

Acabemos con la tiranía del capital

Por: Partido Comunista de México. 12/05/2016

A casi siglo y medio de distancia, “**¡Ocho horas trabajo, ocho horas de ocio y ocho horas de descanso!**” sigue siendo la consigna que sintetiza nuestras demandas como clase trabajadora a nivel mundial. Jornada laboral de ocho horas, derecho de asociación y de huelga, salario que cubra nuestras necesidades básicas de alimentación, salud, vivienda, educación y recreación, fueron posibles a partir de la lucha organizada de miles de trabajadores a finales del siglo XIX.

Sin embargo, en casi cuatro décadas de reestructuración capitalista, los trabajadores hemos visto desaparecer, total o parcialmente, cada uno de nuestros derechos conquistados; hasta llegar al momento actual en el que predomina la inestabilidad laboral, el trabajo sin prestaciones, los salarios miserables; en sí, la vida indigna y frustrante que hoy padecemos.

Si algo hemos aprendido con esto es que en el capitalismo no hay ninguna conquista permanente. Mientras no acabemos con la tiranía del capital sobre el trabajo, y mientras no derrotemos a la clase que se beneficia, a través de la explotación, de la riqueza socialmente producida por los trabajadores, mantener nuestros derechos depende de nuestra capacidad de defenderlos de la voracidad de los patrones.

La situación es grave, sin duda, pero está pasando el tiempo de lamer nuestras heridas. Nosotros, los comunistas, consideramos que existe un repunte positivo en la lucha de los trabajadores, que si bien, aún no tiene la fuerza suficiente para devolver los golpes recibidos, sí ha comenzado a generarla a través de aspectos fundamentales como la organización desde los centros de trabajo, la pelea por dotarse de un sindicato, la reconquista de derechos básicos, como el derecho de huelga, y el cuestionamiento a estructuras y dirigentes charros. La lucha de los Jornaleros de San Quintín o la pelea de las trabajadoras de maquilas, como Lexmark en Ciudad Juárez, son apenas el botón de muestra.

Por ello, nuestro llamado en el Día Internacional de los Trabajadores es a seguir impulsando este repunte de la lucha obrera, a fortalecer nuestras organizaciones y a construir las donde no haya, con las armas que históricamente hemos construido y

puesto a prueba. No hagamos eco de las aparentes soluciones que quitan la responsabilidad al Estado y a los patrones para trasladarla a los trabajadores, y que nos regresan a esfuerzos mutualistas e individualistas que sólo contribuyen a acrecentar la desesperanza y la frustración.

Así como nuestros compañeros hace décadas no se resignaron a una vida de esclavos sino que pelearon por lo que, de por sí, les correspondía; hoy nos toca a nosotros no sólo recuperar lo conquistado sino profundizarlo. Basta ya de regresar a nuestras casas agotados, con la miseria y desesperanza a cuestas, con la frustración del tiempo que no pasamos con nuestros hijos, con la incertidumbre de no saber si al día siguiente tendremos trabajo.

Construir una sociedad sin explotación y acabar con la, hoy más que nunca obscena, contradicción entre producción social y apropiación privada de la riqueza, sólo es posible luchando desde nuestros centros de trabajo: construyendo organización de base; disputando a dirigentes charros y conciliadores, por igual, la conducción de nuestros sindicatos para devolverles su carácter combativo y clasista; peleando, en lo inmediato, por vender nuestra fuerza de trabajo en las mejores condiciones; impulsando la formación política y sindical que nos hace falta; convirtiendo la lucha gremial en lucha política que nos sitúe en el violento escenario nacional e internacional, fortalecidos, junto a nuestra clase y sectores aliados.

Ese es el llamado honesto y fraterno para todos nuestros compañeros trabajadores; ese es el deber de cada militante del Partido Comunista de México.

Fuente: <https://partidocomunistademexico.wordpress.com/2016/05/02/acabemos-con-la-tirania-del-capital/>

Fotografía: partidocomunistademexico

Fecha de creación

2016/05/12