

CGT, CTA, CCC: The General Confederation of Workers is the oldest national Argentinean union; opposition currents have split from it, such as the Argentine Workers, and later the Class Struggle Movement.

SUTEBA : Argentinean Teachers Union of the province of Buenos Aires; its Matanza section (a very poor and densely populated suburb of the capital) plays a central role in the current struggle. In the coordination of the districts of González Catán and LaFerrera, the delegates of teachers of SUTEBA-Matanza begin to organize the areas around schools to start to solve the problems.

Other left-wing organizations - ILL, PD, FTS, FOS, CS, MAS, LSR (id)

PCR (Marxist-Leninist)

The Trade Union of Ceramic Workers of the Zanón factory: committee formed at Neuquén (id)

Informational bubble containing: 'Afternoon leave for government officials', 'They fear a Black Friday', 'Large police presence', 'Beware of the violent!', 'The government expects incidents', 'state', 'media', and a small image of people walking.

Argentina holds the world record for the number of general strikes! (source: Sommaire Socialisme N° 2)

19 and 20 december 2001 : 30 people killed by the police during the Plaza de Mayo occupation. List of names and details of the incidents.

Informational bubble containing: 'the girls of plaza de mayo', 'occupation of a public space', 'the mother of plaza de mayo', and an image of a group of women.

Plaza de Mayo on 19 December 2001: At 11pm there were about 3 500 of us on the square. Suddenly we saw people arrive in larger and larger groups.

Thursday 20 December: Since the morning thousands of demonstrators joined the usual weekly demonstration of the mothers of Plaza de Mayo.

Thursday 20 December: Since the morning thousands of demonstrators joined the usual weekly demonstration of the mothers of Plaza de Mayo.

Thursday 20 December: Since the morning thousands of demonstrators joined the usual weekly demonstration of the mothers of Plaza de Mayo.

5 February 2002: The piqueteros gather on Plaza de Mayo and the streets are blocked by barricades just about everywhere.

Gratoll : 35 killed (24 in Buenos Aires, 5 in Santa Fe, 1 in Córdoba, 1 in Tucumán, 1 in Corrientes, 1 in Río Negro), hundreds of wounded (185 in Buenos Aires) and thousands of arrests (official number 3 273, with 2 400 of them in Buenos Aires).

Since winter inhabitants of Argentina are attacking the State, holding its accomplices from left and extreme left to ridicule. They challenge capitalism, create general assemblies to a large scale never seen since 1936 Spain; and all that without any leader coming on the stage.

que se bayan todos

Informational bubble containing: 'Women commission: Celia of the Internal Commission of Brumkan', 'unions', 'general strike', 'notoqueros', and an image of a person on a bicycle.

notoqueros : members of the union of couriers (SIMCEA), mostly young people, who participated very actively in the struggle with their service bikes.

Informational bubble containing: 'plaza de mayo', '1 million people converged spontaneously in the direction of Plaza de Mayo in front of the presidential palace to shouts of "Resign!".

the mother of plaza de mayo: The mothers of Plaza de Mayo permanently occupy a public space, the square situated in front of the seat of government, the Casa Rosada.

Assembly of South Lezama Park okupa left bank: We have been the Assembly of South Lezama Park, are working in the district for 6 months and today before the necessity of a space to develop our activities, decided to recover this left place.

Assembly of Floresta: following the assassination of three young people by a policeman, it obtained the discharge of all the head officers of the district's police station.

Assembly of Floresta: following the assassination of three young people by a policeman, it obtained the discharge of all the head officers of the district's police station.

Map of Buenos Aires showing various assemblies and occupied zones with labels like 'Flores Sur', 'Córdoba y Anchorena', 'Parque Chacabuco-Pedro Goyena y Puán', 'Barrios de Pie', 'Congreso', 'Caballito', etc.

Barrios de Pie, Congreso, Caballito, el Frente Barrial 19 de Diciembre

Informational bubble containing: 'Women of Santa Fe, Argentina, speak', 'block the road', 'piqueteros', and an image of a person holding a sign.

piqueteros : They cut off transport on the roads and set up barriers, "pickets". At first a rather local and spontaneous movement, the piqueteros started to organize themselves all over the country.

Informational bubble containing: 'national assembly of workers', 'Asamblea Nacional Piquetera', and an image of a group of people.

17 February 2002: The reunion of 1911 delegates from all over the country confirms that the national movement is under way. Several resolutions are adopted.

Interbarriales Nacionales Assemblies: Interbarrial Avellaneda (Gerli, Piañero, Sarandí, Avellaneda Centro, Dock Sud, Wilde y Villa Dominico)

Interbarriales Nacionales Assemblies: Interbarrial de Vicente López (Munro, Olivos, Florida- Puente Saavedra, Florida Mitre, Carapachay, Villa Martelli)

Map of Buenos Aires showing various cooperative zones and assemblies with labels like 'Adrogué', 'Alto de Palermo', 'barrios', 'cartoneros (homeless)', 'ocupados', 'autonomous zones', 'free meal', 'ocupated clinics', etc.

Autonomous zones: Autonomía Piquetera, Cooperativa de Trabajadores de la UOCRA Neuquén, etc.

Informational bubble containing: 'The movement's strategy is to paralyze the circulation of goods and transport', 'national march', and a map of Buenos Aires.

16 and 17 October 2002: Occupation of the BLOQUE PIQUETERO NACIONAL following the 1st National Assembly of Workers, both employed and unemployed, since the government of Fernando de la Rúa was overthrown on 19 and 20 December 1.

24 de julio de 2001 La I Asamblea Nacional Piquetera. 4 de septiembre de 2001 La II Asamblea Nacional Piquetera. 15 y 16 de febrero de 2002 1° Asamblea Nacional de Trabajadores.

17 February 2002: The reunion of 1911 delegates from all over the country confirms that the national movement is under way.

Interbarriales Nacionales Assemblies: Interbarrial Avellaneda (Gerli, Piañero, Sarandí, Avellaneda Centro, Dock Sud, Wilde y Villa Dominico)

Cooperativas: Cooperativa Inédica, Rolodán, Cooperativa Catadense, etc.

Cooperativas: Cooperativa San Justo - San Justo, Coop. 25 de Mayo - Quilmes Oeste, etc.

Informational bubble containing: 'cooperatives ocupées', 'ocupated factories', 'ocupated supermarket', and an image of a supermarket.

ocupated supermarket: « Usine en failleite, usine occupée »

autonomous zones: Autonomía Piquetera, Cooperativa de Trabajadores de la UOCRA Neuquén, etc.

Informational bubble containing: '20 février 2002, Buenos Aires, s'ajoutent au 200 barricades 4 nouvelles', '17 juin 2001, dans la province de Salta', 'Wednesday, 26 June, 2002, a demonstration organized by the Bloque Piquetero Nacional', and a map of Salta.

7 de noviembre 2002: Movilización Piquetera nacional frente a la delegación local de Ministerio de Trabajo de la Nación, 30.000 personas, fue la mayor marcha piquetera que se haya visto.

Publication of the misdemeanors of politicians in the street, on the internet, on a TV channel. Their photos with their addresses and personal data are put up in the city with the same information.

Informational bubble containing: 'publication of misdemeanors', 'hunger riot', 'attack bank', and an image of a person holding a sign.

14 January 2002, Buenos Aires: The usual concert of pans during a peaceful demonstration turns again into rioting with attacks on banks and the head offices of international companies.

25 January to June 2002: A demonstrator: burn the house of a Peronist deputy down.

Red contra la extrema pobreza por una economía popular (RECEPAC). Rede solidaria (Brisil).

Redes: Red latinoamericana de SocioEconomía solidaria, Proyecto Desenvolvimento Solidário (Brisil).

Redes: Red global del trueque (Argentine), Polo de socioeconomía solidaria du Cône Sud.

Redes: Le noued La Bernalesa: 25 000 personnes les jours de marché.

Informational bubble containing: 'Guatemala Peasants Take Plantations - April 21 2002. Hundreds of peasants across northern Guatemala have seized 14 coffee plantations and blocked highways to protest the country's unfair distribution of farmland.', and an image of people carrying supplies.

14 décembre commence à Rosario et Mendoza le mouvement d'attaques des supermarchés, une émeute de la faim qui allait se développer dans tout le pays, et atteindre la capitale le 19 décembre.

Saturday, 15 December, 2001: Looting of food from shops in the provincial towns, which are most affected by poverty. Such actions are the workings of organizations of the unemployed.

Saturday, 15 December, 2001: Looting of food from shops in the provincial towns, which are most affected by poverty.

25 January to June 2002: A demonstrator: burn the house of a Peronist deputy down.

Red contra la extrema pobreza por una economía popular (RECEPAC). Rede solidaria (Brisil).

Redes: Red latinoamericana de SocioEconomía solidaria, Proyecto Desenvolvimento Solidário (Brisil).

Redes: Red global del trueque (Argentine), Polo de socioeconomía solidaria du Cône Sud.

Redes: Le noued La Bernalesa: 25 000 personnes les jours de marché.

Redes: Le noued La Bernalesa: 25 000 personnes les jours de marché.