
Directa
Núm 360 7 de maig de 2014 1,70 €

setmanari de comunicació

/ VÍCTOR SERRI

6-7

El veïnat de Forallac
lluita per tancar el
circuit il·legal de
Sete Gibernau

8-9

La despesa militar
espanyola de 2013
equival al 85% de l’im-
port de les retallades

A fons

La vulneració de la
memòria: el genoci-
di de Ruanda vint
anys després

14-15

L’impacte del dis-
curs tòxic del popu-
lisme de dretes a les
eleccions europees

La precarietat
com a norma
La reforma laboral aprovada pel PP el 2012
recull els seus fruits: atur, empitjorament
de les condicions de treball i augment de la
confl ictivitat social
PÀGINES 2-4

 2 Directa 360 7 de maig de 2014

ESTIRANT DEL FIL

La reforma laboral del PP, aprovada fa poc més de dos anys, ja ha destruït 118.000
llocs de treball a l’Estat espanyol i ha permès rebaixes salarials i una generalitza-
ció de la precarietat i la pobresa dins el món del treball. La llei ha fet inclinar tant
la balança a favor de la patronal que ha provocat, també, un esclat de les lluites
laborals i la sensació entre les treballadores que cal mobilitzar-se i plantar cara.

DRETS // DES QUE ES VA APROVAR LA LLEI, ELS 90% DELS CONTRACTES QUE S’HAN SIGNAT SÓN TEMPORALS I, D’AQUESTS, LA MEITAT SÓN DE MENYS D’UN MES

Dos anys de reforma laboral:
la precarietat com a norma

E l consell de ministres espanyol
va aprovar, el febrer de 2012 i via
Reial Decret-Llei, la nova reforma

laboral, que ampliava notablement la
del govern del PSOE aplicada el 2010.
Més de dos anys després, els seus efectes
es fan notar amb duresa sobre la classe
treballadora. Es va presentar com la llei
que havia d’aturar la destrucció de llocs
de treball i fl exibilitzar l’economia per
fomentar la contractació. Els resultats
demostren el fracàs de la reforma: l’atur
ha augmentat, les condicions laborals
han empitjorat i la precarietat i la tem-
poralitat s’escampen com una taca d’oli
entre la classe treballadora.

Segons les dades de l’Enquesta de
Població Activa (EPA), des del quart tri-
mestre de 2011 fi ns al quart trimestre de
2013, s’han destruït 1.049.300 llocs de tre-
ball a l’Estat espanyol i l’atur ha augmen-
tat en 622.700 persones, un 11,8% més.
A Catalunya, la xifra és de 840.200 per-
sones a l’atur l’últim trimestre, període
durant el qual es van destruir 38.100 llocs
de treball respecte a 2013. A més, segons
es desprèn de les dades de l’EPA, l’atur de
llarga durada ha crescut un 36,1% aquest
últim any: sis de cada deu treballadores a
l’atur fa més d’un any que no tenen feina.

PÈRDUA DE DRETS
La reforma laboral ha creat forts dese-
quilibris en les relacions entre l’empresa
i les treballadores. Ara, el principal
mecanisme d’acomiadament col·lectiu,
l’Expedient de Regulació d’Ocupació
(ERO), pot ser utilitzat fàcilment per les
empreses, fins i tot al·legant possibles
pèrdues econòmiques. El període de
negociació entre l’empresa i la plantilla
és de 30 dies –abans era d’un mínim de
30 dies–, cosa que neutralitza la via legal
per aturar l’ERO per manca de temps. A
més, les administracions públiques ja no
han d’autoritzar l’acomiadament col·lec-
tiu ni intervenen per impugnar la decisió
empresarial si la consideren abusiva. Les
treballadores saben que, en cas d’aplica-
ció d’un ERO, la batalla està gairebé per-
duda: més d’un 90% han tirat endavant

des de l’aplicació de la reforma. Només
s’han aconseguit certes millores en els
casos en què la lluita sindical ha estat
forta, com a l’empresa Coca-Cola, on han
pogut aturar part dels acomiadaments; o
en el cas de Panrico, on la plantilla fa sis

mesos que fa vaga indefi nida i l’ERO ha
estat impugnat a l’Audiència Nacional.

La debilitat de les treballadores es fa
palesa, també, en l’eliminació de con-
dicions laborals per dues vies. D’una
banda, s’elimina la ultraactivitat dels
convenis col·lectius. Abans, quan un con-

veni caducava, continuava sent vigent
fi ns que s’aprovava el següent. Així, si
la treballadora no podia aconseguir una
millora, tenia la possibilitat de quedar-se,
almenys, amb les condicions prèvies.
Ara, la patronal només ha de seure i
esperar que caduquin. Llavors, es passa
a una nova negociació que, amb el marc
normatiu de la reforma laboral, fa que
l’empresa estigui en situació de superio-
ritat i que els acords que s’aconsegueixin
impliquin, normalment, fortes retallades
de les condicions laborals de la plantilla.

D’altra banda, la reforma laboral ha
permès que les empreses es despen-
gin dels convenis col·lectius per motius
econòmics, cosa que fa que puguin con-
tractar personal basant-se en el mínim
marcat: el salari mínim interprofessio-
nal, que actualment és de 645,30 euros
al mes (només ha pujat un 0,60% des de
2011). Aquesta modifi cació substancial

de les condicions, la poden fer en quinze
dies, fet que deixa la plantilla i els sin-
dicats amb poc marge de maniobra per
convocar mobilitzacions.

“Totes les condicions que havia acon-
seguit històricament la classe treballa-
dora estan tocades de mort”, assegura
Óscar Murciano, secretari d’Acció Social
de la CGT a Catalunya. “Només es pot
plantar cara en aquells sectors on les
assemblees i els sindicats tenen molta
força. Però la balança està molt desequili-
brada. Han fet un marc normatiu perquè
tot siguin derrotes”, afegeix.

PRECARIETAT GENERALITZADA
Si hi ha un efecte clarament visible arran
de l’aplicació de la darrera reforma
laboral és l’extensió de la precarietat a
tots els àmbits del món del treball. Dels
14.792.614 contractes que es van signar
el 2013, només el 7,67% són indefi nits,

L’atur ha augmentat, les
condicions laborals han
empitjorat i la precarietat
s’ha escampat com una
taca d’oli

Víctor Yustres
@victoryus3

Des del quart trimestre
de 2011 fins al quart
trimestre de 2013,
l’atur ha augmentat
en 622.700 persones
a l’Estat espanyol
/ ARXIU

Directa 360 7 de maig de 2014 3

ESTIRANT DEL FIL

90%
Més del 90% dels contractes signats
l’any 2013 van ser temporals

6
de cada 10 treballadores a l’atur fa més
d’un any que no tenen feina

38.100
llocs de treball destruïts a Catalunya
durant l’any 2014

A la Fnac, el 60%
dels contractes són
minijobs amb salaris
d’entre 400 i 600
euros mensuals
/ BARBARA BOYERO

Els sindicats combatius
aposten per la socialització
dels problemes laborals
La creació de xarxes de solidaritat i suport mutu, nova estratègia de la lluita sindical.

E l marc normatiu de la reforma
laboral ha institucionalitzat la pre-
carietat i la pobresa, però també

ha reactivat les lluites laborals i la consci-
ència de la classe treballadora. Les dades
de l’Institut Nacional d’Estadística (INE)
ja refl ecteixen aquesta tendència: a l’Es-
tat espanyol, les vagues han augmentat
un 32%; el nombre de vaguistes, un 70%,
i el nombre de jornades de vaga, un 119%.
És a dir: hi ha més vagues, més llargues i
amb més participació.

Les vagues continuen sent l’instru-
ment de lluita més efectiu, però el pas
més important pel qual aposten amb
força i treballen els sindicats més com-
batius és la socialització dels confl ic-
tes laborals. “L’acció sindical ha d’anar
encaminada a fer sortir els problemes
de l’empresa a l’esfera pública per ges-
tionar-los col·lectivament”, afi rma Oriol
Pintos, militant de la COS i membre de

l’àrea d’acció sindical. “L’empresariat vol
mantenir el confl icte a l’esfera privada
per poder controlar i preveure els efectes
amb més facilitat, fomentar la desmobi-
lització i mantenir la relació de poder i
control sobre les treballadores individu-
alment”, afegeix Pintos.

Hi ha diversos mitjans per fer sortir
les lluites laborals de les quatre parets
de l’empresa. Els sindicats anticapitalis-
tes plantegen el que anomenen guerri-
lla de la comunicació, que consisteix a
estudiar amb precisió els punts dèbils
de les empreses del seu sector i els seus
incompliments laborals per donar-
los a conèixer públicament. També es
potencia la difusió de les lluites laborals
a través de les xarxes socials, sobretot
via Twitter, cosa que ha donat molts
bons resultats per acostar les treba-
lladores més aïllades. “Ja no n’hi ha
prou organitzant-se a nivell d’empresa
en seccions sindicals”, assegura Óscar
Murciano, secretari d’Acció Social de la
CGT a Catalunya. “Hi ha persones que
no pertanyen a cap secció que queden

fora de joc. Per això estem potenciant
l’organització per sectors laborals i no
per empreses. Cal que l’estructura del
sindicat s’adapti a les necessitats de les
treballadores, sobretot les joves i més
precàries”, afegeix Murciano.

Els sindicats anticapitalistes, com la
CGT i la COS, aposten per crear xarxes
de solidaritat i suport mutu per socialit-
zar els problemes laborals, tal com ha
fet la PAH els darrers anys amb les qües-
tions lligades a l’habitatge. D’aquesta
manera, els confl ictes laborals es con-
verteixen en problemes socials i tenen
molta més força. Segons aquests sin-
dicats, també cal trencar les barreres
entre el món laboral i social i establir
xarxes amb altres moviments ciutadans
per poder incidir en les negociacions
col·lectives de les empreses i equilibrar
la balança a favor de les treballadores.

Un altre dels objectius per desenvolu-
par l’acció sindical és aprofi tar els incom-
pliments de la normativa de la reforma
laboral per part de l’empresariat i la pas-
sivitat de l’administració per controlar
el seu compliment. “Donem suport a les
treballadores perquè signin contractes

temporals –en frau de llei o no– i, poste-
riorment, puguin pressionar per la via de
l’acció sindical per convertir-los en con-
tractes indefi nits”, assegura Oriol Pintos.
“Si tinguéssim prou força per pressionar
abans que se signessin, ho faríem, però
no és el cas”, conclou.

La reforma laboral ha augmentat la
confl ictivitat social i ha generat lluites
més llargues i contundents. “Els sindi-
cats majoritaris ja no tenen engrunes per
vendre, només els queda el derrotisme”,
apunta Óscar Murciano. “Una vaga d’un
dia ja no serveix de res, la percepció de
la classe treballadora és que la llei no és
justa i han de prendre una decisió: ren-
dir-se o plantar cara”.

V.Y.
@victoryus3

la resta (més del 90%) són temporals,
la meitat d’ells té menys d’un mes de
durada. Cal remarcar l’auge dels con-
tractes de pràctiques i de formació, que
permeten que el jovent encadeni aquest
tipus de contractes a la mateixa empresa
fi ns als 30 anys. Com que aquesta mà
d’obra suposa un cost molt baix, és la
que creix més: a l’Estat espanyol, el 2013,
hi va haver un 79% més de contractes de
formació i pràctiques que durant l’any
anterior. El 80% mai no arriben a conver-
tir-se en contractes estables.

“El paradigma del treballador pre-
cari ja no és només el de la jove que fa
hores en un call center o a l’hostaleria.
Ara, qualsevol treballador que sigui aco-
miadat entra a la roda de la precarie-
tat”, assenyala Óscar Murciano. Enmig
d’aquest panorama, la reforma laboral
ha fet aparèixer una fi gura de manera
molt estesa: la del treballador pobre.
La generalització del treball temporal,
l’abaixada salarial del 17% d’aquests
últims dos anys i la retallada de condi-
cions laborals fan que ja hi hagi treba-
lladores que, tot i tenir feina, no tinguin
unes condicions de vida dignes garanti-
des. Un exemple clar és el de la plantilla
de la multinacional francesa FNAC. La
secció sindical de la CGT va denunciar
que el 60% dels contractes són minijobs
de 14 a 26 hores al mes i els salaris són
d’entre 400 i 600 euros mensuals.

El panorama de misèria és devasta-
dor: segons l’informe de CCOO a Cata-
lunya, Pobresa, llars i activitat laboral,
del març de 2014, un 38,56% de les per-
sones desocupades (533.500) no reben
cap mena de prestació social ni subsidi i
88.134 llars, on hi viuen gairebé 200.000
persones, subsisteixen sense cap ingrés
laboral, un 37,1% més que el 2008.

El govern, però, continua defensant
la reforma laboral i incloent modifica-
cions que la van polint en benefici dels
desitjos de la patronal. De fet, el 2010,
Gerardo Díaz Ferran, expresident de
la Confederació Espanyola d’Organit-
zacions Empresarials (CEOE) –i actu-
alment empresonat per un delicte
contra la hisenda pública–, va escriure
un article molt polèmic a El País on
exposava una sèrie de punts que calia
aplicar per obtenir una “reforma labo-
ral eficaç”. Un programa de màxims
de l’empresariat que ha estat aplicat
gairebé en la seva totalitat en aquesta
reforma laboral.

Cada vegada hi ha més
treballadores que, tot
i tenir feina, no tenen
unes condicions de vida
dignes garantides

A l’Estat espanyol, les
vagues han augmentat
un 32%; el nombre de
vaguistes, un 70%, i les
jornades de vaga, un 119%

Les diverses reformes laborals han
comportat un retrocés dels drets de
les treballadores i els treballadors.

Tanmateix, a les empreses on la plantilla
està mínimament organitzada, es poden
combatre les decisions empresarials que
limiten o deroguen els drets consolidats.
Un bon exemple és la lluita duta a terme
per la plantilla de Saint-Gobain Crista-
lería, una multinacional francesa amb
instal·lacions a l’Arboç (Baix Penedès).
L’any passat, Saint-Gobain va utilitzar les
disposicions de la darrera reforma labo-
ral per minvar els drets laborals de la
plantilla en diverses ocasions. L’empresa
ens va comunicar que, per motius econò-
mics, es depenjava d’un dels articles del
conveni col·lectiu propi, on s’establien
unes revisions salarials vinculades a les
xifres ofi cials de l’IPC, que, a fi nals d’any,
actualitzarien les remuneracions de tots
els salaris amb els diferencials. Alhora,
en aquell moment, es començava a nego-

ciar el conveni col·lectiu d’empresa, que
regulava les relacions laborals de prop de
1.000 treballadores. En aquest escenari,
l’empresa va proposar un abaixada sala-
rial del 30%, la voluntat que el conveni
recollís eines de fl exibilitat internes molt
agressives, la suspensió de les garanties
sindicals recollides fi ns aleshores i l’eli-
minació de determinats plusos salarials.

Davant l’ofensiva empresarial, les
representants de les treballadores, per
mandat de les diverses assemblees, van
convocar 43 dies d’aturades parcials de
quatre hores diàries i per torn de treball.

Lluitavem contra la ultraactivitat d’un
any, que era el temps per signar un nou
acord abans de passar al conveni del sec-
tor del vidre. Fins aleshores, mai no s’ha-
vien convocat aturades parcials durant
la negociació d’un conveni col·lectiu
del sector, tot i que Saint-Gobain tenia
una plantilla amb tradició sindical que
ja havia convocat alguna mobilització
durant gairebé totes les negociacions de
conveni. Quan l’empresa va radicalitzar
les seves propostes, els treballadors i les
treballadores vam fer el mateix. Aquesta
és l’única eina de contraposició a les
coaccions dels empresaris. Després de
divuit dies de vaga, dels 43 convocats ini-
cialment, els sindicats majoritaris (CCOO
i UGT) van arribar a un acord amb l’em-
presa, contra els mandats de les assem-
blees del centre de l’Arboç, que exigien
una convocatòria de vaga indefi nida.

El nou conveni, fi nalment aprovat,
estableix una doble escala salarial per
a les noves contractacions, suspèn les
garanties obligacionals de jubilació par-
cial (l’anomenat contracte de relleu) per
part de l’empresa i estableix mesures de
fl exibilitat interna desproporcionades,
subscrites pels sindicats majoritaris però
no per la CGT. Pel que fa a l’aspecte eco-
nòmic, l’any 2013, es va acordar una con-
gelació salarial i una apujada salarial del
0,25% l’any 2014, molt per sota de l’IPC
real, indicador proposat per la plata-
forma unitària de treballadores per a les
revisions salarials.

Tot i no estar d’acord amb la signa-
tura d’un conveni clarament regres-
siu, la mobilització ens ha deixat bons
moments, viscuts durant els piquets,
les concentracions i les manifestacions.
Ens quedem amb la fermesa amb què la
plantilla va plantar cara a l’empresa: les
aturades eren seguides pel 90% de les
treballadores.

D’aquí un mes, farà un any de
la mobilització més important
que ha viscut el sector infor-

màtic a l’Estat espanyol. Durant vuit dies,
la plantilla de Hewlett-Packard (HP) va
plantar cara a l’empresa de tecnologies
de la informació més gran del món, amb
seu a Sant Cugat.

La reforma laboral de 2012 va obrir
les portes a la cobdícia empresarial a
HP: ens van dir que ens retallarien el sou
un 10%, que treballaríem 50 hores més
l’any, que no tindríem horaris, que les
guàrdies es farien per menys de la mei-
tat de la remuneració actual i que diríem

adéu a la meitat de la jornada intensiva.
Sense cap motiu de pes. Amb la nova llei
laboral, no calen gaires explicacions per
aplicar aquestes mesures.

La mal anomenada negociació, segons
la nova llei, havia de durar un màxim
de quinze dies i el temps de preavís per

declarar una vaga ja en consumia vuit.
Conscients d’això, en sentir els primers
rumors de convocatòria d’una negocia-
ció, la secció sindical de la CGT va convo-
car una vaga indefi nida ràpidament.

Les assemblees hi van donar suport
de manera aclaparadora. S’entenia que
les lleis ja no servien i, per tant, l’opo-
sició havia de ser contundent i massiva.
El suport va ser massiu: piquets d’entre
300 i 400 companyes a les portes dels
centres de treball, seguiments del 90 o el
95%, manifestacions sense notifi car cada
dia al centre de la ciutat... Els sistemes
informàtics de bancs, Renfe i multinacio-
nals energètiques van caure dia rere dia,
mentre creixia el suport mutu i la compa-
nyonia entre les vaguistes.

Davant d’aquesta força, HP va decidir
retirar la retallada salarial i va alleugerir
la resta de retallades laborals i de condi-
cions. Això va dividir la plantilla entre els
i les que volíem continuar fi ns a la reti-
rada completa i els que entenien que ens
havíem d’aturar, sobretot dels sindicats
majoritaris.

No va ser una victòria total, però sí
una demostració que, davant l’increment
de l’agressivitat empresarial, l’únic camí
és la lluita contundent.

Les treballadores planten cara
Les vagues de Saint-Gobain i HP són dues lluites
paradigmàtiques de l’augment de la mobilització
de les treballadores contra els efectes de la
reforma laboral.

A les empreses on la
plantilla està mínimament
organitzada, es poden
combatre les decisions
empresarials

Una de les mobilitza-
cions de la plantilla
d’HP / ENRIC CATALÀ

 4 Directa 360 7 de maig de 2014

ESTIRANT DEL FIL

La plantilla de Saint-Gobain,
en lluita per un conveni digne

David Santamaria
Treballador de Saint-Gobain

@La_Directa

La plantilla va entendre
que les lleis ja no servien
i, per tant, l’oposició
havia de ser contundent
i massiva

A Hewlett-Packard, vam
aprendre a ser proletàries

Óscar Murciano
Treballador d’HP

@La_Directa

Directa 360 7 de maig de 2014 5

LLIBERTATS // LES INDAGACIONS SOBRE ELS SUPOSATS DELICTES COMESOS EN ACABAR LA MANIFESTACIÓ INDEPENDENTISTA DE LA DIADA DE 2013 ACABEN EN NO RES

Una investigació inconsistent

E l febrer d’enguany, set veïnes de
Barcelona van ser citades per l’Au-
diència Nacional (AN) espanyola

per prestar declaració en relació amb els
suposats delictes d’enaltiment al terro-
risme, ultratge a la bandera i injúries a la
corona que, segons els Mossos d’Esqua-
dra, es podrien haver comès al Fossar de
les Moreres de la ciutat comtal en acabar
la tradicional manifestació independen-
tista de la Diada de 2013. Les set persones
citades van declarar davant del magistrat
Fernando Andreu Miralles durant tota
una setmana.

De les diligències prèvies entregades
a l’Audiència Nacional, se’n desprèn que
el cap de la Unitat Central d’Informació
Interior 1, parapetat rere el sobrenom
Astor 110, va ser testimoni dels parla-
ments de l’EI al Fossar de les Moreres. A
l’informe d’aquesta secció, s’aporta un
DVD amb un vídeo de l’acte polític, que
els mateixos agents reconeixen que van
extreure de Youtube. Dos agents més,
amb els noms en clau Astor 519 i Astor
325, van ser testimonis del desmuntatge
de la infraestructura de l’acte.

REGISTRES I CONFISCACIONS
Poca estona després, les dues camione-
tes carregades amb el material van ser
aturades per diverses dotacions de la Bri-
gada Mòbil dels Mossos d’Esquadra. La
primera va ser retinguda per tres vehi-
cles policials de la BRIMO entre els car-
rers Pujades i Nàpols. “Ens van dir que
baixéssim de la furgoneta i que deixés-
sim les claus posades on ells les pogues-
sin veure”, explica Marc Daroca, un dels
ocupants del vehicle. “Durant 40 minuts,
ens van identifi car, ens van escorcollar i
ens van comissar els telèfons mòbils per-
què no poguéssim trucar ningú”, segueix
el militant de l’EI, “però un company
va passar per davant i va avisar la gent
que encara romania al Fossar. En poca
estona, allò era ple de gent”.

Daroca assegura que, enmig d’aquesta
situació, va entrar en escena un cotxe

sense logotip que, presumiblement, per-
tanyia a la policia científi ca. “Ens van fer
buidar les motxilles i van disposar els
objectes que hi van trobar i el que van
arreplegar de dins de la furgoneta en un
banc. Cadascun dels objectes duia un
número assignat”, afi rma Daroca. Segons
l’informe policial, d’aquest primer vehi-
cle, se’n van endur una ampolla buida,

dues dessuadores i un pantaló. Daroca
però, assegura que, mentre eren retin-
gudes, els agents els van mostrar una
bandera de la Unió Europea, guants de
làtex, encenedors, una ampolla amb
alcohol de cremar i tot de coses que no
portaven a la camioneta. “Quan els vam
dir que tot allò ho posaven ells, la situa-
ció es va tensar”, explica.

Mentre això passava, la BRIMO rete-
nia la segona furgoneta en un semàfor
situat entre els carrers Roger de Llúria i
Mallorca. “Ens van posar amb l’esquena

clavada a la banda on no s’obria la porta
lateral, de manera que no vèiem què pas-
sava”, recorda Anna Serra, una de les per-
sones retingudes, que assegura que van
romandre en aquella posició entre una
hora i mitja i dues hores. Segons Serra,
que es va identifi car com la conductora
del vehicle, un agent enregistrava l’escor-
coll amb una videocàmera mentre uns
altres dos anaven traient objectes de la
furgoneta. “Em van mostrar una bossa
amb unes sabates esportives i roba negra
que, hipotèticament, podria haver estat
utilitzada durant la crema de banderes
i del retrat del rei espanyol”, segueix la
militant independentista, que explica
que els Mossos li van preguntar si tot allò
era seu, fet que ella va negar.

Segons la jove, quan van exigir als
agents que aixequessin acta del que s’en-
duien, aquests s’hi van negar i els van
dir que, si ho volien saber, anessin a la
comissaria del barri de les Corts a dema-
nar-la l’endemà.

FOTOS DE L’AGÈNCIA EFE I L’ABC
Per completar la seva investigació,
els Mossos d’Esquadra van sol·licitar al
jutge el requeriment de les imatges de
l’acte convocat per l’EI a l’Agència EFE i
el diari ABC. Aquesta petició es va con-

sumar el 24 de setembre de 2013 a través
de la fi scal instructora, Teresa Sandoval
Altelarrea. EFE va aportar 108 fotografi es
i un vídeo i l’ABC, 227 fotografi es.

Tot i que les imatges havien de servir
per trobar una correspondència entre la
roba comissada a les furgonetes i la que
duien les persones que van protagonitzar
la crema, les diligències també utilitzen
les fotografi es per ressaltar la presència
sobre l’escenari, en el moment dels fets
investigats, del diputat de la CUP David
Fernández i la militant de la mateixa can-
didatura Anna Gabriel Sabaté, així com
del membre del Sindicat Andalús de Tre-
balladores (SAT) Néstor Salvador.

MOSTRES NO CONCLOENTS
Segons l’estudi pericial del material
comissat, els resultats de les proves
fetes per la Divisió de la Policia Cien-
tífi ca no van revelar “fragments d’em-
premta lofoscòpica amb possible valor
identifi catiu”. Així mateix, sobre l’anà-
lisi de les restes genètiques presents
en els objectes, el dictamen de la Uni-
tat del Laboratori Biològic dels Mossos
d’Esquadra afi rma que se’n pot deter-
minar el gènere, però “la degradació
de la mostra” no permet obtenir-ne cap
perfi l identifi cador concloent.

Finalment, la mateixa fi scalia de l’AN
va demanar el sobreseïment del cas quan
va copsar que la investigació havia arri-
bat a un punt mort per la inconsistència
de les proves aportades.

Quique Badia
@qbadiamasoni

AIXÍ ESTÀ EL PATI
6-7
L’expilot de motocicletes Sete Gibernau va
construir un circuit il·legal de kàrting a Forallac que
ha funcionat clandestinament durant cinc anys

La fi scalia de l’AN va
demanar el sobreseïment
del cas quan va copsar
que la investigació havia
arribat a un punt mort

8-9
La despesa militar espanyola durant l’any 2013
equival al 85% de l’import de les retallades en
sanitat, educació, pensions i ocupació

Públic assistent a
l’acte convocat per
l’esquerra indepen-
dentista al Fossar
de les Moreres la
Diada de 2013
/ JORDI BORRÀS

Perfils policials
A l’hora d’identificar les persones a qui els Mossos d’Es-
quadra imputaven un suposat delicte d’enaltiment del
terrorisme, els agents esmentaven el fet que una d’elles
militava a l’organització de suport a les preses polítiques
Rescat i que havia estat identificada altres vegades “com
a organitzadora de manifestacions i de concentracions
no comunicades a l’autoritat governativa”. De l’altra, es
deia que era “originari dels entorns okupes i antimilitaris-
tes de Barcelona”, a més de “vocalista d’un grup musical
de cert èxit i publicitat als ambients radicals” amb “lletres
de signe revolucionari radical i antisistema”.

 6 Directa 360 7 de maig de 2014

AIXÍ ESTÀ EL PATI

URBANISME // EL VEÏNAT S’OPOSA A L’INTENT DE L’EXPILOT DE LEGALITZAR
UNA INSTAL·LACIÓ QUE HA FUNCIONAT CLANDESTINAMENT DURANT CINC ANYS

El circuit il·legal
de kàrting de
Sete Gibernau
a Forallac

L’expilot de motociclisme Sete Gi-
bernau ha construït un circuit
il·legal de kàrting d’1,3 quilò-

metres de longitud dins la seva luxosa
propietat del Baix Empordà. El circuit
es troba en una zona no urbanitzable i

de protecció especial situada a dos qui-
lòmetres de la Bisbal de l’Empordà, dins
el terme municipal de Forallac. La pista
asfaltada, que fa set metres d’ample,
únicament es pot veure a vista d’ocell
perquè està amagada rere un mur de
xiprers. Ara bé, el soroll dels bòlids
quan corren pel circuit es pot sentir a
centenars de metres de distància. En
total, el circuit ocupa 24.000 metres

quadrats i disposa d’un taller, una aula,
un vestuari i una sala de reunions.

Segons el portal informatiu Tot Bisbal,
el circuit funciona de manera clandestina
des de fa cinc anys, però l’Ajuntament de
Forallac no va reconèixer la seva existèn-
cia fi ns el mes de març passat, després
que un veí del municipi, fart de sorolls,
demanés els permisos de la instal·lació.
El fet que el consistori dirigit per Josep

Sala (CIU) hagi ignorat el circuit durant
tot aquest temps ha aixecat suspicàcies a
Forallac, un municipi de menys de 2.000
habitants on “tot se sap”. Segons l’advo-
cat Eduard de Ribot, que defensa el veï-
nat afectat per la contaminació acústica,
l’Ajuntament “ha fet els ulls grossos” amb
la intenció que el delicte urbanístic pres-
crivís un cop passats sis anys. Algunes per-
sones de Forallac creuen que Sala podria
haver prevaricat i consideren que la seva
gestió és “corrupta” i “discriminatòria”.

AFANY DE LUCRE
Arran de les indagacions fetes pel veïnat
de Forallac, que han posat al descobert

Pere Fuster
@pefuster

Vista aèria del circuit
il·legal de kàrting
construït per
Sete Gibernau

El soroll dels bòlids
quan corren pel cir-
cuit es pot sentir
a centenars de me-
tres de distància
/ CARLES PALACIO

Directa 360 7 de maig de 2014 7

el delicte urbanístic, ara, Sete Gibernau
intenta legalitzar la construcció. Empa-
rant-se en l’article 48 de la llei d’urba-
nisme, que permet determinades actu-
acions en sòl no urbanitzable pel seu
interès públic, l’expilot ha presentat un
projecte que defineix el circuit com un
“centre de tecnificació i desenvolupa-

ment”. Ara bé, la idea de Gibernau no
és tant un projecte d’interès públic com
una iniciativa empresarial, ja que pretén
utilitzar el circuit perquè dues empreses
d’automobilisme puguin fer-hi proves
durant vint dies l’any. A més, Gibernau
també vol aprofitar el circuit perquè els
pilots del Centre d’Alt Rendiment de Sant
Cugat puguin entrenar-se.

El veïnat de Forallac, per la seva banda,
s’oposa a la legalització de manera fron-
tal. A les al·legacions que ha fet contra el
projecte, considera que la instal·lació “no

és d’interès social ni d’utilitat pública”.
Segons diuen, el soroll dels motors per-
torba la vida quotidiana de les veïnes i
afecta l’activitat econòmica de diverses
cases rurals de la zona. A més, el circuit
es troba molt a prop d’un espai d’inte-
rès cultural, els Clots de Sant Julià, unes
antigues pedreres vinculades a la ciutat
ibèrica d’Ullastret. El veïnat exigeix que
“es restauri tota la realitat alterada” i ha
aportat un centenar de signatures contra
el projecte.

Si Gibernau aconsegueix legalitzar el
circuit de kàrting, Forallac es convertirà
en un autèntic centre de pelegrinatge de
les amants del motor. El cosí de Gibernau,
l’expilot d’enduro Miki Arpa, gestiona
una escola de trial que es troba a menys
d’un quilòmetre del circuit. Segons es pot
llegir a la seva web, l’escola Off Road Miki
Arpa funciona, com a mínim, trenta dies
l’any. La web subratlla que les persones
que participen als cursos han d’utilitzar
silenciadors homologats, ja que l’escola
“està a favor del manteniment de la natu-
ralesa i el medi ambient”.

Aquesta informació és fruit del treball conjunt
de la DIRECTA, l’Ariet i Tot Bisbal.

Segons l’advocat del
veïnat, l’Ajuntament “ha
fet els ulls grossos” amb
la intenció que el delicte
urbanístic prescrivís

Amagat rere els xiprers
El circuit de Sete Gibernau està ubicat a pocs metres de la carretera C-66,
entre la Bisbal d’Empordà i Palafrugell. Malgrat la proximitat amb la carre-
tera, el circuit passa del tot desapercebut perquè s’amaga entre els xiprers
i la vegetació. Tot i això, les instal·lacions són perfectament visibles des
d’un servei web com Google Maps. Les imatges aèries permeten apreciar
el traçat sinuós de l’asfalt sobre la sorra blanca. Al costat del circuit, també
es pot veure la finca opulenta on resideix Gibernau. Les coordenades són
41,960 graus de latitud nord i 3,070 de longitud est.

2,8 milions d’euros de frau fiscal
La construcció d’un circuit de kàrting en un terreny no urbanitzable no és
l’únic escàndol en el qual s’ha vist involucrat Sete Gibernau. L’any 2011,
l’expilot de motociclisme –que pertany a una de les famílies amb més
renom de Catalunya, la família Bultó, propietària de la marca Bultaco– va
ser acusat per la fiscalia de Barcelona d’evadir 2,8 milions d’euros entre els
anys 2005 i 2006. Segons la fiscalia, Gibernau hauria declarat a Hisenda
que vivia a Suïssa tot i que, en realitat, ho feia a Esplugues de Llobregat.

Arran de les indaga-
cions fetes pel veïnat
de Forallac, que han

posat al descobert
el delicte urbanístic,

ara, Sete Gibernau
intenta legalitzar

la construcció
/ CARLES PALACIO

 8 Directa 360 7 de maig de 2014

AIXÍ ESTÀ EL PATI

LLIBERTATS // AMB MOTIU DEL DIA MUNDIAL CONTRA LA DESPESA MILITAR, DONEM UN COP D’ULL A LES XIFRES QUE VA MOURE AQUESTA INDÚSTRIA DURANT L’ANY 2013

La despesa militar equival al
85% de l’import de les retallades

El 14 d’abril, coincidint amb la pro-
clamació de la Segona República,
es va celebrar el dia mundial con-

tra la despesa militar. Els estats conti-
nuen impulsant la indústria militar i
ho justifiquen amb arguments antics,
que inclouen idees com la de pàtria, i
amb nous arguments, com ara parlar de
missions de pau o de la tasca humani-
tària dels exèrcits. Potser no és casuali-
tat, doncs, que la delegació de Defensa
a Catalunya es trobi al Portal de la Pau.
Josetxo Gallués Martínez de Irujo, insub-
mís condemnat i membre d’Alternativa
Antimilitarista KEM/MOC (Moviment
d’Objecció de Consciència), considera
que “el manteniment de la indústria de
guerra es basa en dos factors: l’ocultació
d’informació i la creació d’una necessitat
perquè existeixi”. Segons Gallués, “a tra-
vés del cinema, la televisió, la música o
l’escriptura es pot donar una visió bon-
dadosa, descafeïnada i fi ns i tot heroica

que oculti la monstruositat d’un confl icte
armat, però, igualment, podem trobar
exemples del cas contrari, que pretenen
mostrar tot el seu horror”. Per aquest
militant antimilitarista, el problema és
que hi ha “una cultura moral segons la
qual els problemes es resolen a través
de la força i la violència i una altra que
considera que els problemes es poden
resoldre de manera pacífi ca, mitjançant
el diàleg i a través de l’educació”.

120.000 EFECTIUS
L’exèrcit espanyol està format per més
de 120.000 efectius. De tots ells, segons
explicava fa uns mesos l’Estat Major de
la Defensa, 67.000 estan disponibles per
a missions de l’Organització del Tractat
de l’Atlàntic Nord (OTAN) i, d’aquests,
15.000 es destinaran al desplegament
de resposta ràpida, xifra que suposa
gairebé doblar el compromís dels paï-
sos socis de l’OTAN. La resta de tropes
i comandaments de les forces armades,

més de 50.000 en total, s’ubiquen a les
diverses casernes militars que té l’Estat
al territori de manera permanent. Amb
la inestabilitat política a l’est d’Europa,
la presència nord-americana, amoïnada
per l’expansió de Rússia, ha augmentat.
A l’Estat espanyol, a fi nals de març, el
ministre de Defensa, Pedro Morenés, va
anunciar l’autorització d’importants des-
plaçaments de forces nord-americanes a
bases espanyoles i va indicar que no eren
desplaçaments “capritxosos”, ja que,
segons ell, “aporten seguretat als EUA, a
Espanya i a Europa”.

PRESÈNCIA DE TROPES
La presència militar varia molt entre
comunitats autònomes. Segons el dar-
rer anuari estadístic militar publicat pel
Ministeri de Defensa, Andalusia acull
una cinquena part dels efectius militars
de l’Estat espanyol, seguida de Madrid,
Castella i Lleó i les Canàries. En aques-
tes quatre comunitats, hi trobem gairebé
el 60% del total de l’exèrcit espanyol. A

més, a Andalusia, hi ha les dues bases
aèries que té l’OTAN a l’Estat, la de Rota
(Cadis) i la de Morón de la Frontera (Sevi-
lla). Entre el 3% i el 7% d’efectius se situen
al País Valencià i Múrcia. Catalunya és un
dels territoris amb menys presència mili-
tar, per sota del 3%; en total, hi ha 1.687

efectius, sumant tropes i comandaments.
Trobem xifres similars a les Illes Balears
o el País Basc i crida l’atenció el fet que,
a Cantàbria, la presència de l’exèrcit sigui
gairebé nul·la, 25 efectius. Tot i que Cata-
lunya forma part dels territoris de l’Estat
espanyol on hi ha menys tropes desple-
gades, les forces armades es fan presents
en altres escenaris. La campanya Desmi-

litaritzem l’Educació denuncia, any rere
any, la presència de l’exèrcit en espais
escolars i d’oci educatiu de menors i
joves i posa com a exemple “el Festival de
la Infància de Barcelona, el Saló de l’En-
senyament o el Saló Nàutic, on el Minis-
teri de Defensa organitza diferents con-
cursos i accions amb l’objectiu de vendre
una imatge edulcorada de la militaritza-
ció de la societat”. Fa poc més d’un mes,
diverses integrants de la campanya van
intentar evitar la presència de l’exèrcit
espanyol al Saló de l’Ensenyament de
Barcelona perquè consideren que “és un
pas més en la normalització de l’exèrcit
i la seva inserció als espais educatius,
fet que fomenta l’anomenada cultura de
defensa i l’esperit militar per millorar la
seva imatge i animar al reclutament. La
imatge de l’exèrcit que es projecta en
aquests espais és la d’una organització
d’ajuda humanitària i no el que és, un
instrument per a l’exercici de la violència
organitzada”. Pel que fa a la distribució
per sexes, tot i el discurs aperturista de

Dani Font
@danilfas

“Hi ha molta despesa
clarament militar, com
les quotes que paguem a
l’OTAN, que es paga des
d’altres ministeris”

El ministre de Defensa
espanyol Pedro
Morenés durant un
acte a Valladolid el
setembre de 2012
/ ÁNGEL CANTERO

L’any 2013, el
militarisme espanyol
va costar 721,83 euros
per habitant, un total de
34.019,88 milions

Directa 360 7 de maig de 2014 9

les institucions, l’exèrcit continua sent
una institució dominada pels homes, on
el percentatge de dones se situa al vol-
tant del 10%.

UNA DESPESA BILIONÀRIA
Per mantenir aquesta estructura, calen
milers de milions. D’acord amb el dar-
rer informe del Stockholm Internatio-
nal Peace Research Institute (SIPRI), la
despesa mundial en armament se situa
en els 1,75 bilions de dòlars, xifra que
es manté més o menys estable des de
2009. Els Estats Units ocupen el primer
lloc a gairebé tots els índexs vinculats a
la indústria de guerra. L’excepció seria
l’apartat de les importacions de mate-
rial bèl·lic, on tan sols ocupen el vuitè
lloc –l’Índia és el primer–, si bé són els
principals exportadors. Les xifres ofici-
als espanyoles surten del pressupost del
Ministeri de Defensa. La despesa més
gran va tenir lloc l’any 2008, amb més
de 20.000 milions d’euros. La de 2013 va
ser d’uns 17.000 milions. Aquestes dades
quedarien curtes segons els organismes
antimilitaristes.

Segons Eva Aneiros, membre de l’Al-
ternativa Antimilitarista de Madrid,
aquestes xifres “són falses per dues
raons. En primer lloc, perquè hi ha
molta despesa clarament militar que es
paga des d’altres ministeris. Per exem-
ple, les quotes que paguem a l’OTAN,

organització clarament militar, les paga
el Ministeri d’Afers Exteriors. La segona
raó és que el pressupost de defensa mai
no coincideix amb la despesa real final”.
Tal i com explica aquesta activista, “la
despesa realment executada augmenta
prop d’un 12% del que s’havia pressu-
postat. Per exemple, el 2013, la variació
va ser del 36%. Així és molt fàcil fer reta-
llades, quan saps que, després, faràs el
que et doni la gana”. Pel que fa al PIB i
segons dades del SIPRI, l’Estat espanyol

hi dedica prop d’un 3,3% del PIB, mentre
que França hi destina el 4,7% i Portugal,
el 4,6%. Aneiros adverteix que “cal tenir
en compte que, com que Espanya i els
països del seu entorn formen part de
les mateixes organitzacions supranacio-
nals, les obligacions militars assumides
–no només de participar en campanyes
internacionals, sinó també d’armar-nos–
són similars”.

A la despesa militar pressupostada,
els grups antimilitaristes hi afegeixen el
que gasta l’Estat en mecanismes de con-

trol social. Segons el Grup Antimilitarista
Tortuga d’Alacant, l’any 2013, “el mili-
tarisme espanyol va costar 721,83 euros
per habitant, un total de 34.019,88 mili-
ons d’euros, mentre que les retallades en
sanitat, educació, pensions i ocupació de
2013 es van apropar als 40.000 milions”.

RECERCA MILITAR
Eva Aneiros explica que “la innovació
en tecnologia militar es finança a través
dels pressupostos de recerca, desen-
volupament i innovació del Ministeri
d’Economia i Competitivitat. Així doncs,
ens colen dos gols: d’una banda, sembla
que el pressupost militar sigui menor i,
de l’altra, sembla que l’Estat inverteixi
en ciència més del que fa en realitat”.
Segons Aneiros, “la fabricació de les
armes es fa amb crèdits que concedeix
el Ministeri d’Indústria al 0% d’interès i,
així, successivament. A més, se sol usar
l’argument que, a la llarga, la recerca
militar reverteix en la societat i es posen
exemples com Internet, els microones,
els bolquers, etc. Però això és fals. Si
s’investigués directament per a l’ús civil,
seria molt més barat”.

La recerca no és l’única branca a través
de la qual l’Estat injecta diners a la indústria
militar. “La cooperació al desenvolupament
també inclou finançament per a la presèn-
cia militar a l’estranger, quan la pot fer pas-
sar per cooperació. A més, hi ha despeses

que no es pressuposten. Les intervencions
a l’estranger compten amb un pressupost
inicial irrisori, quan se sap de sobres que
la despesa serà molt més alta del que s’ha
pressupostat”, conclou l’activista.

Base aèria de Morón
de la Frontera / GONS

El ministre Morenés
i les portes giratòries
La figura de Pedro Morenés, ministre de Defensa del
govern espanyol, és un bon exemple de les freqüents
vinculacions entre càrrecs polítics i la indústria d’arma-
ment. Eva Aneiros, membre de l’Alternativa Antimilita-
rista de Madrid, explica que “el ministre ha passat diver-
ses vegades per la porta giratòria entre càrrec públic i
empresa”. Fins al 2009, Morenés va estar vinculat a Ins-
talaza, una empresa que va demanar una indemnització
de l’Estat per les pèrdues que suposaria la prohibició
de fabricar bombes de dispersió. Els propietaris de l’em-
presa van decidir demandar l’Estat pel fet d’aprovar una
llei contra la fabricació de bombes de dispersió, l’any
2008, sobre la base del Tractat de Dublín. Al·legaven
que aquesta prohibició els faria perdre diners. És a dir,
una empresa d’armament demana una indemnització
a l’Estat perquè ha prohibit l’ús d’unes bombes que ja
havien estat vetades per l’ONU pel perill que suposa-
ven. Finalment, l’Audiència Nacional va desestimar la
demanda, però l’Estat continua tenint contractes amb
l’empresa per a la fabricació d’explosius i també l’ha
contractada per desmantellar les bombes esmentades.

“La fabricació de les
armes es fa amb crèdits
que concedeix el
Ministeri d’Indústria
al 0% d’interès”

 10 Directa 360 7 de maig de 2014

IMPRESSIONS

ESPECIAL 1 DE MAIG

Quan els mitjans de comunicació
informen sobre el que passa
a la frontera sud, sembla que

Europa corre el risc permanent de ser
assaltada massivament per un exèrcit
d’immigrants. Però la imatge d’invasió
que –sobretot després de l’assassinat de
quinze joves migrants a Ceuta– ens inten-
ten mostrar no respon del tot a la realitat.
Es tracta més aviat d’un intent d’augmen-
tar l’animadversió vers la immigració per
justifi car una nova reforma regressiva de
la legislació d’estrangeria a l’Estat espa-
nyol. Amb l’atur en augment i l’actual
panorama de neoliberalisme salvatge,
l’exèrcit de reserva que representen, en
gran mesura, les treballadores i els treba-
lladors immigrants ja no és tan necessari.

Les polítiques migratòries han estat
sempre orientades a les necessitats del
capital. Els poders polítics i econòmics
només han acceptat aquelles persones
migrants que puguin representar un
benefi ci econòmic i sempre han deixat
una important borsa de sense papers
amenaçats d’expulsió que permeti abai-
xar els salaris i facilitar l’acomiadament.
D’aquesta manera, els països receptors
han format part activa dels fenòmens
migratoris al llarg de la història, sobre-
tot en els moments de fort creixement
econòmic que han requerit mà d’obra
estrangera, des dels temps de l’escla-

vitud fi ns a l’actualitat. Les migracions
laborals, doncs, formen part del sistema
econòmic i de la seva pròpia dinàmica
i cicles.

No obstant això, quan un continent
es troba en una situació d’atur desbocat,
és difícil interpretar la situació actual
recordant el passat. Però, tenint en
compte la creixent demanda de treba-
lladors i treballadores de baix perfi l i la
dràstica caiguda de les taxes de natalitat
a la Unió Europea, veiem que, probable-
ment, en un futur no tan remot, tindrem
novament un increment de la demanda
empresarial de mà d’obra immigrant,

més dòcil i barata que l’autòctona i, per
tant, més precaritzable.

La realitat és que són –som– merca-
deria sotmesa a les lleis del mercat, però
sense la llibertat de circulació de la qual
gaudeixen les mercaderies. I els sindicats
majoritaris han comès un gran error en
permetre aquest marc legal racista, ja
que la precarietat i la desregulació impla-
cable dels drets i les condicions de treball
no han vingut de la mà de la immigració,
sinó del retrocés de les lluites i el pro-
gressiu afebliment del moviment obrer
de les darreres dècades. Precisament, la
sociòloga holandesa Saskia Sassen explica,

al seu llibre Immigrants i ciutadans, que
“la història demostra que, en conjuntures
crítiques, reconèixer les reclamacions de
l’immigrant acaba ampliant els drets for-
mals dels ciutadans”. Com a contraexem-
ples, cita els casos d’Espanya i els Països
Baixos, on es tracta les persones migrades
com a ésser humans “il·legals”, mentre,
paral·lelament, el conjunt de la població
veu rebaixats els seus drets bàsics en nom
de l’austeritat. Així doncs, la lluita de les
persones migrants pels seus drets hauria
d’anar intrínsecament unida a la lluita con-
tra la precarització del treball i de la vida, ja
que, en el fons, es tracta de les dues cares
d’una mateixa realitat que vivim les classes
explotades.

Les migracions, doncs, són part del
funcionament del sistema i és un absurd
regular-les. El que s’ha de regular (o era-
dicar) són les injustícies que les causen
i les que se’n desprenen, començant pel
saqueig dels països del Sud. No es poden
entendre les migracions contemporànies
sense tenir en compte les transformaci-
ons radicals i catastròfi ques que van cau-
sar els programes d’ajust de l’FMI a molts
països africans durant els anys vuitanta.
La immigració es produeix en un con-
text de desigualtat entre països i aquesta
desigualtat continua o, fi ns i tot, es fa
més evident un cop creuada la frontera.
Als països receptors, existeixen lleis que
estableixen un apartheid jurídic i social
que limita drets tan bàsics com el dret a
la salut. I aquestes lleis s’han de derogar.

Els i les migrants ho tenen clar i ho
demostren cada vegada que s’autoorga-

Homera Rosetti
Papers per a Tothom

@PapersxTothom

L’exèrcit de reserva és immigrant
/ MR. CONNTRA

nitzen i surten al carrer per reivindicar
els seus drets. Ho fan superant la por i
conscients de la seva condició de merca-
deria, ja que el reconeixement dels seus
drets més bàsics està vinculat al fet que
se’ls consideri d’interès per a les empre-
ses, és a dir, que tinguin un contracte de
treball. Ara mateix, en un país amb més
de cinc milions de persones a l’atur, el fet
de no tenir aquest contracte representa
el principal obstacle per tenir la docu-
mentació en regla i obtenir el reconei-
xement dels drets més bàsics. Per això
diversos col·lectius i organitzacions estan
impulsant una campanya per eliminar el
requisit del contracte, que allunya tan-
tes persones de la possibilitat d’una vida
amb dignitat.

Recordem que els discursos sobre el
control de les fronteres o la il·legalització
de les persones en un determinat terri-
tori representa la negació del caràcter
universal dels drets fonamentals de les
persones, la conquesta més important de
la humanitat. Defensar els drets humans
implica, doncs, tractar totes les persones
en condicions d’igualtat i, a la llarga, això
signifi carà l’abolició de les fronteres.

La lluita de les persones
migrants hauria d’anar
intrínsecament unida
a la lluita contra la
precarització del treball
i de la vida

Els sindicats majoritaris
han comès un gran error
en permetre aquest
marc legal racista

Directa 360 7 de maig de 2014 11

IMPRESSIONS

La feliç idea d’utilitzar una dia de
repòs proletari com a mitjà per obte-
nir la jornada laboral de vuit hores

va néixer a Austràlia. El 1856, els treba-
lladors decidiren organitzar una jornada
d’aturada total, amb reunions i distrac-
cions, amb l’objectiu de manifestar-se a
favor de la jornada de vuit hores. S’exigia
que la durada de la jornada de treball esti-
gués d’acord amb una distribució harmò-
nica de les 24 hores del dia (vuit de feina,
vuit de descans i vuit de lleure). Nascuda
en un ambient d’explotació social i violèn-
cia, la data d’aquesta manifestació havia
de ser el 21 d’abril. En principi, els treba-
lladors australians havien previst fer la
mobilització únicament l’any 1856, però
aquesta primera manifestació tingué una
gran repercussió sobre les masses d’Aus-
tràlia, que les va estimular i les portà a
noves campanyes. Així doncs, decidiren
fer aquesta manifestació cada any.

La idea d’una festa obrera fou accep-
tada ràpidament i, d’Austràlia, començà
a estendre’s a d’altres països fi ns a con-
querir el conjunt dels treballadors del
món. Els primers que van seguir l’exem-
ple foren els treballadors dels Estats

Units. El 1886, decidiren que l’1 de Maig
seria una jornada universal d’aturada
laboral. La data també volia recordar els
fets sagnants ocorreguts durant les jorna-
des de protesta del obrers de Chicago de
principis de maig de 1886, que acabaren
amb l’execució (l’11 de novembre de 1887)
de quatre dirigents anarquistes acusats de
llençar una bomba contra la policia que va
causar vuit morts. Anys més tard, es cone-
gué la identitat de l’autor de l’atemptat, es
tractava d’un anarquista alemany, sense

connexió amb els dirigents condemnats
a mort. L’any 1893, després d’una llarga
revisió del procés de Chicago, s’hi van des-
cobrir diverses irregularitats. Els que eren
a la presó van ser alliberats i els quatre
executats, rehabilitats públicament. Han
passat a la història del moviment obrer
com els màrtirs de Chicago.

Mentrestant, el moviment obrer s’havia
reforçat a Europa. L’expressió més forta es
produí al Congrés de la Segona Internacio-
nal el 1889. Tot i que els socialdemòcrates
volien que el Primer de Maig fos una jor-

nada pacífi ca centrada en la consecució
de demandes estrictament laborals, els
anarcosindicalistes la plantejaven con una
data revolucionària lligada a la utilització
de la vaga general. Tanmateix, en aquest
congrés, constituït per 400 delegats, es va
decidir que la jornada de vuit hores havia
de ser la primera reivindicació. El delegat
dels sindicats francesos, el treballador Ray-
mond Lavigne de Bordeus, proposà que
aquesta reivindicació es produís a tots els
països a través d’una aturada universal. En
aquesta ocasió, com trenta anys abans a
Austràlia, els treballadors pensaven en una
sola manifestació. El congrés decidí que
els proletaris de tots els països es manifes-
tarien junts per la jornada de vuit hores el
Primer de Maig de 1890.

Naturalment, ningú no podia preveure
l’èxit brillant que tindria la idea, la veloci-
tat amb què seria adoptada par les classes
treballadores. De totes maneres, no n’hi
va haver prou manifestant-se l’1 de Maig
una vegada perquè tothom comprengués
que aquesta data havia d’esdevenir una
institució anual i perenne. Va caldre l’es-
forç tenaç i constant d’un moviment obrer
que es manifestava any rere any.

A Catalunya, la jornada de reivindi-
cació del Primer de Maig se celebrà per
primera vegada l’any 1890, amb mani-
festacions i mítings a Barcelona i a d’al-
tres ciutats del Principat. Antonio García
Quejido, aleshores president de la UGT,

Soledad Bengoechea
Historiadora i membre
de l’Espai Marx

@La_Directa

Una trajectòria
del Primer de Maig

/ FRANÇOIS PAGÈS

encapçalà els actes i va lliurar el manifest
reivindicatiu dels treballadors al governa-
dor civil de Barcelona.

De 1890 a 1893, a Catalunya, els pri-
mers de maig van originar greus con-
fl ictes d’ordre públic, que es van saldar
amb importants fracassos per al movi-
ment obrer. La imponent vaga de La
Canadenca que va tenir lloc a Barcelona
a principis de 1919 i la vaga general de
quinze dies de duració que la va seguir
van ser el detonant perquè el govern del
liberal comte de Romanones concedís la
jornada de vuit hores (el tres de abril),
davant la temença que el confl icte s’es-
tengués a la resta d’Espanya. Però, quan
aquest objectiu fou aconseguit, el Primer
de Maig no es va pas abandonar.

La legalització i la institucionalització
d’aquesta diada per part dels diferents
estats al llarg del segle XX ha desvirtuat el
seu sentit originari i ha transformat una
jornada de lluita reivindicativa del prole-
tariat en una festa del treball. Però, aquest
caràcter festiu no ha amagat el veritable
sentit d’aquesta data emblemàtica. Fins
que totes les reivindicacions dels treba-
lladors no siguin satisfetes, el Primer de
Maig continuarà sent l’expressió anual
d’aquestes reivindicacions.

Aquest any, davant les retallades dels
drets laborals i les polítiques d’austeri-
tat que estem patint, era més necessari
que mai que la ciutadania participés a
les manifestacions de l’1 de Maig. Un 1
de Maig en precampanya electoral ens
ha de fer refl exionar sobre quines opci-
ons tenim davant unes polítiques cada
vegada més antisocials i que estan fent
recular dècades els drets laborals i la
situació econòmica. Unes polítiques, en
defi nitiva, que en bona mesura vénen
marcades per Europa.

A Catalunya, la jornada
de reivindicació del
Primer de Maig se
celebrà per primera
vegada l’any 1890

 12 Directa 360 7 de maig de 2014

IMPRESSIONS

Vet aquí el problema: els rituals
commemoratius desfi guren l’acte
que commemoren, com si una

ganyota sinistra hi aparegués per male-
jar, no el fet, sinó la seva fotografi a. Un
ritual que no és viu, per la inèrcia repe-
titiva i perquè les circumstàncies canvien
i el temps passa (i cada dia passa més
ràpid i cada dia passen més coses), acaba
resultant una closca buida. Què hi havia,
dins la closca? El cert és que va ser un
dia festiu i, enguany, un de ben parit per-
què algunes treballadores van fer pont
i, només a l’àrea metropolitana de Bar-
celona, es calculen gairebé mig milió de
desplaçaments en cotxe.

Però no ho va ser per a tothom. No va
ser festiu per a moltes caixeres de super-
mercats o per a moltes teleoperadores,
per exemple. I si som curoses, tampoc no

ho va ser per a les més de vuit-centes mil
persones que –tan sols al Principat– són
a l’atur. La fragmentació de les subalter-
nes tampoc no hi ajuda, però, que n’és
de còmode, aprofi tar el festiu per anar a
comprar! Això és el futur, o Madrid, on
la liberalització d’horaris és una realitat
i la conciliació familiar, una utopia. La
classe treballadora enfrontada a través
del consum.

El perill de les closques buides és que,
feta la feina de l’oblit, s’omplen d’allò que
més convingui. De l’ou, en surt el pardal
i la serp que se’l cruspeix. Rere l’efecte
viral del selfi e de dues turistes davant els
aldarulls del Primer de Maig a Barcelona,
qui sap si aviat no veurem una campa-
nya turística de l’estil: Barcelona riots:
Tourist, you can be terrorist. Barcelona,
sempre un pas més enllà: Visites guiades
als desnonaments de Nou Barris.

No són temps fàcils. Tampoc no ho
eren al Chicago de 1886. Convé recordar,
ara i adés, la lluita dels màrtirs que van

perdre la vida per reivindicar els drets de
la classe treballadora. Però convindria,
també, superar la repetició del ritual per

crear nous primers de maig. De discur-
sos vigents, no en falten. La DIRECTA en va
plena cada setmana.

 PENSEM

La closca del Primer de Maig

Jordi Navarro i Garcia
@jnavarroigarcia

EL RACÓ IL·LUSTRAT
/ PITU PITARCH

COM S’HA FET

Aquesta setmana tornem a fer
una crida a la participació
activa a la DIRECTA. Som pesa-

des? Potser sí. Mai no ens cansarem de
demanar a la gent que es bellugui i par-
ticipi, que les coses no es canvien soles.
Darrerament, hem tingut algunes bai-
xes. Des del primer dia, hi ha hagut gent
que ha abandonat el tren de la DIRECTA i
gent nova que hi ha pujat. El que passa
és que la DIRECTA, a part de ser un mitjà
de comunicació, és un projecte de lluita
dels moviments socials, basat en la par-
ticipació voluntària, activa i militant de

desenes de persones. És una mica com
una escola de militància. Per tant, és
normal que hi hagi molta mobilitat de
les persones que en formem part. Tot i
això, som conscients que aquesta carac-
terística ens perjudica en algunes àrees
de treball que requereixen més estabi-
litat i continuïtat i estem treballant per
resoldre-ho. Bé, dit això, necessitem
col·laboradores a les seccions d’actuali-
tat, cultura i fotografi a. D’altra banda, el
dissabte 10 presentarem la DIRECTA a La
Clau, a Sant Celoni. Fins la setmana que
ve. Salut!

ÀREES DE TREBALL DE LA DIRECTA
redaccio@directa.cat — edicio@directa.cat — fotografiadirecta@directa.cat
audiovisuals@directa.cat — il.lustracio@directa.cat — administracio@directa.cat
subscripcions@directa.cat — distribucio@directa.cat — publicitat@directa.cat

BAIX LLOBREGAT: baixllobregat@directa.cat
BERGUEDÀ: bergueda@directa.cat
BARCELONÈS NORD: barcelonesnord@directa.cat
EL CAMP: elcamp@sdirecta.cat
GIRONA: girona@directa.cat
L’HORTA: horta@directa.cat
MANRESA: manresa@directa.cat
MARESME: maresme@directa.cat
MENORCA: menorca@directa.cat
OSONA: osona@directa.cat
RIPOLLÈS: ripolles@directa.cat
SABADELL: sabadell@directa.cat
SOLSONÈS: solsones@directa.cat
TERRASSA: terrassa@directa.cat
TERRES DE L’EBRE: terresebre@directa.cat
TERRES DE PONENT: terresponent@directa.cat
VALLÈS ORIENTAL: vallesoriental@directa.cat

QUI SOM? REDACCIÓ Estirant del fil David Bou i
Víctor Yustres Així està el pati Quique Badia Impressions Adrián Crespo i Isa Benítez
Quaderns d’Illacrua quadernsillacrua@directa.cat Roda el món Oriol Andrés i Roger
Suso Expressions Anna Pujol Reig Poca Broma Rafael Morata Barri Internet Hibai
Arbide, Josean Llorente i Carles Biano Agenda Roger Costa Puyal La indirecta Àlex
Romaguera FOTOGRAFIA Víctor Serri IL·LUSTRACIÓ Núria Frago CORRECCIÓ Laia
Bragulat EDICIÓ Marc Iglesias COMPAGINACIÓ Roger Costa Puyal PUBLICITAT
Anna Pujol Reig DIFUSIÓ Ferran Domènech SUBSCRIPCIONS i DISTRIBUCIÓ Lèlia
Becana ADMINISTRACIÓ Karminha PROGRAMACIÓ WEB Projecte Ictineo DISSENY
GRÀFIC Jose Téllez, Sergio Espin i Núria Ribes COORDINACIÓ WEB Manel Ros

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.

 AQUEST NÚMERO S’ENVIA A IMPREMTA EL DIA 6

CORRESPONSALIES

Edita: Associació per la Difusió Sense Límits (ADSL)
Dipòsit Legal: GI-1528-2005
C. Riego núm. 37 baixos esquerra, 08014 Barcelona www.directa.cat
directa@setmanaridirecta.cat 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

L’espina dorsal de la Directa són les subscripcions. Tot i això, rebem una
subvenció estructural de la Generalitat de Catalunya pel fet de ser un
mitjà en llengua catalana, que suposa menys d’un 2% del pressupost.
Per això hem de posar el seu logotip.

FE D’ERRADES

— El Racó il·lustrat de la Directa 358 no duia signatura. L’autoria és Seisdedos.

/ NÚRIA FRAGO

A FONS | EL GENOCIDI DE RUANDA VINT ANYS DESPRÉS

Q
ua

de
rn

s
d’

Il
la

cr
ua

 1
92

D
IR

EC
TA

 3
6

0
7

de
 m

ai
g

de
 2

01
4

La vulneració
de la
memòria
El 1994, el genocidi de Ruanda va posar fi a la vida de
més de mig milió de persones (algunes fonts eleven la
xifra fi ns a 800.000 víctimes) en aproximadament 100
dies. Ara, vint anys més tard, aquella matança per raons
ètniques es recorda a tot el món com una de les pitjors
tragèdies d’aquest petit país de la regió dels grans llacs
i es reobre el debat sobre les seves ombres i les seves
causes. Tot i que el relat que ha quedat gravat a la ment
de moltes persones planteja el confl icte com una qüestió
de víctimes (tutsis) i culpables (hutus), en la història
de Ruanda, hi ha espai per a una gamma de matisos
molt àmplia. Igualment, ja ningú no sembla recordar
la responsabilitat de les potències occidentals, que,
sabedores del que estava passant, van evitar intervenir.

Sandra Sotelo Reyes
afons@directa.c at

Encara es plantegen moltes qüestions
al voltant del genocidi de Ruanda. Per
què la comunitat internacional no va
reaccionar?, pregunten a l’acadèmica
experta en Ruanda i consellera sènior
per Human Rights Watch Alison des

Forges. “Aquesta pregunta és gairebé
tan difícil de respondre com per què
els ruandesos es van implicar en les
matances”, contesta ella. I ho és per-
què la inacció no va ser per falta d’in-
formació, com molts governs van al-
legar, incloent-hi el govern dels EUA.
Al cap de poques hores de començar

la matança, els cables diplomàtics ja
estaven transmetent la informació i, de
fet, sí que hi va haver reaccions, encara
que no dirigides a protegir la població
civil ruandesa. Persones expatriades
belgues, franceses i americanes van ser
evacuades del país immediatament,
així com la majoria del contingent
militar de les Nacions Unides, desple-
gat amb el mandat del “manteniment
de la pau”. El 30 d’abril, el Consell
de Seguretat de l’ONU va passar vuit
hores parlant de la crisi de Ruanda i
va elaborar una resolució que con-
demnava la matança, però ometia la
paraula genocidi –en cas d’haver fet
servir aquest terme, les Nacions Uni-
des haurien estat legalment obliga-
des a actuar. Mentrestant, desenes de
milers de persones fugien a Tanzània,
Burundi i el Zaire.

Com es gesta un genocidi?
L’avió en què viatjaven el president
ruandès Juvenal Habyarimana i el seu
homòleg burundès Cyprien Ntarya-
mira va ser abatut a les 20:23 del 6
d’abril de 1994. Així es va iniciar l’exter-
mini. Les Forces Armades de Ruanda

MIRALLS
‘Chico’ Whitaker:
“Ens han fet creure que no
podem canviar el capitalisme”
pàg. 4 i 5

TRANSFORMACIONS
La dolça revolució
de les ciutats catalanes
pàg. 6 i 7

FOTOGRAFIA:
Miguel Pang

-
El Consell de Seguretat
de l’ONU va evitar
defi nir la crisi de Ruanda
com un ‘genocidi’, ja que
això l’hauria obligada
legalment a intervenir-hi
-

pàg. 2 DIRECTA

(FAR) i els paramilitars del grup Inte-
rahamwe van començar a assassinar
tutsis i hutus moderats de manera sis-
temàtica mentre la ràdio privada Mille
Collines, erigida com la veu legítima
del genocidi, orquestrava la població
encoratjant-la a participar-hi. Milers
de tutsis van morir el primer dia. Les
forces de les Nacions Unides presents
al país no van intervenir.

Aquell acte no va succeir de sobte ni
d’improvís. La seva gestació es remunta
als anys vint. El govern colonial belga va
establir diferències de poder entre tutsis
(el 14% de la població) i hutus (el 85%),
de manera que la comunitat tutsi es va
beneficiar d’una sèrie de privilegis i
d’una autoritat que la posicionava a l’elit
social i econòmica, a la qual la comu-
nitat hutu, majoritària, no tenia accés.
Després de la independència del país, el
1962, un govern hutu es va instal·lar al

poder. Va ser llavors quan es va invertir
la relació de poder existent i es va iniciar
l’atac contra la població ruandesa tutsi,
que va començar a fugir cap als països
veïns: Burundi i Uganda. S’estima que,
a mitjan dècada dels 60, la meitat de
la població tutsi vivia fora de Ruanda.

Aquelles persecucions i matances de
tutsis es van allargar durant els anys 70
i 80. El Front Patriòtic Rwandès (FPR),
un moviment rebel majoritàriament
tutsi, es va formar a l’exili durant la
segona meitat dels anys 80. L’1 d’octu-
bre de 1990, l’FPR va envair Ruanda i
va iniciar un intens conflicte civil, en el

A FONS

qual van intervenir les tropes franceses,
a través d’una operació –l’anomenada
operació Turquesa– que va ser jutjada
d’ambigua i controvertida. La primera
temptativa de resolució del conflicte
es va aconseguir el 1991 amb el pacte
d’alto el foc i, més tard, el 1993, amb la
signatura dels acords de pau d’Arusha.
Les Nacions Unides van desplegar uns
2.500 efectius a Kigali per supervisar la
implementació d’aquests acords, que
implicaven, entre altres coses, la forma-
ció d’un govern de coalició entre hutus
i FPR (tutsis).

Justícia i responsabilitats
Ruanda, tot i que avui es mostri apa-
rentment estable i el seu president,
Paul Kagame, compti amb una acurada
estratègia de comunicació i d’imatge,
encara té problemes de reconciliació i
de justícia molt importants pendents

de resoldre. Sota l’aparent ordre pulcre
de la capital del país, s’hi amaguen les
enormes conseqüències del genocidi,
tant a escala interna com pel que fa als
seus efectes en països veïns. Un ambi-
ent tens, carregat de por, ho evidencia
encara als carrers de Kigali.

La comunitat ruandesa que va parti-
cipar en el genocidi va haver de trair els
seus valors més profunds per matar,
robar i violar persones veïnes, ami-
gues i familiars. Avui, entre la població
ruandesa, hi viu una generació sencera
d’infants que van sobreviure el geno-
cidi i que van presenciar com familiars
seus assassinaven o eren assassinats.

El Tribunal Penal Internacional
per a Ruanda i els tribunals propis de
la comunitat, anomenats Gacaca, són
els mecanismes que es van establir per
aportar justícia i reconciliació: el reco-
neixement de les persones assassinades

-
Les Nacions Unides i els governs dels
EUA, Bèlgica i França també són
responsables de la matança de 1994
-

Ruanda encara
té problemes de

reconciliació i de
justícia molt impor-

tants pendents de
resoldre

-
Sandra Sotelo

Reyes

Cronologia
d’un conflicte
1918
Tant Alemanya com Bèlgica converteixen la
relació tradicional entre hutus i tutsis en un
sistema de classes que privilegia la minoria
tutsi per sobre de la majoria hutu.
1926
Bèlgica introdueix un sistema de targetes
d’identitat ètnica per diferenciar hutus
de tutsis.

1959
La població hutu es rebel·la contra el poder
colonial belga i l’elit tutsi. 150.000 tutsis
fugen a Burundi.
1961-1962
Bèlgica es retira del país. Una revolució hutu
a Ruanda instal·la un nou president al poder,
Kayibanda. Continuen els combats i milers
de persones tutsis es veuen obligades a fugir.
1973
El general Juvenal Habyarimana pren el
poder. S’estableix un Estat de partit únic i
una política de quotes ètniques a les ocupa-
cions públiques.

1975
Es forma el partit polític de Habyarimana,
l’MRND. El patró d’exclusió sobre la
població tutsi continua al llarg dels
anys 70 i 80.
1986
A Uganda, la població exiliada ruandesa
forma l’organització Front Patriòtic Ruan-
dès (FPR), un moviment rebel dominat per
tutsis.
Juliol de 1990
Sota la pressió de la comunitat internacio-
nal, Habyarimana reconeix el principi de la
democràcia pluripartidista.

Octubre de 1990
La guerrilla de l’FPR envaeix Ruanda. Després
dels combats, el 29/03/91, se signa l’alto el foc.
1990- 1991
L’exèrcit ruandès comença a entrenar i
armar les milícies civils conegudes amb el
nom d’Interahamwe (els que estan junts).
4 d’agost de 1993
Habyarimana i l’FPR signen els acords de pau
d’Arusha, que permeten el retorn de la pobla-
ció refugiada ruandesa tutsi i l’establiment
d’una coalició de govern hutu-FPR. L’ONU
desplega 2.500 efectius militars a Kigali per su-
pervisar la implementació dels acords de pau.

pàg. 3DIRECTAEL GENOCIDI DE RUANDA VINT ANYS DESPRÉS

-
La memòria històrica del genocidi
ruandès converteix la població hutu en
l’única responsable i oblida les atrocitats
comeses per la guerrilla tutsi el 1991,
quan va envair Ruanda.
-

Setembre de 1993-març de 1994
L’estació de ràdio extremista Radio Mille
Collines comença a emetre exhortacions
per atacar la població tutsi de Ruanda.
Grups de drets humans aconsegueixen
alertar la comunitat internacional de la
situació.
6 d’abril de 1994
El president Habyarimana i el president
de Burundi, Cyprien Ntaryamira, moren
en un atemptat que fa caure l’avió en què
viatjaven.

7 d’abril de 1994
Les Forces Armades de Ruanda (FAR) i els
Interahamwe aixequen barricades i s’ini-
cia una matança sistemàtica de tutsis i de
persones hutus moderades.
21 d’abril de 1994
Les Nacions Unides redueixen les seves
unitats al país de 2.500 a 250 efectius.
30 d’abril de 1994
El Consell de Seguretat de l’ONU elabora
una resolució que condemna la matança
però omet la paraula genocidi.

17 de maig de 1994
L’ONU es compromet a enviar 6.800 efectius
militars a Ruanda per defensar la població civil.
El desplegament es retarda per les discussions
sobre qui haurà de pagar la factura de la missió.
Una resolució del Consell de Seguretat diu
que s’han comès “actes de genocidi”.
22 de juny de 1994
El Consell de Seguretat autoritza el des-
plega- ment de les forces franceses al sud-oest
de Ruanda per crear una “zona segura” en
territori controlat pel govern. Els assassinats
de tutsis continuen a la zona segura. Els EUA,
finalment, utilitzen la paraula genocidi.

Juliol de 1994
L’FPR arriba a Kigali i el govern hutu fuig
al Zaire (actual República Democràtica del
Congo). L’FPR estableix un govern provi-
sional a Kigali, el líder tutsi Paul Kagame
és elegit vicepresident i Bizimungu, que és
hutu, president.
Novembre de 1994
El Consell de Seguretat de les Nacions
Unides estableix un tribunal internacio-
nal per supervisar el processament de les
persones sospitoses d’estar involucrades en
el genocidi.

i la identificació de les assassines. Fer
justícia, però, també és repartir res-
ponsabilitats i és fàcil adonar-se que
les persones assassines, aquelles que
portaven els matxets a la mà, no van
ser les úniques culpables. Els governs
dels Estats Units, Bèlgica i França i les
Nacions Unides tenen una responsa-
bilitat clara en els fets i, avui, només els
queda disculpar-se per la seva inacció,
tal com va fer el president Clinton en
un discurs dirigit a la població ruan-
desa el 1998.

La vulneració de la memòria
Semblants als de Cambodja i Alema-
nya, els diferents memorials que exis-
teixen actualment a Ruanda funcionen
com a veritables heterotopies: són llocs
físics i mentals alhora, sensibles de ser
manipulats i vulnerats. A través d’ha-
bitacions, esglésies, fosses, restes de

robes, objectes i ossos, en visitar-los, es
recorren els escenaris del crim mentre
la persona que fa de guia, contractada
pel govern, recita els fets. Una versió
dels fets. Es tracta d’una porció de
memòria històrica que coincideix amb
la que ha legitimat el govern actual.
Kagame, no ho oblidem, va ser el líder
d’aquell moviment rebel tutsi –l’FPR–
que, sense estalviar atrocitats, el 1991
va envair el país per desmantellar el
govern hutu. La neutralitat del discurs
oficial de la memòria és, òbviament,
una fal·làcia.

Sarah (un nom fictici, per qüestions
de confidencialitat) és la jove que ens
guia al Memorial de Nyamata, situat
30 km al sud de Kigali. “En aquesta
església, es va assassinar més de 10.000
persones entre el 14 i el 15 d’abril de
1994. Observin els forats de munició
al sostre, les taques de sang a l’altar...

En un extrem, la roba dels nens que
van ser rebentats contra els murs; a
l’altre, els cadàvers de dones embaras-
sades i, baixant les escales, un mostrari
de cranis travessats per bales, matxets
i martells. A les fosses de l’exterior,
poden trobar els ossos de 45.000 cos-

sos anònims”, explica. Sarah parla de
la mort, precisament d’aquelles morts,
amb una familiaritat que fa por. Ella
ocupa el lloc de les víctimes i avui se
sent segura en aquest rol.

John (un nom que també és fictici),
el jove hutu que m’acompanya i que
també ha visitat el memorial, entra al
cotxe en silenci. Per a ell, algunes parts
de la història explicada no coincidei-
xen amb la seva. No vol comentar res.
Tot just tenia cinc anys el 1994. Ocupa
el lloc dels culpables i el seu discurs no
és legítim. La victimització està reser-
vada exclusivament a la població tutsi.

Avui, l’ètnia ja no apareix als carnets
d’identitat i les polítiques de reconci-
liació eviten fer aquesta diferenciació,
tot i que, al carrer, tothom sap qui és
qui i, al govern, també. Sembla, però,
que els noms dels governs que, com
les Nacions Unides, el 1994 van evi-
tar intervenir s’han esborrat de la
memòria històrica. Per a ells, assumir
la coresponsabilitat en els fets i actuar
coherentment va ser més difícil que
veure com un poble sencer es destruïa.

Al Memorial de Nya-
mata es mostra la
roba de la mainada
massacrada el 1994
-
Sandra Sotelo
Reyes

pàg. 4 DIRECTA

‘Chico’ Whitaker:
“Ens han fet creure
que no podem canviar
el capitalisme”
El gener de 2001, Porto Alegre va ser
l’escenari de la primera edició del Fòrum
Social Mundial (FSM). A l’escalf del Partit
dels Treballadors (PT), la ciutat brasilera
va acollir 12.000 activistes vingudes
d’arreu del món que, durant cinc dies, van
debatre els efectes de la globalització
capitalista i les possibles alternatives
per fer-hi front. Una de les ànimes de
l’FSM és Francisco ‘Chico’ Whitaker, que,
des de la seva joventut, el posterior exili
i la militància política, ha dedicat la seva
vida a combatre les desigualtats socials.
Proper a la Teologia de l’alliberament i
exregidor pel PT a la Càmera Municipal
de São Paulo, Whitaker és membre de la
comissió brasilera de justícia i pau i del
consell assessor de Wikileaks i ajuda la
plataforma de Julian Assange a potenciar
el ciberactivisme. Davant la “fabricació
de consensos” amb què el capitalisme ens
aboca a la lògica del consum, Whitaker
reivindica la necessitat de canviar les
consciències de cadascú. Només així veu
possible avançar cap a un nou paradigma
basat en la diversitat, l’equitat i el bé
comú. Als seus 82 anys, aquest home
astut i afable practica el que anomena
“realisme acumulatiu”, resultat d’haver
analitzat les perversions que s’amaguen
darrere el capitalisme. Segons ell, “el
realisme pot ser dur, però no mata
l’esperança”. Una esperança –afegeix–
que és el motor que mou l’ésser humà
i que pot ajudar-nos col·lectivament a
construir un món més just i perdurable.

Àlex Romaguera
entrevista@directa.cat

Aquestes setmanes, hem conegut un informe de
Greenpeace que alerta sobre les conseqüències del
canvi climàtic i un altre de l’ONU segons el qual
la diferència entre la gent pobra i la gent rica s’ha
eixamplat arreu del món. Com podem revertir
aquesta tendència?
No és fàcil perquè, més enllà de la dominació militar i eco-
nòmica que ostenta el capitalisme, existeix una dominació
cultural que condiciona l’acció de cadascú. Recordem que
som fills de la guerra freda, que, durant els últims 40 anys
i, sobretot a partir de la caiguda del mur de Berlín, ha ser-
vit per demonitzar el socialisme i presentar el capitalisme
com l’únic sistema possible. Aquesta dominació ens fa, a
tots plegats, resistents a qualsevol alternativa i còmplices de
la bogeria que està succeint. Sobretot pel que fa a les pràc-
tiques de consum que sostenen el sistema, basat en l’obso-
lescència programada de molts aparells i la depredació dels
recursos naturals.

De tota manera, la població reclama béns per
viure millor. Cal conscienciar-la perquè consu-
meixi menys?
La solució passa per un canvi cultural, perquè molts gover-
nants actuen amb el convenciment que, mitjançant el crei-
xement, tindrem més recursos per atendre les necessitats
bàsiques. Volen mantenir-se en el poder per fer el bé, però
s’associen amb qui destrueix el planeta. És una lògica infer-
nal. Al Brasil, es promou la concessió de crèdits a les famí-
lies perquè incrementin el consum, cosa que perpetua la
maquinària de sobreproducció. Pensen que, si parlen de
consumir menys, ja no els votaran.

L’anomenada economia verda no representa un canvi
de mentalitat?
És una manera d’utilitzar el fenomen de l’escalfament
global per fer negoci. Amb els problemes que han creat,
inventen noves vies per continuar lucrant-se i caminen,
com somnàmbuls, cap a l’abisme.

Han passat tretze anys d’ençà del primer Fòrum
Social Mundial (FSM). Què s’ha aconseguit?
S’ha de mirar amb perspectiva. El fòrum és un encontre

al servei dels qui intercanviem experiències per canviar el
món. La transformació vindrà d’aquesta petita aportació
i dels moviments que, a cada país, lluiten per la justícia,
l’equitat i la defensa de la vida al planeta. Des d’aleshores,
s’han posat en pràctica nombroses alternatives, però només
són illes enmig d’un gran oceà. Així ens trobem.

Suposadament, les primaveres àrabs de 2013 havien
de representar un revulsiu. Què n’ha quedat?
Les revoltes no buscaven posar fi al capitalisme, sinó a les
dictadures que assolaven els seus països. En tot cas, han
demostrat que, al carrer, es canvien coses, no pas que-
dant-se a casa. El mateix que van demostrar Occupy Wall
Street davant la borsa de Nova York, el 15-M o les protestes
al Brasil, que van quedar desgastades a causa de la dinàmica
acció-repressió. Segur que apareixeran noves formes d’ac-
ció, però és un camí llarg que exigirà molt esforç.

Anirem cap a una reforma del capitalisme o cap a un
canvi sistèmic?
Hi haurà maquillatges i altres accions que interferiran el
sistema, com les iniciatives legislatives populars que con-
dicionen la presa de decisions i la qualitat democràtica de
les institucions. Al Brasil, hem aconseguit que els candidats
que compren vots o cometen delictes no es puguin pre-
sentar.

Quins altres reptes s’han d’assolir?
Cal potenciar les sinergies entre l’acció local i la global.
En l’àmbit de l’energia, per exemple, recentment, Berlín
ha acollit una trobada de parlamentaris alemanys i brasi-
lers partidaris d’un model energètic alternatiu a l’energia
nuclear, que el discurs oficial ens ha venut com a neta,
barata i segura, tot i que això és absolutament fals.

Són petits passos?
Són petits, però necessaris, tot i que el sistema té capaci-
tat per adequar-s’hi. Ho hem vist amb la lluita antimilita-
rista, on, si bé s’ha signat el primer Tractat contra el comerç

MIRALLS

-
“Hem de combatre la manipulació de
què som víctimes i estendre una nova
cultura política que substitueixi la
competitivitat per la cooperació”
-

pàg. 5DIRECTAENTREVISTA

d’armes, la indústria bèl·lica ha enginyat els drones, que no
apareixen a la llista d’armes prohibides i donen una supe-
rioritat terrible al sistema. Hi insisteixo: des de la caiguda
del mur de Berlín, allà on el capitalisme s’ha implantat més,
als Estats Units, el pressupost militar és superior al de la
resta de països junts, fet que li permet acabar amb qual-
sevol intent d’enderrocar el sistema. En l’àmbit econòmic,
ha convertit el planeta en una gran plaça de producció i
consum, on les empreses venen productes als qui tenen
poder adquisitiu per comprar-los. Ens han fet creure que
no podem canviar el capitalisme o, alguns intel·lectuals
d’esquerra, que l’única sortida és actuar-hi des de dins per
millorar la vida de la població. Fins i tot la Xina, l’últim
reducte del socialisme, s’ha integrat en aquesta lògica que
ens fa dependre del diner.

Tot gira al voltant del diner?
Mana el nostre comportament com a éssers humans; la
publicitat ens indueix al consumisme i a la possessió de
béns materials per, suposadament, assolir el confort i la feli-
citat. Sovint, no ens n’adonem, però actuem com l’exèrcit
que permet que el capitalisme s’expandeixi sense límits.

Com podem combatre-ho?
Hem d’obrir escletxes dins aquesta dominació cultural.
Primer, incentivant les monedes socials dels bancs popu-
lars, que ens alliberen de la dependència dels diners i per-
meten una economia veritablement solidària al servei de
les necessitats humanes. I després, hauríem de potenciar
l’objecció de consciència, no de manera aïllada, sinó com
a resposta col·lectiva. Ho fan alguns científics quan rebut-
gen la recerca amb finalitats militars; treballadors que,
inspirant-se en els pacifistes nord-americans que es van

oposar a la guerra de Vietnam, es neguen a fabricar armes,
o grups que boicotegen les empreses que no respecten els
drets humans o contaminen el medi ambient. Aquest és
el desafiament.

El camí passa per la desobediència col·lectiva?
Hem de despertar el 98% de la població perquè s’uneixi
a l’1% que ja actua per a aquest nou paradigma. Però ens
calen mitjans que ho facin possible, ja que, aïllats i desin-
formats, no anirem enlloc; en canvi, modificant els nostres
actes quotidians i sumant-nos a la creació de cooperatives i
altres formes de consum, podrem canviar les coses.

“L’altre món possible ja s’està construint”. Compar-
teix aquesta diagnosi?
De moment, volem superar el capitalisme, que ha trigat
cinc segles a esdevenir el sistema polític i econòmic hege-
mònic, i fer un altre món que no sabem ni com es dirà.
Entre altres coses, perquè falta donar sentit a la paraula
socialisme, després del que ha passat amb el socialisme real
a l’Amèrica Llatina, el socialisme de mercat a la Xina o la
socialdemocràcia a Europa. S’ha intentat amb dictadures
que han volgut imposar canvis culturals, com la revolució
de Mao, o amb règims democràtics que havien de per-

metre satisfer els somnis de la majoria. Però hem vist que
la democràcia representativa pateix una crisi de credibilitat.

Per quin motiu?
És incapaç de resoldre els problemes i està contaminada per
la lògica capitalista. Tan bon punt són elegits, els governants
canvien les polítiques per temor de perdre el poder, atrapats
pels mecanismes que es deriven de la seva posició, com l’ex-
cés de funcionaris, l’ús de la policia per assegurar-se el con-
trol i la corrupció. Amb l’objectiu d’incrementar el Producte
Interior Brut (PIB), es posen al servei de les empreses capi-
talistes que els financen, no de les persones ni dels pobles.

Superar el capitalisme és una tasca ingent, doncs?
Ens trobem davant d’un monstre més gran que Goliat, al
qual només podrem tombar amb un eixam de milers d’abe-
lles, que, després de picar-lo, no morin i diversifiquin els
fronts de lluita. Això vol dir combatre la manipulació de què
és víctima la població i estendre una nova cultura política
que substitueixi la competitivitat per la cooperació. També
haurem d’inventar noves accions que ens ajudin a avançar
més ràpid, perquè el temps es fa curt davant els perjudicis
que el capitalisme provoca a la terra. En definitiva: haurem
de lluitar molt i durant molt temps.

-
“La democràcia representativa és
incapaç de resoldre els problemes i està
contaminada per la lògica capitalista”
-

FOTOGRAFIES:
Víctor Serri

pàg. 6 DIRECTA

La dolça revolució de
les ciutats catalanes

Oriol Agulló
quadernsdillacrua@setmanaridirecta.cat

Intel·ligència col·lectiva. Amb aquest
terme, Piotr Kropotkin definia el com-
portament de suport mutu entre éssers
d’una mateixa espècie com les abelles,
els tèrmits o les formigues. Certament,
les abelles, com assenyala Maria Prés-
tamo, responsable de l’apiari del Museu
de Ciències Naturals de Barcelona, són
una organització perfecta: “Una abella
per si sola no és res; l’animal no és l’abe-
lla, sinó l’eixam”. Aquests petits insectes
podrien ser preses fàcils d’aus o de tota
classe d’animals, ja que la seva mel atrau
des d’escarbats fins a óssos. Per contra, el
treball en comú i la divisió temporal del
treball –cada abella té una tasca enco-
manda, tot i que conserva les aptituds per
complir-ne qualsevol altre si cal– multi-
pliquen les forces de cada individu, cosa
que els ha permès estendre’s per tot el
planeta. La societat de les abelles, com
deia Kropotkin, sovint supera les dels
éssers humans. Durant la vida, les abe-
lles passen per tots els estadis –d’obreres
a recol·lectores– i totes treballen pel bé
comú del rusc. “Tenen moltes eines per
funcionar de manera horitzontal, com un
equip; si no col·laboren amb les altres, no
tenen res a fer”, explica Préstamo, que ho
exemplifica així: “Si un petit grup detecta
una situació de perill, aquest grup és el
que se sacrifica per salvar el rusc”. Quan
un eixam es prepara per abandonar un
rusc i fundar una nova societat, un grup
d’abelles explora els llocs propers; si tro-
ben un lloc adequat per viure, s’apoderen
d’ell, el netegen i el guarden –a vegades
una setmana sencera– fins que es torna a
formar l’eixam.

El perill de la desaparició
Els darrers anys, però, l’ús excessiu de
plaguicides, els canvis en l’ús del sòl,
l’agricultura industrial, l’augment d’ones
electromagnètiques o el canvi climà-
tic han provocat un descens important
d’exemplars d’abelles. Així ho denunci-

ava Avaaz en una campanya de recollida
de signatures per pressionar la Unió
Europea per prohibir els pesticides neo-
cotinoides, que l’Autoritat Europea de
Seguretat Alimentària (EFSA) va demos-
trar que afectaven les abelles. De manera
similar, Greenpeace Espanya va llançar
una altra campanya de recollida de signa-
tures, amb el lema Salvem les abelles, per

exigir que el govern de l’Estat establís un
calendari per prohibir tots els plaguicides,
desenvolupés un pla d’acció per protegir
les abelles i la resta de pol·linitzadors i
incrementés fins als 7,6 milions d’hectà-
rees la superfície dedicada a l’agricultura
ecològica l’any 2020.

El perill que s’extingeixin les abelles
com a espècie no és l’únic motiu d’alarma.
Les abelles, a més de la mel i els altres pro-
ductes que generen, tenen diferents fun-
cions ecològiques indispensables, com
la pol·linització de fruites, hortalisses,
vegetals i plantes. Es calcula que un 70%
dels cultius mundials són possibles grà-
cies a les abelles. Només a Europa, més
de 4.000 cultius depenen de la seva tasca
essencial. Sense les abelles, les plantes tin-
drien problemes per reproduir-se, ja que,
quan van a buscar el nèctar, s’enduen el
pol·len i l’escampen.

La moda urbana
JW Foster, cap de cuina del Fairmont
San Francisco, va instal·lar diversos ruscs
d’abelles a la coberta del seu hotel, un
dels més emblemàtics de la ciutat, per
autoproduir la mel de les postres que
servia. En contrast amb les zones de
monocultius molt extensos, l’absència
d’altes concentracions de fitosanitaris a
les ciutats i la diversitat de plantes amb

TRANSFORMACIONS

En sabem molt poc, de les abelles. Confoses per vespes, sovint, les relacionem més amb
el perill que amb el seu paper essencial per mantenir la biodiversitat dels ecosistemes.
Les abelles són indicadors de qualitat de la ciutat on vivim i, en un moment de catarsi
dels valors socials de la nostra civilització, ens mostren que, en el món animal, la
cooperació entre semblants enforteix l’individu. El descens acusat de la població
mundial d’abelles ha fet proliferar les seves defensores a ciutats d’arreu del món, de
la mà d’uns moviments globals que busquen apropar la natura a les ciutats i consumir
aliments locals. Els canvis legislatius recents permetran l’entrada de les abelles a les
zones urbanes, però, estem preparades per tenir abelles a la ciutat?

flors que hi ha als jardins metropolitans
representen una oportunitat per produir
una mel especialment rica i intensa, ja que
les abelles poden accedir a una dieta vari-
ada. A França, per exemple, l’apiari situat
a la coberta del museu parisenc del Lou-
vre produeix una mel de gran valor que es
ven a més de 40 euros el quilo.

Foster i el Louvre, però, no han estat
els únics que ho han fet; la producció de
mel artesanal torna a la ciutat, recupe-
rada per gent aficionada a l’apicultura i
persones del moviment d’horts urbans i
consum local. L’impuls i l’interès renovat
per l’apicultura urbana ha esdevingut un
moviment ciutadà organitzat per pressio-
nar les administracions perquè permetin
i impulsin l’apicultura urbana. A aquesta
corrent, s’hi han unit les professionals

del sector, molt interessades a difondre el
coneixement i els productes del món de
l’abella. A Alemanya, per exemple, diver-
ses apicultores han col·laborat per intro-
duir l’ofici a Frankfurt, Munic o Ham-
burg. Només al Regne Unit, l’Associació
Britànica d’Apicultura ha passat de 5.000
membres el 2008 a gairebé 20.000 actu-
alment. La producció de mel a la ciutat
va ser una activitat relativament corrent
fins fa unes dècades, abans que les admi-
nistracions comencessin a limitar-ne o
prohibir-ne l’explotació. La nova moda
apicultora, afavorida per l’intercanvi de
coneixements a través d’Internet, ha dut
a reconsiderar la reticència legal a ciutats
com Nova York, París o Londres. Avui,
Londres compta amb una associació
d’apicultura integrada per més de 5.000

-
Un 70% dels cultius mundials són
possibles gràcies a les abelles; només
a Europa, més de 4.000 cultius
depenen de la seva tasca essencial
-

Un abeller urbà
al barri novaior-

quès de Brooklyn
-

The Buzz About
Bees Program

Jaume Cambra tre-
ballant a un abellar
ecològic de Poblet
-
Pilar Tomàs

pàg. 7DIRECTATRANSFORMACIONS

persones i els ruscos es poden veure a
diversos punts de la ciutat, tant als patis
com als terrats.

Esperant la nova legislació
Des del Decret 40/2014 de 25 de març
de 2014 d’ordenació de les explotaci-
ons ramaderes a Catalunya, es permet
l’apicultura urbana, tot i que la regula-
ció d’aquesta activitat a les ciutats i els
pobles del nostre país es deixa en mans
dels ajuntaments. Així ho relata Octavi
Borruel, tècnic del programa de Biodi-
versitat de la Direcció d’Espais Verds i
Biodiversitat de l’Ajuntament de Barce-
lona: “Estem estudiant la millor manera
d’aplicar la nova normativa. Fins ara, la
majoria de la població té molt desco-
neixement del món de les abelles, cosa
que, sovint, acaba desembocant en por”.
Durant anys, el consistori ha actuat
seguint convenis amb les apicultores. Si
una persona detectava un eixam, avisava
l’ajuntament i aquest contactava amb
apicultores professionals, que inspeccio-
naven la zona, retiraven el rusc i el tras-
lladaven a un dels vuit apiaris controlats
que té l’ajuntament, assenyala Borruel.

Catalunya no ha viscut d’esquenes a la
nova fal·lera apícola i, al llarg dels darrers
anys, també ha registrat un augment del
nombre de persones interessades en l’api-
cultura, especialment ecològica. No obs-
tant això, la temença que proliferin pro-
jectes a gran escala i la percepció del perill
o l’amenaça present en l’imaginari col-
lectiu fan que l’administració local legisli
amb peus de plom. Tot i això, la gent del
sector no s’espera grans canvis respecte a
les opcions reguladores que s’han triat a
d’altres ciutats del món. Gairebé totes les
normatives restringeixen la instal·lació de
ruscs als llocs on no molestin les vianants
–normalment, als terrats–, es demana

que siguin abellars petits –d’entre dues i
quatre arnes–, que s’escullin abelles poc
agressives o que s’instal·li un punt d’aigua
perquè les abelles tinguin un abeurador
proper i per evitar que vagin a buscar
aigua a les cuines dels edificis propers,
entre altres aspectes.

Les precursores
El maig de 2010, va néixer l’associació
Apicultors Ecològics Associats (AEA),
que es dedica a localitzar llocs adequats
per a la instal·lació de ruscs, a la recerca i
el reciclatge de la cera o a l’adopció d’un
pla sanitari per combatre les malalties de
les abelles. Un dels seus promotors és
Jaume Cambra, professor de botànica a
la Facultat de Biologia de la Universitat
de Barcelona (UB) i apicultor ecològic
certificat pel Consell Català de la Pro-
ducció Agrària Ecològica. Des que, l’any
1986, Cambra va començar a tenir cura
de l’abellar de set arnes que tenia el seu
pare, promou l’apicultura ecològica a tra-
vés de cursos d’extensió universitària a
la UB, conferències i tallers. Arran d’un
d’aquests tallers, fa poc més d’un any,
diverses persones –apicultores que volien
produir i vendre mel a Barcelona, aficio-
nades, científiques, tècniques municipals
i empreses que oferien serveis apícoles–
van decidir fundar el grup Bee Barcelona.

Una d’aquestes persones és Maria
Préstamo, que, des que es va establir a
Barcelona, l’any 2003, es va interessar pel
món de les abelles. El seu mestre va ser
Ramon Frigola, que ajudava les habitants
de Kan Pasqual, a la serra de Collserola, a
mantenir els ruscs d’abelles que s’havien
instal·lat prop de la masia l’any 2000. Fri-
gola va ser l’encarregat del manteniment
de l’apiari del museu de Zoologia –el Cas-
tell dels Tres Dragons– situat enmig del
parc de la Ciutadella fins que, l’any 2005,
Préstamo li va fer el relleu generacional.
L’apiari, situat en un dels terrats del primer
pis de l’edifici, va iniciar la seva activitat
l’any 1945 “amb dues finalitats principals,

segons explica el cartell de l’exposició:
l’ensenyament pràctic dirigit a escolars
i l’assessorament tècnic per a la instal·la-
ció, el manteniment i l’explotació d’arnes
rurals”. En aquella època, es van posar en
marxa ruscs educatius per tota la ciutat;
bona prova d’això són els que s’havien
instal·lat a la masia de Can Mestres pocs
anys abans. Així, la instal·lació del museu
del Castell dels Tres Dragons disposava
d’una exposició permanent, un laboratori
i un terrat, on encara hi ha les arnes i que
comptava amb un rusc d’observació que
permetia que les visitants veiessin l’orga-
nització de les abelles. La instal·lació es va
tancar al públic l’any 2010, quan el Museu
de Ciències Naturals de Barcelona es va
traslladar de la Ciutadella al Fòrum. Els
deu ruscs de la coberta es van quedar a
la Ciutadella, davant la impossibilitat que
les abelles tinguessin accés a l’alimenta-
ció necessària per a la supervivència dels
eixams, cosa que sí que proporcionaven
els til·lers del parc de la Ciutadella.

La nova ciència
El desembre de 2012, la plataforma Open
Systems de la Universitat de Barcelona va
organitzar un taller per monitoritzar un
dels ruscs del Castell dels Tres Dragons,
tot i que, finalment, la instal·lació no es va
acabar de posar en pràctica. La plataforma
OpenSystemsUB promou l’anomenada
ciència ciutadana, un tipus de coneixe-
ment elaborat a través de la participació
del públic, on la ciutadania contribueix
activament a la ciència, ja sigui a través
dels seus coneixements, eines o recur-
sos, proporcionant dades o contribuint a
bastir una investigació de baix cap a dalt.
El 26 i el 27 de març passats, OpenSys-
temsUB, conjuntament amb l’Oficina
de Ciència Ciutadana del BcnLab i dins
del projecte europeu Socientize, va dur
a terme el taller Abelles urbanes 2.0 a
l’Hangar del Poblenou de Barcelona, un
projecte per monitoritzar dues arnes per
al centre cultural a partir del coneixement

i la dedicació de persones de diferents
àmbits. Apicultores professionals, cientí-
fiques, artistes i enginyeres electròniques
van dissenyar dos ruscs que permeten
estudiar el comportament de les abelles a
través d’un sistema de codi obert.

El terme ciència ciutadana es va uti-
litzar per primera vegada al Cornell’s
Laboratory of Ornithology (EUA), als
anys vuitanta, per referir-se a les natura-
listes que observaven i recollien dades de
població de diverses espècies. Així, des de
la primera edició del cens ciutadà de bio-
diversitat Bioblitz, que va tenir lloc l’any
1996, els projectes de recerca orientats a
fer inventaris o estudis de biodiversitat
cada cop són més freqüents als Estats
Units. La tradició naturalista de Catalu-
nya, tant per l’elevat nombre de població
motivada per la natura com per l’existèn-
cia de diverses entitats dedicades a l’estudi
i el seguiment de la biodiversitat, possibi-
liten l’èxit d’aquests projectes. A més, la
col·laboració entre universitats i projectes
de voluntariat en recerca creixen. Barce-

lona organitza la cinquena BioblitzBcn a
finals de maig; l’Institut Català d’Or-
nitologia encapçala el projecte Nius per
fer un seguiment de la manera i el lloc de
cria dels ocells; l’associació Galanthus fa
seguiment dels ratpenats a través del pro-
jecte Quirorius, i la Institució Catalana
d’Història Natural estudia les orquídies
del Solsonès. Totes elles són, sens dubte,
experiències molt útils per generar dades
sobre el medi natural, fomentar l’inter-
canvi de coneixements entre investiga-
dores i ciutadanes i vincular la població al
seu entorn. O, com deia Kropotkin quan
es referia a les abelles, per crear intel·li-
gència col·lectiva.

-
“La majoria de la població té molt
desconeixement del món de les abelles, cosa
que, sovint, acaba desembocant en por”
-

La producció de
mel a la ciutat va
ser una activitat

relativament
corrent fins fa unes

dècades
-

Maria Préstamo

MÉS QUE MIL PARAULES DIRECTA

Orgull de classe
i ensenyament universal

FOTOGRAFIA: Fundació Utopia - Joan N. García-Nieto

C
ada dia podria començar i acabar en aquest
punt: l’inici i el final són iguals, però l’esdeve-
nir és diferent. El fred hivernal de primera hora
del matí, la xafogor de l’estiu al capvespre. Això
és igual a la Cornellà de Llobregat d’avui i a la

de mitjan anys 70, quan el jovent demanava “los hijos de los
obreros queremos estudiar”. Llavors, la majoria de les famí-
lies treballadores vivien en barris sense serveis bàsics com la
sanitat, centres d’ensenyament secundari, carrers asfaltats o
recollida d’escombraries diària. El franquisme les havia con-
demnades a aquestes condicions de vida precàries.

Tota una generació de joves va créixer amb les lluites
de Siemens, Pirelli, Laforsa, Elsa... totes elles exemples de
dignitat. Les parets que veiem a la fotografia són d’aquesta
darrera empresa. Elsa va ser el bressol del sindicalisme
antifranquista i de l’inici del sindicalisme de concertació.
Als anys 80, l’empresa es va transformar en una Societat

Anònima Laboral i va demostrar que es pot treballar sense
patrons, però que no hi ha alliberament sense democràcia
obrera ni dins els paràmetres del capitalisme.

La consigna de la pancarta és concreta, si bé la signifi-
cació és àmplia: demanda de centres d’estudis, d’ensenya-
ment gratuït a tots els nivells, d’estabilitat i condicions
laborals dignes que no obliguessin el jovent a abandonar
la seva formació per contribuir a l’economia familiar. En
la seva lluita col·lectiva, trobem una identificació de classe,
l’orgull de néixer entre qui viu del seu treball i la negació
de la fugida individual. Avui, com ahir, els nois i les noies
de Cornellà de Llobregat reivindiquen “Volem espais on
estudiar” i es mobilitzen perquè el capitalisme, novament,
els nega aquest dret. La història es repeteix, encara que mai
de la mateixa manera!

Vidal Aragonés

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

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:

 C
ar

le
s

M
as

ià
 T

R
A

N
SF

O
R

M
A

CI
O

N
S:

 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

sd
ill

ac
ru

a@
se

tm
an

ar
id

ir
ec

ta
.c

at

ORIENT MITJÀ // EL MAGISTRAT CONSIDERA ELS PARTIDARIS DE L’EXPRESIDENT MURSI CULPABLES DE L’ASSALT DE LA COMISSARIA D’ADAWA I DE LA MORT D’UN POLICIA

Un jutge egipci condemna
a mort 683 manifestants

Saïd Youssef Sobri, un jutge amb
registres de llibre Guinness que ha
rebentat les estadístiques. I ho ha

fet condemnant més de 1.200 manifestants
a la pena de mort en menys d’un mes, uns
casos que han donat la volta al món i han
tornat a posar el cop militar egipci al centre
de l’atenció pública i mediàtica. Les resolu-
cions judicials arriben, exactament, quan
falta un mes per les eleccions presidencials
que, amb només dos candidats ratifi cats
per la junta electoral, podrien convertir el
general Abdel-Fattah al-Sisi –cap de les for-
ces armades egípcies fi ns fa poques setma-
nes– en el nou president del país més poblat
del món àrab. El mes de març, Saïd Youssef,
president de la sala setena dels tribunals
penals de Minya –una població situada 250
quilòmetres al sud del Caire–, ja va con-
demnar a mort 529 manifestants contràries
al cop d’estat militar que, l’estiu passat, va

deposar el president Muhammad Mursi,
dels Germans Musulmans. Les va condem-
nar sota l’acusació de provocar l’atac a la
seu policial de Matay i l’assassinat d’un ofi -
cial de policia durant les protestes contra
el cop del mes d’agost passat. El judici, que
–fi ns llavors– suposava el rècord mundial de
sentències de mort emeses simultàniament,
va ser catalogat de grotesc per Amnistia
Internacional. El 28 d’abril, el jutge va rati-
fi car la pena de mort a 37 de les persones
processades i va commutar les 492 restants
a cadena perpètua. Poques hores després

i sense sortir de la mateixa sala, el jutge va
superar el seu propi rècord i, en un altre cas,
va condemnar 683 processades a la pena de
mort sota l’acusació d’assaltar la comissaria
d’Adawa i matar un ofi cial de policia. De
fet, entre la gent condemnada, hi trobem
el guia suprem dels Germans Musulmans,
Muhammad Badie. Aquesta sentència,
doncs, suposa el revés judicial més dur con-
tra la confraria islamista des del cop militar
de l’estiu de 2013.

MANCA DE GARANTIES
En un país caracteritzat per una justícia
lenta i on destaca l’absència de condemnes
contra les responsables policials de la mort
de manifestants durant l’alçament revolu-
cionari, sobta la rapidesa i la bel·ligerància
d’aquestes condemnes. De fet, l’historial
del jutge Youssef compta amb l’absolució
de deu membres del cos policial acusats de
la mort de manifestants durant l’alçament
popular del gener de 2011. La sentència del
mes de març es va emetre després de dues
úniques sessions. La primera va durar vint
minuts i la segona es va fer sense la presència
d’advocades defensores ni de les mateixes
processades. Al judici contra els partidaris
de Mursi, va passar el mateix. Les lletrades

han denunciat que no han pogut defensar
les seves clientes durant les dues sessions
que ha durat el procés i que els informes
policials en què es van basar les condemnes
s’havien redactat dues setmanes abans dels
fets. Entre les persones condemnades, mol-
tes d’elles jutjades in absentia, hi ha molta
gent que afi rma que no té res a veure amb
la formació islamista.

El 26 d’abril, dos dies abans de que es
dictés la sentència, disset mil presos vincu-
lats als Germans Musulmans van anunciar
l’inici d’una vaga de fam per denunciar la
injustícia que suposa la seva detenció i els
maltractaments als quals són sotmesos
regularment dins els presidis; denuncien
vexacions, amuntegament, problemes de
salubritat i absència de visites. Aquestes
vaguistes se sumen a la protesta d’altres
persones preses, com Abdallah al-Shami,
el periodista d’Al-Jazira empresonat que fa
vaga de fam des del 21 de gener a la presó
cairota de Torah.

L’AJUDA ECONÒMICA DELS EUA
Tot i que la gent veu poc probable que les
execucions dictades pel magistrat Saïd
Youssef es duguin a terme, les resolucions
han causat preocupació entre les organit-

Marc Almodóvar
Barcelona

@egiptebarricada

RODA EL MÓN
14-15
La ultradreta del Parlament
Europeu: radiografia dels
partits populistes de dretes

16
Les declaracions racistes del propietari de la
franquícia de Los Ángeles Clippers obre un
debat al voltant de qui mana a l’NBA

zacions de drets humans i la diplomàcia
estrangera. La Casa Blanca va anunciar la
seva “consternació” per l’anunci de les sen-
tències, però es va negar a referir-se al res-
tabliment de l’ajuda econòmica a les forces
armades egípcies anunciat per la portaveu
de la secretaria d’Estat, Jean Psaki, pocs
dies abans. El mes de novembre passat,
l’administració Obama va intentar pressi-
onar l’exèrcit egipci per l’ús excessiu de la
violència contra les manifestants anunciant
la congelació dels paquets d’ajuda econò-
mica anual vinculats als acords de pau de
Camp David amb Israel de l’any 1978. Però
la política de fets consumats sembla que
s’ha imposat després dels fl irtejos del gene-
ral Al-Sisi amb Putin i, la setmana passada,
la Casa Blanca va anunciar la seva inten-
ció de restablir 650 milions de dòlars
del paquet d’ajuda, exactament la meitat.
L’anunci va arribar juntament amb el regal
–desvinculat del paquet d’ajudes– de deu
helicòpters Apatxe a les forces armades
egípcies per lluitar contra els guerrillers
islamistes del Sinaí. Ni una setmana des-
prés, el caràcter repressiu del govern col-
pista es va tornar a fer palès.

Directa 360 7 de maig de 2014 13

Prohibeixen les
activitats del grup
revolucionari 6 d’abril
El mateix dia que es van emetre les sentències de mort
contra les manifestants favorables a Mursi, un tribunal
cairota va ordenar la prohibició d’activitats al grup revo-
lucionari 6 d’abril, que es mostra crític amb el règim
militar, però també amb el govern dels Germans Musul-
mans. Els tribunals van condemnar l’organització per
“alta traïció i espionatge” i van ordenar el tancament
de les seves seus. El grup va emetre un comunicat on
denunciava la persecució i anunciava, fent referència a
la sentència judicial: “El 6 d’abril és una idea i no una
empresa; no ens faran callar amb un bolígraf”.

La sentència suposa
el revés judicial més
dur contra els Ger-
mans Musulmans
des del cop militar
de l’estiu de 2013
/ JONATHAN RASHAD

Les lletrades han
denunciat que els
informes policials es van
redactar dues setmanes
abans dels fets

 14 Directa 360 7 de maig de 2014

RODA EL MÓN

EUROPA // UNA APROXIMACIÓ ALS PARTITS POPULISTES DE DRETES EUROPEUS

La ultradreta
del Parlament
Europeu

La xenofòbia s’estén de nou. La dreta
radical agita la societat. El populisme
recorre Europa. L’ou de la serp es

torna a obrir. En un context de pèrdua de
la sobirania estatal, la intolerància i l’etnit-
zació de les qüestions socials dóna fruits.
A les eleccions europees de 2014, la ultra-
dreta pot aconseguir més mandats que
mai a Estrasburg. Els excessos i els crims
de partits obertament feixistes i strasseris-
tes com Alba Daurada, Jobbik, Democràcia
Nacional i Nostra Eslovàquia o de grups ter-
roristes com Clandestinitat Nacionalsocia-

lista (NSU) ja són coneguts. Però no tota la
dreta radical és igual ni està cohesionada.
Avui dia, el perill principal és el populisme
de dretes, aquell que es posiciona “més
enllà de la dreta i els liberals”. Un popu-
lisme que condiciona els grans partits del
centre, la socialdemocràcia i la democrà-
cia cristiana i que, amb un discurs tòxic,
antipolític, antiburocràtic i antiimigració,
demana –contradictòriament– “menys
Estat i més policia i seguretat”. Així doncs,
en una Unió Europea (UE) deslegitimada
i decadent, immersa en una crisi que ha
castigat enormement els països del sud i la
seva gent, la ultradreta s’obre camí.

ÀUSTRIA
L’HERÈNCIA NO PESA
El Partit Liberal d’Àustria (FPÖ), que
lidera Heinz-Christian Strache és la ter-
cera força del país, molt a prop del con-
servador i democratacristià Partit Popu-
lar (ÖVP), que governa en coalició amb
el socialdemòcrata (SPÖ) de l’actual can-
celler Werner Faymann. Fundat el 1956,
l’FPÖ va aglutinar els vells nazis austrí-
acs, els sectors nacionalistes germànics
que advocaven per la unió entre Àustria

i Alemanya i joves nacional-liberals aus-
trofeixistes. El seu primer líder va ser
Anton Reinthaller, un antic comandant
de les SS i diputat al Reichtag de Berlín
pel partit nazi fi ns al fi nal de la guerra.
El 1983, l’FPÖ es va convertir en el soci
menor de govern de l’SPÖ i va esdevenir
el primer partit ultradretà europeu que
va accedir a un govern triat per sufragi
universal. Amb Jörg Haider com a líder,
l’FPÖ va entrar al govern de l’ÖVP l’any
2000 i va començar a propagar un mis-
satge contra la immigració i d’enaltiment
del sentiment patriòtic a tort i a dret.
Segons Andreas Peham, investigador del
Centre de Documentació de la Resistèn-
cia Austríaca (DÖW), l’FPÖ de Strache no
és més que “una rèplica de l’FPÖ de Hai-
der, tant en l’àmbit propagandístic com
pel que fa al programa”, afi rma Peham.
Entre 1985 i 1992, Strache va participar
als camps d’entrenament militar organit-
zats pel grup neonazi Lleialtat Popular
de l’Oposició Extraparlamentària (VAPO)
a la població de Sankt Veit an der Glan,
vestit amb uniforme militar i al costat
de diversos membres del partit neonazi
alemany NPD. El 1990, a Passau, després
d’assistir a un míting neonazi, la poli-
cia alemanya li va requisar un revòlver.
Strache ha aconseguit relativitzar el seu
passat neonazi i amagar les relacions
indirectes i íntimes amb l’NPD alemany
que mantenen moltes persones de l’FPÖ.

ALEMANYA
DARRERE DE LUCKE
El partit populista de dretes Alternativa
per Alemanya (AfD) és un partit fundat
el 2013 amb la intenció de recollir el vot
euroescèptic d’Alemanya. És la reacció
conservadora al rescat dels estats a l’Eu-
ropa del Sud i dels bancs privats amb
diner públic. El partit té objectius molt
clars: treure el país de l’euro, tornar més
competències de Brussel·les a Berlín i
introduir referèndums populars a l’estil
suís. AfD és el gran representant de les
noves formes de xenofòbia i xovinisme:
s’ha mostrat favorable a endurir les con-
dicions per sol·licitar asil a Alemanya i
és contrari al matrimoni homosexual i a
la construcció de mesquites. El seu líder,
Bernd Lucke, ha arribat a titllar la ciu-
tadania de Grècia, Xipre, Itàlia i l’Estat

espanyol de gandula i mans foradades i
diverses integrants del partit han dema-
nat la il·legalització dels col·lectius anti-
feixistes i de totes les formacions d’es-
querres extraparlamentàries. Gran part
de les simpatitzants d’AfD provenen de la
CDU i del partit liberal FDP, però també

d’altres formacions islamòfobes com
Die Freiheit. Sören Oltersdorf, membre
d’AfD per Dresden, va participar, el març
de 2014, al servei d’orde d’un acte orga-
nitzat per les joventuts del partit neonazi
NPD a Kirchheim. Arran de la polèmica
causada després de la fi ltració, Olters-
dorf va acabar dimitint dels seus càrrecs
al partit. L’acte en què va participar va
ser un congrés europeu que va aplegar
el líder del Partit Nacional Britànic (BNP)
Nick Griffin, un alt representant de la

italiana Casa Pound anomenat Fabio Di
Martino, el cap de les joventuts del par-
tit neonazi txec DSSS Erik Lamprecht i
el membre del Partit dels Suecs (SvP)
Dan Eriksson. Alba Daurada i el grup
neonazi ucraïnès Sector Dret, responsa-
ble del recent pogrom a Odessa, van ser
convidats a participar-hi, però la delega-
ció ucraïnesa no va obtenir el visat per
poder viatjar i la grega va cancel·lar la
seva participació. La concurrència ultra-
dretana és un tret que AfD, malgrat que
ho intenti, no pot tapar.

PAÏSOS BAIXOS
EL PRÍNCEP WILDERS
La història del Partit per la Llibertat
(PVV) comença amb la sortida de Geert
Wilders del Partit Popular per la Lliber-
tat i la Democràcia (VVD) el 2004, des-
prés de negar-se a acceptar la postura
positiva del VVD, de caire liberal, a la
possible adhesió de Turquia a la Unió
Europea. Els èxits del PVV s’han de con-
siderar en un context més ampli que el
de les actituds negatives cap a l’islam i
la comunitat musulmana i marroquina,
tot i que Wilders s’ha fet famós interna-

El perill principal és
el populisme de dretes,
aquell que es posiciona
“més enllà de la dreta i
els liberals”

Udo Landbauer (FPÖ),
Tom Van Grieken
(VB), Julien Rochedy
(FN) i Gustav Kasse-
lstrand (SD) membres
de Yeah, Aliança de
Joves Europeus per
l’Esperança, en un
acte de l’FPÖ a Viena
l’abril de 2014 / YEAH

En un context de pèrdua
de la sobirania estatal, la
intolerància i l’etnització
de les qüestions socials
dóna fruits

Roger Suso
Berlín

@eurosuso

tit que propugna la independència de la
zona anomenada Padània ha estat soci de
govern de Silvio Berlusconi i condemnat
per corrupció. Berlusconi compatibilitza
la pena a treballs socials amb les càrre-
gues contra Alemanya als mítings. Els
seus discursos podrien ser els del Movi-
ment 5 Estrelles de Beppe Grillo o de la
neofeixista Casa Pound.

ESCANDINÀVIA
BULL LA XENOFÒBIA
A Dinamarca, el Partit Popular Danès
(DF) de Kristian Thulesen Dahl “ha acon-
seguit que es legisli la islamofòbia”, sosté
el reporter Tobias Alm. Tant dins les
coalicions de govern com a l’oposició,
ha estat capaç d’esmenar la llei d’estran-
geria diverses vegades i convertir el país
en el més restrictiu de la UE. A Finlàn-
dia, el Partit dels Finlandesos (PS) –abans
anomenat Finlandesos Autèntics– és la
tercera força del país i “inclou candidats
xenòfobs i feixistes com Jussi Halla-aho o
Juho Eerola”, sosté Jemima Repo, inves-
tigadora postdoctoral a la Universitat de

Hèlsinki. Per Repo, “el PS atia els ressen-
timents racistes cap a les societats del sud
d’Europa i influencia tots els partits del
país”. L’altre test serà a Suècia, que viu un
dels pitjors rebrots d’activitat neonazi vio-
lenta als carrers, de la mà del partit popu-
lista Demòcrates Suecs (SD) –d’origen nazi
i consolidat al parlament– i, especialment,
del Partit dels Suecs (SvP): manifestaci-
ons, viatges a Ucraïna per donar suport
als partits feixistes i l’apunyalament de
l’activista LGTB+ Showan Shattak, que va
estar sis setmanes en coma.

EUROPA DE L’EST
L’ÓS RUS
El conflicte armat a Ucraïna ha fet revi-
far el ressentiment anti rus a l’Europa
de l’Est i molts partits ja fan campanya
comparant el govern de Putin amb la
Unió Soviètica. Els països Bàltics –on hi
ha minories russòfones molt importants–
i Polònia “temen per la seva integritat
territorial” i ja són una destinació de les
tropes de l’OTAN. Mentrestant, l’oposició
polonesa de Jarosław Kaczynski abraça
el nacionalcatolicisme i el protofeixisme
d’entreguerres.

Directa 360 7 de maig de 2014 15

cionalment per les seves actituds isla-
mòfobes. “Gran part dels seguidors del
PVV donen suport a Wilders i el voten
per la seva postura contra les mesures
d’austeritat, contra la UE i contra l’esta-
blishment i no a causa del seu punt de
vista sobre l’islam”, afirma Ineke van
der Valk, investigadora de la Universitat

d’Amsterdam. “El discurs de no pagar el
deute dels altres és tan fort com la isla-
mofòbia”. Diferents enquestes indiquen
que, actualment, el PVV és el partit que
té més suport als Països Baixos. El par-
tit neonazi Unió del Poble Neerlandès
(NVU) i el Partit Polític Reformat (SGP)
–una formació ultracalvinista, patriarcal
i islamòfoba amb representació parla-
mentària– fa anys que viuen eclipsats pel
PVV, que coopta les seves simpatitzants.

Wilders té molta cura que no se l’associï
amb grups com l’NVU. No obstant això,
durant un judici en contra seva el 2011,
va rebre la solidaritat de l’NVU i diversos
membres d’aquest partit i de la xarxa
neonazi Blood & Honour han fet acte de
presència en algunes convocatòries del
PVV onejant la bandera del príncep, una
bandera de tres franges (taronja, blanca
i blau clar) associada al príncep Guillem
d’Orange, que va ser usada als Països
Baixos durant el Tercer Reich, a la Sud-
àfrica de l’apartheid i pels grups neonazis
de Flandes.

BÈLGICA
INTERÈS FLAMENC
El Vlaams Belang (VB) és un partit polí-
tic belga fundat el 2004, hereu del Vla-
ams Blok, una formació creada el 1978 i
condemnada i prohibida per promoure
el racisme, la xenofòbia i l’homofòbia.
El VB es defineix com a republicà, inde-
pendentista flamenc i de dretes. Té el seu
bastió principal a Anvers. A les últimes
eleccions al parlament federal, VB va
aconseguir el 7,76% dels sufragis, més de
mig milió de vots i dotze dels 150 escons

del parlament. El seu líder és Gerolf
Annemans i és la segona força política al
parlament flamenc.

REGNE UNIT
L’HORA DE FARAGE
El Regne Unit encara les eleccions europees
com un referèndum avançat sobre la seva
pertinença a la UE. El Partit de la Indepen-
dència del Regne Unit (UKIP), formació
euroescèptica dirigida per Nigel Farage,
acapara totes les mirades i podria ser el
gran guanyador dels comicis. El Regne Unit
té una llarga història de feixisme, ultra-
nacionalisme britànic i violència al carrer
protagonitzada per caps rapats del Front
Nacional i el British National Party (BNP) i
hooligans islamòfobs de la Lliga de Defensa

Anglesa. Les eleccions actuals poden supo-
sar la consolidació de la UKIP i Farage –euro-
diputat– a espais electorals ocupats pel BNP
i el partit liberal-demòcrata de Nick Clegg,
així com l’ensorrament del BNP i el seu líder,
Nick Griffin, també eurodiputat. “La UKIP,
a diferència del BNP, no és feixista”, sosté
Hazel Nolan, de l’organització antifeixista
Hope not hate. “No tenen una analogia
racial de la política, però són molt xenò-
fobs i atien la por perquè la gent els voti. El
perill que suposa és més gran perquè la seva
aposta de tractar la immigració en negatiu
està arrossegant especialment el partit con-
servador de David Cameron i, en menor
mesura, el laborista i el liberal demòcrata
cap a la dreta i el terreny de la UKIP”. Per
Nolan, “el perill principal és la culturització
del racisme i no tant la violència feixista de
carrer, cada vegada més puntual”.

FRANÇA
DESDEMONITZANT LE PEN
A l’Estat francès, amb el partit socialdemò-
crata en caiguda i la dreta de Jean Fran-
çois Copé en auge, el Front Nacional (FN)
de Marine Le Pen, un partit hereu de la
França de Vichy i de la gent partidària de
mantenir Algèria dins de França, ha con-
solidat l’estratègia de desdemonització de
la formació. Le Pen ataca la immigració,
les “elits corruptes” i la UE; dóna acollida
a la classe treballadora; inflama la identitat
nacional i el xovinisme; pica l’ullet a Rússia
i al Bloc Identitari de Fabrice Robert, i uti-
litza caps rapats de les Joventuts Naciona-
listes Revolucionàries (JNR) –grup al qual
pertanyia l’assassí de l’antifeixista Clément
Méric– pel servei d’ordre del seus mítings.
El Front Nacional ja s’ha convertit en el
partit ultradretà més gran d’Europa.

ITÀLIA
FEIXISME A LA ITALIANA
La Lliga Nord és el principal representant
institucional del racisme a Itàlia. El par-

+info:
El último europeo: Imperialismo,
xenofobia y derecha radical en
la Unión Europea. Coescrit per
Àngel Ferrero, Corina Tulbure,
József Böröcz i Roger Suso.
Editorial La Oveja Roja, 2014.
ves.cat/kC6R

Alternativa per
Alemanya és un partit
populista fundat amb la
intenció de recollir
el vot euroescèptic

“L’aposta de l’UKIP per
tractar la immigració en
negatiu està arrossegant
el partit conservador de
David Cameron”

A Dinamarca, el Partit
Popular Danès de
Kristian Thulesen Dahl
“ha aconseguit que es
legisli la islamofòbia”

 16 Directa 360 7 de maig de 2014

RODA EL MÓN

EUA// LA RESPOSTA UNÀNIME DELS JUGADORS, CLAU DE VOLTA DE LA HISTÒRICA SANCIÓ CONTRA DONALD STERLING

El discurs racista del propietari
dels Clippers sacseja l’NBA

“Pots fer el que vulguis amb
els negres, però no et pro-
mocionis amb ells ni els por-

tis als meus partits... incloent-hi Magic
Johnson”. Aquestes són les paraules que
va fer públiques el portal d’Internet sen-
sacionalista TMZ el 25 d’abril. Paraules
pronunciades pel multimilionari i pro-
pietari de la franquícia de l’NBA de Los
Angeles Clippers, Donald Sterling, a la
seva companya, la model afromexicana
Vanessa Stiviano, després que aquesta
pengés una foto on sortia ella amb Magic
Johnson a Instagram.

Ràpidament, el cas va tenir una reper-
cussió molt gran a la premsa i l’opinió
pública nord-americana. El mateix Mic-
hael Jordan –conegut per fugir sempre de
qualsevol controvèrsia, sobretot si és de
caire polític o social– va deixar clar que
“no hi ha d’haver cap mena d’espai pel
racisme a l’NBA ni enlloc” i que esperava
que Adam Silver, màxim responsable de
l’NBA, emprengués mesures ràpidament.
No era la primera vegada que Sterling
havia estat acusat de racista. L’any 2005,
es va veure obligat a arribar a un acord i
pagar cinc milions de dòlars per discri-
minació racial pel fet de negar-se a llogar
apartaments a persones negres i hispanes.

PROTESTA DELS JUGADORS
Les reaccions no es van fer esperar. Els
jugadors dels Clippers es van reunir i fi ns
i tot van contemplar la possibilitat de no
jugar el partit de play-off que havien de
jugar tres dies després contra els Golden
State Warriors. Finalment, els jugadors
van optar per una protesta simbòlica: es
van posar les samarretes a l’inrevés per
amagar el logotip de la franquícia durant
l’escalfament i durant la cerimònia de
l’himne dels EUA.

L’endemà, Silver va anunciar una san-
ció històrica per Sterling. Se li prohibiria
tenir cap mena de contacte amb el seu
equip –del qual és propietari des de 1981,
quan la franquícia jugava a San Diego– i se
li va prohibir assistir a cap partit o entrena-
ment de qualsevol equip de l’NBA. A més,
se li va imposar una multa de 2,5 milions
de dòlars –la més alta que permeten les
normes de la lliga. Silver va assegurar,
també, que pressionaria la Mesa de Gover-
nadors de l’NBA –formada pels 30 propie-
taris de les franquícies– perquè expulsés

Sterling com a propietari dels Clippers.
“Faré tot el que estigui a les meves mans
per aconseguir-ho”, va dir Silver.

AMENAÇA DE BOICOT
Segons diverses informacions, però, Sil-
ver i l’NBA, més que per voluntat, van
prendre aquesta decisió forçats per les
creixents amenaces dels jugadors de fer
accions més contundents. Segons Asso-
ciated Press, el Sindicat de Jugadors va
posar sobre la taula la possibilitat de fer
un boicot als play-off en cas que Silver no

actués de manera severa contra Sterling.
Roger Mason Jr., jugador dels Miami Heat
i vicepresident del sindicat, va reconèi-
xer que havia mantingut contactes amb
representants de tots els equips per estu-
diar la possibilitat del boicot en solidari-
tat amb els jugadors afroamericans dels
Clippers. “No volíem adoptar cap deci-
sió concreta, però estàvem preparats

per moure’ns en aquesta línia”. Segons
Mason Jr., no es tractava només d’un
assumpte dels Clippers: “Volíem estar al
costat dels nostres germans”. L’amenaça
continua dempeus mentre Sterling sigui
propietari de l’equip, tal com va assenya-
lar l’exjugador i actual comentarista de
l’NBA Charles Barkley. En declaracions
al programa de ràdio The Dan Patrick
Show, va assegurar: “La temporada que
ve, no hi haurà bàsquet si Sterling con-
tinua sent propietari dels Clippers”.
Donald Sterling va comprar els Clippers
de San Diego el 1981 per 12,5 milions de
dòlars. Avui, l’equip de Los Ángeles està
valorat en 575 milions de dòlars.

QUI FA EL JOC?
En un altre moment de la conversa entre
Sterling i la seva parella que es va fi ltrar
més tard, el propietari dels Clippers afi r-
mava: “Estic a favor d’ells i els dono men-
jar, roba, cotxes i cases.... Qui fa el joc? El
fan ells o el faig jo? No hi ha 30 propietaris
que van crear la lliga?”. La fi ltració ha posat
sobre la taula el debat sobre l’escassa parti-
cipació de persones negres a les direccions
dels equips i el racisme dels petits gestos.
L’octubre passat, Richard Lapchick, direc-
tor de l’Institut per a la Diversitat i Ètica en
l’Esport de la Universitat de Florida Cen-

tral, va publicar un estudi sobre la diver-
sitat ètnica a l’NBA, l’NFL i l’MLB. L’estudi
mostra que, tot i que la gran majoria de
jugadors de l’NBA són negres, avui dia, la
propietat dels equips continua pertanyent
a persones blanques.

Segons l’estudi de Lapchick, el 2013, el
76,3% dels jugadors de l’NBA eren afroa-
mericans. Però el percentatge es redueix a
mesura que s’ascendeix en les estructures
de decisió: el 43,3% dels entrenadors de
l’NBA eren negres i tan sols hi havia un 2%
de negres propietaris –dels 49 propietaris
amb majoria d’accions, Michael Jordan, dels
Charlotte Bobcats, és l’única persona negra.

El darrer confl icte entre propietaris i
jugadors, el tancament patronal de 2011,
va acabar, explica el periodista esportiu
Dave Zirin, de la revista The Nation, amb
una derrota del Sindicat de Jugadors i el
traspàs de 3.000 milions de dòlars, en deu
anys, de les butxaques dels jugadors als
propietaris. Zirin, que ha tractat aquesta
qüestió en molts dels seus articles, con-
sidera “que els atletes són diferents dels
típics treballadors”, no només perquè
els seus salaris estan molt per sobre dels
d’una persona normal, sinó també perquè
“compleixen els dos rols de la producció,
són treballadors i són producte”. Per
Zirin, “són el sabater i la sabata”.

Jugadors de Los
Ángeles Clippers
escalfant amb la
samarreta a l’inrevés
/ KYLE TERADA

Tot i que la gran majoria
de jugadors de l’NBA
són negres, la propietat
dels equips pertany
a persones blanques

Manel Ros
Barcelona

@manelrosalvador

Directa 360 7 de maig de 2014 17

Cine actiu i comunitat: la utopia
aterra a la pel·lícula ‘Felicidades’
La productora catalana Korovo Films estrena, a Bogotà, una pel·lícula que combina elements del moviment dogma,
recursos del gènere documental, de les arts visuals, el teatre invisible i el ‘reality show’.

Al principi, va ser la mateixa vida.
La màgia de la vida. Una música
al fons. Vuit anys enrere. Un

viatge boig. Algun pallasso. La comunitat
de Bella Flor (Ciudad Bolívar, Bogotà) i
un circ en revolta dins d’un autobús. Així
va començar l’experiència en què han
estat implicades totes les comunitats de
l’organització colombiana Laudes Infan-
tis. Una realitat que es va fer somni. Un
somni que ja s’ha fet realitat en una pel-
lícula que es va projectar a Bogotà el dia
3 de maig. Un procés que continua trans-
formant la gent que s’hi apropa.

Aquesta experiència porta el nom de
Felicidades. Felicitats és el que diem quan
algú aconsegueix un objectiu important a
la vida, si volem celebrar un aniversari o bé
quan compartim la nostra alegria. Quan la
felicitat pren formes diverses i és per tots i
totes. En aquest cas, Felicidades també és
el nom d’un experiment de cinema que és

pur present. Una pel·lícula i un documen-
tal. Una obra de teatre, un reality-show,
un taller de música i una experiència de
fer un altre tipus de crònica periodística.
Tot regirat, com al circ de la vida: “Sols
viuràs el present que pugues imaginar”,
és el subtítol de la pel·lícula.

La idea és senzilla: gravar una pel·lí-
cula amb un guió mínim i remetent-se
tant com sigui possible a la realitat
comunitària. L’equip encarregat d’apor-

tar els contextos i intercanviar els seus
coneixements és, també, una comunitat
nova. Una comunitat temporal que es va
començar a crear a la fi d’octubre i que,
amb l’estrena colombiana, inicia una
nova etapa. La pel·lícula busca explorar
molts camins. L’intercanvi és el cor de
la idea i aboca sang a totes les extremi-
tats del projecte. D’igual manera, la vida
i l’aprenentatge divertint-se a través del
joc. Aquí, allò important no és tant la pel-
lícula com el procés. La idea de cinema
actiu és senzilla: cine com a acció directa.
Amb aquesta idea, es vol anar al cor de
les coses, sense actuació, en vídeo digital
en moviment, amb un rodatge planifi cat
cronològicament i un guió merament
contextual. Un xic de moviment dogma,
recursos del gènere documental, d’arts
visuals, teatre invisible i reality show.

“No es tracta d’actuar o de fer com si
es visqués una vida per ser gravats en una
càmera. No és això. Es tracta més aviat
de recollir amb vídeo una vida que ja és

la nostra, una vida que cada dia ja és una
vida digna, mereixedora de ser protago-
nista d’una pel·lícula”, comenta Octavi
Royo, director de Felicidades. La idea va
seduir unes altres quatre persones, que
es van unir al projecte i van viatjar de
l’Estat espanyol a Bogotà.

Les pel·lícules també poden ser una
altra cosa, no solament mostrar històries.
Les pel·lícules poden crear una altra rea-
litat i fer creure en somnis nous. Aquesta
pel·lícula consisteix a caminar pregun-
tant. Sobretot, consisteix a caminar.
Caminar Bogotà o les perifèries d’Usme,
Ciutat Bolívar. Caminar per anar fent. El
cinema és moviment. Aquesta pel·lícula
és una història on caben moltes històries,
per mantenir obert el món i resistir jun-
tes les frustracions. Les comunitats de
Laudes Infantis tenen la màgia com una
de les seves ferramentes principals. La
màgia: procés formatiu i –en aquest cas–
fruit madur de l’intercanvi directe entre
el cinema actiu i la comunitat.

La idea era gravar una
pel·lícula amb un guió
mínim i remetent-se tant
com sigui possible a la
realitat comunitària

Marc Delcan Albors
@La_Directa

Un moment del rodat-
ge de la pel·lícula la
muntanya propera a
la comunitat de Brisas
del Volador / MARC
DELCAN ALBORS

EXPRESSIONS
/ ZULEMA GALEANO

Korovo Films
Korovo Films és una produc-
tora barcelonesa de cinema i
documental independent que,
darrerament, s’organitza sota
el lema treballant per la revo-
lució. L’equip està format de
manera permanent per Elisabet
Sort Rodés i Octavi Royo Ola-
zaguirre.

vimeo.com/user8204169

Laudes
Infantis
Laudes Infantis és una fundació
colombiana que acaba de cele-
brar quinze anys. Amb vincula-
cions a l’Estat espanyol i altres
països europeus, ha aconseguit
vehicular processos formatius a
través de l’intercanvi i la màgia
real de la quotidianitat. Les acti-
vitats de la fundació compre-
nen tres zones de la perifèria de
Bogotà: la comunitat d’Usme
(amb una escola d’emprenedores
socials a San José d’Arrayanes),
la de Brisas del Volador i la de
Bella Flor (aquestes dues, a Ciu-
dad Bolívar). També compta amb
una botiga social i una empresa
de gestió de l’intercanvi per fer
reciclatge (Mundo Cartón).

laudesinfantis.org.co

 18 Directa 360 7 de maig de 2014

EXPRESSIONS

Teatre per combatre
el racisme

En una festa d’aniversari plena de
joves, desapareix un mòbil. La
majoria d’assistents acaben acu-

sant i, fi ns i tot, registrant les dues úni-
ques persones d’origen estranger. Dues
famílies s’han quedat sense plaça a l’es-
cola desitjada pels seus fi lls. Busquen
culpables i els troben. Són les famílies
immigrades. Aquestes són només dues
de les moltes situacions de discriminació
viscudes i interpretades per les més de
trenta-cinc persones que han participat,
durant vuit setmanes, al taller de teatre
antirumors que s’ha fet a Vic, organit-
zat per l’Associació de Veïns del Remei,
el Pla de Desenvolupament Comunitari
d’aquest barri i Unitat Contra el Feixisme
i el Racisme d’Osona, sota la coordinació
de La Xixa Teatre.

El taller va néixer de la voluntat de l’As-
sociació de Veïns del Remei de destinar
una part de la subvenció municipal rebuda
a una activitat d’Unitat Contra el Feixisme
i el Racisme. La decisió deriva del rebuig
de diverses associacions vigatanes a
l’acord entre el consistori i Plataforma per
Catalunya que va fer possible l’augment
de la partida destinada a les entitats a
canvi d’aprovar els pressupostos. En con-
cret, el veïnat del Remei va optar per una
campanya contra la rumorologia, un mal
que Plataforma per Catalunya ha escam-
pat per la ciutat. D’una manera creativa i
transformadora, a través del teatre social,
el grup de teatre, format per persones
d’edats i orígens diversos, ha lluitat con-
tra els rumors que alimenten el racisme
treballant i interpretant cinc escenes que
representen les situacions de discrimina-
ció amb què s’han trobat les mateixes par-
ticipants en alguna ocasió.

L’estrena es va fer a l’Espai ETC de
Vic a fi nals de març amb un format prou
innovador, el teatre fòrum. Les protago-

nistes interactuaven amb el públic, que
era interpel·lat en tot moment sobre la
situació que es plantejava i les possibles
maneres d’afrontar-la. Tòpics convertits
en rumors que costen poc de construir,
però molt d’eliminar.

“Tots vam aprendre moltes coses. Jo
vaig aprendre que tot és útil per lluitar
contra el racisme, també el teatre”, diu
Steve Cedar, membre d’UCFR Osona i
del grup de teatre. “Un dels nois d’origen
marroquí que hi ha participat em deia que
ell mai no havia lluitat contra el racisme,
se l’havia empassat, i pensava que ningú

no estava interessat a fer res. Però, quan
va arribar a aquest taller, es va adonar que
sí, que hi ha gent que vol fer alguna cosa
i va decidir que, a partir d’ara, lluitarà i
participarà en el grup. Això és molt maco.
I com ell, molts s’han adonat que no estan
sols al món”, afegeix Cedar.

La campanya antirumors d’UCFR
Osona continua. Ara, està treballant en
el disseny de tovalles per a bars i restau-
rants que ajudin a desmentir els rumors
racistes. Aquesta vegada, ho fa conjun-
tament amb l’Associació de Veïns de
l’Horta Vermella, un altre barri de Vic,
“que també volia fer servir els diners
bruts que va repartir Anglada”, diu
Cedar. “Estem treballant en comunitat i
buscant complicitats per arribar als bars
i els restaurants”, afegeix.

L’experiència del taller ha estat tan
positiva que la meitat del grup ha deci-
dit continuar trobant-se cada dijous per
desmuntar rumors racistes a través del

teatre. A partir d’ara, però, sense la direc-
ció de La Xixa Teatre, sinó de manera
autogestionada, amb la coordinació de
tres integrants del grup. Un d’ells, Rubén
Marcellán, ens explica perquè va parti-
cipar al taller: “Gairebé cada dia sento
comentaris xenòfobs que no sé refutar
amb efi càcia. Vaig pensar que seria molt
productiu aprendre a contradir-los amb
bons arguments i que seria positiu com-
partir l’experiència amb altres persones
que es mouen per motius semblants”.

Marcellán ha apostat per la continuïtat
del grup, que ja té una actuació prevista
aquest cap de setmana en el marc de la
Mostra d’Entitats de Vic. “No volíem per-
dre aquest espai i, a més, la participació
del públic ens va donar força per conti-
nuar. Va ser un èxit, ens van fer molt bones
crítiques i fi ns i tot ens van oferir nous
espais on poder fer actuacions”. Actual-
ment, el grup s’està adaptant a una nova
realitat: l’autogestió. L’Associació de Veïns

Sara Blázquez
@SaraBlazquez

Dos instants de
l’estrena del taller de
teatre antirumors
/ MARC SANYÉ

Les protagonistes
interactuen amb el
públic, que és interpel·lat
en tot moment sobre les
situacions plantejades

del Remei cedeix l’espai d’assaig i UCFR
Osona hi continua vinculada. Tot i que La
Xixa Teatre ja no dinamitza el grup, ofereix
suport a les persones que ho fan. “No som
professionals, però ens estem formant i
tenim molta il·lusió i ganes d’aprendre i
compartir”, diu Marcellán.

Concentrat en la presentació del tea-
tre fòrum a la mostra d’entitats, el grup ja
té diverses propostes sobre la taula –com
l’actuació en una escola o a les jornades
que organitza UCFR a Barcelona pel mes
de juny–, que els donen “ànims i ganes
de treballar”.

Actualment hi ha tres grups més que
fan teatre amb voluntat de transforma-
ció social, un a Vic i dos al Lluçanès. El
de Vic, nascut a través d’un curs impar-
tit per la cooperativa Fil a l’agulla i que
actualment es reuneix a La Fàbrica de
Somnis, es troba en la mateixa situació
d’adaptació a l’autogestió i ja ha fet tea-
tres fòrums sobre el sistema capitalista i
l’aïllament social. Un dels grups del Llu-
çanès també és autogestionat i ha tractat
temes de sensibilització social i personal.
L’altre, nascut recentment, treballa amb
adolescents de la zona fent servir el tea-
tre com a eina per ajudar-les a relacio-
nar-se i a enfrontar-se als problemes des
d’un punt de vista creatiu i diferent.

Què s’ha treballat durant a-
questes vuit setmanes de tal-
ler de teatre social?

Bàsicament, hem treballat el concepte de
l’altre. Hem vist que no existeix perquè el
públic ho ha qüestionat. També ha qües-
tionat els prejudicis, els estereotips i les
generalitzacions. Ha estat molt interes-
sant perquè el públic ha pogut fer inter-
vencions i plantejar alternatives d’acció.
Hi ha alternatives a la rumorologia.

Com s’han escollit les cinc escenes
de discriminació interpretades?
Les persones que han actuat han propo-
sat i triat situacions reals que han viscut.
No són fets allunyats de la seva realitat,
sinó situacions molt properes que tot
el grup ha compartit. De les trenta-cinc
situacions proposades, cinc s’han con-

vertit en escenes i s’han socialitzat; són
situacions properes per tots perquè les
han viscudes companyes del grup i per-
què les veiem reproduïdes a la societat.
Alguns participants han manifestat que
ha estat dolorós haver-se sentit com
s’han sentit durant els assajos, però que
la posada en escena davant del públic ha
estat un alliberament.

Com ha estat el procés fins a arribar a
la posada en escena final?
Aquest grup ha tingut una peculiaritat
que l’ha ajudat molt a treballar la diver-
sitat i és, precisament, el fet que el grup
era divers. Hi ha diferents maneres de
pensar, diferents experiències vitals...
i això ajuda molt. El teatre ens permet
ser concrets i poder canviar les realitats.
El grau de compromís de les persones
participants ha estat interessant; venien
amb la voluntat expressa de fer això. Per
a elles, era important, era una aposta, i
això li dóna molt valor.

Què us ha semblat treballar a Vic?
Tractar aquest tema a Vic, ciutat relaci-
onada amb els inicis d’alguns corrents
feixistes o racistes, ha estat un repte
important i enriquidor. Hem posat molta
energia perquè això pugui sortir, es pugui
reproduir i pugui tirar endavant. L’ex-
periència no ha quedat només en l’acom-
panyament que hem fet, sinó que el grup,
a posteriori, ha decidit continuar la tasca

de conscienciar els veïns i continuar fent
teatre polític. És un orgull perquè veiem
que l’eina és útil en aquests espais. És la
culminació. És important apoderar les
persones perquè això sigui una llavor
que no s’aturi aquí. És el començament
d’alguna cosa per desmuntar l’aparell fei-
xista i racista.

El públic també ha pres part en les
situacions de discriminació interpre-
tades. Com ha estat la resposta?
S’ha visibilitzat molt que no és una majoria
silenciosa que pensa que no està fent res.
Una de les coses que hem treballat i que
hem après és que, davant d’algunes situa-
cions de discriminació, els que no es posi-
cionen, en el fons, s’estan posicionant. Si
no prens part, estàs sent part d’aquesta
discriminació, n’estàs sent còmplice. Hi
ha una gran majoria que pensa que això
no és un problema que l’afecti i el repte és
que aquesta majoria es posicioni. Si ho fa,
les persones amb ideologia feixista ja no
tenen l’espai abonat. Però aquesta majo-
ria és molt difícil de mobilitzar. Fer un tea-
tre fòrum és com anar al gimnàs. Venim i
practiquem i, quan sortim al carrer, ens
ha de ser més fàcil lluitar. És tan fàcil i tan
complicat com això.

Quines diferències hi ha entre el tea-
tre social o de l’oprimit i el teatre con-
vencional?
La diferència és l’arrel. Ens basem molt
en les tècniques del teatre de l’opri-
mit d’Augusto Boal i en la pedagogia de
Paulo Freire. Entenem que les persones
no són objectes del procés, sinó que són
subjectes del procés, protagonistes. Sem-
pre partim d’aquest punt. Els exercicis
sempre són de desmecanització, perquè
t’ajuden a ser creatiu, però també de
plantejar la descentració cultural. Ens
serveix per adonar-nos que els nostres
codis i patrons de conducta són apresos
i altres persones poden tenir-ne d’altres
i ser diferents. Això, sovint, ens crea un
confl icte. Hem de tenir eines per con-
frontar aquests confl ictes. Fer veure que
no existeixen no és la solució. Ens ado-
nem que algunes coses que ens semblen
naturals i compartides no ho són.

S. B.
@SaraBlazquez

+info
La Xixa Teatre: laxixateatre.org
UCFR Osona: ves.cat/kCR5
Pla de Barris Vic: pladebarris.vic.cat

Directa 360 7 de maig de 2014 19

“Davant la discriminació,
si no et posiciones, et
converteixes en còmplice”
Entrevistem Meritxell Martínez i
Adrián Crescini, de La Xixa Teatre,
que han coordinat i acompanyat el
grup del taller de teatre antirumors
de Vic amb la voluntat de donar
eines creatives per combatre el
racisme al veïnat d’una ciutat que
té cinc regidores del partit xenòfob
Plataforma per Catalunya.

“No són fets allunyats
de la realitat de la gent,
sinó situacions molt
properes que tot el grup
ha compartit”

Meritxell Martínez
i Adrián Cescini
de la Xixa Teatre
/ XIXA TEATRE

 20 Directa 360 7 de maig de 2014

EXPRESSIONS

Les muses de
Pera Limonera
La il·lustradora Elena de Marcos presenta l’exposició ‘Oh my goddess’ a l’espai Cadàver Exquisit.

L’ espai Cadàver Exquisit (Santa
Clotilde, 6) obre les portes de la
seva galeria amb l’exposició Oh

my Goddess de la il·lustradora Elena de
Marcos, àlies Pera Limonera. Cadàver
Exquisit és un local de coworking situat
al barri de Gràcia, prop de la plaça Les-
seps. Les persones que integren el col-
lectiu són fotògrafes, dissenyadores,
il·lustradores i periodistes freelance.
Arribo un dimarts al migdia i em trobo el
personal treballant en comunitat, perquè
el coworking és una manera col·lectiva i
multidisciplinària d’entendre la feina cre-
ativa. Les unes es contagien de l’entusi-
asme i les idees de les altres. A més, la
gent de Cadàver Exquisit ens convida a
participar a la seva galeria com a artistes,

com a fotògrafs o com a alumnes dels
seus cursos. Visito l’exposició de Pera
Limonera i aprofi to per parlar amb Pau
Colet, cogestor del col·lectiu, juntament
amb la freelance Irati Bustinduy.

“Ara fa un any i quatre mesos que
som aquí. La galeria? La galeria no ens
dóna diners, no cobrem res a la gent
que exposa”. Faig una ullada i m’adono
que tots els quadres de Pera Limonera
estan a la venda; alguns tenen un gomet
vermell que indica que ja estan venuts.
“Vivim dels cursos, del lloguer de l’es-
tudi fotogràfi c (a 10 euros l’hora) i del

coworking. Quin tipus d’artistes por-
tem? Figures emergents, gent amb talent
que encara no s’ha consolidat com a cre-
adora”. Li pregunto per la il·lustradora
Pera Limonera: “Elena de Marcos va
venir a una altra exposició que vam fer,
es va presentar i ens va demanar l’àrea
de la galeria per exposar la seva obra. Li
vam dir que sí”.

LES DEESSES DE SEMPRE
Oh my Goddess és una oda a la natura-
lesa. Les parets de la galeria han estat
decorades amb fulles de llimoner escam-
pades sobre un fons de pintura blanca i
els quadres estan carregats de meteoro-
logia. El vent fa voleiar la vegetació, hi ha
imatges de la nit i les estrelles i visions
de diferents clarors que van des del cre-
puscle fi ns a l’estridència de la llum del
migdia. Pera Limonera utilitza el traç i
les tonalitats pròpies dels dibuixos ani-
mats o dels tatuatges: els seus quadres

combinen colors vius i alegres amb una
estètica entre rebel i naïf. La il·lustradora
opta per l’etern retorn als orígens ances-
trals, d’aquí el títol, Oh my Goddess, que
evoca la feminitat i la fertilitat de sempre
amb la perspectiva d’avui –és a dir, des
de la nostra visió de dones joves eman-
cipades (i tatuades). Les deesses de Pera
Limonera són muses multiculturals, l’ín-
dia americana es confon amb la fi gura de
Venus i la Venus va de bracet amb la caça-
dora Artemisa: totes s’assemblen perquè
tenen els cabells de colors i un aire vaga-
ment actual.

Els quadres d’Elena de Marcos que
podeu veure a Cadàver Exquisit fi ns al 15
de maig són onírics i ornamentals, com
un replantejament de la bellesa moder-
nista. Les fi gures estan il·luminades pel
sol o la lluna i les envolten fl ors excèn-
triques i animals. En alguns casos, des-
cobrim unicorns, micos que s’estimen
i altres éssers fantàstics: sembla que la

realitat grisa no li interessa gaire, a Pera
Limonera, però les seves protagonistes
principals són deesses que saben el que
volen. Com ha escrit ella mateixa: “Aquí
reina el rocío, la brisa, la reciprocidad y
el amor de las diosas de este paraíso”.
El millor que podem fer és seguir-los la
pista, tant a Pera Limonera com a la gent
de Cadàver Exquisit.

L’ART QUE ES REINVENTA
Pregunto a Pau Colet quins són els seus
plans de futur. “Seguir en la mateixa línia,
amb la galeria renovada cada dues o tres
setmanes i traient suc dels cursos i del
coworking. També tenim la intenció de fer
exposicions més dinàmiques que requerei-
xin la interacció del públic, que siguin més
performatives”. Colet em parla de la fusió
de Cadàver Exquisit amb The Walrus Hub
i del naixement de la plataforma artística
LAU Collective. De moment, han impul-
sat projectes com Gato por Liebre o Cut it
Yourself, que aposten per una relació horit-
zontal i propera entre creadora i receptora.
A Gato por Liebre, el públic enganxa pro-
postes d’intercanvi en forma de post it
a l’obra que es vol endur. Cut it Yourself
reuneix una quinzena d’il·lustradores,
que omplen un mural immens. Llavors,
les organitzadores ens ofereixen un cúter
perquè ens puguem endur el tros de mural
que més ens agradi a un preu moderat. Un
cop més, la clau de l’èxit rau en la coope-
ració i la imaginació, en la creació d’espais
artístics per compartir. M’acomiado de
Pau Colet i la resta de persones i penso que
totes elles formen part del món de les peti-
tes emprenedores culturals barcelonines,
que parteixen de zero i fan possible que la
roda de l’art no s’aturi.

Júlia Bacardit
@elsdedalt

Pera Limonera utilitza
el traç i les tonalitats
pròpies dels dibuixos
animats o dels tatuatges
en els seus quadres

Els quadres d’Elena de
Marcos es poden veu-
re a l’espai Cadàver
Exquisit fins el 15 de
maig / PAU COLETTI

Directa 360 7 de maig de 2014 21

Pilar Rahola acaba de ser nomenada Mosso d’Esquadra de l’any
per la seva defensa del cos policial català. Un guardó amb

un premi realment impactant, la Pilota de Goma d’Or,
que li va lliurar el cap dels Mossos, Josep Lluís Trapero.

El conseller Francesc Homs ha afirmat, durant una roda de premsa,
que és intolerable que Pere Navarro, líder del PSC, hagi agredit una

“senyora de mitjana edat” colpejant la seva galta contra el puny de la
dona, que, a més, exercia el seu legítim dret d’expressió quan li deia “fill
de puta”. “I a més té la barra de dir que la culpa és del clima de crispació
que viu Catalunya arran del procés sobiranista”, va afirmar. La dona no

presentarà denúncia i el seu puny –a Déu gràcies– es troba fora de perill.

Balanç de l’1 de maig, dia del treballador:
assolellat a Barcelona i província, amb

18º de màxima, poc vent i lleugerament
ennuvolat cap al vespre. Ocupació del 78%
a la indústria hotelera, sobretot a la costa,

pel bon temps i el llarg pont. Processons
cívicosindicals dins la normalitat.

“No sé per què ens acusen d’haver-
nos venut a l’independentisme?”, va

declarar Joan Carles Gallego, secretari
general del sindicat conegut –fins ara–
com a Comissions Obreres Nacionals
de Catalunya. Recentment, aquesta
organització ha canviat el seu nom

pel de CCOOmnium Sindical.

El Gran Wyoming, entrevistat per Víctor
Amela a la Contra de La Vanguardia,

declara: “Tenir calés em fa ric, no un fill
de puta”. No t’hi fa, però hi ajuda.

Alberto Fernández Díaz, president del
grup municipal popular a l’Ajuntament

de Barcelona, ha denunciat diversos atacs
a seus del PP a la ciutat. Les familiars
dels migrants magrebins abatuts per

la policia a la frontera de Ceuta
ja han mostrat la seva solidaritat:

“Abans de res, s’ha de ser demòcrata”.

LUIS CALDEIRO

Netmundial, la trobada per escriure la
constitució d’Internet, no ens diu gaire res

 22 Directa 360 7 de maig de 2014

@Hibai_ — @josianito — @biano

EPIC FaIL

Fa uns dies que va acabar Net-
mundial, la trobada global
sobre la governança a Internet

que va reunir 800 representants de
85 països al Brasil. El que semblava
una trobada perquè la societat civil
denunciés la vigilància massiva de
les companyies i les agències de
govern i declarés la Primera constitució d’Internet ha que-
dat en una declaració força decebedora.

El document fi nal, de deu pàgines, condemna l’anome-
nada “vigilància massiva” a Internet i fa una crida perquè
sigui perseguida per la legislació internacional, fent al·lusió
a l’escàndol Snowden, però no inclou ni una sola esmena a
l’NSA (Agència Nacional de Seguretat nord-americana), encar-
regada d’espiar governs aliats, empreses privades i ciutadania

anònima, entre ella, la mateixa presi-
denta del Brasil, Dilma Rousseff , que
va participar a la trobada.

Fins i tot la inclusió del concepte
de neutralitat (que tots els serveis
d’Internet tinguin el mateix accés i
a la mateixa velocitat, sense prefe-
rències), que era un tema central i

de consens, va ser motiu de diverses hores de retard de la
declaració fi nal. Un resultat decebedor per a una trobada
que havia generat moltes expectatives.

Les nostres amigues activistes van organitzar una cam-
panya paral·lela, que té un comunicat que ens agrada molt
més. Pots trobar-lo a netmundial.net. La propera vegada,
que els encarreguin a elles escriure aquestes coses, que en
saben molt més.

‘Wireless armour’, calces
i calçotets a prova d’ones

CROwDFunDinG

Si et preocupen les ones electromagnètiques i els teus
genitals al mateix temps, tenim un crowdfunding
ideal per a tu: es tracta de wireless armour, una pro-

posta de roba interior per mantenir el teu entrecuix fora
de cobertura.

Encara que a #barrinternet estem a favor del wireless,
del 4G i de totes les ones en general (no podríem imaginar
la vida sense elles), la idea de vestir-se amb roba antiones
ens sembla molt divertida.

L’invent en qüestió ha estat desenvolupat per Joseph
Perkins i són uns calçotets que incorporen plata en el teixit i
creen una mena de gàbia de Faraday que bloqueja les ones. A

més, la plata té propietats antimicrobianes, pot ajudar a man-
tenir-te neta i fresca. Per què no ho havien inventat abans?

La proposta s’ha llançat a la plataforma de crowdfun-
ding Indiegogo i porta pocs dies... així doncs, afanya’t!

ves.cat/kDde

Badger
EVerY toLl Is A wEaPON

Quan naveguem per Internet, les nostres dades
acaben formant part de les bases de dades de cen-
tenars d’empreses que l’únic que volen és reunir

aqueixa informació per vendre-la a anunciants. En la majo-
ria dels casos, són dades del tipus aquest usuari va visitar
aquesta pàgina, però continua sent informació personal
que potser no volem que acabe en mans d’estranys. Açò
ocorre fi ns i tot encara que solament visitem pàgines cone-
gudes o segures, cosa que fa difícil evitar-ho.

Per açò, Electronic Frontier Foundation (EFF), una orga-
nització sense ànim de lucre que defensa els drets de les
internautes, ha desenvolupat una extensió per a Firefox
i Chrome que ens ajudarà a evitar aquest tipus de pràcti-
ques, es diu Privacy Badger.

El seu funcionament és bastant senzill: quan haguem ins-
tal·lat l’extensió, es dedicarà a bloquejar peticions a servidors
externs sospitosos d’arreplegar informació de la usuària. L’eina
no se centra a eliminar la publicitat de la web, sinó a bloque-
jar servidors que ens rastregen; per tant, continuarem veient
anuncis si provenen de servidors que no estan a la llista negra.

Si et preocupa la teua privadesa i no vols anar per ací
navegant i regalant les teues dades, instal·la-te-la:

www.eff .org/privacybadger

Aquesta foto no té
res de dolent, són
mugrons d’home

La xarxa social Facebook és coneguda per la censura
masclista de les imatges del cos femení. La foto del
teu mugró és censurada del teu perfi l si ets dona,

però no pas si ets un home. Una campanya d’internautes
argentines ha començat a visibilizar aquesta censura.

La idea va sorgir quan van censurar diferents fotos
amb fi nalitats artístiques a l’administradora de la pàgina
Girl Power. Va penjar una foto de Frida Kahlo on se li veia
el mugró i li van esborrar. Va pujar una una foto artística
al seu perfi l i la van esborrar. Va fer una campanya contra
açò i també li la van esborrar. Així doncs, va decidir can-
viar d’estratègia: traure’s una foto nua, però coberta amb
la imatge d’un pit masculí. Sota el lema Aquesta foto no té
res de dolent, són mugrons d’home, la campanya convida
a fer-se selfies sense samarreta i denunciar un cas clar de
censura de gènere.

ves.cat/kDcz

CAMpAnyES

Webs inútils

Internet està ple de webs inútils. Hem fet una selecció
de tres de les millors perquè no hagis de cercar-les. A
l’hora de trobar coses inútils, som prou bons.

1) Has volgut saber on es troba el centre exacte d’Internet?
Doncs és ací! I fi ns i tot podràs fer clic! Què esperes a entrar-hi?
ves.cat/kDcF

2) Una pàgina totalment inútil. Es tracta de veure durant quant
de temps ets capaç de prémer el botó esquerre del ratolí de
la teua computadora sense deixar de fer-ho. El que més em
sorprèn és el rècord de 6 dies, 23 hores, 59 minuts i 59 segons.
holdthebutton.com

3) Aquesta pàgina és impressionant. Si pressiones l’únic
botó que hi ha a tota la pàgina, t’afegiran a la llista de per-
sones que han premut el botó. El pots prémer més d’una
vegada... I t’afegiran més d’una vegada! Un homenatge
preciós a tots els botons inútils de la web
spod.cx/pcc

Webs

Directa 360 7 de maig de 2014 23

AGENDA

Dv09/05

BARCELONA
Sopador solidari antifeixista
21h Kasa de la Muntanya
Av. Sant Josep de la Muntanya, 35

MOIÀ
Presentació de l’Observatori
Ciutadà Municipal de Moià
20h Sala petita del Casal
Moià és un dels municipis més endeu-
tats per habitant de Catalunya, per això
s’hi engega aquest projecte popular
www.moiadeute.org

MANLLEU
Presentació del llibre
En defensa d’Afrodita. Contra
la cultura de la monogàmia
19:30h Al Casal Popular Boira Baixa
C. Rossell, 16
A càrrec de Na Pai

Ds10/05

BARCELONA
Presentació del llibre
El último europeo
19h La Ciutat invisible
C. Riego, 37
Llibre dels autors Àngel Ferrero, Corina
Tulbure, József Böröcz i Roger Suso

Manifestació en solidaritat
amb la lluita NO TAV a Itàlia
12h Plaça de Sant Jaume
Aquest mateix dia hi ha una manifes-
tació a Torí per donar suport a quatre
joves italians del moviment No Tav
acusats de terrorisme

BADALONA
Jornada Antirrepressiva amb la Creu
Negra Anarquista de Bielorrússia
11h Local de la CNT-AIT
Passatge Riu Congost, 5
Xerrada sobre la situació política actual
a Bielorrússia. A les 12:30h Debat: Com-
partir experiències de treball solidari i
antirrepressiu. A les 14h Dinar Vegà. A
les 16h Passi del documental sobre el 4F.
18:30h Presentació Setmana Solidària i
gravació d’un vídeo de suport.
grupsedicio.noblogs.org

Dg11/05

SABADELL
Fes reviure el Ripoll:
Taller de determinació de
l’estat ecològic del riu Ripoll
10h Àrea d’esbarjo de Sant Vicenç de
Jonqueres
Com cada primavera, es valorarà l’estat
ecològic del tram de riu adoptat per
l’ADENC. Inscripció prèvia gratuïta
Organitza: ADENC

ALACANT
XI Marxa per la desmilitarització
de la serra d’Aitana
9h Portes del Safari Aitana
L’eixida des d’Alcoi serà a les 8:15h des
de la plaça d’Al-Azraq. Des d’Elx, s’eixirà
a les 7:30h des de l’estació d’autobusos;
des d’Alacant, a les 7:30h des de la plaça
de bous. Convé dur calçat adequat per
caminar per la muntanya, barret, cantim-
plora i protecció solar. També aliments
per esmorzar i per dinar. Serà ben rebuda
qualsevol aportació per a les que es
queden passant el matí a la font: jocs, ins-
truments musicals, tallers... Podeu portar
les vostres xiquetes.

Dm13/05

MANLLEU
Passi del documental
The Segovia Big Band
21h Casal Popular Boira Baixa
C. Rossell, 16
Documental de Gemma Serrahima
Mackay sobre la fuga a la presó de
Segovia de l’any 1976

Dj15/05

BARCELONA
Solidaritat amb Leonard Peltier
i Mumia Abu-Jamal
12:30h Consolat dels EUA
Passeig Reina Elisenda de Montcada, 23
Des del 6 de febrer, cada dijous des de
les 12:30 fi ns a les 13:30 hi ha manifes-
tació davant el consolat dels EUA per la
llibertat de Leonard Peltier, que fa 38
anys que és a la presó; de Mumia Abu-Ja-
mal, que en fa 32, i de totes les preses
polítiques dels EUA
www.cslpbarcelona.wordpress.com
Organitza: Comitè de Solidaritat amb
Leonard Peltier - Barcelona

SABADELL
Cafès científics
Del big bang al món en què vivim:
un passeig de 4.600 milions d’anys
19h Bar de Ca L’Estruch
C. Sant Isidre, 140
Xerrada i tertúlia posterior a càrrec de
Josep Marmi, biòleg col·laborador de
l’ICP. Activitat gratuïta, places limitades
Organitzen: Agrupació Astronòmica de
Sabadell, ADENC, Fundació Bosch i Car-
dellach, Institut Català de Paleontologia
Miquel Crusafont, La Ruda, Parc Taulí,
Som Energia i UES

DIJOUS 8
Un anticicló ibèric
estancat a l’alçada de
Madrid ens portarà temps
assolellat i temperatures
primaverals.

DIVENDRES 9
La falca d’altes pressions
es mantindrà a la nostra
vertical. Desglaç de les
últimes congestes de neu
del Pirineu.

DISSABTE 10
Petita inestabilització.
Un front fred tocarà el
Pirineu i les terres de
Ponent. Augment dels
núvols i els ruixats.

DIUMENGE 11
En general, ambient
assolellat durant gran
part del dia, però, a la
tarda, tornaran els ruixats
a punts del nord-est.

DILLUNS 12
El sol s’imposarà i les
temperatures tendiran a
l’alça. A les comarques
del sud, se superaran els
25 graus.

DIMARTS 13
El mes de maig no
farà honor a la dita
de cada dia un raig i
predominarà el sol. Calor
i temperatures d’estiu.

EL TEMPS

FR
EQ

Ü
ÈN

C
IE

S
LL

IU
R

ES

Ràdio Bronka 104.5FM Àrea metropolitana de Barcelona www.radiobronka.info
| Contrabanda 91.4FM Àrea metropolitana de Barcelona www.contrabanda.org
| Ràdio Línea IV 103.9FM Barcelona www.radiolinea4.net | Ràdio Pica (només web)
Barcelona www.radiopica.net | Ràdio RSK 107,1FM Nou Barris (Barcelona)
www.radiorsk.info | Ràdio Trama 91.41FM Sabadell www.radiotrama.net | Ràdio Kaos
(només web) Terrassa www.radiokaos.cat | Postscriptum Radio (només per internet) Terrassa
www.postscriptumradio.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 | Ràdio Aktiva 107.6FM Alcoi
www.radioaktivafm.blogspot.com | Ràdio Mistelera 101.4FM Dénia - La Xara www.lamistelera.org |
Ràdio Bala 106.4FM Manresa http://radiobalamanresa.wordpress.com

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

Selecció d’alguns programes de LaTele. Podeu consultar la graella sencera o veure
tots els vídeos a www.latele.cat. Emetem des de la plaça d’Espanya fins a Sant Pol
de Mar al CANAL 37 DE LA TDT. Resintonitza la teva tele per trobar-nos!
CADA NIT A PARTIR DE LES 20H30 NOUS PROGRAMES!
dilluns: 20:30h. Notícies 1
dimarts: 20:30h. Tv Animalista
dimecres: 20:30h. Contra-Infos

dijous: 22h. Y tu qué miras gilipollas?
El programa de punk de LaTele
divendres: 21h. Programa de l’aigua

dissabte: 22h. Cineclub 1
diumenge: 21h. La Xerrada

Passejada Jane Jacobs
per Sants 10/05 BARCELONA

SORTIDA:
A les 11:30h
A la parada
de metro
Tarragona (L3)

El dissabte 10 de maig tindrà lloc una nova edició de la
passejada Jane Jacobs (Jane’s Walk). Aquesta vegada,
recorrerà els carrers de Sants i Hostafrancs amb les
companyes del Col·lectiu Punt 6 i LaCol.

La passejada està basada en les aportacions que
l’activista urbanista Jane Jacobs va recollir i desenvo-
lupar en el seu treball Muerte y vida de las grandes
ciudades, obra publicada el 1961 i traduïda i reeditada
per Capità Swing el 2011.

Durant la passejada, es mirarà la ciutat de manera
crítica, tot observant i constatant el fet que els plans
urbanístics no tenen en compte la dimensió humana i
comunitària de la ciutat i donen centralitat a usos de
l’espai com ara el trànsit sense tenir en compte la vida
de la ciutat a escala microscòpica. A la proposta de
Jacobs, les relacions de les persones amb l’espai, les
xarxes creades per a diferents usos i la importància
del carrer com a element vertebrador de la vida als
barris són elements clau.

agenda@directa.cat

Directa 360 7 de maig de 2014

Per què vas entrar a Sea Shep-
herd?
És de les poques organitzacions

que actua contra les activitats il·legals
i contribueix a fer complir les lleis des-
tinades a protegir l’ecosistema. Totes
les ONG són necessàries, però calen
resultats immediats allà on succeei-
xen els fets, ja que queda poc marge
per recuperar els oceans. Sea Shephe-
ard té la particularitat que, a més de
conscienciar la gent, actua sobre el
terreny per frenar aquesta depreda-
ció. L’equilibri entre la conscienciació
i l’acció directa és el que em va dur a
participar-hi.

Per les que ho mirem des de la llu-
nyania, quin interès té preservar
les balenes?
No es tracta de protegir-les perquè
siguin boniques o majestuoses, sinó
perquè, juntament amb els taurons i
altres espècies marines, garanteixen
que la cadena alimentària sigui salu-
dable i productiva.

La seva defensa és clau per al man-
teniment del planeta?
Actuen com a reguladores pels animals
més petits, a banda de ser els animals
més evolucionats per la seva estruc-
tura grupal i la seva manera de comuni-
car-se. Si ens les carreguem, l’equilibri
dels mars i els oceans corre un perill
molt seriós. Un sistema biològic que
també pot desaparèixer si eliminem
les algues microscòpiques, un dels pro-
ductors d’oxigen més importants.

Més enllà de remoure les cons-
ciències amb les vostres accions
efectistes, quin missatge traslla-
deu a la població?
D’entrada, diem que no cal anar a
l’Antàrtida per protegir les balenes.
Amb petites accions, com ara deixar
d’utilitzar bosses de plàstic i pro-
ductes químics, es pot contribuir a
salvaguardar el medi. Tot el que abo-
quem a la pica acaba als oceans en un
moment o altre, d’aquí la necessitat
de saber què suposen les nostres deci-
sions per als cetacis i com, de retruc,
això ens arriba a afectar. Hauríem de
connectar amb la natura i adonar-nos
que les nostres pràctiques han de ser
responsables.

El govern japonès, desoint la Cort
Internacional de l’Haia, ja ha anun-
ciat que, el 2015, tornarà a caçar
balenes amb finalitats científi-
ques. Què hi ha de cert, en aquest
argument?
És una farsa perquè, darrere la caça,
no hi ha cap interès científi c. A banda
que, tallant les balenes i congelant-les
en deu minuts, no es pot dur a terme
cap tipus d’estudi. Més que a un labo-
ratori, les balenes van a parar a un
macabre escorxador. Només cal veure
la manera com les trossegen. L’objec-
tiu del Japó no és científi c ni tampoc la
venda comercial de cetacis, ja que la

demanda és mínima. Si feineja a l’An-
tàrtida és perquè en vol esprémer els
recursos energètics quan el gel sigui
menys gruixut. I això no ho fa un orga-
nisme privat, és tot el govern nipó que
actua amb aquesta perspectiva.

Després de deu anys de campa-
nyes, què heu après?
Hem modificat les estratègies per
ser més efectius. Després d’utilitzar
bombes fètides i observar com ens
responien amb noves tècniques, ara
busquem intercedir les fl otes amb
vaixells més grans. Gràcies a això,
hem salvat centenars de balenes
amb l’operació Relentless (Implaca-
ble), tot i que, a cada oceà, les cir-
cumstàncies canvien i les possibili-
tats d’assolir l’objectiu varien. En tot
cas, cada balena que salvem és una
victòria perquè pot tornar a les cos-
tes calentes i reproduir-se.

Quines iniciatives teniu en marxa?
A banda de l’Antàrtida, som presents
a Guatemala i el Senegal, on coope-
rem amb els governs respectius per
impedir que hi hagi pesca il·legal a
les seves aigües. Una iniciativa que
combinem amb actuacions contra la
pesca de calderons a les Illes Fèroe i
les patrulles al parc marí de les Illes
Galàpagos per evitar la pesca furtiva
de taurons, ja que, després de tallar-
los les aletes, els llencen al mar fi ns
que moren. Personalment, m’agra-
daria impulsar alguna campanya al
Mediterrani, on ja vam denunciar la
pesca de la tonyina vermella. Allà,
caldria que les fl otes es retiressin i les
aigües tornessin a respirar, perquè la
situació és molt crítica.

Àlex Romaguera
@AlexRomaguera

/ TIM WATTERS «Cada balena que salvem
és una victòria»

Eva Hidalgo
Activista mediambiental

El 30 de març, la Cort
Internacional de Justí-
cia de l’Haia va ordenar
al Japó que aturés la
caça de balenes a l’oceà
Antàrtic. Segons va dic-
taminar, el programa
nipó no té cap finalitat
científica, com ja havia
denunciat Sea Shepherd
al llarg dels últims anys.
Entre les integrants
d’aquesta organització,
que ha forçat la cort a
pronunciar-se contra la
caça furtiva de cetacis
per part del Japó, hi tro-
bem la barcelonina Eva
Hidalgo. Estudiant de
biologia, Hidalgo va deci-
dir deixar els estudis, el
2010, per participar en
les campanyes amb què
l’entitat atura les matan-
ces d’espècies marines
a diferents oceans del
planeta. Mentre prepara
noves accions de deso-
bediència en alta mar
–avui és l’encarregada
de la coberta de l’Steve
Irwin, un dels vaixells
que Sea Shepherd té a
l’Antàrtida–, aquesta
activista de 24 anys
explica el valor de pre-
servar l’ecosistema i les
balenes amenaçades,
que el Japó pensar tornar
a caçar el 2015.

inDirecta

“Tallant les balenes i
congelant-les en deu
minuts, no es pot dur
a terme cap tipus
d’estudi científi c”

N
O

 L
A

 L
LE

N
C

IS
!

#c

om
pa

rt
ei

xl
ad

ir
ec

ta

