
DIRECTA
SETMANARI DE COMUNICACIÓ

El consistori respon amb cops a les entitats joves
AIXÍ ESTÀ EL PATI • PÀGINA 10 L’acampada de la Plataforma

d’Entitats de Joves de Gràcia

va ser desallotjada per la força.

Cops i empentes contra els argu-

ments pacífics que denuncien la

privatització de l’Espai Fontana.

El Col·legi de
Periodistes
aconsegueix
tancar la via
penal del
‘cas Vilaró’
AIXÍ ESTÀ EL PATI • PÀGINA 11

Vicent Partal en nom de Vilaweb

i Nando García, experiodista

d’El Mundo, van assistir a la vista

oral que va tancar el procés.

El govern
no descarta
transvasar
el riu Roine

30 de març de 2011
www.setmanaridirecta.info • 1,70 euros

N222

AIXÍ ESTÀ EL PATI • PÀGINA 7

Diverses persones joves resisteixen l’embat policial mentre el servei de neteja ruixa la plaça de la Vila de Gràcia per mullar-los la roba i les pertinences

ALBERT GARCIA

El govern Mas i els
100 dies de retallades
ESTIRANT DEL FIL • PÀGINES 2 i 3

Els primers mesos del govern

de CiU són sinònim de neo-

liberalisme camuflat de “tots

hem d’estrènyer-nos el cintu-

ró”. Una sortida de la crisi que

es pagarà des de baix.

‘Menorca reserva
de la billetera’
EXPRESSIONS • PÀGINA 18

La UNESCO declarà Menorca

com a reserva de la biosfera

l’any 1993. Diversos col·lectius

proposen una visió crítica de les

decisions polítiques que afecten

aquest territori insular.

d

Les consultes
per la
independència
del 10 d’abril
ja escalfen
motors
AIXÍ ESTÀ EL PATI • PÀGINA 9

El districte de Nou Barris de

Barcelona va viure una jor-

nada prèvia amb un 11,27% de par-

ticipació. A Prades i la Pobla de

Montornés també preparen la cita.

L’ombra de la corrupció plana
sobre l’Espai Jove La Fontana
L’empresa adjudicatària de la concessió municipal, Iniciatives i Programes SL,
ha estat investigada pel fiscal anticorrupció a Sant Boi de Llobregat i Viladecans

Reforma del sistema de pensions

Sindicats al servei
de l’empresariat
A FONS PÀGINES 1 a 3Q

ua
de

rn
s

d’
Il

la
cr

ua
55 Adrià Alemany

“Sense dació, es pot
esquerdar la pau social”
MIRALLS | ENTREVISTA PÀGINES 4 i 5

AIXÍ ESTÀ EL PATI • PÀGINA 10

CATALUNYA • ANÀLISI DEL PLA DE REAJUSTAMENT NEOLIBERAL D’ARTUR MAS (PRIMERA PART)

De Chicago a Barcelona:
la doctrina del xoc segons CiU
Els primers 100 dies del “govern dels millors” reforcen el perfil neoliberal, confirmen
l’ofensiva sobre els drets socials i anuncien l’aprimament del sistema de protecció social
Iolanda Guillamot

estirantdelfil@setmanaridirecta.info

C
hicago, 1982. “Només una cri-

si –real o percebuda com a

tal– produeix una canvi veri-

table. Hem de desenvolupar alterna-

tives a les polítiques existents per

fer possible, quan esclati una crisi

econòmica, que allò políticament

impossible en una situació normal

es converteixi en políticament inevi-

table”. Paraules de l’economista

liberal i premi Nobel Milton Fried-

man.

Barcelona, 2011. “Cal aplicar re-

tallades en la despesa de l’adminis-

tració perquè és el moment d’es-

trènyer-se el cinturó i d’aplicar una

màxima austeritat. Aquestes mesu-

res són necessàries per poder sortir

de la crisi amb més força. És una

cosa obligada en aquest moment”.

Paraules del president del govern de

la Generalitat, Artur Mas.

Sembla, doncs, que la doctrina

del xoc teoritzada pel professor re-

ferent de l’Escola de Chicago, Mil-

ton Friedman –instigador del Con-

sens de Washington i promotor

dels plans de xoc neoliberals a paï-

sos com Xile, Bolívia o Indonèsia–,

s’hauria instal·lat en el discurs me-

diàtic i social del nou govern de CiU

a la Generalitat. Friedman entenia

que, en circumstàncies normals,

les decisions econòmiques es pre-

nen enmig de l’estira i arronsa d’in-

teressos contradictoris: les treba-

lladores volen unes feines millors i

augments salarials; les propietà-

ries volen impostos baixos i més

desregulació, i els polítics han de

trobar un equilibri segons la força

d’unes i altres. Tanmateix, en cas

d’una crisi econòmica greu, la clas-

se política queda alliberada per ac-

tuar davant d’una “emergència na-

cional”.

Aquesta és la tesi central del lli-

bre La doctrina del Xoc. L’auge del

capitalisme del desastre, escrit per

la periodista i economista Naomi

Klein. Segons l’autora canadenca,

les crisis “són parèntesis en l’activi-

tat política habitual, dins dels quals

no sembla necessari el consens so-

cial”. Klein afirma al seu llibre que,

durant tres dècades, Friedman i els

seus seguidors han intentat dur a

terme la mateixa estratègia: esperar

que es produeixi una crisi o un estat

de xoc social i, després, mentre la

població es recupera del trauma,

vendre al sector privat o suprimir

tot el que quedi de l’Estat. Privatit-

zar, desregular i reduir al mínim la

despesa social. “Això va passar, per

exemple, als Estats Units després de

l’11-S, al sud-est asiàtic després del

tsunami o a l’Iraq després de la inva-

sió. El primer experiment va ser el

Xile de Pinochet”, deia Klein en una

entrevista a la DIRECTA l’any 2009.

En conclusió, l’objectiu del com-

plex de l’economia del desastre és

implantar un model de govern orien-

tat als beneficis, fins i tot en situa-

cions d’inestabilitat. Traslladant la

doctrina al cas europeu actual, el

catedràtic de Polítiques a la UPF,

Vicenç Navarro, fa poc va explicar en

un article a Público que “el que està

passant a la UE és que els financers

i les grans empreses estan utilitzant

la crisi que ells mateixos van crear

per aconseguir el que sempre ha-

vien desitjat: la reducció i fins i tot

l’eliminació dels drets socials i labo-

rals de les classes populars en gene-

ral”.

El govern de Mas complirà 100

dies de treball a finals de març. Les

paraules més repetides del líder de

CiU han estat, probablement, “crisi”,

“dificultats”, “austeritat” i, en conse-

qüència, “retallades”. La majoria de

mitjans de comunicació ha tendit a

presentar els projectes de reducció

de la despesa com a “necessaris”, “o-

bligatoris” i “conseqüència de la gre-

u crisi econòmica”. Durant la cam-

panya electoral, Mas va assegurar

que no tocarien ni un euro dels

punts clau de l’estat del benestar: sa-

nitat, educació i seguretat social.

Tanmateix, una de les primeres deci-

sions de Mas i el seu conseller d’Eco-

nomia, Andreu Mas-Colell, va ser

retallar un 10% el pressupost de tots

i cadascun dels departaments de la

Generalitat, és a dir, uns 4.000 mi-

lions menys. Tot i això, la xifra po-

dria ser superior. Un dels objectius

de les retallades és reduir el dèficit

fins a l’1,3% (actualment al 3,6%), un

percentatge que ha fixat el govern

de Zapatero per les comunitats, tot i

que en altres països arriba al 3 o el

4%. El pla de Mas-Colell és tornar al

nivell de despesa que tenia la Gene-

ralitat el 2007.

Doctrina del xoc a la manera

convergent. El propi secretari ge-

neral de la Presidència, Francesc

Homs, ho va dir fa poc amb claredat

en una entrevista a l’Avui: “L’opera-

ció comunicativa més gran que ha

fet el govern és situar a l’imaginari

col·lectiu de la població la delicada

situació financera de la Generalitat.

Em sembla que és evident que s’ha

aconseguit”.

Klein indica que les
crisis “són parèntesis
en l’activitat política
habitual, dins dels
quals no sembla
necessari el consens”

ARXIU

2 • estirant del fil DIRECTA 222 •

, estirant del fil

DIRECTA 223: 2a part
“La doctrina del xoc segons CiU”

i “L’altra cara de la moneda:

catolicismes, luxes i privilegis

dels primers 100 dies”.

Presa de possessió d’Artur Mas

• 30 de març de 2011 estirant del fil • 3

, estirant del fil

> Sortint d’una cimera anticrisi a Pedralbes que s’assembla perillosament als Pactes de la Moncloa, els pri-
mers 100 dies del govern d’Artur Mas han evidenciat la sortida a la crisi que prepara l’executiu català: neoli-
beralisme camuflat de “tots hem d’estrènyer-nos el cinturó”; frau capital que anuncia que els plats trencats
es pagaran des de baix, escanyant la gent que té menys, i doctrina del xoc aplicada puntualment a casa nos-
tra o fer que una estafa políticament impossible i socialment tafurera esdevingui real sota l’excusa de la crisi.

CATALUNYA • LES TISORADES ANUNCIADES PEL GOVERN I VERBALITZADES EN RODES DE PREMSA O ENTREVISTES ALS CONSELLERS

#arturmenys: els 100 dies de retallades
Iolanda Guillamot

estirantdelfil@setmanaridirecta.info

SALUT

Menys hospitals, més esperes

— Les retallades a Sanitat tindran

un valor de prop de 850 milions

d’euros.

— Eliminar serveis amb “demanda

limitada” d’alguns centres hospi-

talaris per concentrar-los en un sol

hospital. A la pràctica, la població

haurà de desplaçar-se més lluny

per fer-se determinades proves.

— Ajornar “fins a la sortida de la

crisi” la construcció de nous hospi-

tals a Tortosa i Girona i, en gene-

ral, de la resta de centres ambula-

toris. La retallada posa en perill els

projectes d’ampliació de diversos

hospitals per adequar la xarxa a la

realitat demogràfica actual.

— Aplaçar operacions considera-

des lleus, com ara les cataractes,

entre d’altres.

— El Servei Català de Salut contrac-

tarà menys activitats als centres

concertats. La Generalitat elimi-

narà el dret de la població de ser

operada en un màxim de sis mesos

a la sanitat pública. La Conselleria

ha decidit eliminar aquest compro-

mís establert pel govern anterior.

EDUCACIÓ

Aturada general, ubicació

en barracons i reducció d’ajuts

— Reduir el nombre de mestres tot i

la previsió d’un increment del nom-

bre d’alumnes. El govern ha decidit

convocar només un 40% de les pla-

ces d’oposicions a educació previs-

tes, 2.000 menys. A partir d’aquí,

no es convocaran noves oposicions

per professorat i es volen frenar les

llistes d’interinatge per suplir pro-

fessorat de baixa. Ensenyament

només cobrirà la meitat de les pla-

ces vacants.

— Substituir només la meitat de les

places vacants del personal d’ad-

ministració i serveis (PAS) als cen-

tres educatius.

— Abandonar el programa d’infor-

matització i digitalització Educat

1x1 a les aules. Ja s’ha anunciat que,

el proper curs, les 40.000 alumnes

previstes no s’incorporaran al pro-

grama d’ús del portàtil a l’aula.

— Aturar la implantació dels insti-

tut-escola. Es paralitza l’entrada

en funcionament, prevista pel curs

vinent, d’una vintena d’instituts

que ofereixen tota l’educació obli-

gatòria.

— Reduir els ajuts a la setmana

blanca. El govern ja ha reduït els a-

juts a la setmana de vacances, pre-

vistos en 800.000 euros de sub-

vencions, a 240.000.

— Retallar la despesa corrent (ai-

gua, llum, calefacció, neteja– d’es-

coles i instituts públics entre el

15% i 35%, segons el centre). Totes

les escoles amb barracons conti-

nuaran en les mateixes condicions.

UNIVERSITATS

Tisorada de títols

i avís de pujada de taxes

— Retallar el finançament de les

universitats públiques al voltant

del 10%. A més, la reducció anirà

en funció de la suposada “eficièn-

cia i excel·lència” de cada centre.

— El curs vinent es reduirà l’oferta

acadèmica –considerada “exces-

siva” pel govern– i s’eliminaran tí-

tols que tinguin poca demanda o

qualitat.

— Anunci d’una pujada de les taxes

pels propers cursos. El nou secre-

tari d’Universitats, Antoni Caste-

llà, alerta del risc de crear el sis-

tema públic “més barat d’Europa”.

BENESTAR I FAMÍLIA

Més desprotecció,

sense llei de dependència

— Intenció de reduir les ajudes a la

infància. El secretari de Família de

la Generalitat, Ramon Terrassa, ha

avisat que serà “molt difícil” man-

tenir les ajudes a famílies amb fills

i filles de zero a sis anys i ha anun-

ciat que la Generalitat es planteja

restringir-les a les famílies més

necessitades. Fins ara, les famílies

amb mainada de fins a tres anys

rebien una ajuda universal de 625

euros l’any i les famílies monopa-

rentals i les nombroses amb des-

cendència entre els tres i els sis

anys rebien una subvenció de 745

euros.

— Llei de dependència, a mitges. El

conseller Josep Lluís Cleries ja ha

dit que és impossible aplicar la llei

de dependència en el calendari pre-

vist. Prop de 31.000 persones amb

un grau lleu de dependència no co-

braran res perquè el govern només

finançarà els casos més greus.

Encara hi ha prop de 54.000 perso-

nes pendents de revisió o de rebre

els diners.

CULTURA

Retallada general, excepte

als grans operadors culturals

— Retallar entre el 15 i el 20% de les

aportacions de la Generalitat a

centres culturals. De tota manera,

ràpidament, el conseller Ferran

Mascarell ha aclarit: “Això no vol

dir que el Liceu (institució cultural

elitista dedicada a l’òpera) tingui

un 20% menys aquest any”, ja que

“els grans equipaments culturals

estan formats per consorcis pú-

blics-privats i la mesura només

afectarà allò que aporta la Genera-

litat”.

— Quant a equipaments concrets,

Cultura es vol desvincular de pro-

jectes futurs com el Museu Nacio-

nal de Ciències Naturals, el Canò-

drom o el Dhub (Disseny), tots ells

ubicats a Barcelona. El Museu Na-

cional d’Art de Catalunya (MNAC)

ha vist retallada la seva subvenció

anual al 15%, cosa que suposarà

ingressar 980.000 euros menys.

— Tisorada d’un 20% al CoNCA.

L’òrgan assessor en polítiques cul-

turals del govern respon que enca-

ra no en sap res.

COMUNICACIÓ

TV3, al punt de mira

— Proposta per reduir la plantilla

de Catalunya Ràdio i TV3. Ja han

començat a no cobrir la majoria de

baixes. A més, una instrucció go-

vernamental contempla reduir la

despesa de personal un 6% i els

efectius de personal un 5%.

EXTERIORS

Supressió dels ajuts a les

comunitats exteriors

— Suprimir les subvencions a les

comunitats catalanes a l’exterior,

és a dir, als casals i altres entitats.

Des de l’oposició, el 2008, CiU va

denunciar el retard del tripartit a

l’hora de pagar aquestes ajudes, un

fet que, segons va assegurar, de-

mostrava la seva “manca de sensi-

bilitat i coneixement (...) sobre la

tasca que porten a terme” aquestes

entitats.

AGRICULTURA

Aprimar els ajuts directes

a la pagesia

— Aturar les obres de construcció

de la seu del Departament a Lleida

i de la Casa de l’Agricultura pels

sindicats agraris a Barcelona, con-

cebuda com un espai per l’ús dels

sindicats i cooperatives agràries

amb més representació.

— Reduir una mitjana del 10 i el

15% les ajudes directes a la pagesia

dependents dels fons propis de la

Generalitat.

TERRITORI i SOSTENIBILITAT

Fins un 30% de tisorada. El pla

d’habitatge, a l’abocador de la

història. Primacia de la infraes-

tructura davant del transport

públic

— Retallar prop de 4.000 milions

d’euros del pressupost d’infraes-

tructures. La tisorada, segons el

conseller Lluís Recoder, “afectarà

molts serveis públics i molta obra

pública”, tot i que encara no han

estudiat de quina manera. “Al meu

departament, podríem arribar a

prop d’un 30% de rebaixa per per-

metre que Salut o Ensenyament

s’aprimin el mínim”, ha manifestat

també Recoder.

— Anunci de la impossibilitat de

tirar endavant el Pla Nacional

d’Habitatge, el Pla Director d’In-

fraestructures 2010-2020 i les Àre-

es Residencials Estratègiques, tal

com estaven previstos.

— Retallar inversions en infraes-

tructures i obres públiques fins

l’any 2030; tot i que, en principi,

les retallades eren només per la

crisi econòmica actual.

— Suspendre indefinidament la

construcció de cinc estacions de la

línia 9 del metro de Barcelona: Mo-

tors (a la Zona Franca), Eixample

Nord i Ciutat Aeroportuària (les

dues al Prat), Muntanya i Manuel

Girona (al tram central de la línia).

Tot i això, la conselleria ha anun-

ciat que no aturarà grans obres

com l’Eix Transversal, l’Eix Diago-

nal o la C-17.

— Aparcar sine die els projectes de

construcció de les dessalinitzado-

res de Foix (Cunit) i Tordera (Bla-

nes). El transvasament d’aigua del

riu Roine –inclòs al programa elec-

toral de CiU– ha quedat ajornat dis-

cretament.

JUSTÍCIA

Reducció de l’assistència

gratuïta

— Reduir un 10% les despeses de

l’assistència jurídica gratuïta, un

sector que històricament ha de-

nunciat les seves condicions eco-

nòmiques precàries.

— Cobrir de forma estricta només

el 50% dels llocs de treball vacants

dels jutjats. Els sindicats diuen

que l’actual dèficit de 300 places

vacants crearà més col·lapse als

jutjats.

COOPERACIÓ I

DESENVOLUPAMENT

Menys, justament quan més cal

— Es preveu una retallada del 26%

respecte els nivells del pressupost

de 2008, segons dades d’Intermón

Oxfam. Alhora, supressió de fins a

50 llocs de treball.

Concentració de treballadores de l’Hospital Clínic per protestar per les retallades a la sanitat pública (24 de març)

ALBERT GARCIA

J
oan, t’escric en nit de lluna

plena, mentre cauen míssils

tomahawk sobre Líbia. Les

mateixes bombes que fa vuit anys

van caure sobre l’Iraq. D’ací a poc

temps farà ja un any que, amb

centenars d’activistes de tot el món

i uns 50 reporters, vaig sentir com

volaven les bales. El periodista

Cevdet Kiliçlar no va tindre tanta

sort. Avui no pot escriure aquesta

carta. Però Joan, jo t’explicaré

perquè: va rebre un tret al centre

del front mentre fotografiava l’atac

al Mavi Màrmara. L’autòpsia va

revelar que el tret fou disparat per

un escamot israelià a uns pocs

metres de distància. Però jo vaig

sobreviure per contar-ho. I encara

que em van robar el meu treball, no

van poder furtar-me la memòria.Re-

corde els companys que viatjaven

en eixa flotilla per trencar el blo-

queig a Gaza. Com Dror, jueu

israelià, que em contà com els seus

pares van haver de fugir de l’Ale-

manya nazi i van arribar a Palesti-

na. Per a ell, per la seua condició de

perseguit, és absolutament natural

ajudar els perseguits d’avui. És

l’única manera de conservar la seua

humanitat. No oblide tampoc Kim,

la xilena, refugiada també. Son

pare no va poder escapar de Pino-

chet. Sa mare la va educar amb les

històries del sofriment jueu i, per

això precisament, es va sumar a la

flotilla. Perquè els palestins d’ara

són els jueus d’abans. I tu, Joan que

en penses de tot això?Ens pregun-

tes per què no fem res per Líbia. Per

què no condemnem els crims de

Gaddafi. I fas una llista de culpa-

bles i sospitosos al millor estil

McCarthy. Joan, afirmes ser histo-

riador, supose que beus de fonts

fiables. Per què no has llegit abans

d’escriure? He publicat prop de 40

missatges denunciant Gaddafi. I és

lògic: Gaddafi va enviar massa gent

a Guantánamo en la seua aliança

amb Bush, va pagar la campanya

electoral de Sarkozy i va expulsar

milers de palestins de Líbia, entre

moltes altres delicadeses. Gaddafi

ha traït tothom. Gaddafi és odiat

per tothom. Excepte, fins fa un mes,

pels seus amics personals: el rei

Joan Carles I, Zapatero, Bush,

Sarkozy i l’inefable Berlusconi.

Wikileaks va filtrar una petita

dada: Espanya ha venut 1.500

milions d’euros en armes a Gaddafi.

Joan, mai t’he escoltat denunciar

això. Els mateixos que armaren

Gaddafi, i abans a Saddam Hussein,

ara el bombardegen. Joan, que diràs

quan les tropes occidentals massa-

cren i saquegen Líbia mil cops més

del que ho ha fet el propi

Gaddafi?Ens preguntes perquè no

fem una flotilla a Líbia. Doncs et

comente que mentre tu pontifiques

des de la comoditat del sofà i el

despatx, molts activistes de la

flotilla es troben a les fronteres de

Tunísia i Egipte ajudant els refu-

giats libis. Alguns fins i tot arris-

quen les seues vides a Bengazi

curant els ferits dels atacs. Altres

han anat a Japó a ajudar allà. I jo et

pregunte Joan, a part de llistes

negres, tu què fas?Com has vist,

treballar amb Telesur no m’impe-

deix tindre criteri propi. Però Joan,

és que parles sense haver vist mai

el canal. Sinó sabries que Telesur va

ser l’únic canal que va desplegar

corresponsals simultàniament a

Trípoli i a Bengazi, mostrant els

dos costats del conflicte. Aviat

podràs veure “Foc sobre el Màrma-

ra”, el nostre documental que

presenta la història de la flotilla des

de dins. I et comente també que

mentre l’Espanya que no denúncies

envia F18 per bombardejar Líbia,

Veneçuela i altres països d’Amèrica

Llatina han tractat fins l’últim

moment de trobar una sortida

negociada per evitar una nova

guerra i un nou Iraq. A banda de no

informar-te correctament, què fas

tu Joan mentre cauen míssils sobre

Líbia?Per acabar t’informaré que a

la flotilla hi havien kurds i turcs,

madrilenys i catalans, musulmans i

jueus, ateus i cristians, nord-

americans i sud-americans. I potser

et rigues d’això, però el que em va

fer comprendre que tot el dolor i la

tristesa van valdre la pena el vaig

trobar a la meua València. Allà vaig

conèixer la família Hamdan i em

van contar com gràcies a la flotilla

es van obrir les portes de Rafah i

milers i milers de palestins van

poder sortir de la presó que és Gaza.

El seu pare va creuar la Mediterrà-

nia per retrobar-se amb els seus al

cap de molts anys. No sé si a tu això

et remou les entranyes, però a

Gulhan i Ali sí. Ells són els fills de

Cevdet. Ells ara saben que el seu

pare va morir perquè altres vis-

quen.Joan, jo he llegit els teus

llibres, però és curiós que com a

historiador tingues tan poca memò-

ria. Ja has oblidat l’Èxode? Aquell

mític vaixell jueu que va trencar el

bloqueig de Palestina i va ser

massacrat pels escamots britànics

el 1947? Nosaltres no. El seu esperit

és el nostre. Per això tots els anys

cada 31 de maig hi haurà una

flotilla cap a Gaza. Fins l’allibera-

ment.Com a Goliat, Joan, vos perd

l’arrogància.

Contestant a Goliat
Resposta a l’article ‘¿Dónde está Willy?’ publicat per Joan B. Culla a ‘El País’

David Segarra • Documentalista valencià
opinio@setmanaridirecta.info

GUSTAVO BEROCAN

L
a publicació, el 24 de març,

d’un article d’Abdennur Prado

al portal Webislam.com, titu-

lat “Tendrán su 11M”, ha desfermat

una persecució mediàtica abjecta i

injustificada contra ell. Qualsevol

que llegeixi el text entendrà que el

títol no pretén ser ni una predicció

ni una amenaça, sinó que empra

l’11M com una clara representació

dels desastres i les conseqüències

de la guerra, que es torna a obrir

camí a Líbia sota pretextos humani-

taris. La trajectòria personal, ètica i

intel·lectual d’Abdennur Prado se

situa molt per sobre dels qui mos-

tren la seva miserable alçada moral

manipulant la seva justa indignació

per fer-lo passar per un fanàtic

integrista. Quan Pilar Rahola

suggereix, juntament amb Alfonso

Ussía, cremar l’heretge a la pira de

la Fiscalia General de l’Estat, o

Josep Cuní associa la seva estada a

Còrdova amb la reconquesta d’Al-

Andalus, practiquen un periodisme

de carnassa que explota de manera

irresponsable l’odi irracional con-

tra els musulmans. Actiu defensor

de la igualtat de la dona o de l’ho-

mosexualitat a l’islam, intolerant

amb qualsevol ús de l’islam com a

pretext per accions violentes i

defensor d’una pràctica religiosa

allunyada de jerarquies clericals,

només la manipulació i l’escamo-

teig deliberat de la seva trajectòria

expliquen la fustigació de què està

sent objecte. Aquesta reacció auto-

màtica i fulminant de la majoria de

mitjans de comunicació és fruit d’u-

na islamofòbia metòdica que apro-

fita qualsevol escletxa per agitar el

fantasma del perill musulmà. Un

efecte més d’un clima de sospita on

tant els actes com les paraules de

qualsevol musulmà passen per un

judici inquisitorial dirigit a equipa-

rar l’islam amb el fanatisme. Aques-

ta estigmatització, que sí que conté

una agressió i una violència de ca-

ràcter sistemàtic, avui ha caigut

sobre Abdennur Prado. Ell, com a

personatge públic que és, ha pogut

defensar-se millor o pitjor; no obs-

tant això, aquest estigma cau cada

dia sobre milers de musulmans a-

nònims. El procés d’Abdennur Pra-

do és un símptoma i un reflex d’una

realitat que ha provocat centenars

de detencions i condemnes a anys

de presó preventiva contra suposats

terroristes que, finalment, han es-

tat absolts, enmig d’un clima d’hos-

tilitat que ha convertit el subjecte

musulmà en el principal dels dimo-

nis contemporanis. Cosa que ens

obliga a reaccionar a temps per de-

fensar tota aquella gent que pateix

una criminalització que ja ha arre-

lat profundament. Hi ha poques llu-

ites actuals que ens semblin més

justes que la defensa dels musul-

mans davant l’activa secta de la

islamofòbia.

Contra la religió de la islamofòbia
En defensa d’Abdennur Prado i contra la persecució mediàtica dels musulmans

Alberto López Bargados (antropòleg), Benet Salellas (advocat), Col·lectiu editorial Virus, David Fernàndez (periodista),
Gerard Horta (antropòleg), diari Masala, Toni Serra (membre de l’Arxiu de Vídeo OVNI)
opinio@setmanaridirecta.info

4 • impressions 30 demarç de 2011 • DIRECTA 222

, impressions

N
ingú no discuteix la im-

portància de l’aigua. Al-

hora que és un líquid vi-

tal, la necessitat de tenir uns e-

cosistemes fluvials en bon es-

tat ecològic és una realitat cada

cop més assumida. Sobre la

gestió del recurs la llei permet

models públics, mixtes o altres

exclusivament gestionats pel

sector privat. Però el debat

sobre els diferents models de

gestió de l’aigua, a Catalunya,

no és a l’agenda política i la

opinió pública ho desconeix.

D’una banda, el propi

concepte de servei públic s’ha

desvirtuat allà on opera la

gestió privada doncs els inte-

ressos públics són diferents

dels de l’operador privat, que té

com a prioritat la creació de

valor per a l’accionista. Aquest

canvi de model de gestió de

l’aigua altera les prioritats: el

que ha de ser un servei bàsic

per a la població esdevé un

servei mercantil, que comporta

una posada en escena que

amplifica encara més les

diferències existents amb

altres models de gestió no

lucratius, i té un clar impacte

en la ciutadania i l’exercici

democràtic. La gestió privada

contempla l’aigua com una

mercaderia, és a dir, es regeix

sota les lleis del mercat. La

ciutadania passa de ser consi-

derada “usuari” a “client”. I les

licitacions de serveis d’abasta-

ment d’aigua es converteixen

en subhastes financeres.

D’altra banda, la responsabili-

tat de l’administració per

garantir el servei queda molt

debilitada en aquells municipis

privatitzats ja que la gestió de

la informació estratègica i la

capacitat de control passen a

dependre de l’operador privat.

Per tant, s’impossibilita que

l’administració pugui governar

el servei o almenys garantir les

condicions en què es presta.

Cal construir un pacte

social referent als serveis

públics, i en particular als

d’aigua, que permeti avançar i

promoure nous models de

desenvolupament social, així

com la governança del territori.

Aquest ha de ser fidel a la

finalitat que han de tenir els

serveis públics i que aglutini

tots els actors implicats. Es

necessita que entre totes i tots

definim una nova gestió

pública que afronti les debili-

tats i inconsistències ja patides

en el passat i entenguem així

que estem gestionant un llegat

de la ciutadania. Aquesta nova

gestió és l’únic camí per gaudir

d’uns serveis públics de quali-

tat, que incorporin principis i

criteris d’eficàcia social,

ambiental i econòmica.

És per això que la promoció

de les col·laboracions públic-

privades per fer front a la

desgovernança de l’aigua estan

agreujant la crisi de les institu-

cions públiques, suposant una

protecció al model privat. Això

és així perquè les responsabili-

tats i inversions romanen al

sector públic (el cost polític i el

deute), mentre que els benefi-

cis queden en mans privades.

En aquest sentit, iniciar la

privatització d’empreses

públiques com Aigües Ter

Llobregat sense el consens

social podria comportar la

pèrdua de la governanaça de

l’aigua a Catalunya. Per tant, és

important iniciar un debat en

profunditat i un procés partici-

patiu i democràtic on sigui la

ciutadania la que decideixi

com vol gestionar l’aigua a

Catalunya.

La importància del model de gestió de l’aigua

Eloi Badia i Jaume Delclòs • Membres d’Enginyeria Sense Fronteres
opinio@setmanaridirecta.info

El debat sobre els
models de gestió
de l’aigua no és a
l’agenda política

impressions • 5DIRECTA 222 • 30 de març de 2011

, impressions

. CARTES
Envieu les vostres cartes a: cartes@setmanaridirecta.info
o per correu postal a: Radas 27. 08004 Barcelona.
L’extensió màxima de les cartes és de 1.000 caràcters
(amb espais) i han de portar signatura, localitat i contacte.

Joan Canela

Què suposa la manifestació de

dissabte en una societat com

la valenciana que normalment es

descriu com “adormida”?

És un anunci del despertar de la so-

cietat valenciana. En poc temps

hem passat d’escoltar els crits de

“Presidente, Presidente” als de

“Corrupte, Corrupte.” La resignació

està donant pas a la indignació i a

l’acció. Ara Camps, Fabra, Rus i Ca-

nal 9 s’han d’esforçar molt per no

trobar-se pel carrer a un grup de

gent ben desperta.

Diries que la situació de corrupció

i impunitat posa en perill la

mateixa democràcia?

Corrupció i democràcia van de la

mà. A més corrupció, menys demo-

cràcia. Ens trobem davant un perío-

de d’anormalitat on la gent pensa

que viu en democràcia quan en rea-

litat els seus mínims bàsics no hi

són. Parlem dels jutges amics de

Camps, la manipulació a Canal 9 i

la censura de TV3, la persecució als

sindicats, als moviments socials i al

món de la cultura. L’exemple més

clar d’aquesta manca de democrà-

cia ha sigut la denúncia del PP al

Col·lectiu i la demanda a la jutgessa

perquè tancara les nostres webs,

facebooks i twitters.

Què s’ha de pensar si, a pesar de

tot, Camps resulta reelegit?

Podrà dir també allò de “les urnes

m’han absolt”? Les urnes no abso-

len ningú, açò ho han de fer els

jutges. També Hitler va guanyar

unes eleccions. Les similituds dels

11 principis de Goebbels i la propa-

ganda del PP són innegables. Però

amb la diferència que llavors no hi

havia internet, que per ara no

controlen. Eixa és la nostra força i

per això ens tenen por.

. EN CALENT

Cal transparència
per una democràcia
de veritat
Dani Pueyo

A
nuncia la premsa que el dissabte 26 de

març Zapatero es reuneix amb 42 grans

empresaris de l’estat que ell mateix

presideix. Fins aquí molt bé. Cap problema que

ho faci. Però els mitjans on eren? On sempre.

Esperant la roda de premsa del final i ens

quedem sense la retransmissió de l’esdeveni-

ment. Només les preguntes d’uns periodistes a

qui ningú ha votat sinó que han estat escollits

per uns altres grans empresaris. A partir d’ara

seguint la pauta podrien prescindir de la

retransmissió dels partits de futbol a les cade-

nes públiques. Només roda de premsa d’entre-

nadors i fins la pròxima.

Així es pot exercir la democràcia? De la

mateixa manera que la crítica a l’àrbitre del

partit. Com pot ser que hi hagi un canal (abans

CNN+) que durant 24 hores es dediqui a re-

transmetre la vida d’un col·lectiu intranscen-

dent i la persona amb més rellevància col·lecti-

va ofereixi la informació a la carta? No serà per

falta de ràdios televisions i plataformes digi-

tals estatals que la democràcia estigui coixa.

Serà per voluntat dels qui la maneguen.

Paraula de mosso
Mercè Marsal Puig, Mataró

F
a uns mesos, un amic va haver de passar

una nit al calabós dels Mossos d’Esqua-

dra de Mataró; l’endemà havia d’anar a

declarar als jutjats. Aquell vespre hi hagué una

concentració per demanar el seu alliberament.

Aquesta va acabar de forma tensa i amb una

càrrega dels agents de l’autoritat contra els

manifestants.

En arribar de la feina, vaig passar per

davant la comissaria on començava a arribar

gent. Vora les 19h, una amiga em va recollir allà

mateix (jo anava amb crosses per un esquinç) i

vam marxar, primer a fer un cafè i més tard a

Llavaneres a sopar a casa seva amb un grup

d’amics.

A causa dels fets, 15 de les persones concen-

trades (també el pare del detingut) han rebut

una multa de 300 per haver vulnerat l’Orde-

nança del Civisme (inicialment era de 900).

Se’ls acusa d’haver incomplert l’art. 7: els

Mossos diuen que els van insultar i van tenir

una actitud violenta i desafiant vers ells. Tot

això va passar entre les 20.20h i les 23h d’a-

quell dia.

Sorprenentment he estat inclosa dins el

grup manifestant, he rebut la sanció, i després

de presentar al·legacions amb proves testifi-

cals i documentals (fotografies), els Mossos

segueixen ratificant el seu informe (idèntic per

a tots els sancionats) i l’Ajuntament donant-lo

per vàlid. Com s’explica? On és la contrastació

de versions? Per què no em puc defensar? Per

què l’Ajuntament no escolta els seus ciuta-

dans?

PERE TUBERT

“La resignació està donant
pas a la indignació”
Paco Cholbi, portaveu del Col·lectiu Contra la Corrupció

6 • la línia

L’
actuació de la Guàrdia

Urbana a la plaça de la Vila

de Gràcia el 29 de març va

ser especialment contundent, si

tenim en compte que el jovent que

protestava ho feia amb les mans

alçades. Però darrere de l’adjudica-

ció de la gestió de l’Espai Jove La

Fontana a una empresa privada,

s’aixequen moltes altres preocupa-

cions que haurien de posar en

alerta les entitats del barri. Resulta

que la societat limitada beneficia-

da pels 440.000 euros de fons

públics es diu Iniciatives i Progra-

mes SL. Si repassem l’historial

d’aquesta empresa no podem

deixar de sorprendre’ns de la

decisió presa per Guillem Espriu,

regidor del districte de Gràcia.

L’any 1990 es va crear aquesta

societat amb seu a Viladecans. El

seu artífex es diu Ricardo José

Campas Roma, antic encarregat de

finances de les Joventuts Socialis-

tes de Catalunya, que es va presen-

tar pel PSC a les eleccions de

Cornellà de Llobregat, i alguns dels

màxims directius de l’empresa són

o han estat reconeguts militants

del PSC de Viladecans, Sant Boi de

Llobregat i l’Hospitalet de Llobre-

gat. És per això que Guillem Espriu

va declarar, després de desallotjar

l’acampada juvenil: “No puc deixar

en mans d’una plataforma un

equipament de més de nou milions

d’euros”. Però en mans d’amics

socialistes sí? No és la primera

ombra de sospita en la concessió

de serveis municipals a l’empresa

Iniciatives i Programes SL; ja va

passar a Viladecans, Sant Boi i

l’Hospitalet, fins i tot forçant la

dimissió de regidors i regidores per

sospita d’irregularitats corruptes.

S’investigarà com ha anat l’afer de

l’Espai Jove La Fontana?

. EDITORIAL

Estranya adjudicació a Gràcia

. PENSEM, DONCS EXISTIM

Roger Palà

directa@setmanaridirecta.info

L
a setmana passada vam

acomiadar El cigaló. Una

secció que durant dos anys i

mig, setmana rere setmana, ha

donat veu, amb poc més de 2.000

caràcters, a tota mena de perso-

natges, majoritàriament anònims,

però amb moltes coses a dir. El

darrer cigaló l’ha protagonitzat en

Dani Mayals Ibáñez de Canovelles:

dit així, potser no us sonarà de

res, però resulta que aquest paio

és un heroi. Va formar part de la

tongada de persones que es van

subscriure a la DIRECTA abans que

es publiqués el primer número.

Concretament, va ser el subscrip-

tor número 1. I cinc anys després,

ha renovat la seva subscripció

puntualment. Heroi, doncs, és poc.

És evident que la DIRECTA necessi-

ta, encara, millorar moltíssim per

arribar a esdevenir un referent de

debò en l’àmbit de la comunicació

crítica. Per l’experiència que hi

tenim, sabem que mai no ha

experimentat un gran salt enda-

vant, sinó que ha anat acumulant

bagatge i experiència a base

d’acumular, també, errors. Que el

proper 23 d’abril la revista faci

cinc anys és gairebé paranormal,

si tenim en compte que es tracta

d’un projecte no professionalitzat

i que és possible, en gran mesura,

a partir d’aportacions de treball

militant. Tot i això, la conclusió és

que no ho fem prou bé. Ho sabem.

El que passa és que això no vol dir,

necessàriament, que sapiguem

què hem de fer per fer-ho millor. A

la DIRECTA, sempre hi haurà herois,

però un projecte com aquest no

pot mantenir-se, només, a base

gent com en Dani Mayals. El seu

suport ha de ser la gent normal,

persones que no paguin la seva

quota perquè la considerin una

aportació militant al projecte, sinó

perquè realment la revista els

aporti alguna cosa més: una

informació crítica, ben feta, que

els altres mitjans no practiquin i,

a més, amb un alt llistó d’autoexi-

gència. Això, avui, no passa i els

subscriptors de la Directa són,

majoritàriament, herois com en

Daniel. Però algun dia passarà.

Llavors, hauríem de recordar que,

quan vam començar, persones

com en Mayals (i moltes d’altres)

van ser herois. Probablement, a

ells no els importarà gaire haver

desenvolupat aquest paper i,

probablement, no els ho sabrem

agrair prou. Potser forma part de

la seva heroïcitat el fet que la

història els hagi reservat, només,

els 2.000 caràcters d’un cigaló.

Dani Mayals de Canovelles: un heroi

. EL RACÓ IL·LUSTRAT

30 de març de 2011 • DIRECTA 222

QUECHUA

. COM S’HA FET

L
a setmana passada ens vam oblidar de comentar un canvi. No

passa res, ho fem aquesta. I ho fem molt contentes perque és un

canvi d’aquells que poden revolucionar un partit, un canvi de crack

per crack. I tots dos són de la masia. Nosaltres segur que no tenim tant,

però us asseguro que som molt. Total, que ens acomiadem d’en Manu de

l’Observatori de mitjans i li agraïm la bona feina feta i donem la benvin-

guda al nou coordinador, el David. Ànims company. D’altra banda, aques-

ta setmana comencem la nova secció ‘En calent’, que substitueix el

Cigaló. La trobareu a cada setmana a la pàgina 5 de la DIRECTA. I final-

ment, ens acomiadem del Poble Sec amb certa nostàlgia; és un barri amb

molta tradició obrera i cabaretera i ens han acollit molt bé. Ens acomia-

dem de la gent de la cooperativa Germinal i de l’Agrupació Ciclista

Montjuïc. La setmana que ve ens trobareu al carrer Riego número 37, a

Sants. Fins la setmana que ve. Salut!

Qui Som

Corresponsalies

• Aquesta publicació intenta escriure amb un llenguatge no sexista i no androcèntric.

• El setmanari DIRECTA no comparteix necessàriament les idees expressades als articles d’opinió.

Edita: Associació per la Difusió Sense Límits (ADSL)
Dipòsit Legal: GI-1528-2005
C. Radas núm. 27, 08004 Barcelona
www.setmanaridirecta.info — directa@setmanaridirecta.info
Tel: 935 270 982 // Mòbil: 661 493 117

Sou lliure de copiar, distribuir i comunicar públicament l’obra amb

les condicions següents:

RECONEIXEMENT. Heu de reconèixer el crèdit de l’obra de la

manera especificada per l’autor o el llicenciador.

NO COMERCIAL. No podeu utilizar aquesta obra

amb finalitats comercials.

SENSE OBRES DERIVADES. No podeu alterar, transformar o generar

una obra derivada d’aquesta obra.

- Quan reutilitzeu o distribuïu l’obra, heu de deixar ben clars els termes de

la seva llicència.

- Algunes d’aquestes condicions poden no aplicar-se si obteniu el permís

del titular del dret d’autor. El dret derivat d’us legítim o qualsevol altra

limitació reconeguda per la llei no queda afectada per l’anterior.

Aquesta publicació té una llicència Creative Commons Attribution-

NoDerivs- NonCommercial. Per veure una còpia d’aquesta llicència visiteu

http://creativecommons.org/licenses/by-nc-nd/2.5/es/ o envieu una carta a

Creative Commons, 559 Nathan Abbot Way, Stanford, California 94305, USA

LLICÈNCIA CREATIVE COMMONS

Reconeixement-No Comercial-Sense Obra Derivada 2.5

REDACCIÓ: Estirant del fil | David Fernàndez Impressions | Lèlia Becana Així està el pati | Jesús
Rodríguez Quaderns d’Illacrua | quadernsillacrua@setmanaridirecta.info Roda el món | Laia Gordi
i Ana Paola Van Dalen Observatori dels mitjans | David Bou Somolinos Expressions | Manel Ros i
Anna Pujol Reig Agenda directa | Arnau Galí i Montiel La indirecta | Oriol Andrés FOTOGRAFIA:
Albert Garcia IL·LUSTRACIÓ: Eulàlia Corbella i Alba Teixidor CORRECCIÓ: Laia Bragulat EDICIÓ:
Xavi Martí COMPAGINACIÓ: Roger Costa Puyal PUBLICITAT: Tània Miró DIFUSIÓ: Blai Lindström
DISTRIBUCIÓ: R.C.P. SUBSCRIPCIONS: Lèlia Becana ADMINISTRACIÓ: Jordi Raymond

BAIX LLOBREGAT: baixllobregat@setmanaridirecta.info

BERGUEDÀ: bergueda@setmanaridirecta.info

BARCELONÈS NORD: barcelonesnord@setmanaridirecta.info

EL CAMP: elcamp@setmanaridirecta.info

GIRONA: girona@setmanaridirecta.info

L’HORTA: horta@setmanaridirecta.info

MANRESA: manresa@setmanaridirecta.info

MARESME: maresme@setmanaridirecta.info

MENORCA: menorca@setmanaridirecta.info

OSONA: osona@setmanaridirecta.info

RIPOLLÈS: ripolles@setmanaridirecta.info

SABADELL: sabadell@setmanaridirecta.info

SOLSONÈS: solsones@setmanaridirecta.info

TERRASSA: terrassa@setmanaridirecta.info

TERRES DE L’EBRE: terresebre@setmanaridirecta.info

TERRES DE PONENT: terresponent@setmanaridirecta.info

VALLÈS ORIENTAL: vallesoriental@setmanaridirecta.info

ÀREES DE TREBALL DE LA DIRECTA

redaccio@setmanaridirecta.info — ediciodirecta@gmail.com

fotografia@setmanaridirecta.info — il.lustraciodirecta@gmail.com

subscripcions@setmanaridirecta.info — distribucio@setmanaridirecta.info

publicitat@setmanaridirecta.info — administracio@setmanaridirecta.info

AQUEST NÚMERO S’ENVIA A IMPREMTA EL DIA 29

. FE D’ERRADES

— La fotografia on apareix una panoràmica del barri de la Mina, pàgina

3 dels Quaderns d’Illacrua del número 53, és de Sergi Valls.

— L’article de la secció Més que Mil Paraules de la setmana passada és de la

Mariona Ortiz i no del Xavi Sulé, que sí que és l’autor de la fotografia.

— L’article de la setmana passada sobre el Cinema Anarquista de Barcelona

(pàgina 21) és de l’Assemblea informal del FCAB i no només de Pedro Mota.

— La il·lustració de la columna Cossos i sexualitats de la setmana pasa-

da (pàgina 21 de la DIRECTA), és de Juliana Montañés.

Manu Simarro

redaccio@setmanaridirecta.info

E
l transvasament del Roine,

projecte que preveu la cons-

trucció d’un aqüeducte subte-

rrani de 330 quilòmetres per portar

aigües des d’Arles a Barcelona, tor-

na a estar en boca de CiU. De fet, no

ho ha deixat d’estar mai: les cam-

panyes electorals a les eleccions es-

tatals i a les europees van estar ple-

nes de declaracions favorables a

aquesta infraestructura. Ara, la dife-

rència és que està en boca dels dos

consellers que, si es fes, l’haurien

d’aplicar: el de Territori i Sostenibi-

litat, Lluís Recoder (CDC), i el d’Agri-

cultura, Ramaderia, Pesca, Alimen-

tació i Medi Natural, Josep Maria

Pelegrí (UDC). Recoder va assegu-

rar, el 22 de març, coincidint amb el

Dia Mundial de l’Aigua, que el trans-

vasament “no s’ha descartat per

sempre” i va recordar que durant

anys ha estat “una prioritat”, però

que l’entrada en funcionament de la

dessaladora del Prat ha obligat el

govern a “fer balanç”. En la mateixa

direcció s’expressava Pelegrí, que,

en declaracions a Catalunya Ràdio,

va afirmar que el transvasament “és

una possibilitat que s’ha d’estudiar i

s’ha de tenir en compte”. El mateix

Artur Mas ja va apuntar a l’oposició

que el transvasament del Roine era

“la solució del futur”. També va fer-

ho durant la precampanya, quan va

afirmar que “tot i que el transvasa-

ment del Roine és tema difícil, per-

metria reordenar realitats sagnants

com l’ús escandalós de l’aigua del

Ter”. La Fundació Catalunya Oberta,

de la qual és secretari general Lluís

Prenafeta, confirma les intencions

de l’executiu en un escrit on sosté

que “el manteniment de l’aspiració

d’aconseguir el transvasament d’ai-

gua del Roine” és una de les priori-

tats per la recuperació econòmica

d’Artur Mas.

Pressió dels interessos privats

La Fundació Catalunya Oberta (FCO)

és, precisament, un dels ens privats

des d’on sempre s’ha fet més pressió

per aconseguir el transvasament del

Roine. El 2002, la FCO va encarregar

al president del Foro del Agua, José

Maria Fluixà, un informe que, a les

seves conclusions, assegurava que

una empresa catalana i una altra de

francesa estaven disposades a pa-

gar el transvasament (aleshores xi-

frat en 900 milions) a canvi de la

concessió de la gestió de l’aigua fins

que recuperessin la inversió. L’in-

forme va ser tramès al govern català

i al de l’Estat espanyol tres mesos

abans dels comicis estatals de l’any

2004. Aleshores, el ministre de Medi

Ambient, Jaume Matas, va revelar

que Mariano Rajoy estava disposat a

tirar-ho endavant, alhora que ell el

valorava com a “factible i positiu”.

L’ascens al poder del PSOE el 14 de

març de 2004, però, va frustrar les

expectatives del lobby liberal català.

Val a dir que l’executiu socialista va

desaconsellar aquesta opció, sugge-

rida llavors per Duran i Lleida, amb

l’elaboració d’un extens informe que

desacreditava el transvasament i li

atribuïa problemes mediambien-

tals, socials i econòmics.

Encapçalant el rànquing amb la

FCO, trobem la Cambra de Comerç

de Barcelona, el vicepresident tercer

de la qual és Ángel Simón, també

president d’AGBAR. La lògica en què

s’emmarca el discurs de la Cambra

és el de l’adaptació dels recursos na-

turals a les necessitats de l’activitat

humana i no pas a la inversa, tal com

proclamen els sectors ecologistes,

de moderar l’activitat humana per

adaptar-la a la disponibilitat dels

recursos. En aquest sentit, la Cam-

bra és una partidària ferma del

transvasament, la interconnexió de

xarxes i la implantació de dessala-

dores. Es mostra així d’explícita en

una nota de premsa que va emetre

arran de la redacció del Pacte Nacio-

nal d’Infraestructures: “Cal anar

cap a un nou model de gestió dels re-

cursos hídrics, que no es basi tant

marcadament en la dessalinització i

en l’estalvi del consum. El pacte no

pot excloure a priori cap dels recur-

sos disponibles, com la interconne-

xió de conques o el transvasament

d’aigua del Roine”.

Un camí ple d’esculls

Si la Generalitat finalment decidís

convertir les paraules en fets i tirés

endavant el transvasament, es

podria trobar amb diversos esculls.

En primer lloc, caldria justificar un

preu elevadíssim, que ronda entre

els 900 i els 1.270 milions d’euros

depenent dels càlculs, o fins i tot per

sobre dels 1,700 milions, si es vol-

gués fer arribar l’aqüeducte fins a

Tarragona. Caldria, també, complir

la Directiva Marc de l’Aigua, que és

vinculant als estats membres de la

UE i molt restrictiva pel que fa als

transvasaments, ja que sosté que les

conques han de ser autosuficients,

és a dir, capaces d’abastir les neces-

sitats hídriques del propi territori, i

també pel que fa a la contaminació.

En aquest sentit, els rius de la conca

del Roine són potencialment perillo-

sos i vulnerables a la nuclearització

de la zona. Un exemple proper, el tro-

bem en una fuita d’urani que, se-

gons Ecologistes en Acció, es va pro-

duir a dos rius de la conca del Roine

(La Gaffière i Auzon) l’1 de juliol de

2008. Un camí, doncs, ple d’esculls

que Mas ha de decidir si vol empren-

dre o no en l’actual context social i

econòmic.

L’ascens al poder
del PSOE el març
de 2004 va frustrar
les expectatives del
‘lobby’ liberal català

La posada en funcionament de la dessalinitzadora del Prat de Llobregat fa innecessari el transvassament del Roine

ARXIU

CATALUNYA • CÀLCULS FETS EL 2008 CONFIRMEN QUE ELS COSTOS RONDARIEN ELS 1.270 MILIONS D’EUROS

El govern de la Generalitat no descarta
fer el transvasament del Roine
Lluís Prenafeta va pressionar Jaume Matas el 2004 perquè l’executiu espanyol el tirés endavant

així està el pati • 7DIRECTA 222 • 30 de març de 2011

Els arbres del Bosc de la
Marquesa, en perill | PÀG. 8

Güifi.net proposa crear una
xarxa a Sabadell | PÀG. 9

Una empresa vol empresonar
antics treballadors | PÀG. 11

Música per exigir trens més
ràpids i eficients | PÀG. 12; ; ;

, així està el pati

ROGER

Josep Maria Llauradó

elcamp@setmanaridirecta.info

E
ntre les oliveres de l’horta i

la costa, trobem la gran du-

na coneguda popularment

com el Bosc de la Marquesa. Cente-

nars d’espècies de bolets, d’ani-

mals, d’arbres i de plantes compar-

teixen espai amb gent que passeja,

banyistes i excursionistes. Objecte

d’assetjament permanent per part

de les administracions per ampliar

les urbanitzacions properes, la so-

cietat civil tarragonina i baixgaia-

nesa sempre està alerta davant de

qualsevol agressió. Aquesta set-

mana, la Plataforma Salvem la

Platja Llarga, que aglutina totes

les reivindicacions ambientals de

la zona, advertia sobre la interven-

ció d’una empresa contractada per

l’actual Departament d’Agricul-

tura –antic Departament de Medi

Ambient– per conservar la savina

litoral, protegida i amb una pre-

sència abundant a la zona.

L’acord a què havien arribat

totes dues parts quan es va plan-

tejar incloïa, entre altres coses,

no tocar la pantalla de vegetació

que separava el bosc de l’horta,

respectar vint metres de distàn-

cia entre el camí i duna endins i

no fer servir desbrossadores, que

són nocives perquè no seleccio-

nen quines plantes es tallen i qui-

nes sobreviuen. A banda d’incom-

plir aquests acords i del fet que no

acceptessin les al·legacions plan-

tejades, segons denuncia la Plata-

forma, els operaris que hi treballen

no saben distingir entre les diver-

ses espècies i en alguna ocasió han

malmès la savina que es pretén

conservar. Davant d’això i del fet

que el llentiscle –propi del terri-

tori– no es respecti i s’aprofiti per

vendre’l al nord, la Plataforma ja

planeja mobilitzacions. Denunci-

en que, amb la tala de pins (és visi-

ble que ja són centenars) i carre-

gant-se la vegetació, sigui savina o

no, s’està exterminant el santuari

que suposa per la fauna aquest

bosc situat a l’est de la ciutat. L’in-

dret, protegit per la legislació,

compta amb l’anada i vinguda de

caçadors, que s’endinsen pels pins

entre setmana per fer batudes, tot i

que, segons el que està estipulat,

només podrien caçar a l’horta. La

portaveu de la Plataforma, Lola

Paniagua, afirma que “aquestes

intervencions només tenen en

compte una de les espècies del

bosc, però que, com a bosc, s’ha

d’entendre en tota la seva comple-

xitat”. Molts troncs són pintats

amb esprai de color groc o rosa fúc-

sia i la Plataforma aprofita per en-

voltar amb un llacet els que troba

essencials per la supervivència del

santuari. Fins que no s’aclareixi la

situació, doncs, tenen previst sor-

tir al carrer i repetir les protestes.

Les properes convocatòries seran

el divendres 1 d’abril a les 7 de la

tarda a la plaça de la font de Tarra-

gona i el dissabte dia 2, a les 12 del

migdia, a la pineda de la platja

Waikiki.

La Plataforma
Salvem la Platja
Llarga manifesta
que els operaris
que hi treballen han
malmès la savina
en alguna ocasió

Després de pintar els arbres, els talen i els passen la desbrossadora

JOSEP MARIA LLAURADÓ

Amb la tala de pins
i carregant-se la
vegetació, s’està
exterminant el
santuari que suposa
per la fauna aquest
bosc situat a l’est de
la ciutat de Tarragona

TARRAGONA • INTERVENEN AL PARATGE D’INTERÈS NATURAL DEL BOSC DE LA MARQUESA PER ELIMINAR TOTA LA FLORA MENYS LA SAVINA

Quan els troncs es tenyeixen del
rosa i el groc fúcsia dels esprais

8 • així està el pati 30 de març de 2011 • DIRECTA 222

, així està el pati

Quique Badia Masoni

maresme@setmanaridirecta.info

U
na trentena llarga de perso-

nes van participar, el diu-

menge 27 de març, a la cerca-

vila organitzada amb motiu de la

visita del conseller de Territori i Sos-

tenibilitat, Lluís Recoder, a la locali-

tat maresmenca del Masnou. Reco-

der, que era el convidat d’honor a

l’acte de presentació de l’alcaldable

de CiU al municipi, va haver d’escol-

tar consignes contra la construcció

de la Ronda Maresme a les portes de

Ca n’Humet, l’equipament que aco-

llia l’esdeveniment. Un nodrit cordó

policial de Mossos d’Esquadra i poli-

cies locals va barrar el pas a les

manifestants mentre el conseller es

trobava dins el recinte citat.

Dies enrere, el secretari de M-

obilitat de la Generalitat, Damià

Calvet, havia dit que la Ronda Ma-

resme es replantejaria des de zero

amb la possibilitat de la supressió

dels laterals i l’alternativa de l’am-

pliació d’uns carrils més dins la

mateixa autopista C-32 sobre la

taula. Però el 9 de març, CiU va vo-

tar en contra de la proposta de sus-

pensió del projecte de la Ronda

Mataró presentada per ICV. Arran

d’aquest fet, algunes persones de la

Coordinadora Preservem el Mares-

me (CPM) van trucar a la conselle-

ria per concertar una reunió amb

Lluís Recoder i per demanar expli-

cacions, però els van dir que el con-

seller tenia l’agenda plena fins d’a-

quí uns mesos. Els fets són que el

projecte ha passat a exposició pú-

blica amb la mateixa forma que ha-

via entrat amb el govern anterior.

El diumenge 27 de març, després

de l’acte dels convergents masno-

vins, els agents de la policia van ac-

cedir a deixar entrar dues represen-

tants de la CPM, moment en què

Recoder va aprofitar per justificar la

posició de CiU al Parlament dient

que ho van fer “per no tenir les mans

lligades”. Pel que fa a la no modifica-

ció de la proposta, el conseller va

manifestar que es parlaria del re-

plantejament de la Ronda Mataró

passades les eleccions municipals i

entrades les al·legacions pertinents.

També va dir que “no s’aprovaria el

projecte amb l’alcalde de Mataró en

contra”, en clara al·lusió a Joan Mo-

ra, candidat de CiU a l’alcaldia de la

capital de comarca.

MARESME • LLUÍS RECODER VISITA EL MASNOU I ESCOLTA LES CONSIGNES CONTRÀRIES A LA REALITZACIÓ DEL PROJECTE VIARI

Pas enrere de Territori i Sostenibilitat
respecte la Ronda Mataró

Cercavila en motiu de la visita del conseller de Territori i Sostenibilitat

Josep Maria Llauradó

elcamp@setmanaridirecta.info

L
es dues poblacions del Camp,

a extrem i extrem, que han

planejat consultes el dia 10

d’abril per preguntar a la seva po-

blació sobre la possibilitat que la

nació catalana esdevingui inde-

pendent en el si de la Unió Europea

ja estan preparades. La Pobla de

Montornès, al sud-est (Baix Gaià),

compta amb el suport consistorial

i, com Prades, ja ha iniciat el vot

anticipat. L’organització afirma

que han plantejat les votacions de

manera festiva al carrer i que la

resposta del poble, pel que fa a im-

plicació col·lectiva, ha estat molt

gran. Mentrestant, Prades (Baix

Camp) també es prepara pel dia 10

d’abril. Vila turística per excel·lèn-

cia a la zona, entre les seves mun-

tanyes, al nord-oest del Camp, veia

com les seves veïnes l’avançaven a

les darreres tongades. La gent del

poble es preguntava com era possi-

ble que fossin l’única gent sense

consulta i, finalment, l’aprovació

d’una moció en un ple extraordi-

nari els facilitarà l’edifici de l’A-

juntament per poder-la celebrar

amb tota la formalitat que li per-

toca. Tot i això, la sociologia no els

és un factor extern. A Prades, tot i

respirar-s’hi catalanisme, la gent

sembla que no està gaire disposa-

da a donar la seva opinió pública-

ment davant d’una urna. D’altra

banda, a la Pobla tenen el proble-

ma de les urbanitzacions, moltes

d’elles dormitori de gent que no fa

vida al poble i a la qual, per tant, és

difícil d’arribar. Totes dues reben o

esperen rebre el suport de les seves

veïnes, tant de les muntanyes de

Prades com del Baix Gaià, a més de

les membres d’altres plataformes

Decideix del territori. Recordem

que, al Camp, dels 123 municipis

que comprèn, és dels darrers terri-

toris a la llista de les consultes. A

més, la participació baixa de la

costa i dels grans nuclis (la més al-

ta es va registrar a la Vilella Alta, al

Priorat, i la més baixa a Tarragona)

ha fet minvar molt el còmput glo-

bal. Tanmateix, la Pobla i Prades

esperen que arribi el diumenge 10

d’abril perquè la gent surti i opini

democràticament en una jornada

que serà històrica per les seves

viles, al marge del que pugui pas-

sar a Barcelona.

Parada de vot anticipat muntada el 26 de març a la plaça Francesc Layret de Barcelona

GALDRIC PEÑARROJA

A Prades, la gent
sembla que no està
disposada a donar
la seva opinió
davant d’una urna; a
la Pobla, topen amb
les urbanitzacions,
amb gent que no
fa vida al poble

BAIX GAIÀ I BAIX CAMP • PRADES I LA POBLA DE MONTORNÈS CELEBRARAN CONSULTES SOBRE LA INDEPENDÈNCIA EL 10 D’ABRIL

Una jornada de votacions que serà
històrica per dos municipis del Camp

DIRECTA 222 • 30 de març de 2011 així està el pati • 9

, així està el pati

Eudald Griera

sabadell@setmanaridirecta.info

L
a xarxa oberta Güifi.net, que

compta amb membres molt

actius a la ciutat de Sabadell,

està fent arribar aquests dies als

partits locals una proposta con-

creta per vertebrar la creació d’una

operadora neutral que administri

la xarxa i el seu desplegament or-

denat a la ciutat. Fins ara, la Candi-

datura d’Unitat Popular, l’Entesa

per Sabadell, Esquerra Republi-

cana i Iniciativa-Esquerra Unida

ja han mostrat el seu interès per

la proposta i podrien incloure-la,

totalment o parcialment, als res-

pectius programes electorals de

cara el proper 22 de maig. Güi-

fi.net és una xarxa de telecomuni-

cacions que s’autodefineix com

una xarxa oberta, lliure i neutral i

que es vertebra a partir d’un acord

d’interconnexió, anomenat Com-

uns Sense Fils (condicions de fun-

cionament), on les participants, en

connectar-se, estenen la xarxa i

obtenen connectivitat.

Els punts forts de la proposta

Més enllà dels beneficis concrets

per les empreses i la gent particu-

lar i la seva contribució a mitigar

la fractura tecnològica, Güifi.net

posa èmfasi especial en la necessi-

tat que la creació d’aquesta xarxa

funcioni sobre els principis de

xarxa oberta, lliure i neutral, és a

dir, de caràcter universal per parti-

cipar i millorar-la, amb llibertat de

circulació de continguts (d’acord

amb els Comuns Sense Fils de la

xarxa) i amb caràcter independent,

sense que els continguts la defi-

neixin. Uns pilars que serien con-

trolats mitjançant un acord de

col·laboració amb la Fundació

Güifi.net.

Aquest model de xarxa, que ja

està funcionant a Osona a través

de Güifi.net (sistema d’interconne-

xió amb antenes) i amb fibra

òptica a la població de Gurb, dife-

reix àmpliament del model desen-

volupat a Viladecans, on s’ha optat

per el caràcter privatiu de la xarxa

i s’han obviat els principis d’ober-

tura, llibertat i neutralitat.

Punts neutres locals o comarcals

La proposta de Güifi.net també

planteja la necessitat de crear

punts neutrals a nivell comarcal

o local, és a dir, interconnectar

amb les xarxes de les operadores

i amb el Catnix (punt d’intercanvi

de tràfic de dades en l’àmbit ter-

ritorial català) a través de la fibra

òptica de la Generalitat que arri-

ba a través de les infraestructu-

res ferroviàries i viàries. Un punt

neutre és un espai d’intercanvi de

dades entre diverses xarxes. Per

exemple, perquè un client de l’o-

peradora A pugui enviar-se infor-

mació amb el de l’operadora B, les

dues operadores han de tenir

algun lloc on enllaçar les xarxes

respectives. Si aquest punt és

més proper, la qualitat de les con-

nexions serà més alta.

Dues setmanes abans de la con-

sulta sobre la independència

del 10 d’abril, Barcelona Decideix

va organitzar una prova pilot de

com aniran les coses al districte

de Nou Barris. Hi va votar un

11,27% del veïnat censat. Al llarg

de la jornada del 26 de març, van

votar un total de 14.118 persones,

623 de les quals no estaven censa-

des al districte. Sobre el cens de

l’electorat (119.772), per tant, els

13.495 vots representen un 11,27%.

Els vots emesos aquest dia no se-

ran escrutats. Els sobres no seran

oberts i, per tant, no es donaran

dades sobre el signe del vot, els Sí,

els No o els vots en blanc emesos.

Els sobres de vot anticipat seran

custodiats per l’organització i

seran oberts quan finalitzi la con-

sulta, la nit del 10 d’abril. De mo-

ment, només s’oferiran dades de

participació. J.R.

L’assaig general de la consulta per la independència
a Nou Barris assoleix un 11,27% de participació

Aquest model de
xarxa ja funciona a
Osona a través de
Güifi.net i amb fibra
òptica a la població
de Gurb

VALLÈS OCCIDENTAL • QUATRE PARTITS DE LA CIUTAT S’HAN INTERESSAT PEL PROJECTE I EL PODRIEN INCORPORAR ALS SEUS PROGRAMES

Güifi.net proposa la creació d’una
xarxa troncal de fibra òptica a Sabadell

Jesús Rodríguez

redaccio@setmanaridirecta.info

N
i un pam de net. Aquesta po-

dria ser la millor expressió

per definir el rerefons de

l’empresa Iniciatives i Programes

SL, actual adjudicatària de la gestió

de l’Espai Jove La Fontana, un local

que les entitats juvenils del barri

prefereixen anomenar “Casal de

Joves”. El regidor del districte de

Gràcia, Guillem Espriu, ha adjudicat

la gestió i administració d’aquest

equipament municipal ubicat al

carrer Gran de Gràcia a aquesta

empresa amb seu a Viladecans, amb

una dotació de 440.000 euros. Però,

què s’amaga darrere d’Iniciatives i

Programes SL? Per què el regidor ha

anat a parar precisament a aquesta

empresa?

La història d’aquesta adjudica-

tària privilegiada –especialment als

ajuntaments governats pel PSC–

comença l’any 1990, quan el secre-

tari de finances de les Joventuts

Socialistes de Catalunya entre 1984

i 1987, Ricardo José Campas Roma,

decideix impulsar el projecte empre-

sarial a municipis del Baix Llobre-

gat. S’especialitzen en gestió d’es-

pais per joves, escoles bressol i

activitats d’inserció. Els contractes

cauen com una allau des de les regi-

dories de Joventut i Cultura de muni-

cipis com Viladecans, Cornellà de

Llobregat, Sant Boi de Llobregat,

l’Hospitalet de Llobregat i Santa

Coloma de Gramenet, durant els pri-

mers anys de vida. Va ser l’any 1997

quan una querella davant de la fisca-

lia anticorrupció va destapar que el

PSC estava incorporant alguns dels

seus càrrecs municipals a la direc-

ció d’aquesta empresa. La responsa-

ble de Cooperació del PSC de Vilade-

cans, Olga Morales, i un dels

membres d’acció sectorial del PSC

del mateix municipi, Xavier Cam-

pón, eren socis d’Iniciatives i Pro-

grames, i també de l’empresa Side-

car, vinculada a l’anterior. A més,

també ocupaven càrrecs de respon-

sabilitat a l’Ajuntament. El cas més

sonat, però, va ser el de la delegada

de Joventut de l’Ajuntament d’Hos-

pitalet de Llobregat, Maria Freiria,

que va ser forçada a dimitir per l’al-

calde Celestino Corbacho l’any 1998

quan va transcendir que havia tre-

ballat a Iniciatives i Programes SL.

I, poc després, havia votat a favor de

la concessió d’una contractació a

aquesta mateixa empresa per valor

de 25 milions de pessetes. El Consell

de la Joventut i l’Esplai de l’Hospita-

let i la secció local de CCOO al con-

sistori ho van denunciar pública-

ment i van ajudar a destapar aques-

ta irregularitat tan greu. La fiscalia

anticorrupció va investigar tots a-

quests fets, i també la vinculació d’a-

quests dirigents del PSC i les JSC

amb UTE (Unió Temporal d’Empre-

ses) conjuntes amb les empreses

Qualitat i Formació, Consultoria i

Serveis i Gestión y Servicios (GyS).

Les indagacions judicials també van

estirar del fil de les empreses Numa,

Cemea, Euro-acción i Vitrall, sense

arribar a condemnar els investigats.

Els últims anys, l’empresa de Ri-

cardo José Campas ha rebut conces-

sions de l’Ajuntament de Ripollet

–per un valor de 182.000 euros– i del

consistori de Cornellà de Llobregat

–per un valor global de 1.991.000

euros–, en aquest últim cas, sota la

denominació empresarial Educare

XXI.

L’antic alcalde de Sant Boi de

Llobregat, Francesc Xavier Vila,

també va afrontar una querella per

malversació de fons públics arran

de les contractacions a aquesta em-

presa de l’any 1997. El jutjat d’ins-

trucció 3 de Sant Boi de Llobregat va

decidir arxivar el cas tres anys més

tard per la impossibilitat d’aclarir si

s’havien produït irregularitats o no.

El veïnat que va impulsar la querella

va denunciar que el consistori no

havia facilitat la tasca dels tribu-

nals.

ALBERT GARCIA

Dos càrrecs del PSC
de Viladecans, Olga
Morales i Xavier
Campón, han estat
sòcies de l’empresa
Iniciatives i
Programes SL

BARCELONA • LA GUÀRDIA URBANA DESALLOTJA DESENES DE JOVES QUE REIVINDIQUEN UNA GESTIÓ POPULAR

L’empresa que gestiona l’Espai La Fontana
està vinculada a casos de corrupció del PSC

10 • així està el pati 30 de març de 2011 • DIRECTA 222

, així està el pati

> Cops i empentes contra els fulards dels esplais

L
a resposta consistorial da-

vant les demandes de les en-

titats juvenils gracienques

no s’ha fet esperar, però ha exce-

dit les pitjors previsions que a-

questes podrien haver albirat. La

tarda del 28 de març, nou entitats

agrupades a la Plataforma d’Enti-

tats Juvenils de Gràcia (PEJG) van

decidir plantar una vintena de

tendes d’acampada a la plaça de la

Vila, just davant la seu del dis-

tricte. Paral·lelament, van entre-

gar 2.900 signatures de graciencs

i gracienques que reclamen la

gestió popular de l’equipament

Espai Jove La Fontana. La PEJG

està constituïda per tres esplais,

quatre agrupaments escoltes,

l’Assemblea de Joves de Gràcia i

l’Ateneu Popular de Vallcarca.

Durant dues llargues hores, les

representants del jovent van

interpel·lar amb el regidor del dis-

tricte, Guillem Espriu, que es va

tancar en banda a la negociació,

va marxar a casa i va deixar “en

mans dels tècnics la resolució de

la protesta”. Això, en paraules

més entenedores, volia dir que els

cossos antidisturbis de la Guàr-

dia Urbana s’encarregarien de

desallotjar la gent acampada. Es

va fer amb nocturnitat i traïdoria.

A quarts de 2 de la matinada, un

inspector dels Mossos d’Esquadra

(curiosament, el mateix que va

dirigir l’assalt del rectorat de la

UB durant les protestes pel pla

Bolonya) va fer acte de presència

amb un vehicle 4X4 a la seu del

districte gracienc. Pocs minuts

més tard, guàrdies urbans escor-

tats per mossos amenaçaven de

desallotjar per la força les tendes

i la seixantena de persones que en

aquell moment feia una assem-

blea per preparar les activitats

per l’endemà (dins un calendari

de tres dies de cultura i esbarjo al

carrer planificats en el marc de

l’acampada). El jovent va plegar

les tendes, però va decidir fer

bivac a terra. La resposta va ser

contundent, amb vuit furgonetes

de la Brigada Mòbil dels Mossos

(56 agents) i set furgonetes de la

Unitat Nocturna Operativa Cen-

tralitzada (UNOC) de la Guàrdia

Urbana (49 agents), ajudades per

dos camions d’aigua a pressió de

BCNeta. Aquesta era la dotació

funcionarial assignada per esbo-

rrar literalment l’acampada de

davant del districte. Els 30 mi-

nuts següents van ser llargs. Una

per una, totes les persones van ser

expulsades fins els carrers que

conflueixen a la plaça, amb arros-

segaments, tibades de cabell, tor-

çades de braços i, a l’última gent

resistent, fins i tot amb patades i

cops de puny. Es van sentir molts

crits, mentre les persones assegu-

des eren arrencades de les com-

panyes a qui s’abraçaven sobre

l’asfalt: “No sou funcionaris, sou

mercenaris”. La majoria de joves

lluïen els seus fulards dels esplais

i agrupaments mentre patien l’ac-

tuació dels agents municipals. La

postura del regidor Espriu no els

ha fet llençar la tovallola, ben el

contrari. Prometen perseverar en

la protesta i, l’endemà a la tarda,

ja van convocar una nova concen-

tració.

La policia arrossega una de les persones que es trobaven a l’acampada pacífica per fer-la fora de la plaça de la Vila

Una noia surt d’una de les tendes plantades davant la seu del districte

ALBERT GARCIA

Les indagacions
judicials també han
estirat del fil de les
empreses Numa,
Cemea o Vitrall

L’HORTA • REPRESSIÓ
Una empresa
demana cinc
anys de presó
a quatre antics
treballadors
Joan Canela

horta@setmanaridirecta.info

U
na empresa de transports de

Paterna ha demanat cinc

anys de presó i un milió i mig

d’euros d’indemnització contra qua-

tre antics treballadors pel suposat

delicte de demanar baixes amb ma-

lalties “simulades” i provocar, d’a-

questa forma, la seva fallida. La

vista es va celebrar el 29 de març al

jutjat número 17 de Paterna, tot i l’o-

posició de la fiscalia, que va dema-

nar l’absolució dels acusats. El

secretari general de la CGT-PV,

Antonio Pérez Collado, que va acudir

al judici per donar suport als treba-

lladors, va declarar a la DIRECTA el

seu optimisme pel desenvolupa-

ment del procés, ja que l’advocat de

l’empresa no va aconseguir demos-

trar cap de les seves acusacions, que

es van quedar sense arguments: “No

ha pogut acreditar cap de les supo-

sades trucades amenaçadores que

mai no va denunciar en el seu mo-

ment i tampoc no ha pogut desmen-

tir els metges que van certificar les

malalties dels treballadors i que ni

tan sols va demanar que s’investi-

guessin a Inspecció de Treball. Ni

tan sols ha pogut explicar com pot

ser que unes baixes de l’any 2005

provoquin el tancament d’una em-

presa el 2008 i ha acabat reconei-

xent que més aviat va coincidir amb

l’adveniment de la crisi”. Segons el

dirigent sindical, la denúncia ve

motivada per un “ànim de ven-

jança” de l’empresari i ha explicat

que havien demanat que la part

denunciant fos condemnada a

pagar les costes del judici.

L’origen del conflicte es remunta

al març de 2005, quan una part dels

treballadors, que es trobaven en

unes condicions laborals per sota de

conveni, es van sindicar a la CGT i

van demanar la celebració d’elecci-

ons sindicals. Segons aquesta Con-

federació sindical, l’empresa va con-

tractar familiars i amistats de la

propietat per “arreglar-les” i per a-

ixò les van impugnar. Segons les

mateixes fonts, l’enfrontament va

anar pujant de to i els sindicalistes

es van veure sotmesos a una cam-

panya d’intimidació i pressions. Per

aquests fets, dos dels acusats van

acabar marxant voluntàriament de

la feina sense cap tipus d’indemnit-

zació.

La denúncia ve
motivada per un
“ànim de venjança”
de l’empresari

DIRECTA 222 • 30 de març de 2011 així està el pati • 11

, així està el pati

David Fernàndez

redaccio@setmanaridirecta.info

C
as tancat. Si més no, en allò

referent a la persecució pe-

nal contra Vilaweb decreta-

da per l’Ajuntament de Barcelona

el juliol de 2008 i per haver infor-

mat i investigat les llacunes i con-

tradiccions de l’anomenat cas Vi-

laró: les greus ferides, d’origen no

aclarit encara, sofertes pel mà-

xim responsable de la Guàrdia

Urbana la matinada del 29 de juny

de 2008, en el decurs dels alda-

rulls i la celebració per la victòria

de la selecció espanyola a l’Euro-

copa.

El 22 de març, el magistrat del

jutjat penal número 7 de Barce-

lona, Manuel Martínez, va rubri-

car definitivament l’absolució del

director de Vilaweb, Vicent Partal,

i la de l’experiodista d’El Mundo

Nando García. La resolució era la

traducció judicial de l’acord asso-

lit la setmana passada a instàn-

cies de la mediació professional

del Col·legi de Periodistes de Ca-

talunya perquè el cas no arribés a

judici. L’acte judicial, signat en

una vista que va durar a penes

cinc minuts, es va fer a petició

expressa de la fiscalia, que volia

que l’acord es ratifiqués presen-

cialment. La fórmula jurídica em-

prada per Vilaró per retirar la

querella va ser el perdó de l’ofès.

Després de la vista, el comanda-

ment policial va abandonar ràpi-

dament els jutjats sense fer cap

mena de declaració.

Vilaweb no ha de rectificar

L’acord assolit entre les parts, for-

jat pel degà Josep Maria Martí,

acorda la retirada de la querella

sense que Vilaweb hagi de rectifi-

car cap de les informacions publi-

cades –les pot mantenir íntegra-

ment– ni hagi d’abonar cap mena

de compensació. A petició pròpia,

però, Vilaweb traslladarà la seva

cobertura informativa al Consell

de la Informació de Catalunya

perquè faci una valoració sobre el

tractament que en va donar. Un

cas que va haver de sortejar, reite-

radament, l’opacitat i l’entorpi-

ment constant a la informació

lliure promogut des de l’Ajunta-

ment. Pel degà del Col·legi, l’acord

“és la millor solució; pensava que

començaven uns dies tristos per-

què, evidentment, darrere de la

demanda podien passar moltes

coses”. Martí celebra que “final-

ment, si hi ha algun problema des

del punt de vista de la praxis pro-

fessional, se solucioni en una ins-

tància que no sigui coercitiva ni

posi multes ni enviï la gent a la

presó”.

El director de Vilaweb, Vicent

Partal, va expressar la “gratitud,

que no sé si podré pagar mai, a

tota la gent que s’ha mobilitzat

perquè això fos possible” i ha

valorat que “és un bon dia pel pe-

riodisme”. La campanya Amb Vi-

laweb, per la llibertat de premsa,

que va arrencar a finals de mes, de

seguida va suscitar un ampli su-

port social, amb particular inci-

dència entre les xarxes socials.

Periodistes, entitats, associaci-

ons i totes les formacions políti-

ques –a excepció del PSC de Barce-

lona– també havien demanat la

retirada de la querella.

Prossegueix la intoxicació

Tot i així, els darrers dies, l’advo-

cat de Vilaró, Jordi Pina (també

advocat de Jordi Muntull, soci de

Millet en el saqueig del Palau), ha

intentat traslladar a les redac-

cions periodístiques una versió

dels fets molt particular que no

concorda amb el contingut dels

acords. Alguns mitjans –com El

Pais– han abonat aquesta versió i

han parlat d’un perdó i unes recti-

ficacions inexistents, obviant

l’exhaustiu informe dels Mossos

que, l’abril de 2009, titllava la ver-

sió de Vilaró de “totalment inver-

semblant”.

Sigui com sigui, 21 mesos des-

prés de l’esclat de la polèmica, el

cas Vilaweb ha clos satisfactòria-

ment a favor de la llibertat de

premsa, malgrat les pretensions

municipals en sentit contrari. El

cas Vilaró, però, continua obert i

sense esclarir. Encara avui, algun

responsable públic en l’exercici de

les seves funcions menteix ober-

tament: l’origen real de les ferides

sofertes per l’intendent de la Guàr-

dia Urbana –un pilota de goma dis-

parada pels Mossos, segons una

versió oficial inversemblant– con-

tinua sent una incògnita.

21 mesos després
de l’esclat de la
polèmica, algun
responsable públic
en l’exercici de les
seves funcions
menteix
obertament

El degà del Col·legi de Periodistes, J. M. Martí, i Vicent Partal, van organitzar una compareixença per anunciar la retirada de la querella

BARCELONA • EL COL·LEGI DE PERIODISTES FORÇA LA RETIRADA DE LA QUERELLA IMPULSADA PER VILARÓ

Vilaweb: guanya la llibertat de premsa

El magistrat
Manuel Martínez
absol el director
de Vilaweb,
Vicenç Partal,
i el periodista
Nando García

VILAWEB

VALLÈS OCC. • LLUITA
Primera victòria
d’Afectats per la
Hipoteca a Sabadell
Directa Sabadell

sabadell@setmanaridirecta.info

Només una setmana després de

la seva primera assemblea o-

berta, Afectats per la Hipoteca i la

Crisi de Sabadell (AHC) “celebra

l’aplaçament” del desnonament

d’una de les famílies afectades del

col·lectiu. Després de les pressions

exercides als jutjats de Sabadell

per la parella afectada, Napoleón

Díaz i Maria Gálvez, que en nom

d’AHC van sol·licitar un aplaça-

ment del desnonament que s’havia

d’efectuar el 30 de març al matí, el

jutjat de primera instància núme-

ro 5 de Sabadell ha fet arribar una

citació on comunica que l’execució

s’ajorna fins el 16 de maig. El

col·lectiu va desconvocar la mobi-

lització per resistir el desnona-

ment a través de la seva web i va

reafirmar el seu “suport a totes les

mobilitzacions que es puguin

plantejar a d’altres ciutats”. Tot i

això, el comunicat esmentat quali-

fica el fet de mera “victòria par-

cial” i afirma que la voluntat d’Un-

nim (Caixa de Terrassa) de “fer fora

aquesta família de casa seva, dei-

xar-la amb un deute de més de

200.000 euros –poc menys del

valor amb el qual va ser taxada

quan la van comprar– i, a més, que-

dar-se l’immoble és intolerable”.

VALLÈS OCC. • LABORAL
La deslocalització
de FCC Logística
deixa 23 persones
al carrer
Arnau Galí i Montiel

redaccio@setmanaridirecta.info

Reckit Benckiser, empresa fa-

bricant de productes Durex i

Nenuco, ha decidit marxar de Cata-

lunya per seguir operant a Madrid

i deixar 23 treballadores de FCC

Logística de la seu de Palau-solità i

Plegamans al carrer. El cas, que es

troba al tribunal d’arbitratge labo-

ral per les seves irregularitats, ha

augmentat de to sobretot durant el

cap de setmana passat, quan més

de quinze camions tràiler amb tre-

balladores vingudes presumptiva-

ment de la mateixa empresa on es

deslocalitza la línia catalana, van

estar treballant dins la nau des de

les 8 del matí. Les treballadores

van intentar impedir la sortida

dels camions, però els Mossos les

van dissuadir des de primera hora.

Quan el membre de la CGT al co-

mitè va intentar entrar a la nau, la

direcció li va impedir, acció de la

qual els Mossos van prendre acta

perquè és il·legal.

12 • així està el pati 30 de març de 2011 • DIRECTA 222

, així està el pati

Carlos Vílchez

redaccio@setmanaridirecta.info

E
l Festival Independent A-

quest tren va massa lent es

va celebrar el diumenge 27

de març entre les ciutats de Tàrrega

i Cervera. El concert, que es va con-

vertir en una acció de caire festiu i

reivindicatiu, es va fer per denun-

ciar una situació a la qual les po-

nentines estan ben avesades: “El

tren de la plana que va de Tàrrega a

Barcelona tarda tres hores per recó-

rrer els prop de 120 quilòmetres

que separen la capital de l’Urgell i

Barcelona”, argumenten els can-

tants.

Diferents membres dels grups

targarins Naraina i Dolton han es-

tat els impulsors i organitzadors de

la convocatòria. També han rebut el

suport musical i actiu de Coman-

dante Rock, El Petit de Cal Eril, La

Terrasseta de Preixens i els Gra-

llers de la Barra de Tàrrega. Les per-

sones organitzadores asseguren

que el motiu del festival és “reivin-

dicar una línia ferroviària que enl-

laci dignament les Terres de Po-

nent i la ciutat de Barcelona”.

També volen “un transport públic

assequible i adequat” i demanen

“deixar de ser els protagonistes d’a-

quest còmic ranci i centralista”.

Des de l’organització recorden que,

“per anar de Lleida a Barcelona fent

ús del tren Alvia o el tren Avant

–que baixen fins al Camp de Tarra-

gona i recorren quasi dos vegades

la distància del tren de la plana–, es

tarda una hora i un quart aproxi-

madament”. A més, opinen que “la

línia que va de Lleida a Barcelona

passant per Manresa tarda molt

més del que es pot considerar rao-

nable”.

A l’andana, tot esperant el tren,

ja se sentia la música de les gralles

i els tambors. El concert va comen-

çar a les 16:22 dalt dels dos últims

vagons del tren que va de Tàrrega a

Barcelona al ritme del garrotín, el

cant improvisat per excel·lència de

les comarques de Ponent. Una de

les lletres era aquesta: “Aquest tren

va massa lent, faci aire o faci vent,

potser aniria millor si tornés a anar

amb carbó”. A les 16:33, el tren va

arribar a Cervera, on s’havia mun-

tat un equip de so. Després de l’ac-

tuació dels targarins Dolton, el can-

tant de Naraina, Carlitos, va llegir

el manifest del festival, que va aca-

bar amb aquesta frase: “Tardem

massa estona per arribar a Barce-

lona”. L’actuació va continuar amb

cançons del Petit de Cal Eril, Co-

mandante Rock i Naraina. La con-

vocatòria va aplegar gent de totes

les edats, inclosa la mainada, un ac-

te que va saber lligar reivindicació,

alegria, iniciativa i cultura popular.

El cap gros de la Rosalia de Tàrrega,

molt estimada per grans i petites,

va acompanyar la protesta durant

tot el trajecte. Mentre es feia el con-

cert, els grafiters de La Reserva van

fer una pintada sobre una tela. A les

17:35, la comitiva es va encaminar

cap a Tàrrega dalt d’un altre tren.

Aquest cop, els músics van amenit-

zar el transport amb rumba cata-

lana i altres ritmes; mentrestant,

dins un del dos vagons, les gralles

de la colla popular targarina no va

parar de tocar cançons del seu re-

pertori.

La premsa local va cobrir l’ac-

ció, que va comptar amb l’assistèn-

cia de prop de 100 persones. A més

dels grups musicals, l’Associació

Guixanet, ICV de Tàrrega, Pànic, el

col·lectiu Perquè Vull!, La Reserva i

el Casal Popular Lo Clot de l’Infern

també han donat el seu suport a la

convocatòria.

Volen “un transport
públic assequible
i adequat” i
“deixar de ser els
protagonistes d’un
còmic centralista”

CARLOS VÍLCHEZ

TÀRREGA • EL FESTIVAL ITINERANT ARRIBA FINS A LA CAPITAL DE LA SEGARRA

Música dalt dels vagons per exigir
una línia de Renfe més ràpida

ALBERT GARCIA

Una acció al
centre comercial
Les Arenes fa que
tanquin les portes

L’acció es va convocar el 25 de

març a l’interior del nou cen-

tre comercial Les Arenes (Barce-

lona) sota el lema Fins quan ens

seguiran torejant? L’objectiu de la

protesta era denunciar la cons-

trucció d’un recinte privat d’oci i

negoci, en l’actual context de cri-

si. Un exèrcit de guardes de segu-

retat va voler impedir la protesta,

però la majoria de la gent que hi

passejava (molta) es va aturar per

veure què passava. Els directius

van tancar les portes fins que van

haver desallotjat les manifes-

tants. J.R.

Actuació de El Petit de Cal Eril a la vora de l’andana de Cervera

Lluís Rodríguez
afons@setmanaridirecta.info

El recent pacte social entre la patronal, els
sindicats oficials i el govern espanyol,
ratificat el 2 de febrer de 2011 (Acuerdo
Social y Económico. Para el crecimiento el
empleo y la garantia de las pensiones, consul-
table a www.la-moncloa.es/docs/Acuer-
do.pdf), ha provocat un nou retrocés
dels drets laborals de la classe treballa-
dora. Superat el tràmit del diàleg social
per concretar la retallada de les pen-
sions, només fa falta la seva certificació
per via parlamentària perquè es consu-
mi un nou atac contra els drets socials.

Contra els ‘pactes socials’
Els mal anomenats pactes socials són el
mecanisme que tenen els governs d’in-
tegrar el moviment sindical en la gestió
macroeconòmica i laboral del capita-
lisme avançat. L’acceptació d’aquesta
integració per part dels sindicats oficials
–representatius en cada Estat– reforça,
d’una banda, els objectius empresarials
de creixement econòmic i beneficis, i,
de l’altra, canalitza sense fissures una
gestió de les crisis econòmiques que no
perjudiqui els interessos empresarials.
El moviment sindical reformista consti-
tueix, per tant, un component més de
les estructures socials d’acumulació ca-
pitalista, que donen suport a l’acumula-
ció i els beneficis empresarials i que legi-
timen el sistema econòmic i social que
patim davant de la classe treballadora.

És evident que la patronal defensa
els seus interessos, als quals l’Estat dóna
suport. En el cas dels sindicats oficials,
però, cal que ens fixem en els perversos
incentius que reben, articulats des dels
inicis de l’era keynesiana, per compren-
dre la seva actuació en contra de la classe
treballadora. Aquests incentius afavo-
reixen tant la seva integració en el sis-

tema capitalista com una corrupció im-
plícita en les seves actuacions. A l’Estat
espanyol, factors com les subvencions
multimilionàries, l’acceptació del mo-
del franquista de representativitat sindi-
cal a les empreses, les estructures escas-
sament democràtiques i la consegüent
generació de persones alliberades i elits
dirigents fàcilment corruptibles i amb
abundosos beneficis personals són prou
explicatius tant del paper que juguen els
sindicats oficials per desmobilitzar la
classe treballadora com dels continuats
retrocessos en afiliació i capacitat de
pressió d’aquestes organitzacions.

Si fem un repàs dels resultats d’a-
quests pactes a l’Estat espanyol des del
final de la dictadura franquista i l’en-
trada del parlamentarisme burgès, s’evi-
dencia un retrocés en els drets laborals i
socials de les classes treballadores. Les

retallades salarials, la reducció de les
pensions o la precarització laboral han
estat i són els objectius que han perse-
guit la patronal i els governs, amb la
legitimació dels pactes socials amb els sin-
dicats oficials, CCOO i UGT. Així ma-
teix, més enllà d’aquest procés de suport
i legitimació de les retallades davant la
classe treballadora, els pactes socials su-
posen permetre i assumir que un petit
grup de persones alliberades a sou dels

Del pacte
social a la
claudicació
permanent
La recent reforma del sistema de pensions, ratificada el
mes de febrer pel pacte social entre la patronal, els sin-
dicats oficials i el govern espanyol, ha posat de nou
sobre la taula el paper de legitimació de les retallades
socials que juguen les grans centrals sindicals. Contrà-
riament al discurs difós amb insistència des dels mit-
jans de comunicació de masses, el sistema públic de
pensions no està en perill. La seva reforma, en conso-
nància amb els interessos empresarials i especulatius,
té per objectiu atenuar el dèficit dels comptes de l’Estat
a costa de les rendes salarials i afavorir els fons de pen-
sions privats. Ho repassem tot de la mà d’un dels mem-
bres de l’l’Institut de Ciències Econòmiques i de l’Auto-
gestió (ICEA, http://iceautogestion.org).

A FONS | LA REFORMA DEL SISTEMA DE PENSIONS

-
Els ‘pactes socials’
suposen que un petit grup
de persones alliberades a
sou dels sindicats puguin
decidir per la majoria de
la població en contra dels
seus interessos
-

Q
ua

de
rn

s
d’

Il
la

cr
ua

 5
5

D
IR

EC
TA

 2
22

30
 d

e
m

ar
ç

de
 2

01
1

MIRALLS
Adrià Alemany
“Els bancs ja apliquen la dació
en pagament a les empreses”
pàg. 4 i 5

TRANSFORMACIONS
Barcelona Consensus reuneix més
de 250 activistes d’arreu del món
pàg. 7

IL·LUSTRACIÓ:
Gisela Bombilà

pàg. 2 A FONS

sindicats, fàcilment corruptibles, pu-
guin decidir per la majoria de la pobla-
ció i en contra dels seus interessos. És
significatiu que organitzacions que amb
prou feines compten amb el 10% de les
treballadores afiliades acceptin contra-
reformes salvatges contra tota la classe
treballadora. Els processos de presa de
decisions importants que afecten totes
les persones treballadores, doncs, estan
segrestats per unes elits burocràtiques.

Són inviables les pensions públiques?
Aquests dos factors, la crisi econòmica
amb aplicació d’ajustaments contra la
classe treballadora i el mecanisme dels
pactes socials com a tendència, són fo-
namentals per entendre la dinàmica
social recent. Cal afirmar categòrica-
ment que les pensions públiques no
estan en perill i que no hi ha cap raó
tècnica per promoure el tipus de refor-
mes que s’estan aplicant. Dit d’una
altra manera, les pensions públiques es
posen en perill només en el precís
moment en què es plantegen reformes
com les pactades recentment. És con-
venient, doncs, denunciar el discurs
deliberadament alarmista teixit pels
mitjans de comunicació de masses so-
bre els “dràstics descensos del superà-
vit”, el “desequilibri en els comptes de la
Seguretat Social” o la “inviabilitat futura
del sistema de pensions”.

No obstant això, els comptes de la
Seguretat Social continuen amb superà-
vit. Si bé és cert que hi ha factors que en
un futur poden condicionar l’evolució
negativa d’aquests comptes, l’anàlisi d’a-
quests factors està totalment esbiaixada

pels interessos empresarials i de la ban-
ca, tal com han demostrat molt eficient-
ment economistes com Albert Recio,
Daniel Albarracín, Juan Torres, Vicenç
Navarro, Miren Etxezarreta o Josep
González Calvet. En les seves publica-
cions, aquestes economistes refuten la
centralitat de les tesis d’envelliment de
la població i la disminució de persones
cotitzants com a justificacions per reta-
llar la despesa en pensions. Per això, cal
introduir altres elements d’anàlisi, com
la mobilitat laboral, les previsions de
creixement de la productivitat per treba-
lladora (que compensaran l’increment
de pensionistes), les previsions de crei-
xement del PIB (que facilitarà la seva
distribució per a pensions), l’eventual
necessitat d’incrementar els salaris, la
valoració de les cotitzacions i/o la des-
pesa en pensions sobre el PIB (com ja
fan altres països europeus), així com la
possibilitat de cercar vies alternatives de
finançament més redistributives per la
classe treballadora, com els impostos a
les persones riques i empresàries.

Fins i tot una publicació recent –ca-
sualment tardana– del propi Ministeri
espanyol de Treball i Assumptes Socials
critica les posicions adoptades pel go-
vern espanyol i els sindicats oficials res-
pecte a les pensions. Es tracta d’un es-
tudi de l’economista Josep González
Calvet (Demografía, inmigración y viabili-
dad del sistema de pensiones. Análisis y pro-
yecciones para España), publicat el 10 de
febrer, pocs dies després de la signatura
de l’acord sobre les pensions. Aquest
estudi, que analitza les projeccions de-
mogràfiques i de la pròpia economia

espanyola a llarg termini, planteja que és
factible equilibrar el sistema de protec-
ció social a través d’un increment de les
cotitzacions quan sigui necessari. Així
doncs, com diu l’autor, per la hipòtesi
més probable d’evolució demogràfica i
de fase del cicle econòmic en la dècada
crítica (2050), el tipus de cotització mitjà
només hauria d’augmentar fins al 66%
(actualment és del 36,5%), mentre que,
per la hipòtesi més optimista, n’hi hau-
ria prou que la cotització augmentés fins
al 45%. Amb posterioritat, aquests tipus
podrien disminuir al 57% i al 37%, res-
pectivament.

Entre les hipòtesis de l’estudi de
González Calvet, es contempla el man-
teniment constant de la distribució de la
renda (salaris/beneficis empresarials),
tot i que, si aquesta distribució variés a
favor dels salaris (és a dir, que aquests
últims s’incrementessin respecte els be-
neficis empresarials), no seria necessari
un increment tan gran de les cotitza-
cions socials. En tot cas, un increment
gradual de les cotitzacions es veuria
compensat per l’increment de la pro-
ductivitat estimada, la qual cosa seria

plenament assumible per l’economia
espanyola. Així mateix, González Calvet
apunta que una política laboral que pro-
piciï la precarietat, els salaris baixos i un
creixement de la remuneració salarial
real inferior a la productivitat és incom-
patible amb la viabilitat del sistema pú-
blic de pensions.

Finalment, l’estudi conclou que al-
tres mecanismes de reequilibri del sis-
tema de protecció social que suposin
una reducció de les prestacions o de la
taxa de substitució (prestació/salari) in-
crementarien de manera dràstica el ni-
vell de pobresa. Segons l’autor, si es re-
dueix la pensió entre el 40% i 50%
(reducció necessària per equilibrar el
sistema), la pobresa entre la gent gran
augmentaria fins a un intolerable 50%,
és a dir, una de cada dues persones grans
seria pobra. Aquesta és, precisament,
l’opció que han escollit les organitza-
cions signants del darrer pacte social, que
s’han oblidat de tots els altres factors
premeditadament i en benefici de les
empreses capitalistes.

Reforma de pensions 2011:
objectius i conseqüències
La reforma de les pensions plantejada
per la patronal i el govern espanyol –i
pactada amb els sindicats oficials
(CCOO i UGT)– preveu que les per-
sones treballadores haurem de cotitzar
38 anys i mig (davant dels 35 actuals) per
jubilar-nos als 65 anys, cosa pràctica-
ment impossible per la situació de tem-
poralitat i precarietat creixents. Així
doncs, caldrà jubilar-se als 67 anys per
tenir dret a la pensió màxima, que és

IL·LUSTRACIÓ:
Gisela Bombilà

-
Fins i tot un estudi publicat pel mateix
Ministeri espanyol de Treball i
Assumptes Socials critica les posicions
adoptades pel govern espanyol i els
sindicats oficials respecte a les pensions
-

DIRECTA 222 • 30 de març de 2011

LA REFORMA DEL SISTEMA DE PENSIONS DIRECTA 222 • 30 de març de 201 • pàg. 3

l’altra opció que se’ns ofereix (si fem un
càlcul amb les dades dels anys cotitzats
per persona treballadora a la Seguretat
Social, veurem que, actualment, més de
la meitat de les treballadores ens hau-
ríem de jubilar als 67 anys si volguéssim
cobrar tota la pensió). Així mateix, es
computaran els últims 25 anys de la vida
laboral per calcular la pensió, en lloc
dels quinze últims que es computen
actualment.

L’augment de l’edat de jubilació i
l’increment dels anys per calcular la
pensió suposen un clar atac als drets a-
conseguits com a treballadores al llarg
de dècades de lluita. La primera opció
suposa dos anys menys de pensions, tot
i que es treballa dos anys més (o el que
és el mateix: una pèrdua de quatre anys),
a més de dificultar l’entrada del jovent al
mercat de treball. La segona farà que
s’incloguin molts trams de trajectòries
laborals discontínues, cosa que rebai-
xarà la pensió percebuda. Diverses esti-
macions evidencien que, amb aquesta
reforma, la pensió mitjana quedarà re-
duïda entre un 20% i un 40% pels mo-
tius exposats i per la pèrdua general de-
guda a l’ampliació dels anys per calcular
la pensió, ja que existeix un diferencial
entre els salaris reals antics i recents,
com plantejava l’economista Ignacio
Zubiri (“Una reforma injusta y con tram-
pa”, El País, 30 de gener de 2011).

La reforma de les pensions tindrà
dues conseqüències principals, que –al-
hora– són els veritables objectius que

persegueix la reforma. Per una banda,
els poders estatals i empresarials perse-
gueixen la reducció dràstica de la quan-
tia de les pensions públiques com a me-
canisme per atenuar el dèficit dels
comptes de l’Estat, reducció que es fa a
costa de les rendes salarials pagades per
cotitzacions i tornades a la jubilació (els
salaris diferits). El mateix Ministeri d’E-
conomia i Hisenda espanyol calcula que
l’actual reforma suposarà una reducció
de la despesa pública en pensions d’en-
tre l’1,4% del PIB (2030) i el 3,5% del
PIB (2050). Els elements fonamentals
d’aquest estalvi (o retallada) són, precisa-
ment, l’ampliació de l’edat de jubilació,
la dels anys per calcular la quantia de la
pensió i la dels anys necessaris per gau-
dir de la pensió màxima (vegeu l’infor-
me Reform of the Spanish pension system).

D’altra banda, i independentment
de la incentivació del sistema privat de
pensions que es fa per altres vies, es pre-
tén promoure la privatització de les
pensions. En la mesura que la classe tre-
balladora vegi que la pensió pública que
li queda és molt baixa, es plantejarà fer
plans de pensions privats. Per mitjà d’a-
questa via lenta, el capital financer pot
accedir a una massa importantíssima de
capital que estava fora de mercat, en mans
de la Seguretat Social i de l’Estat. L’in-
centiu a les pensions privades també
perjudica les pensions públiques perquè
les desgravacions fiscals associades als
plans privats suposen una disminució
dels ingressos públics, diners que po-

drien revertir en el sosteniment de les
pensions o de qualsevol altre mecanis-
me de protecció social. Així mateix, no
podem oblidar que, de moment, les
pensions privades són les que estan més
en crisi, ja que en molts casos ofereixen
rendibilitats més baixes que el deute
públic i només són rendibles per les ins-
titucions financeres que les promouen.

En aquest context d’aplicació d’unes
polítiques públiques que només benefi-
cien la patronal i el capital financer, les
treballadores hem d’assenyalar culpa-
bles (govern i patronal) i còmplices
(CCOO i UGT) per respondre les a-
gressions amb major contundència. La
defensa del sistema públic de pensions
ha de ser el primer pas per evitar que la
gentalla que es dedica a governar-nos,
representar-nos i sotmetre’ns ens trepitgi i
ens empobreixi mentre ella viu en l’a-
bundància. Així mateix, és indispensa-
ble començar a caminar cap a un sistema
de seguretat social comunitari i autoges-
tionat, allunyat dels moviments politi-
coestatals i dels interessos de l’empresa-
riat. És per això que cal reprendre el
camí de la lluita i la mobilització socials;
i fer-ho des de les seccions sindicals i
assemblees d’empresa, espais on no no-
més s’han de poder decidir les condi-
cions de treball més immediates, sinó
també discutir i enfrontar-se a aquells
aspectes que ens afecten dia a dia, com
les polítiques econòmiques neoliberals i
les retallades de drets laborals i socials en
general.

-
Una política laboral que aboni la precarietat, els
salaris baixos i un creixement de la remuneració
salarial real inferior a la productivitat és
incompatible amb la viabilitat del sistema públic de
pensions
-
La reforma de les pensions es planteja atenuar el
dèficit dels comptes de l’Estat a costa de les rendes
salarials i afavorir els fons de pensions privats
-

Manifestació del
passat 22 de gener
en contra de la
reforma de les
pensions
-
Arxiu Albert
Garcia

— Daniel Albarracín, Las pensiones,
entre el presente y el futuro, CNT,
núm. 375, febrer de 2011, i núm. 376,
març del 2011. www.cnt.es/periodico.
— Miren Etxezarreta et al., Que
pensiones, qué futuro. El Estado del
bienestar en el siglo XXI, Icaria, 2010.
— Josep González Calvet, Notes sobre
el sistema de pensions.
http://altersocialismo.wordpress.com
/2011/01/31/notes-sobre-el-sistema-
de-pensions-gonzalez-calvet.
— Josep González Calvet, Demografía,
inmigración y viabilidad del sistema
de pensiones. Análisis y proyecciones
para España, Madrid, Ministerio de
Trabajo y Asuntos Sociales, 10 de
febrer de 2011. www.seg-social.es/pr-
di00/groups/public/documents/binari
o/144226.pdf / 144227.pdf /
144228.pdf (consultable en tres parts).
— Ministerio de Economía y Hacienda,
Reform of the Spanish pension
system. www.thespanisheconomy.com.
— Vicenç Navarro, Joan Torres,
Alberto Garzón, ¿Estan en peligro las
pensiones públicas?, ATTAC.
www.vnavarro.org/wp-content/up-
loads/2010/03/navarrotorresgarzon_-
pensiones.pdf.
— Albert Recio, Envejecimiento,
pensiones: contra el reduccionismo
neoliberal, Mientras Tanto electrònica,
novembre de 2010. www.rebelion.o-
rg/noticia.php?id=116200.
— Juan Torres, Vicenç Navarro, La
propuesta de los 100 economistas
sobre las pensiones. Errores, medias
verdades y silencios al servicio de la
banca, ATTAC. www.vnavarro.org/wp-
content/uploads/2010/11/pensiones1
00attac.pdf.

PER SABER-NE MÉS:

pàg. 4 MIRALLS

Després d’una execució hipotecària, una
família no només perd casa seva, sinó que
queda endeutada amb el banc. Els Estats
Units, però també molts països d’Europa,
contemplen la dació en pagament, és a
dir, la condonació del deute amb l’entrega
de l’habitatge. L’Estat espanyol no; però
gràcies a la mobilització de les persones
afectades, actualment, el Parlament de
Catalunya debat la proposta de dació en
pagament, que si s'aprova, s'enviarà al
Congrés. Mentrestant, diverses associa-
cions i sindicats de Catalunya han endegat
una Iniciativa Legislativa Popular per
modificar la llei hipotecària. Ja fa 200
anys, l’escriptor Mark Twain va descriure el
banquer com un senyor que deixa un
paraigües quan fa sol i l’exigeix quan
comença a ploure. Ara que plou, doncs, per
què totes aquestes famílies es queden
sense paraigües? Quin impacte tindria per
les entitats bancàries no deixar-les sota la
pluja per sempre? Ens ho explica l’econo-
mista i membre de la Plataforma d’Afectats
per la Hipoteca (PAH), Adrià Alemany.

Gemma Garcia
miralls@setmanaridirecta.info

En quina mesura, com diu el govern espanyol, apro-
var la dació en pagament posaria en perill el sistema
financer?
Aquest és un argument ambigu. No se sap del cert perquè, en
un context de crisi i de devaluació dels actius immobiliaris,
també dependrà del grau d’aquesta devaluació que acabi
repercutint sobre aquells actius que s’acumulen als balanços
de bancs i caixes. També es barregen actius immobiliaris que
procedeixen d’execucions hipotecàries d’habitatges amb
actius immobiliaris dels processos concursals d’empreses que
han entrat en fallida. Aquests últims també estan passant als
balanços dels bancs. Tot i així, totes les xifres que parlen de
l’exposició de la banca al sector del totxo no els diferencien.
Segons un estudi de l’Observatori DESC, si s’aprovés
la dació en pagament per les execucions hipotecàries
des de 2007, el cost econòmic per les entitats finance-
res seria de 15.000 milions d’euros. Com heu fet
aquest càlcul?
Des de 2007 fins a l’actualitat, hi ha hagut al voltant de 300.000
execucions hipotecàries; no totes són d’habitatge habitual, ni
tampoc totes són familiars, sinó que també hi ha locals.
Sabem que, en el punt àlgid, el préstec mitjà concedit era de
150.000 euros. Però com que la majoria de procediments exe-
cutoris es produeixen en hipoteques subscrites a partir de
2004, l’import mitjà de les hipoteques executades és d’un
ordre major. Vam fer una estimació a l’alça de 250.000 euros
per cada préstec. A més, cal tenir en compte que, com que hi
havia anys de carència –un període de rebaixa de la quota
mensual–, la majoria d’hipotecades no han saldat gairebé res
del deute quan els arriba l’execució. En la majoria de casos, el
préstec hipotecari es concedia pel 100% del valor del pis. Si
apliquem una depreciació del 20%, cada habitatge s’ha deva-
luat 50.000 euros. Aquests diners multiplicats per 300.000
resulten 15.000 milions d’euros. Per altra banda, també es pot

fer el càlcul següent: el total del deute hipotecari familiar és de
600.000 euros. Diuen que la morositat oficial és del 5%, però
s’estima que la real és del 10%. El 10% de 600.000 són 60.000.
Si partim de la mateixa premissa, és a dir, que el deute és el
100% de l’inicial, una depreciació del 20% sobre 60.000 serien
12.000 milions d’euros.
Per tant, la depreciació dels habitatges que es queda el
banc és clau per calcular l’impacte?
La morositat fa referència a un crèdit que no s’està pagant,
però quan aquest crèdit té una garantia real (en aquest cas,
l’habitatge), el que afecta la solvència és la depreciació d’a-
quest actiu. Si tens un crèdit de 100 euros i un bé que el
recolza, quan l’entregues, hauries d’haver cobert el deute. Per
tant, una cosa és la morositat que afecta la liquiditat de la banca
i una altra és la depreciació dels actius que afecten la solvèn-
cia.

Què signifiquen 15.000 milions d’euros per les entitats
bancàries?
Són molts diners, però cal tenir en compte que no ho hem
prorratejat des de 2007 fins a l’actualitat, els anys de les pèr-
dues calculades. A més, cal tenir en compte que els beneficis
bancaris de 2009 van ser de 19.000 milions d’euros; el 2010, al
voltant de 15.000 milions d’euros i anys anteriors, superiors a
19.000. Uns beneficis superiors al cost d’aprovar la dació en
pagament. Tot i així, el càlcul és més complex, perquè hau-
ríem de comptabilitzar entitat per entitat. S’intenta transme-
tre que el problema es troba en els pisos producte d’execu-
cions, però no és així. El problema que tenen les entitats –i

que assenyalem molts economistes– són els actius de les falli-
des concursals d’empreses.
De fet, s’estan produint dacions en pagament amb
béns immobles que no són habitatges familiars.
Sí; les empreses que tenen dificultats es poden acollir al con-
curs de creditors, que permet declarar-se en fallida. El proce-
diment estableix que liquidant el patrimoni cancel·len el
deute, independentment de si és suficient o no. Com que els
bancs saben que les empreses es poden acollir a la llei concur-
sal, ja apliquen de facto la dació en pagament. Amb una família,
l’entitat sap que, si es queda el bé pel 50%, podrà reclamar-li
la resta amb els seus béns presents, futurs o avaladors. Al final,
el que passa és que l’hipotecat està pagant la seva depreciació i
la depreciació dels actius immobiliaris del sector immobiliari
i això és escandalós. Com apuntàvem a l’estudi, l’important
no és el que perd l’entitat bancària, sinó el que deixa de guan-
yar. Hi ha un cas molt gràfic: el Lluís de la Bisbal tenia un
deute hipotecari de 145.000 euros, la taxació segons l’escrip-
tura era de 200.000. Perd la feina, executen la seva casa, la sub-
hasta queda deserta, el banc se la queda pel 50%, és a dir per
100.000 euros. Ara li reclama 45.000 euros més 50.000 de cos-
tes judicials. L’endemà, el banc posa el pis a la venda a Idealista
per 175.000. Si ven aquest pis, guanyarà 30.000 euros extres,
però li continuarà reclamant diners al Lluís.
No hi ha cap manera de frenar el reclam del deute a
particulars quan el banc s’ha lucrat amb la venda?
No. En aquests casos, volen iniciar querelles criminals per
enriquiment il·lícit. Ho estem estudiant amb la comissió de
defensa del Col·legi d’Advocats.
La banca també ha argumentat que aprovar la dació en
pagament suposaria un encariment de les hipoteques i,
per tant, dificultar l’accés a l’habitatge. És així?
És una mitja veritat. Aprovar la dació en pagament comporta
més risc per l’entitat bancària, una prima de risc afegida que
traslladen al consumidor final a través d’augmentar el tipus
d’interès. És a dir, dono menys crèdit i encareixo el tipus d’in-
terès. Ara bé, el que no diuen és que una restricció del crèdit

-
“El problema que tenen les entitats són
els actius que procedeixen de les fallides
concursals d’empreses”
-

Adrià Alemany: “Si s’aplica la dació e
és el que perd l’entitat bancària, si

DIRECTA 222 • 30 de març de 2011

ENTREVISTA pàg. 5

tindria un impacte directe sobre el preu de l’habitatge. El
volum de crèdit hipotecari que tu poses en circulació té un
impacte directe sobre els preus de l’habitatge. Com més crè-
dit hipotecari dónes, més capacitat de pagament té la gent,
més alts són els preus. Com menys crèdit dónes, menys capa-
citat d’endeutament i preus més baixos. De fet, els preus de
l’habitatge es fixen per la capacitat màxima d’endeutament
mitjà de la població. El que no diuen és que, tot i que el crè-
dit serà més car, els preus de l’habitatge seran més baixos i
aquesta disminució contrarestarà l’augment dels tipus d’inte-
rès. A més, si una persona ha d’accedir al mercat de crèdit i és
car, el que farà és posposar la decisió d’inversió, estalviar més
i endeutar-se menys i més tard. Això té un altre efecte: com
més elevat és el préstec, la suma d’interessos és superior; per
tant, com que estalviarà més i s’hipotecarà menys, acabarà
pagant menys interessos.

Aleshores, ha estat un parany presentar l’Estat espan-
yol com un privilegiat pel que fa a les condicions per
adquirir un habitatge?
La idea ha estat promoure l’accés a l’habitatge a través del
sobreendeutament, confonent el dret de l’habitatge amb la
garantia d’accés al préstec. Beatriz Corredor, exministra d’ha-
bitatge, ja deia: “Aprovar la dació en pagament perjudicaria la
majoria de famílies perquè només podrien accedir a un habi-
tatge aquelles que tinguessin capacitat de pagament”. Doncs
clar, és que només haurien de poder accedir a un crèdit preci-
sament aquells que tenen capacitat de pagament. La frase de
Corredor apunta quines han estat les polítiques d’habitatge:

estimular el sobreendeutament mitjançant l’absència de
mecanismes de control, no limitar el nombre d’anys de prés-
tec, etc. Tot plegat és molt pervers. Ara, s’intenta generar un
clima de recel. Han vist que la societat s’està posicionant a
favor de la dació i intenten generar contradiccions per restar-
li legitimitat. Ho fan posant contra la mesura la gent que no
està endeutada. Els diuen: la mesura et perjudicarà perquè els
préstecs seran més cars. Però no els diuen tots els efectes que
hem esmentat.
Sempre parlem dels efectes econòmics sobre el sistema
financer si s’aprovés la dació en pagament, però quins
efectes socials i econòmics tindrà no acceptar aquesta
mesura?
Quan es fan els càlculs no es contemplen les externalitats, que
també tenen una quantificació econòmica. Amb tanta gent
endeutada, hipotequem les polítiques socials presents i futu-
res de l’administració. Aquestes famílies que es queden sense
habitatge i endeutades van als serveis socials a demanar totes
les ajudes. Per altra banda, es veuen abocades a l’economia
submergida. Si a una persona o una família li poden embargar
la nòmina, cobrarà en negre. Per tant, hi haurà una evasió fis-
cal i l’Estat perdrà capacitat impositiva, en una situació de crisi
com l’actual. Finalment, si partim de la base dels paràmetres
de l’economia ortodoxa, és impossible sortir de la crisi si no es
reactiva la demanada interna, això vol dir, el consum intern.
Cal tenir en compte que, sense dació en pagament, tenim
300.000 famílies més els seus avaladors fora del circuit.
També, a nivell de confiança, quin és el cost de deixar margi-
nades centenars de milers de famílies? On anirà aquesta gent?
Això pot esquerdar la pau social.
Hi ha molts països que contemplen mecanismes per
resoldre la insolvència familiar i no han enfonsat el sis-
tema financer. L’Estat espanyol és diferent?
Hauríem de saber el grau de diversificació de les altres econo-
mies, quin percentatge sobre el PIB representen les persones
sobreendeutades i quina és la cartera de crèdit del sistema
financer. L’espanyol és d’1,9 bilions, 600.000 provinents d’hi-

poteques familiars i 400.000 del sector immobiliari. Més de la
meitat de la cartera creditícia es troba invertida en el totxo.
Davant d’una devaluació dels actius immobiliaris, els sector
financer és molt més vulnerable a la depreciació d’aquests
actius. La pregunta és: qui fa la política econòmica dels estats,
qui genera un model de creixement? Aquí, s’ha deixat a ini-
ciativa dels bancs i són ells qui dissenyen la política econòmica
quan decideixen a qui deixen i per què deixen diners. Si els
diners que s’han deixat per la compravenda d’habitatges que
ha promogut la bombolla immobiliària s’haguessin deixat per
activitats regeneradores del teixit productiu o activitats més
enfocades a la investigació i el desenvolupament, tindríem un
patró de creixement diferent. A la vegada, les administracions
han incentivat aquest panorama fiscalment. Tot això explica
perquè tenim un model molt dependent i vulnerable a les
oscil·lacions del mercat immobiliari. En base a aquest model,
s’han generat activitats econòmiques subsidiàries. Quan el
sector immobiliari s’enfonsa, totes aquestes activitats també.
La crisi és doble: no només cau l’economia central, sinó tota
la resta.

FOTOGRAFIES:
Albert Garcia

-
“El que no diuen és que, si s’aprovés la
dació, els preus de l’habitatge serien
més baixos”
-

Qui n’és responsable?
Amb tot, creus que no hi ha cap
responsabilitat de les persones que
es van hipotecar?
Hi ha una part de responsabilitat de les
famílies perquè hi ha una falta de cul-
tura financera bàsica. És cert que hi ha-
via gent que feia l’operació financera
més important de la seva vida sense te-
nir gaire coneixements. Ara bé, això ha
estat clarament estimulat. Era previsi-
ble i l’administració en cap moment
no ha vetllat per donar informació al
ciutadà. Fa tres anys, la bombolla
immobiliària era tabú i cap polític no
en parlava, tot i que hi havia estudis

publicats a The Economist per l’OCDE
o pel Banc Mundial que advertien de
la sobrevaloració del preu de l’habi-
tatge a Espanya. Quins missatges polí-
tics es llençaven, quins tertulians ana-
ven als debats, qui s’entrevistava com a
expert? Tot això té un efecte. La cul-
tura propietària ha estat emmotllada
pels diferents inputs que hem rebut per
part de l’administració i els mitjans de
comunicació. Polítiques com els estí-
muls fiscals, la desregulació del mercat
hipotecari o els préstecs a 50 anys han
perseguit que la gent se sobreendeutés.
Els polítics sabien que havien de fer

política d’habitatge de protecció oficial
de lloguer i no de compra i no ho han
fet. Els polítics sabien que, si feien una
llei d’arrendaments urbans que només
et dóna cinc anys d’estabilitat en un pis
i que després no hi ha límit en la pujada
de preu, sortia més a compte pagar una
quota hipotecària. Tots som responsa-
bles, però no al mateix grau. Tant els
bancs –que van donar crèdit a tota
aquella gent que no era subjecte de crè-
dit i es van saltar els mecanisme de con-
trol– com les mateixes administracions
–que han incentivat aquesta situació–
són més responsables que el ciutadà.

en pagament, l’important no
nó el que deixa de guanyar”

DIRECTA 222 • 30 de març de 2011

pàg. 6 TRANSFORMACIONS

Martí Olivella. NOVA, Innovació social

“En un moment en què tot sembla que
trontolli, no és una il·lusió creure que
podem avançar cap a un món habitable
per a tothom. Que tot trontolli és una
oportunitat que no podíem ni somniar
ara fa quatre dies. Trontolla la manera
dominant de veure el món, de viure en
el món i de veure’ns com a humans. I
quan ja no hi ha certeses dominants, és
el moment de generar i potenciar les
noves visions i pràctiques que estaven
latents, que estaven germinant”. Amb
aquesta declaració d’intencions, va
sorgir, ara fa dos anys, una xarxa de
persones teixida al voltant d’un pro-
jecte ambiciós, Barcelona Consensus o
Consens de Barcelona, un punt de tro-
bada d’activistes provinents de molts
punts del planeta que vol servir per
consensuar i fer aflorar propostes i
estratègies transformadores. L’objec-
tiu, diuen, “és avançar cap a un món
habitable –un món on el 100% de la
població mundial disposi dels recursos
adequats per la cobertura sostenible de
les seves necessitats– i deixar enrere la
injustícia estructural a què estem sot-
meses, així com la violència i la vulne-
ració dels drets humans més bàsics”.
L’objectiu serà, en definitiva, palesar la
responsabilitat que tenim les persones
–la societat civil– per canviar tant el
nostre microcosmos com el planeta
viu i finit on habitem, almenys durant
la pròxima dècada.

Inici de l’aventura
El projecte Barcelona Consensus va
germinar ara fa dos anys, quan un grup
de persones, pensadores i líders de
moviments socials –la meitat dones i la
meitat homes– provinents de totes les
regions del planeta es va unir amb la
voluntat de repensar el món en què
vivim, convençudes que identificar els
reptes que tenim com a persones és el
motor de canvi per construir alternati-
ves reals. Durant aquests mesos, s’han
fet moltes preguntes (“Quin món
volem, quin món tenim, com hem de
decidir, com ens hem d’administrar,
com ens volem comunicar...?”) i han
emprès un procés participatiu de con-
sulta, que s’ha estès durant el 2010 a
través de la xarxa i que ha conclòs amb
l’elaboració de dos documents: el
Compromís per un món habitable per a
tothom i la Plataforma d’objectius compar-
tits. Extraient els punts que considerin
més cabdals dels documents, cadas-
cuna d’aquestes expertes i les agrupa-
cions o moviments socials que repre-
senten han assumit la responsabilitat
de triar i de dur a terme uns compro-

misos propis, a més d’informar la co-
munitat que vagi creixent al voltant del
Consens dels resultats de les seves
accions particulars.

Prendre part en el Consens
El 8 de febrer, les impulsores d’aquesta
iniciativa van presentar un esborrany
de la Declaració del Consens de Barcelona
durant el Fòrum Social Mundial de
Dakar. Aquest text, que s’aprovarà ofi-
cialment el 3 de maig a Barcelona en el

marc d’una trobada internacional –on
també hi participaran organitzacions
catalanes–, ha d’esdevenir –segons
expliquen les impulsores– “un incen-
tiu perquè qualsevol persona o orga-
nització promogui plans de transició
cap a un món habitable al seu barri,
poble, organització, sector, etc”.
Aquestes accions s’han de centrar en la
transició cap a una democràcia partici-
pativa, una sostenibilitat ambiental,

Barcelona Consensus: cap a
un món habitable per tothom

DIRECTA 222 • 30 de març de 2011

una economia sostenible, un sistema
financer no especulatiu, una societat
del coneixement compartit, un món
sense guerres ni violència, una mun-
dialització equitativa i una governança
democràtica mundial.

Les persones o agrupacions que
vulguin implicar-se en el consens i que
encara no ho hagin fet poden suggerir,
fins el 18 d’abril, quins objectius de la
declaració provisional consideren més
importants. D’aquesta manera, pren-
dran part del procés deliberatiu que
s’està gestant, el resultat del qual es tra-
duirà en una declaració definitiva, que
s’esbossarà durant el mes d’abril, just
abans de la cita de Barcelona.

Les protagonistes
Un dels valors imprescindibles d’a-
quest projecte deliberatiu i transforma-
dor és el treball en xarxa, que s’ha no-
drit –i s’està nodrint– de propostes
provinents d’arreu del planeta. Tota la
feina organitzativa, però, és vertebrada
per la Xarxa d’Organitzacions Col·la-
boradores del Barcelona Consensus,
formada per setze entitats (una bona
mostra de les quals són catalanes): Alli-
ance for Freedom and Dignity, Institut
de Drets Humans de Catalunya, U-
buntu, Fundació Alfons Comín, Cen-
tre d’Estudis sobre Moviments Socials
de la UPF, Fundació Cultura de Pau i
Xarxa d’Economia Solidària. Aquestes

entitats treballen conjuntament amb
organitzacions com el Centre de Re-
cherche et d’Information pour le
Developpement (França), l’Associa-
ció Llatinoamericana d’Organitza-
cions de Promoció al Desenvolupa-
ment (Mèxic), l’Instituto Brasileiro de
Analistes Sociais i Econòmiques (Bra-
sil), la Coalition des Alternatives Afri-
caines Dette et Developpement (Mali),
el Centre Tricontinental (Bèlgica) o el
Forum Mondial des Alternatives.

Així mateix, l’èxit de la trobada que
s’està gestant pel proper 3 de maig a
Barcelona rau en la trajectòria del
Consell Assessor del Consens, integrat
per una trentena d’expertes de gran
trajectòria crítica i propositiva d’arreu
del món: Adolfo Pérez Esquivel (Ar-
gentina), Boaventura de Sousa Santos
(Portugal), Fatma Alloo (Tanzània),
Federico Mayor Zaragoza (Estat es-
panyol), Hazel Henderson (EUA), La-
u Kin Chi (Xina), Mustafa Barghoutti
(Palestina), P. V. Rajagopal (Índia), Sa-
mir Amin (Egipte-Senegal), Shirin E-
badi (Iran), Susan George (EUA-Estat
francès) o Vandana Shiva (Índia), en
són algunes.

www.barcelonaconsensus.org.

MÉS INFORMACIÓ

Les decisions per consens són un procés que no busca només
l’acord de la majoria de participants, sinó que també perse-
gueix incorporar les aportacions de la minoria. Amb la volun-
tat de reunir i de consensuar propostes que serveixin per cons-

truir un món millor i que es tradueixin en accions i alternatives,
més de 250 activistes d’arreu del món estan participant a Bar-
celona Consensus, un pas important en el sender cap a la
transformació social.

Presentació de
Barcelona
Consensus al
Fòrum Social
Mundial de Dakar
-
Arxiu Martí
Olivella

-
Consens de Barcelona és un punt de
trobada d’activistes provinents de molts
punts del planeta per consensuar i fer
aflorar propostes i estratègies
transformadores
-

TRANSFORMACIONS DIRECTA 222 • 30 de març de 2011 pàg. 7

Els senders de la
transformació social

Premi a la innovació socioeconòmica

Totes les rutes de transformació social
que guien –tant directament com de
manera tangencial– el Consens de Bar-
celona es complementen i no es contra-
posen. Algunes pivoten al voltant del
canvi de mentalitat o de valors; d’altres
són propostes d’accions concretes.
Entre les més interessants, destaquen:

• Canvi de consciència individual, revi-
sant i modificant els nostres comporta-
ments individuals i col·lectius insosteni-
bles i facilitant la transició cap a hàbits i
estils de vida coherents, fonts de felicitat
i d’equilibri.

• Canvi de consciència col·lectiu, cons-
truint espais i comunitats amb aquests
nous valors i pràctiques sostenibles, que
permetin la pràctica social d’uns hàbits i
un estil de vida coherent.

• Canvi de consciència político-institu-
cional, exercint la nostra acció ciutadana
persistent per modificar les institucions,
les lleis i la seva aplicació en aquesta
situació d’emergència planetària.

• Donar suport al redisseny integrat i a
la regeneració de tots els processos (vi-
tals, productius, urbanístics, constructi-
us, tecnològics, etc.) perquè siguin sos-
tenibles, equitatius i equilibradors i no
interfereixin en la capacitat inherent de
la naturalesa per sostenir la vida.

• Apostar per una economia regenera-
tiva, rendible socialment, en la qual els
diners siguin un mitjà per la producció
i la distribució de béns i de serveis que
busquin la cobertura sostenible de les
necessitats reals de tota la població.

• Actuar políticament com a ciutada-
nia activa que participa en tots els
àmbits per construir comunitats habi-
tables, participatives, equitatives, sos-
tenibles i pacífiques.

• Afirmar el dret d’una informació
veraç i de la comunicació de les perso-
nes; donar suport o crear mitjans de
comunicació lliures i accessibles que
difonguin informació contrastada,
independent i rellevant per la població
i els sistemes que permetin compartir
el coneixement que necessitem per
afrontar els canvis urgents.

• Com a ciutadania activa, no només
reivindicar els drets humans i les lli-
bertats civils davant l’Estat i les empre-
ses, sinó també exigir la seva transpa-
rència i exercir-ne el control. Assumir
les nostres responsabilitats, enfortir
l’organització per exercir i fer complir
els drets i crear o reforçar les pròpies
organitzacions i xarxes polítiques i
econòmiques per fer avançar un bon
govern i una bona economia, sosteni-
ble, equitativa i pacífica.

Davant el fracàs dramàtic dels models
socials, econòmics i polítics del segle
XX, necessitem buscar i elaborar mo-
dels alternatius? Arreu del món emer-
geixen noves visions i pràctiques que
poden generar models de recanvi, no
només de l’economia i les finances,
sinó també de la política i la seguretat,
de la comunicació i la gestió del conei-
xement. Avui més que mai, “la millor
pràctica és una bona teoria” –afirmen

les membres del Consens de Barce-
lona– i, en conseqüència, brinden l’a-
nomenada Beca per a la Innovació So-
cioeconòmica, que vol fer visibles les
persones i els grups que plantegen a-
questes visions del món noves i facili-
tar-los la concreció i la viabilitat de les
seves propostes. Així, fins al 18 d’abril
de 2011, qualsevol persona socialment
innovadora pot enviar un article breu
on exposi sintèticament una proposta

original que inclogui les principals ca-
racterístiques d’un nou model socioe-
conòmic global. La proposta seleccio-
nada rebrà una beca de 20.000 euros
per desenvolupar i concretar el projec-
te durant un any. La publicació d’a-
quests models vol suscitar un diàleg
públic sobre la idoneïtat i la viabilitat
de les propostes amb l’objectiu d’inspi-
rar moviments socials i programes po-
lítics.

Intervenció de Lau
Kin Chi durant la
presentació de
Barcelona
Consensus al
Fòrum Social
Mundial de Dakar
-
Arxiu Martí
Olivella

Intervenció de
Pedro Pérez durant

la presentació de
Barcelona

Consensus al
Fòrum Social

Mundial de Dakar
-

Arxiu Martí
Olivella

F
ormen part dels BRIC (inicials en anglès del Bra-
sil, Rússia, l’Índia i la Xina), els estats emergents
que –segons diuen els experts en economia del
món– substituiran Europa i els EUA, dues esfe-

res geopolítiques fins fa poc hegemòniques que ara es
troben en decadència. Allunyats dels despatxos, els obrers
de la imatge esperen l’autobús en una de les avingudes
més cèntriques de Beijing per tornar cap a casa. Jornades
de treball inacabables i drets laborals escassos, una pro-
ductivitat altíssima i uns índexs de creixement equiva-
lents. La Xina era un Estat de base agrària, però la revolu-
ció industrial de les últimes dècades l’ha convertit en la
fàbrica del món. Aquest procés ha fet que el seu PIB aug-
mentés i que també milloressin alguns indicadors de
benestar, com ara l’accés a la salut i els aliments. A l’altre
costat de la balança, però, hi ha la depredació ambiental i
la sacsejada social –èxode rural massiu per abastir les
metròpolis–, dos ingredients que no sé si es poden mesu-
rar amb índexs gaire fiables. Fent un paral·lelisme, s’as-
sembla força al que em van explicar a l’escola sobre la

revolució industrial del segle XVIII, però canviant el pe-
troli pel carbó i la màquina de vapor.

Un cartell d’una revista de reportatges geogràfics explica
que, durant el 2011, la terra trencarà la barrera dels 7.000
milions d’habitants. I una altra dada: la Xina acaba de superar
els EUA pel que fa a emissions de CO2 a l’atmosfera, per bé
que, de moment, les emissions per capita són quatre vegades
més grans a ca l’Oncle Sam que al territori per on flueix el riu
Groc. Res que no ens poguéssim imaginar. Potser sense
saber-ho ni voler-ho, poc a poc, els obrers de la foto estan
posant la capacitat de càrrega de la terra al límit. Amb tot, no
els podem pas culpar; i encara menys si tenim en compte que
ells no ensumaran la part important dels milions de dòlars
que genera la construcció. A Occident, ja fa molts més anys
que hem anat tensant la corda del creixement econòmic
il·limitat. I ara, amb quina autoritat moral els experts de les
agències governamentals poden dir als homes de la foto que
han de decréixer i preservar el medi ambient?

Carles Masià

MÉS QUE MIL PARAULES

Q
ua

de
rn

s
d’

Il
la

cr
ua

CO
O

R
D

IN
A

CI
Ó

 Q
U

A
D

ER
N

S
D

’I
LL

A
CR

U
A

: G
em

m
a

G
ar

ci
a

i C
ar

le
s

M
as

ià
. A

 F
O

N
S:

 A
lb

a
G

óm
ez

, M
ar

 C
ar

re
ra

 i
Pa

u
Ca

sa
ne

lla
s.

M

IR
A

LL
S:

 J
or

di
 G

ar
ci

a,
 M

ir
ei

a
Bu

en
av

en
tu

ra
 i

Ed
ur

ne
 B

ag
ué

. T
R

A
N

SF
O

R
M

A
CI

O
N

S:
 À

le
x

Ro
m

ag
ue

ra
, M

ar
ta

 S
al

in
as

 i
O

ri
ol

 A
gu

lló
.

D
IS

SE
N

Y
 G

R
À

FI
C:

 R
og

er
 P

. G
ir

on
ès

 •
 C

O
N

TA
CT

E:
 q

ua
de

rn
si

lla
cr

ua
@

se
tm

an
ar

id
ir

ec
ta

.in
fo

FOTOGRAFIA: Xavi Sulé

La fàbrica mundial

DIRECTA 222 • 30 de març de 2011

DIRECTA 222 • 30 de març de 2011 observatori dels mitjans • 13

, observatori dels mitjans observatorimitjans@setmanaridirecta.info

FREQÜÈNCIES LLIURES I POPULARS [RÀDIO I TELEVISIÓ]
Ràdio Bronka 104.5FM (també 96.6FM de 00h. a 14h.) Àrea metropolitana de Barcelona www.radiobronka.info | Contrabanda 91.4FM Àrea metropolitana de Barcelona www.contraban-

da.org | Ràdio Línea IV (només web) Barcelona www.radiolinea4.net | Ràdio Pica 96.6FM Barcelona www.radiopica.net | Ràdio RSK 107,1FM Nou Barris (Barcelona) www.rsk.info | Ràdio

Trama 91.41FM Sabadell www.radiotrama.net | Ràdio Kaos 90.1FM Terrassa www.canangladajove.terrassa.net | Postscriptum Radio (només per internet) Terrassa www.postscriptumra-

dio.org | Ràdio Pinsania 90.6FM Berguedà www.radiopinsania.wordpress.com | Ràdio 90 101.4FM Olot www.r90.org | Ràdio Klara 104.4FM València www.radioklara.org | Radio Malva

105FM València www.radiomalva.wordpress.com | Radio Aktiva 107.6FM Alcoi www.radioaktivafm.blogspot.com | Radio Mistelera 100.8FM Dènia - La Xara www.lamistelera.org | La Tele

52UHF Gràcia (Barcelona) www.okupemlesones.org | Coettv Nou Barris (Barcelona) coettv@gmail.com | Gramenettv Gramenet del Besós www.tvgramenet.org | Sants TV http://sants.tv

MITJANS ALTERNATIUS

Kaos en la Red formalitza una queixa al Síndic de Greuges

E
l Col·lectiu Kaos en la Red va presentar una queixa

davant del Síndic de Greuges de Catalunya per

demanar una rectificació pública dels càrrecs polí-

tics i els mitjans de comunicació que van criminalitzar

aquesta web de contrainformació anticapitalista arran

de la vaga general del 29-S. Les declaracions fetes a RAC1

per la tercera tinent d’alcalde i regidora de Mobilitat i

Seguretat de l’Ajuntament de Barcelona, Assumpta

Escarp, on afirmava que s’havia de tancar la web perquè

feia “apologia de la violència”, van empènyer el col·lectiu

a elaborar un comunicat –titulat Totes som Kaosenlared!

No a la criminalització de la llibertat d’expressió i opi-

nió– i a iniciar una recollida de signatures que, fins ara,

ha recollit més de 6.500 adhesions. DAVID BOU

PREMSA

El nou diari ‘La Voz de la Calle’
veurà la llum el dia 1 d’abril

El nou rotatiu La Voz de la Calle sortirà al carrer el divendres 1 d’abril.

El diari portarà 90.000 exemplars als quioscos de tot l’Estat espan-

yol i comptarà amb edicions especials per la zona nord de la península,

Catalunya i Andalusia. El rotatiu pretén esdevenir una nova capçalera

“d’esquerres, objectiva, imparcial i no vinculada a cap grup econòmic ni

polític”. L’impulsor del nou diari és l’històric advocat, empresari multi-

milionari de la construcció i antic finançador i exdiputat del PCE, Teo-

dulfo Lagunero, que va afirmar, durant una roda de premsa a Oviedo, que

comptarà amb una plantilla de 40 periodistes per elaborar un nou diari

que se situï “entre El País i Público, tot i que potser una mica a l’esque-

rra de tots dos”. De moment, ja es pot consultar l’edició digital a l’adreça

www.lavozdelacalle.es. D.B

PREMSA

El diari ‘ARA’ obvia l’oposició nuclear

E
l diari Ara va publicar, a la seva edició en paper del

dimarts 22 de març, un reportatge a doble pàgina sobre

les repercussions que ha tingut la crisi nuclear del Japó

en l’opinió de la població d’Ascó i les seves rodalies. El titular

que encapçala l’anomenat tema del dia afirma categòricament:

“L’única por a Ascó és que tanqui la central”, i obvia des d’un pri-

mer moment els posicionaments crítics de les habitants del

poble i la comarca davant la central i la possibilitat que el muni-

cipi aculli el magatzem de residus nuclears. El text només

esmenta –amb caràcter anecdòtic– una opinió contrària a l’a-

llargament de la vida de la central i, alhora, dóna veu als batlles

d’Ascó i l’Hospitalet de l’Infant, impulsors i ferms defensors de l’energia nuclear. La Coordinadora Anticemen-

tiri Nuclear de Catalunya (CANC) és esborrada del mapa com si a la zona tan sols existís un posicionament vers

la problemàtica que generen les centrals i la possible col·locació del nou cementiri nuclear. D.B

PREMSA

Dos periodistes deportats de Turquia a Grècia per cobrir el fenòmen migratori

RÀDIO

‘Toc de queda’ s’estrena a Boca Ràdio

Boca Ràdio va estrenar un nou programa el dimecres 23 de març.

L’espai gira al voltant de dos eixos: la cultura underground i la

crítica social. Adreçat al públic jove, el programa pretén “donar

cabuda a tota aquella expressió cultural que no tingui espai als grans

mitjans de comunicació”, així com, en l’àmbit de la crítica social,

“promoure activitats que mostrin compromís per la justícia social i

els drets humans”. El programa comptarà, segons explica l’equip pro-

motor, “amb entrevistes, reportatges i altres expressions culturals” i

amb una gran capacitat per interactuar amb les oients a través de les

xarxes socials (a Facebook i a Twitter) i també a través del seu bloc

www.tocdequedabocaradio.blogspot.com. El programa es pot escoltar

a través de la pàgina web de Boca Ràdio o al 90.1FM als barris d’Horta,

el Guinardó i el Carmel de Barcelona. MANU SIMARRO

D.B

E
l fotògraf del periòdic quinze-

nal Diagonal Edu León i la

periodista Soraya Constante

van ser detinguts, el dijous 24 de

març, al pas fronterer de Pazarkule,

que separa Turquia de Grècia. Amb-

dós es trobaven a la zona per docu-

mentar el trànsit d’immigrants en

una de les principals rutes d’entrada

a la Unió Europea. Segons el relat

dels propis protagonistes, la deten-

ció es va produir a primera hora del

matí, quan el fotògraf es disposava a

fotografiar la zona fronterera. En

aquell moment, van ser retinguts i

traslladats a la caserna de la gendar-

meria turca, on després de passar

tretze hores detinguts, van ser alli-

berats. A la sortida, van veure un

camió ple d’immigrants i, quan van

intentar fotografiar-los, els gendar-

mes es van abraonar sobre ells i els

van colpejar fins que van aconse-

guir prendre la càmera al reporter

gràfic. Seguidament, tots dos van

ser internats de nou a dependències

policials i traslladats a un hospital

per passar un reconeixement mèdic.

Poc després, Soraya Constante va

ser alliberada i Edu León va conti-

nuar detingut fins la tarda del diven-

dres. Després de ser jutjat a la ciutat

d’Edirne per haver penetrat en una

zona militar turca de nivell 1, li van

tornar l’equip fotogràfic i va ser de-

portat en un vehicle militar –junta-

ment amb la seva companya– fins a

Grècia, on finalment van ser allibe-

rats. Cal destacar que han denunciat

que l’ambaixada espanyola a Tur-

quia s’ha desentès totalment de l’as-

sumpte i s’ha limitat a proporcio-

nar-los un llistat amb advocats, tot

deixant-los en la indefensió diplo-

màtica absoluta. No és la primera

vegada que detenen el fotògraf Edu

León per cobrir el fenomen de la im-

migració (DIRECTA 218) ni tampoc el

primer episodi que es viu en aquest

pas fronterer, on fa uns dies van ser

retinguts per l’exèrcit i la gendarme-

ria turques dos fotògrafs i el perio-

dista d’EFE Andrés Mourenza.

, espai directa

DIRECTA 22214 • directa

BARCELONA. LES CORTS:Copisteria Facultat de

Biologia UB | Copisteria Facultat de Física i

Química UB | Llibreria l’Economista Facultat

d’Economia UB. GRÀCIA: Llibreria Aldarull •

Martínez de la Rosa, 57 | Cap i Cua • Torrent de

l’Olla, 99 | Infoespai • Plaça del Sol, 19 | Taifa •

Verdi, 12 | Quiosc Punt i Coma • Guillem Tell, 29

| Estanc • Roselló amb Castillejos. EIXAMPLE:
Quiosc Manu • Nàpols-Rosselló. CLOT: El Brot

(La Farinera) • Gran Via, 837 | CSO La Revol-

tosa • Rogent, 82. SANT ANDREU: Patapalo •

Rubén Dario, 25 | Bar La Lira • Coroleu, 14 |

Quiosc Comerç • Plaça Comerç | Quiosc Ram-

bla • Fabra i Puig, 10 | Trèvol • Portugal, 22 | Ate-

neu Llibertari del Palomar • Coroleu, 82. NOU
BARRIS: Ateneu Popular de 9 Barris • Portlli-

gat, 11-15 | Can Basté • Passeig Fabra i Puig, 274

| Casal de Joves de la Guineueta • Pl. ca n’En-

senya, 4. CIUTAT VELLA: AQUENI • Méndez

Núñez, 1 principal | Xarxa Consum Solidari •

Pl. Sant Agustí Vell, 15 | El Lokal • Cera, 1 bis | La

Rosa de Foc • Joaquín Costa, 34 | Quiosc Colom

• Rambles | Quiosc Tallers • Rambles | Quiosc

Canaletes • Rambles | Quiosc Hospital • Ram-

bles. SANTS: Centre Social de Sants • Olzinelles,

30 | Espai Obert • Violant d’Hongria, 71 | La Ciu-

tat Invisible • Riego, 35 | Terra d’Escudella •

Premià, 20 | Teteria Malea • Riego, 16. POBLE-
NOU: Llibreria Etcétera • Llull, 203. BELLATE-
RRA: Quiosc de Ciències de la Comunicació.

BERGA:Llibreria La Mafalda • Plaça Viladomat,

21. BISBAL D’EMPORDÀ: Llibreria L’Espiral •

Ample, 4 | Llibreria La Siglantana • Av. La

Aigüeta, 128. CALDES DE MONTBUI: Quiosc de la

gasolinera• Av. Pi i Margall, 120 | Quiosc del

Caprabo • Av. Pi i Margall, 183 | Papereria Can

Rosell • Av. Josep Fontcuberta, 118. CARDEDEU:
Quiosc del Centre • Ctra. de Cànoves, 4. COR-
BERA DE LLOBREGAT: Llibreria el Llapis • Sant

Antoni, 20 | Llibreria Corbera • Pg dels Arbres,

4. ESPLUGUES DE LLOBREGAT: Ubud Artesania •

Mestre Joaquim Rosal, 22. GIRONA: Llibreria 22

• Hortes, 22 | Llibreria Les Voltes • Plaça del Vi,

2 | La Màquia • Vern, 15. | Quiosc • Plaça Cata-

lunya. GRANOLLERS: Llibreria La Gralla • Plaça

dels Cabrits, 5 | Anònims • Miquel Ricomà, 57 |

El Racó Ecològic • Roger de Flor, 85. LA PALMA
DE CERVELLÓ: Estanc La Palma • Av. Catalunya,

31. L’HOSPITALET DE LLOBREGAT: Quiosc Mont-

serrat • Pl. Mare de Déu de Montserrat | Quiosc

• Plaça del Repartidor | La Resistència • Rosalía

de Castro, 92. LLEIDA: Ateneu La Maranya •

Parc, 13 | Quiosc Discom • Alfred Perenya, 64 |

Espai Funàtic • Pi i Margall, 26. MATARÓ: Lli-

breria Robafaves • Nou, 9. MANRESA:Moe’s • Joc

de la Pilota, 9 | Quiosc Arroniz • Avinguda de les

Bases, 31. MOLINS DE REI: Comerç Just • Mercat

Municipal | Llibreria Barba • Rafael Casanova,

45. PALMA DE MALLORCA: Bar Es Pinzell •

Caputxines 13. EL PRAT DE LLOBREGAT: Quiosc

Piscis • Avinguda Montserrat, 45. REUS: Bat a

Bat Kultur • Sant Elies, 29. RIBES DEL GARRAF:
Llibreria Gabaldà • Plaça de la Font, 2. SABA-
DELL: Can Capablanca • Comte Jofre 30. SANTA
COLOMA DE GRAMENET: Associació Cultural

Popular Aramateix • Montserrat 3. | La Krida •

Sicília, 97. | Llibreria Distrivinyes • Sant

Ramon, 22. SANT BOI DE LLOBREGAT: Ateneu

Santboià • Av. Maria Girona, 2. SANT FELIU DE
LLOBREGAT: Teteria Índia • Jacint Verdaguer, 9 |

Ateneu Sanfeliuenc • Vidal i Ribas, 23. SANT
JOAN DESPÍ: Kiosk Dot • Pg. Canal s/n amb Av.

Barcelona. LA SEU D’URGELL: Llibreria La Lli-

breria • Sant Ot, 1. SOLSONA: Llibreria Cal Dach

• Sant Miquel, 5. TARRAGONA: CGT Tarragona •

Rambla Nova, 97-99, 2n pis. TERRASSA: L’Esta-

pera • de Baix, 14. VALÈNCIA: Café Tendur • His-

toriadora Sílvia Romeu, 6 | Llibreria Sahiri •

Danzas, 5 | Bar Terra • Baró de Sant Petrillo, 9 |

Sodepau • Carnissers 8. VILADECANS: CSO Els

Timbres • Av. de la Generalitat, 27 |Llibreria Els

Nou Rals • Sant Joan, 19. VILAFRANCA DEL PENE-
DÈS: La Fornal • Sant Julià, 20.

PUNTS DE VENDA:SUBSCRIPTÒMETRE

1.500

1.350

1.200

1.050

900

750

600

450

300

150

0

I ARA...

POSA’NS A

1.500!

1.338

DESCOMPTE DIRECTA:
Presentant la següent entrada podràs gaudir

de l’espectacle NERÓ de la companyia teatral

La Quadra Màgica per només 5 euros.

Les funcions són els dissabtes a les 22h

a la Sala PORTA 4 (Promoció vàlida per a dos

persones del 15 de gener al 26 de febrer).

✁

16h Actuacions de: Combos de l’Escola de Blues, Del revés (dansa vertical), Always Drinking Marching

Band (brass band), Alba Sarraute (pallassa - cabaret), Lo petit Comité (punk pop), Ciclicus & friends (circ

musical), Gadjo (balkan), Grup de Foc de 9 Barris (foc i percussió), Dudu Arnalot (clown), Yacine Belah-

cene i Amparo Sanchez (autoversions), Cranc (punk rock), Desastrosus Cirkus (Circ - improvitzat), Arròs

Movie de CDG (cinema i mecenatge col·lectiu), Naraina (Rumba roots), Capicua (circ-trapezi), Jose Cha-

tarra (rumba bastarda), Reggae Guerrilla Connection (sound system), Bartolomius (Clown-escala)

Ateneu Popular 9 Barris, Portlligat 11-15. Tel. 93.3539516. <M> L4 Trinitat Nova, L3 Roquetes, Sortida 2 de la Ronda de dalt

MÉS INFO: www.ateneu9b.net i www.setmanaridirecta.info/expressiodirecta

Jornada per
la llibertat
d’Expressió
i la llibertat
de creació
ATENEU POPULAR 9 BARRIS 2 D’ABRIL 16h

E
n ple auge de les anomenades xarxes socials i la Internet 2.0, la

cultura ha esdevingut, més que mai, un element central en la

configuració de les societats. Una eina que ha premés demo-

cratitzar l’accés i la construcció de continguts amb projectes comunita-

ris que van més enllà del mercantilisme de la propietat intel·lectual.

Són moments de canvis, i des dels moviments socials transformadors

no podem renunciar a dir la nostra sobre quin ha de ser el paper que ha de jugar

la cultura en les nostres dinàmiques i a la societat en general:

— Apostem per models cooperatius i comunitaris per assolir la màxima qualitat en la

nostra tasca. La consolidació de propostes culturals en tots els àmbits és bàsica per a la

creació d’una xarxa de cultura crítica cada cop més tupida i consistent.

— Necessitem el pensament crític. La dissidència creativa sempre és una virtut. Tots

aquells que treballem en l’àmbit de la cultura crítica hem de ser conscients de la facilitat

amb que caiem en tòpics i convencionalismes. Hem de trencar motlles, no acomodar-nos i ser sempre

políticament incorrectes. Créixer i experimentar en la creació i continguts. Obrir-nos a la participació de

tothom en tots els àmbits.

— Calen espais gestionats pels propis agents actius del territori. És impossible la creació i difusió d’una

activitat cultural dissident sense espais on aquesta pugui generar-se lliurement. Autogestió no vol dir pre-

carietat ni marginalitat. La ciutadania, organitzada i conscient, té dret a administrar els recursos públics i

a gestionar espais que li són propis.

— Cal explorar noves formes de gestió del coneixement. La cultura no sempre ha estat gestionada per una

indústria, i és possible que això canviï en un futur. Davant de les polítiques que prioritzen la mercantilitza-

ció d’una producció cultural sovint finançada amb gran aportació de diner públic, reivindiquem una cultura

viva i visceral, basada en l’ús compartit, per potenciar la socialització i difusió del coneixement. Denunciem

així mateix l’actitud de les grans empreses culturals que manipulen les entitats de gestió dels drets d’autor

i la prepotència d’aquestes mateixes entitats.

— Entenem la implicació de l’administració en allò públic, com un suport a la tasca comunitària del teixit social

i a les propostes artístiques emergents. Creiem que ha de recuperar, des de la responsabilitat i sense interven-

cionisme, el seu recolzament a la cultura, fugint de les retallades i repensant el model de macroequipaments.

— Denunciem, com hem fet sempre, tota forma de coacció i censura a la llibertat d’expressió, també en

l’àmbit de la cultura. Davant d’unes polítiques cada cop més restrictives, ens mantenim ferms en la defensa

de la cultura com un espai on qualsevol plantejament crític amb el poder és benvingut.

Creiem que ara més que mai és necessari en el sí dels moviments socials un debat de fons sobre el paper que

ha de jugar la cultura en la societat i en les nostres dinàmiques de treball. Emplacem a les persones que tre-

ballen en l’àmbit de la creació i la difusió de la cultura crítica a participar d’aquest debat i a generar inicia-

tives per enfortir les alternatives a la gestió mercantilista de la societat.

EUSKAL HERRIA • UN MANIFEST SIGNAT PER MÉS DE 100 INTEL·LECTUALS CATALANES RECLAMA LA LEGALITZACIÓ URGENT DE LA FORMACIÓ

El Suprem il·legalitza Sortu, però no podrà
aturar el procés iniciat per les ‘abertzales’
David Fernàndez

Barcelona

A
mb un resultat ajustat de

nou vots a favor i set en con-

tra, els magistrats del Tribu-

nal Suprem (TS) –dos d’ells, togats

militars– van anunciar la il·legalit-

zació de la nova formació Sortu, la

setmana passada, escudant-se úni-

cament en un hipotètica “continuï-

tat” delictiva respecte d’anteriors

formacions de l’esquerra abertza-

le. La proscripció de Sortu, amb un

estret marge en un tribunal d’habi-

tual majoria conservadora, blo-

queja la seva participació a les pro-

peres eleccions municipals i forals

al conjunt d’Euskal Herria (País

Basc i Navarra), però, com ha ad-

vertit l’esquerra abertzale, “no atu-

rarà pas el procés en marxa”. El

portaveu de l’esquerra abertzale,

Txelui Moreno, l’Estat només pre-

tén “avortar la nova fase política

oberta” i no té cap més oferta que

“perpetuar el conflicte”, assenya-

lant que el PSOE és “hostatge del

PP”.

Sortu, per la seva part, ha ma-

nifestat que el TS ha deixat de ban-

da “tot punt de vista jurídic” i que

“ha basat la sentència en punts de

vista polítics”, tot insistint en el

fet que els seus estatuts complei-

xen fil per randa la llei de partits i

que els terminis impedeixen una

resolució positiva del Constitucio-

nal abans del 18 d’abril, data límit

per presentar candidatures. A Eus-

kal Herria i la resta de l’Estat, les

reaccions contràries a la il·legalit-

zació i l’apartheid electoral s’han

succeït en cadena. Només el PP i el

PSOE s’han mostrat satisfets per

la sentència.

I malgrat el revés judicial, l’es-

cenari continua canviant: Navarra

ha estat l’escenari de la presenta-

ció d’un nou subjecte polític inde-

pendentista i d’esquerres, ja que

els signants de l’Acord de Gernika

han convocat una marxa a Bilbo el

dissabte 2 d’abril sota el lema Per

la normalització a Euskal Herria.

Legalització ara! i la conjuntura

electoral del proper 22 de maig

encara no s’ha tancat. Paral·lela-

ment, Lokarri ha anunciat que el

Grup de Contacte promogut per

Brian Currin –arran de la Declara-

ció de Brussel·les– es reunirà a-

questa mateixa setmana, mentre

l’organització armada ETA ha fet

públic un nou comunicat on es

mostra disposada a una “verifica-

ció no formal de l’alto el foc gene-

ral i permanent”, donada la nega-

tiva de l’Estat espanyol a la seva

oferta de verificació internacional.

Nou manifest català

Coincidint amb aquest escenari,

més de 125 personalitats catalanes

han fet pública la Declaració per la

Pau i la Democràcia al País Basc.

Impulsada per un grup promotor

integrat per August Gil Matamala,

Gabriela Serra, Jordi Muñoz, Josep-

Lluís Carod-Rovira, Gemma Calvet,

Arcadi Oliveres o Antoni Batista, la

declaració constata que és urgent

“el restabliment de la normalitat

democràtica i del respecte als prin-

cipis universals dels drets humans”,

denuncia “la posició immobilista”

de l’Estat espanyol i “la seva obsti-

nada negativa a acceptar el dret de

decidir” i reclama la lliure concu-

rrència a les eleccions de l’esquerra

abertzale, així com “l’adopció de

mesures de normalització jurídica

en l’àmbit policíac i penitenciari”.

Entre la llarga llista de gent adhe-

rida a la declaració, hi consten els

expresidents del Parlament, Heri-

bert Barrera i Ernest Benach; dipu-

tades d’ICV, ERC i SI; l’exdiputada

del PSC-CpC, Carme Valls; el presi-

dent de la Fundació Cat/Dem –vincu-

lada a CiU–, Agustí Colomines i una

representació àmplia del món de la

cultura, amb persones com Lluís

Llach, Sílvia Bel, Julià de Jòdar, Car-

me Sansa o Jaume Cabré, entre d’al-

tres.

Sortu diu que el TS
ha ignorat “tot punt
de vista jurídic”
i que els estatuts
obeeixen la llei
de partits

Persones que van fer efectiva la inscripció de Sortu al Ministeri de l’Interior

ARXIU

DIRECTA 222 • 30 de març de 2011 r0da el món • 15

, roda el món internacional@setmanaridirecta.info

EL REGNE UNIT • L’ACCIÓ DEL NOU MOVIMENT POPULAR UK UNCUT DESTACA EN LA MANIFESTACIÓ DEL 26 DE MARÇ CONTRA LES RETALLADES

Okupacions i avalots contra les
empreses que evadeixen els impostos
Paolo Gerbaudo

Londres

M
arxar per l’alternativa, es

llegia a la pancarta de la

manifestació oficial dels

sindicats majoritaris anglesos del

dissabte 26 de març. Okupar per l’al-

ternativa, va ser la resposta dels

grups més radicals, units sota el

paraigua de l’Uk Uncut (Regne Unit

intallable), un nou moviment que

lluita contra les retallades dels ser-

veis públics i que posa al punt de

mira les empreses que no paguen

impostos aprofitant els subterfugis

del sistema fiscal britànic. Aquesta

gent va ser la que, el 26 de març, va

desmuntar els serveis d’ordre del

sindicat i va animar centenars de

persones a dirigir-se cap els carrers

més comercials de Londres, on es va

organitzar una asseguda i una oku-

pació singular. El mes de desembre,

el grup ja havia assenyalat amb

pedrades i pintades els aparadors de

la cadena de botigues de roba TopS-

hop. La companyia de Philip Green

–que treballa de consultor del pri-

mer ministre Cameron– ha estat

acusada d’evadir 227 milions d’eu-

ros d’impostos cada any. Durant la

tardor, la campanya ha atacat Voda-

fone, que –segons diverses estima-

cions– hauria deixat de pagar 2.000

milions d’euros l’any. El dia 26, va

ser el torn de Fortnum & Mason, una

botiga de productes de luxe ubicada

a Piccadilly Circus. Un centenar de

persones coordinades a través de

Twitter i Facebook es van presentar

a l’entrada de l’establiment per sor-

presa i van aconseguir ocupar l’edi-

fici. Una activista de Manchester

que va participar a l’acció, Ally Ma-

son, va indicar: “No ens podíem a-

contentar amb una marxa d’A a B;

hem vingut aquí perquè és on la

família reial i els super rics fan la

compra; una taula de pícnic costa

28.000 euros. El que es veu aquí

dins és el contrast amb les dificul-

tats que viuen els ciutadans nor-

mals per tirar endavant, que han de

pagar els seus impostos i que han de

fer front a les conseqüències de les

retallades dels serveis públics”. Les

activistes volien passar 24 hores

entre les prestatgeries plenes de ca-

viar i tofuda blanca, però la policia

va aconseguir arrossegar-les fora al

cap d’unes hores, amb empentes i

cops de porra. Una desena d’activis-

tes van resultar ferides, dues de gra-

vetat. “Es tracta d’una acció d’uns

quants extremistes”, va denunciar

ràpidament el sindicat majoritari.

Però Uk Uncut està aconseguint

aixecar un seguiment que va més

enllà de la gent que habitualment

forma part del món activista i incor-

pora moltes persones insatisfetes

amb la moderació dels sindicats ofi-

cials. El carburant del moviment

són les investigacions per evasió

fiscal, a causa de les quals, cada any,

el Regne Unit perd prop de 114.000

milions d’euros, la xifra que caldria

per equilibrar el dèficit públic sense

retallades.

R.S.

Berlín

S
ota el lema unitari Fukushi-

ma adverteix: desconnectem

per sempre les centrals

nuclears, mig milió de persones

van sortir al carrer, el 26 de març, a

les ciutats de Berlín, Hamburg,

Munic i Colònia per reclamar la fi

de l’ús d’energia nuclear, en una

una de les manifestacions antinu-

clears més multitudinàries d’Ale-

manya. La convocatòria, feta pel mo-

viment antinuclear, sindicats i orga-

nitzacions ecologistes, ha comptat

amb el suport de tots els partits polí-

tics excepte els partits del govern.

Des de la catàstrofe de Fukushima,

l’energia nuclear s’ha convertit en el

tema polític central a Alemanya i en

el cavall de batalla electoral. L’any

2000, la coalició entre socialdemò-

crates i verds va acordar tancar l’úl-

tima central nuclear l’any 2021. Tan-

mateix, a finals de 2010, el tripartit

que encapçala Angela Merkel va

decidir allargar la vida de les cen-

trals i tancar l’última el 2036. Des-

prés de Fukushima, però, Merkel va

decretar una moratòria per tornar a

avaluar el seu pla de prolongació del

funcionament de les centrals i, des-

prés, va ordenar la desconnexió de

set dels disset reactors del país.

E.ON i RWE, dues grans empreses

energètiques, ja han afirmat que

demandaran l’Estat i que reclama-

ran compensacions multimilionà-

ries per les darreres actuacions del

govern. El moviment antinuclear

considera que la política nuclear de

Merkel és insuficient, electoralista i

derivada de l’alarma generada arran

de la situació viscuda al Japó; una

política que posa de manifest el que

s’està denunciant des dels anys 70:

les mentides, les falses garanties de

les empreses i dels lobbies nuclears

i la importància i la gravetat dels

perills i els riscos de les centrals, de

l’energia atòmica i de les escombra-

ries nuclears. Tal com s’explicava a

la DIRECTA 220, la tragèdia del Japó

podria ser el final de l’energia nucle-

ar al món.

ALEMANYA • MERKEL ES TROBA CONTRA LES CORDES A CAUSA DE LA POLÍTICA ENERGÈTICA

Mig milió de persones es manifesten
contra l’energia nuclear

Roger Suso

Expert en conflictes silenciats

Berlín

L
a metxa de les revoltes àrabs

arriba a Síria. La persistènci-

a de la Mukhabarat (la in-

tel·ligència síria) per evitar-ho ha

estat inútil. “T’ha arribat l’hora,

Doctor!”, deien les parets de la ciu-

tat de Daraa, prop de la frontera

amb Jordània i epicentre de la con-

testació. El president del país, Bas-

har al-Assad, és oftalmòleg. Les

autoritats de Daraa van decretar

tolerància zero vers l’incivisme i

les adolescents que van escriure la

pintada van ser empresonades. El

càstig va sorprendre la ciutat i,

immediatament, Síria va viure la

seva primera experiència forta de

revolta. Des de fa dues setmanes,

el règim de Bashar al-Assad manté

una repressió implacable –i a vol-

tes letal– de les protestes, cada ve-

gada més massives, en demanda

de democràcia, drets humans, fei-

na i dignitat. L’exèrcit ja ha estat

desplegat a la ciutat portuària de

Latakia i a d’altres indrets del ter-

ritori. Les forces de seguretat i els

franctiradors disparen arbitrària-

ment contra les manifestants. Els

enfrontaments entre la gent que

participa a les marxes i la policia

són el pa de cada dia. És difícil

esbrinar el nombre real de vícti-

mes; tot i així, entre 60 i 150 perso-

nes haurien mort a causa dels trets

de les forces que intenten fer callar

la protesta. Els funerals, plens

d’ira, es converteixen en actes rei-

vindicatius. Per respondre a la

repressió i la falta de llibertats,

arreu del país s’han atacat i cremat

seus del partit Baas i comissaries i

estàtues de l’expresident Hafez al-

Assad, pare de Bashar, que go-

verna el país –per herència– des de

l’any 2000.

Síria, una república secular ba-

sada en la dictadura militar capi-

tanejada per la família al-Assad,

no vivia una setmana tan sagnant

des de 1982. Aquell any, una re-

bel·lió dels Germans Musulmans

va causar dotzenes de morts i la

posterior repressió governamental

es va saldar amb més d’11.000 víc-

times a la ciutat de Hama, al centre

del país. Les dues setmanes de pro-

testes han aconseguit que el règim

comandat pel partit únic Baas i l’e-

lit dels xiïtes alauites –que go-

verna Síria des de fa 48 anys– hagi

afirmat que es planteja acabar

amb l’estat d’emergència vigent

des de 1963. El règim sempre ha

justificat la permanència d’aques-

ta llei per les amenaces d’Israel i

de l’oposició interna. A la pràctica,

això vol dir que no hi ha llibertat

de reunió i que tota protesta dissi-

dent està fermament prohibida. No

obstant això, la població siriana va

perdent la por. Conscient de la si-

tuació, el règim ja ha promès aug-

ments de sou, més aigua (un bé

escàs a la zona) i acabar amb la cor-

rupció i les desigualtats; també ha

alliberat un grup nombrós de pre-

ses polítiques. A la vegada, però,

fomenta manifestacions progover-

namentals i acusa les bandes cri-

minals estrangeres de causar la

crisi. Fins ara, ni els trets ni les

promeses d’obertura i de legalitza-

ció dels partits polítics no han ser-

vit perquè el president al-Assad

recuperi el control de la situació,

tal com ha passat a d’altres països

on la gent ha dit prou a l’autorita-

risme. Malgrat la censura, les web

2.0 no paren de difondre les misè-

ries del govern i anuncien més con-

vocatòries de manifestacions i va-

gues. Mentre les bombes cauen a

Gaza i Líbia, la revolta va creixent

a Síria. L’escalada de les tensions

regionals, també.

Tot i que els factors que han ali-

mentat les revoltes veïnes també

són presents a Síria, la diferència

principal amb els altres països és

que el règim de Damasc es troba

aïllat internacionalment –acusat de

mantenir vincles amb el terroris-

me– i que ha estat bombardejat di-

verses vegades per Israel durant els

darrers cinc anys. El president al-

Assad no té el suport occidental que

van tenir o tenen els caps d’Estat de

Tunísia, Egipte, Líbia, Bahrain, el

Iemen, l’Aràbia Saudita o Jordània,

per exemple. El règim sirià, per la

seva part, manté relacions estretes

amb l’Iran, Hezbollah i certs movi-

ments de resistència iraquians i

palestins. Tanmateix, és discrimi-

natori amb la majoria musulmana

sunnita, la minoria kurda i les al-

tres ètnies i confessions del país.

La voluntat de canvi de la societat

siriana , però, es fa palesa amb les

protestes. La revolta es caracte-

ritza per la seva diversitat cultural,

social i d’agendes: de les minories

que demanen respecte i autono-

mia, els grups sunnites partidaris

d’un règim islàmic o la gent pro-

OTAN, al jovent que reclama opor-

tunitats. Tanmateix, la majoria de

persones revoltades no volen que la

situació desemboqui en interven-

cions militars estrangeres, com ha

passat a Líbia (OTAN) o Bahrain

(Aràbia Saudita). De moment, però,

tot continua obert i poc clar.

Entre 60 i 150
persones haurien
mort pels trets de les
forces que intenten
fer callar la protesta

SÍRIA • FA DUES SETMANES QUE EL RÈGIM REPRIMEIX LES PROTESTES, CADA VEGADA MÉS MASSIVES

Franctiradors disparen contra les
persones que es manifesten

16 • roda el món 30 de març de 2011 • DIRECTA 222

, roda el món

Pànic entre la gent: la policia dispara contra persones que es manifestaven a Dara

El moviment
antinuclear considera
que la política
nuclear de Merkel
és insuficient i
derivada de l’alarma
generada al Japó

Alexandra Garcia-Vilà

Barcelona - Argentina

L’
Argentina va commemorar,

el 24 de març, el Dia de la Me-

mòria por la Veritat i la Justí-

cia, en record a les víctimes del cop

d’Estat cívic-militar que va implan-

tar un pla sistemàtic d’extermini so-

bre la població per imposar el model

econòmic neoliberal. Els set anys de

dictadura van comportar la desapa-

rició de 30.000 persones, l’apropia-

ció de més 500 infants per part dels

assassins dels seus pares i mares,

nombroses preses polítiques i exi-

liades i tota una societat silenciada i

terroritzada.

L’Argentina celebra aquest tren-

ta-cinquè aniversari en un moment

en què els drets humans tenen una

vigència que no havien tingut els

anys anteriors. Els judicis contra els

repressors es multipliquen arreu del

país. Actualment, s’estan duent a

terme vuit judicis orals simultanis i

com a mínim set més estan a punt de

començar el 2011. Aquestes proces-

sos judicials involucren gairebé 140

persones, que es podrien sumar a les

200 condemnades per delictes de

lesa humanitat que hi ha des de la

tornada a la democràcia. Dels més

de 500 nens i nenes apropiades, 102

han estat recuperades i, de les que

queden per recuperar, es calcula que

una cinquantena podrien viure a

l’Estat espanyol. Alguns dels 591

camps de concentració que van exis-

tir a l’Argentina durant la dictadura

s’han convertit en espais per la

memòria i la promoció dels drets

humans, com l’ESMA (Buenos Ai-

res) i La Perla (Córdoba).

A Barcelona, una concentració a

la plaça del Diamant es va sumar als

actes del 24 de març. Sota el lema

Contra la impunitat: memòria, veri-

tat i justícia, l’organisme de drets

humans Fills i Filles per la Identitat

i la Justícia contra l’Oblit i el Silenci

(HIJOS Barcelona) i l’organisme ca-

talà Plataforma contra la Impunitat

es van unir per recordar que encara

hi ha molt de camí per restaurar tot

el que van malmetre les dictadures

de tots dos països, que la lluita pels

drets humans ha unit al llarg dels

anys. L’Estat espanyol va obrir una

bretxa en la justícia internacional

per crims de lesa humanitat quan va

jutjar el militar argenti Schilingo

per participar en els vols de la mort i

com a responsable de la mort de 30

persones. Aquest judici va ser com

una llum al final del túnel per la

població argentina, en un moment

en què les lleis d’Obediència Deguda

i Punt Final i l’indult del president

Menem impossibilitaven els judicis

contra els repressors.

La lluita incansable dels orga-

nismes de drets humans a l’Argen-

tina, que no han parat de picar pedra

constantment, el suport d’algunes

fiscals i jutges que han tingut la

gosadia de creure en una justícia

universal i la voluntat política de

l’expresident Néstor Kirchner han

fet que es comencin a treure les pri-

meres lloses del murs de la impuni-

tat. El 21 d’agost de 2003, el Senat i

la Cambra de Diputats van declarar

inconstitucionals les lleis d’impuni-

tat. Dos anys més tard, la Cort Su-

prema Argentina es va posicionar en

el mateix sentit i, des d’aleshores, va

ser possible la reobertura de causes

judicials que estaven pendents des

de feia 30 anys.

Després de 35 anys del fatídic 24

de març de 1976, el colpista i exdicta-

dor Jorge Rafael Videla, un dels sím-

bols de l’horror de la dictadura, ha

estat condemnat a cadena perpètua

per l’afusellament de presos polítics

de la Unitat Penal 1 de Córdoba i, jun-

tament amb Reynaldo Bignone, està

sent jutjat com a ideòleg del pla sis-

temàtic de robatori de bebès que

inclou 35 casos d’expropiació. Els

judicis contra els repressors ja estan

encarrilats i el proper pas és despu-

llar la implicació civil amb la dicta-

dura.

El 24 de març també ha estat

marcat per la notícia d’un judici per

crims contra la humanitat a l’Uru-

guai, el cas del poeta Juan German.

Els repressors van assassinar el seu

fill (el seu cos va aparèixer) i van fer

desaparèixer el cos de la seva nora

–que va donar a llum en unes ins-

tal·lacions de l’exèrcit– i a la seva

filla, que va ser donada a un policia i

que el poeta va rescatar fa onze

anys. A través d’aquest cas, la Cort

Interamericana de Drets Humans

(CIDH) ha pressionat l’Estat de l’U-

ruguai perquè deixi sense efecte la

llei de la caducitat de 1986 que

impedeix jutjar els repressors de la

dictadura de 1973 a 1985. El cas Ger-

man es podria convertir en una es-

querda per trencar la impunitat dels

militars a l’Uruguai –com va ser en

el seu moment el cas Schilingo a

l’Argentina– i podria crear un prece-

dent per l’Estat espanyol, on la llei

d’amnistia de 1977 s’utilitza com a

argument per impossibilitar la in-

vestigació dels crims franquistes.

Els crims contra la humanitat són

delictes imprescriptibles i univer-

sals, per tant, poden ser jutjats inde-

pendentment del temps que hagi

transcorregut i se situen per sobre

de les lleis nacionals.

Segons el jutge Baltasar Garzón,

“tots som víctimes directes”, més

enllà de tenir-hi familiars vinculats

directament o no; la societat sen-

cera és víctima de les conseqüències

de la repressió del terrorisme d’Es-

tat. Els crims contra la humanitat

no afecten únicament les famílies

directes,ni tan sols el país, sinó que

són drets que a afecten tothom i, en

conseqüència, defensar-los i vetllar

perquè es respectin és un deure de

l’Estat. La Plataforma contra la Im-

punitat, durant la manifestació que

va tenir lloc el 26 de març a la plaça

Sant Jaume de Barcelona en suport a

Garzón, va remarcar que “durant

anys” s’han trobat amb “la negativa

dels jutges a tramitar la recerca dels

desapareguts pels crims franquis-

tes”. Baltasar Garzón ha estat el pri-

mer i únic jutge instructor que ha

intentat investigar els crims de lesa

Humanitat durant el franquisme i la

resposta des de les institucions judi-

cials espanyoles ha estat obrir un

procés penal per un suposat delicte

de prevaricació que porta dos anys

sense resoldre’s i que ha comportat

la suspensió provisional de la seva

activitat a l’Estat espanyol. La Cort

Penal Internacional l’ha contractat

com a consultor extern, el que su-

posa sobretot un acte de recolza-

ment davant una situació en la que

s’està acorralant l’activitat del jutge

per diverses bandes.

El 25 de març, el jutge Baltasar

Garzón ha denunciat el Tribunal

Suprem davant el Tribunal de Dret

Humans d’Estrasburg pel procés

obert contra ell per declarar-se com-

petent per investigar els crims del

franquisme. Jutjar els crims come-

sos contra la Humanitat no és de-

licte sinó necessari ja que, com diu

Garzón, “per passar pàgina, abans

cal mirar-la”.

Alguns dels
591 camps de
concentració
argentins s’han
convertit en espais
per la promoció
dels drets humans

Una manifestació a la plaça del Diamant serveix per recordar les víctimes del cop d’Estat cívic-militar del 24 de març de 1976

ALEXANDRA GARCIA-VILA

A través del cas
de Juan German, el
CIDH ha pressionat
l’Estat uruguaià
perquè anul·li la llei
que impedeix jutjar
els repressors

MÓN • A L’ESTAT ESPANYOL, EN CANVI, S’UTILITZA LA LLEI D’AMNISTIA DE 1977 PER NO INVESTIGAR ELS CRIMS FRANQUISTES

35 anys després del cop a l’Argentina, els
judicis contra els repressors es multipliquen

DIRECTA 222 • 30 de març de 2011 roda el món • 17

, roda el món

Pere Garcia

directamenorca@setmanaridirecta.info

L’
ermita de Binixems, al

municipi d’Alaior, va obrir

la porta a la primavera el

19 de març i va reunir persones

vingudes d’arreu de l’illa en una

jornada que va servir de punt de

trobada per la gent que veu que, a

Menorca, no tot són flors i violes.

L’activitat, organitzada per un

grup de persones a títol individual

i d’altres compromeses amb

projectes assemblearis de l’illa,

tenia la intenció principal de

recaptar els doblers necessaris

per reeditar la ferratina Menorca

reserva de la billetera, editada

anys enrere pel desaparegut

Ateneu d’Alaior. L’adhesiu, que

manté la mateixa tipografia

emprada per les institucions, ja va

ser reeditada l’any 2007 per

l’Assemblea d’Okupes de llavors,

que va mantenir el manifest de

contingut general que acompan-

yava el lema i que sorgí a la prime-

ra edició. Ara, el manifest –malau-

radament vigent– s’ha ampliat

amb aportacions que expressen

temes concrets que afecten l’en-

torn de l’illa: “S’aproven i s’execu-

ten projectes de gran impacte

ambiental com el dic i la dessala-

dora de Ciutadella, el desviament

de Ferreries... i encara ens amena-

cen amb el desdoblament de la

carretera general i amb el creixe-

ment de l’oferta turística. Fins i

tot allò reivindicat pel poble, com

el lliure pas pel Camí de Cavalls o

l’ús social de s’Enclusa, s’acaba

transformant, en mans de les

institucions insulars, en una nova

oferta de promoció; de manera

que, ara, el Camí de Cavalls està

ple de cartellets, de miradors i

d’escales de llenya, talment com si

la natura fos un parc temàtic. A la

vegada, la gent que viu a l’illa va

veient com cada vegada se’ns

limita més l’ús d’aquesta biosfera.

No podem acampar ni gaudir dels

nostres paisatges; molts camins

segueixen tancats; a l’estiu, les

platges verges s’han massificat de

turistes; les motos nàutiques i les

embarcacions d’oci campen al seu

aire...”. El manifest conclou amb

una denúncia política clara:

“Malauradament, les polítiques de

sostenibilitat que es fan són

–sobretot– cosmètiques, ambi-

gües, exigües i covardes. En el

fons, segueixen apostant pel

mateix patró de sempre: creixe-

ment i acumulació capitalistes.

L’honorable títol de Reserva de la

Biosfera es queda, idò, més en la

forma que en el contingut, en una

marca comercial que permet

vendre l’illa com un producte

d’aparença més ecològica. I açò

–ja es veu– és un bon negoci”.

De motius, no en manquen

No és en va que qualcú es plante-

gi mantenir viva la flama crítica

davant les decisions que afecten

la vida de les persones i la soste-

nibilitat a l’illa. Precisament, les

governants s’acaben de fer la foto

de rigor per la fi de les obres del

polèmic dic de Ciutadella, apro-

vat a través d’una maniobra –dita

de consens– entre els partits amb

representació (manco un). La

gran obra del port artificial ha

comportat una despesa de 83

milions d’euros, tot i que, en

principi, l’adjudicació en deter-

minava 50. I aquest cas només és

un exemple; el llistat és ben

ampli: intents de construcció de

parcs eòlics; ampliació de l’aero-

port; transport públic inexistent

a molts punts, cosa que afavoreix

l’ús del vehicle privat; transport

aeri deficient i car; habitatges

buits per tot i amb preus inasse-

quibles...

Una taula rodona clau

Segons l’organització, rere

l’objectiu d’aconseguir doblers

per la reedició de la ferratina,

també hi havia la intenció d’a-

propar tota aquella gent que,

d’alguna manera, està compro-

mesa o vol comprometre’s a fer

activitats que sorgeixin de

l’autoorganització i que tenguin

una forma de treball horitzontal.

El fet de viure disperses pels

diferents municipis del territori

i la manca d’espais autogestio-

nats on trobar-se, compartir

experiències o desenvolupar

activitats a l’illa, afavoreixen la

dispersió de les persones críti-

ques i d’aquelles que es van

autoorganitzant en petits grups.

És per açò que el grup organitza-

dor va proposar una taula rodona

per conèixer i compartir les

diferents experiències de la gent

i els grups presents i, tal vegada,

poder assumir algunes propos-

tes. La posada en comú va ser

prou enriquidora. La gent dels

diversos col·lectius va exposar

quin tipus de tasques desenvolu-

pen; altres persones van aportar

experiències interessants d’al-

tres indrets que es podrien

assumir a l’illa; d’altres van

explicar certes intencions, etc.

La necessitat, consensuada, de

mantenir un contacte entre totes

les persones i experiències va

desencadenar dues propostes

fermes: establir trobades amb

certa constància i crear una

pàgina web on poder expressar-

se, denunciar i donar a conèixer

activitats futures.

Una jornada satisfactòria

La jornada, que va acollir una

trentena de persones que degus-

taren unes paelles fantàstiques,

les que xalaren amb l’actuació

per fiets i fietes i la gran afluèn-

cia que, al vespre, ballà amb les

actuacions musicals, es va

cloure després que sonessin les

últimes notes de drum’n’bass, el

matí del dia 20 de març. Hores

després, l’organització valorà

molt positivament la jornada i,

amb la fita assolida, ja xerrava

de quan i com convocaria la

trobada següent.

+ INFO
www.menorcareservadelabille-

tera.org (en construcció).

menorcareservadelabillete-

ra@gmail.com.

18 • expressions 30 de març de 2011 • DIRECTA 222

, expressions expressions@setmanaridirecta.info

Menorca:
biosfera vs. bitlletera
Una jornada apropa idees i experiències mentre manté la flama crítica a l’illa

IGNASI RIBALTA

La UNESCO declarà Menorca com a reserva de la biosfera l’any 1993.

Des d’ençà, les administracions públiques i les institucions de pro-

moció turística aprofiten aquest guardó com a reclam. Tanmateix,

una ferratina amb el lema Menorca reserva de la billetera ha volgut

expressar, des de fa anys, una visió crítica de les decisions polítiques

que afecten directament el territori insular.

Taula rodona celebrada durant la jornada organitzada a l’ermita de Binixems

Ara, el Camí de

Cavalls està ple

de cartellets,

de miradors i

d’escales de llenya

El manifest

conclou: “Les

polítiques de

sostenibilitat són

cosmètiques”

S’han fet dues

propostes:

establir trobades

amb certa

constància i crear

una pàgina web

DIRECTA 222 • 30 de març de 2011 expressions • 19

, expressions

L’ombra allargada
de George Romero
S’edita en DVD i Blu-ray ‘The crazies’, ‘remake’ d’una obra

primerenca de l’autor de ‘La nit dels morts vivients’

Ignasi Franch

expressions@setmanaridirecta.info

P
oques vegades el treball

d’un sol autor ha tingut

tanta influència en l’esta-

bliment d’unes convencions

narratives com George Romero

en la creació del subgènere

zombi. El cineasta no sols va

dibuixar els fonaments de la

tradició, com l’enfocament

apocalíptic que inclou comenta-

ris pessimistes o misantrops

sobre la condició humana, sinó

que també ha tutelat la seva

evolució introduint nous ele-

ments en obres posteriors.

L’última dècada d’auge ha

permès observar que, a banda de

generar remakes, els pilars

aixecats pel realitzador nord-

americà continuen fonamentant

propostes originals. I constatar

que, encara que el component de

crítica política d’algunes de les

seves pel·lícules no acostuma a

reprendre’s, la dimensió socioe-

xistencial més o menys inherent

a les ficcions postapocalíptiques

ha quedat escrita de manera

especialment indeleble en el codi

genètic d’aquest subgènere:

gairebé mai no hi manca una

advertència (encara que fotoco-

piï rutinàriament els paràmetres

romerians) del probable envili-

ment de la humanitat si s’esfon-

dressin la societat i les institu-

cions reguladores del lliure

arbitri individual.

Terror de personatges

En ple renaixement zombi, no

sorprèn que també s’hagi resca-

tat The crazies, l’aportació avant

la lettre de Romero a aquell

cinema d’infectats que ha anat

desplaçant les ficcions amb no-

morts de mobilitat alentida.

Breck Eisner va actualitzar la

història d’un petit poble de

l’interior dels Estats Units

acordonat a causa d’una conta-

giosa febre homicida: al natura-

lisme enrarit i mig underground

de l’original, el succeeix una

narrativa més convencional,

però distingida per una inusual

atenció al dibuix de personatges.

L’intent potser no va gaire més

enllà de la mitjana d’aquesta

sèrie B contemporània molt

allunyada de l’economia de

guerra, però resulta més que

apreciable. El film entreté amb

solvència, encara que no sembla

dialogar amb el públic especta-

dor a un nivell profund, ni

apel·lant tan decididament a la

seva emotivitat com Infectados

ni estimulant el seu esperit

crític com El diario de los muer-

tos.

Al remake, s’elimina la dia-

lèctica en forma de pla i contra-

plà, entre les vivències dels

vilatjans i del personal cientifi-

comilitar que vol contenir la

malaltia. Això facilita l’assump-

ció d’un discurs terribilista:

l’exèrcit és un poder sense

rostre, arbitrari, al qual Eisner

nega la possibilitat d’autoexpli-

car-se. És una nova mostra de

com ha quallat en el cinema

popular la visió –tan repetida

que insensibilitza– dels estats

com a forces suprademocràti-

ques. Acompanyada de picades

d’ullet a la persona recelosa d’un

govern federal que pot acotar la

seva sobirania. The crazies posa

en un compromís moral l’audièn-

cia: no és ètic sortir d’una zona

en quarantena. Però la massacre

endegada per les autoritats

justifica la fugida i possibilita

que les espectadores acompan-

yin sense recances la lluita per

la supervivència de les protago-

nistes.

DVD / BLU-RAY

‘The crazies’ és un ‘remake’ d’una de les primeres obres de George Romero

Garbo,
el espía que
salvó el mundo

(Versus, 2009)

Director: Edmon Roch.

Guionistes: Edmon Roch, Isaki

Lacuesta, María Hervera.

Durada: 88 minuts.

L’
estrena de Garbo, el

espía que salvó el mundo

va contribuir a difondre

la història de Juan Pujol, el

català que, sense preparació

prèvia (i inicialment sense

suport aliat), va inundar els

serveis d’intel·ligència nazis

d’informació manipulada. Pujol

va contribuir a desorientar

l’exèrcit hitlerià afirmant que el

desembarcament de Normandia

només volia distreure d’un atac

massiu a Calais. Passada la

sorpresa pel seu acostament

creatiu al gènere documental

assajat pels seus responsables,

arriba el moment d’apreciar la

bona resolució de l’intel·ligent

plantejament amb què volien

transcendir el reportatgisme

basat en entrevistes. Són respec-

tables els inserts de pel·lícules

com Nuestro hombre en La

Habana, que, a banda d’encaval-

car-se amb la història per expli-

car-la, emfatitzen l’encreuament

de veritats i mentides que va ser

la vida de l’agent doble, a més de

realçar les connotacions corrosi-

ves d’un documental que ironit-

za sobre el joc d’escacs que va

ser la Segona Guerra Mundial.

L’ús sensible de músiques

diverses per acompanyar les

imatges d’època ajuda a conver-

tir el resultat, ocasionalment, en

un artefacte estètic de ple dret.

L’obra arriba acompanyada d’un

llibret molt extens que, com el

mateix film, inclou textos

originals i d’arxiu. Entre els

afegits audiovisuals, destaca

l’entrevista d’una hora que el

protagonista va concedir al

programa Identitats, on Josep

Maria Espinàs va maldar per

adequar al temps televisiu tot

un torrent de vivències extraor-

dinàries. I.F.

DVD

La mosquitera

(Cameo, 2010)

Director i guionista: Agustí Vila.

Durada: 95 minuts.

Aquest retrat familiar mor-

daç empra la cal·ligrafia

del cinema d’autor contempo-

rani, contemplatiu i distant,

per dur un drama a terrenys

àcids i negríssims. La xarxa de

relacions i perversions presen-

tada es desplega al voltant de

la parella protagonista, que

ofereix molts dels moments

més humans (i mesquins) de la

narració quan la seva màscara

de civilitzada somnolència

burgesa s’esberla, quan la

cerca d’experiències que els

facin sentir vius acaba passant

pel domini i la humiliació

pròpia o aliena. La galeria de

personatges secundaris, menys

matisada, serveix –sobretot–

per enrarir encara més les

atmosferes viciades d’aquest

film, excel·lent i incòmode.

I.F.

DVD

En el cinema

popular ha

quallat una visió

que presenta

els estats

com a forces

suprademocràtiques

20 • expressions 30 de març de 2011 • DIRECTA 222

, expressions

De les barricades de Barcelona
al front d’Aragó
El llibre és una eina per conèixer l’actuació del jovent de les milícies

que va marxar a lluitar contra el feixisme per defensar la llibertat del poble

Ferran Aisa

expressions@setmanaridirecta.info

E
s tracta del diari manuscrit

del jove obrer barceloní

Joaquín Aisa Raluy (1917-

1977), que vivia a Ciutat vella.

Joaquín Aisa s’havia afiliat al

Sindicat de la Fusta de la CNT

enqualitat d’aprenent de fuster. El

seu pare, César Aisa, havia arribat a

Barcelona procedent d’Aragó i la

seva mare era filla de la franja

d’Osca. Joaquín seguia les passes

del seu pare afiliant-se a la Confe-

deració, ja que César tenia el carnet

del Sindicat del Transport com a

treballador del port. Joaquín Aisa,

com tants joves del seu temps, era

afeccionat a la boxa i al ball, era

soci del Diana Boxing Club i fre-

qüentava les sales de ball d’aquell

temps: la Gavina Blava, Shangai

Dancing o Germanor Barcelonina.

Precisament, la nit del dissabte 18

de juliol havia anat amb els seus

companys a divertir-se a la darrera

d’aquestes sales, situada al carrer

Carders. Ell mateix ho explica al

seu diari: “A les quatre de la mati-

nada s’havia acabat la festa, però,

amb dos amics, vam continuar la

gresca per la nostra banda. Fèiem

temps perquè es fes de dia i poder

sortir cap als banys. En arribar a

l’estació de França, vam sentir

sirenes, trets i, seguidament,

descàrregues”. El jove Aisa, preocu-

pat per la situació del moment,

decideix no quedar-se creuat de

braços i aviat es presenta al seu

sindicat a buscar armes, però, com

que no n’hi ha per tothom, s’ha de

conformar a col·laborar fent barri-

cades. Vençuts els militars a Barce-

lona, decideix acudir al Comitè de

Milícies per enrolar-se a una

columna; Aisa és destinat al batalló

Espartaco de la columna Carles

Marx; els afiliats de la CNT són tan

nombrosos que no solament om-

plen les columnes pròpies sinó les

de les altres forces antifeixistes:

“Nosaltres vam marxar cap a la

guerra amb 19 anys. El meu diari

comença el 19 de juliol de 1936

perquè, fins aquesta data, no vaig

començar a obrar com un vertader

proletari, ja que, fins aquest dia, no

vaig sentir en mi un ideal que

pogués ser el meu camí de Lliber-

tat”. Joaquín Aisa iniciarà un diari

de guerra que s’allargarà entre 1936

i 1939. En aquest text, puntual-

ment, relatarà d’una manera

concisa totes les seves vicissituds,

els fets de guerra, les lluites políti-

ques, les il·lusions revolucionàries,

les desesperacions i les esperances.

Aisa és – sobretot– un idealista i, a

l’anotació del dia 26 de juliol de

1936, llegim: “Aquesta tarda he

recorregut els carrers de la ciutat i

he pogut contemplar amb alegria la

destrucció dels antres d’hipocresia

i maldat que contenien aquests

edificis anomenats esglésies i

convents. I ara, al mateix terreny

alliberat, s’hi podran construir

escoles per educar la nova genera-

ció de nenes i joves que creixeren

en Llibertat i amb prou capacitat

per canviar el món corromput per

un altre de Llibertat, Pa i Treball”.

Aisa explica la vida quotidiana al

front i ho fa d’una manera directa,

viva, fresca i, fins i tot, sense

perdre l’humor: “L’aviació enemiga

ens metralla i ens bombardeja.

L’atac ens ha causat la baixa d’un

cavall i n’ha ferit un altre. No hi ha

mal que per bé no vingui: la mort

del cavall s’ha convertit en una

festa, ja que ben aviat li han tallat

les potes, les han posades a la brasa

i se les han menjades”. A través del

diari, podem seguir la marxa de la

guerra, sobretot als indrets on ell

participa a primera línia de foc: a

l’expedició a Mallorca, al front de

Madrid, a l’Aragó, a Llevant. Des-

prés dels fets de maig de 1937, que

pateix quan torna de permís a

Barcelona i pel fet de no estar

d’acord amb el comandament

comunista de la seva unitat, Aisa

abandona les milícies i retorna a la

seva feina de fuster a l’empresa, ara

col·lectivitzada. L’octubre de 1937

serà militaritzat i tornarà a lluitar

al front, enquadrat en una divisió

de les Brigades Internacionals. Aisa

participarà a la batalla de l’Ebre, on

serà greument ferit; passarà els

seus darrers dies de guerra a

l’Hospital Militar, fins l’ocupació de

Barcelona pels franquistes. Joaquín

Aisa serà detingut i traslladat al

camp de concentració d’Horta

(actuals Llars Mundet). Des d’allà,

poc després, s’escaparà.

LLIBRES

Diario de
un miliciano
republicano

Joaquín Aisa Raluy.

Editorial Base.

Aisa torna de permís a Barcelona i es troba amb els Fets de Maig del 1937

ARXIU

Diumenge

Autor: Ignasi J. Relli.

Edició del Centre d’Estudis Josep

Ester Borràs i Moviment. 0.

Berga, març 2011.

Josep Cara

expressions@setmanaridirecta.info

D
iumenge és un llibre de

versos intensos. Compo-

sicions curtes i simples

que no es compliquen la vida

sota imatges retòriques comple-

xes; l’il·lustra un llenguatge

contaminat pels orígens aspres i

esquerps de les influències més

pageses de l’autor. Tal com raja;

i punt.

Els textos estan estructurats

d’una forma peculiar dins d’una

classificació poc usual: medici-

na urbana, psiquiatria social,

medicina tropical... Un munt de

patologies conflueixen dins les

pàgines d’aquest poemari. Des

dels versos incendiaris sense

rima a “Uh! de maig” (“Fermenta

l’odi/fins que ofegui el seny/en-

tre glopades de rebel·lia./Nau-

fraga –sempre– contracorrent”)

fins als versos de “Núria”, de

caire molt més intimista (“Al

mirar-te espantat com jeus/se-

dada/després d’un dia ple d’Ur-

gències,/sobre el silló solell del

menjador de casa...”. A més, el

poeta no defuig temes sensibles

en determinats àmbits polítics

–fet que li ha valgut la censura

en algun mitjà escrit– i despulla

un narrador poc pamfletari des

de la ficció: “...¡Ah/Aah/Aaah/Ja

està!/Veus reina, acosta’m els

mocadors:/Xupar i fer ampo-

lles”.

Diumenge és un poemari

atípic –editat pel Centre d’Estu-

dis Josep Ester Borràs i Movi-

ment. 0, dos col·lectius bergue-

dans– que es rebolca en la crítica

més personal i que, a través de la

ficció, juga a despullar discur-

sos i actituds que obviem, però

que són molt presents entre

totes nosaltres.

LLIBRES - POESIA

Ignasi J.Relli i la
despulla de les actituds

Camp d’Argelers
1939-1942

Autor: Felip Solé i

Grégory Tuban.

Editorial: Cossetània,

gener 2011.

Pàgines: 192.

Estel Barbé

expressions@setmanaridirecta.info

L
a memòria de l’exili té una

parada obligatòria al

Camp d’Argelers. El realit-

zador i guionista Felip Solé i el

periodista de Perpinyà Grégory

Tuban van decidir començar a

furgar els arxius i els fons

perduts per recuperar la memò-

ria gràfica del pas de milers de

persones, moltes d’elles catala-

nes, pel camp de concentració

que es va fer conegut per la seva

sorra.

El resultat de la recerca van

ser dos centenars de fotogra-

fies que romanien totalment

oblidades a mitja dotzena

d’arxius i també un centenar

de documents que descrivien i

justificaven la lògica i la gestió

del camp. Ara, sota el títol

Camp d’Argelers 1939-1942,

presenten aquest document

que pretén anar més enllà dels

mots que sempre s’han dit del

camp i mostrar la crua realitat

que podien plasmar els objec-

tius des de darrere les gàbies

de filferro.

LLIBRES

Des de darrere les gàbies de filferro

Joaquín Aisa

iniciarà un diari

de guerra que

s’allargarà entre

el 1936 i el 1939

DIRECTA 222 • 30 de març de 2011 expressions • 21

, expressions

“L’orquestra-persona
evita fer referència
al gènere del subjecte”

Manel Ros

expressions@setmanaridirecta.info

Qui forma Esperit! i d’on

sorgeix?

El projecte sorgeix de les

ganes i la curiositat de fer un

projecte individual. Sempre he

estat amb grups, cosa que també

trobo necessària, però tocar sol

també em crida. Quan vaig anar

a estudiar a la UAB, fa uns deu

anys, vaig començar a fer can-

çons. Va ser llavors, quan amb

una gravadora enregistrava allò

que se m’acudia. Allà va comen-

çar aquest projecte. De fet,

Esperit! també el formen les

persones que hi col·laboren, que

són moltes i van variant segons

el moment.

Dius que esperit toca “ritmes

folk”, però també ho defineixes

com una orquestra-persona.

Sí, ritmes folk vol dir ritmes que

sorgeixen d’algun lloc, però que

en el fons són música tradicional.

Em sembla que tota la musica és

folk... el folklore del present en

què es crea. Orquestra-persona fa

referència a la part musical que fa

ús de diferents instruments que

són tocats per la mateixa persona.

És semblant al concepte d’home-

orquestra, però sense fer referèn-

cia al genere del subjecte.

Tens alguna cosa publicada?

Hi ha un LP compartit amb Atomi-

zador, de Madrid, que abans

tocava amb A Room With a View i

Ensaladilla Rusa. Hi ha còpies al

Wah Wah i el CD Drome de Barce-

lona. Espero tenir, pel concert del

divendres, el nou CD Endavant

Continu, que es un recull dels

últims sis o set anys. El vaig fer

quasi per necessitat. Mentre era

als Estats Units, se’m va acudir

que hauria de tenir alguna cosa;

així doncs, vaig mirar els arxius,

on vaig trobar gravacions de tot

tipus i les vaig ordenar. La cosa va

agafar un sentit que no m’espera-

va. Hi ha col·laboracions de molta

gent, alguns ni ho saben, que

surten. Gravacions a llocs molt

diversos i en moments molt

diversos.

Com veus la música autogestio-

nada i independent a casa nos-

tra?

Molt bé i bonica. Mai saps d’on

sortirà. Per Sant Celoni o Sant

Esteve, per exemple, qualsevol dia

et pots trobar amb alguna sorpre-

sa musical extremadament agra-

dable i innovadora. En Miquel de

Can Xarando ha fabricat una

banda amb aparells i ninots que

ha trobat a les escombraries o li

han regalat. Es diuen Els inaudi-

bles. Hi ha un maniquí que porta

un baix penjat i, del braç, li penja

un imant que es mou amb un altre

imant que està enganxat a un plat

de tocadiscos; quan gira el braç, fa

un moviment circular que provoca

el xoc contra la corda del baix. La

música és preciosa. Doncs, imagi-

na més ninos i invents i una roda

de bici que gira amb un motor i

porta uns penjolls que, al girar,

percudeixen amb elements de

bateries i tambors. Per altra

banda, hi ha molts mitjans nous

que han canviat les formes de

distribució; la tecnologia ha

permès nous instruments de

creació i execució musical. Però hi

ha elements que continuen exis-

tint, com les emocions, la il·lusió,

les ganes o les confusions.

MÚSICA

Esperit! és l’alter ego que s’amaga darrere Dalmau Boada, un músic

que, tot i ser jove, ja fa molts anys que trepitja tota mena d’escenaris.

Un projecte d’on entren i surten tota mena de músics constantment.

Esperit! tocarà el divendres 1 d’abril a Barcelona, al Casal Jove de

Gràcia, on presentarà el seu treball Endavant Continu. L’actuació

forma part del segon Concert Roig d’En lluita.

Dalmau Boada és l’ànima del projecte Esperit!

. ZONA LLIURE

Canelons de soja
al curri amb salsa
de tomàquet

Joan-Andreu Moll

elrebost@setmanaridirecta.info

Ingredients per 4 persones:

Vint plaques de pasta per

canelons, 100 grams de proteïna

de soja texturitzada, dos ous

durs, un gra d’all, una ceba, un

carabassó, una pastanaga

grossa, un tros de col, mig got de

vi blanc sec, una o dues cullera-

detes de curri en pols, un pot de

tomàquet triturat, oli, sal, sucre

i pebre, formatge o pa ratllat per

gratinar.

Com sempre, la majoria dels

ingredients que farem servir

són facultatius, és a dir, no són

imprescindibles, sinó que

depenen de les possibilitats del

nostre rebost. La recepta accep-

ta múltiples variacions, des de

les verdures utilitzades a la

cobertura de tomàquet.

Per començar, deixem remullar

la proteïna de soja en aigua tèbi-

a (la justa perquè quedi ben hi-

dratada, però sense saturar-se

de líquid, de manera que, si la

premsem amb les mans, no dei-

xi anar pràcticament gens de

suc). Per hidratar-la, també po-

dem fer servir una mica de salsa

de soja diluïda amb l’aigua.

També ens caldrà preparar

un bon sofregit. Primer, fregim

la ceba, picada ben fina. La

cuinem en oli abundant i calent

fins que sigui ben melosa i un

punt enrossida, sense oblidar-

nos de salpebrar-la. Llavors, hi

afegim la pastanaga i la col

tallades en forma de bastonets

curts, tan prims com puguem.

Ho deixem coure entre cinc i

deu minuts i hi incorporem el

carabassó (també tallat en

bastonets) i el curri. Per acabar,

quan les verdures ja siguin ben

cuites, hi aboquem el gotet de vi

i el deixem reduir fins que

s’evapori totalment.

Mentre cuinem les verdures,

courem les plaques de pasta en

aigua bullint (al dente perquè, si

les fem massa, se’ns poden

trencar quan fem els canelons) i,

després d’escórrer-les, les

deixarem refredar sobre un drap

de cuina net.

També enllestirem una salsa

de tomàquet ben espessa.

Escalfem un bon raig d’oli en un

cassó i hi fregim una fulla de

llorer i un gra d’all tallat a

làmines durant uns segons; els

retirem i hi afegim el tomàquet

triturat. Coem el tomàquet amb

l’olla mig destapada –no ens

oblidem de remenar sovint– fins

que quedi ben reduït i espès; en

aquest moment, rectifiquem

l’acidesa amb una o dues culle-

rades de sucre morè.

Arriba el moment de muntar

els canelons. Barregem la soja

amb el sofregit i amb l’ou dur

tallat a daus petits. També hi

afegim un parell de cullerades

de la salsa de tomàquet. Pastem

bé el farcit amb una cullera i el

repartim entre les plaques de

pasta que hem preparat. Anem

col·locant els canelons en una

safata, els cobrim amb la salsa

de tomàquet i els enfornem deu

minuts a 150-170 ºC. En acabat,

els gratinem amb formatge o pa

ratllat. Bon profit.

CODI REBEL

+ INFO
www.myspace.com/maumusicca.

“Hi ha molts

mitjans nous

que han canviat

les formes de

distribució; la

tecnologia ha

permès nous

instruments de

creació i execució”

ALMACELLES

Dissabte 2 d’abril

Concert de Punk-rock

22h Sala Polivalent

Rambla de la Generalitat, 7.

Rasta Knast (Alemanya), Fi-Asko (Sarrià

de Ter), Blockbastard (Saragossa), Pànic

(Lleida), Eskupiendo Problemas (Almace-

lles). Més informació:

www.alestrinx.blogspot.com

Organitza: Col·lectiu A les Trinxeres

BARCELONA

Dijous 31 de març

Festival de Cinema Anarquista

Antic Teatre. C. Verdaguer i Callís, 12.

16h Alomà. Una utopia, una esperança.

17.40h La parabólica. 17.55h Roquetes,

memòries que fan barri. 18.30h Cortar y

Fugar. 18.35h Diciembre. Cualquier mes

es bueno para soñar. 19.30h Justice Man.

19.40h Memória Subversiva. 21.50h Ni

dios, ni patrón, ni marido

Més informació: Veure DIRECTA 221 o

www.fcab.tk

Presentació del llibre ‘Mujeres que

alimentan la vida. Selección de textos

(1996-2008)’, d’Anna Bosc i Pareras

19:30h Ca la Dona. C. Casp, 38, principal.

Organitza: Ca la Dona

Més informació: www.caladona.org

Divendres 1 d’abril

Festival de Cinema Anarquista

Antic Teatre. C. Verdaguer i Callís, 12.

15:30h Barri Boom, barri viu. Derribando

el olvido. 16:15h Pèsols. 16:20h BCN –

29S 2010 – Encenent la ràbia. 17h Turis-

mo. 17:05h Squat Wars. 17:40h Hackme-

eting Zaragoza 2010. Okupación de la

Cárcel. 17:55h Últimos Días

18:20h Celuloide Colectivo. 20:15h

December Seeds. 20:50h Sexperiencias.

23h Cloenda poètica amb Lucifer i

Satanàs

Més informació: Veure DIRECTA 221 o

www.fcab.tk

Presentació-homenatge

a Ramón Fernández Durán

19:30h Espai Obert

C. Violant d’Hongria, 71.

22 • agenda directa

, agenda directa

DIRECTA 222 •

Envieu les vostres convocatòries amb una setmana d’antelació •

VIII Ofensiva contra
l’oblit. Anarquistes al
Montsec: de la Columna
Durruti al maquis
VILANOVA DE MEIÀ, 9 i 10 d’abril

Organitza: Col·lectiu A les Trinxeres

Més informació i inscripcions: www.alestrinx.blogspot.com

> CANVIAR • COMPARTIR • PROJECTAR

S’ofereixen gossos en

adopció per tancament de

gossera. És urgent, poden

sacrificar-los. Contacte:

Mónica, 629 278 238

Busquem persones

voluntàries per partici-

par el Dia de la Lluita

Camperola (17 d’abril)

en una intervenció

teatral multitudinària

a Barcelona. Contacte:

catalunya@alianzasobera-

nialimentaria.org

Rumb a Gaza: 2a Flota de

la Llibertat. Necessitem

suport i donacions per

tirar endavant el projecte

el proper mes de maig.

Contacte: info@rumboga-

za.org

Col·lectiu Enmedio:

oferim espai de treball

per compartir a Barcelo-

na (Poble Sec). Internet,

aigua, llum i equip audio-

visual inclòs. Econòmic.

Contacte: 93 329 65 51 -

coworking@enmedio.info

Treball voluntari a Cuba:

Brigada Internacional

José Martí 2011. Del 4 al

23 de juliol. Inscripcions

fins el 13 de maig. Contac-

te: brigada_josemarti@li-

ve.com

Escola de Clown de

Barcelona: necessitem

persones per col·laborar

en les feines dels nostres

cursos; a canvi, oferim un

curs gratuït. Contacte:

info@escoladeclown.eu

Presentació dels seus darrers llibres

publicats: La quiebra del capitalismo

global: 2000 – 2030, editat per Ecologis-

tas en Acción, Baladre i Virus editorial i

El Antropoceno, editat per Virus Edito-

rial i Ecologistas en Acción.

Organitza: Territori, energia, resistència

Més info: llistes.moviments.net/listin-

fo/territori_energia_resistencia

Inauguració del canal 37 de TDT

Okupem les ones /okupem la TDT

21h Kasa de la Muntanya

Av. Santuari Sant Josep de la Muntanya,

31-35.

Organitza: okupemlesones

Més informació:

http://okupemlesones.org/

Concert Roig d’En lluita

22h Casal Jove de Gràcia

C. Gran de Gràcia, 190-192.

Concert amb: Esperit!, Joan Monegre,

Retrovisores i Samitier.

Exposició fotogràfica Unes imatges

valen més que 1.000 paraules. En lluita:

15 anys d’anticapitalisme i revolució.

Organitza: En Lluita

Més info: www.enlluita.org

Dissabte 2 d’abril

Festival de Cinema Anarquista

Ateneu Llibertari de Sants

C. Maria Victòria, 10.

17h La Mat ¿a dónde nos lleva el progre-

so? 17:30h ¿Por qué Anarquistas? 18h

Filaki. Sociedad, cárcel y los motines de

2007 en Grecia. 19h Miedo. 19:30h Brad.

Una noche más en las barricadas

Més informació: Veure DIRECTA 221 o

www.fcab.tk

Diumenge 3 d’abril

Xerrada: ‘La Galle’,

empresonada a l’Argentina

13h Nou Xigrín Kasa de la Muntanya

Av. Santuari Sant Josep de la Muntanya,

31-35.

Organitza: Kasa de la Muntanya

Més informació: www.nodo50.org/kasa-

delamuntanya

Mercat d’intercanvi a Sant Martí

10 a 15h

Passatge Caminal, 13.

Organitza: Taller Ulls Blaus

Més informació: www.ullsblaus.com

Dilluns 4 d’abril

Xerrada: Què passa al món àrab?

19h Centre Cívic Pati Llimona

C. Regomir, 3, baixos.

Les revoltes populars que sacsegen els

països del nord de l'Àfrica i el Pròxim

Orient han agafat per sorpresa els

governs europeus que donaven un

suport ferm a totes les dictadures que

governaven la regió. Darrere d'aquest

suport hi havia uns interessos polítics

evidents, com el fet de frenar el creixe-

ment de d'islamisme polític i/o aturar

la immigració cap a Europa, però

també n'hi havia d'altres econòmics,

Envia’ns el teu anunci, màxim 15 paraules, amb el teu correu o contacte a: intercanvis@setmanaridirecta.info
> EL TEMPS
DIJOUS 31
L’anticicló

envia una

falca que

portarà

ambient dominat pel sol i

les temperatures amb

clara tendència a pujar.

DIUMENGE 3
Aprofitem

l’ambient

primaveral,

que només es

trencarà per quatre

núvols prims a les àrees

de muntanya.

DISSABTE 2
Les tempera-

tures supera-

ran els 25

graus, però,

en contrast amb el mar

molt fred, es formaran

boires costaneres.

DIMARTS 5
Vent del sud

suau, termò-

metres quasi

estiuencs i

ambient molt agradable

per les dates. Sense

núvols al cel.

DIVENDRES 1
Més calor i

més estabili-

tat. Algunes

brises mati-

nals faran que, a la línia

costanera, aparegui

alguna boira tímida.

DILLUNS 4
Més sol, més

monotonia

meteorològi-

ca i floriment

de la pràctica totalitat

d’arbres fruiters. Esclat

total de la primavera.

Dissabte 9 d’abril

De 8h a 8:30h Rebuda de les participants

9h Inauguració de les jornades i sortida

amb cotxes. 9:30h Arribada a l’aparca-

ment (Hostal Roig)

10h Rutes: Primera (apta per tothom): a

peu fins unes trinxeres de la guerra civil

(explicació a càrrec Pol Galitó, de l’Asso-

ciació Estudiosos del Front del Segre).

Segona (nivell mitjà-elevat): continuem

fins la base guerrillera de la Cova del Gel,

on en Frederic El Bosquerol parlarà de

diferents rutes del maquis al Pirineu

català i una aproximació a com es desen-

volupava aquesta activitat.

13h Dinar campestre a la base guerrillera

(porta la teva carmanyola plena).

17h Arribada a la casa colònies

18.30h Xerrada i presentació del llibre

Memorias de un Anarquista de Angües en

la República, la Revolución y la Guerrilla,

a càrrec del seu autor Raúl Mateo i del

protagonista dels fets Martín Arnal Mur.

20:30 h Presentació del treball: Memòria

Llibertària, 100 anys de moviment lliberta-

ri a Ponent, dut a terme per la CGT al llarg

de 2010 i recopilat en una pàgina web, una

exposició i un llibre. A càrrec d’una de les

persones que ha participat en el treball.

22h Sopar. 23h Concert VIII Maquis Rock,

amb l’Orquesta de Bolsillo (Mallorca),

amb excomponents de la Gran Orquesta

Republicana i la Malatesta; com a duet,

posaran música a escrits d’Eduardo

Galeano. i Pd’P1936 (Castellserà), que

punxarà les millors cançons de grups

punks fetes sobre el tema.

Diumenge 10 d’abril

8:30h Esmorzar. 9:30h Visita a les expo-

sicions sobre la guerra civil, el maquis i el

moviment llibertari a Ponent. Explica-

cions a càrrec de Pol Galitó (Associació

Estudiosos del Front del Segre) i Ferran

Sànchez Agustí (historiador).

11h Xerrada sobre la figura de Diego

Camacho Abel Paz biògraf de Durruti i

milicià de la Columna Durruti. A càrrec

dels historiadors Pep Cara i Dolors Marín

i de Txema Bofill. Dolors Marín parlarà

del seu darrer llibre Anarquistas. Un siglo

de movimiento libertario.

14h Dinar i cloenda

> MANIFESTACIONS • CONVOCATÒRIES

• 30 de març de 2011 agenda directa • 23

, agenda directa

• agenda@setmanaridirecta.info

MOLLET DEL VALLÈS

Dissabte 2 d’abril

Contra les
deslocalitzacions
al Vallès i arreu:
‘Mobilització i lluita!
Nosaltres o ells!’
Plaça Pau Casals

Convoca: CGT Vallès Oriental

BARCELONA

Dimecres 6 d’abril

Esmorzar solidari
contra el
desallotjament
del CSOA La
Revoltosa
9h del matí

CSOA La Revoltosa

C. Rogent, 82.

Després de quatre anys d’activitats diverses, fent front a l’especulació urbanística,

la propietat privada i el sistema que la sustenta, el CSOA La Revoltosa pot rebre la

visita del Servei d’Actes de Comunicació Civil (el SACC) i qui l’acompanyi. Per això han

convocat un esmorzar solidari al llarg del matí i un seguit d’actes fins al migdia.

Organitza: Assemblea del CSOA

relacionats amb els recursos energè-

tics (els hidrocarburs) o els intercan-

vis comercials i financers. Però aques-

tes revoltes inicials han acabat en

revolucions; aquests moviments civils

han aconseguit fer caure les dictadu-

res de Tunísia i Egipte i han conduït

Líbia a una guerra civil. A més les

revoltes no només no pareixen aturar-

se, sinó que s'estenen per altres in-

drets de la regió. I, contràriament al

que es deia, no semblen encapçalades

per l'islamisme polític, sinó que el que

s'escolta són les veus del poble dema-

nant llibertats i drets socials. Alguns

governs europeus han passat del

silenci i la perplexitat inicials a ame-

naçar amb intervencions militars al

sàtrapa de Líbia, però sense fer cap

pronunciament sobre la resta de

dictadors de la regió. Per parlar de què

passa avui al Magrib i al món àrab, el

CTD ha convidat el periodista marro-

quí Ali Lmrabet per analitzar, entre

d'altres temes, quines motivacions

polítiques trobem darrere les revoltes,

quina és la composició social dels que

reclamen llibertats i què hauria de fer

Europa davant daquesta situació.

Xerrada informativa sobre

el Servei Civil Internacional

19h Sala d’actes del Centre Cívic Garcila-

so. C. Juan de Garay, 116.

Organitza: SCI Catalunya

Més informació: www.sci-cat.org

Presentació del llibre: ‘Si te’n vas, no

tornis’ de Rolando d’Alessandro

19:30h Centre Sant Pere Apòstol

C. Sant Pere Més Alt, 25.

Organitza: Altra Itàlia

Més informació: www.altramemoria.org

CALDES DE MONTBUI

Diumenge 3 d’abril

Teatre: L’auditori de J. Mèlich

18h Stage Escola d’Arts Escèniques

C. Folch i Torres, 52-54.

En el marc del Taca’m, Concurs de Teatre

Amateur

Organitza: Centre Democràtic i Progres-

sista

A l’escola
en valencià!
VALÈNCIA, Dissabte 2 d’abril

L
es amigues de l’escola en valencià

estan “profundament preocupades per

la situació del sistema educatiu”. Per

aquest motiu, han decidit fer-se visibles. La

comunitat educativa ha estat un exemple

durant els darrers anys de mobilització i ha

de continuar sent-ho. El proper 2 d’abril

preparen una jornada per l’ensenyament

lúdica reivindicativa a València, organitza-

da de forma coordinada entre Escola Valen-

ciana i la Plataforma per l’Ensenyament

públic. A les 17h, la Plataforma convoca les

mares i pares, docents i alumnes a una festa

per l’ensenyament públic amb tallers i

altres activitats. A les 19:30h, Escola Valen-

ciana convoca una gran cercavila per l’ensenyament en valencià, una rua encapçalada

per una carrossa musical sound sistem, seguida de gegants i cabets, grups d’animació,

dolçainers, xarangues, batucada i dimonis. La cercavila unirà el centre de València, on

la Plataforma per l’Ensenyament Públic ha convocat el seu acte, amb el concert de la

gira 2011 de presentació del nou disc d’Obrint Pas a Benimaclet. Aquesta cercavila

pretén ser el punt d’inici de les Trobades d’Escoles en Valencià, que han de ser el punt

de força d’aquells que creuen en el model d’escola en valencià i de qualitat.

Organitza: Escola Valenciana i Plataforma per l’Ensenyament públic

CASTALLA

Divendres 1 d’abril

Concert de folk-jazz mediterrani

amb el grup Artaica

20h Auditori

C. Mestre Serrano, s/n.

En el marc dels actes del centenari del

naixement d’Enric Valor

Organitza: Centre Cultural Castellut i

IES de Castalla

CORNELLÀ DE LLOBREGAT

Divendres 1 d’abril

Sopar per l’autogestió del

diari ‘Solidaridad Obrera’

21:30h Local de la CNT de Cornellà i

comarca. C. Florida, 40.

Organitza: Sindicat d’Oficis Varis de

CNT-AIT de Cornellà i comarca

LLEIDA

Divendres 1 d’abril

Xerrada: Democràcia participativa

20h Centre Cívic La Bordeta

C. Pla d’Urgell s/n.

A càrrec de Mariona Lladonosa, professo-

ra de sociologia de la UdL

Organitza: Banc de Temps de La Bordeta

GRANOLLERS

Dijous 31 de març

Concert: Soulshine

21h Anònims. C. Ricomà, 57.

Versions de soul

Organitza: Anònims

Exposició de fotografies ‘Palestins,

retrat d’un poble refugiat’, de Javier de

Riaño Echánove i María Rodíguez Bajo

Del 28 de març al 10 de maig de 2011

Anònims, menjars i pensars

C. Ricomà, 57.

Aquestes fotografies van ser fetes el

gener i el febrer de 2009 als campa-

ments de Beddawi (Trípoli); Shatila, Burj

Barajneh i Mar Elias (Beirut); Ein El-

Hilweh (Sidon); Burj Shemali i Rashidieh

(Tiro).

Organitza: Anònims

MONTAGUT

Dissabte 2 d’abril

Segon combat de corrandes

a la Garrotxa

16h Plaça de Montagut

Organitza: Cor de Carxofa

www.cordecarxofa.org

SANTA COLOMA DE CERVELLÓ

Diumenge 3 d’abril

Mercat d’intercanvi

11h Plaça Vinyes

Organitza: La Llauna i Associació de

dones Pels 4 cantons

TERRASSA

Diumenge 3 d’abril

Mercat de roba de segona mà

18h Kasalet (Kasal Okupat i Autogestio-

nat Joan Berney). C. Societat, 4.

Distribuïdora Alternativa La Bruixa

(Distribuïdora Alternativa La Bruixa)

2011-03-23 19:49:01

Cada primer diumenge de mes es farà el

mercat de roba de segona mà al Kasalet

per autogestionar el projecte de la

Distribuïdora Alternativa la Bruixa

Organitza: La Bruixa

VALÈNCIA

Dijous 31 de març

Innauguració de l’exposició: ‘Kurdis-

tan, país prohibit’ d’Oriol Clavera

19:30h El racó de la Corbella

C. Maldonado, 46.

Xerrada debat amb Juan Sorín, militant

que ha participat a diferents brigades

internacionalistes al Kurdistan i enllaç

de Sodepau en aquesta nació.

Organitza: Endavant

Més informació: www.endavant.org

Oriol Andrés

entrevista@setmanaridirecta.info

P
er què decideixes fer-te mis-

sioner?

És una cosa que va sorgint al

llarg dels anys. Una manera de

donar respostes a les inquietuds

que un té, de crida de Deu i de crida

vers la injustícia que veus al teu

voltant. Tot això va conjugant-se i

la sortida, en aquell moment, amb

24 anys i després d’estudiar dret,

per mi, és la missió. Em vaig espe-

cialitzar en temes de drets humans

i el 1992 vaig anar a Sierra Leone

per un projecte de justícia, pau i

drets humans, de buscar vies de tre-

ball perquè la guerra no seguís. Era

un projecte de dos anys.

Com recordes els teus inicis allà?

Era un ingenu. Les ganes de fer

coses, de canviar el món... Recordo

quan va aterrar l’avió... l’aeroport

estava a les fosques, tot ple de sol-

dats armats, pluja, calor, gent... Jo

vaig preguntar a l’hostessa si es-

tava segura que allò era Freetown.

Vam baixar dues persones... Imagi-

na’t el xoc. Poc a poc, et vas adonant

que no saps res: no coneixes la cul-

tura ni l’idioma, ets com un nen que

ho ha d’aprendre tot. Tot el teu

coneixement no serveix per res.

Per què decideixes quedar-te?

Primer, perquè m’hi trobo a gust. I

perquè em vaig adonar que, si tu

vols fer una feina, l’has de fer en

profunditat. Quan vols treballar

amb la gent, has de fer compromi-

sos de per vida.

Quan inicies la feina amb els

infants soldats?

El 1999 la guerra arriba al màxim

nivell; tot el país està en guerra,

pràcticament destruït, i és quan

ens plantegem que cal fer coses

més concretes, més coherents. Amb

el tema dels drets humans, es fan

moltes reunions, molts informes

que s’envien no sabem on i les coses

no canvien. Va ser quan se’m va

plantejar el tema dels menors sol-

dats. Vam començar una mica sen-

se saber què fer i posant molt la po-

ta perquè era la primera vegada que

es feia un projecte d’aquest tipus al

món.

Com és el procés de resocialitza-

ció d’aquesta mainada?

L’important és tenir en compte que

estem treballant amb éssers hu-

mans i no podem posar terminis ni

límits, cadascú té el seu procés.

També cal molta disciplina, ja que

són xavals acostumats a tenir un

arma i cal avesar-los a viure amb

normes. I després, amb moltes acti-

vitats perquè no pensin o recordin.

L’objectiu d’aquesta primera fase

és que s’obrin i expliquin la seva

vivència. I així comença a sorgir el

moment de ruptura: de nervis,

plors, convulsions... Pot durar set-

manes, dies, hores. És quan real-

ment sorgeix l’ésser humà i, lla-

vors, et pots plantejar què volen fer.

I et diuen: “Doncs vull tornar a l’es-

cola, veure la meva família, apren-

dre un ofici”. I tu els dius: “Jo t’a-

judo, però tu, a canvi, deixes la vio-

lència i les drogues i comences a

comportar-te perquè has de tornar

a sortir fora”. Poc a poc, es va acon-

seguint; els costa, cauen i s’aixe-

quen fins que estan preparats per

sortir. Alguns poden tornar amb les

seves famílies i altres van a pisos

tutelats fins que s’independitzen.

Com reben les menors, les seves

famílies, després de la desmobilit-

zació?

Una de les proves d’iniciació que

han de fer aquests nens és matar el

pare, la mare o algun familiar. Per

tant, és lògic que, quan tu vas a la

família i els dius que has trobat el

seu fill i que vol tornar a casa, fins

i tot et diguin que, si torna, el ma-

ten. Cal fer una feina molt forta

amb la família, els veïns, el poble...

I és curiós com s’aconsegueix can-

viar la mentalitat d’aquesta gent i

fer que no vegin aquests nens com

assassins sinó com a víctimes. La

capacitat de perdonar de la societat

de Sierra Leone és una cosa que em

continua impactant moltíssim.

L’experiència ens demostra que els

nens que han estat acollits per les

seves famílies són els que s’han

reintegrat millor perquè s’han sen-

tit perdonats, estimats, acceptats.

Remarques nens i nenes. Quin és

el rol de les nenes a la guerra?

Les fotografies que veiem són de

nens amb fusells, però hi ha tantes

nenes com nens als grups armats. I

les nenes, a més, són usades com a

esclaves sexuals. En els processos

de desmobilització de menors,

sempre hi ha molt poques nenes i

és perquè, conceptualment, mai les

imaginem com a soldats.

No deu haver estat fàcil lluitar

amb segons quins poders...

Has de saber amb qui et trobes i

com navegar entre ells. Imagina’t,

enfrontar-me amb els rebels o amb

el govern... Durant anys vaig haver

de caminar amb guardaespatlles

perquè la gent no entenia que esti-

gués treballant amb aquests nens.

Després de l’any 2002, com ha

prosseguit el projecte?

Acabada la guerra, vam tancar el

centre i vam entrar a la selva, a zo-

nes on hi havia hagut nens i nenes

soldats que no havien tingut l’opor-

tunitat de passar pel centre. Hi ha-

via nens que estaven vivint als po-

bles amb les seves famílies, però

també amb les seves víctimes. Ara

seguim amb els que vénen darrere,

com a mesura de prevenció de la

violència.

La teva realitat d’església de base

dista molt de la de les jerarquies

eclesiàstiques, oi? Has tingut pro-

blemes?

L’Església és una, però sobretot

aquí, a Espanya, sembla que la je-

rarquia va per una banda i l’Esglé-

sia per una altra. I això, de vegades,

és difícil de conjugar. Per mi, l’im-

portant és el seguiment de Jesús i

no m’importa si això crea conflicte

amb la jerarquia. Quan estàs sobre

el terreny i vols donar resposta a

problemes concrets del dia a dia,

preval la persona i no el que digui el

bisbe o les normes.

Chema Caballero és missioner
i un dels referents actuals de
l’anomenada església de
base, com Pere Casaldàliga o
monsenyor Romero, a qui ell
confessa admirar. Des de fa
dinou anys, viu i treballa a
Sierra Leone, on va arribar
just iniciada la cruenta guerra
civil (1991-2002) que va
deixar 75.000 morts. Allà va
crear i dirigir el primer centre
del món de rehabilitació de
nens i nenes soldat, una
història en positiu que ha
aconseguit allunyar de la
guerra més de 3.000 menors

“Quan estàs sobre
el terreny, preval la
persona i no el que
digui el bisbe”

LA INDIRECTA

“Quan vols treballar
amb la gent, has de fer
compromisos de per vida”

Tere Mollà

opinio@setmanaridirecta.info

A
la nostra societat moder-

na i bàsicament heteroas-

signada ens continuem

movent entre allò permès i allò

conquerit. Allò permès ve assig-

nat per múltiples factors, però

bàsicament per les grans reli-

gions monoteistes que imposen i

legalitzen alguns actes que

continuen sent diferenciats per a

dones i homes. I el poder el

continuen tenint, majoritària-

ment, els homes encara que

tampoc ells no queden exempts

d’aquest sentiment de culpa.

No hi ha lloc per a gaires

dubtes. Ens diuen, més ben dit,

ens imposen, què hem de sentir,

com i fins i tot cap a qui hem

d’encaminar els nostres senti-

ments. D’aquesta manera ens

assignen directament un paper

heterosexual sense que amb

prou feines puguin contemplar-

se altres opcions com l’homose-

xualitat, la bisexualitat, la

transsexualitat, etc. Fins i tot en

alguns països les diverses op-

cions sexuals diferents de la

permesa són castigades amb la

pena de mort. D’aquesta manera

i en la nostra societat amb clares

influències judeocristines, ens

permeten l’amor, enamorar-nos

i, com a conseqüència d’aquest

fet, cohabitar a fi de tenir des-

cendència amb la parella elegida

a través del matrimoni. Però

aquest fet té múltiples trampes

ja que, de la mateixa manera que

permeten i consagren l’amor

entre una dona i un home a

través del matrimoni, no perme-

ten que aquest amor pugui

desgastar-se ni tan sols desapa-

rèixer, amb el qual els possibles

amors que puguin sorgir cap a

altres persones queden automà-

ticament condemnats fent sentir

culpable a qui s’atreveixi a sentir

de nou l’amor cap a altres perso-

nes. I parlo en plural perquè

l’ésser humà té dret a enamorar-

se moltes vegades al llarg de la

seva vida i de moltes persones

sense sentir-se per això culpable.

Afortunadament, hem

conquerit la llibertat de divor-

ciar-nos i començar altres rela-

cions

. LA COLUMNA

La culpa,
entre allò permès
i allò conquerit

. L’ENTREVISTA

Chema Caballero MISSIONER A SIERRA LEONE

Afortunadament hem
conquerit la llibertat
de divorciar-nos
i començar
altres relacions

CARLOS CASTRO

