
SETMANARI DE COMUNICACIÓ

CONTRARÈPLICA PÀGINA 7
El politòleg i militant de l’Esquerra In-

dependentista Ignasi Bea i Seguí es-

criu una nova aportació sobre la qües-

tió dels Balcans i critica la versió de la

història que culpa de tots els mals la

suposada Gran Sèrbia.

La veu dels supervivents de Pasaia

ITÀLIA PÀGINA 18
Nàpols ha esdevingut la gran claveguera

del capitalisme italià: la no gestió dels

residus continua fent estralls a la regió

de la Campània. L’encarregat policial du-

rant el G-8 a Gènova 2001 coordina el

control de la brossa.

‘ROBIN BANK’ PÀGINA 7
L’insubmís a la banca Enric Duran ana-

litza l’anomenat pla anticrisi de l’Admi-

nistració Bush i critica una operació amb

la qual es finançarà el deute de les em-

preses privades nord-americanes a costa

de la ciutadania de la resta del món.

AIXÍ ESTÀ EL PATI • PÀGINA 13

Rosa Jimeno i Joseba Merino són

els dos supervivents de l’embos-

cada de Pasaia, al País Basc, una ope-

ració policial perpetrada per la poli-

cia espanyola l’any 1984 per acabar

amb els grups de Comandos Autóno-

mos. La DIRECTA aporta noves dades

sobre un episodi fosc de la memòria

històrica recent, emmarcat en un con-

text de lluita global anticapitalista.

L’ajuntament i la
Generalitat autoritzen els
actes feixistes del 12-O
AIXÍ ESTÀ EL PATI • PÀGINA 11

La celebració ultradretana que

des de fa nou anys té lloc a la

muntanya de Montjuïc ha rebut tots

els permisos d’ús de la via pública i

de manifestació. Una manifestació

antifeixista unitària denunciarà

aquesta situació que s’ha enquistat

a Barcelona des de l’any 1983.

L’oferta de llits
hospitalaris al
Vallès és la
meitat de la
mitjana catalana

1 d’octubre de 2008
www.setmanaridirecta.info • 1,70 euros

N109

AIXÍ ESTÀ EL PATÍ • PÀGINA 13

AIXÍ ESTÀ EL PATI • PÀGINA 9

Xirinacs
al Palau
EXPRESSIONS • PÀGINA 22

El proper 13 d’octubre, el Pa-

lau de la Música serà l’esce-

nari d’un homenatge a Lluís Ma-

ria Xirinacs, mort l’any 2007

després d’una vida marcada per

la lluita a favor de la llibertat

dels Països Catalans. Hi parti-

ciparan grups de música com

Obrint Pas, Feliu Ventura, la

Companyia Elèctrica Dharma,

At Versaris i Aramateix.

dDIRECTA
El Pla Territorial de la Catalunya
Central permet un creixement
del 60 per cent del sòl urbà
Sant Fruitós del Bages podria quadriplicar la seva població

> AQUESTA SETMANA, SUPLEMENT:
> AQUESTA SETMANA, SUPLEMENT:

2 • la línia

L
a jornada d’exaltació del patrio-

tisme espanyol, el militarisme i

la colonització tornarà a ser

present entre nosaltres el proper 12

d’octubre. L’any 1983 el Govern de

Felipe González va decidir unificar la

commemoració de les forces armades i

el dia de la hispanitat en una sola cele-

bració, plena de pompositat i fastuosi-

tat i amb una desfilada presidida pels

monarques al centre de Madrid. Això

va fer que els falangistes, ultradretans

i nostàlgics del franquisme fixessin

Barcelona com a ull de l’huracà de les

seves concentracions, cada cop menys

nombroses. Des de 1984 la plaça dels

Països Catalans esdevingué l’escenari

de l’apologia del colpisme a ritme de

Cara al Sol i amb el braç alçat. Les

víctimes colaterals de la permissivitat

institucional i policial sempre han

estat els i les mateixes: immigrants,

prostitutes, independentistes, okupes,

anarquistes i antifeixistes de tots

colors. Des d’aleshores i fins l’any 1999

cap partit polític no va moure un dit

per evitar l’acte ultra. Després dels

greus enfrontaments amb la policia,

de l’empresonament de catorze antifei-

xistes –i el seu posterior alliberament,

forçat per les mobilitzacions al carrer

i, sobretot, per la preocupació del

comerç i el turisme arrel de les imat-

ges dels disturbis retransmeses per

totes les televisions europees–, l’Ajun-

tament de Barcelona va recol·locar

l’acte fatxa a la muntanya de Montjuïc.

Ara ja fa nou anys i no ha canviat res.

Els Mossos protegeixen els feixistes

perquè puguin fer els seus discursos

racistes, homòfobs i a favor de la pena

de mort. La ultradreta s’organitza i

obre nous locals sense traves muni-

cipals, com ara la nova Casa de los Na-

cionales, a la mateixa avinguda Meri-

diana. Mentrestant, les mobilitzacions

antifeixistes són controlades, limita-

des i multades amb qualsevol justi-

ficació. Les agressions i els apunyala-

ments es multipliquen i quasi sempre

són qualificats de simples bretolades.

Quina perversió el llenguatge!

. EDITORIAL

Tornem-hi amb el 12 d’octubre

. FOTOGRAFIEM, DONCS EXISTIM

Qui Som

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

per a finalitat 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 clar els termes de la lli-

cència de l’obra.

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

titular del dret d’autor. El dret derivat d’us legítim o altre limitació recone-

guda per llei no queda afectat per l’anterior.

Aquesta publicació té una llicència Creative Commons Attribution-

NoDerivs- NonCommercial. Per a 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

Edita: Associació per la Difusió Sense Límits (ADSL)

Dipòsit Legal: GI-1528-2005

C. Juan Ramón Jiménez núm. 22, 08902

L’Hospitalet de Llobregat

www.setmanaridirecta.info

directa@setmanaridirecta.info

Tel: 935 270 982 // Mòbil: 661 493 117

LLICÈNCIA CREATIVE COMMONS

Reconeixement-No Comercial-Sense Obra Derivada 2.5

Àrees de treball de la Directa:

redaccio@setmanaridirecta.info

fotografiadirecta@gmail.com

il.lustracio@gmail.com

subscripcio@setmanaridirecta.info

distribucio@setmanaridirecta.info

publicitat@setmanaridirecta.info

AQUEST NÚMERO S’ENVIA A IMPREMTA EL DIA 30 DE SETEMBRE

BAIX LLOBREGAT: baixllobregat@setmanaridirecta.info

BERGUEDÀ: bergueda@setmanaridirecta.info

EL CAMP: elcamp@setmanaridirecta.info

GIRONA: girona@setmanaridirecta.info

MANRESA: manresa@setmanaridirecta.info

MARESME: maresme@setmanaridirecta.info

MENORCA: menorca@setmanaridirecta.info

OSONA: osona@setmanaridirecta.info

SABADELL: sabadell@setmanaridirecta.info

SOLSONÈS: solsones@setmanaridirecta.info

TERRASSA: terrassa@setmanaridirecta.info

TERRES DE PONENT: terresponent@setmanaridirecta.info

VALLÈS ORIENTAL: granollers@setmanaridirecta.info

Corresponsalies

. COM S’HA FET . EL RACÓ IL·LUSTRAT

A
questa setmana hem tingut feina extra, ja que hem fet el suplement

sobre la III Foliada que tindrà lloc aquest cap de setmana a diversos

espais de Nou Barris, a Barcelona. Aprofitem per felicitar els col·lectius

gallecs de Catalunya per tirar endavant amb tantes ganes les lluites socials,

les de més cap allà i les de més cap aquí.

D’altra banda, també volem comentar que estem aplicant alguns ajustos al

nou disseny del setmanari, recollint les aportacions i comentaris que molts i

moltes de vosaltres ens heu fet arribar. Ja des de la setmana passada, hem

aumentat el tamany de la capçalera, que s’havia quedat una mica petita i perdia

força. També hem fet més negretes les negretes perquè destaquin més dins el

texte. Les d’abans destacaven poc i això es notava sobretot a les entrevistes i a

l’agenda. Finalment, estem reajustant les maquetes per pujar el tamany de la

lletra; que havia quedat, també, petit. Així que, si algú ha tingut problemes per

llegir les notícies, que no es preocupi que aviat ho tindrà millor.

I per acabar, comentar que hem restringit la qüestió de les rèpliques i

contrarèpliques a la secció de cartes. Vist el que ha succeït els darres números

amb l’article d’Srebrenica, hem decidit que d’ara endavant totes les rèpliques es

publicaran com a cartes.

1 d’octubre de 2008 • DIRECTA 109

REDACCIÓ

De dalt a baix | Manel Ros Impressions

| Laia Alsina i Lèlia Becana Així està el

pati | Jesús Rodríguez i Pau Cortina

Roda el món | Laia Gordi i Gabriel

Villanueva Observatori dels mitjans |

Enric Borràs i Abelló Expressions |

Gemma Garcia, Roger Palà i Estel

Barbé Serra La graella | Montse

Aumatell La indirecta | Sergi Picazo

FOTOGRAFIA

Albert Garcia i Eloy de Mateo

IL·LUSTRACIÓ

Jordi Borràs i Xavier Blasco Piñol

COMPAGINACIÓ

Roger Costa

CORRECCIÓ I EDICIÓ

Col·lectiu l’asterisc

PUBLICITAT

Tània Miró

DISTRIBUCIÓ

Xavi Camós

SUBSCRIPCIONS I VENDES

Jesús Hita

ADMINISTRACIÓ

Jordi Raymond

DIFUSIÓ

Blai Lindström

PEIX

Mariona Rius La Portella (el Segrià)

Col·lectiu ‘La memoria colectiva

de la lucha autónoma’

redaccio@setmanaridirecta.info

A
Euskadi, aquest procés d’auto-

nomització va adoptar unes di-

mensions concretes. Les grans

vagues que es van desenvolupar a

Gasteiz entre els mesos de febrer i

març de 1976 van marcar un referent

organitzatiu en les lluites obreres.

Amb el temps, les assemblees de fà-

brica es van ampliar amb les veïnals,

d’estudiants, de dones, etc., tot des-

plaçant l’incipient protagonisme dels

partits polítics i dels sindicats. Si bé

una part de l’autonomia recollia un

component de lluita difús, espontani i

sense un projecte polític a llarg termi-

ni, una altra part va saber donar-li un

significat que va anar més enllà dels

conflictes momentanis i va plantejar

un projecte de lluita anticapitalista i

revolucionari basat en els principis

de la democràcia directa.

El naixement de la Coordinadora

Autònoma d’Euskadi

La mort del dictador Franco i la con-

vocatòria immediata de les primeres

eleccions legislatives, anunciades pel

juny de 1977, van marcar un punt d’in-

flexió en les il·lusions i les esperan-

ces cap a un canvi social protagonit-

zat per tot el teixit assembleari. A

Euskadi, en l’àmbit assembleari, es

van desenvolupar debats intensos so-

bre la qüestió de participar o no en el

procés electoral, ja que podia reforçar

el fiançament de la burgesia en detri-

ment de la classe treballadora. Entre

altres qüestions, el debat sobre la par-

ticipació electoral va portar a la crea-

ció de la Coordinadora Autònoma

d’Euskadi, que va néixer amb la idea

de definir un projecte de lluita contra

la implantació de la nova reforma,

que significava la mort de l’autono-

mia de classe. Quasi al mateix temps,

un sector autònom avançat va plante-

jar l’acció armada com un reforç a les

diferents lluites en què es trobaven

immersos. Amb aquest objectiu, l’any

1977 diferents grups armats autò-

noms es van reunir per donar cos al

que van anomenar Coordinadora de

Grups Armats Autònoms d’Euskadi,

posteriorment coneguts com a Co-

mandos Autònoms (CCAA).

L’inici d’aquesta activitat armada

es va situar a les comarques guipus-

coanes d’Urola, Deba, Pasaia-Oreneta

i a Gasteiz (Araba), tot i que no va tri-

gar gaire a estendre’s, en major o me-

nor mesura, per la resta de comarques

industrialitzades d’Euskadi. Les prò-

pies accions van anar marcant la línia

d’interpretació dels Comandos Autò-

noms, que promovien el caràcter glo-

bal anticapitalista a totes les seves ac-

cions, sense distinció entre dirigents

i dirigits, especialistes i massa, sense

divisió entre allò polític amb allò so-

cial i allò econòmic. Així doncs, van

convertir en objectiu els diferents

sectors estructurals del sistema: sis-

tema productiu (empreses, patronal i

sindicats), estructures econòmiques

(bancs i caixes d’estalvis), poders po-

lítics i estaments públics (judicial, re-

pressiu, mediàtics i educatius). Du-

rant els seus anys d’activitat, que

podríem situar entre finals de 1977 i

mitjans de 1985, s’hi van anar incor-

porant nous grups i noves genera-

cions que havien viscut en un context

diferent al dels seus precursors.

Declivi de l’autonomia armada

Des d’un principi, el debat sobre el pe-

rill que comportava la pròpia lluita ar-

mada, que es convertia en elitista i

militaritzada, sempre va ser-hi pre-

sent, sobretot en un context on la llui-

ta històrica d’ETA havia pres una

gran importància a Euskadi. Amb el

temps, aquest debat es va convertir en

una gran llosa. La pròpia dinàmica de

l’activitat armada, la tendència cada

vegada més gran a dur a terme ac-

cions antirepressives i les noves ge-

neracions d’autònoms que es van

anar incorporant (procedents d’un

context social diferent al dels que van

iniciar l’activitat esmentada) van ser

claus per entendre el per què de la se-

va desaparició.

D’altra banda, la instauració de

partits i sindicats va conduir a un

debilitament del teixit assembleari,

precisament el que donava sentit a

la seva lluita. Amb el temps, la il·lu-

sió inicial amb què es va començar

es va anar apagant, de manera que

aquesta química inicial que va per-

metre el seu funcionament es va

anar diluint amb el temps i, l’any

1983, es va materialitzar en una es-

cissió que, pràcticament, acabaria

amb la seva activitat. Els pocs grups

que van quedar actius van dur a ter-

me algunes accions més, fins que el

22 de març de 1984 l’Estat va prepa-

rar l’emboscada a Pasaia, que va

acabar amb la vida de quatre autò-

noms. Només van sobreviure dues

persones. Aquesta acció es va pro-

duir quan els autònoms ja no supo-

saven cap perill. Encara es van prac-

ticar algunes accions més fins

l’estiu de 1985, quan es va desarticu-

lar el grup que tenia segrestat l’in-

dustrial Azpeitiarra Carasusan.

Un sector autònom
avançat va plantejar
l’acció armada com
un reforç a les
diferents lluites

Les lluites socials de finals dels anys 70 van desencadenar onades repressives per part de l’Estat

EUSKAL HERRIA • HISTÒRIA D’UNA DE LES LLUITES OBRERES QUE VAN MARCAR ELS ANYS POSTERIORS A LA “TRANSICIÓ” ESPANYOLA

Els Comandos Autònoms i la pràctica
subversiva de l’autonomia de classe
La memòria perduda del grup social i armat de 1977 a 1985

, de dalt a baix

de dalt a baix • 3DIRECTA 109 • 1 d’octubre de 2008

> El 22 de març de 1984 el Cos Nacional de Policia espanyola va perpetrar una operació definitiva
contra el grup armat Comandos Autónomos a la badia donostiarra de Pasaia. El resultat: quatre ac-
tivisttes morts i dues persones supervivents. Vint-i-quatre anys després, el procés judicial contra els
auttors de l’emboscada continua, tot i que encara no hi ha hagut condemnes. La DIRECTA ha recollit
el testimoni de les dues supervivients, Rosa Jimeno i Joseba Merino, i repassa la història del grup,
en un exercici necessari de la memòria històrica més recent.

La instauració de
partits i sindicats
va conduir a un
debilitament del
teixit assembleari

El dia 12 d’abril de 1978 una bomba molt potent va explotar als locals
d’ADEGUI, la seu de la patronal guipuscoana, que va quedar totalment
destruïda. Aquesta acció va ser explicada i reivindicada pel grup
autònom Tres de Marzo. Per bé que, durant tot l’any 1977, els diferents
grups autònoms estaven organitzats al voltant de la recaptació de fons
(expropiacions bancàries) per la seva activitat i duien a terme alguna
acció no reivindicada emmarcada en les lluites obreres i socials, l’acció
contra ADEGUI, situada en ple conflicte obrer pel conveni del metall, va
ser la seva primera acció reivindicada.

Aquesta acció no va agafar ningú per sorpresa. Les fortes lluites
desencadenades a Euskadi dins el sector obrer metal·lúrgic durant
aquests últims anys no havien nascut del no res. Els anys de dictadura
havien minvat les formacions polítiques clàssiques de l’esquerra
parlamentària i els sindicats obrers revolucionaris que havien format
part de l’anagrama polític de l’última república espanyola. Al seu torn,
la influència del panorama social de la vella Europa, caracteritzat per un
incipient moviment situacionista que qüestionava els models dirigistes
dels partits polítics i la burocràcia institucionalitzada, juntament amb el
context revolucionari internacional, van permetre que en l’Estat s’anés
gestant un corrent de lluita obrera i social que es va començar a
conèixer com a autonomia obrera.

Les lluites desenvolupades durant la primera meitat dels anys 70 a
les fàbriques van prendre grans dimensions a les zones peninsulars
més industrialitzades, sobretot a Catalunya i a Euskadi. Van ser lluites
protagonitzades per la classe treballadora i caracteritzades per
l’autoorganització en assemblees participatives on cada obrer podia
aportar la seva opinió. Amb el lema Tot el poder a l’assemblea es
practicava una espècie de democràcia directa participativa. Per primera
vegada després del procés revolucionari del 36, es va crear un corrent
obrer i social d’enfrontament directe que, a la vegada, va posar en
qüestió la transacció democràtica.

Emboscada
en Pasaia
COL·LECTIU ‘LA MEMORIA

COLECTIVA DE LA LUCHA

AUTÓNOMA’

www.libreriaklinamen.org

PASAIA • EL MARÇ DE 1984, UNA OPERACIÓ POLICIAL VA ACABAR AMB QUATRE ACTIVISTES MORTS

Estel Barbé

redaccio@setmanaridirecta.info

U
na de les parts menys coneguda

de l’emboscada és el malson que

tu, Rosa, vas començar tres dies

abans i l’esforç de la policia perquè no

se sabés que estaves detinguda…

Rosa: Em van detenir a Donosti quan

movia un cotxe de lloc. Em van detenir i

vaig estar uns dies sense que a casa sa-

bessin on era. No sabien res. La policia

em feia trucar per telèfon a casa i a la fei-

na. En aquella època jo treballava a l’A-

juntament. Em van fer trucar a ambdós

llocs. Em van preguntar en què parlava

normalment a casa. Jo els vaig dir que en

èuscar. I bé, em van dir que parlés, però

que vigilés amb el que deia perquè em

gravarien. “Et gravarem i, si dius el que

no has de dir, ho passaràs pitjor”. Jo vo-

lia dir alguna cosa, però tenia un policia

al costat que m’apuntava amb una pisto-

la. Em van donar un text on deia el que

havia de dir. L’excusa era que tenia una

amiga de Donosti que estava embaras-

sada i es trobava molt malament. Jo me

n’havia anat uns dies amb ella. Que no es

preocupessin, que jo estava bé i que ja

aniria a casa. Tot això en èuscar.

Joseba: I també hi ha el tema de la ins-

cripció amb nom fals…

Rosa: Sí. Quan em van detenir, portava

un carnet fals a sobre i em van inscriure

amb aquest nom. Els meus pares se’n

van anar als jutjats. Estaven molt estran-

yats i mosques amb aquesta història de

l’amiga embarassada. Però com que els

havia trucat… Igualment, se’n van anar

als jutjats i van preguntar per mi. El de la

porta els va dir que jo no hi era, que no

apareixia a la llista. Però, llavors, van

veure el cotxe que jo tenia a l’aparcament

i ja van saber que estava detinguda.

Un cop la policia et va fer partícip i es-

quer de l’operació, què et deien que els

passaria als teus companys?

Rosa: Em deien que anirien allà i els de-

tindrien. I que ja estava. Però jo, allà, a

la comissaria, vaig veure un moviment

molt gros. Anaven d’un lloc a un altre,

agafant armes, armilles… I jo els vaig

dir: “Si els heu de detenir, per què tan-

tes armes?”. Llavors un em va dir: “Això

és per precaució”. I jo que no, “els mata-

reu”. I és que, quan vaig veure tot el mo-

viment que hi havia a la comissaria, jo

ja vaig saber que els matarien.

I vosaltres, Joseba, en cap moment

vau sospitar res?

Joseba: A l’hora de concertar, vam pas-

sar amb la llanxa al segon o tercer in-

tent. Ho havíem intentat, però hi havia

hagut una moguda amb la policia i vam

haver de retardar-ho. I per concertar,

una de les vegades vaig parlar amb la

Rosa. Era la primera i l’única vegada

que vaig parlar amb ella. Jo la notava

seriosa, com distant, però pensava que

era la primera vegada que parlàvem. En

fi, no vaig sospitar res. I a més, ella no

em coneixia directament, sinó per mit-

jà d’un altre. Vam arribar al lloc on ha-

víem quedat i allí hi havia la Rosa. Vam

fer els senyals de llum i…

En aquell moment, Rosa, et tenien lli-

gada pels peus a les roques…

Rosa: Jo estava lligada amb una corda.

Quan vaig veure arribar la barca, vaig

fer el senyal d’encendre i apagar tres ve-

gades, el senyal que tot anava bé, que tot

estava tranquil i que es podien acostar.

Però, és clar, tot allò estava pres per la

policia i jo, allà a les roques, lligada amb

una corda als peus i, darrera meu, mig

tombat, un policia. Llavors, clar, quan

van començar els trets, el policia va es-

tirar la corda, vaig caure al terra, em

van agafar i em van pujar a dalt. De cara

al terra i lligada, jo no veia res. Només

sentia trets (….) No sé quant de temps va

passar, però quan es va calmar em van

baixar altra vegada, em van fer pujar en

una llanxa i vam creuar cap a l’altra ri-

ba. Em van pujar en un cotxe i em van

dur a la comissaria. Jo, és clar, estava

histèrica, plorant i cridant-los que eren

uns assassins... que els havien matat. I

ells vinga dir-me que no, que estaven

tots a la cel·la. I jo els deia que volia veu-

4 • de dalt a baix

, de dalt a baix

DIRECTA 109

“Quan vaig veure tot el moviment que
la comissaria, jo ja vaig saber que
Els dos supervivents descriuen el malson de l’emboscada de Pasaia

Sovint, quan parlem de memòria històrica i ens referim a les lluites
anticapitalistes i a la repressió exercida sobre elles, el primer que ens
ve al cap fa referència a la resistència contra el franquisme o, fins i tot,
a la Guerra Civil. No obstant això, si regirem una mica els records,
podem trobar una història molt més recent i silenciada. Són el conjunt
de lluites autònomes que van tenir lloc a finals dels anys 70, una
època d’efervescència i eufòria al carrer que va xocar frontalment amb
el model de democràcia del PSOE i la seva visió d’ordre social, amb un
element afegit: el braç armat dels GAL.

L’operació març del 84 va ser una peça més de l’estratègia per
garantir l’estabilitat social i va anar enfocada exclusivament a
desarticular els Comandos Autónomos Anticapitalistas (CAA) i els
Comandos Autónomos (CCAA). El toc d’efecte va ser l’operació
perpetrada pel Cos Superior de la Policia Nacional el 22 de març de
1984 a un dels ports de Donosti, més coneguda com l’emboscada de
Pasaia. El resultat: quatre activistes autònoms morts i dues persones
supervivents. L’entramat en si havia començat tres dies abans, amb el
segrest policial de Rosa Jimeno mentre movia un cotxe del grup.
Torturada durant aquests tres dies, va ser utilitzada com a esquer per
concertar una cita amb cinc activistes al port de Pasai Donibane.
Aquestes cinc persones havien de creuar d’Iparralde cap al port de
Pasai amb una llanxa pneumàtica. Després de comprovar a través de
senyals lumínics que no hi havia perill per apropar-se a la costa, la
llanxa es va situar al costat de les roques. Un cop allà, un difós “Alto,
policía!” acompanyat automàticament per una ràfega de trets de
metralleta va matar a l’acte José María Izura Pelu i Pedro Isart Pelitxo.
Dionisio Aizpuru Kurro, Rafael Delas Txapas i Joseba Merino van ser
capturats poca estona després. Un cop fora de l’aigua, ja detinguts i
emmanillats, Kurro i Txapas van ser afusellats. En Joseba va ser
traslladat a la comissaria i posteriorment a Madrid, a l’Audiència
Nacional. Allà es va retrobar per primera vegada amb Rosa, just per ser
jutjats i traslladats a la presó, on l’una va passar quatre anys i mig i
l’altre disset anys, sis mesos i cinc dies.

La DIRECTA va poder acostar-se al testimoni de les dues persones
supervivents a través d’una entrevista concedida a inicis de juliol
durant la presentació del llibre ‘Emboscada en Pasaia’, en el marc de
la IV Fira del Llibre Anarquista de Barcelona.

“Jo volia dir alguna
cosa per telèfon,
però tenia un policia
al costat que
m’apuntava amb
una pistola”

ALBERT GARCIAALBERT GARCIA

re’ls i ells em contestaven que ja ho farí-

em demà. Em vaig assabentar de tot ple-

gat després de diversos dies…

Quan us vau retrobar de nou?

Joseba: El dia que ens van dur a l’Au-

diència Nacional. Ens van dur per sepa-

rat i els dos encaputxats. Llavors, ens

van dur davant la Puerta del Sol, on

abans hi havia l’antiga Jefatura de Poli-

cia, i em vaig posar al seu costat…

Rosa: I jo, en veure’l només a ell i com

em mirava, vaig saber que havia pas-

sat el pitjor…

Joseba: Jo sí que sabia des del primer

dia que havien mort els demés.

Posteriorment, a l’Audiència, ambdós

vau passar a les presons per complir

una condemna. La Rosa de quatre anys

i mig i tu, Joseba, de disset anys, sis

mesos i cinc dies. Quan vau decidir co-

mençar a remoure el cas i donar la

vostra versió de la història?

Joseba: Un cop la condemna va ser efec-

tiva va ser quan vam començar a donar

la versió verdadera del que havia pas-

sat. Al cap de poc temps, l’estiu de 1985,

va venir una secretària del jutjat d’Alca-

lá de Henares a prendre’m declaració i

jo li vaig explicar el que havia passat. Va

prendre nota i no vam saber res més del

tema fins el 1999. Un dels advocats de

Justicia, Igualdad y Memoria es va po-

sar en contacte amb mi. Juntament amb

familiars i amics de les persones mor-

tes vam decidir impulsar el tema per la

via judicial. El primer que va fer l’advo-

cat va ser reclamar el meu testimoni de

1985 als jutjats. I el testimoni no va apa-

rèixer, ni als arxius ni al sobreseïment

ni enlloc. Llavors, vam haver de comen-

çar diligències de nou l’any 2000.

Vuit anys després, el procés encara no

està tancat?

Joseba: Som a l’any 2008 i diversos po-

licies han passat diverses vegades pels

jutjats. Els citen i van allà amb el “No

sé, no recordo, fa molt de temps, jo no

estava allà…”. Es passen la pilota els

uns als altres. En definitiva, s’estan fo-

tent del jutges…

I a mi, quan em pregunten què es-

pero que passi... doncs no espero que

passi res. Els implicats no seran jutjats

i molt menys condemnats. Pures dili-

gències. Però, per nosaltres, és anar

allà, recordar el que va passar i la impu-

nitat en què ha quedat el cas... La impu-

nitat en la qual vivim. Els responsables

màxims són, sens dubte, els polítics. La

decisió d’afusellar la resta de com-

panys tret de mi va ser una decisió polí-

tica. Als policies que estaven allà, tant

els era matar-ne un, tres o cinc.

Rosa, què n’esperes, del procés judicial?

Rosa: Jo tampoc no n’espero res. No en

sortirà res net. Però, com a mínim, fa-

rem soroll. Com ha dit en Joseba, no es

condemnarà ningú i no sortiran els cul-

pables. Però, igualment, serveix per

mantenir el record i per continuar

dient que la versió policial no és el que

va passar. Per més que no hi hagi culpa-

bles i que imperi una altra versió…

No obstant això, és interessant veure

de quina manera ha estat silenciat

aquest cas, tot i que és un fet de me-

mòria històrica bastant recent…

Joseba: Clar. A l’Estat no li interessa que

se sàpiga la veritat. Aquí, parlar dels ma-

quis i de tot això queda molt bé. És polí-

ticament correcte. Fer aquest tipus d’ho-

menatges a la gent gran i els veterans

–amb tot el respecte i carinyo– és políti-

cament correcte. Però és clar, els crims

que es van cometre durant la transició i

els de l’actualitat –com les tortures, els

maltractaments, les violacions dels

drets humans…–, això no. Això seria le-

gitimar els altres, els que no som com

ells. Seria donar-nos una justificació per

fer el que hem fet gent com nosaltres o

fan d’altres persones. I és que, a ells, els

falta la moral. No és que siguin immo-

rals, sinó que no en tenen, de moral.

Una darrera pregunta més enfocada a

l’acció en si. Durant la narració dels fets

–sobretot en una fase inicial– indiqueu

que vau cometre alguns errors que van

propiciar tot aquest muntatge policial.

Éreu conscients de la vostra debilitat?

Joseba: Això va ser un fet concret. Per

excés de confiança, per no fer el que ha-

víem dit que faríem, els ho vam posar en

safata. L’error va ser nostre, sobretot

meu, ja que la idea havia estat meva.

Aquell cotxe, no l’hauria d’haver mogut

la Rosa. Ho vaig pensar després, però ja

era massa tard. Si haguéssim fet les co-

ses com les teníem planejades, la Rosa

mai no hauria estat detinguda. No hi

havia infiltrats ni cap seguiment espe-

cial… Bé, de fet cal dir una cosa impor-

tant. No tenim civils entre els nostres

morts. Podria haver passat. Però, quan

parlava de la moral, aquest és un dels

aspectes dels quals em sento orgullós.

Podria haver passat i no va passar per-

què vam fer les coses tal com teníem

planejat fer-les. Fins i tot hi ha atemp-

tats que es van avortar perquè podrien

haver causat morts civils. I és una de les

coses de les quals em sento orgullós.

• 1 d’octubre de 2008

, de dalt a baix

de dalt a baix • 5

hi havia a
els matarien”

L
a notícia dels metrallaments i

afusellaments a la badia de Pa-

saia va commocionar i omplir

d’indignació bona part de la societat

basca. Durant els dies posteriors a l’ac-

ció –al marge de l’assistència de cente-

nars de persones als funerals de les

quatre víctimes–, es van desenvolupar

múltiples actes de protesta i de sabo-

tatge i es va convocar una vaga general

a tot Euskadi. La majoria d’aquests ac-

tes es van convertir en enfrontaments

amb els cossos de seguretat de l’Estat,

que comptaven –també– amb el reforç

de l’Ertzantza. Aquesta campanya de

repressió va anar acompanyada d’una

desinformació mediàtica, una crimina-

lització dels CCAA i un esforç afegit per

vincular-los a ETA militar amb l’objec-

tiu de desacreditar-los. La veu de les

institucions polítiques tampoc no es va

fer esperar. Les edicions de la premsa

dels darrers dies de març van dedicar

força espai a donar cobertura als dis-

cursos dels responsables polítics de l’o-

peració.

Concretament, Ramón Jáuregui

–delegat del govern central a Euskadi

i membre de la temuda Junta de Segu-

retat– comentava, davant les críti-

ques de l’oposició nacionalista al

Congrés, que resultava “poc estimu-

lant per l’entesa en la lluita per la pa-

cificació que, des d’estances oficials i

institucionals (…), es posi sistemàti-

cament en dubte el caràcter democrà-

tic de l’actuació governamental i de

les forces de seguretat de l’Estat en

aquesta lluita”. Un dels seus homò-

legs al govern central, José Barrio-

nuevo –que en aquells moments era

titular del Ministeri d’Interior–, en

una compareixença al Senat el 27 de

març va afirmar que l’actuació havia

estat “molt eficient”, fet que demos-

trava que “la policia espanyola és al-

tament eficaç amb els mitjans dels

quals disposa”.

Respostes populars, desinformació mediàtica i versió oficial

D’esquerra a dreta:

Rosa Jimeno i Joseba
Merino, els dos supervi-
vents de l’emboscada de
Pasaia.

Dos dels activistes van
morir a la llanxa durant els
primers trets.

Estat en què va quedar la
lanxa després de l’operació
policial.

Vista general de la badia
de Pasaia, on van succeir
els fets.

T
ot i fugir dels plantejaments

dogmàtics –i entenent que

desenvolupar moltes de les

accions que els moviments socials

portem a terme té un cost personal

elevat–, em resulta molt difícil

d’entendre un petit capítol que els

moviments socials de Tarragona vam

reproduir a les passades festes de

Santa Tecla i que vull compartir amb

vosaltres.

És cert que l’activitat dels movi-

ments moltes vegades ofega la

capacitat de debat, discussió i

autocrítica. És el que anomenem dia

a dia: unes vegades el treball antire-

pressiu –que el poder s’encarrega

d’anar alimentant amb víctimes

propícies– i altres vegades l’acció

política provoquen que el marge de

discrepància dins del grup o entre

grups sigui minso. Tot i això, crec

que la quantitat de trobades on es

pot discutir i discrepar obertament

han augmentat notablement els

darrers anys.

Possiblement heu participat en

el procés de construcció i manteni-

ment dels espais coneguts com a

barraques dels vostres pobles,

ciutats i barris. Segur que heu

participat a assemblees on s’havien

de decidir coses ràpidament i efecti-

vament (construcció) i heu donat de

beure, ràpidament i efectivament, als

que participen d’aquests espais

(manteniment). No us turmentaré

amb les ja habituals autocrítiques

que, com a bons moviments socials,

ens anem fent des fa anys amb el

trinomi festa-alcohol-autogestió.

Espero que aquesta reflexió continuï

sorgint cada cert temps perquè no

convertim, per inanició, aquests

espais de participació pública en un

mer negoci.

En aquest context de barraques

és on hem de situar el petit capítol

de què vull parlar. Òbviament, les

barraques, tot i la pluja, van ser un

èxit. Van ser moltes les persones

que van passar per l’espai del

passeig de les Palmeres per gaudir

de la festa d’una altra manera. Ja

sabeu que les barraques són espais

diferents, entre altres coses perquè

les formes de funcionar fugen de

l’imperatiu econòmic que normal-

ment impera a la resta de festes. Bé,

tots coneixem excepcions, però

penseu que no hi ha res pur i que

algun pacte –més o menys– s’ha de

fer amb l’autoritat pertinent. Però la

festa i l’autogestió no pot esperar a

la utopia per portar-se a terme i, si

s’ha de pactar, es pacta. Pactes que

permeten que es pugui fer la festa,

òbviament.

Ja sabem que la festa ajuda a

creure en les utopies i el bon ambient

i facilita que, autogestionadament,

es creï un ambient de lluita i revolu-

ció, amb perdó de la paraula. I així va

passar a Tarragona on, per les

petroquímiques, les nuclears i el port

militaritzat, la lluita està molt

present. De fet, enguany el tema triat

pels moviments socials de la ciutat

com a reivindicació a les barraques

va ser el medi ambient.

He de reconèixer que, per mi, va

suposar un xoc veure com, quan vam

recollir les barraques la primera nit i

la revolució ja s’havia escampat per

Tarragona, va aparèixer la figura

d’un treballador de la seguretat

privada, més concretament de

Prosegur. Podríem pensar que el

segurata formava part d’aquests

pactes que parlàvem abans, a vega-

des estranys i sui generis. Però no,

aquest senyor (i el que va venir a

substituir-lo quan va acabar el seu

torn) formava part d’una demanda

de la majoria de moviments socials

de Tarragona que participen a les

barraques. Sí, ho heu llegit bé. No,

no se me n’ha anat el cap, de mo-

ment. Així les coses, la Coordinadora

Tarragona Patrimoni de la Pau,

juntament amb la CGT, vam decidir,

a les assemblees anteriors, cuidar-

nos la barraca nosaltres mateixos,

vist que no havia manera que la

proposta del segurata es tirés enrere

després d’algunes discussions. Així

ho vam fer durant les dotze hores

que les barraques van romandre

sense activitat. Dotze hores en total,

dotze hores en què la revolució podia

esperar.

Us podeu imaginar qui va deixar

la cadira al segurata quan la va

demanar, a qui va demanar foc, a qui

va donar les gràcies quan va mar-

xar... als i les antimilitaristes que

estàvem allà.

Segurament la setmana vinent

sortiran escrits aclarint que el

segurata hi era per vigilar el genera-

dor de llum i l’escenari, propietat de

l’Ajuntament. Però bona part dels

moviments socials van deixar la

barraca sense vigilància tranquil·la-

ment perquè hi havia seguretat i

aquest va ser el motiu no explícit de

la demanda de seguretat privada, la

comoditat (renúncia) de no haver de

tenir cura de l’espai autogestionat al

llarg de dotze llargues hores.

Prosegur, Securitas, Protecsa,

Segur Ibérica, Levantina de

Seguridad... Segur que hem de fer

algunes renúncies per dur a terme

les revolucions pendents, però

aquesta?

Estem segurs?
Toni Álvarez • Insubmís i membre de la Coordinadora Tarragona Patrimoni de la Pau
opinio@setmanaridirecta.info

AQUIÏARA

E
n els últims mesos no deixem

de sentir parlar de la crisi

econòmica per tot arreu. Ens

inunden amb notícies sobre els

expedients de regulació d’ocupació

(ERO) a les grans empreses. També

ens parlen dels concursos volunta-

ris de creditors en algunes empre-

ses. I fins i tot algunes d’elles

s’atreveixen a parlar de noves

formes o maneres de conciliar la

vida laboral o personal en temps de

crisi. El que gairebé ningú no està

dient (almenys clarament) és que la

població més vulnerable a aquesta

crisi seran les dones i la població

immigrant. Si tenim en compte que

la bonança econòmica dels últims

anys ha vingut de la mà de dos

sectors productius com l’immobilia-

ri i els serveis, entendrem els

motius de la vulnerabilitat d’a-

quests dos grans col·lectius.

El sector immobiliari ha ocupat

(o subcontractat, que cal dir-ho tot)

centenars de milers d’homes, majori-

tàriament immigrants. I a l’hostele-

ria la majoria de les feines també les

ocupen homes immigrants i dones.

És sabut de tothom que el sector

immobiliari està estancat i que els

desorbitats preus dels habitatges

estan baixant. A més, s’està deixant

de construir perquè no hi ha finan-

çament. Això afecta de manera

directa la destrucció d’ocupació en

un dels principals col·lectius vulne-

rables: el dels homes immigrants. A

conseqüència de la crisi, després de

l’estiu s’han deixat de contractar

alguns serveis com els domèstics,

exercits majoritàriament per dones.

A més, les poques ocupacions que

apareixen en aquest sector són de

pitjor qualitat del que eren abans de

l’estiu i ens trobem que la mateixa

feina que es feia en quatre hores a

les cases, ara s’ha de fer en dues o

tres hores. Així, les dones que el

duien a terme ho han d’acceptar o

quedar-se amb res.

També està augmentant l’ocupa-

ció a temps parcial, que és el sector

que han ocupat tradicionalment les

dones amb l’excusa de la conciliació

de la vida personal, familiar i labo-

ral. Per tant, l’índex de pobresa

femenina també augmentarà consi-

derablement durant els pròxims

anys, ja que les cotitzacions per

desocupació van lligades al temps de

treball. La taxa d’ocupació femenina

–que tradicionalment ha estat

inferior a la dels homes i, en general,

amb ocupacions més mal retribuïdes

que les masculines– ha donat pas a

unes pensions de jubilació paupèrri-

mes per aquelles de nosaltres que

ens hàgim deixat la pell treballant

fora de casa i, a més, amb l’afegit

dels llasts socials d’haver abandonat

les nostres responsabilitats fami-

liars de cura i atenció.

L’aprovació, el seu dia, de la llei

de dependència es va considerar per

alguns sectors com un avantatge de

cara a la retribució que haurien de

percebre les assistents informals

d’aquestes persones dependents, que

majoritàriament són dones. Però el

retard de la posada en marxa d’a-

questa llei en algunes comunitats

autònomes té l’efecte de no haver

regularitzat la situació d’aquestes

assistents informals que, a més, han

de continuar fent la seva feina, tot i

que cada any elles també són més

grans. Les dones, en general, i les

immigrants en particular seran les

que sortiran més mal parades

d’aquesta crisi. Una vegada més, la

pobresa sorgida d’aquesta situació

s’acarnissarà en aquelles persones

que tenen menys i, novament,

prendrà rostre de dona.

La crisi econòmica i l’ocupació de les dones
Teresa Mollá Castells • Feminista
opinio@setmanaridirecta.info

La festa ajuda
a creure en les
utopies i facilita
que es creï un
ambient de lluita
i revolució

6 • impressions 1 d’octubre de 2008 • DIRECTA 109

, impressions

E
l govern dels EUA afirma que

es gastarà 700.000 milions de

dòlars per salvar el sistema

financer del seu país. Ho diu el

president d’un país que té un deute

extern de 9.600.000 milions de

dòlars. Aquests diners, per tant,

augmentaran més d’un 7% el deute

del país nord-americà i serà creat per

la reserva federal dels EUA, que el

crearà del no-res.

Serà una de les accions més infla-

cionistes de la història, ja que es crea-

rà molt i molt diner sense que hi hagi

cap creixement de la producció i el

consum de béns i serveis que ho avali.

Com que el dòlar encara és la

moneda principal de reserva mun-

dial, els Estats Units no pagaran

aquest deute. Qui el pagarà llavors?

Aquest pla anticrisi farà deva-

luar el dòlar encara més i, per tant,

el pla el pagaran, per una banda, els

ciutadans dels països que tenen la

moneda vinculada al dòlar, que

veuran com es continua devaluant.

D’altra banda el pagaran els

estats que tenen grans reserves de

dòlars com la Xina, Corea i molts

dels països exportadors de petroli,

per tant, els pobles d’aquests

països.

Per tant, Bush torna a aprofitar

la situació hegemònica de la seva

moneda i del seu país per tirar

endavant un pla amb el qual es

finançaran els deutes d’empreses

privades a costa de bona part de la

ciutadania de la resta del món. O dit

d’una altra manera, es pretén salvar

l’economia financera a costa de

perjudicar totalment l’economia

productiva. I això, dit en paraules

que qualsevol persona entengui,

significa que els costos de comprar

menjar, de tenir serveis energètics o

habitatge –per exemple– augmenta-

ran sense que augmentin els sous

perquè les entitats financeres

puguin mantenir els seus beneficis i

la seva situació privilegiada al món.

Què s’hauria de fer en lloc d’això?

Les solucions passen per reformular

totalment el sistema financer inter-

nacional de manera que la creació de

diners deixés d’estar en mans pri-

vades i passés a mans públiques,

com a part d’un pla de transformació

integral que hauria de posar l’econo-

mia en mans de la política i no com

ara, que és al revés.

Així doncs, tal com he titulat

aquest petit article: aquest pla anticri-

si, com a part del deute dels Estats

Units, és l’estafa més gran de la

humanitat.

El pla anticrisi de Bush, una gran estafa
per la humanitat

Enric Duran i Giralt • Insubmís a la banca
opinio@setmanaridirecta.info

A
l país on vivim hi ha temes

que generen un consens tal

que qui gosa desmarcar-se’n

corre el perill de ser titllat, com a

mínim, de monstre. El cas dels

Balcans, on quasi tot Catalunya

–independentisme inclòs– ha decidit

donar fe a la versió que culpabilitza

de tots els mals únicament i exclusi-

vament una suposada Gran Sèrbia,

és paradigmàtic.

Tots sabem que, per desgràcia, la

immensa majoria de la població

sempre accepta la versió mastegada

de la política internacional que es

dicta des de Washington (en aquest

cas, amb la inestimable i interessada

col·laboració dels seus amics ale-

manys). El que és francament preocu-

pant és que alguns historiadors

caiguin en el mateix parany i, quan

senten opinions diferents sobre el

tema, treguin la cavalleria i desvariïn

vinculant guerres civils (efectiva-

ment, també mentien quan parlaven

d’invasió sèrbia) com les de Croàcia o

Bòsnia Hercegovina amb una suposa-

da radioactivitat que va de l’antiga

Unió Soviètica a Pyong Yang, en

comptes d’intentar rebatre els argu-

ments. Si, a més, aquests historiadors

es reclamen de l’esquerra transforma-

dora, resulta alarmant que en temes

tan complexos com el desmembra-

ment de l’antiga Iugoslàvia es caigui

tan fàcilment en l’acriticisme i la

desqualificació demagògica de qui no

comparteix les seves tesis.

Sincerament, crec que molts

independentistes van adoptar –i

adopten– una actitud irreflexiva i

s’apunten al carro de qualsevol

procés d’independència. En el cas de

Iugoslàvia, aquesta defensa de les

moltes independències (ja només

falta Voivodina) sovint es fa a partir

d’obviar el context històric i la més

que complexa composició ètnica dels

Balcans (a Bòsnia Hercegovina, per

exemple, hi vivien un 31% de serbis

en començar la guerra). S’oblida –i

també es nega– que els conflictes

nacionals que van dur a les guerres

civils van ser, en gran part, creats

artificialment per motius geoestratè-

gics i econòmics.

És cert que negar drets nacionals

pels recolzaments que puguin tenir

potser és una aberració, però donar

suport a qualsevol moviment inde-

pendentista pel simple fet de ser-ho

és una irresponsabilitat. Algú que

s’anomena independentista i revolu-

cionari no pot justificar de manera

incondicional qualsevol independèn-

cia si aquesta no va lligada a una

emancipació real de les classes

populars. La Croàcia del filonazi

Tudjman va servir per alliberar els

oprimits? Els mujaidins que van

ajudar Izetbegovic van fer-ho per la

igualtat i els drets universals?

Rotundament, no.

Ser independentista no significa

estar exempt d’actituds acrítiques o

de patir miopia. Resulta molt curiós

veure com s’accepta que els mitjans

de comunicació han mentit de

manera sistemàtica en conflictes

com el de l’ Iraq o el Vietnam mentre

es dóna crèdit a la versió que l’impe-

rialisme ianqui ens va preparar pels

Balcans. No cal exalçar Milosevic per

reconèixer que, dels dirigents dels

nous estats que van sorgir després

del desmembrament de la RSFI

(República Socialista Federativa de

Iugoslàvia), va ser l’únic que no va

voler vendre el seu país a Occident,

com tampoc cal negar els fets

d’Srebrenica (a l’article d’en Pau

Llonch –DIRECTA 104– en què es

parlava de 1.000 cossos trobats en

cap moment es fa!) per mantenir una

actitud crítica respecte el tema.

Sentir parlar de la culpa suprema de

la Gran Sèrbia quan Sèrbia ha estat

l’ase dels cops mentre als altres se’ls

ha permès tot –en un clar exemple de

doble vara de mesura– és indignant.

Les guerres civils treuen el pitjor

de cada bàndol i els milers de morts

(siguin 1.000 o 8.000) d’aquella tarda

de juliol de 1995 no es poden ni s’han

de negar. El problema és que un fet

aïllat esdevingui l’eix al voltant del

qual alguns intenten articular la seva

anàlisi sobre els Balcans, obviant els

antecedents. Alguns miren només el

símptoma i obliden la malaltia, amb el

conseqüent biaix en el veredicte.

No s’hi val a parlar d’Srebrenica

i no dir res de la neteja ètnica de

Krajina, on més de 100.000 serbis

van ser obligats per l’exèrcit croat a

abandonar la terra que havien

habitat des de feia centenars d’anys.

Tampoc s’hi val a oblidar deliberada-

ment que durant 40 anys la comple-

xa composició ètnica de la regió va

ser exitosament harmonitzada en el

marc d’un Estat socialista gens

sospitós de radioactivitat soviètica

(vincular Iugoslàvia amb l’entrada

dels tancs a Praga o a Budapest no té

ni cap ni peus) i que, en desmem-

brar-se aquest, l’únic nou Estat que

no va caure en mans de titelles

d’Occident va ser Sèrbia i

Montenegro (fins el 2003 Iugo-

slàvia). Aquest fet devia tenir alguna

relació amb la campanya de lapida-

ció dels serbis a la qual vam assistir

des d’un bon principi. Per cert, a

ningú li estranya que les úniques

operacions d’atac en tota la història

de l’OTAN fossin precisament contra

els serbis a finals dels noranta?

Ser d’esquerres m’impedeix –per

molt independentista que sigui–

donar suport a estats capitalistes

creats després de guerres fratricides.

M’impedeix defensar els kosovars

que han perseguit la minoria sèrbia

al seu territori de manera continua-

da, m’impedeix simpatitzar amb els

hereus dels ustachis que van procla-

mar la independència de Croàcia i

amb els islamistes com Izetbegovic

que havien intentat desestabilitzar el

socialisme iugoslau.

A les guerres de l’antiga Iugoslàvia

tothom va cometre crims i posar èmfa-

si en fets com els d’Srebrenica per cul-

pabilitzar només una de les parts sen-

se contextualitzar o acceptar la versió

dels que –no ho oblidem– sempre men-

teixen no és miopia ni ceguesa. És, en

el millor del casos, negligència.

Miopia, ceguesa i negligència als Balcans
Ignasi Bea i Seguí • Politòleg i militant de l’Esquerra Independentista
opinio@setmanaridirecta.info

ANTHONY GARNER

Com que el dòlar
encara és la moneda
principal de reserva
mundial, els Estats
Units no pagaran
aquest deute

Molts
independentistes
adopten una
actitud irreflexiva i
s’apunten al carro
de qualsevol procés
d’independència

impressions • 7DIRECTA 109 • 1 d’octubre de 2008

, impressions

8 • impressions 1 d’octubre de 2008 • DIRECTA 109

, impressions

Montserrat Marin

T
res conceptes jurídics es troben en pugna

al ciberespai: el dret a la propietat, el dret a

la llibertat d’expressió i el dret a la intimi-

tat. Una de les batalles està centrada en el dret a

la propietat privada i, específicament, a la pro-

pietat intel·lectual i el seu sistema de patents. La

posició de la comunitat pel programari lliure

impedeix que es posin barreres a la cultura i a la

seva diversitat, no vol que s’ampliï el règim de

patents i drets d’autor. Òbviament, el sistema

jurídic que regula la propietat intel·lectual

–especialment el relacionat amb les patents i el

dret d’autor– no ha fet els “passos de gegant” com

sí que han fet les tecnologies unides al lliure

mercat pel que es reivindica una regulació justa

a fi d’evitar la mercantilització de les creacions

culturals.

Resulta que la llibertat, que és la base del

programari lliure, conté una ideologia eminent-

ment econòmica íntimament lligada a la distri-

bució de la propietat i del poder sobre les eines

tecnològiques només entre homes. No es critica

el contingut de la propietat privada que se sosté

en la desigualtat, sobretot quan es tracta de

dones i homes. En aquest cas, les dues forces de

la contesa estan formades bàsicament per comu-

nitats d’homes. La propietat en general i el sector

de l’economia de la informació és a les mans

d’una minoria masculina. Es tracta, una vegada

més, de la repetició històrica de lluites parcials

perquè la propietat no es concentri en uns

quants, sinó que es “reparteixi democràtica-

ment” al món masculí. No ens enganyem, a dia

d’avui les democràcies occidentals evolucionades

continuen sustentant-se en esquemes patriarcals

desiguals. És en aquests escenaris amb sistemes

occidentals suposadament avançats, on funciona

la revolució tecnològica. En aquesta mesura, la

democratització de les TIC estarà determinada

només entre aquella gent que pugui accedir-hi i,

òbviament, les que no tenen aquesta possibilitat

són les dones, a causa del sistema econòmic i

social desigual que caracteritza les democràcies

actuals, ja que tenen un salari inferior al dels

homes i socialment se’ls han assignat uns rols

que les allunyen del coneixement tècnic. Aquesta

desigualtat no forma part de l’agenda de la

revolució més esperada que s’acosta.

En el món de la ciència i la tecnologia no s’ha

tingut en compte l’aportació i els avenços que

brinden les teories feministes sobre la igualtat

real. Per això, dins la comunitat pel programari

lliure, les concepcions de llibertat, igualtat i

propietat descansen encara en visions tradicionals

impregnades d’una jerarquia patriarcal que ignora

la participació igualitària de les dones. Succeeix el

mateix a les mentalitats dels qui reivindiquen –en

nom del capitalisme neoliberal– la mercantilització

de la informació i el coneixement, és a dir, la

privatització total del programari. Per tant, els

canvis que pot produir la lliure expansió de les

noves tecnologies no assolirà a transformar les

velles concepcions en què es basen les estructures

econòmiques, jurídiques i culturals.

La propietat és una categoria jurídica en la

qual es van incloure –només formalment– les

dones quan, recentment, van ingressar al mercat

laboral, però en condicions desiguals. Tanmateix,

no té participació igualitària en el sistema de la

propietat, encara menys en l’àmbit tecnològic.

Aquesta és una prova de l’exclusió de les dones

en aquesta lluita. La propietat intel·lectual dels

programes informàtics està en debat sense

importar que aquest tipus de propietat va sorgir i

s’ha mantingut sobre la base de l’ideari masculí.

Batalles al
ciberespai per la
propietat masculina

. A LA CANTONADA

cartes Envieu les vostres cartes

per correu electrònic a:

CARTES@SETMANARIDIRECTA.INFO

o per correu postal a:

JUAN RAMÓN JIMÉNEZ, 22, 08902

HOSPITALET DE LLOBREGAT

Les cartes han de tenir una extensió

màxima de 1.500 caràcters (amb

espais) i han de portar signatura,

localitat i contacte

Gemma García

E
s pot viure de treballar

la ceràmica?

Actualment s’ha de combi-

nar amb altres feines que poden

anar-hi relacionades, com donar

classes. Malauradament, estàs

condemnada al pluritreball per-

què la sortida és molt industrial.

El petit artesà no hi té cabuda,

hauries d’obrir un gran negoci.

Te més inconvenients que avan-

tatges…

El Centre Català d’Artesania et

dóna un títol d’artesana que teò-

ricament diferencia la gent que

fa l’ofici en si de la gent que ven

altres tipus d’objectes. Aquest

tràmit hauria de comportar un

avantatge, però no garanteix que

puguis exercir. No hi ha feina als

tallers d’artesania, que tanquen

perquè la gran indústria se’ls

menja. Com a autònom o petit ar-

tesà tens moltes dificultats si no

fas una gran inversió inicial i les

subvencions només arriben quan

ja has endegat un negoci.

Quins són els canals de difusió

de la teva feina?

Bàsicament les fires, però n’hi

ha que suposen una gran despe-

sa perquè es paga el lloguer del

carrer a l’Ajuntament.

A tot arreu hi ha tantes difi-

cultats?

Suposo que hi ha estats on, des

de l’educació, s’han esforçat per-

què la gent entengui que els ofi-

cis s’han de preservar, que són la

història de la humanitat i donen

facilitats perquè puguis exercir i

l’ofici no es perdi.

. EL CIGALÓ

“Els tallers tanquem perquè
la gran indústria se’ns menja”
Aïna Garcia-Portillo

26 ANYS

CERAMISTA

Parlem de França?
Eloi Ginestà i Vila,

Santa Coloma de Farners

L
es meves disculpes per endavant: ni

jo en sé tant ni faig deduccions tan

bones. La conclusió final pretén ser

només una forma retòrica per acabar. A la

DIRECTA suposo que hi escriu qui vol, o qui

pot, i l’equip de redacció deu tenir els

seus problemes...

Ja sé que escriure de realitats alienes

pot ser difícil, però crec que es pot fer

millor que el que fa en J. Martí Casals a

l’article L’esquerra francesa encara es

mou (DIRECTA 107). Almenys sense necessi-

tat d’inventar-se paraulotes (troskotros-

kista? estalinotroskista?) i sense ser

tendenciós. Com dir que el NPA impedirà

que l’esquerra moderada torni al poder

–comparant-lo amb el FN!–, però no ho

faran els ecologistes. I és dolent això que

l’esquerra moderada –llegeixi’s PS– no

torni al poder? O donant a entendre que

en Daniel Cohn-Bendit és la pera (que des

del maig del 68 ha plogut molt i ja es

podria explicar com ho ha fet de guai

aquest noi durant els últims anys... I, oi

que més d’un està fart de les fotos d’en

Daniel del 68?!). O que, com que sembla

que hi haurà el “líder altremundista” José

Bové això és fantàstic (em remeto a les

crítiques que se li van fer a en Bové a les

últimes presidencials i a la seva posició

sobre el PS). I un detall, en Daniel i en

Bové són líders, l’Olivier és un carter de

34 anys...

I és que sembla que qui ho ha escrit

vulgui el retorn dels sociates (que són

fantàstics, escolta) o bé que tingui un

desconeixement profund de l’esquerra

francesa. En qualsevol dels dos casos:

s’hauria de publicar això a la DIRECTA?

Veritats als Balcans
Guillem Fernàndez, Barcelona

V
oldria escriure quatre línies sobre

el Pensem doncs existim de Pau

Llonch (DIRECTA 104) i l’opinió

d’Ignasi Morgades (DIRECTA 106) sobre el

context als Balcans. Des del meu punt de

vista, el breu text d’en Llonch apunta cap

a la necessitat de reflexió des d’una

òptica d’esquerres a l’hora d’analitzar els

processos independentistes. Actualment,

llegint la premsa de la societat occidental,

es pot caure en un gran cinisme, per

exemple, si es defensa el dret a l’autode-

terminació militarment i unilateralment

a Kosovo i es nega la voluntat de la pobla-

ció d’Ossètia a viure en una sola nació

dins la Federació Russa. Em sembla que,

més que sentenciar una població –com diu

Morgades–, Llonch adverteix que “l’inde-

pendentisme no es pot recolzar en totes

les circumstàncies” i crec que el tema de

fons és, sobretot, denunciar el paper dels

mitjans de comunicació a l’hora de forjar

consciències, clavar imatges i construir

realitats. “Relativitzar morts”, evident-

ment, fereix sensibilitats i segurament és

un tema prou delicat per tractar en tant

poc espai. Defensar, per exemple, que el

nacionalsocialisme no només va matar

jueus, sinó també discapacitats, persones

d’ètnia gitana i milers de comunistes no

seria negar l’holocaust, ni per això seria

afí a la Llibreria Europa, sinó que exigiria

un reconeixement de totes les morts per

igual. I aquesta tasca no l’admeten ni els

governs ni els mitjans de comunicació

occidentals perquè estan posicionats

ideològicament i lligats econòmicament.

Tot i això, no fa falta estar sota cap

Komintern ni “estela radioactiva de

l’URSS” ni utilitzar Corea del Nord com

“el darrer baluard del socialisme” per dir

que els mitjans de comunicació occiden-

tals i els serveis secrets dels EUA, el Japó i

Corea del Sud estan matant Kim Jong Il

des de fa quinze anys. Des d’atemptats i

conspiracions fins a accidents de cotxe. I

fan el mateix a Fidel Castro. Algun dia

–segur– moriran, potser no la seva obra.

Les formes en els articles són impor-

tants i la frase d’Evaristo de La Polla

Records, “un patriota un idiota” ha estat

sempre conflictiva i provocadora, igual

que fer comparacions amb feixistes de la

Llibreria Europa. El més important són

els continguts. Per tant, més que veritats,

hi ha anàlisi i posicionaments ideològics

enfrontats. Quan els poders econòmics,

militars, tecnològics i comunicatius es

dediquen a construir la geopolítica

global, cal teixir resistències i dinamitzar

debats que ens ajudin a definir on som i

amb qui volem treballar per transformar

l’entorn immediat. En aquest sentit, lluny

de “sectarismes” i “aparença revolucionà-

ria de xapa i discurs”, en Pau Llonch posa

el dit a la ferida per generar debat. Es

tracta d’acceptar la pluralitat de lluites

que hi ha, agradin més o menys. El fet que

es puguin donar aquests debats dins

l’esquerra transformadora i els movi-

ments socials en un mitjà com la DIRECTA

crec que és un bon senyal.

PROGRAMARI LLIURE

GEMMA GARCÍA

Pau Llonch

sabadell@setmanaridirecta.info

L
a Comissió d’Urbanisme de

Barcelona va aprovar definiti-

vament –tot just el 25 de setem-

bre– la modificació del Pla General

Metropolità que disposa la titulari-

tat pública dels terrenys perquè es

puguin cedir a la Generalitat. El re-

tard en tot aquest procés d’expropia-

ció, reparcel·lació i urbanització del

sòl públic que ha de facilitar la cons-

trucció del nou hospital comarcal

que ajudarà a minimitzar el col·lap-

se sanitari del Vallès, es remunta al

mes de febrer de 2006, quan el cap

de Planejament de la Mancomunitat

de Municipis de l’Àrea Metropolita-

na de Barcelona, Joaquim Obon, es

va comprometre a finalitzar aquest

procés, que havia d’acabar amb la

cessió dels terrenys a la Generalitat

a finals d’aquell mateix any. Els trà-

mits que seguien aquesta adjudica-

ció de terrenys de la Mancomunitat

a la Generalitat havien de ser, se-

gons els compromisos de la conse-

llera Marina Geli, que el 2006 s’ha-

gués fallat el concurs d’idees, amb

l’encàrrec de redactar el projecte

executiu de l’obra per l’equip guan-

yador. Posteriorment, segons els

mateixos pactes, el gener de 2008,

s’havien de licitar les obres perquè a

l’abril d’aquest any s’adjudiquessin

els treballs i es col·loqués la primera

pedra del nou centre. Amb el retard

acumulat, les previsions més opti-

mistes del veïnat situen l’inici de les

obres al 2011.

A aquesta demora, ara, cal afe-

gir-hi les crítiques de la Coordinado-

ra per la Sanitat Pública del Vallès

davant el que considera una manca

de voluntat de comunicació per part

de la Mancomunitat Intermunicipal

de Cerdanyola del Vallès, Ripollet i

Montcada i Reixac. Els crítics de-

nuncien que el mes de juliol passat

alguns representants de l’entitat van

entrar al registre de l’Ajuntament de

Ripollet una sol·licitud de reunió

amb els alcaldes i regidors d’urba-

nisme de les quatre localitats que

tindran com a referència el futur

hospital, tal com havien anunciat

després de la manifestació del 10 de

juliol pels carrers de Montcada i Rei-

xac. La voluntat del veïnat era esbri-

nar les causes de l’aturada del procés

burocràtic en què sembla estar enca-

llada l’administració. La resposta de

l’alcalde de Ripollet del PSC i actual

president de la Mancomunitat, Juan

Parralejo, va ser negativa. Parralejo

va al·legar que no calia una reunió

perquè no hi havia dades rellevants

per donar a conèixer.

Per aquest motiu l’entitat veïnal

va convocar una concentració davant

l’Ajuntament de Ripollet el 24 de se-

tembre per exigir que la construcció

de l’hospital no es retardi més i per

fer arribar a la ciutadania del Vallès

Occidental les preguntes que Parrale-

jo “no havia volgut escoltar”, segons

una de les portaveus de la coordinado-

ra, la ripolletenca Imma Prat. Així, el

fet que a finals de 2004 el ple de l’A-

juntament de Montcada aprovés el

conveni pel desenvolupament urba-

nístic del sector Redosa-Vallesana i,

45 mesos després, encara no s’hagin

cedit els terrenys “resulta inexplica-

ble” pels convocants de l’acció.

Un altre integrant de la coordina-

dora, el cerdanyolenc Carles Escolà,

va afirmar a la DIRECTA que, tot i que

és molt difícil concretar els motius

de l’endarreriment per “l’obscuran-

tisme” de l’Administració, “és pro-

bable que el fet que els ajuntaments

volguessin aprofitar la modificació

del Pla General Metropolità per re-

qualificar molts més terrenys que els

imprescindibles per fer l’hospital,

amb l’objectiu d’urbanitzar zones

verdes i sòl industrial, hagi demorat

tan escandalosament les obres.” En

aquest sentit, a principis de 2006,

Joaquim Obon va respondre una pre-

gunta de la coordinadora –que mos-

trava certa preocupació perquè el

projecte urbanístic no estigués re-

tardant l’hospitalari– afirmant que

“de cap manera interferiria el calen-

dari de construcció de nous habitat-

ges amb els de l’hospital. Cada ac-

tuació és independent”. El temps ha

reforçat els arguments del veïnat,

que cada vegada es mostra més mo-

lest per l’incompliment del Pla Sani-

tari del Vallès 2005-2015. Un projec-

te que, tal com informàvem el mes de

juliol (DIRECTA 100), la Conselleria de

Sanitat està incomplint en múltiples

aspectes, entre els quals destacàvem

l’obertura de la clínica l’Aliança pre-

vista a principis de 2006 i que enca-

ra roman tancada al públic.

Escolà també es va mostrar sor-

près pel fet que hagin hagut de ser

els ajuntaments els que han avançat

els 120.000 euros pel concurs d’ide-

es ja que va en desacord amb les “de-

claracions, l’endemà mateix que s’a-

provés l’Estatut, de Marina Geli on

va anunciar a bombo i plateret la in-

versió de més de 3.300 milions d’eu-

ros en centres sanitaris. El portaveu

veïnal es va mostrar igualment preo-

cupat per la futura gestió del centre,

que “malgrat no disposar d’informa-

ció al respecte sembla que també se-

rà absorbit pel Consorci del Parc

Taulí”. Així doncs, segons aquestes

informacions la Conselleria segui-

ria amb el model que ja s’ha aplicat

al nou hospital del Baix Llobregat,

el de la concessió, similar al que re-

geix la gestió de la majoria d’auto-

pistes catalanes. Segons la coordi-

nadora, aquest és un model

falsament mixt perquè “les adminis-

tracions hi acaben tenint un paper

molt testimonial i qui remena les ci-

reres són les mútues, les caixes d’es-

talvi i altres entitats privades que

gestionen els centres únicament

amb criteris de mercat”.

SABADELL • MOBILITZACIONS DE LA COORDINADORA PER LA SANITAT PÚBLICA DENUNCIEN L’OPACITAT INFORMATIVA DE LA MANCOMUNITAT

La Generalitat no disposa dels terrenys per
l’hospital que havia d’estar fet al 2010

La coordinadora
alerta de la
possibilitat que el
nou centre sigui
una concessió i es
regeixi a través dels
criteris del mercat

Roda de premsa del teixit associatiu celebrada el 24 de setembre a Ripollet

INTERNET

així està el pati • 9DIRECTA 109 • 1 d’octubre de 2008

Alliberats els sis neonazis
detinguts a Girona | PÀG. 10

El desallotjament de La Fibra
ja té data | PÀG. 12

Noves zones urbanitzables a
la Catalunya central | PÀG. 13

Suspès el nou judici als
activistes del Caufec | PÀG. 16; ; ;

, així està el pati

QUECHUA

PALLARS SOBIRÀ I PLA D’URGELL 0,0

VALLÈS OCCIDENTAL 2,92

BARCELONÈS 6,15

GIRONÈS 9,51

BAIX CAMP 10,12

MITJANA CATALUNYA 4,69

LLITS HOSPITALARIS
(per cada mil habitants al 2006)

LLEIDA • ECOLOGISME

Demanen més
contundència
per l’abocament
al riu Segre
Directa Ponent

terresponent@setmanaridirecta.info

L’
entitat ecologista IPCENA ha

reclamat a l’Ajuntament de

Lleida i a l’Agència Catalana

de l’Aigua (ACA) més contundència

en les sancions que van anunciar

que imposarien a la Corporació Ali-

mentària de Guissona (CAG) per un

abocament de fuel al riu Segre, al seu

pas per Lleida.

Els fets van succeir el 19 de setem-

bre i, segons declaracions del porta-

veu de la CAG, Antoni Condal, al diari

El Segre, l’avaria en una caldera i un

tap a les clavegueres haurien fet que

el fuel es desviés a una claveguera

d’aigües fluvials.

Per la seva banda, IPCENA exigeix

la imposició d’una sanció “molt greu

tant pels danys com pels agreujants de

mala fe i benefici obtingut”, que repre-

sentaria un import màxim de 90.000

euros segons la normativa municipal,

més un altre de 300.000 euros en base

a la llei catalana d’aigües. L’entitat de-

mana també dues sancions coerciti-

ves de 15.000 i 30.000 euros.

Aquest no és el primer cop que la

CAG fa un vessament al riu Segre. El

març de 2004 se’n va detectar un d’oli

de palma i, recentment, un altre de

greixos.

De cooperativa a societat

La CAG és una empresa dedicada al

sector carni i del pinso que ha diversi-

ficat la seva activitat. Inicialment es

tractava d’una societat cooperativa

fins que, a finals de l’any 1999, va pas-

sar a ser una societat anònima. Aquest

canvi va ser molt polèmic i també de-

nunciat per alguns dels membres de

l’antiga cooperativa per la manera com

s’havia dut a terme. Actualment, la

CAG també agrupa les botigues i gaso-

lineres bonÀrea, les assegurances SeA-

Gui, la Caixa de Guissona, la Coopera-

tiva Agropecuària de Guissona i les

fundacions Agropecuària i bonÀrea. A

finals de 2006 va inaugurar un camp

de golf a Massoteres (la Segarra), que

compta amb unes instal·lacions de set-

ze hectàrees i que, segons la pròpia

empresa, es troba dins la seva obra so-

cial i sense ànim de lucre.

La CAG és considerada una de les

empreses més importants de Ponent

i una de les tres indústries alimentà-

ries més grans de l’Estat espanyol i

té més de 3.000 treballadores, tot i

que algunes d’elles, sobretot les que

condueixen els camions, es troben

en règim autònom. L’any 2007 va ob-

tenir un benefici net de 36,8 milions

d’euros.

No és el primer cop
que la Corporació
Alimentària de
Guissona fa un
vessament al riu

10 • així està el pati 1 d’octubre de 2008 • DIRECTA 109

, així està el pati

ELOY DE MATEO

Ciutadans i PP
convoquen l’1%
dels seus votants
a la marxa pel
bilingüisme
Entre 2.000 i 5.000 persones van par-

ticipar el 28 de setembre a la marxa

contra les polítiques de normalització

lingüística instaurades per la Genera-

litat des d’inicis dels anys 80. La

col·laboració publicitària de El Mun-

do, Antena 3 i Telecinco va aconseguir

que la marxa fos concorreguda, però a

la pràctica va reunir poc més de l’1%

dels 340.000 votants aconseguits per

ambdós partits a les últimes eleccions

autonòmiques. Durant el trajecte es

va veure algunes pancartes contràries

a l’acte penjades a les balconades i

bastides de la Via Laietana (foto).

INTERNET

Cercavila a
l’Eixample per
exigir l’absolució
d’en Jona

Prop de 150 persones van partici-

par, el 27 de setembre al migdia,

en una cercavila per exigir l’absolu-

ció de Jona de l’Eixample. La manifes-

tació es va aturar quan va arribar al

Departament de Justícia de la Genera-

litat, on es van bolcar tres bosses de

fems (foto), i va finalitzar davant la

seu del districte de l’Eixample, on es

va cremar una falla que representava

l’especulació a Barcelona. A més, es

va encartellar a la façana de l’edifici

una carta enviada a Assumpta Es-

carp, regidora del districte, en què s’e-

xigeix una rectificació al consistori

barceloní, que ha decidit presentar-se

com a acusació particular en el cas.

Directa Girona

girona@setmanaridirecta.info

E
l jutjat d’instrucció número

4 de Girona va decidir deixar

en llibertat el divendres 26

de setembre els sis joves skinheads

majors d’edat que havien estat de-

tinguts la matinada del diumenge

21 de setembre sota l’acusació de le-

sions, robatori amb intimidació i

robatori amb violència i amb l’obli-

gació de comparèixer al jutjat quan

els ho requereixi . La decisió judi-

cial es va prendre després d’haver

prorrogat la detenció i d’haver pres

declaració a diversos testimonis i

als mateixos detinguts.

Els Mossos d’Esquadra van de-

tenir un grup de vuit joves skinhe-

ads, dos dels quals menors d’edat, la

matinada del diumenge 21 de se-

tembre a l’estació de tren de Girona

acusats d’haver estat els presump-

tes agressors de diversos ciutadans

i d’haver causat destrosses en un

dels local on havien estat.

Així doncs, segons la versió ofi-

cial els joves skinheads van passejar-

se pels carrers del centre de Girona

amb l’objectiu d’agredir els vianants

que s’anaven trobant i crear aldarulls

als locals on passaven en el transcurs

de la nit del dissabte dia 20 i la mati-

nada del diumenge dia 21 de setem-

bre. El grup, format per tres noies i

cinc nois, segons van explicar a la po-

licia diversos testimonis, van agredir

tres persones, una de les quals també

va ser objecte de robatori, i van provo-

car destrosses en un dels locals on

van entrar. Dues de les víctimes van

haver de ser traslladades d’urgència

a l’hospital Josep Trueta.

Les agressions no van produir-

se en el marc de cap discussió prè-

via entre els agressors i els diversos

vianants que van ser agredits, sinó

que els joves cap rapats van sortir a

la cerca de víctimes, dues de les

quals són un ciutadà de 50 anys d’o-

rigen pakistanès i un jove ciutadà

negre. Davant d’aquests fets, SOS

Racisme, a més de condemnar les

agressions, ha demanat que en les

sentències s’hi reconegui l’agreu-

jant d’agressió racista. D’altra ban-

da, cal destacar que entre els detin-

guts hi havia un jove de 23 anys que

havia sortit amb un permís peniten-

ciari, ja que compleix una condem-

na per haver comès una agressió an-

teriorment a Girona.

Paral·lelament, a diverses zo-

nes de la ciutat, com el camp de fut-

bol del Girona i alguns carrers del

barri de Sant Narcís, han aparegut

aquests últims dies pintades de

simbologia feixista, algunes de les

quals estan signades com a Coman-

do Gerona.

Els atacs no van
produir-se en el
marc de cap
discussió prèvia,
sinó que els joves
cap rapats van
sortir a la cerca
de víctimes

GIRONA • SOTA L’ACUSACIÓ DE LESIONS, ROBATORI AMB INTIMIDACIÓ I ROBATORI AMB VIOLÈNCIA

Llibertat amb càrrecs per a sis ‘skins’
detinguts per agressions racistes

Agnès Tortosa

redaccio@setmanaridirecta.info

E
l govern municipal de Barcelo-

na ha tornat a cedir l’espai pú-

blic de la plaça de Sant Jordi de

Montjuïc perquè se celebri, per novè

any consecutiu, l’acte feixista de la Co-

misión 12 de Octubre-Homenaje a la

Bandera. Durant l’última dècada,

aquest indret s’ha consolidat com a

lloc de trobada nostàlgica i reaccionà-

ria d’organitzacions com Democracia

Nacional, ADES, ACAE, Resurgir His-

pánico o Asociación Cultural Bruc. El

Departament d’Interior de la Generali-

tat ha donat tots els permisos per al

desenvolupament d’un acte on s’exal-

ta el colpisme i les forces armades, es

defensen els assassinats del franquis-

me i es reclama la instauració de la pe-

na de mort. Enguany l’orador princi-

pal de l’esdeveniment tornarà a ser

l’històric falangista Manuel Candue-

la. Segons asseguren al telèfon d’in-

formació que han habilitat per les ce-

lebracions d’aquest dia, la Comisión

12 de Octubre ja ha confirmat l’arriba-

da d’un autocar des de València i un al-

tre des de Madrid.

La congregació feixista s’inicia-

rà a les dotze del migdia i comptarà

amb la protecció dels agents antidis-

turbis dels Mossos d’Esquadra. Una

hora abans, des de la plaça de Sants,

arrencarà la marxa antifeixista uni-

tària, que novament recorrerà els ca-

rrers de la ciutat per denunciar l’acte

que s’estarà duent a terme al mateix

moment a un parell de quilòmetres

de distància. Precisament l’any

1999, la marxa contrària a la trobada

ultra va esdevenir un punt d’inflexió

a la celebració. Els durs enfronta-

ments amb la policia i l’empresona-

ment de catorze antifeixistes durant

quinze dies van generar un debat so-

cial que va desencadenar el trasllat

de l’acte ultradretà de la plaça dels

Països Catalans a Montjuïc.

A Sants des de 1983

L’homenatge a “la raza, la lengua y el

espíritu patrio” va ser el leitmotiv de

la primera trobada feixista a la plaça

dels Països Catalans. La Confedera-

ción Nacional de Excombatientes, or-

ganització que va liderar la convocatò-

ria, va aplegar prop de 3.000 persones

i va aprofitar la trobada per exaltar

l’expansionisme espanyol durant la

conquesta de les amèriques. Entre

braços alçats, banderes preconstitu-

cionals i crits a favor de Franco, Jesús

Laguna, dirigent de l’Alianza del Tra-

bajo Nacional Sindicalista, esgrimia

que “España está por encima de los

partidos, de cualquier democracia y

de la Constitución”. Un grup de qua-

ranta feixistes va acabar l’acte amb

l’agressió a un fotògraf col·laborador

del Correo Catalán, mentre un d’ells

l’apuntava amb una pistola.

Per la seva banda, tots els home-

natges a la bandera han comptat amb

una resposta antifeixista. L’any 1985

una manifestació multitudinària va

intentar arribar davant la delegació

del govern, al Pla de Palau, però la po-

licia ho va impedir. Llavors, diversos

grups es van desplaçar fins a la Ram-

bla i van apedregar la seu de Radio

España. L’any 1986 centenars de per-

sones es van aplegar davant el monu-

ment a Colom, on un representant dels

indis mapuches va afirmar que “el dia

de la Hispanitat no només és el record

d’un genocidi, sinó el del comença-

ment de l’agressió a l’anomenat Tercer

Món”. L’any 1988 la lluita antifeixista

es va aglutinar en el marc de la Comis-

sió Catalana Contra la celebració del

Cinquè Centenari (CCCCC), integrada

per grups independentistes, d’esque-

rra extraparlamentària, col·lectius

anarquistes i moviments socials.

Provocacions contínues

En finalitzar els actes a la plaça dels

Països Catalans, petits grups de fei-

xistes acostumaven a traslladar-se

al centre de la ciutat per executar la

seva particular cacera d’immigrants

i antifeixistes. La tolerància policial

era pràcticament absoluta i només

es veien càrregues i contundència a

l’hora de reprimir les accions dels

contraris a l’exaltació feixista. El

màxim exponent d’aquesta permis-

sivitat institucional el trobem l’any

1991. Després de la incitació d’un

dels organitzadors a través de la me-

gafonia –“El que quiera hacer algo,

tiene toda Barcelona”–, la indicació

va ser seguida al peu de la lletra per

uns 500 ultres, que van iniciar una

particular ràtzia apallissant un jove

al costat de l’Estació de Sants i van

continuar al Casc Antic amb la perse-

cució d’immigrants i l’atac a una pa-

rada informativa de la CNT. No hi va

haver actuació policial, però sí que

es van detenir dos joves pel fet d’ha-

ver cremat una bandera espanyola a

l’acte de la CCCCC. Durant aquelles

dates, el cap de la Jefatura Superior

de Policia de Barcelona era Ciro Lle-

ra, que el 1982 havia estat expedien-

tat acusat de passar informació con-

fidencial a grups ultres i militars

colpistes. Dos dies després d’aquells

fets, la policia va detenir 76 joves

amb estètica skin, però, sorprenent-

ment, la gran majoria eren d’ideolo-

gia independentista o d’esquerres.

L’any dels Jocs Olímpics la convoca-

tòria antifeixista va ser prohibida i

es van produir fortes càrregues a la

plaça Universitat amb un balanç de

30 detencions. L’acte feixista es va

dur a terme amb normalitat, però

amb un important descens d’assis-

tència, tan sols 600 nostàlgics.

Quatre anys a les Cotxeres

Després d’un parèntesi, l’any 1993, va

arrencar una nova iniciativa sota el

nom de Plataforma Antifeixista. En-

tre el 1994 i el 1997 les Cotxeres de

Sants van acollir, any rere any, una

trobada d’entitats amb actuacions

musicals per mostrar el rebuig a l’ac-

te feixista de la plaça dels Països Ca-

talans. Un ferri cordó policial s’ins-

tal·lava a l’avinguda de Sant Antoni i

protegia un acte feixista que, amb el

pas del temps, reduïa el seu nombre

d’assistents. La permissivitat davant

les agressions feixistes i el silencia-

ment de la convocatòria a les Cotxe-

res va propiciar que la Plataforma An-

tifeixista decidís tornar al carrer. El

12 d’octubre de 1997 a la tarda, prop de

500 persones van recórrer el centre

de la ciutat i van fer destrosses a la

seu del Frente Nacional.

Retorn als carrers

L’any 1998 es va optar de nou per l’es-

tratègia d’impedir físicament la tro-

bada ultradretana. Es va convocar

una marxa sota el lema Combatem el

feixisme. La policia va impedir el seu

avanç a l’alçada del carrer Numància

mitjançant les càrregues i la detenció

de set persones que es trobaven a l’in-

terior d’un bar. L’any 1999 es va repe-

tir l’estratègia, però amb enfronta-

ments molt més intensos i una

actuació policial molt contundent.

Catorze persones van ser detingudes i

posteriorment empresonades arran

de les fortes pressions polítiques i

mediàtiques. Posteriorment, Remei

Bona, la jutgessa de guàrdia que va

ordenar el seu ingrés penitenciari, va

reconèixer que havia rebut trucades

de responsables municipals.

Públic assistent als discursos falangistes a la plaça de Sant Jordi de Montjuïc, l’any 2005

DECLIVE

Una hora abans,
des de la plaça de
Sants, arrencarà
la manifestació
antifeixista unitària

BARCELONA • FA NOU ANYS QUE SE CELEBRA A MONTJUÏC I 25 DELS SEUS INICIS A LA PLAÇA DELS PAÏSOS CATALANS

L’Ajuntament i la Generalitat tornen a
autoritzar l’acte feixista del 12 d’octubre

DIRECTA 109 • 1 d’octubre de 2008 així està el pati • 11

, així està el pati

Alguns dels cartells que han convocat a manifestar-se contra la celebració del 12 d’octubre a Barcelona al llarg dels últims 25 anys

Directa Maresme

maresme@setmanaridirecta.info

S
is mesos després d’haver-se pre-

sentat davant el jutjat d’instruc-

ció número 4 de Mataró, els oku-

pes del CSOA La Fibra ja tenen data

límit per desallotjar voluntàriament

l’espai. Aquest és el darrer capítol des-

prés de gairebé tres anys d’okupació de

l’antiga fàbrica tèxtil, alliberada per

un col·lectiu de joves i reconvertida en

un centre social obert al barri de Roca-

fonda. Tot i l’optimisme contingut amb

què es plantejava el futur del centre so-

cial després que el 17 d’abril la jutgessa

posés pals a les rodes a les demandes

del multipropietari Jordi Sans per des-

allotjar els okupes (DIRECTA 90), final-

ment els recursos legals s’han esgotat.

Així, fa uns dies, les persones legal-

ment responsables de l’okupació van

saber que disposen d’un mes per mar-

xar de l’immoble voluntàriament i que,

per tant, en cas de no fer-ho seran des-

allotjades el proper 17 d’octubre. Diver-

ses integrants de l’assemblea del

CSOA han assegurat que esperaven re-

bre l’odre de desallotjament durant el

mes de juny però, veient que el procés

s’alentia, ja van preveure que no arri-

baria fins al setembre.

El servei de premsa de l’Ajunta-

ment ha assegurat a la DIRECTA que no

té constància de la decisió judicial, tot

i que aquesta s’hauria de comunicar al

consistori perquè un desallotjament

implica l’ocupació de la via pública.

Per la seva part, les integrants de l’as-

semblea de La Fibra mantenen l’activi-

tat del centre amb normalitat i afirmen

que no tenen intenció de marxar.

2 anys i 5 mesos d’okupació

La matinada del 9 de juliol de 2005, di-

verses persones –algunes de les quals

vinculades a anteriors okupacions de

la ciutat com L’Estella o La Drogueria–

van entrar a aquest nou espai que, amb

el temps, es coneixeria amb el nom de

La Fibra, arran de les grans quantitats

d’aquest material que es van haver de

treure del sostre de la nau industrial

per garantir la salubritat de l’espai.

Des d’aleshores, l’indret ha servit so-

bretot com a espai d’oci alternatiu, pe-

rò també s’hi han desenvolupat actes

amb contingut polític, d’entre els quals

l’assemblea destaca el Hackmeeting

2007, diversos cicles de xerrades i ví-

deos o campanyes com El cinisme del

Civisme, d’insubmissió a les multes.

Des dels seus inicis La Fibra ha man-

tingut una programació regular de ta-

llers setmanals i serveis permanents

com la biblioteca oberta de préstec gra-

tuït o el calaix de sastre. Durant aquest

temps, La Fibra també s’ha convertit

en la seu de més d’una dotzena de caba-

rets molt exitosos i ha estat l’espai de

creació per aquests col·lectius.

Discriminació positiva pels horts

Emmarcats dins el projecte original

del Centre Social i situats dins la ma-

teixa finca, es van gestar uns horts ur-

bans comunitaris oberts al barri. Se-

gons algunes de les persones

implicades en el CSOA, aquests horts

van tenir una gran acceptació entre la

gent gran, però amb el pas del temps el

seu funcionament es va anar distan-

ciant del de la resta del Centre Social

fins a esdevenir un projecte autònom.

En aquest sentit, des de l’Ajuntament

de Mataró s’està adoptant un tracte di-

ferenciat amb els horts i les seves

usuàries, ja que la regidora de medi

ambient i presidenta del pla integral de

Rocafonda, Quitèria Guirao (ICV-

EUiA), hi ha mantingut converses per

informar-les de la situació d’il·legalitat

en què es troben. Tanmateix, la regido-

ra del consistori mataroní els ha ofert

la possibilitat d’optar a ser les noves

usuàries dels horts urbans que hi ha

projectats en la zona. El pla integral

del barri de Rocafonda preveu que es

construeixi una escola al solar on ac-

tualment hi ha el CSOA La Fibra.

El centre social ha
estat un espai d’oci
alternatiu i ha
albergat actes com el
Hackmeeting 2007

Porta principal de l’edifici okupat el juliol de l’any 2005 a la ciutat de Mataró

TONI HER

Directa Sabadell

sabadell@setmanaridirecta.info

D
esprés de cinc anys, el famós

cas Bemba encara cueja. El 27

de setembre es va commemorar

el 5è aniversari dels fets amb una con-

centració i un judici popular, convocat

per la Plataforma en defensa dels de-

tinguts del 27-s. A l’acte la Plataforma

va voler denunciar el que per ells “és

una clara defensa encoberta del poder

judicial als polítics i policies, aprofi-

tant que els anys passen”. Els porta-

veus de la Plataforma van recordar “la

vergonya i la commoció que van supo-

sar els fets” i van voler evidenciar que

“la malaurada decisió de l’Audiència

Provincial d’absoldre els regidors Jo-

sep Ayuso i Paco Bustos –directors i

observadors de la càrrega policial– i la

decisió del fiscal de demanar l’arxiu de

les causes contra els agents implicats

posen en dubte la neutralitat i l’objec-

tivitat del futur judici”.

Els fets es remunten al 27 de setem-

bre de 2003, quan un cos d’antidistur-

bis de la Policia Municipal de Sabadell

es va estrenar a la ciutat mitjançant el

desallotjament de centenars de joves

que assistien a la festa de clausura del

bar Bemba. La intervenció va provocar

més de vint ferits, onze detencions i

–durant els dies següents– una de les

mobilitzacions ciutadanes més fortes

viscudes a Sabadell des de feia anys. Els

fets van desencadenar una sèrie d’acu-

sacions penals creuades entre els joves

i l’equip de govern que encara avui es-

tan per resoldre. La primavera passada,

però, després que es tanqués el procés

d’instrucció, l’Audiència Provincial, en

resposta a un recurs del consistori, va

resoldre absoldre els regidors Paco

Bustos i Josep Ayuso, però va conside-

rar que els policies continuaven encau-

sats, ja que existien indicis de delicte.

Tot i que encara no es coneixen els

escrits d’acusació per part dels 22 ferits

i per part del consistori, la setmana

passada es va conèixer l’escrit del fis-

cal. En aquest text, l’advocat de l’Estat

demana arxivar les actuacions judi-

cials per vuit agents de la policia de Sa-

badell, un agent del Cos Nacional de Po-

licia i l’intendent de la policia local,

Jordi Roviralta. Per contra, hi sol·licita

la pena de dos anys de presó per tres

dels joves que van ser detinguts i divuit

mesos pels altres vuit. Judici popular celebrat a la concentració del passat dissabte

ORIOL CREUS

MATARÓ • L’ASSEMBLEA ASSEGURA QUE NO ABANDONARÀ EL CENTRE SOCIAL A PARTIR DEL 17 D’OCTUBRE

Fixen la data per desallotjar La Fibra

SABADELL • EL DESALLOTJAMENT POLICIAL FA CINC ANYS D’UNA FESTA DE CLAUSURA D’UN BAR ENCARA CUEJA

La plataforma denuncia parcialitat
judicial en el ‘cas Bemba’

12 • així està el pati 1 d’octubre de 2008 • DIRECTA 109

, així està el pati

> Desallotjada
l’antiga caserna
okupada de la
Guàrdia Civil
L’antiga caserna de la Guàrdia

Civil del Masnou va ser des-

allotjada el dimarts 23 de setem-

bre. Diverses dotacions d’antidis-

turbis dels Mossos d’Esquadra

van treure de l’edifici la desena de

joves que hi vivien actualment.

Cap a dos quarts de vuit del matí i

després d’haver desallotjat les

ocupants, un grup d’operaris va

procedir a l’enderrocament de l’im-

moble. La caserna va ser okupada

el setembre de 2005. La vintena de

joves que van obrir l’edifici van as-

segurar que volien fer-hi un centre

social, amb la voluntat de reivindi-

car un habitatge i també d’organit-

zar-hi activitats destinades a pro-

moure els moviments socials al

Masnou. El projecte de centre so-

cial, però, mai no es va dur a la pràc-

tica i, durant aquests tres anys, la

caserna ha servit com a habitatge.

Directa Manresa

manresa@setmanaridirecta.info

A
mb el propòsit de reequilibrar

el creixement demogràfic de

Catalunya i, en especial, per

descongestionar l’àrea metropolitana

de Barcelona, el Pla territorial de les

Comarques Centrals aprovat el 16 de

setembre promou un alt desenvolupa-

ment urbanístic d’aquesta àrea com-

presa per les comarques de l’Anoia, el

Bages, Osona, el Solsonès i el Bergue-

dà. La solució projectada pels proble-

mes ocasionats per la congestió de

Barcelona i l’Àrea Metropolitana po-

dria suposar, però, el mimetisme dels

mateixos problemes –a petita escala–

cap a aquelles comarques on es preveu

l’èxode de la metròpoli. Un exemple se-

ria el cas del creixement de la població

de Sant Fruitós de Bages, que actual-

ment té una població de 7.500 perso-

nes i el Pla Territorial preveu que arri-

bi a un sostre de població de 35.000.

Tot i que el creixement sigui progres-

siu, l’augment de població no s’ajusta-

rà als serveis que es poden oferir a la

població.

El Pla se centra en uns objectius

marcats fins l’any 2026, que planifi-

quen unes línies estratègiques en ma-

tèria urbanística, gestió dels espais

oberts i infraestructures generals.

Creixement urbanístic

Les previsions contemplen sis tipus

de creixement –i estableix un sostre

demogràfic a partir d’una projecció de

població total per l’any 2025– dels

quals destaquen el creixement poten-

ciat, el creixement mitjà i el creixe-

ment moderat. El creixement poten-

ciat va destinat a incrementar el

desenvolupament urbanístic de grans

nuclis urbans com Manresa, Iguala-

da, Vic, Berga, Solsona o Calaf, que

podran incrementar més del 60%

del sol urbà consolidat. Aquest tipus

de creixement també es preveu a al-

tres nuclis reduïts a causa de la pro-

ximitat a grans ciutats o grans xar-

xes de comunicacions, com el cas de

Sant Fruitós de Bages. El creixe-

ment mitjà és un altre dels més polè-

mics, ja que fa referència als muni-

cipis mitjans i preveu afegir un

màxim del 60% al sòl urbà consoli-

dat actual. Aquest fet afecta, entre

altres, poblacions del Bages com

Sant Joan de Vilatorrada o Sant Vi-

cenç de Castellet. Pel que fa a la ter-

cera tipologia, el creixement previst

–etiquetat com a moderat– ateny les

poblacions mitjanes-petites, com

Navarcles, Sant Salvador de Guar-

diola o Súria, el creixement de les

quals no superarà el 30% del sòl con-

solidat existent.

Espais naturals i agrícoles

El Pla distingeix diversos tipus de

sòl no urbanitzable, com els espais

naturals i les àrees agrícoles. La pro-

tecció d’aquests sistemes d’espais

oberts es classifica en tres tipus:

protecció especial, territorial i pre-

ventiva. No obstant això, de totes les

àrees que el Pla recull com a no urba-

nitzables, les úniques que tenen ga-

rantida la protecció són les zones de

parcs naturals (PEIN) i els espais in-

tegrats en la Xarxa Natura 2000. La

resta queden en una protecció fictí-

cia, ja que el Pla Territorial de les

Comarques Centrals és inferior je-

ràrquicament a altres plans que po-

drien desclassificar algunes d’a-

questes zones i convertir-les en

urbanitzables. És el cas dels plans

d’Olzinelles (Bages) i les zones bos-

coses properes, que tenen una pro-

tecció especial per valor agrícola,

natural i de connexió ecològica. En

aquesta zona, el mateix projecte –i

suposadament també al Pla d’In-

fraestructures de Catalunya– preveu

el trasllat de l’Autopista de Montse-

rrat, a l’alçada de Sant Fruitós.

El creixement
potenciat permet
incrementar més
del 60% del sòl
urbà consolidat

DIRECTA MANRESA

BAGES • EL PROJECTE HA REBUT MÉS DE 500 AL·LEGACIONS DURANT EL PERÍODE D’EXPOSICIÓ PÚBLICA

El Pla Territorial de les Comarques Centrals
preveu un fort creixement urbanístic

DIRECTA 109 • 1 d’octubre de 2008 així està el pati • 13

, així està el pati

GIRONA • POLÍTICA
El 29 d’octubre
jutjaran setze
gironins acusats
d’injúries a la
monarquia
Albert Martínez

El 29 d’octubre, diada de Sant Narcís

i festa major de la capital gironina,

estarà marcat pel judici contra setze

persones acusades d’haver cremat pa-

pers amb la imatge de membres de la

monarquia espanyola. La vista es farà a

l’Audiència Nacional espanyola i serà

presidida pel jutge José María Vázquez

Honrubia. Des de la plataforma Jo tam-

bé cremo la corona espanyola organit-

zen autocars per desplaçar-s’hi. Cal en-

viar un mail a <noalrei@gmail.com>.

BARCELONA • HABITATGE
L’Assemblea per
l’Habitatge de
Nou Barris exigeix
pisos a 4 euros el
metre quadrat
Jesús Rodríguez

La campanya per exigir pisos so-

cials engegada per l’Assemblea

per l’Habitatge de Nou Barris ja comp-

ta amb 85 adhesions. L’entitat s’ha co-

ordinat amb l’associació de veïns i veï-

nes del barri de Porta i vol estendre la

iniciativa a tots els barris del districte.

Exigeixen que el preu de lloguer dels

pisos socials no superi els quatre eu-

ros per metre quadrat, tal com anun-

cia la nova llei de l’habitatge. Es con-

centraran el dia 30 de setembre

davant l’Audiència Pública de l’Ajun-

tament i el 10 d’octubre presentaran la

demanda a la Generalitat. Per adherir-

se a la iniciativa cal enviar un correu

electrònic a: <500x20@gmail.com>

BARCELONA • DONA
Jornada al Parc
de la Ciutadella
per un avortament
lliure i gratuït
Agnès Tortosa

La Plataforma a favor del dret a l’a-

vortament i la Campanya pel dret a

l’avortament lliure i gratuït van orga-

nitzar el 28 de setembre una jornada

reivindicativa al Parc de la Ciutadella

de Barcelona. Les organitzadores van

manifestar que algunes de les seves

reivindicacions es podrien plasmar a

la nova llei, però que s’haurà d’esperar

i van mostrar també la satisfacció per

l’informe del Comitè de Bioètica de Ca-

talunya, que recull un termini d’un mí-

nim de setze setmanes i d’un màxim

de 24 per l’avortament lliure. Rebecca

Gomperts, de l’associació holandesa

Woman on Waves, es va mostrar més

procliu a l’absència de lleis que ho re-

gulin, ja que –segons ella– només es

tracta d’un acte mèdic.

> Les ARE, una mesura per frenar la caiguda del sector de la construcció

Paral·lelament al Pla territorial

de les Comarques Centrals, el

creixement urbanístic també incor-

pora els plans directors urbanístics

de les Àrees Residencials Estratègi-

ques (ARE), l’execució dels quals

arribaria durant l’any 2010. Segons

aquests documents, es desenvolupa-

ran 100 àrees de sòl públic a 86 mu-

nicipis catalans, amb un total de

90.157 habitatges nous, un 50% dels

quals seran protegits i la resta de

lliure mercat. D’aquests habitatges

protegits, un mínim del 40% estaran

destinats al lloguer i un màxim del

60% a la compra. En l’àmbit de les

comarques centrals, corresponent

als municipis de Berga, Igualada,

Manlleu, Manresa, Sant Joan de Vi-

latorrada, Sant Vicenç de Castellet,

Santa Margarida de Montbui, Solso-

na, Tona i Vic, s’establiran un total

d’11 ARE amb una estimació total de

10.460 habitatges. Entre totes elles,

l’àrea de Manresa té una importàn-

cia especial –per les seves grans di-

mensions, 49,60 hectàrees– i perquè

està situada en un dels pocs sòls re-

servats a ús agrícola que queden a

l’interior de la Ronda-Enllaç de Man-

resa, entre el barri de la Font dels Ca-

pellans, els Trullols i la Pujada Roja.

També destaquen les dues àrees si-

tuades a la població de Vic, que su-

men un total de 41,02 hectàrees.

L’aprovació de les ARE per part

de la Comissió d’Urbanisme de Cata-

lunya el febrer d’aquest any respon

als objectius del decret llei de mesu-

res urgents en matèria urbanística

(1/2007) que permet que la Generali-

tat obtingui sòl de forma immediata

i faciliti la construcció de nous habi-

tatges. Això implica que la qualifica-

ció del sòl, l’elaboració, l’aprovació i

l’execució d’aquestes àrees recau ex-

clusivament sobre la Generalitat,

envaint així les competències dels

ajuntaments i saltant-se algunes

provisions de la llei d’urbanisme

com l’exposició pública. Amb l’argu-

ment de crear habitatges a preu as-

sequible, aquestes mesures van en-

caminades a amortitzar la caiguda

del sector de la construcció oferint a

concurs l’edificació dels habitatges,

de propietat pública (en aquest cas

és l’Administració qui paga l’obra a

les constructores) o privada (directa-

ment gestionada per promotores).

, reportatge

14 • reportatge DIRECTA 109 •

Aus sense niu

FOTOGRAFIA I TEXT: Lenin Nolly

A
un quilòmetre de Rubí i molt a

prop de l’estació de tren Hospital

General, s’ubica un dels molts

campaments de chabolas que existeixen

a Catalunya.

Un lloc on discorren les vides infan-

tils desproveïdes de les mínimes condi-

cions per una vida digna.

Un lloc on els mosquits volen amb la

sang dels qui l’habiten, amb una calor

asfixiant i una contaminació que sobre-

passa els límits de la insalubritat.

Així viuen aquestes petites ànimes

que, com aus sense niu, somien amb el

moment de volar i marxar.

reportatge • 15• 1 d’octubre de 2008

, reportatge

Oriol Matadepera

baixllobregat@setmanaridirecta.info

E
l dimarts 30 de setembre s’ha-

via de celebrar el judici per una

acció de protesta duta a terme

el 21 de maig, durant la qual dinou

persones van aturar part de les obres

del projecte urbanístic pla Caufec-

Porta BCN a Esplugues de Llobregat

(Baix Llobregat). Algunes de les acti-

vistes es van encadenar a diverses

màquines excavadores i quatre més

es van enfilar a un plafó publicitari

amb l’objectiu de denunciar les obres

de la urbanització. El jutge va sus-

pendre la vista oral fins el 18 de no-

vembre ja que en la denúncia interpo-

sada per la promotora immobiliària

el 26 de setembre es reclamava citar a

tots els Mossos d’Esquadra presents

a l’acció.

Els judicis de setembre

Als dos judicis previs per les accions

similars del maig, la policia autonò-

mica va imputar fins a quatre delic-

tes (danys, desobediència, coaccions

i desordres públics) a 35 persones i

l’acusació pública va sol·licitar una

pena de 40 dies de multa –a raó de

tres euros diaris– per una falta de

desobediència a l’autoritat a les im-

putades del primer judici i una pena

de vint dies a sis euros diaris per les

del segon judici. Per la seva banda,

les advocades de Sacresa han dema-

nat una pena de vint dies a quinze eu-

ros diaris per cadascuna de les en-

causades per una falta de coaccions i

80.000 euros d’indemnització (44.000

i 36.000 euros, respectivament). A

més a més, i de moment, la promoto-

ra immobiliària també reclama

98.000 euros per danys i perjudicis

per les dues accions del maig d’a-

quest any i la manifestació del mes

d’octubre de 2007.

Primera sentència

El jutjat número tres d’Esplugues ha

fet pública la sentència que condemna

les primeres vuit persones jutjades a

pagar tres euros durant 45 dies per una

falta de desobediència. La petició fiscal

era de 40 dies i el jutge degà dels jutjats

d’Esplugues ha augmentat la condem-

na, tot vulnerant el principi acusatori

que regeix tot procediment penal. Les

vuit encausades han estat absoltes de

la resta de càrrecs, però la sentència les

condemna a pagar solidàriament una

responsabilitat civil que es determina-

rà en execució de la sentència i que se-

rà, com a màxim, de 44.000 euros. Les

advocades de la defensa han anunciat

que aquesta valoració dels suposats

perjudicis no s’ajusta als requisits le-

gals i no té correspondència amb la

condemna per desobediència. El jutge

les condemna també a pagar les costes

públiques del judici. Tot i que encara no

s’han fet valoracions de la sentència

els activistes interposaran un recurs

d’apel·lació durant els propers dies.

El jutge ha
augmentat la
condemna i
ha vulnerat el
principi acusatori
que regeix tot
procediment penal

EDUARDO DÍAZ

Agnès Tortosa

redaccio@setmanaridirecta.info

F
inalment l’acte d’inauguració del

fastuós hotel Barceló previst pel

24 de setembre –dia de la Mercè–

es va fer en la intimitat. Jordi Hereu va

renunciar a tallar la cinta d’un edifici

que ha generat un ampli rebuig entre el

veïnat del Raval barceloní i que, de mo-

ment, no ha assolit les previsions en

quan a les xifres de clients, tot i la pu-

blicitat encoberta a la majoria de mit-

jans de premsa escrita. Des de la Coor-

dinadora contra l’Especulació del Casc

Antic i altres entitats, col·lectius i per-

sones a títol individual, en canvi, sí que

es va voler fer una inauguració molt es-

pecial. Quaranta-vuit hores després

que obrís les portes la instal·lació hote-

lera, més de 200 persones es van con-

centrar, tot i la pluja, al mig de la ram-

bla del Raval. Els assistents duien

xiulets i cassoles i exhibien cartells i

pancartes amb frases com: Hotels, ho-

tels per tot Hereu, El Xino no vol l’hotel

de merda, acabem amb l’especulació

ara i No ens robareu la ciutat. Un perso-

natge caracteritzat de Jordi Hereu va

escenificar l’obertura de portes de l’ho-

tel, mentre la resta de concentrats l’es-

broncaven i feien una pintada a les por-

tes de l’edifici. Els convocats van

denunciar el que veuen com un “abús

de poder d’aquest model de ciutat que

només genera places hoteleres i s’es-

tructura per donar serveis al turisme”.

Les veïnes asseguren que se les cri-

minalitza i se les expulsa de les seves

cases. Així, l’assetjament i les expro-

piacions forçoses han estat constants

durant l’última dècada, amb l’objectiu

de substituir la població més humil, re-

valoritzar els preus dels pisos i atraure

la classe mitjana, estudiants estran-

gers, empresariat i turistes. Concentració davant l’hotel de luxe tot i la intensa pluja

DIEGO IBARRA

ESPLUGUES DE LLOBREGAT • DOTZE PERSONES HAN ESTAT JUTJADES PER ACCIONS EN DEFENSA DE COLLSEROLA

Sacresa reclama 80.000 euros per
dues accions d’oposició al pla Caufec

BARCELONA • REBUIG AL PROJECTE QUE HA REDUÏT EQUIPAMENTS PEL BARRI

200 persones es concentren
contra l’hotel de l’illa Robadors

16 • així està el pati 1 d’octubre de 2008 • DIRECTA 109

, així està el pati

L’actualitat
de les obres

La mobilització i els contenciosos

judicials que recolzen diverses as-

sociacions veïnals i federacions de Ca-

talunya van ajornar l’inici de les obres

des que va ser aprovat per l’Ajunta-

ment d’Esplugues el juny de 1991 fins a

l’estiu de 2007. Així, les obres del pla

Caufec avancen des de fa un any, per

molt que el juliol passat Alnus-Ecolo-

gistes de Catalunya denunciés que les

màquines excavadores estaven des-

truint massa vegetal en una zona pro-

tegida del parc de Collserola inclosa

dins el Pla d’Espais d’Interès Natural

(PEIN) i la Xarxa Natura 2000. El sote-

rrament de les línies d’alta tensió que

travessen el sector és la justificació

del projecte urbanístic. En aquest sen-

tit, s’estan fent les rases per instal·lar

la galeria que conduirà els fils elèc-

trics fins a la subestació elèctrica de

L’Hospitalet de Llobregat, on aquest

mes d’agost ja han desallotjat unes fa-

mílies que s’havien instal·lat als vol-

tants en barracots d’autoconstrucció.

Paral·lelament s’estan definint i asfal-

tant els nous vials i s’està parcel·lant

el sector, mentre l’accessibilitat a la

zona es veu afectada pels constants

canvis de recorregut. A més, com ja ha

passat en altres ocasions, quan s’han

iniciat les obres del projecte urbanís-

tic han arribat noves modificacions.

Així, al ple municipal del mes de se-

tembre el govern del PSOE va aprovar

la concessió de la llicència a Caufec

que augmenta 12.000 metres quadrats

el sostre dedicat a centre comercial, a

més dels 14.900 que ja tenia. Precisa-

ment, aquesta limitació –fruit d’una

nova llei de la Generalitat de 1996– va

obligar a dissenyar un nou projecte

que reduís el centre comercial.

Vuit persones
ja han estat
condemnades

Els veïns veuen
l’edifici com un
abús de poder del
model de ciutat
basat en el turisme

Estat de les obres al peu de Collserola el 28 de setembre

Nora Miralles

redaccio@setmanaridirecta.info

L’
Ajuntament de Barcelona ha

iniciat els enderrocaments de

les cases afectades pel Pla Ge-

neral Metropolità a Vallcarca, tot i que

la construcció dels vials projectats no

començarà fins el 2011. El dilluns 22 de

setembre una antiga masia okupada

de l’Avinguda Vallcarca que formava

part del catàleg d’edificis protegits del

barri va ser desallotjada il·legalment.

Immediatament després, una furgone-

ta del cos d’antidisturbis de la Guàrdia

Urbana es va instal·lar davant del so-

lar, mentre els obrers tiraven l’edifici a

terra. La presència continuada de la

policia municipal, que no va abando-

nar l’indret fins dijous, va generar si-

tuacions de força tensió, ja que els

agents responien amb provocacions a

les protestes dels veïns i veïnes que s’a-

costaven a mirar, segons han denun-

ciat alguns testimonis. Els habitants

de la trentena de cases okupades –que

també estan afectades pel pla de vials–

resten alerta ja que preveuen que hi

haurà més actuacions semblants du-

rant les properes setmanes. Algunes,

com la Perri Mansion del carrer Bé-

cquer, que té ordre de desallotjament

des de fa un any i mig, corren un risc

especial.

Pressió al veïnat

L’execució del PGM fa mesos que causa

estralls entre el veïnat d’aquest barri.

Progressivament, la gent ha anat aban-

donant els seus habitatges i comerços,

sovint pressionada per representants

de l’Ajuntament i de les empreses pro-

pietàries dels terrenys, que –amb el ta-

lonari a la mà– els comuniquen que te-

nen un termini d’una setmana per dei-

xar lliure el local. “Ve una senyora de

l’empresa BAGU SA (empresa de parti-

cipació municipal promotora del pro-

jecte), et fa ballar un xec davant de la

cara i et diu que allà hi ha la meitat

dels diners i que el millor és que l’aga-

fis i l’endemà li donis les claus, que

després et donarà l’altra meitat”, asse-

gura en Miquel Càrdenas, propietari

d’un taller de cotxes al carrer Farigola.

A en Miquel no només li han expropiat

el local on desenvolupa el seu ofici,

també la casa on ha viscut tota la vida.

Malgrat els mètodes poc ortodoxos

amb què el pretenen foragitar, no con-

templa la idea de marxar per iniciati-

va pròpia. “Jo només marxaré del meu

taller quan vinguin els Mossos a bus-

car-me”, afirma. Ell és un dels veïns

que, des de la plataforma Salvem Vall-

carca, fa front al polèmic pla de vials

que transformarà un barri de casetes

baixes en un barri d’edificis de set pi-

sos amb zones verdes d’ús privat.

Els espais d’ús comú entre el veï-

nat també s’han vist afectats per l’exe-

cució del projecte. L’agost passat, les

excavadores van penetrar en un solar

que, des de feia cinc anys, acollia un

hortet conreat pels habitants dels ca-

rrers propers i van destrossar els pous

que abastien d’aigua els cultius.

Gentrificació del barri

Fa més de trenta anys de l’aprovació

del PGM de Vallcarca, que va comen-

çar essent d’inversió pública fins la

modificació efectuada el 2002 per

Ferran Mascarell, regidor del distric-

te de Gràcia en aquell moment. Des de

llavors, els terrenys expropiats per la

construcció del nus vial han anat pas-

sant per les mans de 65 immobilià-

ries, propietat de la promotora Nuñez

y Navarro, que projecten la construc-

ció de més de 2.000 metres quadrats

d’habitatges a preu de mercat. L’es-

pai, que originalment s’havia de des-

tinar a obra pública ha quedat molt

reduït. Segons Salvem Vallcarca, l’A-

juntament –a l’espera que s’iniciés

l’execució del pla– ha impedit la reha-

bilitació d’immobles i ha condemnat

el barri a la degradació, prèvia a la

gentrificació que propiciarà l’arriba-

da al barri d’habitants amb un alt po-

der adquisitiu i farà que els veïns i

veïnes de tota la vida marxin perquè

no podran fer front a l’augment dels

preus de l’habitatge.

DIEGO IBARRA

Directa Girona

girona@setmanaridirecta.info

L
a Plataforma No a la MAT i

l’Associació de Municipis con-

tra la MAT (AMMAT) van pre-

sentar el 24 de setembre una deman-

da davant del Tribunal Suprem

contra el traçat de la línia de 400

kW entre Sentmenat i Bescanó. La

demanda, que l’ha portat a terme

l’assessoria jurídica del col·lectiu

Ronda, s’impulsa davant les diver-

ses irregularitats que s’han comès

en la tramitació del projecte. L’ob-

jectiu dels demandants és aturar les

obres i denunciar un projecte en

què, segons ells, des de l’inici hi ha

prevalgut el guany de les empreses

elèctriques per sobre els costos me-

diambientals, paisatgístics i de sa-

lut del territori.

Entre aquestes irregularitats els

demandants destaquen el que consi-

deren un frau a la llei i és que el projec-

te de la MAT s’ha tramitat com un pro-

jecte fragmentat quan en realitat és

un projecte únic que permetrà la inter-

connexió elèctrica entre els estats

francès i espanyol. Aquest fet ha per-

mès a Red Eléctrica estalviar-se un es-

tudi mediambiental de tot el projecte.

Des dels col·lectius contraris a la línia

també es denuncia la manca de justifi-

cació tècnica del projecte i la manca

d’algun estudi de possibles alternati-

ves. Per altra banda, la demanda tam-

bé descriu irregularitats en obres con-

cretes com la construcció de la subes-

tació de Bescanó. En aquest cas les

plataformes denuncien que es perme-

ti construir aquesta subestació en sòl

no urbanitzable i sense cap estudi

d’impacte ambiental, fet que incom-

pleix la llei catalana d’urbanisme.

Aquesta demanda contra la cons-

trucció de la MAT s’ha presentat des-

prés d’esgotar la via dels recursos con-

tenciosos administratius que es va

iniciar el maig del 2007. Membres de

la plataforma lamenten, però, el fet

que probablement el Tribunal Suprem

resolgui aquesta demanda un cop la

construcció de la línia estigui com-

plerta o en procés d’acabar-se, a causa

del lent funcionament d’aquest tribu-

nal. Paral·lelament s’ha tramitat una

petició de suspensió cautelar que per-

meti aturar les obres i que, segons els

advocats del col·lectiu Ronda, és im-

probable que sigui acceptada pel jutge

o en tot cas l’aval econòmic que s’exi-

gira per aturar les obres seria inassu-

mible pels col·lectius antilínia. L’argu-

mentació d’aquesta suspensió es basa

en el fet que la declaració d’interès pú-

blic feta pel ministeri no preveu cap al-

ternativa energètica que podria evitar

la necessitat de l’obra.

En aquest sentit la Plataforma

contra la Mat defensa que no només

s’ha de lluitar contra la línia per l’im-

pacte ambiental que suposa, sinó que

és bàsic evitar la imposició d’un siste-

ma elèctric basat en grans infraes-

tructures de generació i transport. En

contraposició al model que s’està

construint proposen un nou model

energètic basat en la producció a peti-

ta escala i per al propi consum local.

És per aquest fet que no consideren

una victòria la proposició del mitjan-

cer europeu Mario Monti de soterrar

el tram transfronterer entre els estats

espanyol i francès perquè no resol el

problema de fons, que és el model

energètic cap al que es tendeix.

Actualment el seguiment de les

obres ha permès aturar en diferents

punts la construcció per la falta de

permisos municipals amb què està

actuant Red Eléctrica, fet que demos-

tra la prepotència amb què actua

aquesta empresa, segons membres

del col·lectiu opositor.

BARCELONA • LES REFORMES URBANÍSTIQUES TRANSFORMEN LES ARRELS DEL BARRI DE VALLCARCA

Comencen els enderrocaments
del pla del vial a Vallcarca

GIRONA • L’OPOSICIÓ A LA LÍNIA DE MOLT ALTA TENSIÓ SEGUEIX AMB LA VIA JUDICIAL

Els col·lectius antilínia presenten una
demanda per aturar les obres de la MAT

DIRECTA 109 • 1 d’octubre de 2008 així està el pati • 17

, així està el pati

Panoràmica de la zona afectada, des del Pont de Vallcarca

ITÀLIA • LA NO GESTIÓ DELS RESIDUS CONTINUA FENT ESTRALLS A LA REGIÓ DE LA CAMPÀNIA

Nàpols: la gran claveguera
del capitalisme italià
Lucia di Marigliano

i Oriol Matadepera

Nàpols i Barcelona

B
rossa al carrer fins al primer

pis dels edificis i abocadors

plens de residus sense classifi-

car. Aquesta ha estat la imatge dels

darrers mesos a la província de Nà-

pols. Una província on, a més, diver-

sos pobles com Nola, Acerra i Mari-

gliano ja fa temps que han estat

afectats per un altre desastre ambien-

tal: els residus que aboquen il·legal-

ment les fàbriques del nord d’Itàlia a

qualsevol descampat. Els fets han

comportat, per exemple, que la revis-

ta mèdica Lancet Oncology anomeni

aquests pobles com el “triangle de la

mort”, ja que la mitjana de mortalitat

per càncer és més del doble que la mit-

jana italiana. També ha provocat que

hi hagi terres agrícoles o de pastura i

faldes aqüíferes contaminades per la

brossa soterrada des de fa més de 30

anys. A més, cal sumar-hi el fet que la

construcció d’incineradores està en

mans de la multinacional més gran

d’Itàlia, Fibe-Impregilo, ara processa-

da per desastre ambiental, mentre els

seus fundadors (els empresaris Romi-

ti i 25 directius més) estan a l’espera

de judici per robatori contra la regió.

El que passa a Nàpols i a tota la regió

de la Campània és –diu l’economista

Sergio Sedia, que ha demanat asil po-

lític a Suïssa– un holocaust silenciós.

La història de la brossa

La gestió de la brossa està sota un pla

especial des del mes de febrer de 1994,

quan el Govern va proclamar l’estat

d’emergència o “l’emergència bros-

sa”. A partir d’aquell any i fins a l’ac-

tualitat, una comissió especial finan-

çada per l’Estat i la Unió Europea s’ha

encarregat de gestionar el problema.

Però el fet és que els polítics napoli-

tans que havien de fer front a l’emer-

gència van donar feina a amics i fami-

liars, de manera que avui 12.000

persones treballen per aquesta cam-

panya. Això significa una treballado-

ra per cada 400 habitants, mentre que

la mitja italiana se situa en una treba-

lladora per cada 9.000 habitants. Per

tant, moltes cobren per estar a casa. A

més, amb el pas del temps, els dele-

gats governamentals van cedir la ges-

tió del cicle complet de la brossa a em-

preses privades que buscaven lloc

pels abocadors i gestionaven la com-

pra de terrenys amb diners públics,

amb la intermediació de la màfia de la

família dels Casalesi, entre altres. El

resultat de la falta de recollida i de la

inexistència d’un tractament eficaç

de les deixalles és que a la regió no hi

ha cap lloc idoni per acollir un aboca-

dor, ja que la majoria d’emplaçaments

possibles ja ho eren de forma clandes-

tina i actualment hi fa falta una nete-

ja. L’últim intent de posar-hi ordre ha

vingut del Govern de Romano Prodi,

que no fa ni un any va encarregar al

cap de la policia Giovanni De Gennaro

–encarregat de les operacions al vol-

tant del G8 a Gènova el 2001– la coor-

dinació de l’“emergència” i l’organit-

zació de totes les operacions de gestió

i control de la brossa de la regió de la

Campània.

Hecatombe sanitària i ambiental

Aquesta hecatombe sanitària i am-

biental és el reflex fidel del comporta-

ment dels governs amb Nàpols i la

Campània: han tractat la regió com la

gran claveguera del capitalisme italià.

L’origen es remunta als anys setanta,

quan la majoria d’indústries del cen-

tre i el nord d’Itàlia, després de desca-

rregar durant dècades els residus tò-

xics a les rodalies, van començar a en-

viar-los cap al sud, on les sancions

previstes per l’Estat per aquests delic-

tes són irrisòries, respecte els mitjans

legals per eliminar-los, que tenen un

cost molt més elevat. Durant anys, ca-

ravanes de camions han baixat per

l’autopista del Sol a descarregar resi-

dus industrials i urbans de Roma, Flo-

rència, Milà i Como allà on indicava la

màfia napolitana. Aquesta és la via

predilecta de l’ecomàfia, nom que al-

guns donen a aquest servei.

El volum de residus eliminats il·le-

galment és de 35 milions de tones, set

milions dels quals són especials, és a

dir, perillosos. Els clans mafiosos pre-

sents al territori s’han especialitzat

en el procés de la brossa, des del seu

transport fins a la seva eliminació:

control de camions i rutes, falsificació

de documents per identificar la brossa

i reduir-ne la perillositat... D’aquesta

manera i gràcies a la corrupció poli-

cial i de les autoritats competents que

existeix arreu d’aquella zona, es pot

eliminar la brossa passant per sobre

del personal que hauria de vigilar el

bon funcionament de tot el sistema. El

tràfic de residus és llarg i abasta una

gran xarxa que també inclou el port de

Nàpols, on el trànsit de qualsevol cosa

“està consentit”.

Però, a més, tot això està ben docu-

mentat i dorm als calaixos dels magis-

trats i els jutges que, des de l’any 1990,

disposen de la informació recollida per

la Direcció Regional Antimàfia, que co-

neix àmpliament de quina manera

aquesta xarxa corrupta controla la re-

collida, el transport i l’eliminació de la

brossa i gestiona els abocadors del sud

d’Itàlia. La Unió Europea, fins i tot, ha

condemnat Nàpols per l’autorització de

la construcció de nous abocadors sense

respectar les normes ambientals comu-

nitàries i ha ordenat l’elaboració d’una

estratègia nacional per la reducció i l’e-

liminació de la brossa per l’any 2012.

Mobilització popular

Davant aquesta situació, la mobilitza-

ció popular es va erigir en protagonis-

ta. Fa cinc anys el Govern va decidir

construir la incineradora més gran

d’Europa a Acerra, seguida de la cons-

trucció d’abocadors a catorze locali-

tats de la regió. La població de cadas-

cuna d’aquestes localitats, però, es va

començar a organitzar en assemblees

populars o comitès de lluita per fre-

nar la proliferació d’aquests centres

en una zona ja prou castigada. D’aquí

va néixer la campanya Residus Zero i

diferents plataformes de coordinació

dels múltiples moviments d’oposició

que lluiten per un pla de la brossa con-

trolat des dels municipis.

Ara, la comunitat pagesa, educati-

va i mèdica mobilitza la població per

aturar els camions plens de residus que

pretenen descarregar en terres ja mar-

tiritzades per anys de brossa enterrada

per la màfia. Aquesta gent ha fet força,

s’ha unit i ha sortit al carrer per fer

pressió davant la policia. Avui dia, la

brossa ja no és als carrers perquè ha es-

tat traslladada als nous abocadors. En-

tre ells hi ha el de Chiaiano, un barri de

Nàpols on la resistència popular és

molt important i ha fet que el Govern

Berlusconi declarés la zona d’Interès

Estratègic Nacional, la qual cosa es tra-

dueix en una presència de l’exèrcit les

24 hores del dia.

L’encarregat
policial durant el
G8 a Gènova 2001
coordina el control
de la brossa a tota la
regió de la Campània

Muntanya de brossa acumulada en un carrer de Nàpols

18 • r0da el món 1 d’octubre de 2008 • DIRECTA 109

, roda el món internacional@setmanaridirecta.info

+ INFO
www.allarmerifiutitossici.org

www.rifiutizerocampania.org

www.chiaianodiscarica.it

www.napoli.indymedia.org

www.globalproject.info

www.insurgencia.info

www.radiolina.org

Gabriel Villanueva

Barcelona

L
a situació al comptat de Mayo

és cada vegada més tensa. Els

plans de la multinacional pe-

troliera Shell continuen endavant a

pesar de l’oposició del veïnat de la

zona.

El cas es remunta a l’any 1996,

quan es va descobrir un important ja-

ciment de gas natural en una zona ru-

ral de Mayo, a la costa oest d’Irlanda.

De seguida, diverses empreses van co-

mençar a disputar-se el monopoli de

l’explotació i la multinacional Shell

es va acabar fent seu el pastís. Poc

després, la petroliera i el Govern van

pactar la construcció d’un gasoducte

que transportaria el gas a una futura

refineria prop de la localitat de Bella-

naboy, tot creuant les viles de Ross-

port i Erris.

L’any 2000, es van aixecar les pri-

meres veus de protesta. Els veïnats

de la zona es van començar a reunir,

preocupats per l’absoluta manca

d’informació per part de l’Adminis-

tració. Asseguren que enlloc del món

no existeix cap refineria d’aquestes

característiques tan propera a una zo-

na poblada.

El cas va arribar als tribunals el

2002 i va resoldre a favor del veïnat de

Mayo. Amb l’argument que Shell no

havia triat correctament la ubicació

de la refineria ni del gasoducte i ins-

tant la companyia a modificar els seus

plans. Tot i això, el ministre de la Ma-

rina i dels Recursos Naturals, Frank

Fahey, va declarar que aquesta decisió

només havia estat “un simple contra-

temps”.

L’any 2003, l’aleshores primer

ministre Bertie Ahern –actualment

investigat per la seva presumpta par-

ticipació en casos de corrupció urba-

nística durant el seu mandat– es va

reunir personalment amb els mem-

bres del tribunal competent i amb alts

directius de Shell. Només en una set-

mana, els magistrats es feien enrere

en la seva decisió i concedien els per-

misos a Shell.

Shell al mar

El govern informà els propietaris de

la zona que el gasoducte creuaria les

seves terres de grat o per la força. Al-

guns propietaris accediren però un

total de 34 es negaren rotundament

a donar els corresponents permisos

a Shell. En aquesta època s’impulsà

la campanya “Shell to sea”, fent un

joc de paraules en anglès. La cam-

panya té dos objectius principals;

primer, denunciar la privatització

dels recursos naturals d’Irlanda,

mostrant l’actitud autoritària i irres-

pectuosa tant del govern com de la

multinacional. En segon lloc, inten-

tar aconseguir un canvi d’ubicació

del gasoducte i la refineria, apostant

per un emplaçament alternatiu mar

endins, lluny de les zones habitades,

d’aquí el nom de la campanya.

Les obres s’iniciaren de totes ma-

neres en aquells terrenys per als que

hi havia el vistiplau dels propietaris.

La tensió va anar en augment fins el

2005, quan els operaris de Shell van

intentar penetrar sense permís a les

propietats on no s’havia signat l’a-

cord. Davant la negativa dels veïns,

Shell va denunciar els 34 propietaris

que havien impedit l’entrada de les

màquines.

Empresonament de cinc veïns

El 29 de juny de 2005, cinc dels pro-

pietaris de Rossport van ser senten-

ciats a penes de presó indefinides.

Aquest fet, lluny de dissuadir els

moviments de protesta, els va donar

ressò arreu d’Irlanda. Les accions de

solidaritat es van estendre ràpida-

ment per tot el país i nombroses

benzineres d’Statoil –filial de Shell

a Irlanda– van ser boicotejades. Ai-

xí, al mateix temps que s’organitza-

va una campanya de suport als cinc

de Rossport, nombroses persones

vingudes d’arreu van acampar a les

seves terres per por a què les màqui-

nes entressin durant l’absència dels

propietaris. Durant dos mesos la

presència policial va ser contínua i

es van produir alguns enfronta-

ments. A l’agost, Shell va ordenar

aturar les obres per la pressió cons-

tant dels piquets i va anunciar un

“període de calma”. El 30 de setem-

bre, després d’una intensa campan-

ya antirepressiva, els cinc de Ross-

port van ser alliberats.

El setembre de 2006, però, la mul-

tinacional va anunciar la seva voluntat

de seguir amb els treballs i els resi-

dents es van organitzar de nou. El dia

16 van tornar les màquines, que van

ser aturades, altra vegada, pels pi-

quets. Finalment, el 3 d’octubre, més de

dos centenars de policies, vinguts d’a-

rreu del país, van aconseguir que les

màquines penetressin a les propietats.

A partir de llavors, el projecte va

tirar endavant, al mateix temps, però,

que l’oposició, les protestes, els sabo-

tatges i les actuacions policials cons-

tituïen una nova rutina a la zona.

El veïnat no es rendeix

Avui, el paratge rural ofereix un as-

pecte desolador. Les obres, els ter-

renys remoguts, la maquinària pesa-

da, les tanques i les fortes mesures

de seguretat s’han convertit en les

protagonistes. El govern, per la seva

banda, està eixamplant la carretera

que arriba a l’indret per facilitar les

operacions a Shell. A començaments

de setembre de 2008, en una manio-

bra sense precedents, un vaixell de

guerra de la Marina irlandesa va ser

enviat a Rossport per protegir una

altra embarcació de la companyia

que estava essent boicotejada per

pescadors i piragüistes improvisats.

Aquesta és la primera vegada de la

història de la República d’Irlanda

que l’exèrcit actua contra la pobla-

ció civil. Davant d’aquest estat de

setge, una mestra i veïna de la zona,

Maura Harrington, va iniciar una

vaga de fam el 10 de setembre. Des-

prés d’onze dies, quan les embarca-

cions de l’exèrcit i de Shell van mar-

xar, Harrington va donar per

acabada la protesta. Abans, però, va

anunciar la continuïtat de la resis-

tència al comptat de Mayo.

IRLANDA • LA PETROLIERA IGNORA PROTESTES, BOICOTS I VAGUES DE FAM

Shell assetja la costa oest de l’illa

DIRECTA 109 • 1 d’octubre de 2008 roda el món • 19

, roda el món

c/Escorial 33 Barcelona
Telèfon 932 840 904
disco@disco100.com

Les accions
es van estendre
ràpidament per tot
el país i nombroses
gasolineres van
ser boicotejades

Avui el paratge
rural ofereix un
aspecte desolador

QUATRE EXEMPLES DEL PASSAT FOSC DE SHELL
1973 CORRUPCIÓ A ITÀLIA.

Es descobreix que diversos càrrecs polítics han rebut pagaments de fins a 2,5 milions de lliures esterlines

per part de Shell.

1972-1975: GUERRA AL VIETNAM.

Un llibre de Louis Wesseling, director de la companyia al sud-est asiàtic en aquella època, assegura que es

va emprar la força militar i es van arribar a assassinar innocents per evitar que, per vies indirectes, part

del carburant de la companyia acabés a mans del Vietcong.

1993-1995: MASSACRE A NIGÈRIA.

Shell exigeix protecció al govern nigerià davant unes marxes de protesta que denunciaven la destrucció del

territori per part de les multinacionals. En una d’aquestes protestes, la policia va assassinar 80 persones i

es van cremar 500 cases. El 1995, vuit persones considerades líders del moviment van ser executades.

2001 ESPIONATGE ALS GRUPS ECOLOGISTES.

El diari britànic Sunday Times revela que Shell i BP havien pagat l’agència privada d’espionatge Hakluyt

perquè s’infiltrés als grups ecologistes del Regne Unit.

Un vaixell de la
Marina irlandesa va
ser enviat per protegir
una embarcació de
la companyia

Detenció d’un activista en una protesta contra la petrolera Shell

20 • observatori dels mitjans 1 d’octubre de 2008 • DIRECTA 109

, observatori dels mitjans observatorimitjans@setmanaridirecta.info

FREQÜÈNCIES LLIURES I POPULARS [RÀDIO I TELEVISIÓ]

> El programari
lliure fa 25 anys

Richard Stallman, de qui la DIRECTA

publicava una entrevista la setma-

na passada, va enviar tot just fa 25

anys, el 27 de setembre de 1983, un co-

rreu electrònic on anunciava la seva

intenció de crear un sistema operatiu

lliure basat en Unix i demanava l’aju-

da de qui hi volgués participar. D’a-

quest missatge en va acabar sorgint el

sistema operatiu GNU/Linux i el movi-

ment per al programari lliure, una re-

volució informàtica que ha arribat a

avançar molt i que, d’una manera o al-

tra, és present als escriptoris de mi-

lions d’ordinadors de tot el món. EBA

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 96.6FM Barcelona www.radiopica.net | Ràdio Trama 91.41FM Sabadell

www.radiotrama.net | Ràdio Kaos 90.1FM Terrassa www.canangladajove.terrassa.net | Ràdio 90 101.4FM Olot www.r90.org | Ràdio Klara 104.4FM València

www.radioklara.org | Radio Malva 105FM València www.radiomalva.wordpress.com | Radio Aktiva 107.6FM Alcoi www.radioaktivafm.blogspot.com | Radio

Mistelera 100.8FM Dènia - La Xara www.lamistelera.org | La Tele 52UHF Gràcia (Barcelona) www.okupemlesones.org | Coettv Nou Barris (Barcelona)

coettv@gmail.com | Gramenettv Gramenet del Besós www.tvgramenet.org

Joan G. Vallvé

L’
emissora de ràdio RAC1, del

Grup Godó, va emetre diven-

dres 26 de juliol una falca de

57 segons en què demanava disculpes

per les informacions emeses el 13 de

juliol sobre Xavier Vilaró, el cap de la

Guàrdia Urbana de Barcelona. Aquell

dia RAC1, Vilaweb i El Mundo van pu-

blicar informacions que qüestiona-

ven la versió oficial segons la qual el

cap de la Guàrdia Urbana de Barcelo-

na havia rebut l’impacte d’una pilota

de goma llançada pels Mossos. Tots

tres mitjans explicaven que, aquella

nit, Vilaró no era a la plaça d’Espanya.

La rectificació de RAC1 es va

emetre poques hores després de la

declaració del responsable d’infor-

matius de l’emissora en referència a

la denúncia per calúmnies i injúries

que Xavier Vilaró i l’Ajuntament de

Barcelona havien fet contra tots tres

mitjans de comunicació.

En concret, la rectificació de l’e-

missora del Grup Godó, que també és

propietari de La Vanguardia, deia:

“La direcció de RAC1 vol significar

que no està en condicions d’acreditar

el contingut de les informacions do-

nades –perquè no estan plenament

contrastades– als butlletins informa-

tius del 13 de juliol passat, en què

s’indicava que el cap de la Guàrdia

Urbana, Xavier Vilaró, no havia estat

a la plaça d’Espanya i, per tant, no era

cert que havia rebut l’impacte d’una

pilota de goma per part dels Mossos

d’Esquadra. En aquest sentit, RAC1

lamenta profundament el dany oca-

sionat al bon nom tant del senyor Xa-

vier Vilaró com de l’Ajuntament de

Barcelona, als quals expressen i de-

manen públicament disculpes.”

Aquesta falca de menys d’un mi-

nut es va emetre tres vegades en to-

tal, sempre just després dels butlle-

tins informatius de RAC1, una

vegada aquests havien acabat. El

text havia estat pactat el dia abans

entre els responsables de RAC1 i els

de l’Ajuntament, en una negociació

coma per coma que va acabar a les

onze de la nit. A canvi, l’Ajuntament

de Barcelona haurà de retirar la de-

núncia contra RAC1, tot i que això

encara no s’ha fet públic. Així doncs,

la querella de l’Ajuntament i de Vila-

ró ara només serà contra Vilaweb i

El Mundo.

RAC1 demana disculpes pel cas Vilaró
L’emissora emet una falca de 57 segons on rectifica les informacions emeses el 13 de juliol

> L’‘Avui’ confon
Volgograd amb
Sant Petersburg

La notícia sobre el llibre Ciutat

de lladres, de David Benioff, pu-

blicada a l’Avui el divendres 26 de

setembre, fa pensar que la perio-

dista Ada Castells no s’ha llegit el

llibre que ressenya. Que no se l’ha

llegit i que no hi ha parat gaire

atenció. Segons l’autora, “Ciutat de

lladres narra les aventures de dos

joves que han d’aconseguir una dot-

zena d’ous a l’Stalingrad assetjat

per l’exèrcit nazi”. Però, de fet, les

aventures dels dos joves no passen

a Stalingrad –que avui dia s’anome-

na Volgograd– sinó a Leningrad, la

ciutat actualment coneguda pel

nom de Sant Petersburg, però que

també havia estat anomenada Pe-

trograd. No es tracta d’un error tri-

vial perquè el nom de la ciutat, Sta-

lingrad, no para de sortir a l’article

mentre que al llibre queda sobrada-

ment clar que la trama passa a Le-

ningrad. És cert que Stalingrad és

coneguda a tot el món pel brutal

setge nazi que va patir la ciutat que

va acabar amb la derrota de les for-

ces de Hitler i va marcar un punt

d’inflexió a la Segona Guerra Mun-

dial. Però no es tracta d’això, sinó

de si l’Ada Castells, autora de la res-

senya, s’ha llegit el llibre o, com a

mínim, l’ha fullejat. EBA

RÀDIO

Enric Borràs Abelló

E
l mes de novembre de l’any pas-

sat el diari The Guardian va

publicar un document amb les

normes internes de la presó de Guan-

tánamo. S’hi podia trobar des de l’ho-

ra de l’esmorzar fins al número de ve-

gades que mengen els presos cada

dia o els premis que reben els que

col·laboren amb les autoritats nord-

americanes. Es tractava d’una bona

exclusiva, però no l’havia aconsegui-

da cap periodista de la redacció. El

diari britànic la va treure del portal

Wikileaks.org, una pàgina web amb

administradors anònims allotjada en

un servidor suec. Fa poques setma-

nes, el mateix portal va publicar un

document amb correus electrònics

personals de la candidata a vicepresi-

denta dels EUA, Sarah Palin, i fa dos

mesos subhastava milers de correus

electrònics d’un col·laborador d’Hu-

go Chávez.

Wikileaks és la Viquipèdia de les

filtracions, un portal pensat perquè

els internautes puguin publicar-hi

tota mena d’informació sense por de

la censura. Els seus responsables

creuen que la transparència de tota

mena d’activitats governamentals

ajuda a reduir la corrupció i millorar

la democràcia. Garanteixen l’anoni-

mat dels autors de les filtracions

amb un seguit d’eines força conegu-

des, programes de criptografia com

el GPG, eines basades en programari

lliure com la xarxa Tor o, fins i tot,

programes de collita pròpia. Tot i ai-

xí, tal com es fa amb la Viquipèdia,

una comunitat d’editors i usuaris vi-

gila que no es publiquin informa-

cions falses.

Wikileaks, que funciona des del

mes de desembre de 2006, ha publi-

cat més d’un milió de documents de

tota mena de països, incloent-hi ca-

sos de corrupció governamental,

fraus bancaris, documents interns

de governs i exèrcits, normatives se-

cretes, etc. D’entre aquesta quantitat

ingent de filtracions, els documents

que reben més lectors són, per

aquest ordre, els dels Estats Units, el

Regne Unit, les Bermudes, Kenya, el

Canadà, Alemanya, l’Iraq, Austràlia,

l’Afganistan i l’Iran.

Wikileaks, el portal internacional
de les filtracions anònimes
La pàgina és en un servidor anònim i ha publicat documents com la normativa de Guantánamo

INTERNET

Xavier Vilaró

, espai directa

directa • 21DIRECTA 109 • 1 d’octubre de 2008

Punts de venda

✁

L'any 2006 i fruit d'un procés

col·lectiu de debat i reflexió, va

néixer el setmanari directa. Conce-

but com un mitjà dels i pels movi-

ments socials, portem 30 mesos in-

formant de la realitat a peu de carrer.

Perquè la directa va néixer, so-

bretot, davant la necessitat de com-

batre la societat de l'espectacle i les

dinàmiques de manipulació, oculta-

ció i control de la informació ins-

tal·lades a casa nostra. Per recupe-

rar la reflexió crítica, la informació

rigorosa i les propostes de transfor-

mació d'una societat a la deriva.

En una societat radicalment in-

dividualista, desenes de persones

han fet possible aquest projecte de

resistència i desobediència infor-

mativa. Però la necessitem conti-

nuar amplificant la veu dels sense

veu, fer sòlida la xarxa de la insub-

missió informativa i recuperar les

millors experiències de premsa del

moviment obrer, del periodisme de

barri i de la contrainformació.

Fer front a aquest bombardeig

informatiu que ens assetja dia sí i

dia també requereix de més perso-

nes subscriptores, que són l'espina

dorsal d'un projecte assentat en

l ' a u t o -

gestió la in-

dependència i

el suport mutu.

Tossudament alçades, volem

continuar esquerdant el pacte mo-

nolític sobre la realitat, la llei del

silenci sobre el que passa de veres,

les lluites i esperances que es for-

gen arreu del territori.

Després de dos anys i 100 nú-

meros desobeint hem arribat a la

fèrtil conclusió que encara ens que-

da molt camí. I que, sobretot ens

faltes tu. Subscrivint-te ara a la di-

recta rebràs el cd "La Directa a 100",

amb l'arxiu històric de totes les no-

tícies publicades en 730 dies, 17.520

hores i 1.051.200 minuts de com-

promís amb la llibertat.

Un grup de subscriptors/es hem

engegat una campanya per arribar,

abans del 23 d'abril de 2009, a 1.500

subscripcions directes amb l'objec-

tiu de garantir la viabilitat econòmi-

ca del setmanari, consolidar-lo com

una eina d'informació i transforma-

ció i arribar arreu. Pots contactar-hi,

fer propostes i afegir-t’hi a: centsen-

setusonmassa@gmail.com salut!

Presentacions i parades
(Si voleu organitzar una presentació del setmanari, truqueu o escriviu un mail a directa@setmanaridirecta.info)>

>
Subscripcions

La subscripció és la manera més efectiva per poder llegir la DIRECTA setmanalment i també per donar el teu

suport al projecte. Durant un any i per un cost de 70 euros, amb la teva subscripció el setmanari guanya en

qualitat i presència al territori. Ens pots enviar les teves dades a: <subscripcio@setmanaridirecta.info>, o

entrant a la web i omplint el formulari: setmanaridirecta.info. O bé, truca’ns al 935 270 982 o al 661 493 117.

Contra la llei
del silenci per la
llibertat d'expressió

BARCELONA

LES CORTS

Copisteria Facultat de Biològia UB

Copisteria Facultat de Física i Química UB

Copisteria Facultat d’Empresarials UB

GRÀCIA

Cap i Cua • Torrent de l’Olla, 99

Infoespai • Plaça del Sol, 19

Taifa • Verdi, 12

Distrivinyes • De l’or, 8 (Plaça del Diamant)

Quiosc Punt i Coma • Guillem Tell, 29

Quiosc • Plaça Revolució

HORTA- GUINARDÓ

El Tinter • La Plana, 10

EIXAMPLE

Quiosc Manu • Nàpols-Roselló

Xarxa Consum Solidari • Rocafort, 198

POBLENOU

Taverna Ítaca • Pallars, 230

Cus-Cus • Rambla Poblenou, 77

CLOT

La Farinera • Gran Via, 837

CSO La Revoltosa • Rogent, 82

SANT ANDREU

Patapalo • Rubén Dario, 25

Bar La Lira • Coroleu, 14

Bar La Lluna • Ramón Batlle, 17

Andy Blue • Can Fabra

Trèvol • Portugal, 2-4 Baixos

Quiosc Comerç • Plaça Comerç

Quiosc Rambla • Fabra i Puig, 10

Quiosc 11 de Setembre • Onze de Setembre

NOU BARRIS

Ateneu Popular 9 Barris • Portlligat, 11-15

Can Basté • Passeig Fabra i Puig, 274

Casal de Joves de Roquetes • Vidal i Guasch 16

Casal de Joves de Prosperitat • Joaquim Valls 82

Casal de Joves Guineueta • Pl. ca n’Ensenya 4

CIUTAT VELLA

AQUENI • Méndez Núñez, 1 principal

Xarxa Consum Solidari • Pl. Sant Agustí Vell, 15

Pròleg • Dagueria, 13

El Lokal • Cera, 1 bis

La Rosa de Foc • Joaquim Costa, 34

Quiosc Colom • Rambles

Quiosc Santa Mònica • Rambles

Quiosc Tallers • Rambles

Quiosc Canaletes • Rambles

Llibreria Medios • Valldonzella 7

SANTS

Espai Obert • Violant d’Hongria, 71

La Ciutat Invisible • Riego, 35

Terra d’Escudella • Premià, 20

Teteria Malea • Riego, 16

BELLATERRA

Quiosc de Ciències de la Comunicació

BERGA

Llibreria La Mafalda • Plaça Viladomat 21

CORBERA DE LLOBREGAT

Llibreria Corbera • Pssg. dels Arbres, 4

Le Centro • Andreu Cerdà, 12

CORNELLÀ DE LLOBREGAT

El Grillo • Libertario Llinars, 44

CSO Banka Rota • Rubió i Ors, 103

ESPARREGUERA

Taverna Catalana L’Esparracat • Feliu Munné, 18

ESPLUGUES DE LLOBREGAT

Quiosc Reine • Ctra. Cornellà amb Dr. Manuel Riera

Ubud Artesania • Mestre Joaquim Rosal, 22

GIRONA

Llibreria 22 • Hortes, 22

Llibreria Les Voltes • Plaça del Vi, 2

La Màquia • Vern, 15

SANTA COLOMA DE GRAMENET

La Krida • Sicília, 97

Bar Linea I • Sant Josep, 48

GRANOLLERS

Llibreria La Gralla • Plaça dels Càbrits, 5

Anònims • Miquel Ricomà, 57

El Racó Ecològic • Roger de Flor, 85

HOSPITALET DE LLOBREGAT

Quiosc Montserrat • Pl. Mare de Déu de Montserrat

Quiosc • Plaça del Repartidor

La Resistència • Rosalía de Castro, 92

LLEIDA

Ateneu La Maranya • Parc, 13

La Falcata • La Panera, 2

Quiosc Discom • Alfred Perenya, 64

Quiosc Gallardo Freixa • Rambla Ferran s/n

La Vella Escola • Clot de les Monges, 1

MATARÓ

Llibreria Robafaves • Nou, 9

MANRESA

Cafè l’Havana • Plaça Gispert

Moes • Joc de la pilota, 9

Els Carlins • Sabateria, 3-5

MOLINS DE REI

Llibreria Barba • Rafael Casanoves, 45

La Bodegueta • Pintor Fortuny, 45

OLOT

Llibreria Dòria • Sant Tomàs, 6

REUS

Bat a Bat Kultur • Sant Elies, 29

RIBES DEL GARRAF

Llibreria Gabaldà • Plaça de la Font, 2

RIPOLL

Bar l’Obrador • Estació, 3

SANT BOI DE LLOBREGAT

Ateneu Santboià • Av. Maria Girona, 2

SANT FELIU DE LLOBREGAT

Teteria Índia • Jacint Verdaguer, 9

Ateneu Sanfeliuenc • Vidal i Ribas, 23

SANT JOAN DESPÍ

Llibreria Recort • Major, 60

SOLSONA

Llibreria Cal Dach • Sant Miquel 5

TARRAGONA

CGT Tarragona • Rambla Nova, 97-99, 2n pis

TERRASSA

Kasalet • Societat, 4

VIC

Llibreria La Tralla • Riera, 5

VILAFRANCA DEL PENEDÈS

La Fornal • Sant Julià, 20

Xirinacs al Palau
El 13 d’octubre el difunt activista rebrà un homenatge “sorollós per trencar el silenci de la seva mort”

Isaac Vilalta

cultura@setmanaridirecta.info

“S
erà un homenatge de 90

minuts ple de sorpreses i

emocions, de la manera

més sorollosa, perquè Xirinacs va

morir en el més absolut silenci”. Així

reflecteixen la voluntat de l’acte al

Palau de la Música els seus organit-

zadors. Es tracta d’una iniciativa

privada que, juntament amb la

Fundació Xirinacs, vol recordar la

figura de l’exsenador i exsacerdot

que va morir el 2007 després d’una

vida marcada per la lluita a favor de

l’amnistia dels presos polítics i per la

llibertat dels Països Catalans.

L’homenatge consistirà en diferents

intervencions i actuacions musicals i

en la projecció d’un vídeo amb

declaracions de personalitats que

volen recordar Xirinacs.

L’acte serà “dinàmic i jove, per

evitar la nostàlgia”, assegura Joel

Joan, un dels organitzadors de

l’esdeveniment. Per aconseguir-ho,

Xirinacs al Palau oferirà l’actuació

de diversos grups musicals com De

Calaix, At Versaris, Aramateix, Feliu

Ventura, la Coral Sant Jordi o

l’Elèctrica Dharma. A més, hi inter-

vindrà una llista de ponents amb

noms com Mossèn Dalmau, Víctor

Alexandre, Rosa Calafat, Arcadi

Oliveres o Oriol Junqueras. També hi

participaran, a través d’un vídeo,

personalitats com Eliseu Climent,

Oleguer Presas, Josep Maria

Terricabras, Antoni Bassas, Núria

Cadenas, Miquel Calçada o Isabel

Clara-Simó, entre d’altres.

Una de les veus més influents

del catalanisme dels últims anys

Xirinacs al Palau recordarà, doncs,

una de les veus més influents de la

defensa de les llibertats del poble

català dels últims anys del segle XX.

Ordenat sacerdot als 22 anys,

Xirinacs, va patir de seguida les

conseqüències dels seus actes: va ser

desterrat primer a Balsareny i,

seguidament, a Sant Jaume de

Frontanyà per la seva defensa del

Sindicat Democràtic d’Estudiants.

Però, davant les conseqüències,

respostes. En aquell moment,

Xirinacs va renunciar a la dotació

econòmica que l’Estat espanyol

assignava a cada sacerdot. A partir

d’aquest moment, la figura de

Xirinacs es va relacionar amb causes

solidàries com la Caputxinada de

1966 o en vagues de fam en resposta

al Procés de Burgos. L’any 1969 va

arribar la seva primera publicació,

Secularització i cristianisme. Al llarg

d’aquests anys –en realitat, s’allarga

durant cinquanta anys– va agafar

forma el model de coneixement de la

realitat que crea Xirinacs: Globàlium,

un model transdisciplinari on es

creua l’ontologia, la física quàntica, la

geometria, les tradicions espirituals,

les matemàtiques i la informàtica.

Xirinacs és recordat per la

continuïtat activa dels seus actes. Va

ser un dels impulsors de l’Assemblea

de Catalunya i, durant els primers

anys de la dècada dels 70, va ser

empresonat diverses vegades. La

seva resposta al captiveri va ser en

forma de vagues de fam. Ja en lliber-

tat, des del 25 de desembre de 1975 es

va mantenir en guàrdia dotze hores

diàries davant la presó Model per

demanar l’amnistia total dels presos.

L’acció es va acabarel 1977 , quan es

van decretar les mesures d’amnistia.

Aquesta actitud dibuixa un dels

grans eixos del pensament i de

l’actuació de Xirinacs: la no-violèn-

cia com a eix conductor del seu

mètode de protesta i que declara,

gairebé en forma d’epíleg, d’aquesta

manera: “Lluitarem contra el fort

mentre siguem febles i contra

nosaltres mateixos quan siguem

forts”. Xirinacs va abandonar el

sacerdoci el 1990 i és proposat

candidat al Premi Nobel de la Pau els

anys 1975, 1976 i 1977.

La figura de Xirinacs, però, va

lligada obligadament a la defensa de

la independència dels Països

Catalans. L’exsenador va dibuixar un

camí teòric i pràctic per organitzar el

país i el món a partir d’una “demo-

cràcia participativa orgànica” com a

via d’expressió directa i permanent

de la sobirania de cada comunitat

humana. Xirinacs va afirmar: “La

independència no es demana, es

pren” i “jo sóc poble, tu ets poble”.

D’aquesta manera va esbossar les

línies de pensament que va passejar

al llarg de la seva obra en treballs

com Carta a un policia armat (1976),

La traïció dels líders (1977),

Constitució, paquet d’esmenes

(1979), Plantem-nos: temes vius i

pendents per al tombant de mil·lenni

(2000), Manifest-Crida (2000) o

Amnistia 77, Franco ha mort? (2006).

La figura i l’obra de Xirinacs queden

reflectides en el treball de la

Fundació Randa que el mateix

Xirinacs va endegar amb un grup

d’amics el 1987 –inicialment es deia

Fundació Tercera Via. Després d’un

discurs l’11 de setembre de 2002 al

Fossar de les Moreres va ser empre-

sonat per segona vegada per haver

declarat que “Gandhi deia que el no-

violent no pot tractar amb neutrali-

tat les parts d’un conflicte violent:

l’agressor és l’enemic, l’agredit és

l’amic, tot i que sigui violent. Jo he

intentat tota la vida lluitar per la via

no violenta. Però declaro aquí i ho dic

ben alt per si hi ha cap policia o cap

fiscal: em declaro enemic de l’Estat i

amic d’ETA i Batasuna”.

Últims dies viscuts

en la soledat i en silenci

L’11 d’agost de 2007 van trobar

Xirinacs mort en un bosc del

Ripollès, on va voler passar els seus

“últims dies” amb la seva “soledat” i

el seu “silenci”. L’autòpsia va revelar

que Xirinacs va morir per causes

naturals. En un escrit que va deixar

al seu despatx, lamentava “haver

viscut 75 anys ens uns Països

Catalans ocupats” i recriminava la

“covardia” dels líders polítics cata-

lans en matèria de nacionalisme.

A la presentació de Xirinacs al

Palau, Joel Joan va remarcar que

l’acte pretén mirar cap al futur i

presentar la figura de Xirinacs a les

generacions més joves del país. Per

això “l’acte en si pretén ser molt

dinàmic, amb la participació de

diferents grups de música dels

Països Catalans, i també presentar

un contingut de calat”. Joan també

va reconèixer que la data de l’home-

natge –13 d’octubre–, tot i ser

casual, servirà “d’higienització del

dia de la raça i la conquesta

d’Amèrica”. Per la seva banda,

l’historiador Oriol Junqueras, un

altre dels organitzadors, va fer

referència a la força de Xirinacs,

“una persona que va defensar les

seves idees davant de totes les

dificultats que se li van presentar”.

A l’homenatge al Palau de la

Música també es distribuirà un

número especial de la revista

Ordint la Trama.

22 • expressions 1 d’octubre de 2008 • DIRECTA 109

, expressions cultura@setmanaridirecta.info

L’exsenador va

afirmar : “La

independència

no es demana,

es pren”

Santi Eizagirre

cultura@setmanaridirecta.info

E
l llibre investiga la relació entre

espai urbà, immigració i anar-

quisme a la Barcelona d’entre-

guerres. El document centra la tesi en

el fet que van ser l’exposició a una

forta segregació i la falta de mobilitat

social de la immigració recent, arriba-

da de més lluny, els principals factors

que expliquen la importància que va

adquirir l’anarquisme revolucionari

durant aquell període. El text examina

en clau urbana les diferents figures i

escenaris existents dins del món obrer

barceloní del període que va des de

1915 fins a 1936 tenint en compte

quatre grans variables referents a

l’experiència quotidiana de la classe

treballadora: l’estudi de la segregació

residencial, de les distintes condicions

de vida dins dels habitatges, els

sistemes de mobilitat i les formes de

sociabilitat, associacionisme i afilia-

ció política, són els eixos a partir dels

quals l’autor identifica dins de la

ciutat de Barcelona el subjecte social i

territorial en què va radicar la revolu-

ció social llibertària de l’estiu del 1936.

Una dècada d’investigació

José Luis Oyón ha dedicat al voltant de

deu anys a desenvolupar una rigorosa

investigació històrica basada en la re-

visió de censos domiciliaris, llistes

d’afiliacions sindicals i relats de vida,

entre d’altres fonts documentals. El

resultat és una reconstrucció fidedig-

na de les constants sociològiques de

la ciutat obrera durant el període que

va des de l’inici de la Primera Guerra

Mundial fins al començament de la

Guerra Civil. Nombrosos plànols,

gràfics explicatius i històries de vida

il·lustren l’existència d’una diversitat

significativa en l’experiència quotidia-

na en el si del món obrer, i ofereixen

clarificadors exemples del fet que la

ciutat no es tracta d’un recipient

neutre, simple receptacle de la lluita

de classes, sinó que esdevé un artefac-

te altament selectiu i segregador que

actua com un instrument més en la

reproducció de les dinàmiques d’ex-

clusió existents.

La documentació presentada ens

transporta a temes d’actualitat com

l’infrahabitatge, que a principis de

segle XX es popularitza en la forma

dels passadissos; i la cohabitació

forçosa, pràctica generalitzada entre

la immigració recent com a resposta

als preus abusius. El llibre també ens

remet a formes de mobilització

suggestives, com la vaga de lloguers

de 1931, o a l’evidència que la desi-

gualtat social té en el transport un

dels seus baròmetres universals. La

distància entre els que es poden per-

metre creuar la ciutat, sense proble-

mes i disposant de tots els seus en-

cants tecnològics, contrasta amb els

que han de fer un esforç més enllà del

corrent per pagar un bitllet.

L’anarquisme de raval

L’explosió urbana conseqüent al

període de confiança econòmica que

coincideix amb la Primera Guerra

Mundial crea les segones perifèries

com a element nou, completament

desconnectat del centre històric i els

suburbis populars, o pobles del pla,

annexats a Barcelona durant la se-

gona meitat del segle XIX. Aquest és

el cas dels barris més densificats del

centre històric (Barceloneta, Raval,

Central i Santa Mònica) i per suposat

de les segones perifèries (Santa Eulà-

lia, Nou Barris, Sant Andreu). Unes

segones perifèries que van esdevenir

“guetos proletaris” constituïts per

jornalers, en els quals la immigració

recent i desqualificada era el comú

denominador. Llocs on era estrany

trobar famílies d’origen català i on el

nivell de segregació respecte de les

classes no manuals era el més alt de

la ciutat.

Una clara percepció

binària de la ciutat

En l’estudi de l’estructura socioes-

paial del període en qüestió es posa

de manifest el fet que a la Barcelona

d’entreguerres existia una separació

molt nítida entre persones riques i

pobres i que aquesta no va deixar de

créixer durant tot el període. En

paraules dels treballadors d’alesho-

res: en aquell temps es distingia

molt fàcilment el que era senyor i el

que era treballador. Es tracta, doncs,

d’un període en què s’agreuja la

separació entre el món burgès i el

món obrer. Un món obrer, el barcelo-

ní, que tot i patir tot ell d’una forta

immobilitat social respecte del

burgès, no era un bloc sociològica-

ment monolític. No només els

caràcters socioculturals, els ingres-

sos i la mobilitat social separaven

els treballadors manuals dels colls

blancs, sinó que dins del treball

manual, l’esfera del treballador

qualificat era molt diferent de la del

jornaler recentment arribat sense

qualificació.

Una revolució dels més pobres

La figura del jornaler immigrant i els

barris on aquest era dominant, les pe-

rifèries, i en menor mesura, com ja

s’ha apuntat, algunes bosses del centre

històric, són per tant el subjecte i l’es-

cenari central del radicalisme cenetis-

ta d’inspiració faista que aquesta in-

vestigació pren com a referència. El

llibre, doncs, ressalta el fet que jorna-

lers immigrants i segones perifèries

van ser la base social i espacial més

destacada al juliol del 36. El que ha es-

tat reconegut com el curt estiu de l’a-

narquia es tracta, doncs, com insisteix

l’autor, d’una revolució dels més po-

bres, dels que menys tenien a perdre,

com així ho suggereix també l’anàlisi

dels represaliats durant el “llarg estiu”

del 37 o després. Oyón afegeix el fet

que “aquesta fragmentació ha estat

poc reconeguda per gran part de la his-

toriografia frontpopulista”. Més enllà

de polèmiques importants com aques-

ta, la principal qüestió epistemològica

que l’estudi posa sobre la taula és el

paper de la història urbana en l’anàlisi

de la presa de consciència, formació i

dialèctica de la classe treballadora.

LLIBRES

DIRECTA 109 • 1 d’octubre de 2008 expressions • 23

, expressions

La quiebra de la
ciudad popular
Espacio urbano, inmigración

y anarquismo en la Barcelona

de entreguerras

Autor: José Luis Oyón

ED. SERBAL, 2008

PÀGINES: 542

La publicació de La quiebra de la ciudad popular. Espacio urbano,

inmigración y anarquismo en la Barcelona de entreguerras, 1914-1936 de

l’arquitecte i urbanista José Luis Oyón, ofereix una explicació en clau

urbana dels factors que van fer possible que Barcelona es convertís en la

capital de l’anarquisme revolucionari mantenint unes fortes expectatives

insurreccionals fins començada la Guerra Civil.

Història urbana d’una ciutat fragmentada
La investigació de l’auge anarquista d’entreguerres a la ciutat de Barcelona

Imperialismo humanitario

Autor: Jean Bricmont

Editorial: El Viejo Topo, 2008

Gènere: assaig | Pàgines: 237

L’ús dels drets humans per vendre la guerra no és un fet

nou, però sí bastant recent. Després del final de la guerra

freda, la idea i la Carta d’aquest conjunt de drets ha servit de

justificació idònia per declarar guerres i prendre el control

d’altres països. Ens referim al conjunt d’intervencions huma-

nitàries que van començar a l’ex-Iugoslàvia i que van anar pro-

liferant a Kosovo, l’Afganistan i fins i tot a l’Iraq. El nou volum

d’El Viejo Topo, amb pròleg de Noam Chomsky, estripa una per

una totes aquestes operacions amb una anàlisi integral que va

dels canvis de discurs a l’opinió pública a les transformacions

en l’alta política d’aliats i enemics. I sempre amb el personat-

ge obscur dels Estats Units al darrere. MARTA CAMPS

Estudios postcoloniales.
Ensayos fundamentales

Autor: AVV | Editorial: Traficantes de Sueños

Col: Mapas, 2008 | Pàgines: 278

Un recull d’assaigs indispensables per seguir la teoria i

l’evolució dels estudis postcolonials de la mà de l’edito-

ra Traficantes de Sueños. Un recorregut per tots els univer-

sos de la temàtica, des dels seus inicis dins el món acadè-

mic anglosaxó dels 80 fins a la revisió actual del debat amb

autors com Robert Young o Sandro Mezzadra. Tot plegat per

intentar esbrinar les complexitats d’un món globalitzat on

les relacions de domini persisteixen i, d’alguna manera, són

inherents al sistema. D’exemples no en falten, amb la

descripció exhaustiva de les noves colònies focalitzades a

les metròpolis i les pràctiques neocolonials com la reactua-

lització permanent del racisme. M.C.

24 • expressions 1 d’octubre de 2008 • DIRECTA 109

, expressions

Ignasi Franch

cultura@setmanaridirecta.info

U
n dels grans cineastes

japonesos en actiu des

d’abans de la II Guerra

Mundial, Kenji Mizoguchi, va

destacar pel seu particular estil

narratiu: plantejava les històries de

manera força fragmentària, i

acostumaven a abastar temps

cronològics estesos. Tot plegat,

juntament amb el seu habitual ús

de preses llargues i la inclusió

d’escenes de gran esquinçament

emocional, el dibuixava com un

cineasta oposat al seu company de

generació Yasujiro Ozu, caracterit-

zat pels seus muntatges harmònics,

i per narrar històries concentrades

temporalment, dramàticament

contingudes.

En clau de filmografia

Hermanas de Gion és una mirada al

món de les geishas centrada en

dues germanes que mostren com-

portaments oposats. La germana

gran és fidel a un dels seus protec-

tors, fins al punt d’acollir-lo a casa i

mantenir-lo quan té problemes;

Omosha, en canvi, veu els homes

únicament com a subministradors

de diners, roba o joies, i s’indigna

quan Umekichi manté el seu antic

client fins al punt que conspira

contra aquest estat de les coses. Per

la seva brevetat inevitablement

esquemàtica, el drama resulta tot i

així difícil de reduir i simplificar.

No hi ha un gran embolcall de

transcendència al voltant d’allò

narrat, però precisament per això el

film apareix com més versemblant,

com un tast bastant sintètic de

cinema social que protesta contra

un món patriarcal dominat pels

diners, amb dones abocades a la

marginalitat i a una vida de sub-

missió. Si en algun moment podia

semblar que Mizoguchi apostava

per caracteritzar les protagonistes

com la bona geisha i la mala geisha,

la resolució de les seves històries

s’escapa del moralisme per acostar-

se al fatalisme, mostrant les germa-

nes com dues víctimes atemorides

que reaccionen de manera diver-

gent contra un ordre amb el qual no

poden lluitar ni pactar, ni mitjan-

çant la rebel·lió ni mitjançant

la submissió.

Mujeres de la noche torna a

posar les dones en primer terme de

la narració, molt fosca i sòrdida,

ara situada al Japó de postguerra.

Pel·lícula dinàmica, amb molts

canvis d’orientació i de situació de

les seves tres protagonistes, s’a-

llunya del món de les geishes

tradicionals per mostrar la crimina-

lització de la prostitució de carrer

en una Osaka encara enrunada. La

mort de diversos familiars, per la

guerra i la misèria que aquesta

comporta, condueixen dues germa-

nes a una situació difícil: la prime-

ra, violada en el seu viatge de

retorn al país (“hauria estat millor

que m’hagués venut”, explica

després), es converteix en l’amant

del cap (mafiós) de la seva germana;

aquesta, despitada, reacciona

abocant-se a la prostitució. Algunes

escenes d’enorme intensitat mos-

tren un panorama desolador de

dones embrutides, depredadores i

insensibilitzades, que viuen en un

pou fosc on, a més d’ira poden

trobar, amb grans dificultats, a les

palpentes, vestigis de solidaritat i

de consol mutu.

Fotograma del film ‘Mujeres de la noche’

CINEMA

Mizouguchi i la recerca
dels drames femenins
S’editen en DVD diversos films del contundent cineasta japonès

Temàticament, Mizoguchi va destacar pel seu progressisme, i per una

constant dedicació als retrats femenins, feministes i viscerals, quelcom

quasi insòlit en un cineasta masculí. Mitjançant trames contemporànies

o d’època, Mizoguchi recreava una societat masclista, una cultura del

sotmetiment femení sovint materialitzada en la violació sexual, mentre

actualitzava amb virulència un esquema dramàtic molt freqüent en el

cinema dels anys 20 i 30: els retrats de dones ‘caigudes’ per atzar o per

circumstàncies adverses. Però Mizoguchi es va allunyar de la intenció

moralitzant habitual en aquestes històries hereves de la narrativa

decimonònica i, en lloc de concloure les obres amb una tímida crítica

paternalista, qüestionava tot el teixit social.

Dos nois han de fugir de Guate-

mala a causa de la repressió que

pateixen els camperols i es proposen

arribar als EUA en un camí ple de di-

ficultats, reflectides per Nava sense

fer massa sang. El pas dels protago-

nistes de Mèxic als EUA, tot un mal-

son, es visualitza causant una repul-

sió moderada. El film també critica

amb prudència la hipocresia nord-

americana de fingir un tancament

de fronteres, tot fent de la mà d’obra

barata un motor de l’economia, però

acaba més atent als moviments de

l’ànima dels personatges que no als

mapes sociopolítics. Drama líric i

èpic, tendre, gratificant gràcies la

senzillesa de les interpretacions I.F.

CINEMA

Aquest film terrible i memorable

narra la llarga nit d’agonia d’un

home que va d’hospital a hospital

entre la indiferència dels que l’envol-

ten. La directora aposta per la càme-

ra en mà per filmar escenes en pre-

ses llargues i dissimular les el·lipsis

per donar sensació de continuïtat,

tot plegat amb la finalitat de sub-

mergir l’espectador en els fets. La

crítica, d’un dramatisme distanciat i

gens artificiós, s’adreça al sistema

sanitari i a individus concrets, so-

vint aïllats en un egocentrisme que

els condueix a ser despietats. Els

responsables centren la mirada

perquè aquestes conductes resultin

punyents i versemblants. I.F.

Després d’iniciar-se en la

comèdia negra amb The

matador, Richard Shepard va

proposar-se anar més enllà amb

una sàtira sobre la Sèrbia de la

postguerra. L’autor pren com a

punt de partida l’experiència real

d’uns periodistes a la cerca de

Radovan Karadzic, que –atònits–

descobreixen que ningú més té

interès en trobar-lo. A la ficció, és

clar, tot és un xic diferent per

animar la funció, però l’ànim de

denúncia de la passivitat de la

comunitat internacional hi és

present i és lloable, encara que

sigui en forma de comèdia senzilla,

mancada d’ambició i tenyida de

comercialitat, però que flueix amb

bon ritme i correcció. I.F.

Peculiar mirada a la conquesta.

El film dibuixa un al·lucinat

Álvar Núñez Cabeza de Vaca,

tresorer convertit en curandero xa-

mànic després de caure en mans

indígenes. Viatge de descobriment

inquietant i fantasmagòric, entra

de ple en territoris fantàstics

mentre ofereix una mirada crítica

a la invasió espanyola: després

d’introduir el protagonista i, amb

ell, l’espectador, en el cor d’un

paganisme autòcton desassosse-

gant però profundament humà, el

xoc de les matances colonitzadores

resulta molt més corprenedor. Film

extrem, aventurer, bellament

fotografiat, manté un tempo

pausat, trencat per esclats d’horror

o visceralitat. I.F.

> Filmografia
Kenji Mizoguchi, Hermanas

de Gion (Filmax, 1936)

Kenji Mizoguchi, Mujeres

de la noche (Filmax, 1948)

El Norte

(Manga Films, 1983)

Director: Gregory Nava

Durada: 135 minuts

Idiomes: VOSE (castellà-anglès-maia)

La muerte del
señor Lazarescu

(Versus Entertainment, 2005)

Director: Cristi Puiu

Durada: 48 minuts | Idiomes: VOSE (romanès), VE

La sombra del cazador

(Aurum, 2007)

Director i guionista:

Richad Shepard

Durada: 100 minuts | Idiomes: VOSE, VOSA, VE

Cabeza de vaca

(Suevia Films, 1991)

Director: Nicolás Echevarría

Durada: 104 minuts | Idiomes: VO (castellà)

Quan el jazz va treure les urpes

Pablo Tudela

cultura@setmanaridirecta.info

E
n línies estrictament musicals,

podríem parlar del free jazz

com la vertiginosa evolució que

va experimentar el jazz i, en concret,

l’estil bebop, durant el turbulent final

de la dècada dels anys 60 als EEUU.

Amb el naixement del bop, l’elit

jazzística del moment clamava al cel

davant un gènere que abandonava els

grans salons on es gestava amb èxit

el swing per introduir-se en clubs i

bars plens de fum, experimentar amb

drogues i revolucionar els conceptes

de ritme i melodia del jazz de l’època.

Ràpidament el bebop es va

instaurar com a principal banda

sonora del moviment contracultural

d’aquells anys, tal com reflecteixen,

per exemple, les novel·les de l’escrip-

tor William Burroughs. Així mateix,

els músics anomenats boopers van

passar a freqüentar ambients formats

per aquells que havien estat expulsats

cap als marges de la societat: poetes,

gais, artistes, etc.

El free jazz ja comptava amb

algun referent, experiments sonors

en clau de jazz que van establir

precedent abans fins i tot del desen-

volupament del bebop. El 1959 la casa

discogràfica Atlantic va publicar el

disc d’Ornette Coleman titulat The

shape of jazz to come, una cosa així

com “la forma de jazz que ha d’arri-

bar”. En aquesta obra, Coleman

(saxofonista, trompetista, violinista i

compositor) agregava llibertat a la ja

intrínseca però vigilada llibertat del

jazz. L’artista va trencar amb els

motlles harmònics de tal manera que

les seves composicions i improvisa-

cions escapaven dels acords base i va

destrossar els aspectes melòdics

usant sonoritats completament noves

que van alterar els preceptes de la

rítmica en el jazz. De fet, en ocasions,

Colemans deixava absoluta llibertat

perquè els músics avancessin pel seu

compte sense altra norma que

l’atenció mútua al que feien i des-

feien els companys. Per tot això, el

compositor negre va ser qualificat

com a geni i com a frau pels seus

contemporanis.

Amb aquesta herència al tinter i

el bebop com un estil referencial cada

vegada més polititzat, les capes més

combatives de la comunitat afroame-

ricana, amb la realitat politicosocial

del moment a les mans, van fer seva

la porció que més els interessava de

la fusió entre ambdós estils. Sota la

filosofia del black power, van radica-

litzar i protagonitzar en la meitat de

la dècada dels 60 una revolució

carregada d’al·lusions rítmiques,

polítiques i en ocasions místiques, a

la terra mare: Àfrica. Dita afirmació

de la negritud estava disposada a

enderrocar termes, conceptes i

tradicions lligades a l’oncle Tom,

l’emblema de l’esclavitud negra, i

d’humiliacions ancestrals que

situaven el poble negre en papers

socials miserables i irrellevants.

Personalitats del jazz com John

Coltrane o Archie Shepp van girar al

voltant del free jazz. Els seus intèr-

prets, sovint, es reanomenaven a si

mateixos segons la llengua materna

dels seus països africans d’origen,

oferien concerts abillats amb acolori-

des robes africanes i donaven cober-

tura a organitzacions com el Black

Panthers Party i altres iniciatives de

les comunitats afroamericana.

El free jazz era una “cosa nova”

(new thing) i, també en el pla estric-

tament musical, així se’l va denomi-

nar fins que algú li va canviar el nom

pel d’un dels discos de Coleman.

Ara, sota el pseudònim de Wu

Ming 1, un dels membres del col·lec-

tiu d’autors Wu Ming Foundation

ens presenta aquesta novel·la on es

desgrana una trama negra (en

gènere i esperit) que travessa els

anys del New Thing i, en conse-

qüència, realitza un recorregut

pels EEUU en flames de la primave-

ra del 67.

Músics de la New Thing són

assassinats en estranyes circums-

tàncies mentre periodistes, polítics

i activistes negres especulen sobre

l’autoria dels crims amb una socie-

tat políticament i racialment

fragmentada de fons. Mentrestant,

un John Coltrane en clau poètica

esquinça el seu moment personal i

el de la cultura negra en general.

Amb una estructura narrativa

quasi periodística, el relat es

passeja pels guetos del Black

Power, participa de les manifesta-

cions pels drets civils i ens parla de

les brutes maquinacions del

Cointelpro, l’FBI i l’stablishment

nord-americà d’aquells anys. Tot

plegat en un càlid ambient, com si

es tractés d’un solo de saxo.

DIRECTA 109 • 1 d’octubre de 2008 expressions • 25

, expressions

MÚSICA

ALGUNS TÍTOLS
DE FREE JAZZ
Ornette Coleman - THE SHAPE

OF JAZZ TO COME. ATLANTIC 1959.

John Coltrane

ASCENSION. IMPULSE 1965.

Archie Shepp

FIRE MUSIC. Impulse 1965.

Miles Davis

NEFERTITI. COLUMBIA. 1967.

Pharoa Sanders

KARMA. Impulse 1969.

New Thing
Autor: Wu Ming 1

EDITORIAL: ACUARELA & A. MACHADO

Cuando el
Ebro suena...
¡Disidencia lleva!
VV.AA.

EDITA COLORIURIS 2008

Un cop finalitzada l’Expo de

Saragossa 2008 no volem

passar per alt aquest treball tan

complet que recull un total de 58

bandes de Saragossa que es

pronuncien contra l’Expo celebra-

da a la capital aragonesa durant

aquest estiu. Així doncs, al llarg

dels tres discos que composen el

recopilatori ens trobem bandes de

tota mena i de tots els estils, que

aconsegueixen un resultat variat

que va del rap de Violadores del

Verso al hardcore-crust de

Criatura passant per bandes més

desconegudes o clàssics com

Mallacan o Manolo Kabezabolo.

En definitiva, 58 bandes unides,

des de la seva llibertat creativa i

ideològica, a favor d’una ciutat

diferent de la que ha volgut

vendre l’Expo. DAVID VÁZQUEZ

MÚSICA

Musaranya

Estem Desperts

(AUTOEDITAT 2008)

Des de Vilafranca tornen amb

força una de les bandes amb

més projecció de futur de l’escena

alternativa catalana. Musaranya

fa l’esforç de treballar amb una

constància admirable tot el que té

a veure amb el seu estil, així com

el seu camí cap al reconeixement

del públic. Si a Fins quan...?

(autoeditat 2006), el seu primer

treball, la seva sonoritat era

marcada clarament pel metall de

base hardcore, ara Musaranya

baixa l’agressivitat i aconsegueix

fer pujar la intensitat d’unes

cançons que sonen més rodones

gràcies també al magnífic treball

de la veu de Miquel Higuera. Cesk

Freixas i Trashoo (Eina) són dues

de les col·laboracionsque mar-

quen també la nova manera de fer

dels del Penedès. D.V.

Aluminosis

Agro-Rock III

SANTO GRIAL RECORDS 2008

Des de les comarques de

l’interior de Castelló ens

arriba una nova entrega dels

sempre originals i irrepetibles

Aluminosis. Són originals perquè

tenen sentit de l’humor, al mateix

temps que tracten temàtiques

socials en les seves cançons i són

irrepetibles per la seva particular

manera de cantar –en català– i per

haver aconseguit que aquesta

sigui emprada a través de col·la-

boracions per gent com Evaristo

de La Polla Records-Gatillazo;

Vikingo, veu dels andalusos

Narco, i el mateix Manolo

Kabezabolo, que ja ho va fer en

l’anterior disc. Després del

primer Agrorock, que ens va

deixar amb tan bon gust de boca,

els del Maestrat canvien de

formació i cantant, editen un

segon Agrorock de transició i es

consoliden amb aquesta nova

entrega que no serà la darrera,

ja que tenen previst editar

un disc directe enregistrat el mes

d’agost passat durant l’Aplec dels

Ports. Que continuïn les sorpre-

ses. D.V.

. EL REBOST

Es fa llarg
d’esperar...
Joan-Andreu Moll i Laia Bragulat

F
a més de vuit mil anys els

xinesos ja conreaven el

cànem i l’usaven com a

fibra tèxtil. Des de llavors, la

història del cànnabis corre

paral·lela a la de nombroses

cultures i civilitzacions, que van

saber aprofitar la infinitat de

possibilitats que oferia, tant des

d’un vessant pràctic (teixits,

construcció, navegació) com lúdic

i medicinal.

Per contra, l’origen del

fenomen prohibicionista –actual-

ment pràcticament globalitzat–

cal buscar-lo més a prop. La

il·legalització del cànnabis

arriba el 1937 als Estats Units de

la mà de la Marihuana Tax Act,

un text legislatiu que va culmi-

nar un procés llarg, ple d’irregu-

laritats (el congrés ianqui el va

declarar fraudulent l’any 1972) i

conduït per un personatge

sinistre, H.J. Aslinger, exespia i

destacat prohibition agent

durant la llei seca. Els prohibi-

cionistes van bastir la seva

estratègia política i mediàtica en

dos fronts. D’una banda, van

generar una gran alarma basada

en la manipulació més barroera

al voltant de les conseqüències

del consum de marihuana en

l’ordre públic i en la integritat

física i moral de les persones. De

l’altra, criminalitzaven els

col·lectius que en consumien,

bàsicament població immigrada i

afroamericana. Es van valer

d’una gran maquinària propa-

gandística avalada pels sectors

més conservadors del país, que

va fer de la mentida i la difama-

ció el pal de paller de les seves

campanyes. El resultat de tot

aquell procés va calar en la

societat americana –i mundial–

de l’època i, sens dubte, avui en

patim les conseqüències.

Però la resistència no s’ar-

ronsa i, com cada tardor, tornem

a veure als racons més inespe-

rats les exuberants flors de

marihuana que perfumen

balconades, patis i horts.

Felicitats a totes les cultivado-

res, no només pels bons mo-

ments que us esperen, també per

la vostra contribució a la recupe-

ració i normalització d’un

conreu antiquíssim, dels seus

usos i de les manifestacions

culturals que s’han expressat al

seu voltant. Aviat, si encara no

ho heu fet, collireu la vostra

herba, cabdells brillants i

flairosos que ja voldríeu fumar.

Però, alerta, l’assecat de la

collita constitueix un dels

moments decisius del procés. La

màxima a seguir és la paciència,

tot i que es fa difícil. Resulta que

els cannabinoids, els principis

actius de la planta, es compten

per desenes i l’efecte depèn de la

proporció en què els trobem. A

més, a mesura que la planta

s’asseca la composició de canna-

binoids canvia. Han de passar

un mínim de tres setmanes

d’assecat en un lloc fosc i venti-

lat perquè la composició dels

cannabinoids sigui la ideal per

una bona fumada, tot i que n’hi

ha que recomanen fins a dos

mesos. Vaja, que el truc de l’estu-

fa ens pot servir per salvar una

nit, però amb un risc considera-

ble de patir un bon mal de cap.

26 • expressions 1 d’octubre de 2008 • DIRECTA 109

, expressions

>Col·lectius: ATECAT, Contra-Infos, Biogràfic, Polémica,
Ateneu Llibertari del Poble Sec, Ràdio Sants Ona Lliure,
Cooperativa de consum crític.
>Tallers de ball flamenc i informàtica.
>La coordinadora es reuneix els dimarts a les 20 h.

Vine per participar i fer propostes. Fes-te sòcia!

Violant d’Hongria 71, 1er pis. Sants, BCN.

Nou horari:
de dilluns a divendres

de 18 a 22 h

Estel Barbé

cultura@setmanaridirecta.info

F
ins ara, les abuelas –com són

conegudes popularment– han

remogut cel i terra per retro-

bar-los, a través de tota classe de

mitjans. Un d’ells és l’escenari. Els

cicles de Teatro por la Identidad

creats a l’Argentina l’any 2000 han

permès que, prop de setanta perso-

nes s’acostessin als arxius per

consultar dubtes sobre la seva

identitat. La Plataforma Argentina

contra la Impunidad ja fa tres anys

que va decidir sumar-se a la inicia-

tiva i dur-la a Barcelona. Durant tot

el mes octubre, es mostraran

propostes escèniques gratuïtes a

diversos espais de la ciutat, sota el

lema Entre tots t’estem buscant.

Recuperar la memòria

El tercer cicle de Teatro por la

Identidad. Catalunya 2008 serà a

les sales fins el proper 25 d’octubre.

Al seu voltant, la Plataforma també

ha organitzat un seguit d’actes que

recolliran l’experiència de la lluita

per la recerca dels fills dels desapa-

reguts. L’obertura del cicle es farà

en una roda de premsa a la Casa

Amèrica Catalunya el dimecres 30

de setembre i comptarà amb la

presència de Manuel Gonçalves, un

dels joves recuperats. La clausura,

el mateix dissabte 25 a La Casona,

inclourà la presentació del monòleg

Alguien i el testimoni d’Estela

Carloto, presidenta d’Abuelas de

Plaza de Mayo. Paral·lelament, el 3

d’octubre al Col·legi de Periodistes,

una taula rodona abordarà la

problemàtica dels infants robats,

tant durant la dictadura argentina

com durant la franquista.

Les propostes escèniques

Els muntatges teatrals aniran de la

mà de diverses companyies argenti-

nes i catalanes, amb un únic tema

de recerca i creació: el robatori i el

segrest de la identitat. Entre ells,

els monòlegs testimonials Manos

Grandes i Una estirpe de petisas,

escrits a la capital argentina pel

cicle de teatre paral·lel l’any 2002.

Dues narracions de descobriment

de noms, passat i història a través

d’un noi que és reconegut pel seu

avi i d’una noia que, a través del

vestit de part de la seva mare,

desvetlla tot un món tancat a

pany i clau.

La jove companyia catalana

L@s Cartógraf@s presentarà

Cartografies de la identitat, una

obra de teatre espontani on sovint

es confonen actors i públic. Una

altra producció catalana, El meu avi

no va anar a Cuba –un encàrrec del

Festival Grec–, s’endinsarà en la

fragilitat de la memòria a través

d’un univers musical fet de drama-

túrgies sonores.

Finalment, també hi haurà

espai per altres tipus d’expressions

amb el muntatge Re-presión,

d’Entropia Zero, una performance

de dansa-teatre creada a partir dels

testimonis de les víctimes dels

centres clandestins de detenció.

A la recerca de les
identitats segrestades
Barcelona acull el tercer cicle del ‘Teatro por la Identidad’

ARTS ESCÈNIQUES

Són els fills de les persones

desaparegudes durant la dictadura

militar argentina de finals dels 70 i

inicis dels 80. Les investigacions

del col·lectiu argentí Abuelas de

Plaza de Mayo calculen que es

tracta d’entre trenta i cinquanta

joves. Tots ells i elles d’entre vint-i-

vuit i trenta-dos anys i residents a

l’Estat espanyol. Identitats robades

i segrestades al néixer.

Els muntatges

teatrals aniran de la

mà de companyies

argentines i

catalanes, amb

un únic tema:

el segrest de

la identitat

la graella • 27DIRECTA 109 • 1 d’octubre de 2008

Recomanem

Arts Visuals · Divulgació · Arts Escèniques · Música

BARCELONA

1 d’octubre

Lectura poètica de Jesús Lizano.

Presentació de l’obra El ingenio-

so libertario Lizanote de la

Acracia o la conquista de la

inocencia.

19h. Sala Ivanov, c. Hondures 30.

<M> Sagrera.

Organitza: Virus editorial.

3 d’octubre

Jornada: Dones i vel islàmic

10 a 18h. Al Col·legi d’Advocats de

Barcelona, c. Roger de Llúria 113.

Organitza: Comissió de Dones

Advocades.

Més informació:

www.caladona.org

3 i 4 d’octubre

Ponts i murs. Els moviments

socials i les estratègies de

solidaritat amb Palestina

A l’Ateneu Popular La Torna,

c. Sant Pere Martir, 37.

Entrada gratuïta, però cal

inscripció.

Més informació:

www.sodepau.org Organitza:

L’Alternative Information Center

(AIC) i SODEPAU.

4 d’octubre.

Trobada alternativa de Nou barris

12 h. Acte polític: No a la directiva

de les 65 hores. A la Via Júlia. Amb

Laurentino Gonzàlez (CoBas),

Paco García (Comissió laboral de

la trobada) i Pau Sotelo (Trobada

Alternativa de Nou barris). Més

informació: http://trobadaalterna-

tiva9barris.blogspot.com/

5 d’octubre.

XXII Mercat d’Intercanvi a Gràcia

A partir de les 11h. Plaça de la

Virreina. 13h. Taller teràpia del

riure. Més info:

www.ateneurosadefoc.org

Organitza: Xarxa intercanvi de Gràcia

(Xaingra) i Ateneu Rosa de Foc.

6 d’octubre

Inauguració de l’exposició

“Premsa llibertaria de clandesti-

naitat 1939-1975”.

19 h. Fins al 19 d’octubre. Residència

d’investigadors, c. Hospital 64.

8 d’octubre

Conferència: La Clandestinitat

llibertària durant els anys 60: La

lluita de DI (Defensa i interior)

19h. A càrrec d’Octavio Alberola,

Ariane Grasnac i Lluis Andrés

Edo. Presenta el debat Carles

Sanz. Organitza: Ateneu

Enciclopedic Popular.

10 d’octubre

Festa transgènere.

Can Vies, c. Jocs Florals 42. Sants.

<M> L1 Mercat Nou.

GIRONA

4 d’octubre

6à aniversari del Centre Social la

Màquia

21:00h. Sopar popular a la fresca

23:00h. Concert amb: Chaqlalà,

Antiherois, The Patillas i djs sud.

PALS

10 d’octubre

Correllengua

19:00 Passis dels vídeos del concert

d’Skatala a Pals i del Correllengua.

21:00h Botifarrada contra la hispa-

nitat i xerrada amb Miquel Àngel,

membre de La Trinca. 23:00h

Concert amb Miquel del Roig,

Miquel Àngel i PD’s. Organitza:

Assemblea Independentista del

Baix Empordà i els Joves de Pals.

SABADELL

2 i 14 d’octubre

Taller de contes solidaris per

adults

19h. Sala d’actes de Ca l’Estruch,

c. Sant Isidre 140. Més informació:

www.dretsdelspobles.org. Aquest

taller s’ha organitzat per oferir

una formació pràctica per enten-

dre els contes i aplicar els seus

valors i el seu missatge en el

nostre dia a dia. Les diferents

sessions d’aquest taller treballa-

ran al voltant del conte El oso de la

luna creciente, inclòs al llibre de

Clarissa Pinkola Estés Las muje-

res que corren con los lobos. Hem

escollit aquest conte per la seva

implicació amb la resolució de

conflictes. Organitza: Lliga dels

drets del pobles.

TARRAGONA

2 d’octubre

Presentació del llibre Ni Nadal ni

Setmana Santa. El camp: 10 anys

d’opinió crítica

20h. De Jordi Martí Font. A la Sala

d’Actes de l’Ajuntament de

Tarragona. Organitza: CGT.

TERRASSA

1 d’octubre

Presentació de l’exposició ‘La

revolución libertaria’ i conferèn-

cia a càrrec d’Emili Cortavitarte:

El Comitè de l’Escola Nova

Unificada.

19h. A l’Arxiu Històric Comarcal,

c. Pantà 20 baixos. Més informa-

ció: www.kaosenlared.net/noti-

cia/terrassa-revolucion-libertaria-

presentacion-exposicion-conferen-

cia. Organitza: CGT Terrassa i

Centre d’Estudis Històrics de

Terrassa.

VALLS

3 d’octubre

Centenari Salvador Allende

19.30 h. Passi del documental

Salvador Allende 1908-2008, de

Patricio Guzman, any 2004. A

l’Institut d’Estudis Vallencs.

10 d’octubre. 21 h. Breu projecció

fotografica: Salvador Allende i

concert de la Coral Terpsícore,

interpreta el concert Records. Al

Teatre Principal de Valls. rganitza:

Comissió ciutadana Salvador

Allende de Valls.

DEL 2 AL 4 D’OCTUBRE

II JORNADES ANTIREPRESSIVES

DE LA CGT A TERRASSA

Local CGT de Terrassa, c. Ramon Llull, 130-136.

Els objectius que ens proposem són: compartir expe-

riències sofertes en les diverses formes de repressió,

analitzar com ha funcionat aquesta repressió i el

resultat de les respostes que s’han donat des de la CGT i

altres moviments socials, pensar possibles estratègies

de resposta pel futur, definir com ha d’incorporar la

CGT aquest àmbit de lluita i la coordinació amb les

organitzacions que, des dels moviments socials, fa

temps que la duen a terme.

Més informació: Federació Local de CGT de Terrassa:

93 788 79 47, sp-a.social@cgt.es.

agenda@setmanaridirecta.info • <envieu les vostres convocatòries>

BARCELONA

11 D’OCTUBRE.

MANIFESTACIÓ ‘NI HOMES,

NI DONES, EL BINARISME

ENS EMMALALTEIX!

18 h Pl. Universitat.

Manifestació per la lluita transgène-

re, transsexual i intersex. Per la

desclassificació del trastorn d’iden-

titat de gènere dels manuals inter-

nacionals de diagnòstic psiquiàtric i

la fi de la patologització de les

identitats de gènere no-normatives.

També hi haurà manifestacions a

París, Brussel·les, Madrid, Lisboa, A

Corunha, Donosti, Bilbo, Gastéiz i

Saragossa. Més informació a

www.manitransbcn.blogspot.com

VIC

3 D’OCTUBRE

NO MAT EN MOVIMENT

9.15h. Judici contra un jove osonenc

acusat de danys contra la MAT a

Osona. Concentració de suport

davant els jutjats de Vic.

Organitza: Maulets Osona.

Més informació: http://revoltainfor-

mativa.blogspot.com

Sortim de casa

6 D’OCTUBRE.

HOMENATGE A LA TRANSSEXUAL SÒNIA.

17 ANYS DEL SEU ASSASSINAT.

19:30h. Glorietat Parc de la Ciutadella.

Projecció del vídeo De Sònia a Maro,

parlaments i homenatge floral.

Més informació: www.fagc.org.

Organitza: Front d’Alliberament Gai de Catalunya.

El temps que ha fet... i que farà

Les pluges de setembre han passat

de llarg. Les tempestes només han

afectat punts costaners, especialment

del camp de Tarragona i del País Valen-

cià. Els embassaments no han recollit

pràcticament res d’aquestes precipita-

cions, tot i que encara es troben a uns

nivells propers al 60% de mitjana. Di-

vendres al vespre hi haurà ruixats i

tempestes a Girona i Barcelona. Dis-

sabte l’ambient ja serà plenament de

tardor, però amb obertura de clarianes

i predomini del sol. Hi haurà fortes

ventades de tramuntana a l’Empordà.

Sergi Picazo i Oriol Matadepera

entrevista@setmanaridirecta.info

Q
uan us cansareu de boicote-

jar les obres del pla Caufec?

EH: No boicotegem les obres,

defensem la natura i la muntanya. I

no ens cansarem mai. Estem conven-

çudes que aquestes coses no es po-

den permetre. No hi ha dret!

Però és molt dur, no? Les denún-

cies judicials, les penes-multa i el

risc d’anar a la presó poden cre-

mar qualsevol...

EM: Anirem aprenent per no cansar-

nos. Hem de buscar la manera.

OG: A mi no em cansa tant la repres-

sió com el fet de veure que les obres

avancen i que la muntanya està cada

cop més destrossada.

EH: Però si no haguéssim lluitat, el

Caufec ja estaria fet fa disset anys.

Quina poció heu pres per aguantar

tot aquest temps?

EH: La meva poció ha estat la gent jo-

ve que participa a la Plataforma con-

tra el Caufec. El seu convenciment,

les seves formes de fer, la seva capa-

citat de lluita i el seu respecte és el

que m’ha fet tirar endavant.

OG: Jo mai havia participat en una

moguda així. Però veient l’esperit de

lluita dels companys, se’t contagien

les ganes de lluitar. A vegades, quan

veig la muntanya ja urbanitzada,

m’enfonso. Però sempre tinc el con-

venciment que això s’ha d’aturar.

Teniu alguna esperança que s’atu-

rin les obres?

EH: Jo no. Els que tenen les peles

per fer el Caufec també tenen el po-

der polític i judicial al seu favor. Si,

als inicis de la campanya, en lloc de

cent persones en una manifestació

haguéssim estat 5.000, la cosa se-

ria diferent i els polítics ens hau-

rien fet més cas.

EM: Si ara el poble decidís sortir al

carrer i digués que no vol el Caufec,

podríem ser més forts i aturar les

obres.

EH: Però el problema és que, si això

no es construeix, l’Ajuntament

d’Esplugues ha de pagar una quan-

titat de quartos impressionant a

Sacresa (la constructora i promoto-

ra del projecte urbanístic, propie-

tat de la família Sanahuja).

Per què, doncs, no heu tingut el su-

port de tot el poble d’Esplugues?

EM: Hi ha molta gent a qui agrada

tot el que faran aquí, amb els centres

comercials i tot plegat.

EH: A la gent no li interessa conèixer

i prendre consciència del que passa

perquè et compliques la vida. El sis-

tema està muntat perquè la gent es

conformi amb el que té, només pensi

en el seu interès i s’oblidi dels proble-

mes dels veïns del costat.

OG: Per mi, més enllà de la repres-

sió policial, el principal problema

que tenim és lluitar contra el fet

que el 95% de la gent té els matei-

xos interessos: treballar, tornar a

casa i mirar la tele. Si tens una mi-

ca d’idea de perdurabilitat de l’es-

pècie, no entenc com la gent pot

quedar-se asseguda a casa seva.

EM: Perquè hi ha molta gent que ha

estat convençuda, des de petita,

que estan bé i que aquest és el camí

correcte.

Què pensarà el poble d’Esplugues

quan, d’aquí cinc o deu anys, estigui

tot construït?

EH: S’estiraran dels cabells! La gent,

com sempre, no reacciona fins que

no li toca directament. Però quan

aquí vinguin 35.000 persones, les

entrades i sortides del poble esti-

guin col·lapsades i no hi hagi ambu-

latoris ni escoles suficients, la gent

ho patirà. L’Ajuntament no ha pen-

sat en el futur i ha preferit reduir

fins a 7.000 metres quadrats l’espai

que prèviament estava destinat a

equipaments i serveis socials. A

més, aquí no hi ha hagut una bona

inversió en transport públic ni me-

tro ni tren. Però el que no pot dir la

gent d’Esplugues és que no ha estat

informada d’això.

EM: El projecte és insostenible, tam-

bé, per l’accés a l’aigua i la despesa

en energia.

Però l’Ajuntament justifica el pro-

jecte per les zones verdes, els pisos

de protecció social -125 sobre uns

700-, una parada de metro...

OG: Això t’ho pots creure si no ana-

litzes massa la situació. Primer

diuen que crearan zones verdes, però

estan destruint una zona verda natu-

ral que ja existeix. I els pisos socials

els han de fer per llei, però podrien

aprofitar altres espais buits o anti-

gues fabriques dins el poble.

També asseguren que el pla Cau-

fec donarà feina a molta gent i cre-

arà riquesa.

OG: S’han de crear llocs de treball co-

herents i necessaris. Els centres co-

mercials del pla Caufec també acaba-

ran amb les petites botigues del

poble perquè els faran una compe-

tència duríssima. Crearan feina allà

i en destruiran al poble.

EM: El que necessitem és millorar

el que ja existeix, no pas crear co-

ses que no sabem quina repercus-

sió tindran i que, a sobre, destruei-

xen la natura.

Cinquanta-set persones patireu o

heu patit judicis per diferents ac-

cions. Com ho afronteu?

EM: Ens menja moltes energies. Per

tres dies d’accions, ara portem me-

sos preocupats pels judicis. La meva

sensació és d’impotència i d’injustí-

cia. El càstig judicial és absoluta-

ment desproporcionat.

OG: Jo, independentment dels judicis

i la repressió, continuaré defensant

les meves idees. Fa ràbia que per ser

fidel a les teves idees hagis de pagar

aquest preu.

EH: Els judicis que tenim són conse-

qüència de la falta de democràcia.

L’única diferència entre ara i l’època

dels grisos és que ara van una mica

més amb compte. Continues sense

poder dir el que vols perquè et cau la

repressió a sobre. Fins que no ens

despertem tots i veiem que falta de-

mocràcia, no farem res.

Però el jutge o els fiscals poden

dir que ja sabíeu a què us arriscà-

veu quan fèieu accions de desobe-

diència civil que són considerades

il·legals, no?

EM: Però això és un altre tema: Qui fa

les lleis? I qui les ha d’obeir? Ells han

determinat que és il·legal protestar

lligant-se a un arbre i plantant-se da-

vant d’una excavadora. Les lleis estan

fetes per afavorir els poderosos i con-

trolar els que tenen menys. Són lleis

fetes a la seva mida. Què estem fent

nosaltres i què està fent Sacresa?

EH: Des del desplegament dels Mos-

sos d’Esquadra, la repressió és molt

més forta. Les primeres accions que

vam fer, que també eren de desobe-

diència civil, no tenien conseqüències

legals tan dures. Ni tan sols et dete-

nien... I, ara, en canvi, per les mateixes

accions, et porten a judici i et condem-

nen a grans indemnitzacions.

EDUARDO DÍAZ

LA INDIRECTA

“Si no haguéssim lluitat, el Caufec
ja estaria fet fa disset anys”

Jordi Martí Font

opinio@setmanaridirecta.info

A
ra ja saps que no et recordaré,

ni bé ni malament, al Chelsea

Hotel. Mai no hi hem estat ni

hi estarem. En recordarem la tonada

i el que s’hi diu, però mai no hi has

menjat perdius i mai no hi hem vist

cap limousina que hi tregui arrels...

ni falta que ens fa. I, malgrat tot, ens

continua sent tan proper el salt del

tren a màxima velocitat després de

comptar fins a tres que és com si

nosaltres, que no som ni hippies, ni

beatniks ni obrers del rock, n’ha-

guéssim estat les responsables,

haguéssim saltat amb tu. Un, dos i

tres... només podem enyorar els

nostres records. Tot i que cada cop és

més difícil saber si vam ser allà, si

vam tirar-los allò, si ens vam refu-

giar dins de...

La veu del poeta que juga a ser

cantant de rock no pot prescindir del

vers mentre ens conta que “La bellesa

era així, tan cruel com fidel, en els teus

somnis tot era possible” i, sobretot,

posar els seus noms dalt de tot del

cartell. Se’ns esvalota la pell i esdevé

de gallina pensant en les nostres

pròpies nostàlgies i falsos records, que

no són aquí perquè ara vivim en les

seves i en els seus, les del Chelsea

Hotel, a Nova York, on mai no hem

estat... ni estarem. Allí, diuen, fins i tot

els revolucionaris que parlen i parlen i

no diuen res darrere de les seves

ulleres de pasta volen ser rics, als

seixanta del segle passat i ara mateix.

Plaers obscens? Estimar-los a

tots a flor de pell? No havia de ser

menys, però... mai les paraules poden

contenir tot el que fem si no les

infectem de realitat, que tot sovint és

la veritat, i la veritat viu lluny de la

bellesa. Què és la veritat? Quina és la

bellesa? Quins són els nostres

records? A on organitzem la nostàl-

gia? La mateixa veu de Leonard

Cohen ho canta: que estàvem tots

penjats, que ens consumíem en la

nit. I cabra que bela perd lo mos.

A baix encara t’espera el cotxe.

Que s’esperi! Ara ja sabem que la

música no ens farà lliures, digui el

que digui la cançó. Però alhora, cada

tros que guanyem a la realitat tindrà

la seva banda sonora. I hi escoltarem

sense nosàlgia de no res, també,

“Chelsea Hotel”.

. LA COLUMNA

“Et recordo
molt bé...”

. L’ENTREVISTA

Eulàlia, Olga i Ester ACTIVISTES EN DEFENSA DE COLLSEROLA

TATICILBUP

¡Eh! No os

perdáis el Día

de la Raza.

¡Hay que estar

orgulloso

de la raza!

Yo estoy muy

orgulloso de la

raza de mi water

Cletus
The Slack-Jawed Yokel

Més de cinquanta activistes han
de fer front a judicis acusades de
desobediència, danys, coaccions i
desordres públics (vegeu pàg.16,
d’Així està el Pati) per les accions
dutes a terme a les obres del pla
Caufec, una macrooperació urba-
nística al municipi d’Esplugues de
Llobregat, al peu de la serra de
Collserola. Després d’anys d’ac-
cions de desobediència civil per
denunciar el projecte, la lluita
contra el pla Caufec s’ha convertit
en una de les campanyes socials
més llargues, dures i imaginatives
de Catalunya. Tres de les des-
enes d’activistes encausades per
la justícia són Eulàlia Herranz
–nascuda a Esplugues, de 54 anys
i amb una dilatada experiència en
l’associació veïnal de Finestrelles,
un dels barris afectats–, Olga
Gómez –també espluguina, de 37
anys i que “mai havia participat en
aquestes mogudes”– i Ester Milka
–nascuda a Sant Feliu, de 28 anys
i activa dins dels moviments al
Baix Llobregat. Les tres, que s’han
conegut gràcies a la lluita contra el
pla Caufec, expliquen les angoi-
xes, els sentiments i els somnis
sorgits durant la campanya.

