
Directa
Núm 367 25 de juny de 2014 1,70 €

setmanari de comunicació

/ ANDREA LUCIO I ROGER COSTA PUYAL

8-9

La lluita per la ciutat
comuna: Bloc de Sa-
badell versus Sareb A fons

Les claus de l’armari
LGTBI al món de
l’esport professional 14-15

Moldàvia: nou front
de la guerra freda
entre la UE i Rússia 18-19

George Saunders
i els fracassats que
ens acompanyen

El vessant rosa de la
‘marca Barcelona’
 PÀGINES 2-5

L’empresariat pretén consolidar el model ‘Pride’ de

festa i consum mentre els col·lectius LGTBI mantenen

el caràcter reivindicatiu de la manifestació del 28-J

 2 Directa 367 25 de juny de 2014

ESTIRANT DEL FIL

El 28 de juny, dia de l’alliberament sexual, els col·lectius LGTBI surten al carrer
per reivindicar els seus drets i commemorar les revoltes de Stonewall. El mateix
dia, l’empresariat rosa proposa un model de 28-J que, per a ell, és una festa i una
empenta pels seus negocis, però que, per molts col·lectius i associacions, suposa
frivolitzar la lluita LGTBI i reproduir la ‘marca Barcelona’ que exclou les precàries.

DRETS // UN MODEL MERCANTILITZADOR I DESIDEOLOGITZAT REVESTIT DE LLUITA PELS DRETS DE LA COMUNITAT GAI

La cara rosa de la
‘marca Barcelona’

El 28 de juny de 1969, la policia va
fer una batuda al bar d’ambient
Stonewall Inn, al barri novaior-

quès de Greenwich Village. La clien-
tela (gais, lesbianes, trans, travestis...)
estava acostumada a aquests registres,
però, aquella nit, va dir prou i es va
rebel·lar enfrontant-se als cossos polici-
als contra aquella discriminació. 45 anys
després, arreu del món, la comunitat
LGBTI continua sortint al carrer el 28 de
juny per commemorar aquella data, que
signifi ca la lluita pel seu alliberament
i la reivindicació dels seus drets. Els
darrers anys, però, ha anat creixent un
altre model que, alimentat per gran part
dels mitjans de comunicació i algunes
administracions, empreses i col·lectius,
ha plantejat un altre format, on la festa
preval sobre la reivindicació i on, segons
bona part del món associatiu LGTBI, es
fomenta un model mercantilitzador i
desideologitzat revestit de lluita pels
drets de la comunitat gai.

BARCELONA ‘ROSA’
Als Països Catalans, aquest model de
negoci LGTB s’ha fet molt present en una
ciutat: Barcelona. La marca Barcelona,
potenciada fonamentalment per l’Ajun-
tament, les elits i les empreses de la ciu-
tat, té el seu vessant rosa: Barcelona s’ha
venut com un destí turístic gay friendly,
enfocat principalment a un públic gai
masculí, jove i amb un poder adquisitiu
elevat. L’esdeveniment estrella d’aquest
model és el Pride de Barcelona, un fes-
tival impulsat per l’Associació Catalana
d’Empreses per a Gais i Lesbianes (ACE-
GAL) i 30 entitats més que, aquest any,
se celebra del 26 al 29 de juny. L’any pas-
sat, l’esdeveniment va suposar un negoci
de divuit milions d’euros pels hotels, les
saunes, les discoteques i altres negocis
enfocats al públic homosexual, només
comptabilitzant el turisme estranger. Per
segon any consecutiu, el Pride convoca el
seu acte principal –el Pride Parade, una
desfi lada de carrosses d’empreses i col-
lectius– el dia 28, a la mateixa hora que la
manifestació de la Comissió Unitària 28

de juny, que es convoca a la plaça Univer-
sitat. Ni el manifest del Pride ni els actes
que convoca fan cap referència a l’ani-
versari de la lluita de Stonewall. Els actes
principals són: una cursa amb talons, una
mostra de comerç, la festa de l’escuma i
la desfi lada del 28-J, a més del Tibidabo
Day Party, un dia al parc d’atraccions a
dotze euros l’entrada per persona.

La crítica al Pride com a màxim expo-
nent del negoci rosa es fa palesa des
del món associatiu: darrere la festa i el
negoci, quina reivindicació queda? “El
Pride ha optat per un model comercial
determinat, però, què hi guanyem les

entitats, amb això?”, es pregunta Quim
Roqueta, president de l’associació Gais
Positius. “Estaria bé que es posés el
mateix entusiasme en la defensa dels
drets de la comunitat LGTB que a l’hora
de vendre una Barcelona aparador de
gent guapa, rica i poderosa”, afegeix.
Jordi Nonner, membre de l’Assemblea
Triangle Rosa, va més enllà i defensa que
el model de negoci rosa “va en contra de

l’alliberament sexual del col·lectiu LGTB
perquè reprodueix el sistema capitalista
i utilitza els homes gais –ni tan sols es
pensa en lesbianes i trans– com a objec-
tes de consum”.

Altres militants LGTB han manifestat
el seu rebuig més ampli i contundent al

negoci rosa. Sergi Martín, del Brot Bord,
creu que “l’empresariat ha vist una opor-
tunitat d’or d’enriquir-se a costa de la
mancança d’espais de socialització per
la comunitat”. Teo Pardo, militant trans-
feminista, critica que “l’accés a molts
locals del capitalisme rosa exclou gent
precària i que no s’adapta als cànons de
normalitat i bellesa que aquest model
proposa i intenta reproduir, que van des
de la manera de vestir a la identifi cació
de gènere”.

DOS MODELS
Darrere l’organització del Pride, trobem
l’ACEGAL, una patronal que agrupa prop
de 100 empreses enfocades al públic gai,
entre 50 i 60 del Gaixample i la majoria
a Barcelona. Joan Igual, el seu president,
defensa un acte que, segons ell, “ha ser-
vit per modernitzar i donar empenta als
negocis LGTB, que estaven estancats per
la crisi. És cert que, amb el Pride, nosal-
tres fem festa, com a la manifestació de
la Comissió Unitària. Potser nosaltres
fem millor la festa i omplim grans avin-
gudes? Potser sí”, afegeix Igual. “La llàs-
tima és que no puguem anar junts. Ho

Des del món associatiu,
la pregunta que es
planteja és: darrere la
festa i el negoci, quina
reivindicació queda?

Víctor Yustres
@victoryus3

Manifestació del dia
de l’alliberament
sexual a Barcelona
el 28 de juny de 2012
/ RAMON FORNELL

Marxa contra la
brutalitat policial
a Barcelona el 18
d’octubre de 2013
/ VICTOR SERRI

Directa 367 25 de juny de 2014 3

ESTIRANT DEL FIL

18
milions d’euros és el benefici que va
generar el ‘Pride’ l’any passat només en
turisme estranger.

100
és el nombre d’empreses que,
aproximadament, integren l’ACEGAL,
la patronal de l’empresariat rosa.

1969
és l’any de les revoltes a Stonewall Inn
arran de les batudes policials.

Un Stonewall barceloní impune

Aquest 28 de juny farà un any de
l’anomenat Stonewall barceloní,
la batuda organitzada pels Mossos

d’Esquadra i la Guàrdia Urbana de Barce-
lona que va evocar la de la taverna nova-
iorquesa a diverses activistes del moviment
LGTBI català, com Eugeni Rodríguez. Pas-
sades les tres de la matinada de la nit del
28 al 29 de juny, quan els locals eren plens,
un fort dispositiu d’antidisturbis va irrom-
pre a sis bars del Raval, la majoria d’am-
bient i alguns d’ells tan emblemàtics del
vell Barri Xino com El Cangrejo o La Bata
de Boatiné. En alguns bars, com aquest
darrer, els agents van entrar rebentant la
porta a cops. L’excusa: un registre admi-
nistratiu habitual, organitzat per la taula
operativa de la Guàrdia Urbana i els Mossos
sense que la regidora de Ciutat Vella, Mercè
Homs, en tingués cap coneixement fi ns al
dia següent, com ella mateixa va admetre.

A diferència del novaiorquès, que es
commemora cada any arreu del món,
aquest Stonewall barceloní ha quedat
pràcticament impune. Continua obert un
procediment penal arran de la denúncia
que va fer Sergi Boal, un ciutadà que es
trobava en un dels bars, anomenat 23, al
carrer d’en Robador, quan va irrompre la
policia. Boal denuncia que el van maltrac-

tar greument, però la investigació avança
a poc a poc. La conseqüència més contun-
dent del Stonewall barceloní va arribar el
30 de maig, quan la síndica de greuges de
Barcelona, Assumpció Vila, va dictaminar
–gairebé amb un any de retard i lamentant
que l’Ajuntament hagués “trigat massa” a
enviar-li la documentació sol·licitada “mal-
grat les contínues reclamacions fetes”– que
“la data escollida va ser desafortunada”.
“L’Ajuntament hauria hagut de tenir en
compte que les inspeccions a bars de supo-
sat ambient gai es podien interpretar com

una discriminació al col·lectiu homose-
xual”, va expressar Vila. També va lamen-
tar que la intensitat de l’operatiu policial,
en el qual van participar desenes d’agents
antidisturbis, va generar “un malestar en
part innecessari i impropi de la institució
policial” i va recomanar a la regidora que
s’assabentés prèviament de les batudes que
feia la policia al barri.

Aquest dictamen contrasta amb la passi-
vitat del conseller d’Interior, Ramon Espa-
daler. El democratacristià, responent una

pregunta parlamentària sobre els fets, va
despatxar l’assumpte dient que “no va exis-
tir cap relació amb la celebració de la diada
internacional de l’alliberament gai i lèsbic” i
es va negar a obrir cap mena d’investigació
interna. El regidor de Seguretat de Barce-
lona, Joaquim Forn, també va respondre
amb vaguetats al Consell Municipal LGTB,
quan les entitats d’aquest organisme li van
reclamar explicacions.

La batuda del Raval va arribar en un
moment de refredament de la relació
entre el moviment LGTBI i els Mossos, que
en etapes anteriors havien desplegat políti-
ques per protegir la diversitat sexual. Algu-
nes entitats van rebre com una mala notí-
cia el canvi de la interlocutora del cos amb
el col·lectiu, arran del trasllat de la primera
persona que va desenvolupar aquesta fun-
ció, la intendent Rocío Rubio, de l’Eixam-
ple a Badalona.

Malgrat la manca de conseqüències de
la batuda, pocs mesos després, es va pro-
duir un altre relleu a la comissaria de Ciutat
Vella: el cap de la zona, Enric García, va ser
traslladat a les Corts. Entre la batuda i el
relleu, però, la comunitat LGTBI va haver
de lamentar un fet molt més tràgic: la mort
de l’empresari del Gaixample Juan Andrés
Benítez després de ser placat i apallissat per
un grup de mossos d’esquadra a les portes
de casa seva tres mesos i mig després del
28-J, al Raval, a escassos metres dels bars
registrats durant la batuda.

La nit del 28 al 29 de
juny de 2013, un fort
dispositiu d’antidisturbis
va irrompre a sis bars
del Raval de Barcelona

Bertran Cazorla
@bcr_

hem intentat, però ens suposa un desgast
i preferim construir”, conclou.

Eugeni Rodríguez, portaveu del
Front d’Alliberament Gai de Catalunya
(FAGC), opina que el Pride és un acte
de “frivolització de les lluites d’allibera-
ment homosexual” que, a més, “sorgeix
des d’una perspectiva mercantilista i no
des de la comunitat LGTB”, però diu que
cal mirar més enllà. “El 28-J, fa uns anys,
era l’única data per tenir visibilitat, però
s’ha de canviar el paradigma de veure
qui guanya aquell dia i fer un balanç de
la feina feta durant tot l’any. Vam sortir
al carrer el 17 de maig per condemnar
l’homofòbia a Uganda i Rússia; també
pel cas de Juan Andrés Benítez; hem
impulsat una llei contra l’homofòbia
al Parlament, etc. El 28 de juny no és
patrimoni de ningú, però no hi ha cap
obligació d’arribar a un acord per fer un
acte conjunt amb el Pride: defensem dos
models diferents, que van de la mà de
diferents models de ciutat i de societat”,
puntualitza Rodríguez.

TENSIÓ PEL CAS BENÍTEZ
A més de la confrontació entre els dos
models, aquest darrer any, s’ha viscut un
punt d’infl exió en la relació entre l’em-
presariat rosa i el món associatiu LGTB
arran de la mort de Juan Andrés Benítez.
Al Consell Nacional LGTB, l’ACEGAL va
votar en contra –juntament amb CiU–
d’una petició que demanava la dimissió
de Manel Prat i dels mossos implicats en
la seva mort i exigia explicacions al Sindi-
cat de Policies de Catalunya per revelar
l’estat serològic de l’empresari del Gai-
xample, membre fundador d’ACEGAL.
Això va generar un fort rebuig de les
associacions LGTB cap a la postura de la
patronal rosa.

“Va ser trist veure com el president
d’ACEGAL avantposava els interessos de
l’entramat d’empreses de l’associació
a l’estima i la lleialtat cap al seu amic”,
assegura Eugeni Rodríguez. “Aquest 28
de juny, nosaltres recordarem Benítez,
perquè defensem la seva dignitat i con-
demnem un dels casos de vulneració de
drets fonamentals a un membre del col-
lectiu LGTB més salvatge de la història
recent al nostre país”, afegeix. Els pri-
mers dies després de la mort de Benítez,
el 5 d’octubre de 2013, Joan Igual havia
declarat que faria “tot el possible” per-
què s’investiguessin els fets i s’assumissin
responsabilitats.

“Potser nosaltres fem
millor la festa i omplim
grans avingudes? Potser
sí”, diu Joan Igual,
president de l’ACEGAL

Batuda policial del
28 de juny de 2013 al

carrer d’en Robador
/ PERE ALBIAC

S’ha avançat molt en la lluita
contra el VIH, però encara hi
ha un fort estigma cap a les

persones que tenen el virus. Per què?
Sovint, és per manca d’informació. El
tema del VIH encara és tabú i, durant
molts anys, fi ns i tot s’ha evitat tractar el
tema dins el col·lectiu LGTB per no rela-
cionar el VIH amb els homes gais, que
van ser dels primers grups més afectats.
No serveix de res amagar el cap sota l’ala:
cal treballar no només per prevenir les
infeccions, sinó també per donar suport
a les persones afectades i lluitar contra
l’estigma.

Les discriminacions pel fet de tenir el
VIH encara són ben presents, espe-
cialment en l’àmbit laboral. En pots
posar alguns exemples?
Hi ha persones que es poden veure for-
çades a dir si tenen el VIH a la feina,
tot i que no tenen l’obligació de fer-ho.
També hi ha llocs de treball, com ara
dins els cossos de seguretat, on s’impe-
deix que les persones amb VIH accedei-
xin a determinades posicions. Sempre
que la malaltia no incapaciti la persona

per desenvolupar la seva feina, cap lloc
de treball no hauria d’estar vetat a les
persones seropositives. S’han fet estu-
dis amb persones que manipulen ali-
ments, metges i infermeres amb el VIH
i s’ha vist que, si prenen la medicació,
la seva càrrega viral és molt baixa i, per
tant, tenen una capacitat d’infecció gai-
rebé nul·la. S’haurien de revisar alguns
acords laborals; els efectes del VIH no
són els mateixos ara que fa 30 anys.

Quins altres casos de discriminació de
persones positives heu constatat?
Per exemple, a l’hora de demanar un
crèdit o una assegurança, els poden
demanar la prova del VIH. Això és estig-
matitzador, a més d’il·legal. S’esgrimeix
que és un contracte privat, però hauria
d’estar perseguit. En l’àmbit familiar,
hi ha alguns casos de persones que han
estat rebutjades o expulsades de casa. A
les xarxes o des de determinats sectors,
ha augmentat un altre cas d’estigma: la
revelació pública de l’estat serològic

d’una persona. És un delicte greu, tant si
la persona és viva o morta, com en el cas
de Juan Andrés Benítez.

Gais Positius va ser una de les deu
entitats que van denunciar el Sin-
dicat de Policies de Catalunya per
fer públic l’estat serològic de Bení-
tez. El cas va quedar arxivat. Com
ho valores?
Aquest cas evidencia que, a més de les
lleis, cal que es facin accions i no que els
casos s’acabin arxivant com ha passat.
Això genera desconfi ança en la justícia
i fa més vulnerables les persones amb
VIH. Cal que ens organitzem per conèi-
xer els nostres drets i saber com podem
actuar quan es vulneren.

Com es treballa per reduir l’estigma?
Primer de tot, cal conèixer la realitat de
les persones amb VIH per fer polítiques
adequades i, després, cal un compromís
polític. Fa uns mesos, el Parlament de
Catalunya va aprovar un acord nacional

“No serveix de res amagar el cap
sota l’ala, cal lluitar contra l’estigma”
Entrevista a Quim Roqueta, president de l’associació Gais Positius.

“S’haurien de revisar
alguns acords laborals;
els efectes del VIH no
són els mateixos ara que
fa 30 anys”

/ ENRIC CATALÀ

 4 Directa 367 25 de juny de 2014

ESTIRANT DEL FIL

El tema central de la manifestació
del 28 de juny d’enguany és la lluita
contra l’estigma de les persones
amb VIH. Gais Positius, fundada
el 1986, va ser la primera associ-
ació de suport mutu de persones
seropositives de l’Estat espanyol i,
de moment, continua sent l’única
gestionada íntegrament per homo-
sexuals afectats pel VIH/SIDA de
tot l’Estat. Va ser declarada entitat
d’utilitat pública pels seus esforços
en defensa dels drets de les per-
sones seropositives, la seva feina
contra l’estigmatització i els serveis
sanitaris que ofereix. Entrevistem el
seu president, Quim Roqueta.

Víctor Yustres
@victoryus3

per lluitar contra el VIH i l’estigma rela-
cionat. Hem aconseguit posar d’acord
tots els partits polítics, cosa molt poc
habitual. Però no només cal un acord,
sinó també un lideratge. Pensem que el
govern hauria de tenir aquest rol a través
de la Conselleria de Benestar i Família i
no deixar que tot el pes i la responsabili-
tat recaigui en les entitats.

Quins serveis oferiu a les persones
amb VIH?
Els serveis que hem anat creant han sor-
git per donar resposta a les necessitats
que ens hem anat trobant. En casos de
vulneració de drets, tenim una assesso-
ria jurídica. També hi ha una assessoria
psicològica per fer un acompanyament
emocional. Si tractem demandes sobre
pensions o temes socials, tenim un tre-
ballador social que aconsella els afectats.
Ens trobem fent feines que haurien de fer
les administracions, però amb poc pres-
supost. Fins i tot els metges ens deriven
persones perquè no les poden atendre.

Directa 367 25 de juny de 2014 5

ESTIRANT DEL FIL

Amb quins recursos compteu per
desenvolupar la vostra tasca?
A Catalunya, la majoria d’associacions
ja no rebem les ajudes econòmiques de
l’Estat. Treballem amb el Departament de
Salut de la Generalitat i amb els municipis,
però també ens han retallat recursos. El
fi nançament privat és complicat, perquè
les empreses també pateixen la crisi. Som
un servei sanitari i oferim allò que el sis-
tema no pot cobrir, per tant, les adminis-
tracions haurien de donar-nos més suport
econòmic. Fem la feina bruta que elles
no fan i arribem a llocs on no arriben,
però funcionem amb molt voluntariat i
pocs recursos. No veuràs membres de les
administracions, per exemple, repartint
preservatius a les portes de les discote-
ques o als locals on es practica sexe, cosa
que considerem imprescindible. Si no ho
féssim les entitats, no ho faria ningú.

Gais Positius és un col·lectiu només
d’homes gais amb VIH. Per què no hi
ha dones?
Considerem que, en aquest cas, hem
de visibilitzar políticament el col·lectiu
d’homes que fan sexe amb homes, que és
el més afectat pel VIH. Hi ha dones, evi-
dentment, però són un grup molt menor.
És una aposta clara de visibilitat.

Quina és la postura dels negocis ori-
entats al públic LGTB en la lluita con-
tra el VIH?
A vegades, l’empresariat d’aquests nego-
cis no és conscient de per a qui treballa.
Si tens un bar, saps que has de posar uns
coberts i un tovalló al comensal. Passa
el mateix si tens un local on es practica
sexe: has de posar preservatius, lubri-
cants i material bàsic per a la prevenció
a l’abast de la clientela. Això, els negocis
LGTB normalment no ho fan i, si ho fan,
ho has de pagar. Som les entitats les que
anem a repartir aquest material i fem
feina de prevenció als seus locals. L’em-
presariat LGTB hauria de ser més valent.

Què vol dir més valent?
A vegades, l’empresariat LGTB pot arri-
bar a representar els seus propis inte-
ressos passant per sobre dels drets de la
comunitat LGTB i això pot resultar una
mica esquizofrènic. Haurien de tenir una
responsabilitat social i fer una aposta
més ferma per cuidar la seva clientela i
no deixar-ho tot en mans de les entitats.
Aquesta és la valentia que esperem.

“Fem la feina bruta que
les administracions
no fan, però amb molt
voluntariat i pocs
recursos”

Com cada 28 de juny, arreu dels
Països Catalans s’han convocat
actes i marxes per commemorar

el dia de l’alliberament sexual. Els col-
lectius LGTBI prendran els carrers per
reivindicar els seus drets des d’una posi-
ció de lluita i compromís contraposada
al model rosa del Pride, tant mercanti-
litzat com despolititzat, però, malgrat
tot, en alça durant els darrers anys. La
Comissió Unitària 28 de juny, integrada
per nou entitats, ha organitzat diverses
activitats arreu de Catalunya. Enguany,
les reivindicacions es focalitzaran en la
lluita contra el VIH, per això s’ha escollit
el lema Visc en positiu. I tu?. El manifest
unitari que s’ha consensuat comença
recordant que ja fa mes de trenta anys
que va aparèixer la sida, fet que va “pro-
vocar una onada terrible de por i de dis-
criminació contra el col·lectiu”. Davant
aquesta situació, les entitats convocants
reivindiquen el paper que té i ha tingut
el teixit activista com a impulsor del
suport a les persones afectades i de les
campanyes informatives, preventives

i promotores de l’ús del preservatiu.
També exigeixen “la inversió pública
necessària en la lluita contra el VIH, en
prevenció, en sanitat, en la lluita contra
l’estigma i en recerca científi ca”, motius
pels quals reclamen la fi de les retallades
en aquest camp tant sensible i la garan-
tia d’una “sanitat pública i universal
sense discriminacions”.

La convocatòria central d’aquesta jor-
nada reivindicativa tindrà lloc a la plaça
Universitat de Barcelona, on, durant tot
el dissabte, es faran activitats –com una
fi ra d’entitats o un vermut poètic–, que
precediran la trenta-setena edició d’una
manifestació que, a partir de dos quarts
de set de la tarda, recorrerà el centre de
Barcelona fi ns a arribar a la plaça Sant
Jaume. Tanmateix, aquesta no és l’única
manifestació que organitza la Comis-
sió Unitària 28 de juny a Catalunya. La

ciutat de Tortosa acollirà la mobilitza-
ció a les Terres de l’Ebre, el divendres
27 de juny a dos quarts de vuit del ves-
pre a la plaça Agustí Querol. Al Camp,
la marxa se celebrarà el dijous 27 a les
set de la tarda i arrencarà des de l’Està-
tua dels Despullats situada a la Rambla
Nova de Tarragona. La convocatòria de
les comarques gironines tindrà lloc el
mateix dissabte 28 de juny a les dotze
del migdia des del Pont de Pedra sobre
el riu Onyar. La manifestació a les Ter-
res de Ponent, que partirà de la plaça
Sant Francesc de Lleida el mateix dia 28
a les set de la tarda, completa les con-
vocatòries en territori català. A la ciutat
de València, la manifestació partirà dels
jardins del Parterre a les set de la tarda
i, a Palma, la marxa arrencarà una hora
abans des del passeig del Born. Totes les
convocatòries compten amb el suport
de múltiples organitzacions polítiques
i sindicals de base, així com de movi-
ments socials d’arreu del territori, col-
lectius que sortiran al carrer per cons-
tatar que, quaranta-cinc anys després
dels fets de Stonewall, encara hi ha molt
camí per recórrer en el camp de l’allibe-
rament sexual i la consecució de drets
pel col·lectiu LGTBI.

La Comissió Unitària
28 de juny impulsa
actes arreu de Catalunya
Les associacions LGTBI reivindiquen els seus drets a peu de carrer.

David Bou
@dvdbou

La convocatòria central
d’aquesta jornada
reivindicativa tindrà lloc
a la plaça Universitat de
Barcelona

Un any més, els
col·lectius LGTBI es
manifestaran arreu

del terrritori català /
BARBARA BOYERO

 6 Directa 367 25 de juny de 2014

AIXÍ ESTÀ EL PATI

ANTIFEIXISME // ELS GESTORS DE L’ANTIGA SEU DEL CARRER INDEPENDÈNCIA ES TRASLLADEN A UN LOCAL DEL CARRER ALCALÀ DE GUADAIRA

El Casal Tramuntana es mou
a Sant Martí de Provençals

El Casal Tramuntana es trasllada. El
grupuscle xenòfob i ultraespanyolista
ha abandonat el local que ocupava

des del gener de 2012 al barri del Clot. Va
transcendir que eren allà el març d’aquell
any, quan van acabar tres mesos d’incògni-
tes, durant els quals se sabia que existien,
però no se sabia on. Ara, no hi ha massa
incògnites: el grup ultra, impulsat i liderat
pel regidor de PxC a l’Hospitalet Alberto
Sánchez, ha expressat la seva vocació de
continuïtat i es traslladarà al barri de Sant
Martí de Provençals. El contracte de lloguer
del local que ocupaven al carrer Indepen-
dència 333 va expirar el 20 de juny i, l’en-
demà, van entregar les claus. Els ultres,
que durant dos anys i mig han desplegat
una intensa tasca d’activisme i proselitisme
en aquest local sense tenir cap mena de lli-

cència municipal i davant la passivitat del
govern local, han marxat per decisió pròpia
perquè consideraven que el lloguer al qual
havien de fer front no els sortia a compte,
segons ha pogut saber la DIRECTA. Diversos
veïns van ser testimonis que la mudança
efectuada entre divendres i dissabte es va
fer a un nou local situat al carrer Alcalà de
Guadaira 22 (baixos dreta) del barri de Sant
Martí de Provençals, on, al llarg del dilluns
23 de juny, es va veure força moviment de
militants que ja participaven de les activi-
tats a l’antiga seu. El nou immoble, de 240
metres quadrats i dues plantes, té dues per-
sianes de color gris metal·litzat i unes vidri-
eres translúcides. Dues hores després que la

DIRECTA contrastés presencialment aquesta
ubicació –i que els dos periodistes d’aquest
mitjà que eren a les immediacions del local
fossin foragitats per alguns activistes d’ex-
trema dreta que van detectar la seva pre-
sència–, el Casal Tramuntana va confirmar,
a través del seu Facebook, que l’espai serà
la nova seu ultra. Unitat contra el Racisme
i el Feixisme (UCFR) ha advertit que treba-
llarà per organitzar una resposta similar a la
que s’ha desplegat al Clot si el Tramuntana
reobre a Sant Martí de Provençals o a qual-
sevol altre lloc.

Alfonso, un vell militant antifranquista
que viu a Sant Martí de Provençals des de
1956, un cop assabentat de la notícia, no
ha mostrat gaire sorpresa, però ha pun-
tualitzat: “Aquí hi ha una vella guàrdia
falangista que, des del franquisme, s’ha
mantingut en un perfil baix, però que
els donarà suport; això sí, que vagin amb
molt de compte perquè el barri, cultu-
ralment, és antifeixista i aquestes histò-
ries nazis no són benvingudes. Hi haurà

resposta”. Ricard, un noi jove relacionat
amb el moviment del 15-M, s’expressa en
el mateix sentit: “El barri és obrer i hi ha
moltes entitats que lluitaran perquè això
es tanqui; què hi foten aquí?”.

LA TASCA D’UCFR
Malgrat tot, els comentaris més generalit-
zats que es podien sentir el dia 20 al voltant
del local d’Independència 333 –mentre el
jovent del Tramuntana feinejava per buidar
el local que ha ocupat durant dos anys i mig
i carregava els mobles en furgonetes– eren
d’alleugeriment. Veïnat i comerciants coin-
cidien a celebrar la marxa d’uns “individus
inquietants” que havien causat algunes
molèsties al veïnat –sobretot durant els pri-
mers mesos– i que no havien arribat a con-
geniar mai amb el barri.

Gran part del mèrit que això hagi estat
així és d’UCFR, que es va constituir al dis-
tricte de Sant Martí tan bon punt es va saber
que el Tramuntana era allà i que, durant dos
anys, ha desplegat una tasca de “mobilitza-

ció, pressió i denúncia”, tal com va recordar
un membre de l’assemblea d’UCFR Sant
Martí, David Minoves, quan va saber la notí-
cia del tancament. Nazis, ni aquí ni enlloc ha
estat un dels lemes que més ha clamat UCFR
del Clot. I, fidel a aquest esperit, Minoves no
només va expressar la seva “satisfacció” pel
tancament del local a Independència 333,
sinó que va refermar la voluntat d’UCFR de
garantir que “el Tramuntana no torni a aixe-
car la persiana enlloc” i va assegurar que
l’entitat col·laborarà “amb entitats, associa-
cions i veïns del lloc on s’instal·li el Tramun-
tana, per organitzar i constituir UCFR i fer la
mateixa tasca que hem fet al Clot”.

PASSIVITAT MUNICIPAL
Aquest activisme contrasta amb la passivitat
municipal: el juny de 2012, l’Ajuntament va
emetre una ordre de cessament d’activi-
tat contra el Tramuntana perquè els seus
impulsors no havien demanat cap mena de
llicència. Des de llavors, la Guàrdia Urbana
ha assegurat repetidament que els preocu-
pava la situació i vigilaven un centre que,
a mesura que els ultres l’anaven moblant
impunement, cada cop semblava més un
bar semiclandestí.

CONNEXIONS ULTRES
L’últim missatge llençat des dels perfils del
grupuscle a les xarxes socials és de solida-
ritat amb els dotze joves neofeixistes de
l’MSR i de Respuesta Estudiantil que van ser
detinguts fa unes setmanes a Madrid i que
estan encausats, acusats de protagonitzar
diverses agressions durant actes d’orga-
nitzacions d’esquerres.

Aquesta és una de les solidaritats ultres
que ha teixit el Tramuntana des que, el
gener de 2012, va obrir les seves portes amb
la voluntat explícita de crear, a Barcelona,
un casal similar als que promou a Itàlia la
Casa Pound, un moviment que s’autoano-
mena “el feixisme del tercer mil·lenni”. Els
activistes del Tramuntana, encapçalats per
Sánchez, també han mantingut contactes
amb el partit neonazi grec Alba Daurada.

Bertran Cazorla
@bcr_

AIXÍ ESTÀ EL PATI
7
Les entitats ecologistes utilitzaran
una esquerda legal per fiscalitzar
la política de transgènics

“El barri és obrer i hi
ha moltes entitats que
lluitaran perquè això
es tanqui; què hi foten
aquí?”, es pregunta un veí

8-9
Les gairebé 150 veïnes del Bloc de
Sabadell viuen amb la incertesa d’un
desallotjament imminent

Façana del nou local
del Casal Tramuna-
tana, ubicat al carrer
Alcalà de Guadaira
/ ARXIU

Directa 367 25 de juny de 2014 7

MEDI AMBIENT // EL CONVENI D’AARHUS RATIFICAT PER L’ESTAT ESPANYOL PERMET SOL·LICITAR INFORMACIÓ AL GOVERN

Nou intent de fiscalitzar
la política de transgènics

Diverses associacions ecologistes i
ambientals, així com col·lectius de
producció i consum agroecològic,

fan un pas endavant per exigir informació
detallada sobre la política de transgènics a
les administracions. Emprant una esquerda
legal vigent des de l’any 2006, volen forçar
que el Ministeri d’Agricultura, Alimenta-
ció i Medi Ambient de l’Estat espanyol i el
Departament de Territori i Sostenibilitat de
la Generalitat de Catalunya siguin molt més
transparents amb relació a tota la informa-
ció relativa als Organismes Genèticament
Modifi cats (OGM). Els dos puntals d’aquesta
nova estratègia per aconseguir que la pobla-
ció tingui dades clares sobre la producció i
la comercialització d’aliments transgènics
seran el Conveni d’Aarhus –ratifi cat per l’Es-
tat espanyol l’any 2004– i la Llei 27/2006
que va entrar en vigor el 18 de juliol de 2006
i que regula la transparència de les adminis-
tracions públiques amb relació als assump-
tes mediambientals.

L’Associació de Defensa Vegetal Eco-
lògica Gent del Camp (ADV) i l’Associació
per a la Recerca i l’Estudi de l’Agroecologia
(AREA) seran les primeres que dirigiran
dos blocs de preguntes als governs català i

espanyol, a través de les quals sol·licitaran
les dades tècniques que han servit al poder
executiu per rebutjar la possibilitat d’esta-
blir una moratòria legal en la introducció
dels transgènics, com han fet altres països
de la Unió Europea. La campanya es pre-
sentarà mitjançant una roda de premsa el
dilluns 30 de juny a les dotze del migdia al
casal de barri del Pou de la Figuera, al cos-
tat de la plaça del Forat de la Vergonya de
Barcelona. La setmana anterior, també es
promouran les etiquetes #ConsumCrític i
#ForaTransgènics a les xarxes socials.

Un dels aspectes transversals de tota
la campanya serà posar sobre la taula la
manca de participació ciutadana en la presa
de decisions amb relació als organismes
transgènics i, en aquest sentit, volen esbri-
nar quines autoritats “prenen les decisions”
sobre els OGM i quines “capacitats tècni-
ques” tenen les seves integrants per fer-ho.

CULTIUS I ETIQUETATGE
Aprofi tant que el Conveni d’Aarhus i la
legislació espanyola obliguen els poders
públics a facilitar tota la informació que
li sigui requerida per persones físiques o
jurídiques, incloent-hi les entitats medi-
ambientals, un altre bloc de preguntes
anirà destinat a esbrinar la regulació i la
pràctica en la concessió d’autoritzacions de
cultius “experimentals i no experimentals”,

així com dels plans de seguiment i control
que es duen a terme. Aquest últim punt
va destinat a escatir responsabilitats per la
contaminació genètica i la pol·linització
descontrolada de cultius veïns. I per últim,
també es preguntarà sobre l’etiquetatge i la
identifi cació dels productes que contenen
OGM als establiments comercials.

El nou escenari de transparència que
exigiran les entitats mediambientals tindrà
una segona fase en cas que l’administració
es negui a proporcionar les dades: la via judi-
cial. La mateixa normativa estima un termini
d’un mes per respondre la bateria de pre-
guntes, prorrogable a dos mesos en cas d’in-
formacions que siguin de certa complexitat.
Un cop s’hagin superat aquests seixanta dies,
les entitats podran recórrer la decisió del
govern per la via administrativa en primer
terme i per la via judicial després, amb l’em-
par de la llei, que en aquests casos contempla
que s’ha de garantir el dret a la justícia gra-
tuïta per reclamar davant l’administració.

Jesús Rodríguez
@albertmartnez

Les entitats volen esbrinar
quines autoritats “prenen
les decisions” i quines
“capacitats tècniques”
tenen per fer-ho

Acció a les portes
del Centre de Recer-
ca Agrigenòmica
de Barcelona el
14 d’abril de 2009
/ ALBERT GARCIA

La lluita contra
els OGM: del
camp a la taula
A casa nostra, la lluita contra els
OGM té una llarga tradició. El fet
que les administracions cata-
lana i espanyola hagin imposat
una política de fets consumats,
hagin impedit qualsevol debat
públic i hagin bloquejat les ini-
ciatives legislatives en aquest
sentit ha fet que l’acció directa
i la desobediència civil tingues-
sin un espai central en les rei-
vindicacions. Ara fa deu anys,
el 7 de juliol de 2004, un grup
de membres de la plataforma
Transgènics Fora va protago-
nitzar la destrossa d’un camp
d’experimentació de blat modi-
ficat al municipi de Gimenells,
al Segrià. Va ser un cop d’efecte
mediàtic, mitjançant el qual el
grup d’activistes –equipats amb
falç, aixada i granotes blan-
ques– va assenyalar l’Institut
de Recerca i Tecnologia Agrària
de la Generalitat de Catalunya
(IRTA) i la Universitat de Bar-
celona com a impulsores d’un
cultiu que podia suposar un
“punt de no retorn en la conta-
minació transgènica” de l’agri-
cultura catalana. Per reforçar
aquesta crítica, l’any 2005, amb
el govern tripartit a la Genera-
litat, tres activistes es van pen-
jar d’uns arbres a la Gran Via –
davant la seu del Departament
d’Agricultura– per denunciar
l’aprovació del decret que regu-
lava la coexistència dels OGM i
els conreus tradicionals.

Pocs mesos més tard, aquesta
plataforma i l’Assemblea Pagesa
també van aixecar la veu en l’àm-
bit de l’etiquetatge i la informació
que rebien les consumidores.
Desenes d’activistes van entrar
a una seu de Caprabo per retirar
productes amb OGM, mentre
d’altres creaven un hort al bell
mig del supermercat.

 8 Directa 367 25 de juny de 2014

AIXÍ ESTÀ EL PATI

DRETS // GAIREBÉ 150 VEÏNES VIUEN AMB LA INCERTESA D’UN DESALLOTJAMENT IMMINENT

Bloc de Sabadell:
la lluita per la ciutat comuna

J a fa prop d’un mes que les gai-
rebé 150 veïnes –entre elles, 58
menors– de l B loc de Sabadel l

viuen amb la incertesa d’un desallotja-
ment imminent. L’edifici de 40 pisos
es va ocupar l’abril de 2013 i, al llarg
d’aquest darrer any, s’ha omplert de
famílies en situacions extremes que
han trobat en la Plataforma d’Afecta-
des per la Hipoteca i la Crisi (PAHC) de
la ciutat l’única via per poder accedir
a un habitatge. Ara, un gir inesperat de
la fiscalia, que en demana el desallotja-
ment fins i tot sense que ho hagi expli-
citat la propietat, ha sacsejat i ha posat
en alerta la PAHC i tot el moviment
social i veïnal de la ciutat.

La Sareb, propietària de l’immoble
i popularment coneguda com el banc
dolent, ha estat fi nançada amb un 45%
de diners púbics amb l’únic objectiu de
sanejar el sistema bancari i, tot i acu-
mular milers de pisos buits, admet que
no pren partit per la política d’habi-
tatge de l’Estat.

Aquest bloc de pisos va ser ocupat
en el marc de la campanya de l’Obra
Social de la PAH, que ja acumula una
vintena d’edifi cis a tot l’Estat espanyol.
Les famílies que hi viuen han pogut
refer la seva vida i han trobat en aquesta
sortida col·lectiva, també, una manera
d’establir-se al barri, organitzar-se soli-
dàriament i de manera comunitària per
menjar i vestir-se i oferir als seus fi lls i
fi lles una estabilitat emocional i logís-
tica que les administracions públiques
els han negat.

ON NO ARRIBEN LES
ADMINISTRACIONS
Les exigències de mínims de la PAH
amb relació a aquest conflicte esde-
venen clares, “si la Generalitat no té
recursos per oferir a aquestes famílies,
la Sareb sí que els té i cal que es comen-
cin a dur a terme polítiques valentes

per recuperar-los en els termes que es
necessitin, no en els que imposi el banc
dolent”, afi rmen.

Pau Llonch, portaveu de la PAHC i de
l’Obra Social, explica fi ns a quin punt la
situació esdevé paradoxal: “No és que
l’Estat o els seus representants no ens
ajudin a resoldre la problemàtica i no
governin amb fermesa per oferir soluci-
ons a la vulneració sistemàtica d’aquest
dret bàsic”, sinó que, segons l’activista
sabadellenc, “a través del fi scal, demana
un desallotjament cautelar”. El desallot-
jament signifi caria “desnonar famílies
que ja han estat desnonades i portaria
la ciutat a un escenari de confl ictivitat
social greu pels danys que suposaria que,
de cop, tantes famílies quedessin al car-
rer”, argumenta Llonch.

Amb aquest tipus d’ocupacions, la
PAH està resolent les necessitats de la
població que no troba cap solució a
través de l’administració, que reconeix
–en boca de la regidora Marta Farrés–
que “no disposa de recursos sufi cients
per assegurar el dret a l’habitatge a qui
ho necessita” i afi rma que, si hi ha un
desallotjament sense una planifi cació
política prèvia, “totes les persones del
bloc quedaran al carrer”.

L’Ajuntament de Sabadell també ha
demanat la paralització del desallotja-
ment cautelar i ha entregat a la jutgessa
els informes dels Serveis Socials que ava-
len que les famílies que viuen al bloc han
esgotat totes les vies i no tenen cap més
alternativa. “Fins ara, només ha pogut
oferir solucions temporals, parcials i ridí-
cules com una o dues setmanes de pen-
sió”, afi rma Deborah Serrano, una altra
de les portaveus del col·lectiu.

FUNCIÓ SOCIAL O DRET A LA
PROPIETAT PRIVADA
Quan la PAHC va ocupar aquest edifi ci,
la jutgessa Immaculada Vacas va dene-
gar el desallotjament cautelar emetent
una interlocutòria sense precedents, on
ressaltava la importància de la funció
social que la plataforma havia donat a
l’edifi ci i criticava la Sareb pel mal estat
del bloc. El banc dolent mai no va aten-
dre les peticions reiterades de la plata-
forma per negociar lloguers socials asse-
quibles per a les famílies i va tancar les
portes al diàleg.

Un any més tard, el fi scal, Ignacio
Abinzano, ha demanat el desallotjament
immediat i imposa multes de 2.250 euros
a cada persona, amb risc d’una pena

de presó de tres mesos si no es paguen.
La jutgessa, fent un canvi de rumb, ha
acceptat la petició del fi scal.

No obstant això, s’ha pogut presentar
un recurs de nul·litat sobre l’ordre llan-
çada i, actualment, s’espera que el tràmit

faci el seu curs. En aquesta conjuntura,
cal recordar la sentència del Tribunal
d’Estrasburg, que va posar en un pla pri-
oritari la salvaguarda de les famílies i el
seu dret bàsic a accedir a un habitatge en
el cas del Bloc de Salt.

Júlia València
@jackelineju

La Sareb no va atendre
les peticions reiterades
de la plataforma per
negociar lloguers socials
assequibles

6 famílies vénen d’una altra ocupació
10 famílies van aconseguir la dació en pagament
13 famílies desnonades pel BBVA
18 famílies desnonades per particulars
1 família desnonada per no pagar a Regesa
2 famílies desnonades pel Banc Santander
2 famílies desnonades per Catalunya Caixa
1 família desnonada per Vimusa Sabadell
1 família vivia al carrer
2 famílies vivien en pisos d’acollida

El Bloc de Sabadell

13 d’abril de 2013

BMN (Sareb)

4 anys buit

40 famílies

146 persones

58 infants
i 8 embarassades

 famílies

mena de
prestació

feina

cap
mena d’ingrés

Directa 367 25 de juny de 2014 9

“Viure aquí no és només el
sostre, és tot el que l’envolta”

En quina situació econòmica
i personal us trobeu actual-
ment?

Som quatre a la família: el meu marit i les
meves dues fi lles, de tretze i cinc anys.
Ara mateix, sobrevivim amb l’atur del
meu marit, que és de 600 euros i se li
acaba a l’octubre. Quan vam començar a
tenir problemes per pagar la hipoteca, va
tenir un accident laboral i el van acomi-
adar, tot i que estava de baixa. D’això, ja
en fa dos anys. Ara, vivim al bloc perquè
vam aconseguir la dació en pagament
del pis que havíem comprat el 2006. El
pis era de Caixa Sabadell, que ara és del
BBVA. Vam sol·licitar la dació en paga-
ment amb lloguer social des del principi,
però, per obtenir el lloguer social, ens
deixaven un deute de 20.000 euros a 30

anys, com si fos una hipoteca, cosa que
no era factible. El que volíem era allibe-
rar-nos del deute i únicament vam signar
la dació.

I com vau aconseguir la dació?
Com que no podíem pagar la hipoteca,
vam buscar ajuda a Internet, a través de
coneguts, i ens van comentar que existia
la plataforma. Vam anar a la plataforma el
mateix mes que no vam poder fer front al
pagament de la hipoteca i allà vam veure
el camí. D’entrada, ens vam adonar que

nosaltres no érem els culpables, sinó les
víctimes i que l’única solució era lluitar.
Hem estat lluitant amb la Plataforma gai-
rebé dos anys fi ns a aconseguir la dació
en pagament.

Com heu acabat vivint al bloc ocupat?
Després d’aconseguir la dació i no
haver obtingut el lloguer social. Nosal-
tres, des del moment que no vam poder
pagar la hipoteca, vam començar a visi-
tar els Serveis Socials per poder acce-
dir a un lloguer social, una taula d’ur-

gència... El procés ha durat dos anys.
Mentre hem estat intentant aconseguir
la dació, també hem buscat una altra
solució habitacional. L’administració
no ens l’ha aconseguida, tot i que tenim
uns petits ingressos i estem disposats a
pagar un lloguer social. Lògicament,
quan signes la dació, has de donar la
clau de la teva antiga casa. Com que
nosaltres som militants de la PAHC i ja
havíem alliberat el bloc de Sabadell per
a les famílies que tenen més necessitat
habitacional, vam entrar a l’Obra Social
de la PAHC perquè no teníem cap altre
camí, ni recurs ni sortida.

Com s’hi viu, al bloc?
Si visquéssim en un altre edifici que no
fos el de l’Obra Social de la PAHC, crec
que no tindríem l’estabilitat emocional
que tenim aquí. Perquè aquí tenim ser-
veis integrals, ajudes integrals que úni-
cament ens podem donar les persones
que ens trobem en la mateixa situació.
També comptem amb la solidaritat
dels veïns, el barri i moltíssima gent...
sense la qual no podríem sobreviure.
Perquè no és només el sostre, és tot el
que l’envolta.

Espereu alguna solució per part de
l’administració pública?
Continuem pensant en positiu, pensant
que l’administració pressionarà el banc
dolent, que ha estat rescatat amb diners

Mati i la seva família
a un dels pisos del
Bloc de Sabadell
/ VÍCTOR SERRI

Emma Giné
@emma__gine

Sareb i Gene-
ralitat; regula-
ció pública
o privada?
La Sareb afirma que ha pac-
tat la cessió temporal de 600
pisos amb la Generalitat perquè
aquesta els disposi per a llo-
guers socials. No obstant això,
no n’ha indicat la ubicació.

La PAHC de Sabadell rei-
vindica que “el més coherent”
seria que els 40 pisos del bloc
s’incloguessin en aquesta ces-
sió i manifesta clarament que
“només acceptarà un escenari
de reallotjament de les famí-
lies si és a la mateixa ciutat i
si el procés es desenvolupa de
manera transparent per part de
la Generalitat”.

A més, les portaveus del
col·lectiu continuen recordant
que, des del seu naixement, la
PAHC aposta i treballa en ter-
mes polítics perquè “la regula-
ció del dret a l’habitatge sigui
pública i exercida amb valen-
tia, ja que el fet que el mercat
reguli els drets fonamentals de
les persones és el que ens ha
portat a la situació de misèria i
despossessió que patim”.

Mati és una lluitadora o, més aviat,
s’ha tornat lluitadora per necessi-
tat. Fa tres mesos que viu al Bloc de
Sabadell amb la seva família i dos
que forma part de la Plataforma
d’Afectats per la Hipoteca i la Crisi
(PAHC). Ara mateix, la família sobre-
viu amb l’atur del marit. La DIRECTA ha
parlat amb ella de la seva situació i
de com és la vida al bloc.

“Hem estat lluitant
amb la Plataforma
gairebé dos anys fi ns a
aconseguir la dació en
pagament”

públics. Volem que la Sareb cedeixi els
600 habitatges per lloguers socials a la
Generalitat i que l’Ajuntament els pugui
donar en lloguer social a les 40 famílies
que ja vivim aquí (i que tenim informes
de Serveis Socials). Nosaltres volem
pagar un lloguer social, no pas viure
gratis. Però volem pagar en funció dels
nostres ingressos per poder viure digna-
ment, que és el que estem fent.

Què ha significat per tu conèixer la
PAHC?
És una de les millors coses que m’han
passat des que vaig arribar a Espanya. No
únicament aprens a defensar-te del gran
tauró que són els banquers i el sistema,
sinó davant de molts aspectes de la teva
vida. Et fa replantejar la vida; et fa veure
que has de lluitar i defensar-te, que hi ha
maneres, que hi ha gent solidària i que
te’n pots sortir. I que Sí se puede!. Tot
això, ho he après de la plataforma.

 10 Directa 367 25 de juny de 2014

IMPRESSIONS

A DEBAT

Qui és el Gato? És un home de
trenta pocs anys, corpulent,
camacurt i nerviós? Se’l veu mal-

carat tot sovint? Sorrut? Atent a tot el que
passa i sempre disposat a intervenir? És
un agent de la Guàrdia Urbana, el Gato?

On li han posat el sobrenom de Gato,
al Gato? És als carrers de Robadors, Sant
Rafel i Sant Ramon? Qui li ha posat i per
què? Han sigut les treballadores del sexe?
Qui va ser la primera? I les següents... van
sentir-lo i el van adoptar, també, a l’hora
de referir-s’hi? Li ve perquè, segons
diuen, té uns ulls que recorden la mirada
escrutadora i privilegiada d’un gat? Quan
va aparèixer? Fa pocs mesos? Fa menys
de mig any? Que ho fa, que ell i només
ell tingui un sobrenom entre tants agents
que patrullen constantment per aquests
carrers? Li tenen una fi xació especial?
Una mena de mania? S’avisen entre elles,
les treballadores del sexe, davant la pre-
sència del Gato llunyana, a la cantonada?
Si és que li tenen mania, és per alguna
cosa concreta o només perquè sí? Què

ha fet, el Gato, per guanyar-se l’animad-
versió de tantes treballadores del carrer?
Com pot ser que la majoria el coneguin
i parlin d’ell atropelladament? Quan es
va estrenar com a agent en aquests car-
rers, ho va fer cridant l’atenció? Va pujar
una escala fi ns a la porta d’un meublé
i, un cop allí, sense ordre d’entrada, va
cridar: “Incendi! Hi ha un incendi, obriu
la porta!”, a viva veu? Van obrir la porta
afectats de pànic, al méublé? Va aprofi -
tar-ho, ell, per fer baixar tothom i mul-
tar-los amb l’ajuda d’altres companys?

Quanta gent va multar? És cert que els
seus companys somreien i el felicitaven
per l’argúcia? Alguns fi ns i tot feien mofa
dels multats? I als bars? És cert que el
Gato entra sovint als bars per fer sortir
i multar qui segui a fer una copa amb
una de les treballadores? És cert que més
d’un cop s’ha equivocat i ha multat un

amic, un conegut o algú que simplement
conversava? Ha advertit els propietaris
de bars que no deixessin passar segons
quines veïnes? Sap, el Gato, que això és
del tot il·legal? Les multes per prostitució
o per ser usuari de la prostitució poden
arribar a la quantitat de 900 euros? Si és
així, el Gato aprofi ta per no baixar gairebé
mai d’aquest número rodó? Quanta gent
multa cada dia? El feliciten, a comissaria,
per posar tantes multes? Quants diners
ha fet guanyar a l’administració munici-
pal? Quants n’ha fet perdre a les treballa-
dores del sexe? Quants dels seus clients
no tornaran a aquests carrers després
d’una topada amb el Gato? On aniran?
Aniran a clubs on mai no és del tot segur
que la gent hi treballi en condicions? Dei-
xaran de veure’s amb les noies i les dones
que treballen per compte propi? Les can-
viaran per un empresari adinerat? Sap, el
Gato, que aquestes dones van justetes de
diners?

Hi ha una noia que diu que la va aga-
far del braç i se la va endur a l’interior
d’un portal? Afi rma que, un cop allà, la
va amenaçar i insultar? És cert que la
provocava per tal que ella respongués
igual? També es cert que, si ella respon-
gués igual, tindria problemes i que ell,

Joan Suqué
Activista

@La_Directa

Alguns interrogants
al voltant del Gato

/ ZULEMA GALEANO

en provocar-la, ho sabia perfectament?
De què va, el Gato? En què pensa quan
agafa algú del braç i se l’endú a la penom-
bra per parlar-hi sense testimonis? Pensa
en el compliment escrupolós de la llei?
Pensa que ho està fent bé? O encara més:
que està fent el bé? Realment fa aquestes
coses, el Gato? Perquè se’l veu tot el dia
per aquests tres carrers en un districte
tan gran com Ciutat Vella? Patrulla altres
carrers? Actua de la mateixa manera fora
d’aquestes set o vuit cantonades? Faria
com fa si hagués de tractar, per exemple,
amb evasors d’impostos? Amb trafi cants
d’animals exòtics? O potser el Gato s’es-
plaia només aquí?

Li diuen alguna cosa, al Gato, els mots
mobbing o gentrifi cació? Li sembla nor-
mal afegir problemes a qui més en té? Són
seus, els problemes dels altres? Què en
pensa, d’aquests altres? Sap què en pen-
sen, d’ell? Tenen anotat el seu número de
placa? En parlen amb periodistes que les
vulguin escoltar, d’ell? De què serveix?
Algunes diuen que volen queixar-se a
la síndica de greuges? Han anat a parlar
d’ell a l’Ofi cina per la No Discriminació de
l’Ajuntament de Barcelona? Sap que les
seves maneres han traspassat el gremi de
les treballadores sexuals per instal·lar-se
a l’imaginari col·lectiu de bona part d’un
veïnat? Li és igual? No li fa mandra saber
que, com més dies passen, més gent el
reconeix pel seu estil arrogant? Es tro-
barà algú, en el futur, que el reconegui?
Serà un veí de tovallola de platja?

A quina hora entra, el Gato? A quina
hora plega? Té bona relació amb els com-
panys de feina? Aproven les seves mane-
res? N’hi ha que, al principi, el toleraven
i han anat reconsiderant-ho? N’hi ha,
fins i tot, que el deixen fer a una certa
distància i amb cara de circumstàncies?
Un d’ells va confessar a dues noies que
creu que “es passa molt”? Hi podria fer
alguna cosa la síndica? I l’Ofi cina per la
No Discriminació? Se sap que és molt difí-
cil actuar en casos així? Hi ha hagut altres
casos com el del Gato? Qui eren? Com
eren? On han anat a parar? En alguns
casos remots, l’administració va atendre
les queixes? Quants Gatos hi ha hagut?

Existeix, el Gato? És un agent de la
Guàrdia Urbana difamat per quatre putes
marginals i confl ictives? El cap de turc
d’un rumor que s’ha anat infl ant? És un
bon paio un pèl massa emfàtic? Un tipus
una mica barroer si no el coneixes, però,
en el fons, noble d’esperit? Descansa a
casa seva amb la consciència tranquil·la
i la ment sana ara mateix? O està treba-
llant? Qui és el Gato?

Què ha fet, el Gato,
per guanyar-se
l’animadversió
de tantes treballadores
del carrer?

Directa 367 25 de juny de 2014 11

IMPRESSIONS

PERSPECTIVA

Telefónica té una plantilla fi xa de
20.000 persones i prop de 100.000
subcontractades a l’Estat. Una

part d’aquestes persones, la plantilla de
Cotronic de Barcelona, que treballa ins-
tal·lant i reparant línies per a Telefónica,
estan mobilitzades des del mes d’abril. El
que va néixer com una lluita per aturar
el deteriorament de les condicions labo-
rals a l’empresa s’ha convertit, després
de dos mesos i gràcies a la coordinació
sindical entre contractes i empresa prin-
cipal, en un confl icte contra la destruc-
ció d’ocupació digna que supera el marc
concret de Cotronic i afecta el conjunt de
treballadors i treballadores subcontrac-
tades i en plantilla de Telefónica.

Ni la primera vaga del 29 d’abril, amb
un seguiment de prop del 90%, ni les
jornades de vaga posteriors del 29 i el
30 de maig, amb seguiments del 60%,
han aconseguit que l’empresa s’assegui
a negociar. De moment, l’única reacció
de Cotronic ha estat efectuar set acomi-
adaments i amenaçar els i les vaguistes
que no tornarien a treballar a cap de les
contractes de Telefónica.

Que la direcció de l’empresa no s’avin-
gui a negociar amb una plantilla en peu
de guerra, unida, amb una actitud com-
bativa i valenta, malgrat la repressió,
només es pot comprendre pel nivell de
subcontractació que hi ha a l’empresa.
Cotronic té 85 persones en nòmina i un
centenar de treballadores i treballadors
subcontractats, la majoria falsos autò-
noms. Falsos emprenedors que resulten
encara més barats que la plantilla mileu-
rista, que treballen deu o dotze hores
diàries sense queixar-se, que si tenen
un accident laboral no computa en l’ac-
cidentabilitat laboral de l’empresa i que
no s’organitzaran per fer una vaga i molt
menys per les condicions laborals d’una
plantilla que la subcontractació fa que
considerin la competència. Per què hau-
ria de negociar amb el comitè, Cotronic,
per una vaga que, a efectes pràctics, està
fent no més del 25% de la seva mà d’obra?

La situació de Cotronic es repro-
dueix a les contractes de Telefónica i
a l’empresa principal. Les empreses

segueixen una estratègia de destrucció
de les plantilles fi xes, que se substituei-
xen per cadenes de subcontractació on
cada nova baula sotmet els treballadors
a condicions laborals més precàries. Fa
tres anys, Cotronic tenia unes 190 per-
sones en plantilla; ara, ja són només 85;
a Cotronic Madrid, ja només en queden
20. Telefónica ha destruït 50.000 ocu-
pacions dignes. Externalitzant el treball
estable, Telefónica i les seves contractes
redueixen costos laborals i fl exibilitzen la
mà d’obra, però aquest no és l’avantatge
més gran que obtenen de la subcontrac-
tació. El gran avantatge és que la subcon-
tractació permet aixecar murs invisibles
entre els treballadors amb diferents con-
dicions laborals i, per tant, mina la nostra
capacitat d’organitzar-nos.

Els treballadors i les treballadores sub-
contractades i fi xes de Telefónica treba-
llem braç a braç en un mateix espai, fent
la mateixa feina i per la mateixa empresa
fi nal; el que ens separa és que una cons-
trucció legal, la subcontractació, fa que
ens interpretem com a competència
entre nosaltres. El sindicalisme quotidià,
a Telefónica, respecta i apuntala aquests
murs invisibles, però el confl icte de
Cotronic, que recull els fruits del treball,
ardu i llarg, per una altra manera d’en-
tendre el sindicalisme, està dinamitant
les fronteres.

Fent cas omís de les veus que ens
diuen que oficialment no som de la
mateixa empresa ni del mateix sector,
delegats i delegades sindicals de dife-
rents organitzacions de Telefónica i les
seves contractes col·laborem activament
en la mobilització, repartint comuni-
cats, organitzem assemblees conjuntes,
compartim recursos. A l’última ronda
d’assemblees de comitè de Telefónica,
treballadors de plantilla i subcontractats
ens vam reunir per primera vegada per
parlar de la problemàtica. Quelcom inau-

dit dins el sindicalisme telefònic i que ha
alertat molt l’empresa, que va amenaçar
amb sancions si els treballadors subcon-
tractats entraven a les centrals on no
treballen habitualment. Ni tan sols van
permetre que estiguessin al vestíbul,
darrere els torns, on pot entrar qualsevol
altra persona.

Els esforços per estendre el confl icte
del concret al general es materialitza-
ran en una primera vaga conjunta de

Mercè Amado
Treballadora de Telefónica

@merceamado

A Telefónica, colpejarem juntes

/ SERGI BERTRAN
les contractes i Telefónica el 30 de juny
a la província de Barcelona. Tot i que
encara no tenim prou teixit social per
obtenir el seguiment que es mereix una
mobilització d’aquestes característiques,
les 4.000 persones que treballem per a
Telefónica en una modalitat contractual
o altra estem cridades a la vaga contra
la destrucció d’ocupació digna. Exigim
que es limiti la subcontractació, la read-
missió de les persones acomiadades,
l’acomiadament improcedent opció del
treballador, la subrogació de personal...
I sobretot, exigim a les contractes que els
subcontractats i els autònoms passin a
formar part de la plantilla.

La lluita per la incorporació del per-
sonal subcontractat a la plantilla apareix,
en l’actual escenari de balcanització de
la mà d’obra, com l’únic element capaç
d’aglutinar els interessos dels centenars
de milers de treballadors de Telefónica
i les seves contractes. Implica compren-
dre que l’estratègia del capital és bus-
car la manera que no trobem objectius
comuns per evitar que lluitem conjunta-
ment. Equival a superar la interpretació
capitalista de l’altre com a competència
i reconèixer-lo com a company de ple
dret, com el millor aliat per colpejar ple-
gats contra la injustícia feta multinacio-
nal. El 30 de juny, a Telefónica, comen-
çarem a colpejar juntes.

L’estratègia del capital
és buscar la manera que
no trobem objectius
comuns per evitar que
lluitem conjuntament

La subcontractació, una
construcció legal, fa que
ens interpretem com
a competència entre
nosaltres

Des de la primera a l’última paraula
d’aquesta pàgina s’ha escrit, direc-
tament o indirectament, pensant

en tu. Segurament llegeixes la DIRECTA –en
paper o web– cada setmana. És difícil de
percebre, però, darrere les mossegades
de realitat diàries i setmanals, hi ha un
munt de persones que, amb treball volun-
tari, la fan possible, esgarrapant temps
de tot arreu. Darrere, hi ha moments de
tensió, d’adrenalina, d’alegria, d’il·lusions
i, també, d’ofec. Hi ha assemblees inter-
minables, distribuïdores que recorren el
territori, fotògrafes, il·lustradores, disse-
nyadors, programadores, tancaments de
matinada, col·laboradores arreu… Amb
encerts i errors, hem ordit vuit anys d’ac-
tivisme periodístic, una fi ta impensable
sense vosaltres. El nostre únic capital sou
les persones que doneu suport al projecte
de moltes maneres. És aquest teixit i els
moviments socials els que han habilitat i
possibilitat l’existència d’un mitjà de comu-
nicació no supeditat a cap grup econòmic
o polític i, per tant, crític amb tot poder i
compromès amb la transformació social.

El ritme frenètic de treball ens ha per-
mès entrar a casa vostra cada setmana,
però, alhora, no ens ha deixat temps per
fer totes les refl exions que desitgem, ni
apropar-nos a vosaltres tant com voldríem,
ni satisfer totes les nostres i les vostres exi-
gències. Per això, hem de parlar. El mes
de juliol, ens aturem, precisament perquè
hem de parlar. És una aturada per repren-
dre la Directa amb més força i més qualitat
el proper mes de setembre. T’ho podem i
volem explicar.

L’any passat, vam llançar una campa-
nya de micromecenatge per demanar-te
un suport extra. Des del naixement del
projecte comunicatiu de la DIRECTA, l’en-
torn havia canviat molt i nosaltres havíem
anat fent el de sempre sense mudar massa
per dins. Manteníem la mateixa estructura
organitzativa, però les exigències havien

crescut: més subscriptores per atendre (ara
som 1.709), la web i el boom de les xarxes
socials, el lloc guanyat dins el panorama
mediàtic a base de furgar, furgar i furgar i
de posar sobre la taula les pràctiques dels
moviments socials i d’aquells projectes
polítics, socials i culturals que plantegen
un model alternatiu a l’actual.

Creixia la demanda d’una DIRECTA més
forta que mai i per això et vam demanar
suport, per continuar fent el què fèiem,
però amb unes eines més bones: una nova
web (ja surt del forn, la llancem després de
l’estiu), un nou equip informàtic, una xarxa
interna més segura i un pla per detectar
quines accions havíem d’emprendre per
millorar el projecte i fer-lo sostenible. No
hem estat tan generoses com vosaltres, ens
ha faltat explicar-vos-ho més i millor, però,
durant aquest darrer any, hem estat treba-
llant en tot plegat. I ara toca fer el salt. A poc
a poc, gairebé sense adonar-nos-en, hem

anat veient que el treball de reforçament
de la DIRECTA es transformava en un replan-
tejament del projecte. Han anat sorgint
més preguntes sobre el nostre paper com a
mitjà entre els mitjans, sobre el vincle que
ens agradaria establir amb tu en endavant,
sobre les forces que ens resten per fer-ho
possible. Ha arribat el moment de respon-
dre sincerament: és tant important el que
estem decidint, que no podem posar més
energies enlloc més que en la resposta.
Volem fer-ho bé per estar a l’alçada de totes
les persones que doneu suport al projecte.
Per aquesta raó, a contracor, atrapades entre
la il·lusió i la urgència, aturem les màquines
que fan possible la publicació en paper
durant un mes (el darrer número sortirà el
2 de juliol). Creiem que és l’única manera
de poder començar una nova etapa amb
més força. És molt, el que hem de tancar
durant aquests trenta dies: la relació entre
el paper i la nova web (l’actual continuarà

activa durant el juliol), la posada en marxa
de canvis en l’estructura organitzativa, la
llavor que volem plantar per continuar al
vostre costat. Des de la DIRECTA, sempre
hem tingut el convenciment que, per man-
tenir-nos fermes en el periodisme transfor-
mador, és vital posar el focus no només en
allò que expliquem, sinó també en el com
ho fem i des d’on. Volem implicar-vos més
en el projecte i tenir-nos les unes a les altres
més a prop que mai. Braç a braç, ni davant
ni darrere. L’aposta per una propietat col-
lectiva és l’únic camí per garantir el pro-
jecte transformador de la DIRECTA. Al cap i
a la fi , ens aturem per continuar fent el que
volem, periodisme.

Esperem que comprenguis aquesta deci-
sió, que creiem que serà positiva per a totes.
Les mostres de suport que rebem cada dia
i, especialment, els darrers mesos ens ani-
men a continuar i a fer-ho, sempre, juntes.
Salut, DIRECTA i fi ns al setembre!

 12 Directa 367 25 de juny de 2014

IMPRESSIONS

La Directa
@La_Directa

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 Oriol Fuster 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 24

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.

El mes de juliol, la Directa s’atura per continuar
ÚLTIMA HORA:

/ NÚRIA FRAGO

A FONS | LA LLUITA CONTRA LA DISCRIMINACIÓ LGTB

Q
ua

de
rn

s
d’

Il
la

cr
ua

 1
99

D
IR

EC
TA

 3
67

25
 d

e
ju

ny
 d

e
20

14

Les claus
de l’armari
de l’esport
professional
Aquests darrers anys, a través de la lluita de diversos
col·lectius, s’han guanyat moltes batalles contra la
discriminació LGTB arreu del món. Des de la revolta
de Stonewall, el 28 de juny de 1969 a Nova York, on va
néixer el moviment LGTB modern, la lluita pels drets
LGTB ha estat present en molts àmbits de la societat.
No obstant això, sembla que, dins el món de l’esport,
aquesta lluita, sobretot a l’Estat espanyol, costa més que
en altres àmbits. I si, a més, ets esportista professional,
sortir de l’armari –per la repercussió pública que pot
tenir– encara sembla més complicat.

Manel Ros
afons@directa.cat

Les darreres declaracions del nou
fi xatge croata del Futbol Club Barce-
lona, Ivan Rakitic, dient que no vol un
vestuari on hi hagi homosexuals han
tornat a posar sobre la taula el debat
de l’homosexualitat dins l’esport d’elit.
Precisament, el mes de febrer d’en-
guany, el jugador de futbol americà
Michael Sam, va declarar obertament
la seva homosexualitat en una entre-
vista al diari The New York Times. La
decisió de fer-ho en aquell moment
era doblement important perquè Sam
encara no era jugador professional i
havia de ser escollit al draft (el procés
de selecció que permet el pas de les lli-
gues universitàries a les professionals
als EUA) dos mesos després. Final-
ment, Sam va ser escollit pels Rams de
St. Louis i es va convertir en el primer
jugador professional de l’NFL oberta-
ment gai.

Jason Collins, l’any passat, es va
convertir en el primer jugador de
l’NBA en actiu obertament gai. Con-
cretament, el febrer de 2014, quan va
signar amb els Brooklyn Nets, on juga
en l’actualitat. Un altre exemple recent
d’un esportista professional en actiu
que ha sortit de l’armari és Gareth
Thomas, jugador gal·lès de rugbi. Pel

que fa a l’esport femení, l’exemple
d’esportista que es va saber que era
lesbiana mentre estava en actiu va ser
Billie Jean King, considerada una de
les millors tenistes de tota la histò-
ria, amb dotze títols del Grand Slam.
Curiosament, però, King no ho volia
fer públic i es va veure forçada a causa
de la demanda que li va posar la seva
exparella. De fet, va declarar que li

hagués agradat deixar de jugar a tenis
en aquell mateix moment, però que
no s’ho podia permetre pels costos de
la demanda. Martina Navratiloba, una
altra de les millors tenistes de la his-
tòria, sí que ho va fer conscientment
el 1981, però tan sols després d’acon-
seguir la nacionalitat nord-americana,
ja que, segons va afi rmar, al seu país,
Txecoslovàquia, “els gais eren enviats
als asils per malalts i les lesbianes mai
no sortien de l’armari”.

MIRALLS
Xavi Artigas
i Xapo Ortega:
“Ciutat morta sorgeix
de la ràbia”
pàg. 4 i 5

TRANSFORMACIONS
Posant en comú la ciutat
pàg. 6 i 7

Martina
Navratiloba
-
Robbie
Mendelson

-
A l’Estat espanyol, l’únic
exemple d’esportista en
actiu que ha sortit de
l’armari és el de l’exgenet
i actual empresari Kike
Sarasola
-

´

pàg. 2 DIRECTA

A l’Estat espanyol, l’únic exem-
ple d’esportista en actiu que ha sortit
de l’armari és el de l’exgenet i actual
empresari Kike Sarasola. Sarasola –fill
de l’empresari del mateix nom conegut
per la seva estreta amistat amb Felipe
González– va sortir de l’armari quan
va aparèixer a la portada de la revista
Zero el gener de 2003, un any abans de
retirar-se arran d’una caiguda. Havia
estat campió d’Espanya quatre vegades
i medalla de bronze en un europeu i
va aconseguir tres diplomes a tres jocs
olímpics.

Però aquests exemples són l’excep-
ció. La realitat és que la majoria d’es-
portistes professionals, sobretot les
que practiquen esports col·lectius i de
contacte, si surten de l’armari, sempre
ho fan un cop s’han retirat.

El futbol: un bastió dins el bastió
Però, si l’esport professional és un dels
darrers espais públics on sortir de l’ar-
mari no és gens fàcil, el futbol és un
bastió dins el bastió. Un detall prou
important si tenim en compte que és
l’esport de masses més seguit del món.

De fet, actualment, només existeix
un cas d’un jugador professional de
futbol en actiu que hagi sortit de l’ar-
mari: Robbie Rogers. Curiosament,
també als EUA. Rogers, de 27 anys,
va declarar la seva homosexualitat el
febrer de 2013 i, actualment, conti-
nua jugant a Los Angeles Galaxy de la
Major League Soccer, la primera divi-
sió nord-americana. A Europa, on el
futbol és l’esport rei, els casos són més
escassos. Un dels més recents va ser
el del jugador alemany Thomas Hit-
zelsperger, que, després de retirar-se,
el 2012, es va declarar homosexual.
Hitzelsperger havia jugat a la Premi-
ere Legue i a la Bundesliga i havia estat
internacional.

La decisió de fer-ho un cop retirat
no va ser casual, sobretot si coneixia
la història de l’únic jugador de futbol
professional a Europa que es va decla-
rar homosexual en actiu. Va ser Jus-
tin Fashanu, el primer jugador negre
que va ser traspassat a un equip –el
Nottingham Forest– per un milió de
lliures el 1981. Després de diversos
problemes amb el seu entrenador, que
l’acusava d’anar a bars gais, el jugador
va ser traspassat al Southampton un
any més tard. El 1990, en una entre-
vista al diari sensacionalista The Sun,
es va declarar obertament gai. A partir
de llavors, tot i que encara va jugar en
alguns equips importants, la seva car-

rera es va veure molt afectada. El 1998,
als EUA –on havia jugat en alguns
equips–, un noi de disset anys el va
acusar d’agressió sexual. Encara que,
més tard, es va descobrir que tot havia
estat un muntatge, Fashanu no ho va
superar i es va suïcidar aquell mateix
any. Des de 2010, cada 19 de febrer,
aniversari de Justin Fashanu, es com-
memora el dia internacional del futbol
contra l’homofòbia, impulsat per l’As-
sociació de Futbol Anglesa.

Així doncs, malgrat algunes excep-
cions, com les del porter del Bayer
de Munich i la selecció alemanya
Manuel Neuer o la del davanter ale-
many que actualment juga amb la
Fiorentina Mario Gómez, que ani-
maven els seus companys a sortir de
l’armari, el món del futbol es carac-
teritza per un ambient molt hostil
amb relació a aquest tema.

Un exemple d’aquesta situació és
l’uruguaià Wilson Oliver, que, des-
prés d’haver estat apartat del Nacio-
nal de Montevideo perquè va ser vist
en discoteques gais, als 38 anys es va
declarar obertament homosexual a la
revista Gay Barcelona i va denunciar
que, en el món del futbol, hi havia un
ambient “molt hostil” pel que fa al
tema. L’exseleccionador de l’Uruguai i
actual entrenador del Peñarol de Mon-
tevideo, Jorge Fossati, afirmava que,
segons ell, un jugador homosexual
“no ha d’estar en una plantilla pro-
fessional”, ja que “hi ha determinades
normes que han de ser protegides”.
Per aquest entrenador, “un futbolista
homosexual seria un transgressor

A FONS

entre homes”. Scolari, actual seleccio-
nador del Brasil, va declarar: “Si des-
cobreixo que un dels meus jugadors és
gai, el faig fora de l’equip”.

Negar la realitat és una altra de les
constants dins el món del futbol. “En
40 anys, no he vist un gai al Calcio”,
deia l’exseleccionador italià Marcello
Lippi, “crec que no hi ha futbolistes
gais”. Joaquín Caparrós, entrenador
del Llevant la temporada passada i fit-
xat pel Granada recentment, se sumava
a aquesta teoria: “No hi ha futbolistes
espanyols gais, per això no surten de
l’armari”.

Conspiració del silenci
La por de moltes esportistes que la
seva homosexualitat o lesbianisme
pugui ser convertit en una arma llan-
cívola contra la seva persona és una de
les raons per les quals costa tant sor-
tir de l’armari dins l’àmbit de l’esport
professional. Una de les explicacions
que dóna la psicologia esportiva en
aquest sentit és que els esports col·lec-
tius, com pot ser el futbol o el bàsquet,
són esports on t’has de relacionar amb
altres companyes i sortir de l’armari
pot ser un problema; mentre que, en
els individuals, seria més fàcil fer-ho.

El periodista canadenc Roger
LeBlanc corroborava aquest punt en
un estudi que va presentar durant el
congrés Play the Game –una sèrie de
conferències internacionals amb l’ob-
jectiu de promoure la democràcia, la
transparència i la llibertat d’expressió
en l’esport. La investigació va por-
tar LeBlanc a afirmar que hi ha una

“conspiració del silenci” al voltant de
les esportistes LGTB, especialment en
els esports que són de contacte i per
equips. LeBlanc afirmava, també, que
moltes organitzacions esportives no
exclouen les esportistes LGTB, però
no tenen una política per incloure-les
i crear un entorn on sigui possible sor-
tir de l’armari.

Toni Padilla, historiador i cap d’es-
ports del diari Ara, creu que l’esport
“no deixa de ser el reflex de la soci-
etat” i, com que és una activitat amb
un alt component emotiu, tot s’exa-
gera. “L’esport, en aquest cas, el futbol,
implica posar-te al centre de l’atenció
mediàtica i genera un punt de por per
tu i per les persones que estimes”. Toni
Padilla apunta que una de les raons per
no sortir de l’armari són els compor-
taments “gairebé tribals” que tenen
els vestuaris en els esports col·lectius,
“que són diferents dels individuals”, ja
que hi ha una sèrie de comportaments
establerts i “si algú surt d’aquesta línia,
es considera que no està adaptat”.

Padilla té constància d’esportis-
tes d’elit que són homosexuals, però
també diu que no n’ha conegut cap
“que estigui disposat a fer el pas”.
Segons Padilla, les raons són diferents.
Alguns admeten “que els fa entre por
i mandra la reacció que generaria”, a
més d’haver de suportar insults i bro-
mes pesades dirigides a la seva parella.
D’altra banda, una persona en concret
“accepta que seria molt important
fer-ho”, però considera que el primer
que ho faci “es trobarà que deixarà
de ser un esportista i passarà a ser un

-
La majoria d’esportistes
professionals, sobretot les
que practiquen esports
col·lectius i de contacte,
si surten de l’armari,
sempre ho fan un cop
s’han retirat
-

Marxa de protesta
contra les lleis
homòfobes a Mos-
cou el 15 de març
de 2013
-
Brinebooks

pàg. 3DIRECTALA LLUITA CONTRA LA DISCRIMINACIÓ LGTB

homosexual”, el símbol d’una lluita,
“quan el que vol, simplement, és ser
esportista”.

Què passa a l’Estat espanyol?
Segons l’estudi del think tank nord-
americà Pew Research Center titulat
The Global Divide on Homosexua-
lity, el 88% de les persones de l’Estat
espanyol responen afirmativament
quan els pregunten si els homosexuals
han d’estar integrats a la societat. Mal-
grat això, la discriminació del col·lec-
tiu LGTB continua sent molt impor-
tant dins el món de l’esport, sobretot
comparada amb altres estats.

Eugeni Rodríguez, portaveu del
Front d’Alliberament Gai de Cata-
lunya (FAGC), afirma que, a l’Estat
espanyol, “hi ha una invisibilització
total i absoluta del món LGTB” a l’es-
port. El fet que la gent del món de l’es-
port professional no surti de l’armari,
segons el portaveu del FAGC, mostra
“l’homofòbia interioritzada que hi ha
a l’Estat espanyol”. En aquest sentit,
Padilla creu que, malauradament, dins
el món de l’esport i, concretament, a
l’Estat espanyol, “encara hi ha un cert
masclisme, amb una visió molt primà-
ria del que és l’esport”. “Això complica
molt la vida no només als esportistes
homosexuals, sinó també a l’esport
femení”. L’Estat espanyol, recorda
Padilla, és un dels llocs on l’esport
femení rep menys ajuda i té menys
projecció.

Jacques Schoofs, president de les
Panteres Grogues –un club amb més
de 660 socis i sòcies que té com a
objectiu lluitar contra l’homofòbia a
l’esport–, també creu que la societat
en què vivim “continua sent bastant
homòfoba” i encara més en l’esport
d’elit. Per Schoofs en un ambient com
aquest, s’ha de ser una persona molt
valenta per sortir de l’armari.

Però, per què sembla que, als EUA,
això està més acceptat? Gonzalo Ser-
rano, president la Federació Arco Iris
d’Andalusia, considera que la sortida
de l’armari de diversos jugadors pro-
fessionals dels EUA durant el darrer
any ha estat a causa del gran debat
públic i social sobre el matrimoni gai
que hi ha hagut per tot el país. Això,
segons Serrano, ha tingut impacte
en el món de l’esport. Alex Gozalbo,
periodista del diari Ara especialitzat
en bàsquet, considera que, als EUA,
hi ha hagut un efecte dominó: “Quan
veus que la resposta dels companys
d’equip, entrenadors i afeccionats és
positiva, és més fàcil sortir de l’armari.

Aquí, encara estem molt lluny d’això”.
Gozalbo explica que, als EUA, per
exemple, l’NBA femenina fins i tot ho
aprofita per fer màrqueting i obrir-se
al mercat LGTB. En canvi, aquí, “crec
que les lligues tindrien una posició
neutral, no farien el pas que han fet les
grans competicions dels EUA”.

Per la seva banda, Serrano afirma
que la majoria de la població gai i les-
biana de l’Estat espanyol “no veu que
serveixi de res fer aquest pas”. Segons
Serrano, durant els anys que hi va haver
un debat al carrer –amb l’aprovació de
la llei del matrimoni gai–, la comunitat
LGTB veia útil sortir de l’armari, com
va ser el cas del jutge Fernando Gran-
de-Marlaska. “En aquells moments,
creien que feia falta sortir per donar
resposta a certs comentaris”. Segons el
president d’Arco Iris, entre la població
gai i lesbiana, “s’ha instal·lat la idea que
tu vius la teva vida i ja està”. De fet, “és
un reflex de la societat individualista
en què vivim”, reflexiona.

Les mesures que cal adoptar
Per Eugeni Rodríguez, una de les mesu-
res que s’haurien d’aplicar dins els clubs
esportius, sobretot els professionals,
seria la de desautoritzar qualsevol mena
de comentari homòfob o discriminador.
En el cas de Neymar, que va participar
en un anunci homòfob, l’Observatori
contra l’Homofòbia va enviar una carta
a Sandro Rossell perquè el desautoritzes
i fes una declaració contra l’homofòbia;
mai no va rebre resposta.

Rodríguez recorda que la nova llei
contra la discriminació LGTB, impul-
sada per diversos col·lectius i organit-
zacions i que s’hauria d’aprovar al Par-
lament de Catalunya a finals de juliol,
té un apartat específic sobre la inclusió
de les persones LGTB en el món de
l’esport, tant a través de l’educació com
de la formació, amb l’objectiu d’“es-
tablir normatives, juntament amb les
federacions esportives, que garanteixin
la lliure participació a les competicions
esportives de les persones lesbianes,
gais, bisexuals i transsexuals”.

La Federació Arco Iris ha treballat
molt els temes relacionats amb els
esports i l’educació LGTB a Anda-
lusia. Entre les moltes tasques que
han dut a terme, trobem la formació
de professorat d’educació física i la
recent signatura d’un conveni amb la
Universitat de Sevilla per dur a terme
una investigació amb diversos clubs de
futbol sobre discriminació LGTB, que
començarà el curs que ve.

En aquest sentit, Schoofs considera
que els clubs esportius haurien de trac-
tar dos temes importants. La visibilitat
interna, és a dir, mostrar a la plantilla
del club –entrenadores, esportistes,
ajudants, etc.– que no importa l’orien-
tació sexual que tinguis i donar suport
a les esportistes que vulguin sortir de
l’armari; la visibilitat externa: treballar
la imatge que es projecta a l’afició, la
premsa i la societat per demostrar que
“aquí no importa, siguis com siguis, ets
una persona benvinguda”.

-
Scolari, actual
seleccionador del
Brasil, va declarar: “Si
descobreixo que un dels
meus jugadors és gai, el
faig fora de l’equip”
-

Justin Fashanu es
va suïcidar l’any

1998 després
de ser acusat

falsament d’una
agressió sexual

-
TheGoldstoneWrap

Michael Sam va
declarar ober-
tament la seva

homosexualitat en
una entrevista al

diari ‘The New York
Times’ el mes de
febrer d’enguany

-
NYDailyNews

pàg. 4 DIRECTA

Xavi A
“Ciut

Xavi Artigas i Xapo Ortega es van dedicar
a desgranar el cas de corrupció policial
conegut com a 4-F, que va acabar amb
nou persones condemnades arran
d’una agressió a un policia l’any 2006 a
Barcelona. El documental ‘Ciutat morta’
és el fruit d’aquest treball d’investigació,
premiat al Festival de Cinema de Màlaga
el mes de març d’enguany, obra que,
sota el títol ‘Ni oblit ni perdó’, ja s’havia
pogut veure a molts centres socials i
ateneus. Artigas –que va debutar amb
el documental ‘No-res. Vida i mort d’un
espai en tres actes’– i Ortega, arquitecte
de formació, van coincidir a la Comissió
Audiovisual del 15-M i són els impulsors
de la productora Metromuster. En
aquesta entrevista, feta en el marc del
Festival de Cinema en Creative Commons
de Barcelona, els dos autors fan un
primer balanç de la repercussió de la
pel·lícula i comenten la seva concepció
del documental social.

Carles Masià
entrevista@directa.cat

Després de moltes dificultats, sembla que Ciutat
Morta s’acabarà estrenant a la televisió pública cata-
lana. El documental destapava un cas massa delicat?
Xavi Artigas: No-res també tractava d’un tema polític,
però se centrava en l’experimentació amb el llenguatge
audiovisual. A Ciutat Morta, hi ha un factor d’experi-
mentació, però les qüestions polítiques són molt més
explícites i, per tant, pot ser molt més incòmode per a
una entitat com TV3. Que finalment s’hagin decidit a
emetre el documental és una victòria. Aquests últims
mesos, s’havien publicat alguns articles que asseguraven
que TV3 mai no emetria un documental com aquest.
Paral·lelament, el nostre entorn solidari feia temps que
preguntava a TV3, a través Twitter, per què no volia
emetre el documental i, fa poc, van respondre des del
seu compte que s’emetria a finals d’any. És estrany per-
què, just després, quan vam contactar amb ells, ens
van dir que no en sabien res. Per tant, o el community
manager de la televisió s’ha tornat boig –cosa altament
improbable– o algú de dalt ha donat l’autorització per-
què s’emeti el documental.

Una de les crítiques que us han fet és que el docu-
mental sobre el cas del 4F és parcial perquè no incor-
pora la versió de la policia. Què en penseu?
Xapo Ortega: Vam fer gestions per parlar amb l’exalcalde
de Barcelona Joan Clos i la família del policia ferit, però
no vam rebre resposta. Amb tot, el que podríem anomenar
com l’altra versió dels fets també hi apareix: hi va haver uns
judicis i unes condemnes. Si no hi han volgut participar, és
perquè la seva veritat és aquesta.

Sou conscients que, gràcies al documental, heu con-
tribuït a difondre un cas que, segurament, hagués
costat que anés més enllà de la secció de successos?
XA: En realitat, no vam descobrir res, ja hi havia un col-
lectiu que feia temps que havia muntat un dispositiu de
comunicació per difondre el cas. Nosaltres ens hi vam afe-
gir en un moment que no s’estava parlant gaire del tema
i, d’alguna manera, ens considerem hereus d’aquest grup.

D’on va sorgir la idea de fer un documental sobre
el cas?
XO: Formàvem part de la Comissió Audiovisual del 15-M
i feia poc que s’havia suïcidat la Patri (26 d’abril de 2011),
una de les persones empresonades arran del cas. Després, a
l’octubre, ens vam assabentar que els dos agents de la guàr-
dia urbana que havien declarat en contra de les persones
empresonades del 4-F eren els mateixos que havien tortu-
rat l’estudiant Yuri Jardine (vegeu la DIRECTA 246). Tot això
ens va afectar molt i, després, ens van venir moltes ganes
d’aportar llum al cas. La idea inicial era fer un vídeo curt,
viral, que ho expliqués.
XA: El documental sorgeix de la ràbia. No volíem expli-
car-ho tot, però tampoc ens volíem deixar res important.
El pas d’un petit treball periodístic a un documental de
dues hores rau en el fet que vam voler desgranar diferents

MIRALLS

-
“La difusió aconseguida gràcies
al festival de Màlaga hagués estat
impossible si el documental només
s’hagués vist als ateneus”
-

Xapo Ortega, a
l’esquerra, i Xavi
Artigas durant el
Festival de Cinema
en Creative Com-
mons de Barcelona
-
Ariana Nalda

Artigas i Xapo Ortega:
at morta sorgeix de la ràbia”

pàg. 5DIRECTAENTREVISTA

aspectes de la ciutat de Barcelona que descriuen el tipus de
vida que estem obligats a viure mitjançant les polítiques de
l’Ajuntament: ens referim a la gentrificació, a la corrupció
policial... En el fons, el tema de No-res i Ciutat Morta és
el mateix: com una sèrie de polítiques passen per damunt
d’unes persones i condicionen les seves vides.

Una de les crítiques que es fa als documentals socials
és que, a vegades, tenen un caràcter massa alliçona-
dor i prenen massa partit. Es pot fer una crítica radi-
cal i allunyar-se d’aquests codis?
XO: De fet, ens criticaven els vídeos de la Comissió Audi-
ovisual del 15-M perquè eren massa tous, portaven música
dels Pets i eren divertits... Pensàvem que calia anar despu-
llant aquests reportatges del codi activista, ja que, al cap-
davall, ens encapsulaven dins d’un gueto i ens vam adonar
que els vídeos més criticats tenien 200.000 visites. És a dir,
estèticament, potser no ens agradaven tant, però el missatge
arribava molt més lluny. Amb Ciutat Morta, vam intentar
desfer-nos de tots aquests codis dels moviments socials per
trencar el cercle de l’autoconsum.

Sempre heu apostat per les llicències lliures. Sovint,
però, el concepte de cultura lliure es confon amb la
cultura gratuïta. Quin és el model de distribució i
consum que s’hauria de potenciar?
XO: És complicat. Des de l’òptica dels moviments socials,
és clar que hi ha coses que s’han de fer de franc. Jo crec
que, amb les llicències lliures, serem igual de pobres que
amb el copyright, però, com a mínim, podrem compartir
el que fem.
XA: Excepte si ets Pedro Almodóvar, el copyright no et
beneficia. Els Creative Commons tenen un valor afegit: van
acompanyats d’una pedagogia que diu que la cultura lliure
no ha de ser necessàriament gratuïta. Avui dia, per a mi, la
cultura gratuïta és la del copyright. Amb les noves tecno-
logies, hem aconseguit que tot estigui disponible gratuïta-
ment i s’ha creat una mena de pedagogia de la il·legalitat.

És a dir, s’està ensenyant la ciutadania que piratejar està a
l’abast de tothom i és una pràctica que no es pot aturar. Per
contra, la cultura lliure defensa que no passa res si accedei-
xes als continguts gratuïtament: l’autor t’ho permet, ja que,
en definitiva, vol que la seva obra es conegui i et diu que
té un valor. És a dir, et demana que facis una donació, que
t’impliquis en una part del procés... Pel que fa a la resta, no
hi ha gaire diferències. Si fas una cosa que agrada, la gent
s’ho voldrà baixar com sigui, ja trobarà la manera de sal-
tar-se el bloqueig. Ara bé, si permets que les persones s’ho
descarreguin prèviament i després els demanes una aporta-
ció, és molt més probable que en treguis algun profit.

XO: Ara mateix ens obliguen a navegar entre dues
aigües: les llicències lliures i els festivals, que ens exi-
geixen exclusivitat. Per això hem fet 80 projeccions del
documental a centres socials i ateneus de Barcelona,
Madrid i València sota el títol Ni oblit ni perdó, mentre
que, per als festivals, el títol és Ciutat Morta... El vam
estrenar amb la primera denominació al cinema ocupat
de la Via Laietana de Barcelona per cobrir-nos les espat-
lles. Volíem que, a l’historial de cerca de Google, no apa-
regués que el documental s’havia estrenat.
XA: D’una banda, teníem una comunitat molt interessada
que es difongués el documental i havíem de respondre.
D’altra banda, volíem que tingués un recorregut pels fes-
tivals i això era incompatible perquè ens impedien projec-
tar la pel·lícula durant els dos primers anys lliurement. En
resum, encara funciona una lògica de la cultura privativa
i de l’exclusivitat, però nosaltres volem que Ciutat Morta
sigui accessible per a tothom, sense caure en la ingenuïtat:
sabem que els festivals donen prestigi, premis... És a dir,

la difusió que hem aconseguit gràcies al festival de Màlaga
hagués estat impossible si el documental només s’hagués
vist als ateneus.

Hi ha el perill que les llicències lliures i els valors que
promouen acabin sent cooptades pel sistema?
XO: Crec que les llicències lliures pirategen les llicències
comercials. De fet, els Creative Commons són un copy-
right modificat.
XA: Hi ha alguns invents que es difonen entre la societat
i el capitalisme els absorbeix immediatament. Però poden
ser com virus, maneres de hackejar el sistema. Els Crea-
tive Commons es poden convertir en una moda, però això
també pot fer perillar alguns monopolis que controlen la
cultura a escala mundial. Posaré un exemple paradigmàtic:
els hipsters i la bicicleta. És a dir, que la bicicleta esdevingui
elitista i de moda i que, a Nova York, de sobte, tothom vagi
en bicicleta pot fer mal a la indústria més poderosa dels
EUA, la de l’automòbil.
XO: És evident que Ciutat Morta havia de ser en llicències
lliures: pertany a les persones que van fer aportacions eco-
nòmiques des del principi i, a més, la història, la lluita i la
investigació no és nostra.

Per acabar –i en clau més personal–, podem parlar
d’alguns referents o influències importants?
XO: El documentalista i activista Joaquim Jordà, que també
va explicar històries vinculades a la gentrificació, i José Luís
Guerín, autor de En construcción.
XA: Per a nosaltres, Jordà és el gran documentalista de Bar-
celona. No explicava les coses des del lloc comú, sinó que
sacsejava l’espectador i feia una crítica real, tocant de peus a
terra. D’altra banda, també m’inspira la poètica i la capacitat
d’imaginar altres realitats des d’un punt de vista personal
de documentalistes com Mercedes Álvarez, una influència
indiscutible a l’hora d’aturar-me una mica i pensar com vull
explicar una cosa. Una obra audiovisual pot ser molt efec-
tiva a l’hora de comunicar i, al mateix temps, poètica.

-
“Una obra audiovisual pot ser molt
efectiva a l’hora de comunicar i, al
mateix temps, poètica”
-

pàg. 6 DIRECTA

Posant en comú la ciutat

Joan Bernà
quadernsdillacrua@setmanaridirecta.cat

La seu que va acollir la presentació
de la recerca Comuns Urbans a Bar-
celona, elaborada per l’Observatori
Metropolità de Barcelona (OMB), no
va ser escollida a l’atzar. L’edifici pro-
minent que ara acull aquest ateneu al
barri del Poblenou, anys enrere, havia
estat el bressol de la primera coope-
rativa d’homes i dones de Catalunya,
anomenada La Artesana. Avui, és un
espai comunitari i autogestionat per
diversos col·lectius que organitzen
activitats socioculturals, formatives i

de caire reivindicatiu en un barri afec-
tat pels interessos del capital i les trans-
formacions urbanístiques.

El debat que va tenir lloc a l’Ateneu
Flor de Maig no va ser una iniciativa
aïllada, se suma a les jornades Barris
cooperatius, ciutat comuna que es van
celebrar l’abril passat a l’espai emble-
màtic de Can Batlló amb la idea de
compartir coneixements i assegurar
una mínima coordinació d’inquietuds
ciutadanes.

Dret a la ciutat: els comuns urbans
En el subconscient col·lectiu dels
que participen en la construcció de

TRANSFORMACIONS

El 19 de juny es va presentar públicament l’informe de
l’Observatori Metropolità sobre ‘Comuns urbans a Barcelona’
a l’Ateneu Flor de Maig del Poblenou. L’acte va tenir lloc en
un context oportú, marcat pels forts atacs a allò públic a
través de les retallades i de la reducció constant de drets, i
va servir per debatre un model nou de ciutat, formes noves

de gestió comunitària i de reapropiació de drets. El debat,
moderat per la sociòloga urbana Laia Forné, va servir per
aclarir que, per fer ciutat comuna, cal tenir en compte
diferents contextos socials i saber identificar allò comú entre
les diferents pràctiques comunitàries, algunes de les quals
van ser presents a la trobada.

l’anomenada ciutat comuna, hi ha el
convenciment de l’exercici del dret a
la ciutat. Un dret minvat, com molts
altres, per la falta de transparència de
les administracions, per les limitacions
d’accés o, per exemple, per la incapaci-
tat d’influir en els pressupostos públics
locals. Una de les constatacions de
les activistes provinents de diferents
àmbits que es van reunir a l’ateneu
Flor de Maig és la controvertida parti-
cipació ciutadana en els afers públics.

La clau, per a diverses activistes,
no és substituir l’administració local,
sinó més aviat forçar-la perquè afa-
voreixi un ecosistema que permeti

que aquestes pràctiques comunitàries
autogestionades es puguin anar repli-
cant a diversos llocs. Durant l’acte, va
destacar la idea dels comuns urbans
com una espècie de tercera via cap
a la governança municipal pública
comunitària a través de noves formes
d’accedir i produir l’espai des de l’au-
togestió democràtica. Per sort, segons
algunes activistes socials veïnals, hi ha
processos i lluites que no són tan fàcils
d’eliminar. Moltes d’aquestes lluites, a
més, estan secundades per experièn-
cies comunitàries prèvies.

En contraposició, l’administra-
ció també juga el seu paper en aquest

Les noves formes
de gestionar allò
públic comporten
conflictes, contra-
diccions i, tanma-
teix, oportunitats
per avançar cap a
noves conquestes
col·lectives
-
Víctor Serri

pàg. 7DIRECTATRANSFORMACIONS

procés, però amb la preocupació de no
sortir perjudicada en el cicle polític.
Potser aquesta estratègia de proposar
una gestió comunitària de determinats
espais impulsada pel convergent Trias
serveix per guanyar temps. Sobretot
perquè la lògica imperant de ciutats
grans com Barcelona rau a pervertir els
seus recursos en un cicle competitiu
continu, que no fa més que accentuar
les desigualtats socials i territorials, per
mantenir la ciutat ben posicionada en
el rànquing del turisme i del business
mundial.

Demostració de força:
experiències de comuns
En una ciutat com Barcelona, hete-
rogènia i amb un llarg currículum en
l’organització comunitària i les lluites
socials, hi ha pràctiques significatives
dels anomenats comuns urbans. Són
espais que pugnen per esdevenir ins-
truments de millora i d’empoderament
democràtic, malgrat que puguin ser
utilitzats políticament per la maquinà-
ria neoliberal més esnob de les inno-
vadores socials de torn. Els comuns
urbans se situen en aquesta pugna, en
què les noves formes de gestionar allò
públic comporten conflictes, contra-
diccions i, tanmateix, oportunitats per
avançar cap a noves conquestes col-
lectives. El debat de l’Ateneu Flor de
Maig va servir perquè algunes experi-
ències concretes reflexionessin sobre
les condicions que permeten que la
ciutadania pugui accedir més lliure-
ment als recursos d’un determinat
territori o pugui compartir pràctiques
amb altres col·lectius en un espai d’in-
clusió i de relació no autoritària, sinó
de presa de decisions col·lectives.

Un dels espais amb més experiència
acumulada i tensions amb l’administra-
ció és el recinte barceloní de Can Batlló.
Aquest espai representa la fricció entre
l’autogestió com a externalitat per a l’ad-
ministració i com a espai de conflicte.
L’activista veïnal de Can Batlló Ferran
Aguiló va manifestar que “cal superar
la fricció contínua amb el capitalisme
i les seves institucions i cal visualitzar
el nou model social de ciutat”. Aguiló
considera que hi ha una oportunitat
clara per aprofitar fissures, però alerta
que, des de l’Ajuntament de Barcelona,
es vol cooptar aquesta potència. En tot
cas, en aquest espai, les activistes pre-
tenen desenvolupar un nou model de
pràctiques i serveis d’economia social i
solidària, la coopolis.

-
Els comuns urbans són una espècie
de tercera via cap a la governança
municipal pública comunitària a través
de noves formes d’accedir i produir
l’espai des de l’autogestió democràtica
-

Trobem una altra experiència al
barri barceloní de Vallcarca. Allà, el
veïnat respon a la degradació progra-
mada i la descohesió promoguda des
de fa dècades pel consistori (sobretot
des de 2002, arran de l’aprovació de
la darrera modificació del Pla General
Metropolità al seu pas per Vallcarca)
amb la decisió de reapropiar-se dels
solars i mantenir-los. És el cas de la
plaça de Farigola i d’altres solars que
el veïnat utilitza per la deliberació,
l’oci col·lectiu o el foment d’altres
activitats culturals o d’horticultura.
Com diu l’activista veïnal i membre
de l’entitat Raons públiques Alice
Lancien: “La situació de Vallcarca és
un exemple clar del fracàs continu de
l’Ajuntament de Barcelona en la pro-
jecció i la gestió urbanística i social”.
Lancien destaca que, com que és un
cas de projecció urbanística, la tasca
de documentació i difusió és la base
dels projectes comuns que s’hi porten
a terme.

L’experiència d’autèntics bancs de
recursos, com la cooperativa Coop
57, o de cooperatives energètiques
com Guifi.net, també ens alerten de la
importància de la inclusió social. Els
socis i les sòcies de Coop57 van expli-
car que la cooperativa de finançament
ètic i solidari és un comú en si mateix
i van destacar la importància del canvi
de mentalitat. Segons les represen-
tants de la cooperativa, per garantir
la seva supervivència, “s’ha de fer una
campanya tan massiva, extensiva i
sistemàtica que converteixi la coope-

rativa en una realitat innegable per a
l’administració”.

Plataforma d’Afectades per la Hipo-
teca i la Crisi (PAHC) de Sabadell
també va aportar el seu punt de vista
a la taula de debat. Va manifestar que,
des del vessant activista i assistencial,
la plataforma detecta els casos d’ex-
clusió social abans que l’Ajuntament
de Sabadell. Per això, des de la PAHC,
es veuen obligades a interactuar i
negociar amb l’administració prenent
mesures de xoc com ocupar l’ajunta-
ment en cas de bloqueig. Legalment,
van afegir les representats de la PAHC,
cal que la plataforma sigui molt clara
amb la seva estratègia i voluntat.

Urbanisme inclusiu: la construcció
participada de l’entorn urbà
Lluny de la ciutat administrativa ins-
titucionalitzada, hi ha ciutadanes que
pensen i repensen la ciutat de manera
diferent. Formen part de l’anomenada
ciutat comuna. Persones que entenen
el conflicte com a forma d’integració
i no el defugen per la seva radicalitat
democràtica. Per a elles, construir la
ciutat en benefici del col·lectiu no és
un caprici, encara que això produeixi
tensions amb la lògica imperant que
segueixen les institucions i intents de
cooptació.

Davant l’estructura clientelar de
relació entre la ciutadania i l’adminis-
tració heretada, hi ha qui es dedica a
la coresponsabilitat d’assumir el lide-
ratge social per revertir el tipus de
governança neoliberal de les grans

ciutats. Això desemboca en la pràctica
de diverses formes de desobediència,
com les que encarnen la PAH o la Pla-
taforma #stoppujades, per exemple,
que apel·len a la ineficiència i la priva-
tització d’allò públic. Són lluites que,
sovint, intenten esgotar prèviament
totes les vies legals per continuar actu-
ant legítimament en defensa d’unes
reivindicacions. Passa el mateix quan
el veïnat decideix entrar a un equipa-
ment o apropiar-se d’un espai públic
amb l’autoconstrucció de mobiliari
o d’un hort comunitari. Participar
d’aquestes experiències és institucio-
nalitzar el comú, buscar formes des-
mercantilitzades i autònomes d’asse-
gurar el benestar col·lectiu.

Abans que el deteriorament sigui
més fort que l’aprofitament als espais
esmentats, cal preservar la idea d’au-
tors com Henry Lefebvre o Jaume
Franquesa amb relació als espais
públics: la consideració de l’espai des
del component social i experiencial
dels grups que el generen en ocupar-lo
i practicar-lo s’ha de desvincular de la
idea de l’espai com a mercaderia i abs-
tracció de l’urbanisme.

Presentació de la
recerca ‘Comuns
Urbans a Barcelo-
na’ a l’Ateneu Flor
de Maig el 19 de
juny d’enguany
-
Víctor Serri-

Construir la ciutat
comuna en benefici
del col·lectiu no és un
caprici, encara que això
produeixi tensions amb
la lògica imperant de les
institucions
-

MÉS QUE MIL PARAULES DIRECTA

‘Yenendi’

FOTOGRAFIA: Rosa Cardús

S
eqüència d’imatges, significats i símbols. Difícil,
captar l’essència d’un ritual en l’escriptura, perquè
l’oralitat i la performativa requereixen apropiar-se
de la pràctica a cada segon. Demanen viure des
d’aquell sentiment de formar-ne part, deixant que

les coses succeeixin i transformant-se en el transcurs de
l’experiència.

Sonen les carbasses i les violes monocordes. Els humans
es mouen, reciten i canten. El setè dia del setè mes, comença
el ritual de possessió Zarma en un barri perifèric de Nia-
mey. Entre tots, invoquen l’aparició dels genis i evidencien
l’eterna necessitat humana d’accedir a respostes. Volen saber
quins presagis s’amaguen en aquesta estació de pluges, com
anirà la collita o quins mals assetgen la col·lectivitat. I, res-
ponent a la crida, els ancestres desperten del seu repòs sota
les aigües i arriben corporificant-se en algun dels seus des-
cendents més o menys directes. Ells posseeixen la saviesa en
aquesta part del planeta i, aprofitant l’oportunitat brindada,

la sessió de teràpia compartida arrenca. Respostes, consells,
advertències per a tots i cadascun dels que ho desitgin, un
sanejament general provinent del mes enllà o, finalment, de
la mateixa comunitat.

I sóc aquí i, de nou, m’adono dels missatges absurds que
ens disparen des de la nostra societat. Segrestos i islam radi-
cal, se’m deia; el país més pobre del món. Però, ja a Niamey,
les lliçons retornen i recorden que els prejudicis són fills
cecs de la ignorància. Els habitants del Níger són perso-
nes suaus com el desert que els envolta, l’islam (majoritari)
és font de saviesa i tolerància i la pobresa material, que hi
és, respon, en tot cas, a dinàmiques externes provinents de
lògiques imperialistes.

El món és enorme i, per sort, ple de valors i pràctiques
que caldria que recuperéssim a la nostra manera: col·lecti-
vitat i vivència és la recepta de tanta ritualitat mil·lenària.

Rosa Cardús

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

IRAQ // EL DISCURS SECTARI DEL GOVERN DE NURI AL-MALIKI HA ALIENAT LA COMUNITAT SUNNITA

L’alçament sunnita
al Llevant

No havien passat ni vint-i-quatre
hores de la retirada de l’últim sol-
dat nord-americà quan el Consell

Judicial iraquià va emetre una ordre d’ar-
rest contra el vicepresident Tariq al-Has-
himi. El principal líder polític sunnita
estava acusat d’organitzar atemptats,
unes acusacions basades en les declara-
cions dels seus guardaespatlles, que uns
dies abans havien estat arrestats i colpe-
jats per les forces de seguretat. Aquella
decisió judicial emesa el 19 de desembre
de 2011 i que tenia fortes connotacions
polítiques va aprofundir encara més el
descontent i el malestar de la comunitat
sunnita per les decisions del govern lide-
rat pel xiïta Nuri al-Maliki.

Davant els progressos de l’extremista
Exèrcit Islàmic de l’Iraq i el Llevant
(EIIL) i altres grups armats als territoris
de majoria sunnita, Al-Maliki és qui està
rebent les crítiques més dures per la seva
manera de governar des que va ser esco-
llit primer ministre l’any 2006. No només
per les seves polítiques divisòries i les
seves declaracions sectàries, també per
un creixent autoritarisme que molesta
cada cop més sectors de la comunitat
xiïta. Al-Maliki, que acumula poders
a través de càrrecs com el de minis-
tre de l’Interior i ministre d’Afers de la
Seguretat Nacional, ja ha mostrat inte-
rès a presentar-se per un tercer mandat,
fet que les veus detractores qualifi quen

d’intent de perpetuar-se al poder. Hi ha
qui defensa que aquesta política que ha
alienat la comunitat sunnita ha facilitat
els progressos territorials de l’EIIL i els
seus aliats. “La principal raó de la cai-
guda de Mossul, la segona ciutat del país,
és que el govern d’Al-Maliki no ha donat
resposta a les demandes dels que es van
manifestar fa un any”, deia un activista
pels drets humans des de Mossul, durant
una entrevista amb un mitjà digital. Les
protestes a les quals feia referència es
van iniciar a Faluja el 21 de desembre
de 2012 a causa de l’assetjament del
govern a un altre líder polític sunnita.
Però, ràpidament, es van estendre a
altres ciutats on la població àrab sun-
nita és majoritària.

Les causes del descontentament
anaven des de la corrupció política,
les altes taxes d’atur o la inseguretat fi ns
a la marginació de la comunitat sunnita,
el maltractament de persones preses o
l’ús abusiu de les lleis de desbaasifi cació,

que criminalitzaven tothom que hagués
format part del Partit Baas, la formació
de Saddam Hussein durant la dictadura.
Les manifestacions van tenir el suport de
sectors de la comunitat xiïta descontents
amb la política del primer ministre.

Les protestes van degenerar en esca-
ramusses entre manifestants i forces de
seguretat, però també entre les diferents
milícies arrelades al país i enfortides des
de la caiguda de Hussein i el desmantella-
ment de les forces de seguretat per part
de la coalició liderada pels EUA. L’exèrcit
iraquià va reprimir amb duresa les mani-
festacions i també va actuar contra grups
armats arrelats a les ciutats. En paral·lel,
es van multiplicar els atemptats contra
interessos governamentals o a llocs con-
correguts per la població xiïta, com ara
mercats o mesquites. Aleshores, el govern
va intentar calmar els ànims acceptant
algunes de les reivindicacions, com ara un
salari digne pels membres d’una milícia o
l’alliberament de presoners.

A la campanya de
criminalització del govern,
s’hi afegeixen els abusos
de l’exèrcit als territoris de
majoria sunnita

Nicolas Lupo
Beirut

@niluso

RODA EL MÓN
14-15
Moldàvia: el nou front de la
guerra freda entre la Unió
Europea i Rússia

16
Israel aplica un càstig col·lectiu a
Hebron com a resposta al presumpte
segrest de tres adolescents israelians

És en aquest context de deriva sectà-
ria, inèdit des de la retirada de les tropes
dels EUA, que l’EIIL i els seus aliats han
pogut guanyar terreny. Però la mateixa
formació del nou Estat iraquià ja va ser
controvertida. La constitució que regeix
el país va ser aprovada l’octubre de 2005
en referèndum, però no va obtenir més
del 50% dels vots a cap de les tres gover-
nacions de majoria sunnita. En dues
d’elles, el percentatge de gent contrària
a una constitució que, en la seva redac-
ció, va marginar la representació sunnita
superava el 80%. Un informe de l’Inter-
national Crisis Group advertia, llavors,
que la constitució fi nalment ratifi cada
podria “alimentar la insurgència en lloc
de frenar-la, fomentar la violència ètnica
i sectària i accelerar la ruptura violenta
del país”.

El discurs sectari d’Al-Maliki va pujar
de to durant la campanya de les eleccions
de 2010. Amb l’objectiu de desacreditar
l’oposició sunnita, la va descriure com a
propera al partit Baas i també com a ter-
rorista. D’aquesta manera, pretenia pro-
jectar la imatge que els sectors sunnites
eren còmplices dels crims de la dictadura
de Hussein i alinear-los amb els grups
insurgents que cometien atemptats. A
aquesta criminalització, s’hi afegeixen
els abusos de l’exèrcit als territoris de
majoria sunnita. Un refugiat que ha acon-
seguit escapar de Mossul aquests dies ha
dit que tem més “la reacció de l’exèrcit
que la mateixa presència de l’EIIL”.

Mentre l’exèrcit es veu incapaç de
contrarestar els progressos i l’avenç
dels grups insurgents, els represen-
tants religiosos i polítics, com l’aia-
tol·là Ali al-Sistani, màxima autoritat
dels grups xiïtes iraquians, han fet
crides als xiïtes perquè s’allistin a dife-
rents milícies. El govern d’Al-Maliki,
totalment superat per les circumstàn-
cies, ha assegurat que pagarà un salari
mensual similar al dels soldats de
l’exèrcit als voluntaris.

La ciutat de Mossul,
al nord de l’Iraq,
és el fruit més impor-
tant dels progressos
territorials de l’EIIL
/ STRINGER

Directa 367 25 de juny de 2014 13

 14 Directa 367 25 de juny de 2014

RODA EL MÓN

MOLDÀVIA // EL PAÍS SIGNARÀ UN ACORD D’ASSOCIACIÓ AMB LA UNIÓ EUROPEA A ESQUENES DE LA POBLACIÓ

El nou front de la guerra
freda entre la UE i Rússia

Moldàvia és una atractiva ventafocs
per a la Unió Europea (UE), que
els últims mesos no ha cessat de

demanar-li la mà. Per la capital del país,
Chisinau, hi han passat des d’Angela Merkel
fi ns al president de la Comissió Europea,
José Manuel Durão Barroso, que, durant
una visita recent, va declarar al diari Ade-
v rul Moldova que “una agenda de refor-
mes europees és la millor solució perquè
la República de Moldàvia consolidi la seva
democràcia”.

Aquest matrimoni es consagrarà el 27 de
juny mitjançant la signatura de l’Acord d’As-
sociació entre la UE i Moldàvia. Fins avui,
la república també guarda el seu estatut de
membre de la Comunitat d’Estats Indepen-
dents (CIE), l’organització sorgida després
de la desintegració de l’URSS. El vicemi-
nistre rus de Desenvolupament Econòmic,
Alexei Likhatxev, ha advertit Moldàvia de

les conseqüències de jugar a dues ban-
des. Likhatxev ha avisat que l’acostament
de Moldàvia a la UE podria afectar la seva
relació amb la CIE. Malgrat la importància
d’aquests canvis, el govern moldau no ha
convocat cap referèndum per esbrinar què
opina la ciutadania. Tan sols les elits polí-
tiques han pres part a l’hora de concertar
aquest matrimoni entre Moldàvia i la UE
que, no obstant això, ha estat titllat “d’elec-
ció sobirana” per Durão Barroso.

Segons les enquestes, un 41% de la pobla-
ció moldava confi a que l’acostament del
país a la UE es tradueixi en una millora del
nivell de vida; mentre que el 48% creu que
les seves condicions de vida empitjoraran.
Per les que no desitgen l’adhesió a la UE,
la signatura de l’acord es llegeix com una
catàstrofe planejada i una pèrdua d’auto-
nomia. Per les proeuropees, l’acord, que
només regula les relacions de lliure comerç i
política exterior de Moldàvia, signifi ca posar
un peu a la UE.

“Aquest acord és econòmic i polític i afa-
vorirà els inversors. No és sinònim d’una
adhesió a la UE. Passaran moltes primave-
res fi ns que es produeixi una integració, si
és que es planteja algun dia”, explica a la
DIRECTA el sociòleg i periodista Vitalie Sprân-
cean . “L’acord no s’ha sotmès a un debat

i l’oposició política, el Partit Comunista de
Vladimir Voronin, no ha pogut dur a terme
cap anàlisi sobre les seves conseqüències.
S’ha acceptat tal qual i, mentre alguna gent
ho veu com un atac a la sobirania de Moldà-
via, d’altra afi rma que és la solució a tots els
nostres problemes, el nostre fl otador salva-
vides. Aquí s’ha acabat el debat”.

A QUINA UNIÓ?
Des dels anys noranta, Moldàvia ha oscil·lat
en la seva posició cap a la UE: “El 2001, el
Partit Comunista, llavors al govern, va pro-
metre l’adhesió a la Unió de Rússia i Bielo-
rússia. El 2005, va canviar de rumb i va deci-
dir la via de la UE. Des de llavors, es percep
un refredament de les relacions amb Rússia.
Durant tot aquest procés, mai no s’ha pre-
guntat a la població quina opció volia. De

fet, quan entrem al terreny econòmic, es
tracta del mateix capitalisme neoliberal,
cadascun amb el seu estil. L’elecció és falsa,
perquè no tries entre Est o Oest, sinó entre
dues formes de capitalisme, ambdues dures
i neoliberals, que impliquen costos socials
enormes. No és aquesta l’elecció que hem
de fer”, conclou Sprâncean .

Les vigílies de l’acord, les disputes entre
els sectors partidaris i detractors de la UE
afl oren al peu d’una avinguda cèntrica de
Chisinau. El jove xofer de l’autobús que
cobreix el trajecte entre Iasi, al nord de
Romania, i Chisinau dubta del futur promès
dins la UE: “Entrar a la UE? Trigarem i ens
costarà renunciar a moltes coses. Saps com
ens desenvolupem avui dia? Muntant, a
l’avinguda Stefan cel Mare de Chisinau, una
casa de canvi de divisa estrangera cada cinc

Les cases de canvi de
divisa estrangera om-
plen l’avinguda Stefan
cel Mare de Chisinau
/ HDALEM

“Els polítics de la UE
advoquen per la lluita
contra la corrupció, però
col·laboren amb el poder
corrupte de Moldàvia”

Corina Tulbure
Chisinau

@La_Directa

nomia del país, Voznoi té clar que Moldàvia
es convertiria en una “perifèria de la peri-
fèria de la UE”. Per a l’activista, existeixen
tres fonts d’ingrés que l’establishment vol
mantenir: “D’una banda, el govern liberal
de Iurie Leanc està interessat que la gent
emigri del país perquè, així, els fons de la
UE seran gaudits només per les elits. Aques-
tes transferències de diners tindrien com
a objectiu mantenir Moldàvia com a Estat
frontissa entre Rússia i Occident”. La segona
font d’ingressos a la perifèria de la UE és el
turisme sexual, que podria ser gestionada
per oligarques com Vlad Plahotniuc, vigi-
lat per la Interpol i acusat de blanqueig de
diners. Un rumor que el mateix Plahotniuc
nega, encara que alguns mitjans, com Ade-
v rul Moldova, han informat sobre aquest
fet. La tercera i última font d’ingressos pro-
cedeix del reciclatge d’escombraries proce-
dents de la UE. Moldàvia es convertiria en
un dels abocadors d’Europa, amb les conse-
qüències ecològiques i la contaminació que
comporta. Ja està en marxa la instal·lació
d’una fàbrica gestionada per una empresa
italiana al poble de Tantareni.

Encara que, en el terreny ideològic, hi ha
càrrecs polítics a favor i en contra de la UE,
Voznoi denuncia la simbiosi que es produ-
eix entre ells quan es tracta de negocis. “En
la concessió de terrenys municipals a agents
privats, es produeix una coalició entre favo-
rables a la UE i euroescèptics i, al final, s’en-
tenen perquè són com una coalició d’ho-
mes de negocis, sense principis”, afirma.

Davant aquesta situació, algunes molda-
ves enyoren els temps de l’URSS. És impos-
sible mesurar el mapa de la nostàlgia sovi-
ètica. Enmig del mercat de Chisinau, entre
peces de cotxe i cireres d’horta per menys
d’un euro –perquè no ostenten cap segell
bio o eco que n’encareixi el preu–, Sprânce-
an explica que la seva postura no és exac-
tament de nostàlgia “per l’URSS”, sinó més
aviat “de reivindicació d’un sistema iguali-
tari, on un es graduava i tenia una feina i la
salut o l’educació eren universals”. “Abans,
cadascú tenia el seu propi camí en la soci-
etat”, diu Sprâncean , “ara, l’hem perdut i
encara no l’hem trobat”.

Directa 367 25 de juny de 2014 15

metres. En això consisteix el nostre desen-
volupament, a viure gràcies a les reme-
ses dels que han emigrat del país”. Vasile,
cambrer, tampoc mostra cap simpatia per
l’acostament a la UE: “Entrar a la UE amb els
nostres sous? Mira el que va passar a Roma-
nia: preus com a la UE i sous de 300 euros.
Això és el que ens espera”. Vasile treballa
en un restaurant on un plat costa al vol-
tant de 7 euros i el seu sou amb prou feines
arriba als 180 euros al mes. Moltes empre-
ses, com Primark o Tesco, es beneficien de
l’explotació de la mà d’obra moldava sense
respectar unes mínimes normes laborals.
El personal treballa de dilluns a diumenge,
sense pagues extres i per uns sous que no
cobreixen la seva subsistència.

Elena, farmacèutica, és més optimista:
“Val la pena picar a la porta de la UE. La
nostra vida millorarà amb els diners dels
fons europeus”. Ella no tem la pujada dels
preus. En indagar com es veu la UE des dels
passadissos d’una llibreria molt cèntrica, la
dependenta recomana el diari d’una perio-
dista moldava emigrada a Itàlia a la recerca
d’oportunitats laborals europees. A les car-
tes enviades als seus fills, la periodista relata
la seva detenció per manca de papers i les
infinites penúries laborals viscudes cuidant
gent anciana per menys de 300 euros al
mes. A pocs passos de la llibreria, la depen-
denta de la botiga de bombons Alegria, els
populars bombons soviètics moldaus que
continuen endolcint el paladar a les nostàl-

giques d’aquells temps, pensa en la UE com
a sinònim d’un sou decent, però desconfia
del futur que tindria el país dins la UE: “A
diferència d’aquí, allà es viu amb un sou.
Per això molts dels nostres joves marxen a
l’Oest”. A Moldàvia, el sou mitjà ronda els
230 euros mensuals i els aparadors de les
botigues exhibeixen, sense embuts, preus
europeus de marques estrangeres.

Actualment, es calcula que la tercera
part de la població moldava ha emigrat
i que el PIB del país se sosté gràcies als
seus enviaments de diners. Moltes han
emigrat a Romania, on constitueixen la
primera comunitat estrangera del país.
Altres a Itàlia i a l’Estat espanyol: “La

gent amb més capital social i econòmic
se’n va a Occident. Emigrar als països
occidentals suposa una inversió de milers
d’euros arran dels tràmits legals que cal
fer. Moltes professores han anat a l’Estat
espanyol, on treballen netejant. “Cobro
quatre vegades més que a Moldàvia i estic
contenta, encara que hagi renunciat a la
meva professió”, explica Victoria.

EL MIRATGE EUROPEU
Vitalie Voznoi, activista pels drets civils de la
comunitat russa a Chisinau, desconfia com-
pletament de l’acostament a la UE, a la qual
acusa d’un discurs de doble raser. “Parlem
de justícia per tots i veiem que, a Moldàvia,

hi ha una justícia per al poder i una altra
per a la gent. Els polítics de la UE coneixen
aquesta situació i, a pesar que advoquen
per la lluita contra la corrupció, col·laboren
precisament amb aquest poder corrupte”.
En el terreny polític, la seva decepció es deu
al desmantellament de l’oposició, temptada
pels fons de la UE: “El Partit Comunista, ara
a l’oposició, ha estat segrestat per un dels
grans oligarques proeuropeus. L’ideòleg
del partit, Marc Tcaciuc, en el qual havíem
dipositat moltes esperances perquè defen-
sava principis i valors i no els diners, ha estat
expulsat del comitè”, afirma Voznoi.

Tot i que la integració europea es ven
com una oportunitat de modernitzar l’eco-

A Moldàvia, el sou
mitjà ronda els 230
euros mensuals
/ EUROSYMBOLS.
BLOGS.KU.DK

La tercera part de la
població moldava ha
emigrat i el PIB del país
se sosté gràcies als seus
enviaments de diners

Empreses, com Primark,
es beneficien de la mà
d’obra moldava sense
respectar unes mínimes
normes laborals

 16 Directa 367 25 de juny de 2014

RODA EL MÓN

PALESTINA // EL PRESUMPTE SEGREST DE TRES ADOLESCENTS ISRAELIANS DESENCADENA UN DELS DESPLEGAMENTS MILITARS MÉS IMPORTANTS DELS ÚLTIMS DEU ANYS

Israel aplica un càstig
col·lectiu a Hebron

L a ciutat d’Hebron (Al-Jalil, en el
seu nom àrab) s’ha convertit en
una gàbia per les seves habitants

des que, el 12 de juny, van desaparèi-
xer tres joves colons que estudien en
una escola talmúdica de Kfar Etzion, un
assentament jueu entre Betlem i Hebron.
Ara, la població palestina no pot entrar
ni sortir de la regió i l’exèrcit no només
s’ha apoderat de l’àrea de la ciutat que
habitualment es troba sota control mili-
tar (anomenada H2), sinó també de la
que, suposadament, està controlada per
l’Autoritat Nacional Palestina (anome-
nada H1). Segons el govern israelià, els
tres joves, d’entre setze i dinou anys, van
ser segrestats per persones vinculades a
Hamàs, que governa la Franja de Gaza
des de 2007 i que, recentment, ha pactat
amb Fatah per crear un govern d’unitat
nacional palestí. Hamàs, en canvi, nega
tenir res a veure amb el segrest.

Com a resposta a la desaparició dels tres
joves, el govern de Benjamin Netanyahu
ha posat en marxa un dels desplegaments
militars més importants dels últims deu
anys als territoris ocupats palestins, cen-
trat especialment a Hebron. Des del 20
de juny, la presència de l’exèrcit a la zona
anomenada H1 s’ha fet més que palesa i
les batudes a cases palestines i les deten-
cions són habituals. De moment, ja hi ha
prop de 250 persones detingudes a tota
Cisjordània, 180 de les quals a Hebron.
D’aquestes, moltes havien estat allibe-
rades el 2011 després de l’acord entre el
govern d’Israel i Hamàs per alliberar el sol-
dat Gilad Shalit, segrestat a Gaza el 2006.
Els efectius de l’exèrcit entren a les cases,
habitualment de nit i de manera violenta,
obliguen totes les integrants de la família
a despertar-se i les retenen en una de les
estances de l’habitatge mentre registren
la casa, trenquen mobles i parets i tiren a
terra aliments, roba i qualsevol cosa que
trobin. La família d’Akram Qawasme, per

exemple, va patir un d’aquests assalts la
nit del 16 de juny. Qawasme explica a la
DIRECTA que els soldats van fer explotar
la porta del seu habitatge per entrar, fet
que va provocar ferides greus al tors del
seu fi ll Mohammad, de vuit anys. A les
parets de l’habitatge, les marques que
va causar l’explosió són evidents i una
de les fi lles mostra les restes de metralla
que van quedar a la casa. Eren dos quarts
de nou quan van entrar els soldats, que
es van passar quatre hores escorcollant la
casa. La incursió va acabar amb la deten-
ció d’un altre membre de la família, Zaid,
de 27 anys. La nit següent, el 17 de juny,
la incursió es va repetir, aquesta vegada,
pels volts de la una de la matinada. Van
remoure novament tot l’habitatge i, dues
hores després, van marxar sense haver
trobat res.

Lluny de calmar-se, la ciutat continua
vivint amb gran tensió la recerca dels tres
joves colons. El 18 de juny al matí, l’exèrcit
continuava ocupant els carrers i les cases
d’Hebron. Mentre prenien posició als ter-
rats del mercat del casc antic, a la zona
oest de la ciutat, sis membres de la famí-
lia d’Iyad Jwehan eren retingudes a casa
seva per un grup d’entre 40 i 50 efectius
de l’exèrcit, segons expliquen alguns testi-
monis. En una altra casa veïna, la família

Saady es trobava en una situació semblant,
encara que no van poder confi rmar quanta
gent hi havia dins la casa. La nit del 19, un
altre atac va commoure la població veïna
de Dura, a uns deu quilòmetres d’Hebron,
on un nen de catorze anys va morir per
l’impacte d’una bala. Segons informen
diversos mitjans locals, un grup de joves
hauria agredit els soldats amb pedres i
explosius domèstics mentre aquests esta-
ven assaltant diverses cases del poble. Els
soldats van respondre disparant contra els
joves. Un d’ells, Mohamed Dudin, va resul-
tar ferit greument i va morir a l’hospital
d’Hebron on havia estat traslladat. En el
moment de tancar aquesta edició, havien
mort almenys sis palestines.

Sembla que el govern de Netanyahu ha
decidit imposar un càstig col·lectiu a tota
la ciutadania palestina. A més dels assalts
aleatoris, ha tancat els accessos a la ciutat
cisjordana i les fronteres amb Jordània a
totes les persones que tinguin passaport
palestí. Les conseqüències d’aquestes
mesures afecten el dia a dia de molta gent
que, per exemple, no es pot desplaçar al
seu lloc de treball fora de la ciutat o s’està
veient obligada a cancel·lar viatges d’estu-
dis, de feina o de plaer. Aquest és el cas de
Muhannad Qafesha, un jove voluntari de
l’organització Youth Against Settlements

(Joves Contra els Assentaments). Ell és veí
del barri de Tel-Rumedia (a la zona H2) i
explica que, després de 21 anys vivint sota
l’ocupació israeliana, el seu somni és poder
viatjar. “Pensava que no tindria problemes
quan vaig decidir viatjar perquè, en aquest
món, tots som iguals”, diu. En canvi, ara
que té l’oportunitat d’anar a Alemanya per
participar en un taller sobre resistència no
violenta, es troba que no li està permès
sortir de la regió on va néixer perquè tres
colons no van tornar a casa fa setmanes.
“Fins i tot si ets una persona no violenta i
no estàs relacionat amb cap partit polític
et castiguen pel fet de ser d’Hebron”, diu.

La ciutadania d’Hebron no es mostra
gaire esperançada en una millora de la
situació durant els propers dies. De fet,
molta gent creu que això no ha fet més
que començar i que la presència militar, la
violència de l’exèrcit, els assalts a les cases
i la privació de la llibertat de moviment
aniran en augment. Moltes palestines, com
Qafesha, denuncien que aquestes viola-
cions se sumen a la llarga llista d’atacs de
l’exèrcit, els colons i el govern israelià con-
tra el seu poble i fan responsable Israel de
deixar-les sense esperances: “L’ocupació
israeliana m’ha robat el somni de viatjar i
m’està robant la felicitat, la meva llibertat i
el meu país”, conclou Qafesha.

Una de les filles de
la família Qawesme
mostra les restes
de metralla que va
recollir a casa seva
després de l’assalt
de l’exèrcit israelià
/ QUERALT GÓMEZ

A Hebron, temen un
augment de la violència
de l’exèrcit, els assalts a
les cases i la privació de
la llibertat de moviment

Queralt Gómez
Hebron

@queraltgomez

Directa 367 25 de juny de 2014 17

Poesiai+: l’abans, l’ara, l’aquí
i el futur de l’experiència poètica
La Fundació Palau omple el juliol maresmenc amb una programació eclèctica i de qualitat.

La Fundació Palau, de Caldes d’Es-
trac, és un dels centres d’art que
sap escoltar i mirar millor la con-

temporaneïtat a casa nostra. Aquest any,
ha impulsat i ha pres partit amb l’expo-
sició ‘Jo em rebel·lo, nosaltres existim’.
Aquests dies, s’hi pot veure ‘Toni Vidal
retrata la cultura catalana dels setanta’ i
queda ben poc perquè comenci el festi-
val de poesia Poesiai+, la novena edició
d’una cita de referència per a les lletra-
ferides catalanes.

Amb unes vistes fantàstiques del mar,
el poble de Caldes i les muntanyes que
li fan d’esquena, el festival té lloc al parc
del centre d’art. És un d’aquells paisat-
ges per gaudir, que embolcalla el públic
i el predisposa davant l’experiència del
vers viu i en directe. La programació beu
d’una visió àmplia del fet poètic, abraça
diferents formats i és capaç de mirar
enrere, aturar-se en el present i intuir el
futur. Hi trobarem recitals, conferències,
espectacles poeticomusicals i concerts,
una combinació de noms de referència
consolidada i propostes de l’ara i l’aquí.

PER TRIAR I REMENAR
El 3 de juliol, dia inaugural del festival,
la Fundació Palau continua evidenciant
un posicionament ferm. Després d’un
recorregut de videopoesia i una inter-
venció de Silvia Sant Funk, el veterà Paco
Ibañez oferirà un concert de poesia i
compromís. L’endemà, 4 de juliol, el car-

tell és explosiu: Poesia de combat amb
dues de les veus de l’actualitat, David
Caño i Blanca Llum Vidal, el poeta i rap-
sode badaloní Marçal Font acompanyat
de Blow i, per rematar-ho, la irreverèn-
cia d’Albert Pla. El 5 de juliol, té lloc un
dels actes centrals, la Nit de poetes, amb
Carles Hac Mor, Mireia Calafell i Susanna
Rafart. Abans, Vicenç Altaió i Martí Sales
protagonitzaran Inventa’t l’alegria (al vol-
tant de Joan Vinyoli). Clourà la jornada
l’espectacle Liebeslied de Toti Soler Trio
i Gemma Humet. El diumenge 6, el segell
Bankrobber ocupa el festival amb un con-
cert de Sanjays i Mazoni.

El 10 de juliol, Biel Mesquida i Pepa
López fan parella en el Cos a cos: el Lli-
bre d’Amic i Amat de Llull/Verdaguer.
L’11 de juliol, el Poesiai+ transmuta en
festival electrònic amb un triple cartell:

els brillants Hidrogenesse, l’experiment
Voz Mal i l’electrovèrsia dels mallor-
quins Jansky. El dissabte 12 de juliol,
serà el torn del Triomf de l’Odissea,

amb Oriol Ponsatí-Murlà acompanyat de
Perejaume, que continuarà amb l’espec-
tacle poeticomusical d’Andreu Subirats,
Diego Burián i Roger Blàvia. Clourà la
nit el geni recuperat Adrià Puntí. El 13
de juliol, totes les amants de la cultura
dels marges tenen cita amb la retrospec-

tiva de Max Besora i David Castillo, De
William Burroughs a la contracultura,
i un concert d’alt voltatge amb Lydia
Lunch, Esperit! i Za!

RE-VIURE AMB LA POESIA
Sigui quin sigui el dia escollit, la Fun-
dació Palau convoca totes aquelles per-
sones que vulguin descobrir propostes
singularment universals de la poesia i
la música actual. Atrevida, trencadora i
urgent, la programació d’aquest Poesiai+
sedueix tant com suggereix.

El festival permet
descobrir propostes
singularment universals
de la poesia i la música
actual

Joan Gener Barbany
@en_joan

La programació beu
d’una visió àmplia del
fet poètic i abraça
diferents formats
/ POESIAIMES.CAT

EXPRESSIONS
/ ZULEMA GALEANO

Poesiai+
Fundació Palau, centre d’art
Diferents dates del mes de juliol
a Caldes d’Estrac
poesiaimes.cat

El 3 de juliol comença la
novena edició d’una cita
de referència per a les
lletraferides catalanes

 18 Directa 367 25 de juny de 2014

EXPRESSIONS

Pastoràlia o els fracassats
que ens acompanyen
Se n’ha parlat molt, del George Saunders autor de ‘Deu de desembre’ (Edicions de 1984). Sovint, cal que
un llibre tingui fama per descobrir que hi ha tot un autor darrere: Saunders és Saunders i el ‘Pastoràlia’
que acaba de publicar Edicions de 1984 porta la seva marca i la del traductor i autor ampostí Yannick Garcia.

Els protagonistes de Pastoralia són
americans desencantats o absurd-
ament optimistes a qui els pas-

sen coses més o menys estranyes. Han
mamat molta cultura hippie edulcorada,
busquen ascendir en l’escala social i
tenen por dels seus veïns, però volen
que els envegin. Alguns personatges són
tendres com l’Arturo Bandini de John
Fante, d’altres s’apropen més als hideous
men –homes repulsius– de David Foster
Wallace. Us en poso un parell d’exemples.
“La fi de Firpo” és el relat d’un nen poc
popular que trama l’assassinat dels seus
petits enemics mentre es passeja amb
bicicleta. Aquest conte té molt a veure
amb “La infelicitat del barber” i tots dos
confi guren la cirereta del pastís literari
que és Pastoràlia. El petit Firpo odia els
qui l’envolten i transforma el seu rancor
en una bomba de rellotgeria; el barber
de mitjana edat desitja dones, s’imagina
que les posseeix, es munta unes pel·lícu-
les increïbles i acaba desencisat i amb el
lector en contra.

“Winky” és el segon relat de Pastorà-
lia i el nom d’una germana paparra que
s’obstina a impedir l’èxit del seu germà
Yanniki. O, el que és el mateix, Winky és
el nom d’una dona bondadosa que ha
trobat el Senyor i que està francament en
pau amb si mateixa. Convertir-se en un
gran triomfador i esquivar la gent veri-
nosa esdevé una tasca titànica i crucial
per a Yanniki, un imperatiu d’aquell New
Age ingenu que, a hores d’ara, és un llast
més de l’individualisme acèrrim. L’autor
té debilitat pels homes que viuen amb
la seva mare o la seva germana soltera
fi ns a edats avançades; els personatges
de Saunders no acaben de fer res –però
s’ho pensen molt abans de no fer-ho. En

la mateixa línia de la Winky, la tieta Ber-
nie de “Roure Marí” és una lluitadora fra-
cassada que s’alça de la tomba per refer
la seva vida perduda i redimir la de les
seves nebodes i el seu germà, un pobre
desgraciat que fa striptease, però que es
nega a ensenyar la titola. Si no fos perquè
Saunders sap fer-nos riure sense atura-
dor, la novel·la en conjunt seria una vall
de llàgrimes.

AMERICANS QUE PASTUREN
George Saunders votava Reagan fi ns que
el negoci del seu pare es va esfondrar i el
van traslladar a una petrolieria de Suma-
tra. La seva feina a l’altra punta del món
va despertar-li la consciència social. Sau-
nders té pietat de les persones ordinà-
ries, però és dur amb les institucions, ens
ensenya la cara fosca del somni americà
–i hi ha un parell d’efectes secundaris del
somni americà que la globalització ha
dut més enllà de l’Atlàntic. Un d’ells és
el desig de ser algú com cal i l’altre és la
difi cultat de viure amb calma sense dei-
xar-se ofegar per l’ego ni les targetes de

crèdit. Els ambients que recrea Pastorà-
lia recorden els del còmic underground
liderat per Robert Crumb als seixanta,
estan impregnats d’exabruptes políti-
cament incorrectes i d’una al·lucinació
ordenada. Saunders és un bon construc-
tor de realitats oníriques, recrea una vida
americana entre surrealista i distòpica
–en un sentit global, la de Pastoràlia és
menys distòpica que la de Deu de desem-
bre, comenceu per Pastoràlia.

“Pastoràlia” és un parc temàtic de
falsos neandertals assalariats on la impo-
sició del bonrotllisme americà s’alterna
amb les penúries dels personatges,
esclaus d’amos “simpàtics” en un món
“ple d’oportunitats”. El protagonista
diposita les seves necessitats en bosses
de plàstic i cohabita amb una neandertal
que fa mots encreuats i té un fi ll drogoad-
dicte. I per sobre d’ells, hi ha EL sistema,
un sistema que mai no dóna la cara, però
que, si es porten bé, els regala cabres per
coure a la brasa.

Saunders va al gra, amb una pàgina i
mitja de pensaments desorganitzats en

tenim prou per conèixer un personatge;
posa sobre la taula les nostres contradic-
cions més íntimes. L’empatia es produeix
de manera instantània perquè l’autor
sap com funciona la fantasia rutinària
humana, aquest nervi de ser algú que ens
empeny una mica cada dia. Un dels seus
encerts és haver assimilat i actualitzat l’ús
del monòleg interior que li van ensenyar
monstres com Joyce, Woolf i Faulkner.
Saunders domina la psique dels individus
que crea i és en aquest sentit que la seva
obra desemboca en la de Foster Wallace,
en l’anàlisi lúcida d’uns tarannàs neurò-
tics. L’única diferència és que, després de
llegir Saunders, la majoria de nosaltres

encara conservem les ganes de viure. Si
la categoria no sonés nefasta, batejaria
Saunders com un d’aquells autors d’es-
criptura terapèutica, perquè els seus lli-
bres et fan sentir acompanyat de debò.
Els narradors que inventa et parlen a la
cara i es converteixen en amics, de vega-
des simpàtics i de vegades emprenya-
dors, però amics al capdavall. I sí, l’es-
cenari sempre és Nord-Amèrica i els tics
de la cultura ianqui apareixen cada dues
ratlles, però –ben mirat– res d’això no ens
cau tan lluny. Al contrari.

Saunders és dels grans i, amb Yan-
nick Garcia i Miquel Adam, està en
bones mans.

Júlia Bacardit
@JuliaBacardit

George Saunders
/ TIM KNOXEls personatges de

George Saunders no
acaben de fer res però
s’ho pensen molt abans
de no fer-ho

Tothom ho pot fer tot. Però primer s’ha
d’intentar. I vosaltres no ho esteu fent.
Dues sense feina i un que fa striptease.

A mi això intentar-ho, intentar-ho, no
m’ho sembla. No foteu brot, nois [...]
Més típicament americà impossible,

collons: al principi vius en un pou de
merda perillós, però t’esforces perquè
un dia puguis pujar de nivell i viure en
un altre pou de merda menys perillós.

L’autor sap com funciona
la fantasia rutinària
humana, aquest nervi de
ser algú que ens empeny
una mica cada dia

La col·lecció El Balancí d’edi-
cions 62 va traduir la novel·la
Pastoràlia fa tretze anys i ara

ho ha fet Edicions de 1984. Per què
creus que les actualitzacions són
necessàries?
Hi ha traduccions més necessàries d’ac-
tualitzar que d’altres. Determinats textos
continuen interpel·lant el lector d’avui
en l’original, quan la versió traduïda que
se’n va fer envelleix malament, perquè
la llengua de traducció encara no estava
prou madura o perquè avui l’associem
en excés a una època i l’original és més
atemporal. No és el cas, evidentment,
de Pastoràlia, que va traduir Pep Julià
el 2001. Julià va ser professor meu a la
facultat i és un traductor esplèndid. En
aquest cas, 1984 ha volgut donar unifor-
mitat de veu a tota la col·lecció Saunders
perquè els títols surten força seguits en
el temps i és una manera de garantir la
constància en l’experiència lectora.

‘La nostra vida vertical’ (L’altra edito-
rial) et va fer guanyar el Premi Docu-
menta 2013. Et sents una mica Sau-
nders després de traduir dos llibres
seus? Fins a quin punt creus que això
influencia la teva pròpia obra? Què et
quedes, d’en Saunders?
No em sento Saunders, no, però és evi-
dent que en queda un pòsit. Quan tra-
dueixes, fi ns i tot aprens dels autors

dolents; dels bons, encara més. Però,
amb el temps, destries –de manera cons-
cient o inconscient– què conserves i què
descartes. L’estil saunderià és inconfu-
sible: no li fa por escriure lleig, escarit,
brut, tesar la corda en tots els sentits. En
aquest sentit és inspirador. M’anima a
arriscar-me escrivint, això és totalment

cert. Però vull creure que, en la meua
obra personal, exploro aquests riscos des
de llocs diferents.

George Saunders utilitza un registre
de llengua molt oral que no té res a
veure amb l’anglès que aprenem a
l’escola. Creus que hi ha uns autors
que perden molt més que d’altres en
la traducció?
El do que té Saunders és saber barrejar
sense costures la llengua del carrer, amb
la tècnica, industrial, proletària, admi-
nistrativa. Per tant, encara és més com-
plicat traduir-lo. Has de tocar diverses
tecles alhora. El debat sobre què es perd
en la traducció és molt vell i m’oposo a
la majoria de les premisses d’intraduï-
bilitat. Crec que, si no sempre, gairebé
sempre hi ha maneres de recrear l’efecte
que té un text sobre el lector en una
altra llengua, si més no en una de rica
i diversa com la nostra, però de vegades
li cal una empenta cap aquí o cap allà,
obrir-li alguna de les reixes que encara
té tancades. Si no ho cregués, no m’hi
dedicaria.

J. B.
@JuliaBacardit

“Res és tal com és en literatura”
Yannick Garcia, traductor de Saunders i autor, entre altres, de ‘La nostra vida vertical’.

Veig que estàs a favor de saltar-te les
normes del diccionari per donar veu
als personatges menys cultes –així
ho has fet amb Janet, la falsa nean-
dertal del conte “Pastoràlia”. Creus
que la llengua catalana peca una mica
d’això, de no saber trobar un slang
literari propi?
No és qüestió de plasmar la llengua vul-
gar tal com és. Res és tal com és en litera-
tura. Hi ha treball posterior, hi ha fi ltre.
I traduir t’obliga a plantejar-te constant-
ment quin model de llengua pots fer
servir per representar millor l’experièn-
cia original de llegir un text. Si això, de
vegades, implica fregar límits i l’editor
t’ho deixa fer, a mi m’interessa. El gran
problema és trobar la fórmula perquè
aquestes infraccions no passin sempre
pel castellanisme. Aquí rau la difi cultat
més gran, em sembla a mi. Has de perdre
hores pensant-hi, abans, durant i després
de la traducció.

Si t’agrada Saunders, suposo que t’a-
grada el realisme brut de Raymond
Carver. Alguna intenció de traduir-lo
o això ja ho ha fet Monzó i no cal?
Ha, ha. M’entusiasma Carver com a
qualsevol amant de la narrativa curta,
vull creure. Intenció personal? Tota.
Però això depèn dels editors agosarats i
valents. Per sort, en tenim a cabassos.
Tant de bo, qui sap. Les traduccions
de Monzó són fantàstiques i, alhora,
dignes d’estudi: sent l’escriptor que és,
ha pogut traspassar molts més límits
que cap altre traductor pel que fa al
model de llengua. Gairebé m’agafa un
cobriment quan vaig llegir per primera
vegada el títol de Música per camaleons.
I això només li ho van deixar fer a ell.
(Tampoc no ho hauria proposat mai jo,
que sóc de parlar occidental i aquest per
ens fa mal als ulls!).

Yannick Garcia
/ ARIANA NALDA

Directa 367 25 de juny de 2014 19

“L’estil saunderià és
inconfusible: no li fa por
escriure lleig, escarit,
brut, tesar la corda en
tots els sentits”

“El debat sobre què es
perd en la traducció és
molt vell i m’oposo a la
majoria de les premisses
d’intraduïbilitat”

 20 Directa 367 25 de juny de 2014

EXPRESSIONS

“Volia plantejar que algú
pogués matar la idea de Déu”
Jordi de Manuel ha publicat ‘La decisió de Manperel’, una novel·la fantàstica atípica.
També acaba de coeditar el recull de contes ‘Científics lletraferits’, un especial de la revista ‘Mètode’.

Les teves últimes novel·les eren de
gènere negre, encara que Mans
lliures incloïa elements d’antici-

pació. Tenies ganes de recuperar la
ciència-ficció?
Moltes. Em venia molt de gust fer una
obra així. Classifi car-la com a ciència-fi cció
depèn dels crítics, però sí que inclou un
component especulatiu i fantàstic.

El protagonista de La decisió de
Manperel és una mena de detectiu
del cosmos, un matemàtic esquiu
obsedit a descobrir la forma de
l’univers. D’on sorgeix?
Victor Manperel està inspirat en el matemà-
tic Gregory Perelman. L’origen del llibre és
una notícia de diari: Perelman va resoldre
un dels enigmes del mil·lenni, la conjectura
de Poincaré, però no acceptà el premi ni els
diners amb què estava dotat.

El cinema massiu ha provocat que
s’associï la ciència-ficció amb les
catàstrofes i les grans batalles. El teu
enfocament és més intimista, fins
i tot quotidià, però amb escapades
fantàstiques.
Sí, és com si Hollywood fes pagar un peatge
d’una acció sobredimensionada, quan hi ha
pel·lícules extraordinàries que no van per
aquest camí, com Gattaca o Intel·ligència
artificial. Jo he buscat un ritme molt més
pausat que a les meves darreres novel·les.
Però la història té tibantors. Penso que el
joc de les gravacions que rep el protago-
nista, per exemple, pot atrapar el lector.
Em costa entendre una novel·la sense algun
component d’intriga. Com a escriptor, crec
que l’ha de tenir. Sigui criminal, psicològica,
amorosa...

Normalment, mostres un interès per la
definició dels personatges més enllà
de la seva funció estrictament narra-
tiva. Aquí, a més, potencies la impor-
tància del paisatge.
Sí, per a mi, dota el text d’una atmosfera.
Vull que el lector estigui caminant per la
tundra, que estigui a l’illa on se situa l’acció,
que aquest ambient convidi a entrar dins el
món que mostro.

I tot aquest vessant superador de con-
vencions genèriques, te l’has plantejat

com un petit desafiament estilístic o
amb una certa normalitat?
Com un repte. Per a mi, l’escriptura
té aquest vessant, encara que també sigui
una pràctica divertida. Crec que el públic
és intel·ligent i no el puc considerar inca-
paç d’assumir desafi aments. La decisió de
Manperel no és fàcil, no agradarà a tothom,
però crec que pot agradar molt a algunes
persones. Per aquesta fusió de personatges,
de paisatge, d’elements de gènere i d’ele-
ments que no ho són.

Pot sorgir el dubte sobre si ofereixes
literatura fantàstica o literatura sense
adjectius...
Això no em preocupa. L’important és que

aporti alguna cosa, que no deixi indife-
rent, que emocioni... Etiquetar és super-
fl u i, de vegades, pot fer mal a les obres.
Més en un mercat com el català, que no
està normalitzat.

Amb les seves particularitats, la
teva proposta sembla remetre a
una ciència-ficció filosòfica. Plan-
teges temes com la capacitat des-
tructiva de la saviesa.
Sí, un dels pilars és plantejar la possibilitat
que algú pugui matar la idea de Déu. I vaig
trobar una manera de poder fer-ho amb
una mena d’apocalipsi de coneixement.
La fi cció que plantejo substitueix la idea de
Déu i és tan creïble com aquesta, per creure

en qualsevol d’aquestes dues coses has de
tenir fe. És curiós: no ens sentim trasbalsats
davant de creences mil·lenàries perquè con-
siderem que les necessitem, però sí que ens
sorprèn una altra cosa.

Parlar d’un coneixement destructiu i
d’una força externa darrere d’aquest
pot recordar 2001: una odisea en el
espacio, però el teu desenllaç té quel-
com d’afirmació del lliure albir.
Sí, aquest coneixement extern l’accepta.

També hi ha un component de renún-
cia al coneixement, com si fos quelcom
conflictiu i el personatge decidís viure
una pau ignorant...
La decisió pot ser criticada. És la que pren el
personatge. Jo, que sóc ateu, n’hauria pres
una altra. Però ell decideix això i no el diri-
geixo. A més, la literatura parla dels humans
i els humans som contradictoris.

Ara, juntament amb Salvador Macip,
has editat un especial de la revista
Mètode, Científics lletraferits, que
inclou una vintena de relats on la
ciència és protagonista. D’on va sor-
gir aquesta idea?
Volíem reunir dones i homes amb formació
científi ca i tecnològica que alhora tingues-
sin, almenys, un volum de fi cció publicat
en català. L’objectiu principal era constatar
que la frontera entre ciències i lletres és
una imposició antiga dels sistemes educa-
tius, una frontera permeable i arbitrària.

Destacaries algun relat?
Destacaria que hi ha veus narratives extra-
ordinàries i molt diferents. Cada text conté
la seva revelació. En conjunt, em sembla
una obra insòlita i sorprenent.

S’hi pot acostar amb tranquil·litat l’au-
diència de lletres pures?
No estic gaire segur que existeixi. Hi ha
tants lectors i lectores com persones, amb
els seus referents i el seu bagatge. Els contes
estan agrupats en set blocs que proporcio-
nen més coherència al recull. És literatura.
Vertebrada en diferents fets científi cs, però,
fi nalment, literatura.

Jordi de Manuel
/ PERE VIRGILI

“Hi ha tants lectors i
lectores com persones,
amb els seus referents
i el seu bagatge”

Ignasi Franch
@La_Directa

Directa 367 25 de juny de 2014 21

Podemos,
l’encarnació del mal

Confi rmat: Pablo Iglesias, líder de la formació Podemos, té
cua i banyes. Ah i també va matar Manolete. Que Espanya
és a punt de trencar-se? Mentida! Un home, un sol home,

ha aconseguit aturar l’amenaça separatista: Pablo Iglesias. Des que
el seu partit, Podemos, ha assolit cinc escons i prop d’1.200.000
vots a les darreres eleccions europees, Espanya ha tornat a ser,
una altra vegada, un país unit: la dreta, les esquerres que no són
Podemos, la premsa de la caverna, la premsa que fa veure que no
és caverna... Tots, absolutament tots, són una mateixa veu, un sol
cor: Pablo Iglesias és el Mal. Quina cohesió! Quin goig!

Canvis a la banqueta reial

Som al 2014 i resulta que puja al tron un rei que es diu
igual que aquell rei que va fotre tot l’enrenou de fa tres-
cents anys. Són imaginacions meves o és que aquest Joan

Carles I és un catxondo?
Últimes paraules –en la intimitat– de l’antic rei Joan Carles I

en abdicar a favor del seu fi ll: “Tal com està el pati, ara menja’t
tu el marró, pringat”.

A la zona on va tenir lloc la desfi lada posterior a la proclama-
ció del nou rei, Felip VI, el govern va prohibir tota manifestació
republicana, així com l’exhibició de qualsevol símbol de caire
republicà (banderes, pins). S’espera que, en el futur, també es
prohibeixin els cervells republicans, a base dels electroxocs i
les trepanacions que calguin.

La tossuda realitat

Paraules (verídiques) d’un aturat català de llarga durada, l’altre
dia, a la cua de l’INEM: “Que si vull que Catalunya sigui un
Estat d’Europa? Si em donen feina, em faig de Salamanca”.

LUIS CALDEIRO

El Tribunal Suprem dels EUA prohibeix
les patents de programari abstractes

 22 Directa 367 25 de juny de 2014

@Hibai_ — @josianito — @biano

PATeNtS

Reproduïm part d’un article molt interessant publi-
cat a la web genbeta.com sobre el sistema de
patents als Estat Units i una sentència important

emesa aquesta setmana.
El sistema de patents dels Estats Units és molt curiós.

Si intentes registrar una patent sobre un mètode per fer
parelles de persones segons el nombre de característi-
ques que tinguen en comú, el més probable és que te la
rebutgen perquè és una idea abstracta. Però, si intentes
registrar el mateix mètode executat per un ordinador, les
coses canvien i, probablement, acabaries amb una bonica
patent teua.

Quina és la diferència? Als Estats Units, no es pot paten-
tar una idea abstracta. No obstant açò, sí que es poden
patentar màquines específi ques per a aqueix propòsit.

“L’al·legació que simplement requerisquen una imple-
mentació genèrica en un ordinador no transforma la idea
abstracta en una invenció patentable”.

Aqueixa és la frase clau de la sentència unànime del Tri-
bunal Suprem nord-americà en el cas Alice Corp. vs CLS
Bank Intl., una sentència que, segons l’Electronic Frontier
Foundation (EFF), podria invalidar totes les patents abstrac-
tes de programari. Des d’IPWatchdog –bastant allunyats de
les idees de l’EFF–, expliquen que aquesta sentència podria
invalidar totes les patents de programari (potser exageren
una mica).

Per exemple, patents com la que té Amazon per ajustar
la grandària d’una caixa al producte que es vol enviar a tra-
vés d’un programa d’ordinador o la de DietGoals sobre un
programa de planifi cació de receptes i menjars serien invà-
lides, ja que, simplement, estan aplicant una idea abstracta
i genèrica a un programa, que és el que les fa patentables
als ulls de l’ofi cina de patents nord-americana, USPTO.

Per descomptat, açò no és defi nitiu. Ara, són els jut-
jats locals els que hauran d’aplicar la doctrina. Passarà el
mateix amb el Circuit Federal, encarregat d’atendre les al-
legacions en casos de patents i poc donat a seguir les direc-
trius del Tribunal Suprem.

A més, caldrà aclarir què signifi ca exactament “idea
abstracta” perquè el Tribunal Suprem no ha estat gens
concret, paradoxalment. Siga com siga, és una mostra més
que les coses estan canviant dins el món de les patents de
programari.

Més info: ves.cat/lu9u

Youtube bloquejarà les discogràfiques
independents que no signin
els nous contractes

DaRk vADeR

El director de Youtube, Robert Kyncl, va donar a conèi-
xer diferents decisions que afecten directament els
segells independents.

Podria deixar fora un sector que, si bé és independent
i de segells modestos, representa més del 30% de les ven-
des del mercat de la música. No obstant açò, Youtube ha
confi rmat que bloquejarà els vídeos de les etiquetes que no
signen acords de llicència per al seu nou nivell premium,
anomenat YouTube Music Pass, que pretén cobrar diners
a les usuàries per veure i escoltar música sense anuncis i
descarregar cançons als seus dispositius mòbils.

Aquest servei premium es posarà en marxa enguany

i sembla que els acords amb les grans discogràfi ques no
suposen cap problema, però sí que n’hi ha amb les artistes
independents, que podrien desaparèixer de YouTube “en
qüestió de dies”, després que Youtube va confi rmar que
estava disminuint el contingut de les etiquetes indepen-
dents que no s’han inscrit al seu nou servei de música per
subscripció.

El nou servei premium de Youtube pretén competir amb
Spotify, Deezer, Apple Beats Music i, fi ns i tot, amb el seu
servei Google Play Music All Access.

Més info: ves.cat/lu0k

Twitter permet
pujar ‘gifs’ animats

Des de fa diversos dies, Twitter permet pujar gifs
animats a la galeria de cada usuària. Aquesta és
una notícia esperadíssima per la gran comunitat

procastinadora de les xarxes socials, que –n’estem con-
vençuts– farà descendir la productivitat laboral de mili-
ons de persones. A nosaltres, els gifs animats ens sem-
blen una de les coses més genials d’Internet, ideals per
perdre el temps.

Com a curiositat, us expliquem que @manumateos ha
descobert que, en realitat, Twitter no puja els arxius en
el seu format original, sinó que els transforma en vídeo.

Més info: ves.cat/lu0m

TuITEeeEeEeEEl

Senyores que
parlen de música

Bloc dedicat al sexisme quotidià en la cultura pop.
Imprescindible.

srasquehablandemusica.wordpress.com

BlOcs

La sentència del Tribunal suprem
és una mostra més que les coses
estan canviant dins el món de les
patents de programari

Directa 367 25 de juny de 2014 23

AGENDA

Dj26/06

BARCELONA
Escola d’Estiu d’ATTAC
19h Casa Elizalde. C. València, 302.
Acte inaugural de la dotzena escola
d’estiu d’ATTAC.
+info: www.attac-catalunya-cat

Ds28/06

BARCELONA
I visqueren felices a Barcelona
15:30h a l’Espai Contrabandos.
C. Arc de Sant Cristòfol, 11.
Presentació d’un nou títol de la col·lec-
ció D-fracciones: I visqueren felices.
Relats de lesbianes, raretes i desviades,
de diverses autores.

Festa d’Estiu! – Aniversari conjunt
del mercat d’intercanvi de la Vila de
Gràcia, Assemblea Vila de Gràcia i
Ateneu Rosa de Foc
11h Plaça Virreina i carrer Robí 5 (Ateneu
Rosa de Foc).
Celebració d’un triple aniversari molt
especial: el 44è mercat d’intercanvi de
la Vila de Gràcia, el 12è aniversari de
l’Ateneu Rosa de Foc i el 3er aniversari
de l’Assemblea de la Vila de Gràcia.
+info: rosadefoc.info i
assembleadegracia.com

Jornada x l’Okupació
17h L’Entrebanc. C. Urgell, 98.
Exposició sobre l’okupació als vuitanta i
noranta (de dilluns a divendres, de 17h a
21h, fi ns al 15 de juliol).

BANYOLES
Debat sobre democràcia
participativa municipal:
Com ho tenim, això?
10h Museu Darder.
Placeta dels Estudis, 2.
Debat sobre la democràcia participativa
en l’àmbit municipal com a alternativa
a l’actual gestió dels municipis. Amb
la intervenció de membres de la PAH
Banyoles, Prou Camions N-II, CUP de
Celrà i CUPA d’Arbúcies.

FORADADA (LA NOGUERA)
XI Ofensiva contra l’oblit.
Dins la 17ena Marxa d’
Homenatge als Maquis
8h Foradada.
Inauguració de les jornades i visita als
búnquers del serrat de les Forques i
la Roca Foradada. Després, a Alòs de
Balaguer, ruta pel congost de Mu, visita
dels diferents espais relacionats amb la
Guerra Civil i exposició sobre el front
del Segre. Després, visita al búnquer
de la serra de Munt. I diumenge, 29 de
juny, taula Rodona: El llegat de l’edu-
cació llibertària; vells camins a tornar
a recórrer”, amb: Ferran Aisa, Dolors
Marín, Jordi Martí Font, Iñaki Aicart i
Malen Mayordomo. I visita a les Coves i
Balmes de Salgar.
Organitza: Col·lectiu A Les Trinxeres.
Per més informació i inscripció:
maquisponent@gmail.com

MANLLEU
25è aniversari del Grup
de Defensa del Ter!
12h A la sala de conferències
del Museu del Ter.
Xerrada Reptes de futur de l’Eco-
logisme, a càrrec de Pedro Arrojo,
professor de la Universitat de Zaragoza
i fundador i impulsor de la Fundación
Nueva Cultura del Agua.
14h A l’embarcador del Ter: dinar
 a càrrec del Graeller Rialler.
17h A l’embarcador del Ter: concert
Música Aquàtica, a càrrec de Guillem
Roma i col·laboradors.
18h (mitja part del concert) Entrega del
Premi Peix i Premi Espina. El Premi
Peix reconeix aportacions positives de
persones i institucions en la millora del
medi ambient. El Premi Espina reconeix
males pràctiques i iniciatives que perju-
diquen el medi ambient.

SANT HILARI SACALM
L’Embruix
Durant tot el cap de setmana es farà
l’Embruix, a Sant Hilari Sacalm. L’Em-
bruix és la Festa de bruixes i bruixots,
encanteris i llegendes de les Guilleries.
28 i 29 de juny.
+info: www.embruixsanthilari.cat

DIJOUS 26
Típics dies primaverals a
començaments d’estiu.
Ruixats i tempestes
durant la tarda a les
comarques de muntanya.

DIVENDRES 27
Les temperatures es
mantindran a ratlla, amb
calor al migdia, però
sense valors extrems. A la
nit, lleugera fresqueta.

DISSABTE 28
Tornarà la inestabilitat a
les comarques catalanes,
amb tempestes fortes,
calamarsades i fresca
durant la nit i la matinada.

DIUMENGE 29
Estabilització temporal,
amb més hores de sol i
alguns ruixats febles al
Pirineu i núvols trencats a
la costa i el prelitoral.

DILLUNS 30
Nova tanda de tempestes
a la majoria de
comarques. A la tarda,
arribaran a la costa, amb
ventades i aiguats.

DIMARTS 1
Obertura de clarianes a
mig matí. Ambient més
fresc i predomini del sol
durant la tarda. Força
fresca al Pirineu.

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

Actes de la Comissió
Unitària del 28 de juny
BARCELONA
DIJOUS 26 DE JUNY
19h Sala de Graus de la UB. Plaça Universitat
Acte Central: Visc en positiu, i tu?, Trenca l’estigma
del VIH-Sida. Sanitat sense discriminacions.
DISSABTE 28 DE JUNY

12h Plaça Universitat
Fira d’entitats
18:30h Plaça Universitat
Manifestació

TERRES DE L’EBRE
DIVENDRES 27 DE JUNY

19:30h Plaça Agustí Querol
Manifestació descentralitzada a Tortosa

CAMP DE
TARRAGONA
DIJOUS 26
DE JUNY

19h
Rambla Nova
Tarragona
Manifestació

GIRONA
DISSABTE
28 DE JUNY

12h
Pont de Pedra
Manifestació

+info: www.28juny.org

agenda@directa.cat

Directa 367 25 de juny de 2014

Què en recordes, de la teva
arribada a Catalunya?
Jo pertanyo a la segona diàs-

pora d’armenis. La primera va ser
al segle XVII i encara se’n conserven
esglésies a Cadis o Sevilla. Vaig arribar
a Catalunya el 1998, amb els qui fugíem
de la guerra d’Armènia, ocorreguda
arran del procés d’independència
que va tenir lloc el 1994, després del
desmembrament de la Unió Soviètica.
Primer, vaig anar a parar a Santa Per-
pètua de Mogoda; més tard, a Suïssa i,
de nou, a Catalunya, concretament, a
Santa Coloma de Gramenet.

Davant l’increment de migrants
d’Armènia, vau decidir organit-
zar-vos?
Volíem que els nostres fi lls no oblides-
sin la llengua i la cultura armènies,
ni tampoc la religió cristiana. De fet,
busquem un espai on practicar-la. De
moment, anem a les misses del centre
catòlic que ofi cia un mossèn enviat pel
patriarcat armeni.

També heu volgut difondre el
genocidi, del qual l’any vinent es
commemorarà el centenari. No es
coneix prou?
Alguns experts l’han qualifi cat com
el genocidi silenciat, que Turquia
intenta ocultar de totes totes. No
obstant això, alguns països i 47
estats nord-americans ja l’han con-
demnat. A Catalunya, hi ha desenes
de municipis i institucions que hi
han fet referència.

Barack Obama es nega a qualifi-
car les massacres de genocidi. A
què ho atribueixes?
Obama no el condemna perquè té
bases militars a Turquia, concretament,
a Ararat, la muntanya sagrada d’Armè-
nia. I també Alemanya ignora el geno-
cidi per la seva aliança amb Turquia a
la Primera Guerra Mundial. O el mateix
Estat d’Israel, amb qui el govern d’Erdo-
gan manté estretes relacions. No només
això: Israel el silencia perquè sap que
moltes coses del cristianisme provenen
d’allà. La mateixa arca de Noè va baixar
de la muntanya Ararat, de manera que
Israel no és la terra promesa. La terra
promesa és Armènia.

En canvi, França sí que ha recone-
gut el genocidi...
I la resposta de Turquia ha estat tren-
car relacions amb París. En general,
Ankara pressiona perquè no se’n parli
i persegueix la població turca que cada
24 d’abril, dia en què es commemoren
les massacres, es manifesta en senyal
de record. Entre altres coses, s’escuda
en el fet que les víctimes del genocidi
són 300.000, en lloc del milió i mig
que palesen els arxius dels consolats
sobre l’imperi otomà. És una llàstima,
perquè el reconeixement no és una
lluita exclusiva dels armenis. Tothom
hauria d’exigir la reparació perquè
parlem de crims de lesa humanitat.

Un altre poble víctima de l’Es-
tat turc és el Kurdistan. Hi teniu
alguna relació?
El cas dels kurds és paradigmàtic
perquè Turquia els va prometre la
llibertat si ajudaven a exterminar els
armenis. Molts s’hi van apuntar amb

aquest propòsit i ja hem vist el resul-
tat: lluny d’assolir la independència,
avui, els kurds són un poble oprimit,
sense Estat i disseminat en cinc països
diferents. Turquia mai no ha respectat
les minories ètniques, ben al contrari,
sempre ha volgut imposar el pantur-
quisme a la seva àrea d’infl uència.

En canvi, Rússia dóna suport a
Armènia, però manté una polí-
tica d’anorreament de les mino-
ries. Què en penses?
Rússia sempre ha tingut relació amb
Armènia. Ara bé, considero que això
no és justifi cable, perquè els drets
humans no es poden mercantilitzar.
Txetxènia també té dret a ser lliure i
autogovernar-se.

Armènia és la primera nació del
món que va adoptar el cristia-
nisme, exactament, l’any 301. Això
va desencadenar les massacres?
Hi va influir, perquè vam quedar
envoltats de països musulmans i orto-
doxos que pretenien inculcar-nos les
seves creences. Segurament per això,
el cristianisme ha servit per cohesio-
nar-nos com a poble.

Com veus l’Armènia d’avui. N’es-
tàs content?
Ara sí. Pensa que només fa vint anys
del restabliment de la democràcia,
després de la guerra civil que va dei-
xar Armènia a mercè del capitalisme.
Un sistema que ha castigat severa-
ment les classes mitjanes i que, des-
prés de molts intents, ara està en vies
de reculada gràcies a la mobilització
del jovent i altres sectors de la socie-
tat. Tot just estem en aquesta fase.

Àlex Romaguera
@AlexRomaguera

/ ENRIC CATALÀ «Israel no és la terra promesa;
la terra promesa és Armènia»

Sarkis Hakobyan
Membre de la comunitat
armènia a Catalunya

Tan sols a Santa Coloma
de Gramenet, hi viuen
500 persones d’origen
armeni. Una d’elles és
Sarkis Hakobyan, resi-
dent al municipi barce-
lonès des de l’any 2000,
quan s’hi va instal·lar
amb la seva família des-
prés de fugir del país
del Caucas per culpa de
la guerra. Al cap d’un
temps, Hakobyan va
fundar l’Associació d’Ar-
mènia a Catalunya, a
través de la qual aquesta
comunitat difon la seva
cultura i una història mar-
cada pel genocidi que va
patir a mans de l’imperi
otomà entre finals del
segle XIX i 1915, especi-
alment durant el règim
dels Joves Turcs. Sobre
aquests episodis, Turquia
i els seus aliats han tirat
un vergonyós vel espès
per evitar qualsevol
reparació a l’actual Repú-
blica d’Armènia. Avui,
als seus 22 anys, Sarkys
Hakobyan ens recorda el
caràcter pacífic del poble
armeni, del qual emana
un patrimoni cultural i
artístic que impregna de
diverses maneres la civi-
lització europea actual.

inDirecta

