

Els no ens representen

EDITORIAL

El trist paper del govern

Existeixen dos grans punts que el govern espanyol no ha sabut respondre. D'una banda amb quin concepte de pau i equilibri internacional treballen i d'altra, la decisió d'actuar malgrat la forta oposició de les persones a les que representen.

En primer lloc, el repetit incompliment de les resolucions de l'ONU per part de Saddam Hussein justifica la intervenció armada a ulls de l'Executiu. Es diu que la llei internacional caurà en desprestigi si no s'actua, que la pau quedarà amenaçada si Iraq no es desarma. Ara bé, no els sembla que s'incompleixi cap llei quan un sol país s'erigeix en jutge i executor de la sanció. No els sembla cap amenaça l'odi i el ressentiment generat per la guerra. Les declaracions d'Aznar afirmant que Iraq és una amenaça per Espanya semblen dir-nos que tot i no poder justificar el sofriment del poble iraquetà, aquest és necessari si no volem sofrir nosaltres. Així, pel govern, equilibri deu voler dir tenir la seguretat de no ser atacats, però guardar-se "el dret" d'atacar de forma unilateral.

En segon lloc, no dubten ni davant del fet de tenir tres quartes parts de la població en contra ni veient que cap altre partit els dóna suport. Diuen que és bo tenir principis i no basar-se només en les estadístiques. Però si aquests principis no suporten un debat obert, potser que ens els plantegem. Calia ser dels últims països a debatre en el parlament una qüestió tan crucial? El diàleg és una peça fonamental en la construcció de la pau. Si a aquest govern li costa el diàleg en el propi Estat, com pot pretendre "treballar activament per la pau" a escala internacional?

Si la guerra és el fracàs de la política, quin paper més trist el d'aquells que s'hi aboquen sense perdre temps.

Els ciutadans i ciutadanes diem NO a la intervenció militar a Iraq. Els governants conserven la capacitat de decisió però perden la seva legitimitat. Aznar afirma que "debemos actuar con firmeza". Potser caldria abans pensar en les víctimes.

SUMARI

CULTURA DE LA PAU:

Investigadors

David Espinós
Fernando A. Busca

CONFLICTES OBERTS:

Guantanamo

Jesús Renau

LA MEDITERRÀNIA:

Egipte

Antoni Segura i Mas
Cesc Mas

TEMA CENTRAL:

Paper d'Espanya a Iraq

Fernando Valderrama
Carles Salat

MITJANS DE COMUNICACIÓ

Antoni Castel

VIOLENCIA QUOTIDIANA

Elisabet Bermejo

REFLEXIÓ:

Josep Pernau
Jose M^a Mendiluce
Montserrat Minobis

HUMOR:

Toni Batllori

"Quan veig la bandera dels EEUU veig un símbol de democràcia i de llibertat"

Silvio Berlusconi, primer ministre italià.

"El rais iraquí va treballar en el passat per als nord-americans, però ha arribat el moment d'alliberar-nos de Saddam"

Richard Perle, assessor del Pentàgon

"Tots sabem que l'Iraq compta amb armes de destrucció massiva"

José María Aznar

"Els EEUU volen promoure la democràcia a la regió perquè els àrabs puguin escollir els seus governs"

Richard Perle, assessor del Pentàgon

"Aznar y Blair abrazan el eje del bien de Bush II"

La Razón, 31 de gener.

"Existeix la llibertat d'expressió, d'informació, d'associació i, fins i tot, de manifestació"

Pilar del Castillo, ministra de cultura.

"El Govern desitja la pau i està treballant activament per assegurar-la"

Jose María Aznar, compareixença en el Congrés dels diputats.

"Los Goya, que han llegado a convertirse en un teatrillo de las vanidades tabernarias que dan tanto la medida de nuestro nivel creativo como el de nuestras expectativas."

Jorge Berlanga

"Los sectores implicados en el cine deben establecer qué quieren que sean estos galardones. [Los Goya] Sería una equivocación que se convirtieran en algo distinto a lo que deben ser."

Pilar del Castillo

"Minimitzarem al màxim les morts civils".

Tony Blair

El món del cinema en contra de la guerra

El "no" rotund a la guerra contra l'Iraq va protagonitzar la gala dels Premis Goya

"Una gran majoria diu no a la guerra" va afirmar amb contundència Javier Bardem. L'actor va afegir que els resultats d'unes eleccions no impliquen "donar un xec en blanc per fer el que es vulgui". La gran majoria dels premiats va repetir el seu "no" a l'agressió militar mentre recollien els guardons. Molts d'ells, com ara el director de cinema Fernando León de Aranoa o l'actriu Penélope Cruz, portaven xapes on, sobre un fons negre, hi havia escrit en lletres vermelles un gran "no guerra".

Reuters

Grups pacifistes canadencs volen enviar inspectors d'armes als EEUU

Partint de l'afirmació del president dels Estats Units, George Bush, que les nacions més perilloses tenen immensos dipòsits d'armes químiques, biològiques i nuclears, la coalició Rooting Out Evil pretén inspeccionar els EEUU.

Rooting Out Evil (Tallant el mal de soca-rel) està formada per grups pacifistes com Greenpeace Canadà, Centre per la Justícia Social i el Comité de Toronto contra la Guerra i les Sancions a l'Iraq.

Des de la coalició pacifista s'assegura que el govern nord-americà constitueix "una gran amenaça per a la seguretat mundial ja que ignora les directrius de les Nacions Unides, es nega a signar els tractats internacionals i ha arribat al poder gràcies a mitjans il·legítims".

Els pacifistes canadencs exigeixen que els EEUU "permetin l'accés sense restriccions i immediat dels inspectors a qualsevol lloc del país, inclosa la casa presidencial, per tal que es puguin identificar totes les armes de destrucció massiva del país".

Aquesta campanya simbòlica serà portada a terme per inspectors voluntaris que demanin participar-hi a través de la seva pàgina web: <http://www.rootingoutevil.org>

Creu que Iraq constitueix una amenaça suficient que justifiqui un atac bèl·lic?

Font: Elaboració pròpia a partir de les dades de l'Institut Opina.

Queda palès que el sector cinematogràfic no és l'únic que està en contra de la guerra a Espanya.

Un 70% de la població s'ha mostrat contrari a un atac a Iraq ja que creu que aquest no està justificat.

Més encara, gairebé la meitat dels votants del PP no recolzaria la intervenció espanyola ni tan sols amb una resolució de la ONU, segons un sondeig de l'Institut Opina (realitzat el gener de 2003).

EL DIARI DE LA PAU

El DIARI DE LA PAU respecta, evidentment, l'opinió de totes les persones que honestament es pronuncien sobre qualsevol qüestió. Malgrat això, només comparteix les d'aquells que consideren que la guerra és sempre dolenta i no resol mai els enfrontaments entre els pobles de la terra. En tot cas, no comparteix necessàriament totes i cadascuna de les opinions signades que apareixen en aquestes pàgines.

DIARI DE LA PAU

Publicació setmanal de l'associació FORA DE QUADRE
C/ Princesa, 6, entlo. 08003 Barcelona Tel. 93 315 00 65 Fax. 93 315 13 28 diari-delapau@correu.vilaweb.com
Pàg.web: www.xarxabcn/foradequadre

Per a ajudes econòmiques: Caixa de Catalunya 2013 0024 44 0201007862

Consell de redacció: Elisabet Bermejo, Marta Bisbal, David Espinós, Anna González, Maria Llop, Cesc Mas, Anna Masllorens, David Masllorens, Abraham Masllorens, Mariona Ortiz, Anna Ortiz.
Correcció: Georgina Castellà, Jordi Garcia, Queralt Vila.
Compaginació: Xavier Giménez, Eulàlia Guarro, Maria Farràs.
Capçalera: Josep Maria Trias

El Diari de la Pau també el fan possible: Mar Abella, Jordi Altimiras, Jaume Bisbal, Àlex Canosa, Pau Casanellas, David Donat, Mònica Leiva, Roger Llopart, Consol Llupia, Miquel Martí, Jessica Martínez, Jaume Mestres, Laia Peidro, Joan Marc Simón, Jordi Sunyé i Josep Carreño.

Impressió: Gráficas de prensa diaria
Dipòsit legal: B.4849-91

Rebel·lió al laboratori

David Espinós
Fernando A. Busca

Espanya augmenta cada any el seu pressupost per a la recerca i desenvolupament militar. Un grup de científics, amb el suport de La Fundació per La Pau, s'hi han rebel·lat. Es neguen a investigar amb els diners destinats a desenvolupar tecnologia militar.

En una taula hi ha una tapa de pop i deu tapes de mol·luscos cefalòpedes octòpedes. Quantes tapes de pop hi ha sobre la taula? El Govern diria que n'hi ha una de pop i deu de mol·luscos cefalòpedes octòpedes. Però un expert en biologia certificaria que són onze tapes de pop. Amb els pressupostos per a la investigació militar succeeix el mateix. El Govern atorga 314 milions d'euros a "recerca i estudis de les forces armades" i 1.176 milions d'euros a un "Subprograma de suport a la innovació tecnològica en diversos sectors", que en realitat tenen el mateix destí.

La Fundació per la Pau de Barcelona ha assumit la responsabilitat de fer front a aquests pressupostos, que considera "escandalosos". Aquesta organització ha promogut un moviment d'objecció de consciència entre la comunitat científica, que compta amb el suport de més de 1.000 investigadors. El seu compromís consisteix no només en una signatura. També implica una negativa a investigar amb fons destinats a recerca i desenvolupament (R+D) militar.

La Fundació per la Pau ha promogut un moviment d'objecció de consciència entre la comunitat científica, que compta amb el suport de més de 1.000 investigadors.

Pedro Luís Arias, catedràtic d'Enginyeria Química de la Universitat del País Basc, és un dels científics objectors. Considera que el pressupost atorgat pel Ministeri de Ciència i Tecnologia a la recerca militar és excessiu, i que li prèn recursos a la recerca civil, que segons Arias "necessita molta més inversió". Carles Solà, catedràtic d'Enginyeria Química i antic rector de la Universitat Autònoma de Barcelona, lamenta que el Govern utilitzi els pressupostos per a la recerca en una destinació equivocada. El primer sotasignat d'aquest manifest, és Federico Mayor Zaragoza, bioquímic i antic director general de la UNESCO.

Isabel Tanarro és una investigadora del Consell Superior de Investigacions Científiques (CSIC) i, malgrat no haver rebut

el manifest, considera que la iniciativa és molt interessant, encara que reconeix que no sap si el signaria. Tanarro, com els seus companys de recerca, creu que es destinen molt pocs diners a la recerca civil.

Espanya és el país de la UE que en percentatge inverteix més diners amb finalitats militars

A Espanya l'import total de fons per a R+D d'enguany ha estat de 3.790 milions d'euros. La recerca militar ha consumit el 40% d'aquest pressupost, mentre que la recerca científica, sanitària, agrícola, oceanogràfica, pesquera i la resta, es van repartir el 60% restant. En els últims cinc anys, el pressupost destinat a recerca militar ha augmentat un 400%. Amb aquestes xifres, Espanya és el país de la UE que en percentatge inverteix més diners amb finalitats militars, superant França, la Gran Bretanya i molt per sobre d'Alemanya. Recentment, la Fundació per la Pau va decidir fer públic que la seva campanya contra el R+D militar comptava amb el suport de més de 1.000 científics. La data escollida per a donar a conèixer aquestes dades va ser seleccionada a consciència per l'organització, segons explica Jordi Viader, un dels coordinadors de la campanya. "Ens pensàvem que si presentàvem les dades poc abans del debat dels pressupostos tindria més transcendència mediàtica", explica Viader. Amb el temps s'espera que la campanya vagi guanyant adeptes per tal que es pugui fer una forta pressió al

Govern. Des que es va presentar, molts han estat els científics que tant des de l'àmbit públic com des del privat han manifestat el seu interès per donar suport a la causa. Però no només hi ha hagut adhesions a títol personal, també s'hi han subscrit algunes universitats catalanes (UAB, UB, UPC, URL). Aquestes quatre institucions han aprovat una resolució que manifesta el rebuig davant la quantitat astronòmica de recursos destinats a R+D militar, i demanen al Govern i al Parlament espanyol la transferència de fons de la recerca militar a la civil. La Fundació per la Pau confia que en els propers mesos més universitats espanyoles es posicionin en la mateixa línia.

El Ministeri de Ciència i Tecnologia no facilita informació sobre les empreses que investiguen en l'àmbit militar.

Un altre dels punts claus d'aquesta campanya és desmantellar el secretisme que envolta les empreses que investiguen en l'àmbit militar. El Ministeri de Ciència i Tecnologia no en facilita informació. Guarda silenci absolut. Els pressupostos que Espanya dedica a la recerca militar tenen una destinació bastant concreta: la major part a la construcció de l'avió de combat Eurofighter, al desenvolupament de les fragates F 100 i a la construcció de carros de combat Leopard, com el que el Govern espanyol va llogar el 12 d'octubre per 112.000 euros per a la desfilada de la celebració del Dia de la Hispanitat.

Salvadors per la força, no

Josep Pernau
Escriptor, El Periódico de Catalunya

Malgrat que puc fer la impressió de ser un d'aquells ciutadans que borden de rancor per les cantonades, vull demanar-li al senyor Aznar que no em posi fora de perill de Saddam Hussein, si ha de ser a canvi d'anar a la guerra.

El president del Govern diu que té proves que el líder iraquí ens vol mal als espanyols i que dimecres les presentaria al Congrés, perquè acceptem gustosament la intervenció, entonant des d'aquest moment cançons bèl·liques. Si ell creu que ens deslliurará d'un perill tan descomunal com el que anuncia, deu estar esperant que li donem les gràcies, una cosa que, sigui dit amb tot el respecte, un no pensa fer, ja que som un 69% dels ciutadans d'aquest país que no volem la guerra i que estem convençuts que entre els uns i els altres en faran una de grossa. Per bigotis, en el cas del senyor Aznar i del líder iraquí. Si el senyor Bush està entossudit en anar a la guerra, que hi vagi sol.

Aznar diu que ens vol deslliurar dels mals amb què ens amenaça Saddam Hussein.

Sé a què m'exposo al dirigir-me de manera tan desconsiderada a l'home més poderós de la Terra. Que em titllin des de la Moncloa d'aïllacionista ranci, que és el que ja dit el senyor Aznar al senyor Zapatero. Fals.

No som aïllacionistes els que pensem d'aquesta manera. Som solidaris amb les postures de França, Alemanya i altres països, i amb els ciutadans del món que no es fien de les raons que esgrimeixen els partidaris d'atacar. Volen que em cregui el que ells diuen.

Que em convenci dels mals que Saddam té reservats per a Espanya. ¿Què li hem fet? ¿Tanta geografia sap i amb tant odi ens distingeix?

Que no vulguin salvar-me. Abstinguin-se de protegir-me a la força els protectors que no he reclamat. Ja vam tenir un salvador de la pàtria fa molts anys i en vam sortir escaldats.

CONFLICTES OBERTS: Guantánamo

Preguntes sobre Guantánamo

I molt poc que sabem del que està passant a Guantánamo produeix notable irritació. No hi ha dret. Tancats en gàbies, amb les mans lligades a l'espatlla, embenats els ulls i endollades les orelles a altaveus, aquells homes estan sotmesos a una funesta tortura. Ho endevinem. Ho hem vist en imatges. I continuem callant.

Quants són? Com hi han arribat? Qui ha fet les llistes? Quin jutge ha decretat la seva presó? Qui defensa la seva suposició d'innocència? Tenen advocats imparcials? Qui controla l'ordre de la seva vida diària? Són tots presumptes terroristes o n'hi ha d'altres que els han afegit a la llista? Quines conseqüències té per a la seva salut física i mental el sistema repressiu a què estan sotmesos? Fins quan? Per què a Guantánamo? Què hi diu el Senat i la Cambra de representants dels Estats Units? Per què calla el Parlament europeu? És aquesta la nostra democràcia?

Molta gent a Alemanya sabia que els nazis tenien camps de concentració per als jueus i per a tots els que no eren "dignes" del

projecte de nacionalsocialisme. Però, per por, per no complicar-se la vida, per covardia, la gent callava. Eren camps d'extermini. No estem davant d'una situació semblant? Com sabem que no és el mateix?

Clar i català: ens hauria de caure la cara de vergonya que avui la principal potència armada del planeta, que té com a entitat essencial la llibertat i la democràcia, sostingui amb diners públics una presó com la de Guantánamo.

Com és possible que el seu president es digui demòcrata i republicà? Com és possible que no sols estigui a favor de la pena de mort, sinó que doni el seu suport responsable a la possible mort lenta i precisa d'unes persones a les quals no empara cap advocat? Per a qui són els drets humans? Potser no són universals?

És possible que a Guantánamo hi hagi terroristes. Cal demostrar-ho en un tribunal internacional imparcial i just. Cal que tinguin una defensa legal. Han d'arribar al tribunal en condicions mentals

Fotografies fetes per un soldat nord-americà clandestinament

i físiques per poder-se explicar lliurement.

Si es demostra que són terroristes, no pas per aquest motiu deixen de ser persones humanes que, fins i tot en aquest cas, mantenen uns drets que la llei empara. La llei mateixa que els privaria de llibertat, en funció del

bé comú. Tot el que s'escapa d'aquestes consideracions elementals és terrorisme d'Estat, és venjança, és antidemocràtic i contradictori amb el que ha costat segles de conquerir.

Prou de silenci sobre el que pot estar passant a Guantánamo!

BUTLLETA DE SUBSCRIPCIÓ

Per subscriure't:

envia un mail amb el teu nom, telèfon i adreça (carrer, nº, pis, població i codi postal) a diaridelapau@correu.vilaweb.com

Començaràs a rebre el diari després de fer efectiu un ingrés de 8 € (8 primers números) al compte 2013 0024 44 0201007862 de Caixa Catalunya.

Important: dóna el teu nom i cognoms en el moment de fer l'ingrés. Per qualsevol dubte podeu trucar a l'associació Fora de Quadre al telèfon 93 315 00 65. Fem possible entre tots que s'escolti la nostra veu!

Consulteu: www.xarxabcn.net/foradequadre/diaridelapau.htm

LA MEDITERRÀNIA: Egipte

La mà de ferro de Mubarak

Cesc Mas
Sociòleg

"Es va treure el cinturó i em va començar a pegar (...). No va parar fins que vaig començar a sagnar per la boca i, amb els ulls destrossats i tot el cos en un estat terrible, amb prou feines em podia aixecar del terra. Va ser llavors quen em va donar puntades de peu i cops de puny. Em va apuntar amb l'arma com si tingués intenció de matar-me i em va amenaçar de fer-ho. Em va posar l'arma a un cantó i va prémer el gallet, però estava descarregada".

Tot just fa una any, el 8 de febrer de 2002, Umm Hashim Abu al-'Izz, una jove actriu cairota, viatjava en un taxi quan uns agents de policia van aturar el vehicle. Com que el taxista no va mostrar la documentació que li demanaven els agents, el van portar junt amb el seu passatge a una comissaria. El relat esfereïdor del que va passar allà dins va ser recollit a l'Informe sobre Drets Humans 2002, elaborat per Amnistia Internacional, i l'extracte anterior n'és una mostra.

Egipte es troba immers en un estat d'excepció des de l'arribada al poder de Hosni Mubarak, l'any 1981. Les tímides concessions a la llibertat d'expressió introduïdes durant el seu primer mandat són avui paper mullat. Com en altres règims polítics amb tics autoritaris, la repressió policíaca és un dels màxims garants del control sobre la dissidència política, però la impunitat de les forces de l'ordre recau també sobre àmplies capes de la població civil.

L'escenari polític del país ha estat marcat durant els anys vuitanta i primers noranta per la violència de grups armats que diuen voler implantar una teocràcia islàmica. Amb el pretext dels atemptats terroristes, altament perjudicials per als

interessos turístics, Mubarak ha aprofitat per esclafar qualsevol indici d'oposició al règim.

Un exemple recent d'aquesta política ha estat la condemna a set anys de presó de Saad Eddin Ibrahim, director del Centre d'Estudis Ibn Khaldun per al Desenvolupament i activista dels drets humans. A Ibrahim se l'acusa, entre altres coses, de difamar la imatge d'Egipte a l'exterior mitjançant la producció de documentals sobre la discriminació de la minoria religiosa copta i altres materials de promoció de la participació política entre la població.

En els darrers temps s'han intensificat les accions de protesta per la política exterior d'Egipte en el conflicte de Palestina, i s'ha produït la detenció i encausament d'un dels seus màxims promotors, l'editor Farid Zahran. D'altra banda, el 20 de gener passat uns quants centenars de manifestants es van congregar davant l'Ambaixada dels Estats Units al Caire en protesta pels plans de guerra a l'Iraq. Els grans dispositius de policia, que superaven els manifestants, i les detencions practicades abans i després de les manifestacions que fins ara s'han organitzat, explicarien l'escassa concurrència.

Segons afirma Walid Kazziha, professor de Ciència Política a la Universitat Americana del Caire, en unes declaracions a la revista nord-americana World Press Review: "El nombre de manifestants no serveix de mesura. Només són la punta de l'iceberg. Si hi ha cap lloc on hi hagi una majoria silenciosa o un majoria incapaç d'expressar-se per si mateixa, aquests som nosaltres. Hi ha centenars de milers de persones que tenen el mateix sentiment, però sortir al carrer té un preu massa alt".

Infants egipcis en un emplaçament turístic

Pinzellades d'Egipte

Antoni Segura
Historiador

Egipte, el país àrab de més població. Referència de l'arabisme fins la mort de Nàsser (1970) i punta de llança contra l'Estat d'Israel fins que s'imposa el pragmatisme de Sadat i el principi de pau per territoris (1978). Presidencialisme amb mà de ferro amb Mubarak, aliat privilegiat de Washington i sempre disposat a mediar entre Israel i els

països àrabs per trobar una solució del conflicte palestí acceptable per Washington i Tel Aviv. Mubarak, que s'enfrontà a Saddam Hussein el 1991, ho tornarà a fer per salvar els pocs mobles que queden de la causa àrab i un país sumit en la misèria i que creix un milió d'habitants cada any.

Batliori

a TEMA CENTRAL: Política exterior d'Espanya

Entrevista a Fernando Valderrama

Ex jefe de la Embajada Española en Iraq

Victor-M. Amela

La Vanguardia 01/02/2003

"Decir que dimití por miedo es una injuria"

Tengo 51 años y nací en Marruecos (durante el protectorado español mi padre era funcionario de educación allí). Soy diplomático, ahora expedientado. Estoy casado y tengo dos hijos, Fadrique (12) y Guiomar (10). Defiendo la democracia, la solidaridad y la igualdad de oportunidades. ¿Dios? Soy respetuoso a distancia. Practico la esgrima.

Dónde esconde Saddam Hussein sus armas nucleares, químicas y bacteriológicas?

No tiene armas nucleares. Y si tuviera algún armamento químico y bacteriológico, es poco y obsoleto.

¿Obsoleto? ¿Por qué?

Porque esas armas caducan, son armas "vivas" que necesitan ser reactivadas periódicamente, e Iraq no ha estado en condiciones... En conclusión: creo que Iraq no representa peligro alguno para la paz del mundo.

¿Seguro? ¿Tan bien conoce usted Iraq?

Fui el jefe de la embajada española desde junio del año 2000... hasta el día en que dimití, el pasado 17 de octubre.

¿Y por qué dimitió?

Opino que la doctrina Bush de lanzar una "guerra preventiva" contra Iraq vulnera la legalidad internacional vigente, y, tras constatar el apoyo incondicional de mi gobierno a tal doctrina..., yo decidí dimitir.

La ministra Ana Palacio declaró que usted había renunciado por "miedo".

¡Una injuria! "Tu padre es un cobarde", les han dicho a mis dos hijos en el colegio, por su culpa. Por eso le di a la ministra 48 horas para disculparse. No lo hizo, así que la veré en los tribunales: presentaré una demanda por injurias contra Ana Palacio.

Antes ella ya ha abierto contra usted un expediente disciplinario.

Y sé cómo me sancionarán: seré expulsado durante ocho meses del cuerpo diplomático. Y, a mi vuelta, me veré marginado.

Hombre, quizá podría usted haber dimitido, pero discretamente, sin hablar luego.

Callé y dimití. Y si después un periodista me pregunta por qué he dimitido, ¿tengo yo que inventarme una mentira?

No, ipero quizá sí ser más diplomático!

Mire, ya callé cuando renuncié a mi cargo en la embajada en Marruecos en 1992, y el ministerio lo aprovechó entonces para dar su versión de aquel hecho: propaló que yo era una "persona conflictiva". ¡He decidido que esta vez no iba a pasarme lo

mismo!

¿Y qué pasó aquella vez, en su versión?

Que yo discrepaba de la actuación del embajador español en Marruecos, que estaba concediendo visados irregulares a miles... Y discrepé de su ocultación de lo que pasó en Marruecos durante la guerra del Golfo...

¿Qué pasó?

Que hubo manifestaciones contra Occidente: Hassan II amenazó con fusilar a los manifestantes, pero pese a eso no pudo frenar aquello...

¡y hasta tuvo que enviar al final a un representante suyo a esa manifestación!

¿Y qué sucederá ahora en Marruecos si se verifica un bombardeo contra Iraq?

El pueblo reaccionará en contra. Con Al Jezira y la ANN, el mundo árabe está más informado que hace 12 años: ¡los jefes de Estado árabes moderados, proamericanos, tendrán que lidiar a sus pueblos disgustados!

¿Y habrá bombardeo sobre Iraq o no?

Sí, eso es ya seguro: antes de primavera. ¡Mil misiles caerán sobre Bagdad en tres días, más que en toda la guerra del Golfo!

¿Ha dejado usted amigos en Bagdad?

Sí: muchos están yéndose al campo, con parientes en pueblos, y a la frontera con Siria, que consideran más segura para ellos.

¿Qué opinan los iraquíes de Saddam?

Iraq es hoy lo más parecido a la España franquista de los años 40 y 50: ¿quién se atrevía aquí a quejarse en voz alta de Franco? La policía secreta tiene las cárceles a rebosar...

¿Ha conocido usted a Saddam Hussein?

Le saludé un par de veces... Es un dictador totalitario... Pero, a la vez, es el país socialmente más liberal del mundo árabe: hay práctica pública de todos los cultos (¡en la "occidental" Marruecos no!), se vende libremente alcohol, los comercios no cierran en Ramadán, la mujer viste ropa ceñida, escotes generosos, pantalón, falda por la rodilla...

Filferro espinós als afores de Bagdad.

¿Y no hay oposición política a Saddam?

Hay partido único. Se le oponen los kurdos y los chiitas, pero no están organizados ni le sirven a Estados Unidos como quintacolumnistas: los kurdos no sirven porque eso molestaría a Turquía; y no sirven los chiitas porque se refugian demasiado en lo religioso y además son minoría para el mundo árabe.

¿Y cómo piensa Bush rematar esa guerra?

Bush necesita instaurar allí un régimen amigo que permita a Estados Unidos mantener tropas norteamericanas en territorio de Iraq de manera indefinida.

¿Para controlar el petróleo iraquí?

Un petróleo a flor de suelo, muy barato de extraer y de buena calidad: se llama "Basora ligero", ¡y hay en Estados Unidos varias refinerías especializadas en trabajar sólo ese crudo! En 18 meses podrían obtener 6 millones de barriles diarios a un coste inauditamente bajo: medio dólar por barril.

¿Eso es lo que mueve a Bush, pues?

Y algo más importante: variar el equilibrio estratégico de la zona. El Iraq de Saddam es el país más agresivo contra Israel... Bush quiere un Iraq amigo que reconozca a Israel. Además, con un Iraq proamericano y petrolero, Arabia Saudí ya no sería tan importante, se debilitaría su actual posición...

Pero los saudíes son también "amigos".

Pero demasiado poderosos y arrogantes. Resultan repulsivos ¡incluso a ojos de los más derechistas de la Administración Bush!

Total: una jugada maestra...

Una jugada peligrosísima: ¡provocará un auge de la violencia en todo el mundo!

¿Responsabiliza usted a Bush del terrorismo internacional venidero?

Eso del "ataque preventivo" conseguirá sólo atizarlo, extenderlo... Mire, en el mundo árabe hay hoy millones de personas dispuestas a morir. De ellos podremos decir de todo... menos una cosa: que sean cobardes.

TEMA CENTRAL: Política exterior d'Espanya

Aznar, aliat o criat?

Carles Salat
Periodista

La crisi de l'Iraq ha estat la causa que a Espanya es visqui una contradicció fonamental entre el seu Govern, i en especial, el seu president, José Maria Aznar, i l'opinió pública. És veritat que les enquestes no ofereixen una fotografia fixa de les situacions, sinó només tendències. Però quan els percentatges d'aquestes tendències superen el 70 per cent, no hi pot haver dubte: les ciutadanes i els ciutadans espanyols, i més encara els catalans, estan, estem, contra la guerra (o més pròpiament dit, contra l'atac) a l'Iraq. I en canvi, el president espanyol, hi està a favor. La trajectòria del president espanyol, des que el president nord-americà va fer sonar la trompeta de la guerra, ha estat i és mereixedora d'un repàs i un comentari.

Aliat o criat?

Aznar ha seguit al peu de la lletra el manual de l'unilateralisme escrit i imposat pel Govern dels Estats Units. La llei d'aquest manual és clara: Bush marca una línia a seguir, i la resta de països s'hi adhireixen, o no. Unes convenients indicacions generals i una llista de subtils amenaces animen a fer cas i obeir. Però a Aznar no li han calgut avisos ni insinuacions: des del primer moment s'ha llançat amb entusiasme a la defensa de les posicions nord-americanes, i s'ha convertit, per moments fins i tot més que Gran Bretanya, en una punta de llança, un Cavall de Troia de Bush a Europa. Totes aquelles protestes d'uropeisme i d'unitat s'han esfondrat ràpidament: Aznar ha estat una mala caricatura de Bush (si és que la caricatura pròpia de Bush admet encara noves imitacions).

A cada declaració de Washington seguia una declaració de Madrid, exactament en la mateixa línia. La diferència horària, a més, va jugar algunes males passades al Govern espanyol: hi va haver un moment en què la "junta" de Bush es mostrava més tolerant amb què l'ONU fes una segona resolució sobre l'Iraq, mentre que Aznar insistia en què no. Gairebé es podia fer la ironia que semblava que Espanya volia iniciar la guerra en solitari, sense ni tan sols el suport dels americans. Però on Aznar s'ha lluit de veritat ha estat en l'afer de la carta que va aparèixer en els mitjans de comunicació de tot Europa la setmana passada. Un

Il·lustració extreta de l'exemplar 7 del Diari de la Pau de 1991

grup de sis presidents de govern europeus, entre els quals hi havia Espanya i Gran Bretanya, publicava una carta en què feien una aferrissada defensa de la guerra i d'allò que pregona Bush. I no va ser un fet banal: trenca-va la unitat europea, i sobretot servia d'important contrapès a l'eix francoalemany, fermament contrari a la confrontació militar.

La premsa va interpretar-la com un alleugeriment per a Bush, que a poc a poc anava guanyant partidaris, i que sobretot esquerdava Europa. L'impulsor de la iniciativa de la carta va ser Aznar, en funcions de criat de Bush.

Menyspreu al Congrés

De portes enfora, servilisme a Bush, i de portes endins, menyspreu a la institució que l'ha fet president i que representa, formalment, la voluntat democràtica del poble: el Congrés dels Diputats. Aznar ha comparegut davant els representants legítims elegits a les urnes per donar explicacions (ho va fer dimecres,

amb un retard escandalós). Al·lega, el president, que ja s'explica prou a través dels mitjans de comunicació: mal argument, perquè en una declaració pública l'oposició no pot complir el seu ofici. I en tot cas, falta de respecte: però per molt que en parli als mitjans, la Constitució que tant defensa l'obliga a fer-ho a la cambra baixa. El líder socialista, José Luis Rodríguez Zapatero ho ha dit ben clar: sap més Bush de la política espanyola en aquest terreny, que no pas els mateixos espanyols.

En resum, l'actitud d'Aznar davant la crisi sobre Iraq ha tingut tres sòlides bases: acatament total a les tesis de Bush; contribució a la divisió (encara més) de la Unió Europea, i contrapès a l'aliança francoalemanya contra la guerra; i menyspreu al Congrés dels Diputats i a l'oposició, que li ha reclamat que faci allò a què està obligat: compareixer i donar explicacions del perquè d'aquest suport incondicional a la guerra de Bush.

La desmemòria calculada d'Aznar al Congrés

Redacció

La compareixença, dimecres 5 de febrer, de José María Aznar davant el Congrés espanyol per explicar la posició del seu govern respecte als plans de guerra dels Estats Units va deixar palesa la seva determinació de donar suport incondicional a l'agressió contra el poble de l'Iraq per fer-se amb el control de les reserves de petroli del subsòl iraqià.

Aznar va justificar el recurs a la guerra per restablir la pau i seguretat al món. Paradoxalment, però, el discurs d'Aznar va defugir qualsevol referència a la inseguretat i la mort que l'inici dels bombardeigs causaria entre els ciutadans de l'Iraq.

Aznar va prosseguir la seva al·locució assegurant que una condició sine qua non per no agredir el poble de l'Iraq és el compliment per part del govern de Bagdad de les resolucions de les Nacions Unides en qüestions de desarmament. Va destacar que Saddam Hussein ha ignorat aquestes resolucions sistemàticament, violant així els acords de la comunitat internacional.

En aquest punt, Aznar va fer un lectura interessada dels països que han ratificat els acords internacionals sobre la fabricació d'armes, ja que en cap moment va esmentar la negativa dels Estats Units a signar importants tractats, com el d'eradicació de la producció de mines antipersonals.

Durant la seva intervenció, una de les patinades més greus d'Aznar va ser la referència a l'ús d'armes biològiques l'any 1980 per part del llavors ministre d'interior de l'Iraq, Saddam Hussein, en la guerra contra l'Iran. Argüint que aquesta era una prova irrefutable del perill que suposa Saddam Hussein per a la humanitat, Aznar va obviar el fet que va ser el Departament d'Agricultura dels Estats Units qui va subministrar les mostres de substàncies químiques que van permetre el desenvolupament d'aquestes armes letals usades contra els combatents iranianos.

Vegeu pàgina següent...

VIOLÈNCIA QUOTIDIANA

La justícia que ens cau a sobre: l'extensió de l'arbitrarietat i la repressió

Elisabet Bermejo
Sociòloga

El 15 d'octubre de 2002, el Centre Social Okupat *Males Peces*, al barri del Cabanyal de València, fou desallotjat violentament per les "Forces de Seguretat de l'Estat". L'endemà, 4 joves van ser detinguts per la policia secreta i incomunicats mitjançant l'aplicació de la "Llei antiterrorista", una llei d'excepció que permet la incomunicació dels detinguts durant 72 hores. Aquesta llei ha estat denunciada per nombrosos col·lectius de defensa dels drets humans i per Amnistia Internacional. Tres dies més tard, després de vexacions i amenaces, foren posats a disposició judicial. El jutge, Luis Francisco de Jorge Mesas, decideix imputar-los càrrecs d'"associació il·lícita" i "lesions terroristes", càrrecs que poden suposar una condemna de fins a 15 anys. La presó incondicional va ser decretada i els joves, d'entre 20 i 26 anys, traslladats a la presó de Picassent.

Nombroses associacions han denunciat l'excés de la mesura, entre elles el Col·legi d'Advocats de Barcelona, que el 15 de novembre feia públic un comunicat en el que expressava que: les acusacions en cas de ser provades "podrien ser constitutives de

delicte de danys i desordre públic" però no constitueixen una acció que mereixi presó incondicional. Per a ells, l'empresonament obeeix a "una interpretació desproporcionada d'una legislació antiterrorista introduïda en el Codi Penal, suficientment ambigua per permetre l'aplicació del concepte de "Terrorisme" en funció del particular criteri dels jutges o l'oportunitat del moment polític".

Tres dels joves que continuen encara empresonats, han estat classificats recentment dins el règim penitenciari com a FIES 3, un règim aplicat als presos "conflictius" i a la majoria dels presos polítics. El règim penitenciari de l'Estat Espanyol FIES (Fitxer Intern d'Especial Seguiment) ha estat denunciat pel Comitè Contra la Tortura (CAT) de l'ONU el passat 19 de novembre. És un règim que es basa en l'aïllament i el control absolut de la persona presa, que està tancat de 20 a 22 hores a la cel·la, patint escorcolls personals (entre un i dos cops al dia o a la setmana) i registres de la cel·la amb la mateixa freqüència.

A la persona empresonada li és controlada la correspondència i

pateix diversos recomptes, trasllats emmanillats dins la presó i la prohibició de realitzar activitats d'inserció. Es tracta d'un règim basat en el control absolut dels actes i decisions de la persona presa, representa la presó dins la presó, un règim de càstig per dissuadir els comportaments d'oposició.

Aquesta vulneració dels drets humans dins les presons, surt a la llum, gracies a la feina que les organitzacions de presos i familiars, col·lectius de suport i advo-

cats, duen a terme per intentar alleugerir les condicions de vida a la presó. El que es posa en evidència un cop més amb l'ús d'aquestes mesures, és el caràcter autoritari i feixista de l'Estat Espanyol. Des de l'Estat no hi ha mesura en les eines de repressió i amenaça contra els moviments socials i les organitzacions que qüestionen el model d'estat i la seva organització econòmica. S'estenen i abracen a cada cop més sectors descontents i actius vers el model de societat imperant.

... ve de la pàgina anterior

Finalment, Aznar va voler relacionar Al Qaeda i Saddam Hussein, afirmant que un membre d'aquesta organització residia a Bagdad, i suggerint que això era motiu suficient per creure que Hussein estava en disposició d'oferir armes de destrucció massiva a qualsevol grup clandestí. Això es contradiu amb documents elaborats recentment per la CIA, organització gens sospitosa d'alinejar-se amb les posicions pacifistes.

En aquests documents s'afirma que és del tot inconcebible que Saddam Hussein vengui armes biològiques o químiques a ningú, ja que això seria fàcilment detectat per la comunitat internacional i tindria un alt preu polític per al dictador iraquí.

La intervenció d'Aznar va acabar amb un to amenaçador. Segons va afirmar, si el proper 14 de febrer el Consell de Seguretat de les Nacions Unides no observa canvis d'actitud del govern iraquí en l'informe dels inspectors

de les Nacions Unides, Saddam Hussein "s'exposarà a greus conseqüències". En cap moment va esmentar les implicacions d'a-

questa afirmació per a la vida de la població iraquiana. Aznar certificava així la seva voluntat de sumar-se a George Bush Jr en

l'ús de la violència indiscriminada, encara que provoqui la mort de persones.

Cal destacar el fet que la sessió parlamentària fos especialment tensa. Després de la intervenció dels parlamentaris dels diversos grups polítics, i mentre Aznar feia la seva rèplica, alguns ciutadans vinculats al món de la cultura i el teatre, entre els quals hi havia l'actor català Jordi Dauder, van exhibir unes samarretes amb el lema "No a la Guerra".

Els espontanis, que havien estat rigorosament escorcollats abans d'entrar a la cambra, van ser desallotjats de l'hemicicle per guardes de seguretat, seguint les indicacions de la presidenta del Congrés, l'actuació de la qual va ser implacable.

D'altra banda, en el transcurs de la tarda, un nodrit grup de persones a qui s'havia negat l'accés al ple malgrat disposar d'una invitació per assistir-hi, va organitzar una manifestació pels voltants de l'edifici.

MITJANS DE COMUNICACIÓ

Antoni Castel

OCC (Observatori de la Cobertura Informativa de Conflictos), UAB

Els errors de fa dotze anys

La guerra és inevitable, segons pronostiquen des de la pròpia Administració Bush. Si no en tenia prou per prendre la decisió fatal amb un entorn bel·licista, del qual Donald Rumsfeld és el cap més visible, el president Bush compta amb el suport incondicional dels tres genets de l'Apocalipsi (Aznar, Berlusconi, Blair), que cavalquen desbocats tot fugint dels seus ciutadans, contraris, si hem de creure els sondeigs, a la guerra.

Malauradament, la premsa no té tant poder com diuen i no pot fer res per evitar-la. Sí que pot mostrar-se crítica en els editorials contra una política que ens pot conduir a la catàstrofe i informar, sense manipulacions, dels emergents corrents socials, heterodoxos però units en la denúncia dels interessos imperials pel petroli iraquí.

Quan la guerra esclati, en una, dues, tres o deu setmanes, esperem, almenys, que els mitjans de comunicació no repeteixin els errors de fa dotze anys, en el conflicte bèl·lic entre la coalició multinacional i l'Iraq. En aquesta

ocasió, esperem que la premsa es negui a participar en els *pools*, els grups reduïts de periodistes elegits pels militars. Els membres dels *pools*, en bona part representants de mitjans nord-americans i britànics, van ser els únics que podien atansar-se al front, però sempre vigilats pels militars. La resta, els milers de periodistes de mig món, van passar els dies i les nits avorrits als hotels de Riad o Dahrán. A manca de notícies, assistien a les previsibles conferències de premsa i copiaven els textos dels elegits del *pool*, tan interessants com ho podien ser el testimoni del soldat Smith d'Arizona que netejava el fusell en un portaa-vions mentre recordava el taco que li prepara la seva mare o les declaracions del pilot de F-18 en una base saudita abans de llençar un grapat de bombes. Si en la guerra que arriba les informacions han de ser de *pool*, cal dir-ho, per no enganyar el consumidor del producte periodístic. Sense el suport dels ciutadans al conflicte, és més difícil que els mitjans es deixin arrossegar pel triomfalisme i ens presentin la guerra com la nostra guerra. No

és la nostra guerra, i això ha de quedar clar encara que el genet Aznar no en tingui prou i decideixi enviar un destacament militar a la regió. En prendre distàncies, es podrà veure amb més claredat que les víctimes de la guerra són sempre civils. Si es deixen de banda les imatges dels soldats occidentals, cansats però sempre herois, apareixerà l'iraquí derrotat, les cases destruïdes i la nena que plora la mort dels pares. Apareixerà la guerra en la seva única dimensió: la crueltat.

No serà fàcil difondre les imatges de les víctimes. Des de la guerra del Vietnam les guerres no es poden transmetre en directe, al contrari del que ens repeteix la CNN. En l'època dels telèfons per satèl·lit, les guerres es fan en diferit amb les imatges que el comandament militar vol que siguin publicades. I quines imatges no poden ser publicades? Doncs, les de morts i ferits, tant dels seus com dels rivals, perquè uns segons en la televisió d'un marine malferit pot causar un terratrèmol en l'opinió pública nord-americana, com es va

demonstrar a Somàlia. I la mort d'un contrari, encara que sigui un civil tocat de ple per un error, l'eufemístic dany col·lateral, pot sacsejar les consciències d'uns estadistes que van a missa els diumenges. L'excepció són les guerres, com les africanes, en què no hi ha una intervenció d'un país occidental. En aquestes, els informadors àvids d'imatges impactants poden fer l'agost.

Si els falten les víctimes, els mitjans no poden caure en la temptació de convertir els periodistes en protagonistes. Els rambos, els que es mouen per un absurd esperit competitiu, val més que es quedin a casa i deixin el lloc als periodistes capaços de romandre en un segon pla i que sàpiguen alguna cosa més que Saddam Hussein va néixer a Takrit. No ens interessa, almenys a mi, saber quin periodista va entrar primer a Bagdad ni el qui va resistir les bombes, sinó el que pensa la dona X que ha patit una dictadura implacable i un embargament inhumà, i ara se l'obliga a beneir les bombes dels que es presenten com a alliberadors.

SUGGERIMENTS

El efecto Iguazú

Director: Pere Joan Ventura.
2002 Espanya. 90 min.

L'ètica ha mort, visca el capitalisme! O això sembla denunciar aquesta pel·lícula (que sigui documental no implica que no sigui pel·lícula) a través del testimoni dels habitants del Campamento de la Esperanza, que van creure en la dignitat, la lluita i la mobilització, en front dels interessos comercials i econòmics representats aquí per l'empresa SINTEL, filial de Telefónica, i que aquesta va vendre de forma fraudulenta a familiars del líder anticastrista Mas Canosa.

Una pel·lícula lliure, on tothom hi diu la seva, i per això és tan humana, parlant sempre des de l'honradesa, la humilitat i la raó.

Rue Bleue

Director: Chad Chenouga. Amb Lysiane Heis i Abdel Halis
2001 França-Algèria. 95 min.

Què passa quan una emigrada instal·lada a Europa veu com mor el seu company, i amb ell la seva seguretat? La resposta és aquesta pel·lícula sagnant i gens complaent, que retrata el periple d'una dona algeriana que es veu obligada, no per les circumstàncies, sinó per les lleis d'immigració gal·les, a tornar al seu país, d'on va marxar fugint de la misèria.

Una reflexió sobre l'absurditat de lleis que, com les d'immigració, degraden la llibertat de les persones.

Cartas contra la guerra

Tiziano Terzani
Barcelona: Editorial RBA-Integral, 2002.

Cartas contra la guerra, de Tiziano Terzani, és altament recomanable per a qui vulgui afrontar una lectura valenta i sòlida. Nascudes de la ràbia, la preocupació i el desconcert posterior a l'11-S i durant la guerra a l'Afganistan, les cartes de Terzani dibuixen el panorama amb una bona dosi d'autocrítica, i són un antídote contra els prejudicis històrics i culturals, els simplismes i les grans veritats oficials que envolten els conflictes bèl·lics. Terzani proposa una revisió urgent, però serena, de les tesis d'Occident sobre sí mateix, i una tossuda recerca de formes de diàleg i de solucions d'aproximació i de respecte, potser necessàriament complexes, però també més profundes.

Queremos informarle de que mañana seremos asesinados junto a nuestras familias

Philip Gourevitch
Editorial Destino

L'estiu de 1994 Rwanda visqué una guerra civil que va tenir una cobertura mediàtica quasi nul·la. No interessava explicar què passava en aquest país africà. En menys de cent dies va haver-hi més de 800.000 morts. El govern rwandès dirigit per la majoria hutu va voler acabar amb la minoria tutsi davant la indiferència dels organismes internacionals. Philip Gourevitch analitza com dos ètnies que conviueren en pau durant anys, s'enfronten de forma tan cruel, com ho varen viure alguns dels supervivents i com va quedar el país després del conflicte.

Paremos la locura

José María Mendiluce
Polític

Los planes bélicos de Bush están encontrando una fuerte resistencia, principalmente, desde las movilizaciones ciudadanas. Y pocos gobiernos secundan incondicionalmente el inicio de una guerra contra Irak, aunque entre esos pocos se encuentra el gobierno español, tan dócil ante Bush y tan soberbio ante ciudadanas y ciudadanos.

Se está preparando una gran movilización internacional contra la guerra para el 15 de febrero, también en España, en torno a una idea muy sencilla, ¡No a la guerra contra Irak! No tratemos de condicionar una convocatoria unitaria a aquello que nos diferencia, sobre el pasado o el futuro, sobre tal o cual institución, sobre la OTAN o sobre la ONU.

Digamos lo que pensemos, pero unámonos. La lógica guerrera de Bush es inaceptable: si los inspectores de la ONU encuentran armas, guerra por tenerlas; y si no las encuentran, guerra por estar ocultándolas. Es una burla a la propia misión de la ONU. Esta guerra no está justificada.

No me gusta disfrazarme ni quiero que se olviden cosas en las que creo y por las que algunas personas me odian o desprecian. He dicho que en ciertos casos la omisión de actuar es más criminal que el uso de la fuerza. Y sigo creyendo que era la obligación de la ONU haber cumplido su compromiso de defender a los habitantes de Srebrenica.

Si alguien, incluso sin mandato internacional, hubiera evitado la masacre de miles de personas entregadas desarmadas por la ONU a las fuerzas de Milosevic, yo habría estado de acuerdo.

Ante el genocidio, la legitimidad de la legalidad internacional reside en impedirlo, no en permitirlo. Pero en Irak hay un dictador repugnante y sanguinario, hay crímenes contra la oposición, kurdos y chiítas. No un genocidio, ni una amenaza inmediata para otras naciones, ni un vínculo directo con la red de Bin Laden...

La guerra sólo puede tener resultados nefastos... salvo, quizá, para los mercaderes del petróleo, tan bien representados en el Gobierno Bush. Quizá también ellos paguen las consecuencias.

Están jugando con fuego.

BÚSTIA DE LA PAU

Estoy harta de que el señor Bush junior se sienta el amo del mundo, debe de ser herencia de familia por parte de padre y lo peor de todo es que la grande y vieja Europa baila al son que nos marca un país lleno de incultos patológicos. Cada vez que se sienten amenazados lo mejor que saben hacer es soltar sus bombas porque lo de establecer diálogo no va con ellos, supongo que a los americanos les es muy difícil aprender árabe. Lo de desprestigiar a una nación es fácil, lo acabo de hacer y esto es lo que están haciendo ellos con los iraquíes. No es que justifique la dictadura de Saddam, el malo malísimo (con cuernos y todo) que tiene a un país sometido, es cierto, pero lo que está haciendo EEUU es similar aunque con un país que no es el suyo, con unas gentes a las que no deja elegir, abanderándose como el libertador de una nación oprimida y cuyo gobierno amenaza el mundo, todo por una concepción imperialista del mercado.

Es el país de las libertades, unas libertades que ellos mismos coartan, minan y destruyen. Creo que es lícito derrocar al dictador incluso por la fuerza pero no apoyo el asesinato de un pueblo, que es lo que va a pasar. El mundo contra los árabes... como no hemos encontrado a Bin-Laden, pues alguien tiene que caer y quien mejor que Saddam. EEUU debería preguntarse por qué los países árabes les odian tanto, por qué el 11-S (que no tiene justificación alguna pero sí explicación). Alabo la decisión de Chirac y Schroeder de no atacar Irak pese a la presión de Estados Unidos y la de Aznar, perrito faldero, me da mucha pena.

No sé cuál es la solución, ni soy politóloga, ni estadista, ni socióloga, solamente soy una ciudadana que dice: Paz sí, guerra no; seguro que hay otras vías.

Elena Escudero Aznar (Alacant)

Hola amics,

Us envio una carta per explicar el projecte de webcam a Bagdad.

La passada guerra del Golf va ser mostrada a l'opinió pública de tot el món com una guerra espectacle, que va omplir les pantalles dels televisors de llums de colors com si es tractés de focs artificials, de batalles de videojoc. Els morts no apareixien mai. Semblava que no existien. Tanmateix, encara que els mitjans de comunicació no els mostressin, existien. Existien i existeixen. I no es pot permetre que torni a passar el mateix, ara que els timbals de guerra tornen a sonar a l'Iraq.

Per això ha nascut el projecte "Webcam a Bagdad". És ben senzill. Es tracta d'instal·lar una webcam en un dels carrers més concorreguts de la capital iraquiana i mantenir-la funcionant les 24 hores del dia. I que aquestes imatges apareguin no només en una plana d'Internet sinó també a les parets de les principals places de les nostres ciutats. A la plaça de Sant Jaume, de Barcelona, per exemple.

El procés està en fase força avançada. Una representant d'aquest projecte ja és a Bagdad per pactar les condicions i l'indret d'instal·lació de la càmera. D'aquí a uns dies veurem permanentment els iraquians reals. I els veurem abans que no els bombardegin. Aquesta simple webcam ha d'impedir que les persones es converteixin en danys col·laterals. Tothom que vulgui conèixer més detalls d'aquesta iniciativa pot trobar-los a la www.webcamiraq.org. No dubteu a suggerir fórmules per millorar-la. Iraq no és un videojoc. Ni els seus ciutadans, "marcianets" d'una play station.

Siscu Baiges

Vicepresident de Solidaritat i Comunicació i coordinador del programa Tots x Tots, de Com Ràdio

Nens a la Festa de la Pau, Blanes.

Jordi Altimiras

ESCOLES

Una opció educativa per la pau

En un món on el més alt mandatari afirma que, per evitar els incendis, cal tallar els boscos, o que té dret sobirà a fer la guerra en un país llunyà perquè ell sap que té armes. En un món on el mandatari d'un estat pregona que qui no pensa com ell no és demòcrata i que, per tant, se l'ha d'eliminar políticament i socialment, o que la diferència arriba fins on ell diu que ha d'arribar però mai més enllà. En un món on hi ha guerres que es beneeixen i d'altres que s'amaguen perquè el negoci armamentístic és rendible o per vés a saber quina mena de justícia geopolítica. En un món en què els rics són cada vegada més poderosos i els pobres i oblidats simplement són cada vegada més numerosos. En un món on la justícia es transforma en venjança però poc en igualtat.

En aquest món ens queden illes d'esperança, una és l'escola, on ens remetem a la paraula quan hi ha un conflicte entre persones, on volem que les idees es defensin amb raons i no a cops de puny i per això n'aprenem, on volem que la discrepància sigui font de riquesa per a tots i no d'exclusió per a alguns, on la cooperació val més que el cop de colze, on l'acceptació val més que la imposició, on el petit i el fràgil són acollits perquè el fort i gran els pot acollir, on la justícia significa que cadascú sigui allò que pot i vol ser juntament amb els altres.

A l'escola anem contra corrent. Ho sabem. Creiem encara en el diàleg, en el pacte, en el compromís, en el treballar junts a favor dels altres. Per això optem per la cultura de la pau i la seva educació, una pau arrelada en una societat més justa, més igualitària. Per això i perquè no ens hagi de caure la cara de vergonya quan mirem el món.

Claustre i treballadors de l'Escola Dovella

Si voleu adherir-vos al comunicat, podeu enviar-nos els vostre missatge a:
a8044201@centres.xtec.es, o bé al fax 93 4569020.

Us recordem que el dia 15 de febrer hi ha convocada a Barcelona una manifestació en contra de la guerra a l'Iraq

Divendres 7

SABADELL- Mobilitzacions per la pau a l'escola Pau Vila

Dissabte 8**SANT JOAN DESPÍ - JORNADA CONTRA LA GUERRA**

11:00 Concentració i inici. (Plaça del Mercat Les Planes)
 11:30 Cercavila Antimilitarista barri Les Planes
 12:30 Xerrada-Col·loqui a càrrec de Higinio Polo de la Plataforma per l'aixecament de les sancions a l'Iraq.
 13:00 Dejuní per la Pau de 24 hores. (Plaça del Mercat-església del Carme)
 Exposició Gràfica, informació i recollida de signatures.
 Org: Plataforma Aturem la Guerra de Sant Joan Despí

STA. COLOMA DE GRAMANET - 10 Hores contra la guerra

(música, debats, tallers, dinar popular, exposició durant el dia)
 10:00 Davant seu del PP (davant metro Pça de la Vila)
 18:00 Cassolada contra Bush i el seu còmplice Aznar
 Org: Acció Global (La Xarxa)

Diumenge 9**SANT CUGAT - Concentració contra la guerra**

19:30. Plaça de Barcelona (davant l'Ajuntament) Sant Cugat.
 Org: Xarxa Alternativa de Sant Cugat (XASC)

Dimarts 11**SANT CUGAT - Xerrada "Iraq i les guerres del petroli" a càrrec d'Arcadi Oliveres president de Justícia i Pau.**

20:30 Ateneu Santcugatenc (Pl. Pep Ventura).
 Org: Xarxa Alternativa de Sant Cugat (XASC)

BARCELONA - Roda de Premsa i Xerrada: Escuts humans a l'Iraq

12:00 Col·legi de Periodistes (Rabla. Catalunya,10)
 Organitzen Voluntaris que marxen a Iraq

Veus dels sense veu. La utopia dels pobres en un món global.

19:30 Església dels jesuïtes (C/ Casp, 27)
 Org: Cristianisme i Justícia

Jornada monogràfica sobre els temes de la pau.

9:30 Presentació a càrrec de Jordi Ribó
 10:00 Ponències d'experts (Arcadi Oliveres, M. Àngels Martínez Castells, Rafael Grasa)
 12:30 Els sindicalistes i la pau (Carles Vallejo, Mercè Civit, Josep M^a Gordillo)
 Org: CCOO de Catalunya (Via Laietana, 16)

Dimecres 12**VALÈNCIA - CONFERENCIA "QUAN LA PREMSA FA LA GUERRA" a càrrec de Javier Ortiz.**

19:30 Colegio Mayor Rector Peset.
 Org: REVOLTA

Dijous 13**BARCELONA - II Seminari de Pensadors contra la guerra i per la pau**

Dijous 6-13-20-27 de febrer i 5-13 de març.
 19:30h Sala d'actes del Col·legi Casp (c/ Casp, 25 Barcelona)
 Per les inscripcions i consulta del programa:93 317 61 77
 (20 Euros) Convoca: Justícia i Pau

LLEIDA - Cadena humanitària silenciosa

19:00 davant de la Pça de la Paeria
 Org: Aturem la guerra contra Iraq abans que comenci

Divendres 14**BARCELONA - Xerrada "Prou agressions a Iraq, no al genocidi del poble iraquiana" (Chema Cantero, Loles Oliván)**

20:00 C/ d'en Bot, 7 <Liceu>

Dissabte 15**BARCELONA - Gran Manifestació unitària sota el lema "Aturar la guerra és possible".**

Passeig de Gràcia amb Diagonal

LLEIDA - Manifestació

17:00 Pça. Catalunya

Diumenge 16**VIC - Manifestació contra la guerra + dinar popular, jocs per nens i activitats.**

12h. Plaça Major de Vic
 Org. Coordinadora de l'Esquerra Independentista d'Osona.

Altres suggerències:

-Proposta de penjar als balcons i finestres la "banderola de balcó contra la guerra". Estaran disponibles al CTD (D/ Gran de Gràcia, 126 <Fontana>) al preu de 3€

-De l'11 al 21 de febrer: Setmana de la Resistència Antiguerra. Inclou mobilitzacions massives a escala internacional i accions antibèl·liques de tota mena (recollida de signatures, seminaris, actes de desobediència civil, organització de piquets, marxas estudiantils...).

Fundació Futur

Catering i restauració amb valor afegit

Hèrcules, 3 (Ciutat Vella)

CAFÈ JUST
 Setúniat Marro, 18 (Ciutat Vella)

Bar Garcilaso
 Jean de Guay, 116 (Congrés)

Comerç Just

Fujades, 126 (Poble Nou)

93 3021927 futun@fundaciofutur.org www.fundaciofutur.org

L'ESPAI DE MEDIACIÓ
 Centre de Resolució de Conflictes

Diputació, 296 1r 1a
 08009 Barcelona
 Tel. 93 301 15 96 - 93 317 24 72
 Fax 93 412 45 06
 info@lespaidemediacio.com
 www.lespaidemediacio.com

LA PRODUCTORA

Travessera de Dalt 48 1r
 08024 BARCELONA
 laproduc@laproduc.com
 www.laproduc.com

ARGUMENTS PER LA PAU

Els canvis històrics importants són sempre un procés llarg i mai episodis o reivindicacions puntuals que puguin assolir-se d'un sol cop. Sovint són el resultat del treball insistent de diverses generacions. Però cal iniciar-los, mantenir-los i fer-los créixer. Per aquest camí, al llarg de la història. La humanitat ha guanyat reptes gegantins que han canviat la vida sobre la terra (desaparició de l'esclavatge, pas del sistema feudal al sistema democràtic, sufragi universal, etc.).

David Minoves

Dibuixant il·lustrador, ha col·laborat a "El Triangle", "La Vanguardia", "Catalunya Campus" i "Enderrock", entre d'altres publicacions.

"Per aconseguir la pau cal més justícia social, més respecte a la diversitat i més sentit comú"

Aquest argument l'hem extret del llibre "SERIOSAMENT... 25 arguments per la pau en còmic", publicat per la Fundació per la Pau. Allà hi trobareu 24 arguments més a tot color. (vegeu www.fundacioperlapau.org)

BO D'AJUT

En/na _____
 m'adhereixo als objectius i la filosofia del grup FORA DE QUADRE, que amb la seva aportació i, concretament, amb el Diari de la Pau, contribueix a fomentar l'esperit de solidaritat i anti-bel·licisme, que és l'únic que pot acabar veritablement amb les guerres.

Adreça: _____
 Ciutat: _____
 Telefon: _____
 Aportació de _____ euros.

Compte bancari: 2013 0024 44 0201007862

Perquè no calgui un "Diari de la Pau"

Lamentablement, ha de sortir de nou el "Diari de la Pau". Lamentablement, perquè una nova amenaça bèl·lica ens omple a tots i a totes de descoratjament i preocupació profunds. I sinó hi hagués perill de guerra imminent no caldria treure al carrer, una altra vegada, el "Diari de la Pau". O potser sí, potser caldria que tots els mitjans de comunicació -premsa, ràdio, televisió, agències, internet-fosin "diaris de la Pau" permanents, esdevinguessin missatgers compromesos de la cultura de la Pau, la prediquessin, la llicessin als quatre vents per evitar que, de tant en tant, calgués publicar aquest diari quan una guerra sembla ja del tot inevitable.

Tots els periodistes i totes les periodistes ens hem de comprometre, sempre i en tot moment, a abonar el terreny informatiu amb escrits, imatges, cròniques que destil·lin pau, solidaritat i, com es diu ara, bones vibracions. Però quan la guerra ja no s'hagi pogut evitar, els mitjans de comunicació han d'estar, des de la professionalitat més estricta, "al peu del canó" i donar compte, deixar constància, no sols de les piruetes de les màquines del joc de la guerra, amb els seus colors i les seves vibracions informàtiques, no sols de les declaracions unilaterals dels mandamassos d'una i altra part del conflicte, sinó que han de retratar -sense morbositat però amb extrema contundència- la cruesa i la

indignitat humana de tota guerra. Han de donar veu estable a les víctimes, als qui paguen directament el preu de la bogeria i als qui denuncien l'horror i els interessos més o menys mal dissimulats.

Aquest és el paper dels mitjans de comunicació i el dels professionals que hi treballen. Defensar que la guerra sempre és evitable, que té uns culpables amb nom i cognom concrets i unes víctimes amb rostre definit, a vegades fins i tot els propis periodistes en exercici professional sobre el terreny. Contribuir, en la mesura de les possibilitats, a què la crònica d'una guerra, en aquest cas la que pot venir des d'Iraq, sigui la darrera que s'ha-

gi d'enviar, que els corresponsals de guerra arribi un dia que siguin innecessaris perquè no tinguin cap raó de ser la seva feina. I que passin a convertir-se en cronistes permanents de la lluita per la recuperació i la supervivència dels països i les zones en vies de desenvolupament. El dia que això passi, no caldrà editar "diaris de la Pau" amb caràcter d'urgència, ni mobilitzar la ciutadania a manifestar-se contra la guerra i exigir que s'aturi la destrucció i l'horror que sempre comporten.

420565 630009

00002