

BATAY OUVRIYE

EN MEDIO DE UNA PLAZA PÚBLICA

CAMARADAS OBREROS, TRABAJADORES Y PROGRESISTAS DEL MUNDO ENTERO

En pleno día, en medio de una plaza pública de un barrio de Santo Domingo, capital de la República Dominicana, luego de haber sido torturado públicamente, le cortaron la cabeza con un hacha a un trabajador emigrante haitiano. Se llamaba Carlos Nerilus. El hecho ocurrió frente a un gentío riéndose, aplaudiendo. Algunos hasta filmaban con celular. La policía cercana, no movió ni un dedo, ni durante ni después de la ejecución.

*Según lo que se dice, se trata de un **conflicto de trabajo**, donde el trabajador había por su parte matado a un patrono dominicano quién le debía meses de trabajo sin pagar. Según lo que se dice, el trabajador asesinado no fue quién mató al capitalista, sino su hermano. Por no encontrar al hermano, lo cogieron a ese y abiertamente lo arrastraron hasta la plaza pública de aquel barrio y lo decapitaron allí después de largas torturas públicas.*

En Haití, una alta indignación brotó enseguida y varias protestas salieron y siguen saliendo.

ESA ES UNA MÁS.

De hecho, después de haber seguido atentamente las distintas tomas de posiciones, decidimos sacar también una, apoyando a todo trabajador, todo progresista quienes, solos u organizados, bajo una forma u otra, en su vida cotidiana, ya han denunciado este acto criminal.

Pero queremos insistir sobre dos puntos. Primero, hay toda una serie de oportunistas que igualmente denunciaron el acto. Esos mismos quienes, cada día, explotan, no dejan vivir y así matan paulatinamente a los trabajadores haitianos, sea en Haití mismo, sea en la vecina República Dominicana. En toda la isla, ¡le van muy bien! Por encima de nuestros cuerpos, de nuestro sudor cotidiano, hasta por encima de nuestra sangre. Abiertamente también, les decimos que nosotros los trabajadores no nos equivocaremos, pues no necesitamos de su falsa piedad, ni de sus hipócritas denuncias. ¡Que no vengan a sembrar ninguna confusión! De hecho, aquellas lágrimas de cocodrilo no van más allá de la defensa de la “imagen de la nación”, con las cuales se aprovechan para dividir conscientemente a los trabajadores de los dos países mientras están ya listos a unirse con las clases dominantes las más reaccionarias dominicanas, como siempre lo han hecho.

Segundo: que hay los verdaderos responsables. Ciertamente, hubo personas quienes ejecutaron el crimen con sus propias manos, hubo otras que aplaudieron, riéndose... ¡DEBEN SER TODAS CONDENADAS! No es ese un acto humano. Deben de ser todos condenados con altísimas penas. Y los trabajadores dominicanos reflexionar profundamente sobre el porqué haber apoyado un patrono en vez de un hermano de clase, fuese este de “otro país”. Los camaradas obreros dominicanos de Santiago no se equivocaron

B.P. 13326, DELMAS, HAITI (W.I.), TEL/FAX: (509) 222-6719, Batayouvriye@hotmail.com

cuando apoyaron abiertamente a sus hermanos de clase haitianos en lucha en la zona franca de Ouanaminthe, Haití, aunque esa es ¡de propietario dominicano!

Pero, condenar a unos no debe taparnos los ojos: es un acto de un sector específico de la sociedad. Y, de hecho, aquí hay dos tipos principales responsables. Primero son las clases dominantes dominicanas que utilizan, forjan el ODIO hacia los trabajadores haitianos para mejor sentar su dominación dentro de su país. Es a partir de esa ideología del “odio” que logran establecer la esclavitud de los trabajadores haitianos en los conocidos bateyes, mientras, así, desvían los trabajadores dominicanos y los explotan de igual. Todo, en el marco obligado de un desprecio de las masas populares haitianas, para mejor sentar su dominación en la relación Haití / República Dominicana. Tenemos que estar claros: ¡SON RESPONSABLES! ¡SON ELLOS LOS PRINCIPALES RESPONSABLES! Un día, la historia tiene que hacerlos PAGAR. Pero no están solos...

Están también las clases dominantes haitianas: lacayas, cobardes, capaces nada más que de abrir camino hoy en día para el capital extranjero (particularmente dominicano) venir a explotar la fuerza de trabajo haitiana, llevada por ellos mismos a ser la más barata del continente y una de las más baratas del mundo. Cada bofetada al país es para ellas una caricia. Junto con estos lacayos, está el Estado haitiano y principalmente el actual gobierno que está “dirigiendo”: nunca ha hecho NADA frente a los crímenes que diariamente ocurren en estos días en la República Dominicana en contra de los trabajadores haitianos. No puede enfrentarse con el problema ya que es una de las principales causas tanto de su aparición como de su evolución hacia lo pésimo. Sus tergiversaciones y su total incapacidad frente al drama demuestran una vez más la imperiosa necesidad de ¡OTRO ESTADO!

El objetivo de todos estos hipócritas no es más que seguir explotando a los trabajadores haitianos como dominicanos. Su supuesta protesta, además de atizar el odio entre los pueblos para ellos mejor gobernar, sirve, en realidad, para esconder su propio papel en el proceso. Denunciando, pues, tenemos que saber muy bien en qué estamos concretamente, para no unirnos de ninguna manera y bajo ningún pretexto con quienes son de los principales responsables del drama ocurrido.

La línea que hay que sacar de todo esto debe corresponder no solo a los intereses de los trabajadores haitianos sino también a los de los trabajadores dominicanos, aunque sabemos muy bien que habrá que desarrollar un trabajo arduo para encajar dentro de ella a estos últimos, basado en los intereses comunes.

Tenemos que estar claros: no estamos frente a un simple acto. Es todo un complejo andamio del cual el drama ocurrido es solo la punta, a la cual nos llevaron todos estos verdaderos responsables. Dentro de este marco global, está la dominación permanente de las distintas burguesías junto con sus respectivos Estados reaccionarios, está la relación desigual entre los dos países, en particular la desigual relación comercial, está la cuestión migratoria, utilizada por ambas clases dominantes para mejor explotar a los ilegales, está la presencia cada vez más antagónica de los trabajadores haitianos con los de la República Dominicana pero, sobre todo, la ideología racista del odio nutrida y envenenada por la propaganda de la ultra derecha dominicana.

Es, pues, un proceso PERMANENTE. De igual forma, la respuesta nuestra debe ser también **PERMANENTE**. Tiene que ser un EJE DE LUCHA importante. Las luchas y la organización de los trabajadores de las dos formaciones sociales debe de llevarse conjuntamente, coordinadas, hasta llegar a unirse concretamente en toda la isla. Sino, nunca llegaremos a salir airoso en ninguna de las dos partes. Para ello, es necesario desarrollar una estructura permanente que se encargue de este proceso de lucha, acercamiento, hasta la victoria permanente de los trabajadores de ambos lados y, así, de los dos pueblos en general. Debe esta estructura permitir acumular fuerzas, planificar diversas formas de luchas comunes, permanentes, en crescendo, publicar boletines conjuntos, organizar manifestaciones, movilizaciones no solo frente a las clases dominantes dominicanas, sus representantes en Haití, sino también frente a los responsables haitianos y su Estado lacayo hoy en día absolutamente podrido. Eso debe llevarnos a pararnos, otra vez, frente al gobierno actual de turno acá. Todo ello, dentro de una línea que permita

entender fundamentalmente **que se trata primero y antes que nada de ¡EXPLOTACIÓN!** De allí que todo debe llevarse con **LOS TRABAJADORES COMO EJE CENTRAL**, única forma de abordar el problema de manera consistente, coherente y proyectada.

En este sentido, la unidad entre los trabajadores haitianos y dominicanos es **fundamental**., sobre todo cuando están en un mismo campo de lucha. De igual importancia debe ser la demarcación clara y cada vez más definitiva con los oportunistas, hipócritas, reaccionarios de todo acabito. Nosotros, en BATAY OUVRIYE, actuamos en estos dos sentidos.

¡VIVA LA LUCHA DE LOS TRABAJADORES HAITIANOS EN TODA LA ISLA!

¡VIVA LA LUCHA DE TODOS LOS TRABAJADORES EN LA ISLA ENTERA!

**¡VIVA LA UNIDAD DE LOS DOS PUEBLOS
FRENTE A LOS REACCIONARIOS DE LOS DOS PAÍSES
CON LOS TRABAJADORES COMO EJE CENTRAL!**

**¡VIVA LA LUCHA DEL CAMPO DEL PUEBLO ISLEÑO
UNIDO HACIA SU LIBERACIÓN FINAL!**

¡VIVA EL INTERNACIONALISMO PROLETARIO!

Puerto-Príncipe

Lunes 11 de mayo del 2009