

Pedagogía, política y religión en el discurso de la Confederación de Trabajadores de la Economía Popular (CTEP).

Daniela Bruno.

Cita:

Daniela Bruno (2017). *Pedagogía, política y religión en el discurso de la Confederación de Trabajadores de la Economía Popular (CTEP)*. XXXI Congreso de la Asociación Latinoamericana de Sociología. Asociación Latinoamericana de Sociología, Montevideo.

Dirección estable: <https://www.aacademica.org/000-018/3192>

**XXXI CONGRESO ALAS
URUGUAY 2017**

3 - 8 Diciembre / Montevideo

Las encrucijadas abiertas de América Latina

La sociología en tiempos de cambio

La huella de Francisco. Pedagogía, política y religión en el discurso de la Confederación de Trabajadores de la Economía Popular (CTEP)

Dra. Daniela BRUNO

danielapaolabruno@gmail.com.ar

Facultad de Ciencias Sociales (UBA) /Facultad de Periodismo y Comunicación Social (UNLP)

Argentina

RESUMEN

A partir de la gestión presidencial de Néstor Kirchner en el año 2003 el Estado nacional argentino adopta una serie de políticas económicas que generaron un mejoramiento de los índices de ocupación en un contexto de crecimiento económico sostenido. En ese contexto la dinámica de la conflictividad popular se trasladó significativamente a las organizaciones sindicales con un ciclo de protestas vinculadas a la negociación salarial y las condiciones de trabajo, desplazando a los movimientos de trabajadores desocupados que habían sido ejes de la movilización social entre fines de los años noventa e inicios de este siglo. Pero pese al crecimiento económico y a la creación de empleo, importantes segmentos de la población económicamente activa persistieron en condiciones de precariedad laboral y vulnerabilidad social. Durante el kirchnerismo, estos sectores fueron objeto de políticas sociales y laborales con foco en el desarrollo del trabajo autogestionado. Este proceso se profundiza especialmente durante las dos administraciones de Cristina Fernández Kirchner entre fines de 2007 y fines de 2015. Estas experiencias de gestión colectiva significaron un modo de organización y politización de los movimientos sociales donde se construyeron prácticas laborales e incipientes procesos de construcción de demanda en torno de las condiciones en que se realiza el trabajo asociativo, en el contexto de la economía social/solidaria y popular, que fueron configurando discursos y dinámicas organizacionales que hicieron eje en la precarización e informalidad laboral. En 2011, organizaciones y movimientos sociales inscriptos en diversas

XXXI CONGRESO ALAS URUGUAY 2017

3 - 8 Diciembre / Montevideo

Las encrucijadas abiertas de América Latina

La sociología en tiempos de cambio

matrices políticas e ideológicas crean la Confederación de Trabajadores de la Economía Popular (CTEP), una organización sindical multitendencia que se propuso como horizonte político la restitución de los derechos de los trabajadores sin reconocimiento, sin capital y sin patrón. En este trabajo nos proponemos caracterizar el vínculo dos de las organizaciones con mayor peso dentro de la confederación: el Movimiento Evita y el Movimiento de Trabajadores Excluidos y Misioneros de Francisco, y dar cuenta de las marcas del discurso religioso en el discurso político y pedagógico de la organización sindical advirtiendo las tensiones que esto genera con otras organizaciones de la CTEP, como el Movimiento Popular la Dignidad, que se reconocen como clasistas laicas y feministas.

ABSTRACT

From the presidential government of Néstor Kirchner in 2003, the Argentine national state adopts a series of economic policies that generated an improvement in employment rates in a context of sustained economic growth. In this context, the dynamics of popular conflict moved significantly to the trade union organizations with a cycle of protests linked to wage bargaining and working conditions, displacing the movements of unemployed workers who had been axes of social mobilization between the ends of the nineties and beginnings of this century. But despite economic growth and job creation, important segments of the economically active population persisted in conditions of labor precariousness and social vulnerability. During the Kirchnerism, these sectors were subject to social and labor policies with a focus on the development of self-managed work. This process is deepened especially during the two administrations of Cristina Fernández Kirchner between the end of 2007 and the end of 2015. These experiences of collective management meant a way of organizing and politicizing social movements where labor practices and incipient processes of demand construction were built around the conditions in which the associative work is carried out, in the context of the social / solidary and popular economy, which were shaping discourses and organizational dynamics that were the axis in the precarization and labor informality. In 2011, organizations and social movements registered in different political and ideological matrices create the Confederation of Workers of the Popular Economy (CTEP), a multitendency trade union organization that proposed as a political horizon the restitution of the rights of workers without

XXXI CONGRESO ALAS URUGUAY 2017

3 - 8 Diciembre / Montevideo

Las encrucijadas abiertas de América Latina

La sociología en tiempos de cambio

recognition, without capital and without a pattern. In this work we propose to characterize the link between the organizations with the greatest weight within the confederation: the Evita Movement and the Movement of Excluded Workers and Missionaries of Francisco, and to account for the marks of religious discourse in the political and pedagogical discourse of the union organization warning of the tensions that this generates with other organizations of the CTEP, such as the Popular Movement for Dignity, which are recognized as secular and feminist classists.

Palabras clave

Religion

Política

Movimientos sociales

Keywords

Religion

Politics

Social movements

I. Introducción

En Argentina se verifica una sedimentación simbólica de largo aliento de “actores que, oriundos de una sociabilidad religiosa intensa, migran y se incorporan a procesos de militancias políticas, y viceversa, es decir, itinerarios biográficos marcados por lo político que transmutan en identificaciones religiosas adecuando y «traduciendo» sus capitales simbólicos” (Carbonelli y Giménez Beliveau; 2015) En este trabajo nos proponemos dar cuenta del vínculo entre dos de las organizaciones con mayor peso dentro de la Confederación de Trabajadores de la Economía Popular (CTEP) - el Movimiento Evita y el Movimiento de Trabajadores Excluidos - y Misioneros de Francisco quienes inspirados en el mensaje del primer papa latinoamericano se han propuesto promover la religiosidad popular católica en las barriadas populares de la Argentina, retomando los ejes de la teología de la cultura. Asimismo nos interesa reconocer las huellas del discurso religioso en el discurso institucional y de la formación política de la Confederación de Trabajadores de la Economía Popular y problematizar las tensiones que estas “huellas” generan hacia el interior de la

XXXI CONGRESO ALAS URUGUAY 2017

3 - 8 Diciembre / Montevideo

Las encrucijadas abiertas de América Latina

La sociología en tiempos de cambio

CTEP con otras organizaciones como el Movimiento Popular la Dignidad, que se reconocen como clasistas, laicas y feministas. Las consideraciones presentadas en este artículo se enmarcan en los resultados preliminares de la investigación en curso denominada “Pedagogía, política y acción colectiva. La dimensión político pedagógica de los movimientos populares urbanos en el AMBA. Estudio comparativo de experiencias de matriz político ideológica autonomista y nacional popular” Proyecto UBACYT 20020130200171BA de la Programación Científica 2014-2017 en la Categoría Grupos en Formación, continuidad del proyecto UBACYT 20020110200094BA “Movimientos populares urbanos y acción cultural. Estudio comparativo de las experiencias en el AMBA” perteneciente a la Programación Científica 2012- 2015. Atendiendo a las modalidades organizativas y los contextos políticos-institucionales que influyeron en la experiencia de la CTEP y las organizaciones que decidieron su creación, la investigación se propone analizar los discursos en torno a la formación, puntualizando en los objetivos de la formación; sus temas/contenidos; la metodología de trabajo y los dispositivos utilizados; el tipo y perfil del destinatario; y la intencionalidad política de la formación; para finalmente intentar comprender cómo allí se expresa - y desde allí también se contribuye - al complejo proceso de convergencia, convivencia y negociación (y/o disputa) que supuso y supone la creación y consolidación de la CTEP.

II. Marco teórico/marco conceptual

El objetivo de la investigación en la que se inscribe este trabajo es el análisis de los procesos de construcción social de sentidos que legitiman e incitan a la acción colectiva en movimientos populares urbanos de diferente matriz político ideológica, entendiendo que el estudio de esos “procesos enmarcadores” (Snow, 1986) puede aportar a la inteligibilidad de las complejas y dinámicas reconfiguraciones político-ideológicas de la acción colectiva. Se trata de un análisis inscripto en la tradición de los estudios constructivistas de los movimientos sociales (Laraña, 1999), preocupados por los procesos colectivos de interpretación, atribución y construcción social del sentido, asumiendo la existencia de una relación dinámica entre estos procesos, las oportunidades políticas y la dinámica organizacional de los movimientos sociales; y una necesaria

XXXI CONGRESO ALAS URUGUAY 2017

3 - 8 Diciembre / Montevideo

Las encrucijadas abiertas de América Latina

La sociología en tiempos de cambio

complementariedad entre la teoría de los movimientos sociales y la teoría de clases para su estudio (Bruno y Palumbo, 2016). En esta investigación, no nos referimos al análisis del discurso como “análisis de contenido” de las representaciones conscientes y explícitas que los actores sociales tienen de sus propios comportamientos o de los comportamientos de los demás. Al menos desde la perspectiva socio-semiótica, una formación discursiva no es nunca autónoma, y no es posible analizarla sino es a partir del supuesto de su sobredeterminación por las condiciones sociales de su producción, integradas por otros discursos como por el funcionamiento de las estructuras institucionales, políticas y económicas. Justamente la caracterización de esas condiciones como “condiciones de producción de sentido” es lo que habilita la comprensión del orden simbólico como matriz fundamental del comportamiento social, y de las estructuraciones de lo imaginario como red compleja de representaciones engendradas en el seno mismo de las prácticas sociales” (Verón y Sigal, 1987: 16). Así, las construcciones discursivas no son un reflejo superestructural de lo que lxs sujetxs hacen, ni algo que traduce una disputa en otro plano, sino aquello por lo que, y a través de lo que se lucha. El uso de la noción de discurso implicó en lo metodológico, comprender el modo en que las prácticas discursivas contribuían a la formación y reproducción de ciertas estructuras o bien manifestaban formas y estrategias de resistencia y transformación. Nuestra tarea consistió en la descripción y evaluación de la red de relaciones materiales y simbólicas que resultaban del vínculo entre las huellas de los textos y las condiciones interaccionales y sociales de su producción, siempre bajo el supuesto de que la relación entre las huellas y las condiciones interaccionales y sociales de producción, no es de determinación causal sino de coherencia pragmática.

III. Metodología

La estrategia metodológica adoptada para la producción de la base empírica combinó el análisis de artículos periodísticos, documentos y contenidos web de la CTEP – haciendo énfasis en los cuadernillos de formación de la CTEP – junto a la realización de entrevistas individuales a referentes de distintas organizaciones pertenecientes a la CTEP. Esta triangulación de técnicas metodológicas procuró así una comprensión más completa, a partir de la integración de diversas

XXXI CONGRESO ALAS URUGUAY 2017

3 - 8 Diciembre / Montevideo

Las encrucijadas abiertas de América Latina

La sociología en tiempos de cambio

perspectivas, la búsqueda de consistencia de los datos, la combinación de datos subjetivos y objetivos, la contextualización de los procesos y la complementación de los aportes de cada técnica.

IV. Análisis y discusión de datos

La creación de la CTEP como organización sindical en el año 2011, mantiene una relación causal con el proceso de consolidación de un sector de trabajadorxs que queda excluido del trabajo asalariado y que se inserta en la economía través de relaciones de subordinación a la economía de capital, mediada por políticas estatales sociales y de promoción de la economía social de la última década generadas como forma de restituir parcialmente derechos laborales perdidos.

El gobierno de la Alianza Cambiemos generó desde inicios de 2016 un giro importante en la política económica que provocó un proceso acelerado de recesión, con un impacto directo en las condiciones de vida de los trabajadores de la EP. Es en este momento que la CTEP comienza un proceso acelerado de articulación con las dos centrales sindicales de trabajadores asalariados (CGT y CTA) y de movilización social, y despliega una compleja estrategia en la que se combinan acciones colectivas de movilización y protesta callejera, acciones de cabildeo con legisladores – porteños y de la nación – y mesas de diálogo y negociación con funcionarios de las carteras de Desarrollo Social y Trabajo. En sus formas de organización económica-productiva, lo mismo que en sus formas de intervenir y participar en la política, reconocemos repertorios de organización, protesta y movilización que abrevan en la experiencia de los movimientos populares territoriales surgidos a finales del siglo pasado pero también en la tradición sindical. La CTEP aprovecha estratégicamente esta configuración identitaria compleja, bifronte, por momentos contradictoria, para ampliar sus repertorios y márgenes de acción e incidencia en las políticas públicas. Pero este mismo carácter bifronte (organización social/organización sindical) provoca ciertas tensiones y disyuntivas “hacia adentro” que se hacen sentir en los procesos organizativos, entre otros, en la experiencia de la Mutual Senderos. A nuestro juicio, y según el parecer de algunos de sus dirigentes, el futuro de la CTEP, en el corto y mediano plazo, estará signado por su capacidad para contener y encauzar la conflictividad “interna” provocada en parte por la diversidad de matrices político ideológicas y

XXXI CONGRESO ALAS URUGUAY 2017

3 - 8 Diciembre / Montevideo

Las encrucijadas abiertas de América Latina

La sociología en tiempos de cambio

proyectos que constituyen la CTEP, en un escenario de vertiginosa reconfiguración de las organizaciones del campo popular, insuflada por los cambios de gestión gubernamental y las coyunturas electorales recientes y próximas. A ese desafío entendemos que debería sumarse otro vinculado con la unidad de lxs trabajadorxs, para el que es necesario lidiar con la importante heterogeneidad que se verifica entre las agendas reivindicativas de las centrales sindicales y de lxs trabajadorxs de la economía popular. La política económica del macrismo, el incremento de la conflictividad social y sindical, y el recrudecimiento de la política de penalización y represión de la protesta podrían favorecer una estructura de oportunidad política para la unidad de los trabajadorxs pero, a la vez, limitar el alcance de las estrategias de protesta y movilización, y las instancias de negociación para institucionalización de la EP que la CTEP viene desarrollando.

La elección de Jorge Bergoglio como el primer papa latinoamericano en 2013 recreó e intensificó el dialogo entre política y religión que no es nuevo. Misioneros de Francisco – de aquí en más Misioneros – es un movimiento surgido luego de la elección de Bergoglio como máxima autoridad de la iglesia católica en el año 2013. Si bien el surgimiento de Misioneros no se explica si no es a partir de la figura del papa Francisco, este nacimiento y el desarrollo posterior del espacio deben ser analizados tomando en cuenta la importante gravitación que tuvieron algunos dirigentes de la Confederación de Trabajadorxs de la Economía Popular (CTEP), liderada, entre otras organizaciones, por el Movimiento Evita (ME) y el Movimiento de Trabajadorxs Excluidos (MTE). Durante 2014 en algunos medios de comunicación se publican varias notas periodísticas referidas a Misioneros, que invariablemente referencian a Emilio Pérsico como su principal promotor. Concretamente, el diario La Nación publica en agosto de ese año: “Misioneros de Francisco es un movimiento católico creado por Emilio Pérsico, el jefe del Movimiento Evita, que se propone levantar una capilla en cada asentamiento y barrio pobre de la Argentina” (Tomado de <http://www.lanacion.com.ar/1715373-misioneros-de-francisco-capillas-en-las-villas-donde-conviven-politica-y-religion>).

En la misma nota se comenta que el grupo está integrado además por Enrique Palmeyro, “un ex seminarista que trabajaba con Bergoglio y al que el Papa designó al frente de la flamante Red Mundial de Escuelas”, y el padre Eduardo Farrell, párroco de Cuartel V, Moreno. (Tomado de

**XXXI CONGRESO ALAS
URUGUAY 2017**

3 - 8 Diciembre / Montevideo

Las encrucijadas abiertas de América Latina

La sociología en tiempos de cambio

<http://www.lanacion.com.ar/1715373-misioneros-de-francisco-capillas-en-las-villas-donde-conviven-politica-y-religion>).

No obstante lo antedicho, según una nota publicada en 2014 en La Pulseada – publicación de la obra del padre Cajade¹ – Emilio Pérsico “no quiere que su imagen de líder político y actual funcionario del gobierno nacional” – en aquel entonces era Secretario de Agricultura Familiar – “quede asociada al movimiento”. En la nota Emilio Pérsico asegura que “el Evita no tiene relación con Misioneros de Francisco” aunque más adelante explica: “Creíamos que en los barrios faltaba un lugar donde los compañeros vayan a expresar su fe” y finalmente agrega “A Francisco lo conocí cuando era Bergoglio. En Santa Marta le planteé que nuestro pueblo debía acercarse a la fe y debía volver a misionar. Pero no tenía que ser el Estado quien impulsara eso. Tenía que ser algo amplio y no partidario. Ahí aparece Misioneros de Francisco” (Tomado de <http://www.lapulseada.com.ar/site/?p=9007>).

En la nota de La Pulseada se cita a Farrel quien sí manifiesta la influencia decisiva de Pérsico en la gesta del movimiento: “Esto surge a partir del encuentro en Roma de un dirigente social con Francisco”, dice, y agrega que el líder del Evita “toma esa invitación del Papa para comenzar a construir capillas y abrirlas como centros donde se pueda vivir la fe”. Para el párroco, estas capillas tendrán sentido en la medida en que haya gente del barrio o el asentamiento detrás de ellas. “No queremos tener cáscaras vacías”, dice. (Tomado de <http://www.lapulseada.com.ar/site/?p=9007>).

Según Giménez Béliveau y Carbonelli el sacerdote de Misioneros, el padre Farrell, conoció al cardenal Bergoglio como su superior jerárquico y juzgó como misericordiosas y comprensivas sus intervenciones en momentos difíciles de la diócesis de Merlo-Moreno –ubicada en el Gran Buenos Aires– en la que es párroco. En lo que respecta a Pérsico la relación habría comenzado cuando Bergoglio estaba al frente de la diócesis de Buenos Aires. De hecho, Pérsico fue invitado en 2012 como orador a las Jornadas de la Pastoral Social organizadas por la Iglesia católica. Según relatan

¹ Carlos Cajade, cura tercermundista fallecido el 22 de octubre de 2005. Su obra se inició hace más de tres décadas con el *Hogar Convivencial*, ubicado en las afueras de La Plata, donde niños y adolescentes de entre 8 y 20 años, en situación de calle, conviven con educadores al que luego fueron sumándose otros emprendimientos sociales y productivos.

**XXXI CONGRESO ALAS
URUGUAY 2017**

3 - 8 Diciembre / Montevideo

Las encrucijadas abiertas de América Latina

La sociología en tiempos de cambio

Giménez Béliveau y Carbonelli (2015), cuando Bergoglio se convirtió en Francisco, Pésico no solo se alegró, sino que fue a la catedral metropolitana a celebrar su elección como papa.

Finalmente Giménez Béliveau y Carbonelli explican que el vínculo entre Grabois, dirigente del MTE, y Bergoglio se inició cuando éste último era cardenal y oficiaba misas y misiones en la plaza Constitución, con los cartoneros del MTE allí reunidos, aunque aclaran que Grabois no sería un integrante activo de Misioneros.

Juan Grabois fue nombrado en junio de 2016 asesor del Consejo de la Justicia y la Paz del Vaticano, este nombramiento fundamentó algunos artículos periodísticos publicados ese año en los que se lo describió como un “hombre cercano al Papa Francisco”, “hombre de confianza” (Tomado de <http://www.girabsas.com/nota/2016-7-19-juan-grabois-papa-francisco-libres-del-sur-cortes-de-calle-olla-popular>) y “el amigo peronista del papa” (Tomado de <http://www.urgente24.com/253418-grabois-el-amigo-peronista-del-papa-para-envidia-de-macri>).

Según el Vatican Insider “el Papa lo estima y halaga su trabajo con los excluidos. Fue el verdadero artífice de los dos encuentros mundiales de los movimientos sociales en los que participó Francisco” (Tomado de <http://www.lastampa.it/2016/06/11/vaticaninsider/es/vaticano/grabois-de-los-movimientos-sociales-a-consultor-del-vaticano-yguITkOqh32FagDpig6J2M/pagina.html>).

Para Carbonelli y Giménez Béliveau las trayectorias católicas y peronistas de Pésico, Farrell y Grabois (el líder del MTE) son las que “expresan el haz de convergencias que organizan Misioneros, pero no permiten comprender las razones profundas de su crecimiento” (2015:57). Estas obedecerían a la capacidad y oportunidad que tuvo el movimiento para interpelar a cierto sector de la militancia católica y kirchnerista con base territorial: “minorías activas que se reencontraron con el carisma del máximo dirigente católico y florecieron en el terreno abonado por el trabajo territorial católico y peronista” (Giménez Béliveau y Carbonelli, 2015:58).

En la web institucional de Misioneros se publica que la misión del movimiento es:

Acompañar la religiosidad y la cultura popular en los barrios humildes facilitando la creación de capillas/centros comunitarios para cultivar la fe, el espíritu comunitario y otros valores populares (...) Muchos compañeros y compañeras que trabajamos en sectores

XXXI CONGRESO ALAS URUGUAY 2017

3 - 8 Diciembre / Montevideo

Las encrucijadas abiertas de América Latina

La sociología en tiempos de cambio

populares entendemos que los valores que el Papa Francisco promueve, son valores que están en el corazón del Pueblo. Por eso queremos apoyar la difusión y encarnación de su mensaje, a través de este movimiento denominado “Misioneros de Francisco (Tomado de <http://www.misionerosdefrancisco.org/quienes-somos/>)

Vale la pena mencionar que en la fotografía que acompaña esta declaración de objetivos y principios se ubica, en el centro de la escena, escoltando la imagen de la virgen, el sacerdote Farrell pero además, ubicado en el extremo derecho, el “Gringo” Castro militante del ME y actual Secretario General de la CTEP. En el extremo izquierdo una joven luce una remera del Movimiento Evita.

La fan page de Misioneros vuelve a sugerir el vínculo con el Movimiento Evita en su foto de portada. Allí vemos a Emilio Pérsico al frente de una columna barrial que porta una bandera con la frase “ninguna familia sin vivienda, ningún campesino sin tierra y ningún trabajador sin derechos”. La frase fue acuñada por Francisco en ocasión del Encuentro Mundial de Movimientos Populares, celebrado en Roma en 2014 y en Santa Cruz de la Sierra en Bolivia en 2015 bajo el lema “Tierra, Techo y Trabajo”. En 2016 la CTEP publicó y distribuyó en papel los discursos de Francisco en ambos encuentros.

La acción de Misioneros se organiza en gran parte en torno a la construcción de capillas. Según Giménez Béliveau y Carbonelli, las capillas representan una respuesta a lo que es percibido como una doble ausencia: la de la iglesia y la del Estado que no terminan de gravitar incisivamente en una población situada (generalmente) por fuera de la estabilidad que supone el mercado laboral formal. En los términos de este juicio, se fundan capillas para restablecer (por otros medios) la presencia de la Iglesia y el Estado, enarbolando el mensaje de Francisco 2015:62).

Misioneros proyecta su tarea entre los sectores populares, con la finalidad explícita de rescatar, alentar y apuntalar su religiosidad en clave comunitaria. Estos objetivos se traducen en un repertorio que incluye desde el trabajo cotidiano orientado a construir comunidades de fe hasta la presencia del grupo en momentos excepcionales, como peregrinaciones y festividades, en los que la acción se vuelve búsqueda de una mística superadora y dadora de sentido de la apuesta colectiva.

**XXXI CONGRESO ALAS
URUGUAY 2017**

3 - 8 Diciembre / Montevideo

Las encrucijadas abiertas de América Latina

La sociología en tiempos de cambio

En lo que respecta a las fuentes doctrinales en las que abreva Misioneros se destacan la Teología de la Liberación de Gustavo Gutiérrez, y sobre todo la Teología del Pueblo de Rafael Tello. Podría decirse, parafraseando a Giménez Béliveau y Carbonelli, que lo que caracteriza la praxis de Misioneros es su anclaje territorial, su énfasis comunitario, su praxis política no partidaria – aunque muy atravesada por la matriz nacional popular – y una religiosidad popular distante de la burocracia eclesial sin renegar de contactos estratégicos con la institución (Giménez Béliveau y Carbonelli, 2015).

Las referencias a Francisco y los cruces entre religión y política son frecuentes en las web institucionales y publicaciones de la CTEP, en especial durante el 2014. Un ejemplo de ello es la crónica publicada en la página de la CTEP a propósito de la peregrinación por el “Día de la Inmaculada Concepción de María” el 8 de diciembre de 2014. La peregrinación comenzó con un acto en la Sede Nacional de la CTEP, del Barrio de Constitución. Según consta en la crónica:

Con una enorme bandera blanca de fondo, que llevaba inscrita la frase *Ninguna familia sin vivienda, ningún campesino sin tierra y ningún trabajador sin derecho*, las 3T de las que habló el Papa Francisco en el último encuentro de Movimientos Populares realizado en el Vaticano; Esteban “Gringo” Castro, Secretario General de la CTEP, expresó: “de esta forma desarrollamos la religiosidad popular, que no es otra cosa que en lo que cree la gente, esa es la tarea que tenemos los Misioneros de Francisco, llegar donde no llega la Iglesia y construir capillas, para poder estar en todo el territorio nacional (Tomado de <http://ctepargentina.org/convocados-por-la-ctep-los-misioneros-de-francisco-caminaron-lujan/>)

Durante octubre de 2014 aparecen varias las publicaciones en la web de la CTEP relativas a la participación de la organización en el Encuentro Mundial de Movimientos Populares celebrado en Roma. Concretamente el 31 de octubre de 2014 se informa sobre la conferencia de prensa que ofrecieron en el Aeropuerto Ezeiza los delegados argentinos invitados por el Papa Francisco al Vaticano:

Desde ya, todo trabajador, esté o no esté en el sistema formal del trabajo asalariado, tiene derecho a una remuneración digna, a la seguridad social y a una cobertura jubilatoria. Aquí

XXXI CONGRESO ALAS URUGUAY 2017

3 - 8 Diciembre / Montevideo

Las encrucijadas abiertas de América Latina

La sociología en tiempos de cambio

hay cartonerxs, recicladores, vendedores ambulantes, costurerxs, artesanxs, pescadores, campesinxs, constructores, mineros, obrerxs de empresas recuperadas, todo tipo de cooperativistas y trabajadorxs de oficios populares que están excluidos de los derechos laborales, que se les niega la posibilidad de sindicalizarse, que no tienen un ingreso adecuado y estable. Hoy quiero unir mi voz a la suya y acompañarlos en su lucha”, fueron las palabras de Francisco, el día martes, cuando se dirigió a los delegados en el marco del “Encuentro Mundial de Movimientos Populares” que se desarrolló durante tres días en el Vaticano. Hoy, en una conferencia de prensa en el Aeropuerto “Ministro Pistarini” de Ezeiza, Esteban “Gringo” Castro, Secretario General de la Confederación de Trabajadorxs de la Economía Popular (CTEP), expresó: “Francisco, en su discurso, que no tiene desperdicio, se refirió a la sindicalización de los trabajadorxs de la economía popular, y ese punto para nosotros es central (Tomado de <http://ctepargentina.org/multitudinario-recibimiento-los-delegados-argentinos-que-fueron-invitados-por-francisco-al-vaticano/>)

Según los registros periodísticos los representantes argentinos que fueron invitados al Vaticano fueron: Sergio Sánchez (Presidente de la Federación Argentina de Cartoneros y Recicladores), Deolinda del Valle Carrizo (Movimiento Nacional Campesino Indígena), Diego Sebastián López (Movimiento de Trabajadorxs Excluidos), Luis Maidana (Movimiento Nacional de Empresas Recuperadas), Natalia Mabel Molina (Corriente Villera Independiente) y el “Gringo” Castro, Secretario General de la CTEP.

Es importante destacar que los materiales de formación de la CTEP que fueron objeto de análisis durante esta investigación fueron publicados a inicios de 2014, en el contexto de la creación de Misioneros y los preparativos del Encuentro Mundial de Movimientos Populares en Roma. Si se tienen en cuenta este contexto y la autoría compartida por Pérsico y Grabois se explican las no pocas referencias religiosas como la que abre la colección:

En este proceso de trabajo, organización y lucha, si Dios quiere, iremos sembrando en la conciencia, el corazón y la experiencia de todos nosotros, la semilla del hombre nuevo, de un nuevo paradigma social para enfrentar al dios dinero, superar el capitalismo y construir una sociedad de hermanos libres e iguales (Cuadernillo 1 CTEP: 4)

XXXI CONGRESO ALAS URUGUAY 2017

3 - 8 Diciembre / Montevideo

Las encrucijadas abiertas de América Latina

La sociología en tiempos de cambio

Estas horribles desigualdades, esta espantosa concentración de la riqueza, tiene su causa en el pecado original del capitalismo: la idolatría del dinero (Cuadernillo 1 CTEP, 2014: 6).

La tierra, sus frutos y todos los bienes que existen en el mundo, están allí, o si se quiere, han sido creados para que los seres humanos los cuidemos, compartamos y disfrutemos como hermanos” (...) “Para los cristianos, el Reino de los Cielos es la forma en que el Evangelio llama a ese Estado de justicia, paz y hermandad que debería reinar entre los hombres después de la vuelta de Jesús. Esto no quiere decir que debamos quedarnos de brazos cruzados hasta que eso suceda: Dios nos convoca a empezar a construir el Reino aquí y ahora. (Cuadernillo 1 CTEP, 2014: 8).

En el cuadernillo que abre esta colección destinada a la formación de los militantes de la CTEP, es frecuente el uso de la palabra “hermanxs” como equivalente de “compañerxs” lo mismo que la referencia recurrente a estos junto a “sus familias”. Es sistemática la omisión a las mujeres, salvo en aquellos casos en los que se hace referencia a lxs trabajadorxs domésticos y costurerxs (aludidos en masculino) aunque aclarando que se trata en su mayoría de mujeres (en ambos casos).

Al cierre de este cuadernillo se anexan fragmentos de “Capitalismo de exclusión, periferias sociales y movimientos populares” presentada por Juan Grabois en la Jornada “La emergencia de los excluidos” organizada por la Pontificia Academia de Ciencias en la Ciudad del Vaticano en diciembre de 2013.

En el Cuadernillo 2 de la serie, titulado “Nuestra Organización” se aclara que es la organización popular la que “mejora nuestra existencia espiritual y materialmente”. En este cuadernillo el/la militante es descrito como un compañerX que “tomó como opción de vida no dedicarse exclusivamente a su familia o sus propias ocupaciones”. Esta opción entre otros motivos posibles podría fundarse “en su fe religiosa o su instinto de solidaridad y justicia que los llama a entregarse a la lucha por el cambio social”, “la militancia es una actividad fundada en el amor al prójimo” (Cuadernillo 2 CTEP, 2014: 32).

En la introducción del Capítulo 9 “Algunos principios para guiarnos en nuestro trabajo militante” en el mismo cuadernillo se aclara “vamos a robarle algunas ideas a nuestro querido amigo Francisco

XXXI CONGRESO ALAS URUGUAY 2017

3 - 8 Diciembre / Montevideo

Las encrucijadas abiertas de América Latina

La sociología en tiempos de cambio

que pensamos que pueden ayudar a reflexionar sobre nuestro trabajo militante” (Cuadernillo 2 CTEP, 2014: 35).

Luego del 2014 llamativamente desaparecen las referencias a Francisco y a Misioneros en la web institucional de la CTEP. Ni siquiera aparecen menciones a la participación de la CTEP en el Encuentro Mundial de Movimientos Populares celebrado en Santa Cruz de la Sierra en octubre de 2015. Hasta febrero de 2016, donde reaparece una mención puntual a propósito de la entrevista personal de Eduardo “Vasco” Murúa (de la mesa promotora de la CTEP y presidente del Movimiento Nacional de Empresas Recuperadas) con Francisco.

No obstante, la referencia a las Tres T de Francisco son evocadas con frecuencia en las acciones de la Secretaría de Vivienda y Hábitat de la CTEP; la presencia de imágenes religiosas católicas y fotos de Francisco en la sede de Pedro Echague o de vírgenes en las movilizaciones de la CTEP se ha vuelto un rasgo distintivo; la movilización de CTEP, CCC y Barrios de Pie con el apoyo de CTA a Plaza de Mayo desde la Iglesia de San Cayetano el pasado agosto surgió a propuesta de la CTEP, y por supuesto la sede de Pedro Echague sigue siendo el punto de reunión de Misioneros, donde se guardan las imágenes religiosas, el agua bendita, etc.

En la potencia del mensaje de Francisco incide, en primer lugar, el panorama católico antecedente. La dimisión de Benedicto XVI confirmó el cuadro de la crisis frente a la cual las acciones de Francisco no solo se configuraron como respuesta, sino también como superación: “una Iglesia protagonista de la agenda mundial, que trasciende sus muros comunitarios para interpelar a líderes mundiales y también a las grandes mayorías” (Giménez Béliveau y Carbonelli, 2015:65). En la Argentina quizás este cambio de escala sea el que mejor explique las sustantivas modificaciones que se registraron en la opinión de algunos sectores “progresistas” respecto de Bergoglio. Como señalan Giménez Béliveau y Carbonelli: “el mensaje de Francisco adquiere relevancia por su capacidad para enunciar demandas que resuenan en proyectos militantes y que lo configuran como un liderazgo aceptable para el poskirchnerismo” (2015: 66).

No obstante, la potencia del mensaje de Francisco provoca debates hacia el interior de la CTEP con algunas las organizaciones de matriz político ideológica de izquierda, e incluso con algunas de las bases del ME y el MTE.

XXXI CONGRESO ALAS URUGUAY 2017

3 - 8 Diciembre / Montevideo

Las encrucijadas abiertas de América Latina

La sociología en tiempos de cambio

En octubre de 2016 a pocos días de una reunión realizada en la CTEP el 17 de Octubre de ese año el Movimiento Popular La Dignidad publica en su fan page un documento titulado “Por una CTEP Clasista, Laica y Feminista”. Entre otras cuestiones en ese documento el MPLD plantea que:

“Aspiramos a la construcción de un sindicato laico, respetuoso de la religiosidad y fe del pueblo, que sin dudas pueda levantar los valores vinculados a la solidaridad y el amor a nuestrxs hermanxs que profesan los diferentes credos pero que se permita cuestionar todos aquellos dogmas que sean retardatarios para la liberación del pueblo. Nuestra búsqueda es que lxs trabajadorxs también seamos capaces de distinguir la paja del trigo. Para vencer un mundo que nos descarta, que nos embrutece, explota y esclaviza debemos ser capaces de comprender la materialidad de nuestra explotación y la violencia que sufrimos y desembarazarnos de todo conservadurismo disfrazado de religión” (Tomado de <https://www.facebook.com/mpladignidad/posts/2130813057142913:0>).

En el mismo documento el MPLD caracteriza a la economía popular como altamente feminizada y agrega:

Son las mujeres sobre quienes hoy el patriarcado y el capitalismo descargan lo más crudo de la violencia y el ajuste. Sobre ellas y sus cuerpos recaen, la violencia el machismo y hay que decirlo con todas las letras, la muerte. Por eso las compañeras marchan gritando vivas nos queremos, porque vivimos en un sistema que genera para con nuestras compañeras una violencia que entre todas y todos debemos transformar y combatir. (Tomado de <https://www.facebook.com/mpladignidad/posts/2130813057142913:0>).

V. Conclusiones

¿Cómo interpela el papado de Francisco a las organizaciones populares de la CTEP? Es la pregunta que hemos intentado empezar a responder en este trabajo. Aunque nuestra exploración es aún incipiente si podemos decir que el papado de Francisco sin duda ha convocado e inspirado a muchxs referentes de organizaciones del campo popular dentro y fuera de la CTEP, generando cruces originales entre militantes religiosos y políticos que coinciden en un horizonte utópico de presencia y permanencia en el territorio, en la recuperación de las demandas políticas históricas de los sectores populares y en las bases ideológicas de un catolicismo en clave popular que crítica -

XXXI CONGRESO ALAS URUGUAY 2017

3 - 8 Diciembre / Montevideo

Las encrucijadas abiertas de América Latina

La sociología en tiempos de cambio

aunque no confronta - la acción institucional de la Iglesia. No obstante, la agenda feminista cobra fuerza en la CTEP y aunque la creación del Espacio de Mujeres es relativamente reciente y por el momento se viene consolidando en torno al no radical a la violencia contra las mujeres (ni una menos) algunas organizaciones de matriz político ideológica de izquierda ya han puesto sobre la mesa de debate la cuestión del aborto legal, seguro y gratuito.

VI. Bibliografía

Fuentes consultadas

“Capillas y política en los barrios más pobres”. En *La Pulseada* (16/11/2014) Disponible en: <http://www.lapulseada.com.ar/site/?p=9007> (consultado el 16 de octubre de 2016).

“Convocados por la CTEP, los Misioneros de Francisco caminaron a Luján”. En *Página web CTEP* (08/12/2014). Disponible en: <http://ctepargentina.org/convocados-por-la-ctep-los-misioneros-de-francisco-caminaron-lujan/> (consultado el 16 de octubre de 2016).

“El Papa representa un rechazo a esa izquierda ilustrada, prejuiciosa de la tradición católica del pueblo”. En *La Política Online* (20/07/2016). Disponible en: <http://www.lapoliticaonline.com/nota/82078/> (consultado el 20 de julio de 2016).

“Grabois, el amigo peronista del Papa (para envidia de Macri)”. En *Urgente24.com* (07/06/2016). Disponible en: <http://www.urgente24.com/253418-grabois-el-amigo-peronista-del-papa-para-envidia-de-macri> (consultado el 20 de julio de 2016).

“Grabois: De los movimientos sociales a consultor del Vaticano”. En *Vatican Insider* (11/06/2016). Disponible en: <http://www.lastampa.it/2016/06/11/vaticaninsider/es/vaticano/grabois-de-los-movimientos-sociales-a-consultor-del-vaticano-yguITkOqh32FagDpig6J2M/pagina.html> (consultado el 22 de junio de 2016).

“Juan Grabois: Francisco me pidió que levante la voz de los compañeros”. En *Notas. Periodismo popular* (23/06/2016). Disponible en: <https://notas.org.ar/2016/06/23/juan-grabois-francisco-voz-companeros/> (consultado el 20 de julio de 2016).

XXXI CONGRESO ALAS URUGUAY 2017

3 - 8 Diciembre / Montevideo

Las encrucijadas abiertas de América Latina

La sociología en tiempos de cambio

“Misioneros de Francisco: capillas en las villas donde conviven política y religión”. En *La Nación* (03/08/2014). Disponible en: <http://www.lanacion.com.ar/1715373-misioneros-de-francisco-capillas-en-las-villas-donde-conviven-politica-y-religion> (consultado el 16 de octubre de 2016).

“Multitudinario recibimiento a los delegados argentinos que fueron invitados por Francisco al Vaticano”. En *Página web CTEP* (31/10/2014). Disponible en: <http://ctepargentina.org/multitudinario-recibimiento-los-delegados-argentinos-que-fueron-invitados-por-francisco-al-vaticano/> (consultado el 16 de octubre de 2016).

“Quién es Juan Grabois, el hombre del Papa detrás de los cortes de calles”. En *giraBsAs* (19/07/2016). Disponible en: <http://www.girabsas.com/nota/2016-7-19-juan-grabois-papa-francisco-libres-del-sur-cortes-de-calle-olla-popular> (consultado el 20 de julio de 2016).

Página web Misioneros de Francisco, sección “Misión”. <http://www.misionerosdefrancisco.org/quienes-somos/> (consultado el 16 de octubre de 2016).

Referencias bibliográficas

Carbonelli, V. y Giménez Béliveau, M. (2015). “Militantes de Francisco. Religión y política en tiempos del Papa argentino”. *Nueva Sociedad*, 260. Disponible en <http://nuso.org/articulo/militantes-de-francisco/> (consultado el 13/10/16).