

TEMA 4

LOS ORÍGENES DEL MOVIMIENTO OBRERO.

1.- EL NACIMIENTO DE UNA NUEVA SOCIEDAD DE CLASES

● 1.1 NUEVO MARCO DE RELACIONES SOCIALES.

- Al caer los estamentos ahora las diferencias se establecen en lo económico.
- Dos grandes clases sociales:
 - Los que poseen los medios de producción. (Nuevos privilegiados)
 - Los asalariados. (Proletariado industrial o agrario) Dependen de la burguesía.
 - Para sobrevivir tienen que aceptar lo que imponen los patronos.
- Nuevo tipo de conflicto social: El conflicto de clases.
 - No sólo se busca acabar con las diferencias legales, también con las desigualdades sociales y económicas.

1.- EL NACIMIENTO DE UNA NUEVA SOCIEDAD DE CLASES

● 1.2.- LOS ORÍGENES DEL MUNDO OBRERO.

- Sobre todo son campesinos que abandonan el campo.
- Condiciones de trabajo extremas.
 - 14-16 horas.
 - Lugares de trabajo insalubres.
 - No hay seguridad social.
 - Mujeres y niños trabajan para complementar(cobrando menos)
- Los campesinos pierden el norte en la ciudad... nuevas formas de vida, trabajo y relación social...
- Además existen leyes anti-asociativas para los trabajadores.
 - Combination Acts inglesas
 - Ley Chapelier en Francia.

1.- EL NACIMIENTO DE UNA NUEVA SOCIEDAD DE CLASES

● 1.3 LOS PRIMEROS CONFLICTOS:EL LUDISMO.

- La introducción de máquinas provoca pérdida de puestos de trabajo.
- Primeras revueltas violentas: acciones en contra de las máquinas... responsables de que perdamos el trabajo... así que las destruimos.
- Esto recibió el nombre de Ludismo.
 - Nombre de un personaje inglés mítico Ned Ludd
 - Destruir las máquinas era también una forma de intimidar a los patrones.

1.- EL NACIMIENTO DE UNA NUEVA SOCIEDAD DE CLASES

- Ned Ludd.

Se da el nombre de **Ned Ludd** a un trabajador británico del condado de Leicestershire, cuya vida se sitúa en torno al siglo XVIII o XIX, de existencia legendaria y dudosa; pudo ser un pseudónimo para protegerse de posibles represalias. Se cuenta que hacia 1811 incendió varias máquinas textiles a modo de respuesta a las represiones que el proletariado estaba sufriendo.

Sus acciones fueron la inspiración para el personaje folclórico de "Capitán Ludd" (también conocido como el Rey o General) que se convirtió en el imaginado líder y fundador del ludismo.

No se ha encontrado prueba real de su existencia.

1.- EL NACIMIENTO DE UNA NUEVA SOCIEDAD DE CLASES

● 1.4 LA “CUESTIÓN SOCIAL”.

- Se van a dar cuenta de los problemas que han surgido con esta nueva sociedad de clases.
- La cuestión social: Preocupación por las consecuencias sociales que producía la industrialización.
 - Dos posturas:
 - 1.- Los obreros a trabajar... y sacrificarse... así mejorarían su vida.
 - 2.- Es necesario cambiar el sistema.

2.- LA CONDICIÓN DE LOS OBREROS EN EL S XIX

- Situación precaria... hay muchos obreros >>> condiciones muy malas.
 - Condiciones impuestas de forma unilateral por los patronos.
 - No existe legislación
 - Indefensión. (Leer texto doc.3)

3.- LAS ALTERNATIVAS SOCIALISTAS Y ANARQUISTAS.

- 3.1 PRECURSORES. EL SOCIALISMO UTÓPICO
 - Herederos de las ideas ilustradas.
 - Critican la propiedad privada, la explotación de los trabajadores y la concentración de la propiedad.
 - Quieren crear un nuevo modelo social: Sustituir la propiedad privada por la propiedad colectiva.
 - Babeuf y Blanqui: La igualdad social solo se puede conseguir con la revolución.
 - Fourier: Crear falansterios: comunidades donde la propiedad sería colectiva, todos comparten el trabajo y los beneficios que produzca.
 - Cabet: “Viaje a Icaria” (país imaginario con sociedad igualitaria)
 - Owen : New Lanark.
 - Fábrica de tipo cooperativa.

3.- LAS ALTERNATIVAS SOCIALISTAS Y ANARQUISTAS.

● 3.2 EL PENSAMIENTO MARXISTA.

- 1848 “ Manifiesto Comunista”
 - Marx y Engels.
- El Marxismo:
 - Materialismo histórico.
 - Lucha de clases motor de la historia.
 - La sociedad comunista como fin. (Sin clases)
 - La dictadura del proletariado como paso intermedio.
 - “La religión es el opio del pueblo”
 - Concepto:La plusvalía:

El valor que genera el trabajo del proletario

Y del que se aprovecha el capitalista.

3.- LAS ALTERNATIVAS SOCIALISTAS Y ANARQUISTAS.

● 3.3. Las corrientes anarquistas.

- No es homogéneo, abarca el pensamiento de varios autores.
- Proudhon. Inicios S XIX:
 - Propiedad privada es un robo.>> Hacer cooperativas.
- Bakunin. (Algo posterior)
 - La revolución sería espontánea, la harían los oprimidos.
 - El objetivo no es conquistar el estado. Es destruirlo.

3.- LAS ALTERNATIVAS SOCIALISTAS Y ANARQUISTAS.

• 3.3. Las corrientes anarquistas.

• Características generales.

- Propiedad privada es un robo>> defensa de propiedad colectiva.
- El Estado es un instrumento de opresión>> hay que acabar con él y cambiarlo por comunas a las que las personas se unen libremente.
- Rechazo a los partidos políticos.
- Defensa del individualismo y la acción directa.

4.- LAS PRIMERAS ORGANIZACIONES OBRERAS.

- 4.1 El nacimiento de los sindicatos.
 - A veces organizaciones clandestinas.
 - Asociaciones de Socorros Mutuos.
 - El concepto de caja de resistencia.
 - Inglaterra. Las Trade Unions.
 - Posibles a partir de 1825 cuando se derogan las leyes antiasociativas.
 - Al principio por oficios.
 - 1834. Robert Owen: La Great Trade Union.
 - 500.000 Afiliados.
 - Década de 1840: Sindicalismo se expande por Europa.

4.- LAS PRIMERAS ORGANIZACIONES OBRERAS.

- 4.2.- El Cartismo: Un movimiento político
 - Inglaterra: por primera vez el movimiento obrero se organiza en un proyecto político: El cartismo.
 - Los sindicalistas están perseguidos>>> “ vamos a entrar en política para poder cambiar las leyes”
 - 1836 la Working men’s association es creada por un grupo de obreros.
 - Publican la “ Carta del Pueblo” :un documento escrito el 7 de junio de 1837 que fue enviado al Parlamento británico en 1838, señalando las seis peticiones del movimiento:
 - 1842 La asociación pasa a ser la “ Asociación Nacional de la Carta”: primer partido de los trabajadores.

4.- LAS PRIMERAS ORGANIZACIONES OBRERAS.

● 4.2.- El Cartismo: Un movimiento político

● En la Carta del Pueblo se pedía:

- Sufragio universal (Masculino)(a los hombres mayores de 21 años, cuerdos y sin antecedentes penales).
 - Voto secreto.
 - Sueldo anual para los diputados que posibilitase a los trabajadores el ejercicio de la política.
 - Elecciones anuales al parlamento que, aunque pudiera generar inestabilidad, evitaría el soborno.
 - La participación de los obreros en el Parlamento mediante la abolición del requisito de propiedad para asistir al mismo.
 - Establecimiento de circunscripciones iguales, que asegurasen la misma representación al mismo número de votantes.
- No consiguen sus objetivos... pero van concienciando a los trabajadores....

4.- LAS PRIMERAS ORGANIZACIONES OBRERAS.

● 4.3.- La Primera Internacional. 1864

- Asociación Internacional de Trabajadores. Se crea en Londres en 1864.

- Se organiza en secciones nacionales.
- Marx redacta los estatutos.
- Sus reivindicaciones:
 - Reducir jornada laboral.
 - Suprimir trabajo infantil.
 - Fin de los ejércitos permanentes.
 - Socializar los medios de producción.
- La Huelga como medio para lograrlos.

● Discrepancias: Marx vs Bakunin

- Bakunin no quiere conquistar el Estado... quiere acabar con él.
 - Delegaciones de países más industriales apoyan a Marx. Los más agrícolas a Bakunin.
- Separación en 1872, fin en 1876.

5.- ¿ POR QUÉ FRACASÓ LA 1º INTERNACIONAL?

- Diferentes formas de entender lucha obrera: Bakunin y Marx
- 1870-71 Guerra Franco-Prusiana.
 - 1871: La Comuna de París.
 - Ideología socialista y democrática.... Pero espontánea... al margen de la AIT
 - Prusianos y franceses se unen para terminar con ella.
 - Su derrota hace que Marx piense que hay que crear partidos políticos nacionales fuertes, capaces de organizar la revolución.
 - Congreso de La Haya 1872:
 - Se aprueba esto.
 - Se expulsa a bakunin y a sus seguidores.

6.- LA EVOLUCIÓN DEL MOVIMIENTO OBRERO 1875-1914

- 6.1.- Los caminos del anarquismo.
 - Tras su expulsión los anarquistas formarán una “ Internacional antiautoritaria” (se disuelve en 1881)
 - Se forma una corriente: Anarcomunismo. (Kropotkin, Malatesta).
 - Busca la acción violenta contra la sociedad burguesa.
 - La “ propaganda por la acción”.
 - Los atentados contra la iglesia o el estado despertarían la conciencia de las masas y las llevaría a la revolución.
 - Atentados. (presidente USA 1901, (Mc Kinley), jefe gobierno España (1912) (Canalejas)
 - Otro sector: organizar sindicatos de trabajadores Anarcosindicalismo.
 - Apolíticos.
 - La huelga general como instrumento de revolución.
 - Sus ideas en la Carta de Amiens de 1906.
 - CGT (FRA) CNT (ESP)

6.- LA EVOLUCIÓN DEL MOVIMIENTO OBRERO 1875-1914

- 6.2.- Sindicatos y partidos socialistas.
 - Poco a poco se van creando grandes sindicatos centralizados.
 - Sindicatos fuertes tienen una gran capacidad de presión.
 - EL sindicalismo exige la intervención del Estado para parar los abusos laborales.
 - Poco a poco se van creando partidos políticos obreros socialistas.
 - El 1º el Partido Socialdemócrata Alemán.
 - AL principio prohibido. Se legaliza en 1890.
 - Gran éxito electoral.... El partido obrero mejor organizado de Europa.
 - Va buscando lograr esta sociedad comunista...pero va luchando para conseguir pequeñas reformas que interesan al proletario.
 - Sufragio universal
 - Jornada de 8 horas
 - Prohibir trabajo infantil...
 - FRA. Partidos obreros más fragmentados. Crecimiento más lento
 - ESP. PSOE con Pablo Iglesias 1879. (Pero lo va a frenar la importancia del anarquismo)
 - GB. Partido laborista. A la sombra de los sindicatos que eran muy importantes.

6.- LA EVOLUCIÓN DEL MOVIMIENTO OBRERO 1875-1914

● 6.3.- La 2º Internacional. O Internacional Socialista

- Fundada en París en 1889.
- Confederación de partidos nacionales autónomos.
 - NO existe consejo central
 - 1900 Buró Socialista para dar continuidad a la organización y organizar los congresos.
 - Qué quieren? Reivindicaciones que van buscando
 - 8 horas de jornada laboral
 - Fin de trabajo infantil.
 - Extensión de la democracia a las clases trabajadoras
 - Fin de la discriminación por sexo.
- Condenan el colonialismo. (Es otra forma de explotación capitalista)
- Condenan la guerra. (No es la guerra de los trabajadores... sino la de los estados que los oprimen)
- Fija los símbolos del movimiento obrero.
 - La internacional
 - Fiesta del 1º de Mayo

6.- LA EVOLUCIÓN DEL MOVIMIENTO OBRERO 1875-1914

- El 1º de Mayo.

En 1886, el presidente de Estados Unidos Andrew Johnson promulgó la llamada ley Ingersoll, estableciendo las ocho horas de trabajo diarias. Al poco tiempo, diecinueve estados sancionaron leyes que permitían trabajar jornadas máximas de ocho y diez horas (aunque siempre con cláusulas que permitían hacer trabajar a los obreros entre catorce y dieciocho horas). Las condiciones de trabajo eran similares, y las condiciones en que se vivía seguían siendo insoportables.

Como la ley Ingersoll no se cumplió, las organizaciones laborales y sindicales de Estados Unidos se movilizaron. La prensa calificaba el movimiento en demanda de las ocho horas de trabajo como «indignante e irrespetuoso», «delirio de lunáticos poco patriotas», manifestando que era «lo mismo que pedir que se pague un salario sin cumplir ninguna hora de trabajo»

Las huelgas empezaron el 1º de Mayo. El 4 de mayo el alcalde dio por terminada la concentración de obreros de Haymarket Square. De repente estalló entre los policías un artefacto explosivo que mató a un oficial y produjo heridas en otros. La policía abrió fuego sobre la multitud, matando e hiriendo a un número desconocido de obreros. Se declaró el estado de sitio y el toque de queda, y en los días siguientes se detuvo a centenares de obreros, los cuales fueron golpeados y torturados, acusados del asesinato del policía.

7.- ¿ POR QUÉ SE PRODUJO LA RUPTURA DE LOS PARTIDOS SOCIALISTAS A PRINCIPIOS DEL SXX?

- Dos grandes corrientes en el socialismo del S XX
 - Socialdemócrata, reformista.
 - Bernstein en Alemania:
 - Vía parlamentaria para llegar gradualmente al socialismo
 - Comunista, Revolucionaria
 - Lenin en Rusia y Rosa Luxemburgo en Alemania.
 - Sólo se puede llegar al socialismo a través de la revolución.
 - Además discrepancias sobre:
 - El colonialismo. Unos se oponen. Otros ven las ventajas que puede tener para los obreros de los países imperialistas.
 - La guerra:
 - ¿ Qué va antes.... El socialismo.... O la idea de nación?