
La Veu del Moviment de Defensa de la Terra  [núm. 96 / juliol de 2011]   1

consolidat com una força política emergent,
fins i tot en ciutats grans on no s’ha assolit re-
presentació (Badalona, Barcelona, Lleida, Sa-
badell o Tarragona). Cal dir que els resultats
podrien haver estat millors si en alguns llocs
no s’hagués produït la distorsió (previsible)
de les candidatures de SI, sovint muntades
apressadament i sense cap mena de base, les
quals han impedit a la CUP d’entrar al con-
sistori o augmentar la seva representació (Bla-
nes, Vilafranca, Vic, Berga...) .

En l’èxit de la CUP hi han influït de vega-
des determinades conjuntures locals (el cas
d’Arenys de Mar n’és l’exemple més paradig-
màtic però no pas l’únic), però a nivell general
destacaríem tres factors: la feina constant
d’implicació en el teixit associatiu, el fet que la
CUP sigui un exemple de transparència i de
contramodel al professionalisme polític i, no
cal dir-ho, una conjuntura externa molt favo-
rable a la difusió dels plantejaments de la Uni-
tat Popular.

Aquestes eleccions han mostrat també el
distanciament creixent d’una part de les clas-
ses populars respecte d’opcions que, autoano-
menant-se d’esquerra, han traït els interessos

populars a causa de les polítiques li-
berals i procapitalistes impulsades
per les seves direccions. Aquestes

són les raons, i no pas altres,
que han provocat la dava-
llada de partits com ERC.

I ara què?

És evident que els re-
sultats del passat 22 de
maig obliguen la CUP
a assumir nous reptes.
En primer lloc, cal ser
conscients que no és
igual tenir una vinte-
na de càrrecs que
més d’un centenar. I
el mateix podem dir
del nombre d’as-
semblees locals,

que de ben se-
gur augmen-

taran. Per
tant, cal-

Qualsevol valoració de la campanya políti-
ca duta a terme al voltant de les eleccions del
passat 22 de maig ha de partir del principi que
la CUP i les seves assemblees locals no bus-
quen o no haurien de buscar la representació
a les institucions com un fi en si mateix. La
participació en les eleccions i l’obtenció càrrecs
electes són eines, oportunitats, que serveixen
per eixamplar l’abast de la proposta d’Unitat
Popular; és a dir, aquell espai definit per la de-
fensa dels interessos de les classes populars i de
l’autodeterminació del poble. Ser en aquestes
conteses electorals és, doncs, una fórmula més
(amb un pes específic dins la nostra estratègia
actual, nogensmenys) per incidir socialment i
presentar el nostre programa polític.

Dit això, cal remarcar d’entrada que aques-
ta campanya política ha significat un salt
quantitatiu i qualitatiu per a la CUP. Així, en
el darrer any i mig, s’havia aprofundit en l’ela-
boració d’un programa marc, concretat poste-
riorment en els programes locals específics, i
s’havia aconseguit de presentar una vuitante-
na de candidatures.

D’altra banda, la CUP ha aconseguit in-
crementar per cinc la seva representació i tri-

p l i c a r e l nombre
de vots, p e r ò
s o b r e - tot s’ha

drà reforçar l’estructura organitzativa de la
CUP perquè l’actuació i les polítiques de cada
assemblea local i dels i les regidors(e) s siguin
coherents arreu del territori. En aquest sentit,
serà fonamental el debat al si dels Consells Po-
lítics i el traspàs d’experiències d’unes candi-
datures a les altres.

En segon lloc, la CUP haurà d’encarar de
totes totes un altre repte: esdevenir una alter-
nativa necessària a nivell nacional, en una con-
juntura que en reclama com més va més el seu
desplegament. Per tant, ara més que mai cal
superar els plantejaments aïllacionistes que
pretenen recloure la CUP a l’àmbit municipal
i vertebrar una organització nacional, referent
de les classes populars.

Per aconseguir esdevenir aquesta alternati-
va necessària a nivell nacional caldrà treballar,
com a mínim, en quatre sentits:

- 	 Promovent la mobilització i la coordinació
de diferents moviments i plataformes a ni-
vell nacional i dotant-los d’un programa
de ruptura, és a dir, una línia d’Unitat Po-
pular concretada en qüestions més especí-
fiques a nivell social, laboral, territorial...,
la majoria de les quals no poden abor-
dar-se a nivell local.

- 	 Essent presents com a CUP en el debat po-
lític general.

- 	 Enfortint-ne l’estructura organitzativa.
- 	 Expandint la CUP arreu del territori

nacional per superar els preocupants dese-
quilibris d’implantació territorial.

Finalment, més enllà de la construcció de
la Unitat Popular, la CUP té un tercer repte:
contribuir decisivament a preparar les condi-
cions per a la Ruptura Democràtica per la In-
dependència. Per això la CUP no pot restar al
marge de les propostes d’unitat que es van llan-
çant d’una manera més o menys constant des
de diferents sectors del sobiranisme. Aquestes
propostes d’unitat no s’han d’entendre en ter-
mes electorals, sinó que es tracta de constituir
assemblees territorials unitàries i d’establir
pactes sobre alguns aspectes del full de ruta cap
a la independència, com ara l’Assemblea de
Representants Electes Independentistes dels
Països Catalans o les polítiques de ruptura a les
institucions.

Els reptes de la CUP després del 22M

2   La Veu del Moviment de Defensa de la Terra  [núm. 96 / juliol de 2011]

Canvi de tendència
al País Valencià?

Al País Valencià les eleccions del 22 de maig
han suposat un xicotet canvi del vot, que amb
el temps sabrem si es consolida com a tendèn-
cia de fons o només ha estat una bombolla de
sabó, bufada per l’onada d’aire que provenia
de les acampades del moviment 15M.

Malgrat la imatge d’aparent foto fixa, el
PP, tot i guanyar un diputat més a les corts
valencianes, obté un nombre de vots inferi-
ors a les anteriors votacions, reculada que es
fa més evident si es té en compte que ha aug-
mentat lleugerament el nombre de votants
respecte al 2007. El PP ha perdut 68.855 vots
arreu del País Valencià i això suposa un can-
vi en la tendència del vot que pensem que és
molt interessant a mitjà termini, perquè no
ha estat el PSOE qui se n’ha aprofitat. Al
contrari, el PSOE, el gran damnificat, n’ha
perdut 154.094.

Possiblement els escàndols per la corrup-
ció i la situació econòmica han fet que algu-
nes persones, fins ara votants fidels del PP, ha-
gen abandonat aquesta opció. És clar també
que el procés al País Valencià va en direcció
contrària a la de la resta de l’Estat, on el PP ha
pujat en general.

Qui ha guanyat aquests vots? Els números
són clars: Compromís (Iniciativa del País Va-
lencià, el Bloc i els Verds) i Esquerra Unida
augmenten, tots dos junts, 124.172 vots, és a

dir, una mica menys dels que perd el PSOE.
Segurament, una part important dels vots
que perd el PP han anat parar a UPyD, que
ha aconseguit 60.734 vots, quasi el doble que
el 2007. També han augmentat els vots nuls i
en blanc.

La llei d’Hont i la mateixa llei electoral del
País Valencià, amb la barrera antidemocràtica
del 5%, elaborada pels dos partits del sistema,
afavoreixen clarament el bipartidisme. Així,
amb el vot real del 34,68 % dels possibles vo-
tants el PP obté 55 escons; la majoria absoluta,
doncs. Aquest fet explica en bona part la para-
doxa dual que vivim al País Valencià: una ma-
joria aclaparadora del PP a les institucions i als
mitjans i una realitat molt més rica i plural, ja
que al partit neofranquista espanyol només el
vota realment un terç de la població. És molt
sí, però no és la majoria.

En aquesta ocasió el famós vot útil, tan uti-
litzat sovint pel PSOE, no els ha funcionat.
Compromís, que a les enquestes eixia sempre
sense representació, ha estat una sorpresa im-
portant i ha sigut qui millor ha sabut aprofi-
tar-se electoralment de l’onada dels i les acam-
pades. No només obté representació al parla-
ment valencià, sinó que, a més, ha aconseguit
representació a la ciutat de València, on mai
una organització estrictament valenciana ha-
via tret regidors.

El PP continua guanyant a les grans ciutats
del País Valencià i té la seva força tant als bar-
ris dels rics com als barris populars; per la seva
banda, el PSOE perd vots de la petita i mitja-
na burgesia i dels sectors de gent treballadora i
assalariada més qualificats, una part dels quals
han optat per Compromís i Esquerra Unida en
aquestes eleccions.

A la ciutat de València, el PP ha perdut un
regidor i vora 30.000 vots. Malgrat això, ha
guanyat a tots els barris de la ciutat. El PSOE
ha sofert una forta baixada i ha perdut 4 regi-
dors. Per contra, Compromís ha entrat amb
força a l’ajuntament amb 3 regidories i Esquer-
ra Unida ha recuperat les dues regidories que
tenia abans del 2007.

En conclusió, el canvi de tendència en el
vot és encara molt poc significatiu, tot i que si
es consolida aquesta tendència podria trencar
el bipartidisme.

El PSOE del País Valencià és un partit sen-
se dirigents reconeguts socialment i amb una
pèrdua d’identitat evident. Encara que vol
aparèixer com el defensor dels treballadors i de
la identitat valenciana, davant l’espanyolisme
groller i corrupte del PP, la seva pràctica polí-
tica és netament defensora del mateix espanyo-
lisme ranci. Ha estat un aliat del PP en l’im-
puls de la catalanofòbia, raó per la qual no cal
estranyar-se de la seva manca de compromís

La Veu del Moviment de Defensa de la Terra  [núm. 96 / juliol de 2011]   3

quotidià amb la defensa de la llengua, la gent
i la terra. A més, ha participat sense cap pro-
blema en el pastís de l’especulació i en la lògi-
ca del sistema.

Aquest mateix partit no ha dubtar a defen-
sar els interessos dels capitalistes, fins i tot uti-
litzant la força bruta dels seus «cossos de segu-
retat» contra la classe treballadora, com va pas-
sar al carrer Colom de València durant la vaga
general. La seva oposició ha estat molt fluixa
i ha fet la sensació que se senten molt a gust a
l’oposició, on també poden fer els seus nego-
cis i compten amb molts dels privilegis del càr-
rec. Bona part dels sectors provinents del món
de la cultura i que no depenen directament de
les subvencions partidàries, ja fa temps que va-
ren començar a fugir del vaixell que s’afonava,
tot i que encara la majoria no ha trobat un port
d’arribada.

L’aparició de Compromís té també a veu-
re amb aquests sectors professionals que no
han abandonat la defensa de la llengua i del
territori, però dintre de la legalitat vigent, i
que consideren que a l’autonomia encara li
queda recorregut i es pot aconseguir un in-
cert grau de sobiranisme. Alhora, Compro-
mís malda per convertir-se en la clau d’un fu-
tur govern, el dia que el PSOE recuperi el vot
de les classes populars i treballadores (ara a
mans del PP).

Esquerra Unida ha salvat els mobles i ha
passat a ser la quarta força, per darrere de
Compromís, amb qui es disputava la repre-
sentació de l’esquerra del PSOE i, per tant, la
possibilitat d’estar en disposició de ser clau
en un futur en què el PP perdi la majoria ab-
soluta. Potser és l’organització política que
ha tingut vots de gent més afectada i preocu-
pada per la crisi econòmica, però el seu vot té
també un caràcter més d’àmbit estatal que no
de reconstrucció nacional del País Valencià.

Per finalitzar, cal fer palès que bona part de
treballadors i treballadores continuen votant
el PP. Són vots que determinen, entre altres,
dos efectes evidents:

a)	 Una baixa consciència nacional i de classe.
b)	 La manca d’una organització política d’es-

querres i de masses capaç de mobilitzar i
organitzar aquests sectors de treballadors i
treballadores perquè defensen els seus pro-
pis interessos com a classe i com a poble.
Objectivament, doncs, restem a l’espera
de la Unitat Popular. Si l’Esquerra Inde-
pendentista vol complir el seu paper, hau-
rà d’abandonar certes dinàmiques i fer un
salt qualitatiu com el que, apostant pel
projecte de la CUP, es va fer a Catalunya
fa gairebé una dècada.

Toni Infante i Toni Terrones

4   La Veu del Moviment de Defensa de la Terra  [núm. 96 / juliol de 2011]

A hores d’ara, per si mai algú havia cregut
sincerament el contrari, ja és del tot evident
que ni als Països Catalans ni a l’Estat espanyol
no hi ha en marxa cap revolució social ni polí-
tica. Passat l’interès mediàtic sobre el movi-
ment iniciat el 15 de maig, aquest sembla tro-
bar-se en un impàs de desorientació ideològi-
ca, tàctica i, per descomptat, organitzativa, de
la qual tan sols pot sortir a través de dues vies:
definir un programa reivindicatiu de ruptura i
consolidar estructures estables de lluita social.

Així, tot i no haver nascut dins una estratè-
gia de ruptura, i ni tan sols com a un movi-
ment capaç de fer valer un programa reivindi-
catiu concret, el potencial transformador de
milers de persones disposades a sortir al carrer
per denunciar l’actual sistema de dominació i,
especialment, les seves nefastes conseqüències
per als amplis sectors populars que patim la
crisi mentre el capital continua acumulant-se
en poques mans, suposa un exemple de mobi-
lització popular al marge de l’esquerra institu-
cionalitzada i reformista que cal tenir molt en
compte.

Convé, doncs, no menystenir ni els milers
de persones mobilitzades, ni el canvi en el pa-
radigma de la consciència social de moltes al-
tres, ni, evidentment, aquelles experiències
que a nivell local puguin donar lloc a noves
formes d’autoorganització popular per a la
lluita per la transformació social. Cal, però,
una anàlisi acurada de les llums i ombres
d’aquesta experiència.

El capítol de les llums ve encapçalat, sens
dubte, pel fet que el moviment ha suposat una
resposta més o menys àmplia de la societat da-
vant les agressions capitalistes, resposta que ha
comptat amb la comprensió de nombrosos
sectors socials i que ha ajudat, si més no, a la
conscienciació.

Així, davant dels discursos del pensament
únic que neguen virulentament tant l’arrel de
les crisis econòmiques com qui en són els cul-
pables i fan recaure les responsabilitats i els pa-
timents de les falses “mesures de redreçament”
en els sectors populars (i molt sovint precisa-
ment en les principals víctimes del sistema), el
moviment d’indignats/des ha assenyalat clara-
ment el poder econòmic i els seus mercenaris
del poder polític com a màxims responsables
de l’actual situació.

Una altra de les virtuts d’aquest moviment
ha estat desemmascarar el caràcter repressiu i
alienador de les tan lloades democràcies libe-
rals. Especialment al Principat, on el poder
provincià no ha vacil·lat ni un moment a re-
córrer als cops de porra, les bales de goma, la

infiltració policial i la criminalització mediàti-
ca de les persones mobilitzades, ha quedat ben
palès quins són els límits tant de la participa-
ció política com de la llibertat d’expresió i de
la llibertat d’una premsa al servei del capital i de
l’ordre establert.

El moviment no ha reeixit tant, però i de
moment, en la definició nítida i difusió d’un
programa reivindicatiu mínimament transfor-
mador, que contemplés mesures com la nacio
nalització de la banca i els sectors estratègics,
la creació d’un sector públic que garanteixi
també els drets fonamentals (sanitat, educació,
prestacions socials...) o les expropiacions d’ha-
bitatges per crear un mercat públic de lloguer.

Això només ha passat, precisament, en
aquelles assemblees locals on els sectors antica-
pitalistes prèviament organitzats han exercit
un lideratge polític dins el moviment, do-
tant-lo de perspectives de lluita concretes i evi-
tant que caigués en el “ciutadanisme” o l’apo-
lització, veritables ombres del moviment.

El “ciutadanisme” ha estat brillantment
descrit per l’antropòleg marxista Manuel Del-
gado1 com una ideologia subjectivista, pròpia
de l’esquerranisme petitburgès, que, rebutjant
l’anàlisi de les contradiccions de classe, posa
l’accent en una mena de “regeneració ètica” del
capitalisme i redueix sovint les seves propostes

[ 1 ]  “En realitat, el que penso i em temo és que
aquesta mobilització es pugui homologar com un epi-
sodi més del que podríem anomenar “movimentisme
ciutadanista”. El ciutadanisme és la ideologia que ha
vingut a administrar i temperar les despulles de l’es-
querranisme de classe mitjana, però també bona part
del que ha sobreviscut del moviment obrer. El ciutada-
nisme es concreta en un conjunt de moviments de re-
forma ètica del capitalisme, que aspiren a alleugerir els
seus efectes mitjançant una agudització dels valors de-
mocràtics abstractes i un augment de les competències
estatals que la possibilitin; entenent, en certa manera,
que l’explotació, l’exclusió i l’abús no són factors es-
tructurals, sinó simples accidents o contingències d’un
sistema de dominació que es creu que es poden millo-
rar moralment. El ciutadanisme no impugna el capi-
talisme, sinó els seus “excessos” i la seva manca d’escrú-
pols.

El ciutadanisme sol concretar-se en mobilitzacions
massives adreçades a denunciar determinades situaci-
ons considerades injustes, però sobretot immorals; i ho
fa proposant estructures d’acció i organització làbils,
basades molt més en sentiments col·lectius que no pas
en idees, amb un èmfasi especial en la dimensió “per-
formativa” i sovint artística o festiva. Prescindint de
qualsevol referència a la classe social com a criteri de
classificació, es remet en tot moment a una difusa col·
lectivitat d’individus units no pas pels seus interessos,
sinó pels seus judicis morals de condemna o aprova-
c ió.” (http:/ /manuelde lgadoruiz .b logspot .
com/2011/05/el-peligro-ciudadanista-intervencion-en.
html)

a la simple reforma de la suprastructura (for-
mes de poder polític) que, per si mateixes, hau-
rien de dur a un canvi en les polítiques econò-
miques i socials. Vindria a postular que “si
aconseguim que manin els bons, el capitalis-
me no ha de ser dolent i segurament podrà do-
nar resposta a les nostres aspiracions”. No ca-
len, per tant, ni organitzacions de classe, ni es-
tratègies de ruptura, ja que, canalitzant espon-
tàniament el seu empipament i bones
intencions, “la massa” (o en termes postmo-
derns, “la multitud”) aconseguirà canvis pun-
tuals que desencadenaran processos de trans-
formació.

Caldria afegir, però, que el “ciutadanisme”,
a més de la seva versió d’aparença esquerranis-
ta, serveix en el nostre context com a cavall de
troia de les forces de xoc de l’unionisme espa-
nyolista. Amb l’ajut de la força de les ideologi-
es alienadores de l’Estat, en certs moments l’es-
panyolisme postmodern i sectors lerrouxistes
d’aparença llibertària s’han sentit com a casa
en assemblees prepolítiques on han pogut es-
campar amb cert èxit el seu programa d’espa-
nyolització lingüística (la propaganda en espa-
nyol havia estat pràcticament desterrada de
l’esquerra política i suposa un pas enrera de
més de 15 anys en termes de cohesió del poble
treballador català) i negació nacional (amb el
vergonyós espectacle d’haver de sotmetre a vo-
tació i guanyar pels pèls un dret fonamental
com l’autodeterminació, reconegut internacio
nalment).

Pel que fa a l’apolitzització, aquesta es ma-
nifesta no tan sols en la ja comentada incapa-
citat de definir un programa reivindicatiu
transformador, sinó que també està a l’arrel
d’una manca d’estratègia que permetés el mo-
viment anar assolint petites conquestes. Fruit
de tot plegat, els debats en moltes de les assem-
blees i acampades s’han acabat reduint al man-
teniment o no del happening, i no pas a les ac-
cions més efectives per a les seves reivindicaci-
ons.

Així, l’heterogeni moviment d’indignats/des
sembla que cada vegada es divideix entre
aquells qui tenen clara la necessitat d’un pro-
grama anticapitalista, d’uns objectius a curt i
mitjà termini i d’una línia d’acció, de manera
que el moviment podrà ser reconduït en for-
ma d’assemblees permanents de lluita social, i
un sector de les acampades que han alterat el
sentit original de moviment popular amb una
certa incidència social per esdevenir reductes
de marginalitat alternativa i anarquitzant ab-
solutament estèrils a nivell de capacitat trans-
formadora.

Llums i ombres
sobre el moviment d’indignats/des

La Veu del Moviment de Defensa de la Terra  [núm. 96 / juliol de 2011]   5

Resumint, podríem dir que el moviment
d’indignats/des ha vingut a certificar, un cop
més, l’enganyifa de les ideologies llibertàries i
postmodernes que criminalitzen l’organització
i l’estratègia en favor d’un inexistent subjecte
revolucionari autodidacta i espontani plasmat
en el concepte de “multitud”, tan eteri i sub-
jectiu com inútil en termes de capacitat real de
transformació.

Els hàppenings i l’espontaneisme, sense or-
ganització, ni estratègia, ni direcció política,
acaben esdevenint vàlvules d’escapament per
al sistema que no fan sinó afeblir la capacitat
transformadora dels sectors populars en lluita.
Serveixen a l’aparell de dominació com a dic
de contenció i excusa per a la marginalització
del moviment i afavoreixen la difusió entre els
sectors populars d’ideologies retrògrades i
idealistes (sempre, això sí, sota el glamour de la
modernitat i un fals antiautoritarisme) i pro-
grames reivindicatius estèrils o fins i tot objec-
tivament contraris a la defensa dels interessos
de classe.

L’experiència ens mostra, doncs, que qual-
sevol moviment popular que pretengui ser-ho
(és a dir, que pretengui realment transformar
la realitat en una direcció determinada) neces-
sita de nuclis organitzats políticament i social-
ment capaços de :

-	 Concretar un programa reivindicatiu que
suposi un avenç en les conquestes socials i,
a si és possible, un afebliment de l’aparell
de dominació.

-	 Combatre ideològicament i sense escrú-
pols els intents de manipulació i/o distor-
sió del moviment per part de sectors des-
polititzats, desclassats o, senzillament,
d’agents (conscientment o incoscient-
ment) favorables a la perpetuació de l’ex-
plotació capitalista.

-	 Emmarcar l’esmentat moviment dins una
estratègia de ruptura democràtica2 i des-

[ 2 ]  Estratègia que, en el cas del poble català, ha
d’incloure necessàriament la conquesta del poder po-
lític, és a dir, acabar amb l’ocupació i l’espoli econòmic
i dotar-nos d’un estat propi radicalment democràtic i
d’orientació socialista. (República Popular).

plegar alhora diferents propostes tàctiques
de lluita concreta que possibilitin l’assoli-
ment d’objectius a curt termini.

-	 Oferir estructures més o menys estables
d’enquadrament per fer avançar la lluita,
l’agitació i la conscienciació durant i des-
prés de cada moviment tàctic.

I aquests són, doncs, ara i aquí, als Països
Catalans sotmesos a la dominació espanyola i
francesa i a l’explotació capitalista, els grans
reptes de l’Esquerra Indepen-
dentista: articular una direc-
ció política capaç de fer albira-
ble a la majoria de les classes
populars de la nostra nació que
una República Socialista Cata-
lana és l’única alternativa pos-
sible per a la conquesta i rea-
lització dels drets socials i col·
lectius del poble català; i des-
plegar l’espai d’Unitat
Popular, dotant el poble en
lluita tant d’un programa na-
cional de transformació com
de les eines d’inter-
venció socials i
polítiques ne-
cessàries per fer-
lo possible.

Xavi Oca

6   La Veu del Moviment de Defensa de la Terra  [núm. 96 / juliol de 2011]

El sobiranisme conservador és un fenomen
polític que ha anat prenent importància al
llarg dels anys i que avui és una realitat consta-
table. Aquest sector ideològic i polític no
s’hauria de confondre amb el fenomen més
ampli i genèric que és el del catalanisme conser-
vador, que ha estat analitzat per l’independen-
tisme des de fa anys i respecte al qual el nostre
moviment ja va prendre posició des de l’inici
de l’emergència independentista contemporà-
nia als anys 701

Pel que fa al sobiranisme conservador que
ens proposem de descriure de manera general
en aquest article, cal constatar d’entrada que
no ha estat fins ara definit ni descrit explícita-
ment. Aquesta manca de definició és conse-
qüència en part de la simplificació primària
que ha utilitzat aquesta tendència política per
a anar-se expandit, basada en la negació dels
referents socials en l’independentisme, tot de-
fensant que caldria mantenir-lo al marge de les
reivindicacions populars que considera aspec-
tes polítics “que divideixen”.

Sabem que les posicions independentistes
conservadores han existit des del naixement de
l’era industrial; i si ens limitem a la lluita anti-

[ 1 ]  Podem considerar que una posició crítica en-
vers el catalanisme conservador ja es va prendre amb la
definició política que acompanyà la creació del PSAN
(1969) i del PSAN-P (1974). Podem trobar una formu-
lació sintètica de la crítica al conservadorisme a l’arti-
cle “El conservadorisme, el llast del poble català”
(1986), que podeu trobar al lloc web http://www.de-
fensadelaterra.org/

franquista, es pot constatar des del primer mo-
ment, l’existència d’individus i de nuclis dins
referents de centre i de dreta propis d’un sobi-
ranisme de caire conservador. En un principi
es tractava, doncs, tan sols de casos aïllats o poc
influents ja que la dreta catalanista durant el
franquisme i els primers anys del postfranquis-
me es pot considerar, gairebé en la seva totali-
tat, dins els referents polítics autonomistes.

Però, a partir de la segona meitat dels anys
80, aquests sectors comencen a agrupar-se al
voltant de la Convenció per la Independència
(1987 – 2000), unes trobades de definició po-
lítica que es proposen d’establir unes referèn-
cies ideològiques i polítiques diferenciades de
l’independentisme combatiu2, que era majori-
tari al llarg dels anys 80 del segle passat. Els sec-
tors que participen a la Convenció s’incorpo-
ren a diferents àmbits polítics entre l’any 1989
i el 1992, principalment a la nova ERC que
s’autodefineix aleshores com a independentis-
ta. Aquest moment polític és marcat, des d’una
perspectiva independentista, per l’onada re-
pressiva de 1992, de manera que aquesta pri-
mera conjuntura es podria anomenar “conjun-
tura del 92”.

Una nova tongada d’expansió i de concre-
ció política del sobiranisme conservador té lloc
en una època més recent a partir de la segona
meitat de la primera dècada d’aquest segle

[ 2 ]  Anomenem “independentisme combatiu” els
sectors relacionats amb les experiències polítiques del
Moviment de Defensa de la Terra i Terra Lliure, prin-
cipalment.

(2005-2011) i es pot considerar marcada per
l’evolució del dret de decidir que esclata en la
manifestació del 10 de juliol del 2010. Aques-
ta segona conjuntura es podria anomenar
“conjuntura del 2010”.

Causes i resultats de les dues
conjuntures del 1992 i del 2010

En la nostra anàlisi ens interessa escatir les
causes socials i polítiques que han propiciat
aquestes conjuntures. D’entrada, cal que par-
tim d’una posició crítica envers les explicaci-
ons subjectives i mal fonamentades que s’han
volgut donar al voltant d’aquestes dues con-
juntures. Així, la del 92 és analitzada sovint a
partir d’un suposat procés de “descriminalitza-
ció” de l’independentisme protagonitzat per
ERC, un procés que, enfocat des de la con-
frontació entre l’Estat espanyol i el nostre mo-
viment, s’ha de considerar més aviat com de
concessió política gratuïta i poc exemplar da-
vant els organismes jurídics i polítics estatals.
D’altra banda, la conjuntura del 2010 és sovint
explicada només com a reacció davant la man-
ca d’habilitat integradora de l’Estat, explicació
que deixa en un segon pla els aspectes estruc-
turals i la dinàmica interna de l’independen-
tisme, que una anàlisi més rigorosa hauria, jus-
tament, de remarcar.

Si analitzem els aspectes socials i polítics,
partint de la confrontació independentista (és
a dir, analitzant la contradicció existent entre
el moviment que defensa la independència i el

El sobiranisme conservador: aparició,
anàlisi i perspectives d’evolució

La Veu del Moviment de Defensa de la Terra  [núm. 96 / juliol de 2011]   7

poder de l’Estat, que s’hi oposa), podem obser-
var diferents respostes polítiques a situacions
conjunturals. Així, ens podem adonar que, en
la conjuntura de 1992, conflueixen tres factors
fonamentals:

-	 Una situació internacional d’indepen-
dències europees: Letònia, Estònia, Litu-
ània, Belarús, Ucraïna, Croàcia, Eslovè-
nia, etc. (1990-1991)

-	 Un marc polític desfavorable a l’indepen-
dentisme combatiu, sobretot a partir de
les intervencions d’ETA als Països Cata-
lans3.

-	 Una situació de repressió contra l’inde-
pendentisme combatiu aguditzada l’any
1992.

Aquest triple context situa en unes condi-
cions avantatjoses els sectors del sobiranisme
més moderat, allunyat de l’independentisme
combatiu, que es concreten en la seva integra-
ció a ERC i en l’autodefinició d’aquest partit
com a independentista, com hem esmentat
més amunt. El sobiranisme conservador de la
Convenció per la Independència s’integra,
doncs, majoritàriament a ERC en una mena
d’amalgama ideològica que no trigarà a mos-
trar les seves contradiccions internes.

D’altra banda, en la conjuntura del 2010
conflueixen tres fenòmens principals:

-	 Continuen els processos d’independència
a Europa (Montenegro, Bòsnia Hercegovi-
na ...), juntament amb processos avançats
d’autodeterminació a Flandes, Escòcia, etc.

-	 S’aguditza la crisi del sistema polític auto-
nòmic espanyol a Catalunya (incapaç de
satisfer les expectatives polítiques), una

[ 3 ]  Una data significativa en aquest sentit fou l’ac-
ció d’ETA a l’Hipercor de Barcelona el 19 de juny de
1987.

crisi agreujada per l’extensió de la crisi eco-
nòmica mundial i la consciència generalit-
zada de l’espoliació fiscal per part de l’Es-
tat espanyol.

-	 Es desenvolupa la consciència política al
voltant dels drets democràtics col·lectius
de la nació catalana4.

En aquesta conjuntura nova, la consciència
independentista s’estén a sectors socials més
amplis encara. Des del punt de vista polític,
comença amb el rebuig de l’Estat espanyol al
nou Estatut d’Autonomia de l’any 20055, s’ar-
ticula sobretot al voltant de les mobilitzacions
pel dret de decidir dels anys 2006 i 2007 i en-
torn de les Consultes sobre la Independència
(2009-2011); i es concreta parcialment en dife-
rents fenòmens polítics nous, com és el cas de
les formacions polítiques creades recentment:
Reagrupament (2009) i Solidaritat Catalana
per la Independència (2010) i el fenomen
paral·lel d’increment de la influència de la
CUP (Candidatura d’Unitat Popular) en
aquest mateix període.

Pel que fa a la consideració de la influència
relativa de les diferents forces independentis-
tes en aquestes dues conjuntures, la inexistèn-
cia d’una organització política de masses prò-
pia i ben organitzada de l’Esquerra Indepen-
dentista és el que ha permès obrir la base del
moviment a nous sectors sensibles a la ideolo-
gia del sobiranisme conservador. La influència
social d’aquests sectors ha anat així augmen-

[ 4 ]  En aquest procés de conscienciació hi han tin-
gut una influència sensible les formulacions polítiques
tàctiques adreçades a l’anàlisi de la conjuntura. (Recor-
dem, per exemple, el document Ara és el moment de la
Ruptura Democràtica per la Independència, publicat per
l’MDT l’any 2004).

[ 5 ]  Proposta de Nou Estatut d’Autonomia de Ca-
talunya, aprovat pel Parlament de Catalunya el 30 de
setembre de 2005.

tant i la seva militància política també, en fun-
ció de les nostres mancances.

En resum: l’expansió de la sensibilització
a favor de la independència ha propiciat
l’aparició de la diversitat interna al si del mo-
viment. És constatable clarament que, a més
de l’independentisme combatiu —que és fa-
vorable a un canvi social i polític en profun-
ditat—, en la conquesta de la independència
hi ha almenys dos sectors nous6 que es poden
definir com a contemporitzadors amb el marc
capitalista: un sector d’ideologia socialdemò-
crata (concentrat fins ara, de manera minori-
tària, en ERC7) i un sector liberal (situat en-
tre diferents opcions, entre les quals hi ha
l’ERC en procés de clarificació interna). Al-
guns analistes conceben aquest procés global-
ment com el pas de l’autonomisme a l’inde-
pendentisme, remarcant que persones, que
abans votaven autonomisme, es defineixen
ara com a independentistes. A la nostra ma-
nera de veure aquesta anàlisi és excessivament
mecànica. Des d’un punt de vista global, el
fenomen que ha tingut lloc és que, amb l’ex-
pansió important de l’expectativa indepen-
dentista, ha crescut al si del moviment actual
el nombre de persones influïdes per la ideo-
logia dominant, de manera que l’indepen-
dentisme en el seu conjunt reflecteix d’una
manera més aproximada la diversitat ideolò-
gica existent al si de la societat catalana.

Es tracta, per tant, d’un fenomen més ide-
ològic que no pas social en el sentit que els

[ 6 ]  Es tracta de sectors nous en procés de clarifi-
cació entres ells: les crisis darreres d’ERC (Pi-1997, Re-
agrupament-2007-2009 i Solidaritat-2010) es poden
interpretar com a pugnes entre els diferents sectors in-
terns marcats no sols per la ideologia social sinó tam-
bé per la ideologia política en el camp de la confronta-
ció independentista.

[ 7 ]  Fonamentalment, aquest sector està format
per les JERC i per militants de base d’ERC, amb poca
capacitat d’influir en la direcció del partit republicà.

8   La Veu del Moviment de Defensa de la Terra  [núm. 96 / juliol de 2011]

nous sectors favo-
rables a la independència pertanyen

majoritàriament, com ha estat sempre, a les
classes populars però s’expressen, en una part
important, a través de referents ideològics con-
servadors. Des del punt de vista social, l’únic
canvi significatiu és la incorporació a l’inde-
pendentisme de sectors minoritaris (però in-
fluents) de la mitjana burgesia i de l’empresa-
riat.

La base de l’independentisme s’ha eixam-
plat i la majoria dels qui avui s’autoanomenen
independentistes no han assumit un posicio-
nament clar d’acord amb els termes de la con-
frontació sinó d’acord amb determinades ide-
ologies més o menys idealistes. Es tracta,
doncs, d’una evolució política, que cal consi-
derar a grans trets com a positiva ja que ha es-
tès el camp de suport de la confrontació amb
l’Estat i ha fet avançar la politització, però que
arrossega un cert nombre de mancances i con-
tradiccions que cal esforçar-se per a analitzar i
abordar.

Aspectes ideològics i polítics del
sobiranisme conservador

No tractarem ací de tota la gamma de po-
sicions ideològiques i polítiques de l’indepen-
dentisme actual. Només avançarem elements
d’anàlisi d’un sector conservador que hi té una
influència important ja que segueix, en bona

part, les pautes
de la ideologia
dominant.

Els proces-
sos d’expan-
sió de la in-
f l u è n c i a
d ’ a q u e s t s
nous sectors

ideològics i polítics que
són contemporitzadors, en bona mesura, amb
el marc capitalista (socialdemòcrates i liberals)
tenen uns elements comuns que descriurem
tot seguit de manera sintètica.

En primer lloc, cal esmentar —seguint
l’evolució històrica de la seva ideologia—, que
el sobiranisme conservador no neix de zero el
segle XXI, sinó que té les seves arrels en un cert
“secessionisme insurreccional” dels nuclis in-
dependentistes de les primeres dècades del se-
gle XX8. Aquesta base conservadora es va veu-
re augmentada, al llarg dels darrers anys del se-
gle XX, pel desplegament de l’anomenat “so-
biranisme tranquil” i finalment per la
reconversió oportunista de sectors minoritaris
però influents de l’autonomisme9. En aquesta

[ 8 ]  Aquest “secessionisme insurreccional” no era
pròpiament conservador i tenia fraccions importants
d’esquerra, com el Partit Català Proletari, per exemple,
però la seva concepció insurreccional i poc explícita-
ment favorable al desplegament d’un moviment popu-
lar de masses, l’allunyava de les concepcions actuals i
fornia, en alguns sectors, algunes de les bases per a una
ideologia conservadora, com la concepció tradiciona-
lista-ètnica de la nació, algunes actituds anticomunis-
tes viscerals, etc.

[ 9 ]  No ens podem entretenir en aquest aspecte
del procés que és minoritari però que té una certa in-
fluència ideològica, ja que trobem actualment, al si de
l’independentisme, sectors que han estat comprome-
sos en la gestió administrativa de l’autonomisme al
llarg de dècades i que actualment projecten els seus es-
quemes i les seves concepcions en les seves anàlisis de
l’independentisme i de la conjuntura política.

descripció del sobiranisme conservador n’ana-
lizarem a grans trets els aspectes ideològics i
polítics principals, i exposarem algunes previ-
sions de la seva evolució.

Tot i diferenciar el fenomen polític del so-
biranisme conservador del seu precedent més
ampli que hem apuntat, el catalanisme conser-
vador, cal assenyalar que mantenen entre ells
un eix ideològic comú que és la connexió amb
concepcions pròpies de la ideologia tradicio-
nal en el fet de considerar, en general, la socie-
tat com a immutable en les seves estructures
fonamentals de classe.

Les seves idees sobre economia prioritzen
les necessitats dels empresaris i dels seus nego-
cis10. Així, qualsevol consideració sobre les in-
frastructures i les legislacions socials i laborals
depèn d’aquesta perspectiva.

Hem vist també que al si del sobiranisme
conservador, i amb una connexió vacil·lant
amb aquest àmbit, hi ha una ala socialdemò-
crata (també anomenada “socialbenèfica”) que,
sense contradir les tesis econòmiques i socials
fonamentals de la ideologia capitalista i pro-
empresarial, preconitzen una certa política so-
cial que tendeixi a evitar l’agudització de situ-
acions de pobresa i de conflicte social.

Des del punt de vista polític el conjunt del
sobiranisme conservador (incloent-hi l’ala so-
cialdemòcrata) té una concepció instituciona-
lista del poder i tendeix, per tant, a concebre la
conquesta de la independència per mitjà de la
simple utilització de les estructures parlamen-
tàries regionals actuals, tot evitant recórrer a
confrontacions de caire rupturista11. En la seva
concepció política del conjunt del moviment

[ 10 ]  Les tesis del Cercle Català de Negocis són
força representatives en aquest sentit.

[ 11 ]  Poden tenir dificultats per a concebre la ne-
cessitat d’organismes de ruptura institucional com una
Assemblea de representants electes independentistes
dels Països Catalans, per exemple.

La Veu del Moviment de Defensa de la Terra  [núm. 96 / juliol de 2011]   9

independentista, el sobiranisme conservador
tendeix a rebutjar la presència de l’Esquerra In-
dependentista i a minimitzar o denigrar la seva
experiència de lluita, fins al punt que els sec-
tors més radicals s’esforcen per a fer desaparèi-
xer l’experiència passada i la incidència present
de l’independentisme combatiu12.

Com una prolongació derivada d’aquestes
concepcions ideològiques i polítiques, el sobi-
ranisme conservador té dificultats per a iden-
tificar adequadament l’abast geogràfic de la na-
ció catalana, que tendeix a reduir a les quatre
províncies de la regió d’aquest nom, sota do-
minació espanyola.

Fent una valoració global de les posicions
ideològiques i polítiques del sobiranisme con-
servador, podem constatar, en resum, que si es
generalitzen aquestes posicions al si de l’inde-
pendentisme poden tenir com a conseqüència
la desorientació i la desmobilització de la llui-
ta del nostre moviment, pel fet que les concep-
cions conservadores que hem descrit tendeixen
a no preparar la militància per a la confronta-
ció amb el poder de l’Estat que comporta la
conquesta de la independència. Un altre efec-
te de les posicions conservadores pot ser tam-
bé la tendència a allunyar dels organismes uni-
taris, a causa del tarannà conservador que po-
den imprimir a la seva acció, els sectors més
combatius de l’independentisme.

En síntesi, els enfocaments propis del sobi-
ranisme conservador poden tenir un doble
efecte perniciós en la conjuntura present: no
servir evidentment per a lluitar políticament

[ 12 ]  L’Esquerra Independentista ha estat conside-
rada pels sectors radicals del sobiranisme conservador
com a “quatre joves esbojarrats i somiatruites”, amb
una incidència política valorada com a “contraprodu-
ent”. També l’havia estigmatitzada amb la imatge d’es-
cissions i més escissions. Les vicissituds recents de les
organitzacions del sobiranisme conservador, tan efíme-
res i contradictòries, han anat posant fi a les crítiques
més superficials a l’independentisme d’esquerra.

contra la crisi econòmica; però tampoc per a es-
tablir unes bases polítiques i organitzatives su-
ficients per a aconseguir la independència.

És per aquesta raó que és important dedicar
esforços a combatre amb arguments adients
aquestes posicions que poden dificultar l’enfor-
timent adequat de l’independentisme.

Evolució de la influència del
sobiranisme conservador

La influència del sobiranisme conservador
no serà sempre la mateixa; no ens trobem en
un marc estàtic; la vida social resta oberta, com
sabem, a tota mena d’evolucions i, en aquest
sentit, aquesta influència pot créixer o dismi-
nuir d’acord amb la força relativa que vagi ad-
quirint l’independentisme combatiu i les seves
propostes socials i rupturistes.

D’entrada cal constatar que el sobiranisme
conservador pot tendir a créixer per dues raons
fonamentals: perquè si, com és previsible, s’es-
tén la influència global de l’alternativa inde-
pendentista, el moviment en el seu conjunt
tendirà a reflectir cada vegada més la compo-
sició ideològica de la societat catalana encara
molt influïda per la ideologia dominant. I
també perquè pel fet d’estar vinculat a sectors
socials més pròxims al poder, el sobiranisme
conservador posseeix una influència més gran
al si de les grans centrals mediàtiques que in-
cideixen en la societat catalana.

Però, en sentit contrari, hi ha dos factors,
un d’objectiu i un altre de subjectiu que poden
afavorir el decantament de la massa indepen-
dentista cap a les posicions de la Unitat Popu-
lar. D’una banda, ens trobem davant les con-
seqüències de la crisi econòmica, que estan
provocant un procés de proletarització que pot
portar amplis sectors que avui es mostren in-
fluïts pel sobiranisme conservador cap a posi-
cions pròpies de la Unitat Popular. I d’altra

banda, el creixement de la CUP i el seu desple-
gament com a referent de masses pot accelerar
la identificació de sectors molt amplis castigats
per la crisi cap a les posicions de l’independen-
tisme combatiu.

No ens ajudaran gaire en aquesta tasca els
sectors socialdemòcrates, que, com sabem,
tendeixen a cedir davant les pretensions del so-
biranisme liberal i pro-capitalista. Però la llui-
ta ideològica sistemàtica i ben fonamentada
pot afavorir la clarificació de les diferents po-
sicions actuals i també de les propostes políti-
ques per al nou estat independent.

Des d’un punt de vista organitzatiu, podem
considerar també un altre element favorable a
la defensa dels interessos populars al si de l’in-
dependentisme: l’estructura democràtica i re-
presentativa en què es fonamentarà el movi-
ment independentista ampli de base que es
construirà al llarg d’aquest any 201113.

D’aquesta manera podem afirmar que,
com més arrelat estigui el conjunt de l’inde-
pendentisme a les assemblees territorials, més
favorable serà el moviment, des d’un punt de
vista global, als interessos de les classes popu-
lars catalanes. I la influència del sobiranisme
conservador pot anar quedant aleshores limi-
tada als sectors que representa socialment, de
manera més estricta; és a dir, a aquells sectors
com la mitjana burgesia, forçosament poc
nombrosos, que tenen raons objectives per a
sentir-se beneficiaris del sistema econòmic ca-
pitalista i de les seves expressions polítiques
nacionals, europees i internacionals.

Joana Alba

[ 13 ]  Ens referim principalment a la constitució de
l’Assemblea Nacional Catalana que està prevista per a
la tardor vinent a partir de la formació d’assemblees
territorials. I també a l’estructura militant de la Unitat
Popular i el seu arrelament territorial.

10   La Veu del Moviment de Defensa de la Terra  [núm. 96 / juliol de 2011]

«El sistema sanitari públic és més just, més
eficaç i més econòmic que la gestió privada
sanitària». Aquesta frase de Frank Dobson,
ministre britànic de Sanitat (1997-1999), po-
dria sintetitzar i tancar els termes del debat
que hi ha al voltant del procés de privatitza-
ció dels diferents sistemes sanitaris de què
gaudim o que patim. Això no vol dir que no
tinguem l’obligació de revisar les mancances,
derives i insuficiències de la gestió pública, ni
tampoc que la defensa del sistema públic hagi
d’implicar que no es puguen qüestionar al-
guns dels paradigmes sobre els quals es basa.

Tot i que les «comunitats autonòmes» te-
nen traspassades les competències en matèria
sanitària, les decisions estratègiques que ens
afecten continuen prenent-se a Madrid,
Brussel·les i Nova York. Les autonomies es
mostren com el que són: simples descentra-
litzacions administratives, dins d’una escala
de poder on les multinacionals són al capda-
vant, les classes populars paguen i les diverses
administracions gestionen els interessos de les
primeres, modulant el ritme i les formes en
funció del grau de passivitat, disconformitat
o rebel·lia de les segones.

Diferència en despesa sanitaria als
diversos estats i autonomies

Açò no significa que no hi hagen diferèn-
cies en la gestió entre unes autonomies i unes
altres, o entre uns estats o uns altres. Per
exemple, a l’Estat espanyol la despesa sanità-
ria total per càpita és només un 88% de la mit-
jana de l’OCDE; del total d’aquesta despesa
la pública representa un 74%. La despesa to-
tal en sanitat d’aquest Estat representa el 8,5%
del PIB, mentre que a Alemanya és del 10,4%,
a França de l’11% i als EUA del 15,8%. Si dins
de la despesa total analitzem la de la sanitat
pública, observem que a l’Estat espanyol su-
posa un 5,7% del PIB i a la UE-15 el percen-

tatge arriba al 6,7%. Si aquestes dades les pas-
sem a euros comparables, tenim una despesa
per càpita de 1.673€ i 2.103€ respectivament.

A més, a l’Estat borbònic el 21,7% de la
despesa sanitària pública és despesa farma-
cèutica, de què es dedueix que la despesa sa-
nitària no farmacèutica representa només el
4,5% del PIB, el més baix amb diferencia de
la UE-15. Altres dades interessants són com-
provar que mentre a la UE-15 el percentatge
de població que treballa a la sanitat pública és
del 6,6%, a l’Estat espanyol ocupa només el
4,1%. I si equipararem aquesta xifra en per-
centatge de despesa per càpita del PIB a nivell
d’UE-15, tindríem una despesa de 304€ més
per habitant i any. És a dir, 14.700 milions
més d’euros, ja que el PIB de l’Estat és el 94%
del de la UE-15.

Aquestes diferencies de despesa també es
donen a nivell de les administracions autonò-
miques: en despesa farmacèutica les Illes te-
nen el registre més baix amb 203,54€ per cà-
pita el 2009, per 252,36 de Catalunya i 315,63
del País Valencià (una de les més altes de l’Es-
tat). Respecte a la despesa sanitària total per
càpita, les Illes continuen tenint la més baixa
amb 1.065,37€ (dades del 2010), el País Valen-
cià 1.122,79 i Catalunya 1.298,84€. En aquest
cas, la referència pot ser contrastar aquestes
xifres amb el País Basc, que gasta 1.623€ per
càpita. Per contra, al País Valencià la despesa
se situa un 15% per sota de la mitjana estatal i
un 27% menys que a Extremadura.

Malgrat tot encara funciona

Malgrat això, la ciutadania opina que el sis-
tema funciona(va) prou bé, a més de ser rela-
tivament barat, raó per la qual seria lògic pen-
sar que la manera de millorar-lo seria tractar
d’equiparar-se al finançament d’altres països
europeus i introduir reformes de millora en el
sistema actual. Ben al contrari: s’estan adop-

tant solucions que posen en greu perill el siste-
ma sanitari públic, tot dificultant la possibili-
tat de la seua millora i dirigint-lo exclusiva-
ment cap a sistemes de gestió privada.

El discurs dels privatitzadors

Una lectura detinguda de les dades exposa-
des seria suficient per a desmuntar els argu-
ments dels defensors de les privatitzacions,
però podem filar més prim encara. Com ha
quedat demostrat recentment, els defensors de
les privatitzacions ho són quan es refereixen als
guanys, però prefereixen socialitzar les pèrdu-
es. Un exemple és el discurs de l’aleshores nou
president de la CEOE, Díaz Ferrán, que s’es-
trenà al capdavant de la CEOE demanant la
privatització dels serveis públics:

«La millor manera de solucionar les situaci-
ons complexes és més iniciativa priva-
da i més mercat, menys intervencionisme i
més desregulació i, per descomptat, una
menor pressió fiscal».

«La millor empresa pública és la que no exis-
teix» i «s’han de privatitzar totes les empre-
ses públiques i la gestió de tots els ser-
veis públics».(7/06/2007).

15 mesos més tard, però, el mateix individu
deia:

«Crec en la llibertat de mercat, però a la vida hi
ha conjuntures excepcionals. Es pot fer un
parèntesi en l’economia de lliure mercat».

També, i molt més sibil·lí, l’assessor d’Aznar
i catedràtic emèrit d’Hisenda Pública, José Ba-
rea diu:

«La sanitat no és un bé públic, és un bé privat,
ja que el que consumisc jo no ho consu-
meix un altre». I que «cal recordar també

En defensa de la sanitat pública

La Veu del Moviment de Defensa de la Terra  [núm. 96 / juliol de 2011]   11

els principis del Tractat de la Unió Euro-
pea per aconseguir l’eficiència: economia
oberta de mercat i competència».

Per la seva banda, Boi Ruíz, recentment
nomenat conseller de Sanitat de la Generali-
tat de Catalunya, ens ha presentat la seva tar-
geta d’intencions:

«La situació que viu la Sanitat catalana és con-
seqüència de no haver fet cas de les reco-
manacions dels informes Abril i Vilardell».

«El metge és el que determina la despesa sani-
tària i, per tant, s’ha d’implicar de manera
efectiva en l’organització del treball deri-
vat de les seves decisions».

«La Sanitat és un Servei Públic i el conseller ha
de garantir la seguretat del ciutadà, tant si
accedeix al servei mitjançant una assegu-
rança pública com si ho fa a través d’una
de privada».

«Sóc partidari que les assegurances privades
desgraven en l’IRPF. Si la situació de la Sa-
nitat és greu, imaginin-se què passaria si
els assegurats privadament acudissin a la
Sanitat Pública. A més, cal tindre en
compte que aquests ciutadans són doble-
ment solidaris amb la resta: es paguen la
seva sanitat, paguen impostos per a finan-
çar la Sanitat Pública i, com que no la uti-
litzen, permeten que el sistema funcioni
raonablement bé.»

«Els copagaments no sanitaris són una possi-
bilitat si els ingressos no milloren (activi-
tat econòmica, atur...)». En cap moment
considera la possibilitat d’apujar impostos.

«El model sanitari català és únic i es basa en la
convivència de l’administració, les mútu-
es, els ajuntaments i les ordes religioses».

Paral·lelament, Manuel Cervera, Conse-
ller Sanitat Generalitat Valenciana declarà:

 «El professional ha de ser valorat pel que fa i
no pel que és, amb una productivitat vari-
able i una direcció amb objectius; poder
competir entre els centres per a veure qui
fa millor les coses, facturació intercentres,

factura en ombra per als pacients, els siste-
mes d’informació que permeten una re-
cepta única, eixa central de compres…, to-
tes eixes mesures cerquen fer la gestió efi-
cient. Som la Comunitat que dedica la
major part del pressupost a Sanitat, el
40%. No sé què significa privatització en
la Sanitat Pública; al contrari, el sistema és
cada vegada més universal i gratuït amb la
participació d’empreses que ens ajuden a
donar una atenció de qualitat».

Tenim, doncs, un sistema sanitari públic
que mal que bé funciona de manera homolo-
gable als sistemes del nostre entorn europeu
malgrat l’inferior finançament, que a més re-
cau en un sobreesforç dels i les treballadores
sanitàries, i uns voltors que miren com poden
anar privatitzant ara un servei, ara un altre,
per a major glòria del capitalisme neoliberal.
La mostra del que diem pot ser la gestió pri-
vada de l’hospital de la Ribera a Alzira.

L’hospital d’Alzira, paradigma
neoliberal

L’any 1999, la Generalitat valenciana co-
mençà a pagar per atenció hospitalària a l’em-
presa adjudicatària de l’hospital 204€ per ha-
bitant de la Ribera (250.000 habitants). El
2003, a causa dels mals resultats econòmics i
les pèrdues de la UTE que el gestiona, es res-
cindeix el contracte i es convoca un altre con-
curs de gestió de l’Hospital i l’Atenció Primà-
ria de la comarca de la Ribera. La Generalitat
pagà 43,9 milions pels actius que quedaven
per amortitzar i regalà 25,4 milions pel lucre
cessant. També la factura ambulatòria de far-
màcia, de transport sanitari, d’ortopèdia, de
oxigenoteràpia i del SAMU, és a càrrec de
l’Administració Pública.

El 2003, el cànon pujà a 379 euros / hab. i
el 2010, torna a augmentar a 607 euros / hab.
Això suposa un increment anual mitjà del
8,7% des del 2003 i un 61% d’acumulat en els
darrers 7 anys. En canvi, a la resta de la xarxa
pública valenciana l’increment anual és del
2% i l’acumulat els darrers anys, un 14%.

Per altra banda, es potencià tecnològica-
ment l’hospital en detriment dels hospitals
comarcals pròxims, que no es dotaren de ma-
nera escaient. Alhora es van desviar pacients
d’altres àrees cap a Alzira que es facturen a
banda i signifiquen ingressos extraordinaris;
són pacients que interessen i que reben un
tracte preferent. En canvi, no és clar que la
Conselleria pague a altres hospitals que ate-
nen pacients de l’àrea d’Alzira. A més, es fixà
com a hospital de referència per a altres de-
partaments i s’acompanyà d’una bona dosi
d’indústria de màrqueting.

12   La Veu del Moviment de Defensa de la Terra  [núm. 96 / juliol de 2011]

La Veu del Moviment de Defensa de la Terra es fa responsable de l’opinió de tots els articles signats

Pren partit per la independència, el socialisme
i l’alliberament de gènere dels Països Catalans

info@mdt.cat - http://www.mdt.cat

Qui surt perdent amb aquest model?

Les condicions laborals i salarials de les
treballadores i treballadors de la Ribera, em-
pitjoren respecte al personal dels hospitals
públics. S’hi treballa de 180 a 200 hores més
a l’any que a la resta de la xarxa pública, i te-
nen un salari fix un 12-14% menor. Hi ha
massificació i ritmes de treball abusius, amb
plantilles sobreexplotades i infradimensiona-
des. En aquest hospital «modèlic» hi ha un
23% menys de professionals dels que serien
serien recomanables (258 treballadors menys)
i a l’Atenció Primària de l’àrea, uns 30 met-
ges menys dels que caldria per adequar les
quotes de pacients al recomanat.

Es trenquen els principis d’igualtat, mè-
rit, capacitat i publicitat en l’accés a l’ocupa-
ció en la sanitat pública i es facilita l’entrada
de personal ideològicament afí o de submis-
sió provada . El control de l’Administració és
molt dubtós, perquè la figura del Comissio-
nat, que té assignada eixa tasca, és decidida
pel partit polític en el poder, un clar defen-
sor del model que s’ha de vendre com un
gran bé.

El 2006, l’OMS va publicar un article al
seu butlletí en què es recordava que de les
avaluacions que s’havien fet fins aleshores, es
deduïa que el cost, la qualitat, la flexibilitat i
la complexitat de les noves formes de gestió
«privades» havien estat més costoses que si
s’hagueren emprat els mètodes de gestió tra-
dicionals; es complien els terminis i el pres-
supost dels contractes, però això s’aconseguia
sovint a costa de la qualitat. La sanitat, a més,
és un servei en què és difícil de preveure els
esdeveniments futurs i que, per tant, reque-
reix flexibilitat de gestió (que no sembla fà-
cil aconseguir-la amb contractes a 30 anys
vista) i una gran complexitat.

En el cas de les concessions, l’Administra-
ció es converteix en captiva de la concessio-
nària, perquè difícilment podrà deixar que
faça fallida un hospital que atén 250.000 per-
sones. El caos seria molt gran i l’amenaça de
xantatge per part de la concessionària no és
menyspreable. Tanmateix, en el plec de con-
dicions dels contractes s’explica també que
l’actiu que representa la concessionària es pot
cedir, pignorar, titulitzar-se…, de manera
que encara que s’haja triat bé el concessiona-
ri, aquesta concessió pot canviar de mans.

On són els guanys de la privatització?

Els avantatges de les col·laboracions públic-
privades són bàsicament tres: eludir els con-
trols d’endeutament de les Administracions,
realitzar amb major rapidesa la gestió de l’obra
civil -circumstàncies d’alt valor polític- i tras-
passar una ingent quantitat dels diners públics
a mans privades.

Sobre el copagament que els privatitzadors
preconitzen cal dir que la majoria de la deman-
da sanitària és induïda pels proveïdors, és a dir,
són els professionals els que decideixen en un
80% la utilització dels recursos sanitaris. Sem-
bla difícil entendre que els copagaments pu-
guen repercutir d’una manera significativa so-
bre la demanda, i encara menys sobre la de-
manda inadequada, perquè tindrà molt poca
repercussió sobre les persones amb majors re-
cursos.

No sembla just ni raonable introduir una
taxa per malaltia (i ús dels recursos sanitaris)
que recaurà fonamentalment sobre els sectors
amb més necessitat d’assistència i menor ren-
da (pensionistes i majors de 65 anys), mentre
es rebaixen els impostos de societats o patrimo-
ni, que afecten els més rics i poderosos.

En el sector sanitari, tal com constata l’In-
forme Pique, es pot comprovar que la libera-
lització i privatització dels serveis públics té
amplis efectes negatius en l’ocupació i les con-
dicions laborals i que els efectes sobre la com-
petitivitat i la qualitat són diversos, positius en
alguns països i sectors i negatius en d’altres.
Quan s’hi observen efectes positius, no es de-
uen a la competència o la iniciativa privada de
l’empresa, sinó a una regulació superior.

Cal recordar que en tot un seguit d’estudis
que han comparat la gestió sanitària amb i sen-
se ànim de lucre, els resultats no deixen cap
dubte: els centres gestionats amb ànim de lu-
cre eren molt més cars i no més eficients, a cau-
sa dels elevats sous dels directius, costos de
màrqueting, relacions públiques, gabinets ju-
rídics, serveis de selecció de pacients; tenien
menor despesa en personal sanitari, major
mortalitat de pacients i només eren millors pel
que fa al confort i el tracte amigable.

Cap on anem?

Aquesta és una part de la situació actual.
També en les diverses declaracions es visualit-

za quina es la voluntat de futur dels actuals
gestors «públics»: «Apostem per incrementar
la utilització de nous models de gestió, exter-
nalització i col·laboració públic-privada, se-
guint els exemples aplicats en sanitat amb el
model Alzira i en educació amb els cen-
tres d’iniciativa social», va explicar Francesc
Camps el passat dia 3 de maig davant del bo
i millor de l’empresariat valencià

Però allò que ens ha de preocupar a la ma-
joria social no és només la voluntat dels pri-
vatitzadors, sinó que, sobretot, hauríem de
preocupar-nos per la fins ara limitada capaci-
tat de resposta dels sectors que estem o hem
de estar objectivament a favor del manteni-
ment de la sanitat pública. Com que aquesta
resposta és clarament assumible pel sistema,
aquells s’atreveixen a més, com demostren les
recents declaracions de Camps.

Ara bé, una vegada feta la defensa inqües-
tionable del públic davant del privat, cal que
obrint o amplifiquen diversos debats que
cada volta són més necessaris sobre la sanitat:
Com aconseguir tornar a prestigiar la funció
pública i la sanitat pública? Podem qüestio-
nar un model basat en l’industria farmacèu-
tica1 i pal·liatiu i promoure d’altres de més
preventius? ¿Podem qüestionar-nos el para-
digma judeocristià d’allargament innecessari
de la vida?

Necessitem un sistema de salut integral i
públic, inclusiu de les diferents tradicions sa-
nitàries, que done prioritat a la salut i quali-
tat de vida al poble treballador, que dignifi-
que i reconega la tasca dels i les treballadores
sanitàries. Sabem, però, que la majoria de les
malalties psicosomàtiques que patim no van
implícites en la natura humana, sinó que són
el resultat de malviure en una societat classis-
ta, i que acabar amb l’explotació capitalista
serà un gran pas per millorar la salut de la
classe treballadora.

Toni Infante

[ 1 ]  La medicalització excessiva només reporta
guanys objectius a les farmacèutiques i genera cada ve-
gada més dubtes en els i les usuàries. Per aquesta raó,
cal que la indústria farmacèutica i la recerca mèdica es-
tiguin nacionalitzades i sota sota un estricte control pú-
blic.

