
ferramenta
nº 4 - marzo 2017

MANIFESTACIÓN EN VIGO ÁS 20H DESDE A DOBRADA

45 ANOS DO
10 DE MARZO

HOSPITAL ÁLVARO
CUNQUEIRO

FEMINISMO?
SI, POR SUPOSTO

VIVIR CON DIGNIDADE
DO NOSO TRABALLO

VOCEIRO DA CIG NA COMARCA DE VIGO

ferramenta VOCEIRO DA CIG NA COMARCA DE VIGO

A bisbarra de Vigo continúa
enfrontando unha situación
límite, marcada por un elevadísi-
mo desemprego que ameaza
con se tornar crónico e que xa
atinxe, en realidade, a máis de 70
mil persoas. Os datos da Enquisa
de Poboación de Emprego con-
firman que a ocupación segue a
retroceder. Diante da continuada
destrución de emprego, a CIG,
como primeira forza sindical na
comarca, exixe que se despre-
guen medidas que garantan o
dereito ao traballo con salarios e
condicións dignas.

Non é admisíbel que ao tempo
que moitas persoas carecen de
emprego, a metade dos e das
traballadoras galegas teñan
que traballar entre 40 e 70h
semanais. Co agravante de que
moitos deses excesos de xorna-
da non se pagan. É por iso que
cómpre reducir a xornada labo-
ral ás 35h semanais e limitar as
horas extraordinarias. Pero
antes, a autoridade laboral e a
Inspección de Traballo deben

actuar de maneira decidida para
garantiren que se cumpren as
xornadas reguladas. Reducindo
a xornada laboral efectiva, limi-
tando ao mínimo indispensábel
a realización de horas extra,
asegurando ademais que toda
hora traballada sexa pagada,
podería repartirse o traballo
existente e aumentar de manei-
ra substancial a ocupación.

Combatermos o desemprego,
pasa tamén, por poñer en mar-
cha as nosas enormes potencia-
lidades produtivas. A nosa

comarca precisa dun plano de
reindustrialización que estimu-
le a actividade produtiva, apos-
tando no I+D+i e na diversifica-
ción. Mais tamén é o momento
dunha decidida intervención
pública directa para reactivar
sectores tan importantes como
a construción naval.

Ao tempo, hai que atender a
situación de emerxencia social
que o desemprego de longa
duración está a provocar, con
milleiros de fogares nos que non
hai ningún ingreso. Debe garan-

tirse o dereito ao subsidio por
desemprego ás persoas maio-
res de 52 anos e crear un salario
de inserción laboral que garanta
uns ingresos mínimos a todas
as persoas que carezan de
emprego e que teñan esgotado o
seu subsidio.

É tamén esencial poñer fin á
brutal precariedade do empre-
go existente. Marcado por unha
elevada temporalidade (o 96%
dos contratos que se asinan
cada mes son temporais), cunha
moi preocupante predominan-
cia dos contratos a tempo parci-
al a cambio de infrasalarios de
miseria. Para iso, é fundamen-
tal a derrogación das reformas
laborais (do PSOE e do PP) e da
negociación colectiva.

Mais tamén é necesario que se
prohiban as Empresas de
Traballo Temporal, que se elimi-
nen as modalidades contractu-
ais máis precarias (como os
falsos autónomos) e que se
impida a subcontratación en
cadea.

2

POLO DEREITO A VIVIRMOS CON
DIGNIDADE DO NOSO TRABALLO

PAREMOS O DESEMPREGO E A PRECARIEDADE

Vai camiño de 3 anos, o tempo
que levamos a exixir un indulto
para os compañeiros Carlos
Rivas e Serafín Rodríguez, que
corrixa a flagrante inxustiza
dunha condena a 3 anos de pri-
sión por teren participado nunha
folga legal, sen ter cometido
ningún delito, sen ter infrinxido
ningún dano contra nada e con-
tra ninguén.

Precisamente hai poucas sema-
nas, o Parlamento de Galiza
aprobou unha vez máis unha
declaración institucional, coa
que de maneira unánime todas
as forzas políticas reclaman o
indulto que evite que Carlos e
Serafín poidan ingresar en pri-
sión. É unha boa noticia que se

manteña o consenso político, e
que este recolla o clamor unáni-
me da sociedade que non pode
entender como dous traballado-
res poden acabar no cárcere por
defender os seus dereitos. Pero,
compañeiras e compañeiros,
non é momento de declaracións,
nin de xestos, nin de boas pala-
bras. É a hora dos feitos, é a hora
das decisións.

O Partido Popular ten na súa
man poñer fin ao calvario de case
3 anos que levan padecido Carlos
e Serafín e as súas familias.
Cada semana, o Partido Popular
tivo a oportunidade de conce-
derlles o indulto. Máis de 50
Consellos de Ministros, nos que
só era necesario que tivesen a

vontade política de aprobalo. 50
Consellos de Ministros sen noti-
cias, sen feitos, sen decisións.

Está moi ben que o PP en Galiza
se sume ao resto de grupos e se
una ao reclamo do indulto. Pero
a esta altura o que ten que facer
o Partido Popular de Feijóo é
exixir aos seus xefes en Madrid
que deixen de demorar máis
tempo, e que concedan o indulto
XA. Sen máis dilación. Sen máis
espera. Que o fagan no próximo
Consello de Ministros.

É tempo de feitos, de decisións.
Tamén para evitar que estas
situacións se volvan producir.
Para que ningún traballador e
ningunha traballadora volva
enfrontar penas de prisión por
ter exercido os seus dereitos

fundamentais. Por iso reclama-
mos tamén, ás forzas políticas
progresistas ,que agora que o PP
perdeu a súa maioría absoluta
no Congreso, impulsen de mane-
ira inmediata unha reforma do
código penal que retire o artigo
315.3 polo que foron encausados
Carlos e Serafín, e que poñan en
marcha desde xa a derrogación
da lei mordaza.

Porque compañeiras e compa-
ñeiros, seguiremos a nos mobili-
z a r, p o r s u p o s t o q u e s i .
Continuaremos na loita na rúa e
nos centros de traballo. Pero non
queremos ter que volvelo facer
nunca máis para berrar que
defender a clase traballadora
non é delito. Por iso, Carlos,
Serafín: INDULTO XA!

O PARTIDO POPULAR CONTINÚA A
NEGAR O INDULTO A CARLOS E SERAFÍN

3 ANOS DE LOITA

ALBERTE GONÇALVES, secretario comarcal CIG-Vigo

nº 4 - marzo 2017 3

RECUPERARMOS
OS NOSOS
DEREITOS

10M, DÍA DA CLASE OBREIRA GALEGA

Nestes últimos anos, os efectos
das reformas laborais dos
diferentes gobernos do PSOE, e
máis destacadamente do PP,
afectaron enormemente ás
nosas condicións de vida e de
traballo. A pobreza hoxe está
relacionada co traballo en
precariedade.

Principalmente, a reforma
laboral do ano 2012 do PP está
causando estragos nos dereitos
laborais conquistados en tantos
anos de loita.

A precariedade hoxe significa as
facilidades no despedimento, a
contratación temporal, parcial,
as ETT... Todo isto permite que
as empresas obriguen a traba-
llar máis horas sen pagar e
baixen ilegalmente os salarios
dos convenios. En definitiva para
nós, trabal larmos máis e
cobrarmos menos. Este era o
obxectivo da reforma laboral do
PP.

Hoxe sabemos que o Estado
español é o único caso no que a
suma dos salarios da clase
traballadora descendeu nestes

6 últimos anos preto dun 11%.
Contrariamente, no resto da UE
os salarios subiron por encima
do 9% nos casos de Alemaña e
Francia e do 4,45% en Portugal.
Os salarios que perdemos, que
“nos roubaron” en tan pouco
tempo, pasaron a mans dos
ricos (o capital), que incremen-
taron a súa riqueza neste
mesmo período en máis do 18%.

A explotación da clase traballa-
dora é máis brutal na actualida-
de con estas leis, con estas
reformas, e xa non lles abonda
con roubarnos os dereitos no
traballo, senón que tamén
queren roubarnos as nosas
pensións.

Hoxe o PP non ten maioría no
Par lamento ; por tanto , a
continuidade destas leis que
atacan os nosos dere i tos
dependen daqueles que permi-
ten que gobernen. O resultado
final dependerá da resposta
social da clase traballadora, da
mobilización na rúa. Sempre na
historia, gañamos os nosos
dereitos coa loita.

O dez de marzo de 1972, os
traballadores Amador Rey e
Daniel Niebla, perdían a vida a
mans dos disparos da policía
franquista. Eran as vítimas,
canda ducias de feridos, da
violenta represión coa que o
réxime tencionaba frear a
resposta da clase traballadora
que se revolvía reclamando, con
mobilización e protestas, un
convenio digno para o persoal da
Bazán en Ferrol. O conflito
iníciase cando o plantel do
estaleiro ferrolán reclama un
convenio provincial de seu, á
marxe das factorías da compañía
en Cartaxena e San Fernando, en
Cádiz. Un reclamo que tomará
corpo a través de asembleas e a
convocatoria de paros. Nos
primeiros días de marzo os
estaleiros andaluces subscriben
un convenio colectivo, ao tempo
que a petición galega ficaba sen
resposta. As protestas gañan en
intensidade e o nove de marzo a
dirección de Bazán endurece a
represión, suspendendo de
emprego e soldo a dous vogais
xurados e catro enlaces sindi-
cais. Decisión que provoca a
convocatoria de concentracións,
que son desaloxadas cunha
violenta carga policial, inda que a
protesta continúa en forma de
dúas manifestacións polas rúas
da cidade.

Hai 45 anos, o fatídico dez de
marzo, os operarios, ao se
toparen as portas do estaleiro
fechadas, iniciaron unha marcha
que primeiro percorrería o
centro da cidade para despois
dirixírense á ponte das Pías. Alí
pretendían fusionarse con outra
manifestación do persoal de
Astano que marchaba desde
Fene a Ferrol. A Mariña colocou
un barco de guerra cos canóns
apuntando á ponte, para evitar
unha mobilización conxunta dos
dous grandes estaleiros. Todas

as tropas da zona marítima foron
acuarteladas. Ao chegaren á
altura das chamadas “casas
baratas” a policía dispara contra
a masa asasinando a Amador e
Daniel e ferindo a varias ducias
de persoas. Nos días seguintes
produciranse máis de 160
despedimentos. Houbo ademais
detencións masivas e moitos
traballadores acabarían xulga-
dos polo Tribunal de Orde
Pública (TOP) e oito enfrontarían
un Consello de Guerra por
“propaganda ilegal”. Ademais
foron numerosas as multas e
sancións.

Diante destes sucesos a protes-
ta, en troca de se apagar,
multiplicouse estendéndose a
outras zonas de Galiza. Para alén
dos paros na Coruña e na
Universidade de Compostela, a
resposta collería forza en Vigo.
Na cidade olívica o once de
marzo irán á folga, en solidarie-
dade cos compañeiros de Ferrol,
os planteis de Citroen, Vulcano,
Barreras, Freire, Reyman e
Censa. Nos seguintes días
pararán Álvarez, Masso ou Santo
Domingo. O día quince, a Porta
de Sol acollería unha grande
mobilización. A folga viguesa
prolongarase por quince días,
atinxindo a 28 mil operarios da
industria e da construción e
paralizando os centros de
ensino.

Unha resposta que marcará a
historia recente do noso país,
non apenas polo alcance da
mobilización e da solidariedade,
senón tamén pola combatividade
demostrada nun contexto de
ditadura. O dez de marzo suporá
un episodio decisivo no avance
da conciencia de clase do pobo
traballador galego, que supe-
rando o medo que impuña o
fascismo pasará a ofensiva para
construír unha sociedade máis
xusta e libre de explotación.

1972 É HOXE,
45 ANOS DO
DEZ DE MARZO

VIMOS DE LONXE

ferramenta VOCEIRO DA CIG NA COMARCA DE VIGO4

EN CONFLITO

CIG Servizos concentrouse para rexeitaren o
despedimento de tres persoas traballadoras
no supermercado Eroski da rúa García
Barbón de Vigo. Denuncian que a compañía
de distribución está a botar man da reforma
laboral do PP, para se desfacer do persoal
fixo e contratar eventual con peores condi-
cións. Ademais de sinalar a falla de motivos,
defenden que unha empresa “que factura
millóns de euros” non pode despedir desa
maneira. “Temos que impedir que boten á
rúa a traballadores/as que o único que fixe-
ron toda a súa vida foi traballar para gañar o
seu salario dignamente”.

Protesta polo despido de
tres traballadores/as en
Eroski

No que vai de ano a CIG xa convocou dúas
xornadas de folga no sector dos centros de
chamadas. Os paros, realizados o 26 de xane-
iro e mais o 17 de febreiro, demandan un
convenio xusto para o sector cando xa se
cumpren 26 meses desde que finalizara o
anterior. O persoal leva desde 2014 cos sala-
rios conxelados, nun sector caracterizado
por unha elevada precariedade laboral.
Diante da negativa da patronal a mellorar as
condicións laborais e salariais CIG-Banca,
como sindicato maioritario no sector en
Galiza, decidiu promover unha nova vaga de
mobilizacións.

Os centros de chamadas
mobilízanse para exixir un
convenio xusto

Sete días de folga indefinida conseguiron
dobrar o pulso da dirección da empresa
Alonarti Envases, dedicada á fabricación
de envases para a industria farmacéutica e
cosmética con sede no Porriño. O paro ini-
ciouse despois de que a empresa despedi-
se a un compañeiro afiliado á CIG co único
interese de amedrentar o cadro de persoal
diante do inicio da negociación dun novo
convenio. O plantel reaxiu con firmeza se-
cundando masivamente unha folga de soli-
dariedade que concluíu logrando a reincor-
poración do despedido. Máis unha vitoria
da loita sindical e da unidade da clase tra-
balladora.

A folga logra a readmisión
dun traballador de Alonarti

CONTINÚAN OS PROBLEMAS NUN HOSPITAL
SECUESTRADO POLA CONCESIONARIA PRIVADA

HOSPITAL ÁLVARO CUNQUEIRO

A CIG-Saúde continúa a defen-
der a mellora das condicións de
traballo do persoal sanitario da
área de Vigo, que padecen as
consecuencias da política xeral
de recortes e os efectos deriva-
dos da privatización do hospital
Álvaro Cunqueiro (HAC).

Demandan ao Sergas “que se
estabilicen as prazas vacantes
de xeito irregular”, xa que se
están a cubrir necesidades
estruturais do sistema sanitario
con contratos temporais enlaza-
dos “en clara fraude de lei”,
explica o secretario comarcal da
CIG-Saúde, Manuel González
Moreira. Reivindican que esas
prazas estabilizadas e converti-
das en vacantes sexan cubertas
polas persoas que están anota-
das nas listas de contratacións”
e que “posteriormente sexan
ofertadas respectando os princi-
pios de igualdade, mérito e capa-
cidade, mediante unha oferta
pública de emprego que cubra o
conxunto das necesidades da
Sanidade Pública”. Neste senti-

do exixen que o Sergas negocie
un Plan de Estabilidade na Mesa
Sectorial, semellante ao que
permitiu convocar OPEs de 3.900
prazas no ano 2008.

Por outra parte, a representa-
ción sindical dos e das traballa-
dores do HAC denuncia a satura-
ción do Servizo de Urxencias,
reclamando a substitución das
baixas que se producen, así
como dotar o servizo cun cadro
de persoal axeitado para atender
a demanda no momento de se
produciren picos asistenciais,
como o rexistrado por causa do
virus da gripe. Ademais, a CIG-

Saúde volveu denunciar que o
centro médico carece das camas
dispoñíbeis necesarias o que
está provocando a derivación de
pacientes a “plantas alleas á súa
patoloxía”.

MELLORA NOS ACCESOS
E APARCADOIRO
Outra das problemáticas reco-
rrente é a falla de zonas de apar-
camento nos arredores do novo
hospital, o que ocasiona un per-
manente caos de tráfico con
retencións importantes nas
horas punta de cambio de quen-
da. Uns problemas de circula-

ción, que padecen tanto pacien-
tes como persoal, dos que a CIG-
Saúde responsabilizan á mala
organización dos accesos e ao
afán de negocio do modelo de
xestión privada, imposto polo
Partido Popular.

A insuficiencia de aparcadoiros
acaba por provocar colas que
chegan até a estrada Clara
Campoamor, dificultando o trán-
sito de vehículos particulares,
transporte público e mesmo das
ambulancias. Na procura dunha
solución, a CIG-Saúde vén de
propor que se acondicionen
varios espazos situados na con-
torna do hospital que foron utili-
zados durante a súa constru-
ción, para prazas de aparcadoiro
“público e gratuíto”. Unha medi-
da que xulgan factíbel e que no
caso de non ser aceptada
demostrará que “o hospital está
secuestrado por unha concesio-
naria privada sobre a que o
Sergas non ten ningún tipo de
poder e na que só prima o princi-
pio de enriquecer inda máis as
grandes empresas”.

nº 4 - marzo 2017 5

A secretaría das Mulleres da CIG
presentou o Informe sobre a
situación laboral das Mulleres en
2016 baixo o título “Igualdade,
para que?”, no que se constata
que as mulleres que foron quen
de saír do desemprego “fixérono
en condicións precarias, en ocu-
pacións flexíbeis e informais, con
contratos a tempo parcial ou
temporais, subcontratas ou mes-
mo empregos que carecen de
protección social”.

Así o denunciou a secretaria das
Mulleres da CIG, Margarida
Corral, quen chamou a atención
sobre o feito de que unha das
“nefastas” consecuencias das
reformas laborais e do resto de
políticas postas en marcha para
saír da crise foi que tamén o
colectivo masculino está agora a
sufrir a precariedade que antes
caracterizaba o emprego femini-
no. Un feito que “se utiliza para
pretender convencernos dunha
mellora na igualdade entre
homes e mulleres que non é real,
nin unha conquista social, nin un
trunfo das poucas políticas de
igualdade existentes”.

Diante desta situación, Corral
denunciou que “esta non é a
igualdade que queriamos as
mulleres. Nós non queriamos
igualarnos en precariedade.
Cando exixiamos os mesmos
salarios que os homes non pre-
tendiamos obter unha rebaixa
nos seus, senón os mesmos
dereitos que eles a priori conse-
guiran”.

Xunto a isto denunciou como
agravante da precariedade labo-
ral o recorte en servizos sociais,
sanidade e educación, a redu-
ción dos fondos públicos desti-
nados ás políticas de igualdade e
prevención a atención ás vítimas
e violencia machista e a posta en
marcha de políticas “ultracon-
servadoras” que ao seu enten-
der “pretenderon devolver o rol
de coidadoras e reprodutoras ás
mulleres, a costa de recortar as
súas xornadas laborais, o cal
afectou ás súas vidas laborais e
afectará tamén ás súas vidas
futuras”.

PARO INTERNACIONAL
DAS MULLERES
A secretaria das Mulleres da CIG
subliñou que “as cifras son tan
demoledoras que arrepían” e
chamou, ante isto, a dar unha
contundente resposta mobiliza-
dora. “Debemos recuperar a
combatividade”, afirmou. Por
iso aplaudiu a iniciativa interna-
cional impulsada polas organi-
zacións feministas e anunciou
que se aproveitará o Encontro de
Mulleres da CIG do vindeiro ano
para impulsar unha folga de
mulleres en Galiza. Unha folga
para a que apostou por traballar
conxuntamente co movemento
feminista para que participe de
forma activa na convocatoria.

En todo caso manifestou, men-
tres esta iniciativa non se conso-
lida, a solidariedade da central
sindical coas compañeiras de
diversos países do mundo que
secundarán o paro convocado
para este ano. “Simbolicamente
pararemos con elas”, dixo.

MOBILIZACIÓNS
DO 8 DE MARZO
E anunciou que ese paro simbóli-
co farase instando a todas as
mulleres da CIG a parar ás 11:00
horas e a participar na concen-
tración convocada para o día 8 de
marzo, diante da Secretaría Xeral
de Igualdade, en Compostela, en
solidariedade con Nélida Pisco,
condutora de Autobuses de Calo,
na que personalizou as deman-
das de todas as mulleres por
representar “a meirande parte
das discriminacións que sufri-
mos as mulleres no mundo do
traballo”, tras padecer durante 8
anos “acoso e terrorismo patro-
nal”.

Ademais fixo un chamamento a
participar na mobilización
nacional convocada polo femi-
nismo galego o domingo 5 de
marzo, ás 12:00h tamén en
Compostela e nas mobilizacións
comarcais convocadas para o
propio 8 de marzo en diversas
vilas e cidades de Galiza.

PENSIÓNS DE MISERIA
Pola súa banda Natividade
López Gromaz, responsábel do
gabinete de Economía da CIG,
lembrou que os anos de discri-
minación e desigualdade plás-
manse claramente na pensión
percibida ao rematar a vida
laboral. De media, no ano 2015,
as mulleres percibiron 346,03
euros menos que os homes.
Mentres a pensión media dun
home foi de 939,57€ mensuais,
a das mulleres é de apenas
593,54€, o que significa o 63,2%
dun home. Ou sexa, a fenda das
pensións, entre homes e mulle-
res, é de 37 puntos, máis dun
terzo de ingresos en favor dos
homes.

Esta diferenza, segundo a eco-
nomista da CIG, débese tanto ás
menores bases de cotización,
como ao feito de as mulleres
teren menos anos cotizados, o
que dá como resultado “pen-
sións de miseria” que supoñen
uns ingresos mensuais que non
acadan os 600€.

Xunto a isto alertou que “as
pensionistas do futuro estanse
labrando hoxe no mercado de
traballo, máis precario que en
décadas anteriores”. De feito,
de media, as mulleres cotizaron

o 79,5% do cotizado polos
homes en 2014, último dato
publicado na mostra continua
de vidas das familias.

XORNADAS PARCIAIS
López Gromaz chamou tamén a
atención sobre o medre das
xornadas parciais. A este res-
pecto sinalou que o 61% das
mulleres con estas xornadas
alegan como motivo non atopar
un traballo a xornada completa.
“Antes da crise, as xornadas
parciais utilizábanse máis como
sistema de conciliación, mais
agora non nolo podemos permi-
tir. Simplemente non temos
fillos/as”.

Xunto a isto denunciou que o
deterioro das condicións labo-
rais das empregadas vai máis
alá das xornadas parciais, ao
combinárense estas con con-
tratos temporais e de escasa
duración. Neste sentido apun-
tou que en 2016 se asinaron
448.253 contratos a mulleres,
dos cales apenas o 4,8% foron
indefinidos. “Pero máis grave
que a cativa porcentaxe de con-
tratos indefinidos é a súa escasa
duración, xa que o 32% duraron
menos dunha semana”, afir-
mou.

IGUALDADE,
PARA QUE?

8 DE MARZO DE 2017

ferramenta VOCEIRO DA CIG NA COMARCA DE VIGO6

Calquera diría que as redes
sociais foron creadas para quei-
xarse. Un espazo onde facer
catarse e onde desafogar e
botar para fóra todo o que non
somos quen de dicir en persoa.
Unha especie de purificación
ritual que permite, tras o desa-
fogo dos sentimentos, tirar cara
adiante como se así marcharan
as impurezas. Eu non estou
libre desta dinámica. Non fun
nunca das que calei. Amólame o
silencio. Moito máis a complici-
dade. Éntrame o formigo cando
escoito ou leo comentarios que
me parecen inxustos, aínda
máis cando son insultantes.
Recoñezo que ás veces incomo-
do á xente. Porque se me coñe-
cen saben que vou intervir.

Mais no caso das redes sociais,
resúltame imposíbel. Son tan-

tos os debates abertos, a mei-
rande parte cheos de repro-
ches, culpabilidades ou mesmo
ofensas que desboto a réplica.
Non gosto da meirande parte
das mensaxes e publicacións
que leo, mais é responsabilida-
de de cada quen facelo en vivo e
en directo, ou facelo premendo
no teclado. Non o cuestiono.
Mais si parece cuestionábel
para algunhas persoas o feito
de que eu publique no meu tabo-
leiro informacións “sempre no
mesmo sentido”, “por que sem-
pre publicas cousas de mulle-
res?”, “sempre andas a voltas
co feminicidio, xa cansa!”. E isto
rematou de fartarme.

Pois ben, este é o artigo dunha
ninguén. Vaia por diante que só
pretende ser o que é: o desafo-
go dunha militante feminista do

cotiá. Feito desde a fatiga, des-
de a carraxe, o esgotamento, o
aburrimento e o noxo.

Porque vou moi farta xa das
escusas. Da negación da reali-
dade. Do oportunismo. Para o
feminismo nunca é o momento.
Sempre son outras as priorida-
des. Porque estou aborrecida
de estar sempre en alerta. De
cuestionalo todo. Farta de com-
probar que desconectan canto
tomo o palabra. Chea de ser a
feminista pesada. Aborrecida
de que me dean a razón para
poder pasar axiña a outro tema.
Cansa de que haxa sempre
outras prioridades antes que as
nosas reivindicacións. De que
se negue o feminicidio: o asasi-
nato de mulleres polo mero
feito de selo. Unha problemáti-
ca que debe ser dunha vez abor-

dada como unha cuestión de
estado. E moi farta de que se
nos pregunte por que insisti-
mos tanto co feminismo. Como
se a igualdade non fose unha
conquista pendente senón unha
realidade.

Non lembro cando tomei cons-
ciencia de que era feminista.
Durante anos botei a meirande
parte dos xantares familiares
castigada por cuestionar as
súas verdades absolutas sobre

FEMINISMO?
SI, POR SUPOSTO

ANÁLISE

A pregunta non é por
que son feminista. A
cuestión é: como é
posíbel neste mundo
non selo. Este é o
artigo dunha ninguén.
O desafogo dunha
militante feminista do
cotiá.

MARGARIDA CORRAL SÁNCHEZ,
secretaria confederal das Mulleres da CIG.

“Non fun nunca das
que calei. Amólame
o silencio.
Moito máis a
complicidade.”

nº 4 - marzo 2017 7

o contributo das mulleres. Que
se non existían mulleres cientí-
ficas, que se non se coñecían
descubrimentos de mulleres na
medicina, que se as mulleres
non estábamos feitas para o
traballo físico, que sei eu cantos
temas xurdían da nada con
explicacións pseudocientíficas,
que xa daquela me incomoda-
ban. Foron moitos os castigos
por “falar de máis”. Por “inte-
rromper os maiores”. Por
berrar e por discutir afervoada-
mente. Creo que foi aí cando
decidín que era feminista.

A adolescencia supuxo asumir
que en calquera momento, polo
mero feito de ser muller podía
ser agredida sexualmente.
Foron incontábeis as veces que
me atopei con homes moi maio-
res, na praia, nun camiño,
facendo exhibicionismo. Que
fun acosada verbalmente, reci-
bindo comentarios de descoñe-
cidos sobre o meu físico, res-
pecto das súas fantasías
sexuais e o que lles gustaría
facer co meu corpo. Cantas
veces tiven medo percorrendo
pola noite algún treito soa, can-
tas foron as veces que evitei ir
por algún camiño, que cambiei
de beirarrúa, que sentei noutro
asento no autobús. Cantas
veces tiven que escoitar aquilo
de: “fríxida”, “guarra”, “quen-
tapirolas”, “fea” ante unha nega-
tiva ou por reprender a desco-
ñecidos que me tocaban o cu,
que invadían o meu espazo
rozando o meu corpo, por cues-
tionar actitudes ou por increpa-
los logo de que empregaran
determinados adxectivos para
definir a compañeiras. Coido
que foi aí cando entendín que
era feminista.

Ou igual foi a base de escoitar
aquilo de: “non te poñas histéri-
ca”, “non sexas bruta”, “mal
falada”, “mandona”, “marima-
cho”. Da morea de veces que
escoitei: “se che vai pasar o
arroz”, “e os fillos para cando?”,
“teu compañeiro é un bendito,
con ese carácter que tes non sei
como te atura”. Das veces que
lin nos foros que “son unha “tre-
pa”, “algo faría para estar onde
está”, “non é máis cunha cota”.
Por todas as veces que escoitei
“muller ao volante perigo cons-
tante , “tiran máis dúas tetas”,
“muller tiñas que ser”, “es un
pouco puta”, “filla de puta”,
“feminazi”, “hembrista”...

Puido ser que tomara conscien-
cia cando me quedei embaraza-
da por vez primeira e souben
que ía ser unha nena, ou cando
preñada de xemelgas, souben
que ambas eran tamén mulle-
res. Cando fun vítima de violen-
cia obstétrica. En cada consulta
xinecolóxica, antes e despois de
estar embarazada. Por cada
decisión que tomaron por min
sen consultarme.

Coido que me fixen feminista o
día que obriguei á entidade
bancaria a pedir desculpas por
empregar o xénero da persoa
como criterio que determine a
quen se lle dirixen as comuni-
cacións, ou que identifique á
persoa titular da conta.

Por todas as veces que fartei de
escoitar a escusa da economía

lingüística para invisibilizar na
linguaxe á máis da metade do
xénero humano. Por todas as
circulares, documentos oficiais
que veñen en masculino univer-
sal e volven corrixidos.

Ou tamén pode que me fixera
feminista logo de ver como
moitos empresarios dan a
carreira profesional das mulle-
res por morta en canto estas
deciden ter unha crianza, pedir
unha redución de xornada ou
unha excedencia por coidado.
Por todos aqueles que non con-
tratan mulleres de máis de
trinta anos, non vaia ser que se
lles ocorra quedarse embara-
zadas. Por todas as veces que
comparo a ledicia que supón
que un compañeiro de traballo
vaia ser pai, fronte ao proble-
mático que vai ser para outra
compañeira ser nai.

Por todas as mulleres silencia-
das ao longo da historia. Por
aquelas ás que lle arrebataron
o froito do seu traballo. Polas
labregas, redeiras, mariscado-
ras, obreiras, traballadoras
dentro e fóra do fogar, sustenta-
doras da economía do noso
país. Polas anónimas. Polas
que fixeron as cantigas de ami-
go. Por todas as grandes obras
escritas por mulleres na litera-
tura galega e universal que
nunca formaron parte das lec-
turas recomendadas na escola.

Por Rosalía de Castro, voceira
das sen voz, transgresora femi-
nista na sombra, reducida polo
patriarcado a unha escritora
melancólica, e á que se lle debe
o recoñecemento como a pri-
meira feminista da nación gale-
ga e unha pioneira na literatura
do noso país do novo paradigma

literario feminino. Unha refe-
rente na que mirarnos.

Polas mulleres violadas e usa-
das como botín de guerra. Por
todas as mulleres cousificadas
nos anuncios televisivos. Por
todas aquelas asasinadas por
mor da violencia machista mais
que para algúns medios de
comunicación “morreron acoi-
teladas”, ou “tras caer dun 3º
piso”.

Polas que loitaron até conse-
guir o voto. Polas que -fouce en
man- erguéronse contra quen
pretendía eliminar o seu medio
de subsistencia. Polas que
sofren acoso sexual no traballo.
Polas que cobran menos que un
home polo mesmo traballo. Por
todas aquelas que loitan pola
diversidade sexual. Polas femi-
n istas do cot iá , que nun
momento dado cuestionan o
seu mundo e esixen o seu espa-
zo. Por todas aquelas que
esquecín nomear.

E non. Realmente non me fixen
feminista por elas. Fíxeno por
min. A pregunta non é por que
insisto en visibilizar o contribu-
to das mulleres nas redes. A
pregunta non é por que son
feminista. A cuestión é: como é
posíbel neste mundo non selo.

“Estou moi farta de
que se nos
pregunte por que
insistimos tanto co
feminismo, como se
a igualdade fose xa
realidade.”

VIGO
Rúa Gregorio Espino 47 -
Entrechán - 36205
Tf: 986 82 79 00

O PORRIÑO
O Piñeiral 12-14 baixo
36400
Tf: 986 33 72 63

A GUARDA
Praza da Guía 3, baixo
36780
Tf: 986 61 04 65

CANGAS
R/ Atranco 16 - entrechán
(local A) - 36940
Tf: 986 30 29 87

LOCAIS DA CIG:

“Para o feminismo
nunca é o momento.
Sempre son outras
as prioridades.”

ferramenta VOCEIRO DA CIG NA COMARCA DE VIGO

Edita:
Unión Comarcal da CIG de Vigo
Rúa Gregorio Espino 47 - Entrechán
36205 Vigo (Galiza)
986 82 79 00

 www.cig.gal
 vigo@galizacig.gal
 CIG Comarca de Vigo
 @CIGVigo

Consello de Redacción:
Executiva Comarcal CIG-Vigo
Coordenación:
Xabier P. Igrexas
Deseño e maquetación:
Breixo Lousada

MANIFESTACIÓN FEMINISTA EN VIGO, ÁS 20H DESDE A PRAZA DE PORTUGAL

	Página 1
	Página 2
	Página 3
	Página 4
	Página 5
	Página 6
	Página 7
	Página 8

