovables.

Otros límites los marcan los
recursos existentes sobre la tie-
rra, o al menos los hoy conoci-
dos. Comencemos por el más

71

M
A

IO
 2

0
0

9

M
A

IO
 2

0
0

9

2009_Claridade_7_Maio:Maquetación 1 19/5/2009 10:15 Página 71

72

M
A

IO
 2

0
0

9
M

A
IO

 2
0

0
9

abundante: el hidrogeno, se
encuentra en cantidades
inmensas en el agua y en la
atmósfera además de en los
hidrocarburos, pero no está dis-
ponible de forma natural, 1º es
imprescindible aportar la ener-
gía capaz de romper la molécu-
la de agua o del gas correspon-
diente, esta energía será supe-
rior en cantidad a la que poste-
riormente liberará para el traba-
jo útil, por lo que, dejando a un
lado el coste, solamente las
energías renovables pueden
ser utilizadas; y 2º no existe pla-
tino o paladio suficiente para
fabricar las pilas de combusti-
ble, sólo son necesarios unos
gramos por unidad pero hay
que recordar las millones de
unidades anuales necesarias.

Analicemos otro elemento
básico en las nuevas alternati-
vas. Todos los proyectos eléctri-
cos más o menos avanzados
tienen un punto en común: el
litio. Como en el caso del plati-
no las cantidades no son impor-
tantes por unidad. Cada vehícu-
lo necesitaría unos 2 kg de litio,
para unos cientos de kilos de
batería, con las reservas de
mineral hoy apenas se garanti-
zan las necesidades para orde-
nadores, teléfonos móviles,
video consolas, etc., que llevan
unos 0,6 gramos por unidad,

para los próximos 30 años, si
todas ellas se dedicaran a fabri-
car vehículos en cifras de pro-
ducción similares a las actua-
les, ¿por cuánto habría que
dividir?

Sin poder considerarla
como tecnología alternativa, ya
que la práctica totalidad de los
vehículos con motor de explo-
sión existentes admiten en
mayor o menor medida biocom-
bustible, los biocombustibles
son ya una realidad en uso.
Alguna de las limitaciones se
han puesto de manifiesto con la
reciente crisis de precios de los
cereales, a raíz de los proyec-
tos de incremento de fabrica-
ción de biocombustibles, que-
dando manifiestamente claros
riesgos de desequilibrios eco-
nómicos y sociales, de depen-
dencia energética de los esca-
sos posibles suministradores y
éticos y medioambientales, si la
producción de biocombustible
entra en competencia con los
recursos destinados a la ali-
mentación humana y animal.
Otro límite, dado por la escala
que supone el parque de auto-
móviles de un país desarrolla-
do, sería la necesidad de dupli-
car (o más) la superficie de tie-
rra cultivable para sustituir de
forma decisiva el suministro de
petróleo por biocombustible.

Conclusiones
La primera y más evidente

es la necesidad de revisar el
modelo en cuanto al tamaño,
para garantizar una cierta sos-
tenibilidad en el tiempo.

La segunda, que todas las
tecnologías disponibles serán
necesarias adaptándolas al
segmento de usuarios al que
pueden ser útiles, aún cuando
el coste pueda resultar elevado.

La tercera, y quizá la más
importante para un país des-
arrollado con usuarios y consu-
midores que no pueden pres-
cindir, en el medio plazo, que
tienen asumido el automóvil
como un componente de la cul-
tura e identidad propia, el sector
continuará siendo estratégico
durante mucho tiempo.

2009_Claridade_7_Maio:Maquetación 1 19/5/2009 10:15 Página 72

- ACTIVIDADES DA FLT -

73

M
A

IO
 2

0
0

9
M

A
IO

 2
0

0
9

O Foro Social Galego

A Fundación Luís Tilve colaborou activamente no
Foro Social Galego.

Os días 5, 6 e 7 de decembro do 2008, cele-
brouse en Santiago de Compostela o “Foro
Social Galego”, que adoptou a Carta de

Principios do Foro Social Mundial, e que pretendeu ser un
espazo aberto de debate democrático de ideas, de afon-
damento da reflexión, de formulación de propostas, inter-
cambio de experiencias e de artellamento de movementos
sociais, redes, ONGs e outras organizacións da sociedade
civil que se opoñen ao neoliberalismo e ao asoballamento
das persoas fronte ao capital, denunciando calquera forma de imperialismo.

A idea deste foro, como din os seus organizadores, é a de “pensar e construír alternativas dende Galicia”.
Para iso, acolle como obxectivo acadar a confluencia e a visualización de alternativas á globalización neolibe-
ral, propostas dende un amplo abano de movementos sociais, sen partidismos e dende a pluralidade de ideas.

Tanto a Fundación como UGT-Galicia quixeron estar presentes neste conclave de interese social, como
parte que forman da sociedade e dun colectivo como é o dos traballadores, vítimas da globalización mal enten-
dida. Deste xeito, colaborouse cun stand, nos foros e coa proxección de documentais sobre o movemento
obreiro. Os actos, que tiveron lugar no Auditorio de Galicia e no Campus anexo, contou cunha boa participa-
ción, especialmente de xente moza.

Firma dun convenio coa CRTVG

AFundación Luís Tilve e a Compañía de Radio-Televisión de Galicia estableceron un
convenio de colaboración coa intención de favorecer e promover o estudo e difusión
do patrimonio cultural, social e documental de Galicia.

O 16 de marzo de 2009, procedeuse a firma do convenio entre ambas entidades, asinando
dunha parte, Benigno Sánchez García, Director Xeral da CRTVG, e da outra Jesús Mosquera
Sueiro, Presidente da Fundación Luís Tilve.

A finalidade do convenio marco é o de establecer unha base de colaboración en todas aquelas actividades
nas que conflúan os fines das dúas entidades, entre as que se destaca o intercambio de fondos documentais.
Este intercambio permitirá poder afondar no estudio do movemento obreiro e na súa difusión, podendo acce-
der a un fondo documental de especial valor como é o audiovisual. Por outro lado, se promoverá o coñece-
mento e conservación de material documental que forma parte do Patrimonio galego, a través da posíbel cre-
ación de documentais ou material audiovisual e educativo.

Comparecencia pública das organizacións inte-
grantes do Foro Social Galego, entre elas UGT-Galicia

2009_Claridade_7_Maio:Maquetación 1 19/5/2009 10:15 Página 73

- ACTIVIDADES DA FLT -

74

M
A

IO
 2

0
0

9
M

A
IO

 2
0

0
9

Conmemoración do 75 aniversario
do 1º congreso galego da FNTT

Con motivo dos 75 anos
da celebración en
Betanzos do I

Congreso Galego da “Federación
Nacional de Trabajadores de la
Tierra”, que tivo lugar en febreiro de
1933, sendo Ramón Beade, o seu
líder máis destacado, deputado
socialista, así como por cumprirse
25 anos do Congreso Fundacional
de Unións Agrarias, en Lalín, en
febreiro de 1983, a Fundación Luís
Tilve, coa colaboración de Unións
Agrarias e da Agrupación Socialista
de Betanzos, levou a cabo unha serie de actos na cidade betanceira.

Estas actividades se realizaron o sábado 13 de decembro do 2008, iniciándose ás 11 da mañá cunha ofren-
da floral no cemiterio parroquial de Betanzos, diante do Panteón de Ramón Beade, que ademais
de deputado no Parlamento Español (onde foi vocal da Comisión para a Reforma Agraria), tamén foi alcalde
do citado concello.

A ofrenda contou coa presenza de destacadas personalidades da vida política e sindical galega, así como
coas verbas de Jesús Mosquera, quen esbozou a biografía do homenaxeado; Antonio Lagares, que contou
como coñecera a Beade, recordando que por moito que se corte a foresta o bosque sigue medrando; José
Antonio Gómez e Roberto García, que se mostraron orgullosos polo camiño percorrido e de proseguir coas rei-
vindicacións emprendida por traballadores como Beade.

Ás 12 horas, no Centro Sociocultural de Caixa Galicia en Betanzos, presentouse o libro realizado para a
ocasión: Unións Agrarias. O sindicato con raíces (1933-2008), que contou con numeroso público e coas inter-
vencións de: Jesús Mosquera, Presidente da Fundación Luís Tilve; Antonio Lagares, Deputado Provincial do
PSdeG-PSOE que, como betanceiro que é, fixo un percorrido histórico pola historia do movemento agrario e
socialista do concello, do cal formaron parte familiares seus; Rogelio Pérez, coordinador do libro, que afondou
no exposto con anterioridade; Roberto García, Secretario Xeral de Unións Agrarias, quen falou do traballo rea-
lizado polo sindicato agrario dende a súa creación e os avances que se produciron neses anos; José Antonio
Gómez, Secretario Xeral de UGT-Galicia, que recordou o feito, pero tamén o que queda por facer, nun momen-
to histórico no que a Unión Europea pretende tirar a baixo os logros conseguidos pola clase traballadora dende
o século XIX. José Antonio, tamén incidiu na importancia da Lei da Memoria Histórica e na necesidade de que
esta se cumpra, recuperando a lembranza de moita xente que deu a súa vida pola liberdade de todos nós e
que agora están esquecidas. Por último, afirmou que dende UGT-Galicia se apoiarán sempre todas aquelas
iniciativas que pretendan recuperar “a verdade histórica”, como prefire dicir.

2009_Claridade_7_Maio:Maquetación 1 19/5/2009 10:15 Página 74

- ACTIVIDADES DA FLT -

75

M
A

IO
 2

0
0

9
M

A
IO

 2
0

0
9

Presentación do libro Apuntes para a
historia do asociacionismo pontevedrés:
1882 - 1936

Opasado día 14 de abril tivo lugar en
Pontevedra a presentación do libro
“Apuntes para a Historia do

Asociacionismo Pontevedrés: 1882 – 1936”, edi-
tado pola Fundación Luís Tilve. Un traballo de
Natalia Fraguas Fernández, Licenciada en
Historia da Arte, Conservadora do Museo de
Pontevedra e autora de diversos traballos de
investigación e publicacións. Conta cunha pre-
sentación de José Antonio Gómez, e un extenso
prólogo de Roxelio Pérez Poza.

Trátase dunha ampla recompilación docu-
mental da prensa local da época e material de
arquivo orixinal (gráfico e documental) sobre os
distintos movementos asociacionistas de
Pontevedra e a súa comarca. Trala descrición,
precisa e de comentarios medidos, percíbense
por un lado, a realidade laboral da época: tipó-
grafos, dependentes de comercio, xastres, coci-
ñeiros, camareiros, ebanistas, barbeiros, perru-
queiros, albaneis, agricultores, zapateiros, can-
teiros, marmoristas, panadeiros, curtidores, etc. Por outro, o tipo de sindicalismo: múltiples socie-
dades de oficio cun papel determinante, entre elas o da UGT e do PSOE, e un anhelo común: ver
construída a Casa do Pobo.

Particularmente interesante e novedosa, é a documentada e pormenorizada descrición da
celebración do 1º de Maio entre 1898 e 1936, que pon de manifesto a grande importancia que se
lle concedía por parte de tódolos gremios e sociedades. Ademais das manifestacións, os mitins,
as proclamas e discursos dos oradores, as demandas e reivindicacións, descríbense outras acti-
vidades como obras de teatro, festas, bailes, artigos na prensa, e incluso cancións.

Estamos diante dun libro que será de utilidade para historiadores e investigadores, que ilustra-
rá ós sindicalistas ou ós políticos de hoxe, e que será de interese para tódalas persoas desexo-
sas de saber máis sobre algo que durante tantos anos se silenciou. O libro tamén é, tal vez sen
pretendelo, unha homenaxe a aqueles pioneiros do asociacionismo dos traballadores e artesáns
en Pontevedra e no resto de Galicia.

2009_Claridade_7_Maio:Maquetación 1 19/5/2009 10:15 Página 75

- ACTIVIDADES DA FLT -

76

M
A

IO
 2

0
0

9
M

A
IO

 2
0

0
9

Firma dun convenio coa
Universidade de Santiago de
Compostela

A Fundación Luís Tilve e a USC estableceron un convenio de colaboración para levar a cabo
eventos de carácter académico, encontros de investigadores, consultas documentais e publica-
cións especializadas.

O acto da
firma tivo
lugar o 27

de febreiro do 2009, no
Pazo de San Xerome, asi-
nando o convenio Senén Barro
Ameneiro, Rector da
Universidade de Santiago de
Compostela, e Xesús
Mosquera Sueiro, Presidente
da Fundación Luís Tilve.
Tamén asistiron a sinatura
Lourenzo Fernández Prieto,
Vicerreitor de Relacións
Institucionais da USC e
Guillerme Pérez Agulla,
Director do Arquivo e Biblioteca da Fundación Luís Tilve.

O convenio asinado permitirá estreitar as relacións entre a Fundación e a Universidade, per-
mitindo que se incremente e facilite un canal de contacto e colaboración entre ambas. Isto serve
ao propósito de partida do mesmo, a colaboración da Universidade na realización dun curso sobre
socialismo e movemento agrario que terá lugar en xullo deste ano, promovido e organizado pola
Fundación Pablo Iglesias e a nosa entidade. Por este motivo tamén asistiu ao acto Rosa María
López González, codirectora do curso.

O convenio establece, ademais, un marco de actuación para a colaboración na realización de
congresos, cursos, seminarios, conferencias, exposicións, consultas documentais, asesoramento
en investigacións, encontros de investigadores, colaboración en publicacións. Así mesmo, se abre
a colaboración entre os investigadores da Universidade e os da Fundación, a fin de afondar na
investigación do movemento obreiro, para o que se compartirán fondos bibliográficos e documen-
tais, e se poderá contar co asesoramento dos profesionais da Universidade.

2009_Claridade_7_Maio:Maquetación 1 19/5/2009 10:15 Página 76

- ACTIVIDADES DA FLT -

77

M
A

IO
 2

0
0

9
M

A
IO

 2
0

0
9

Firma dun Protocolo de colaboración
co Consello da Cultura Galega

AFundación Luís
Tilve e o
Consello da

Cultura Galega asinaron un
protocolo de colaboración
coa fin de promover e difundir
o coñecemento e a cultura no
seo da sociedade.

O Presidente do
Consello da Cultura
Galega, Ramón Villares
Paz, e o Presidente da
Fundación Luís Tilve, Jesús
Mosquera Sueiro, asinaron
un Protocolo de colabora-
ción entre ambas entida-
des, o pasado 21 de abril
de 2009, na sede do Consello, no Pazo de Raxoi.

A base deste Protocolo é promover e profundar na historia e estudo do movemento obreiro,
entendido como valor social e cultural do pobo galego, así como en diversas actividades dende
as cales se impulse o coñecemento, a investigación, o estudo e a comprensión da realidade
socioeconómica e cultural galega, tales como cursos, publicacións, conferencias, concertos, colo-
quios, realización de materiais didácticos, intercambio de publicacións, colaboración en traballos
de investigación, etc. Con este acordo ábrese tamén a posibilidade de colaboración, intercambio
e asesoramento cun órgano do Consello tan importante para a investigación do sindicalismo e do
mundo obreiro como é o Arquivo da Emigración.

Tralo acto, no que tamén estiveron presentes Marcelino Fernández Santiago, Xerente do
Consello da Cultura Galega, Guillerme Pérez Agulla e Rosa María López González, Director do
Arquivo e Biblioteca e historiadora da Fundación respectivamente, púxose en marcha o que será
a primeira colaboración entre ambas institucións, o xa citado curso sobre socialismo e movemen-
to agrario, que terá lugar na sede do Consello.

2009_Claridade_7_Maio:Maquetación 1 19/5/2009 10:15 Página 77

- ACTIVIDADES DA FLT -

78

M
A

IO
 2

0
0

9
M

A
IO

 2
0

0
9

Curso “Entre la revolución y la
reforma. Socialismo, cuestión agraria
y asociacionismo rural (1874-1939)”

AFundación Luís Tilve e a
Fundación Pablo Iglesias,
coa colaboración da

Universidade de Santiago de
Compostela e o Consello da Cultura
Galega, realizarán un curso sobre
socialismo e movemento agrario que
terá lugar nos primeiros días de xullo.

Dende o ano 2005, a Fundación
Pablo Iglesias ven desenrolando un
magnífico e enorme proxecto de investi-
gación, que recollerá tódalas biografías dos
socialistas españois, no que será o
“Diccionario biográfico del socialismo español
hasta 1930”. Este traballo proseguirá logo,
engadindo biografías e alongando o espazo
biográfico temporal ata os anos 50, nun por-
tal web, dende o que se promoverá a difusión
e estudo da historia do movemento obreiro.

A Fundación Luís Tilve involucrouse no
equipo de investigación da Fundación Pablo
Iglesias no ano 2006, recibindo o encargo de
recoller as biografías dos socialistas galegos,
tarefa que ven desenvolvendo dende entón e
na que prosigue. Dentro deste proxecto,
veñen realizándose cursos de verán tódolos
anos, nos que se impulsa o estudo do socia-
lismo e se promove e difunde os resultados

do proxecto por toda España. No 2009 a responsabilidade de organizar o curso –xa se fixera en Madrid e en
Cantabria-, recaeu na Fundación Luís Tilve, que promove así, un pouco máis, a historia do socialismo galego.

O curso, que se está a organizar, abordará unha temática nunca antes analizada nun congreso de historia
a nivel estatal, o que supón unha novidade na historiografía española: os movementos agrarios e o asociacio-
nismo rural, con especial atención á vertente socialista. Nel participaran historiadores e catedráticos de toda
España, especialistas ou con traballos recentes na materia, tales como Miguel Cabo Villaverde, da

2009_Claridade_7_Maio:Maquetación 1 19/5/2009 10:15 Página 78

- ACTIVIDADES DA FLT -

79

M
A

IO
 2

0
0

9
M

A
IO

 2
0

0
9

Universidade de Santiago de Compostela, e codirector do curso xunto a Guillerme Pérez Agulla e Rosa María
López González; Diego Caro Cancela, da Universidade de Cádiz; Manuel Morales Muñoz, da Universidade de
Málaga; Emilio Majuelo Gil, da Universidade de Navarra; Manuel Requena Gallego, da Universidade de Castilla
La Mancha; Enrique Bernad Royo, da Universidade de Zaragoza; Salvador Cruz Artacho, da Universidade de
Jaen; Francisco Cobo Romero, da Universidade de Granada; Samuel Garrido Herrero, da Universidade Jaume
I; Juan Pan-Montojo, da Universidade Complutense de Madrid; Ricardo Robledo, da Universidade de
Salamanca; José Ramón Rodríguez Lago, da Universidade de Vigo; Pedro Barruso e Aurelio Martín Najera,
da Fundación Pablo Iglesias; Xaime Barreiro Gil, María Xosé Rodríguez Galdo, Lourenzo Fernández Prieto e
Ramón Villares Paz, pola Universidade de Santiago de Compostela.

O programa do curso, que contará con créditos de libre configuración e homologación, se dividirá en tres
bloques: diferenzas e contraposición das distintas variables rexionais, diferenzas e contraposición das distintas
ideoloxías e visións, e outros aspectos e perspectivas. Estes bloques contarán con tres mesas redondas onde
se debaterán as distintas opcións e perspectivas históricas, a fin de chegar a conclusións que enriquezan os
coñecementos plurais dos participantes. Finalmente haberá unha visita guiada ao Museo do Pobo Galego na
que tamén se proxectará un documental fílmico que leva por título: “O carro e o home”, realizado en 1940 e
que reflexa unha visión de todo o tratado.

Tódalas persoas que estean interesadas en obter máis información do curso poden dirixirse á Fundación
Luís Tilve.

2009_Claridade_7_Maio:Maquetación 1 19/5/2009 10:15 Página 79

2009_Claridade_7_Maio:Maquetación 1 19/5/2009 10:15 Página 80

