

363

MOCADOR

Informatiu per a la desmilitarització i la no-violència

TARDOR 1995 350 PTS - 17 FF

INFORME DELS INSUBMISSOS PRESOS

ELS FONS D'AJUDA AL DESENVOLUPAMENT
FAD

QUAN HI HAURÀ UN DESARMAMENT
NUCLEAR?

SUMARI 34

INSUBMISSIÓ

- Presos (Octubre de 1995) 4
- El Memorial per la Pau "Josep Vidal i Llecha" 1995, concedit als insumbmisos presos 6
- Ha tancat el Casal de la Pau de Barcelona 7
- L'experiència dels insumbmisos a la presó de Pamplona després de la desobediència al Tercer grau. (2ª part). **Perico Oliver, Lander Aurrekoetxea, Juan Manuel Martín Encinar** 8
- Entrevista a Perico Oliver i Juan Manuel Martín Encinar (Buho), del Col·lectiu d'Insumbmisos Presos a Pamplona. **MOCADOR** 9
- L'edició de Giltzapeko Paranoiak 14
- Judicis contra insumbmisos a les comarques tarragonines. **MOC Reus** 16
- Manifest per la Desmilitarització 17
- Dia internacional de l'objecció de consciència 17
- Crònica d'un enlairament frustrat. **Adolfo** 18
- Encontre estatal del Moviment d'Objecció de Consciència. **MOC València** 19

INTERNACIONAL

- Legions d'objectors de consciència a l'antiga Roma? **Lothar Wierschowski** 20

- Avergonyit de ser anglès: orgull nacional i psicosi nacional. **Howard Clark** 22

MODELS DE DEFENSA

- Una proposta de defensa dels Països Catalans. **Carles Riera i Jesús Artiola** 24
- Quan hi haurà un desarmament nuclear? **Jordi Foix** 27

COOPERACIÓ I DESENVOLUPAMENT

- La cooperació com a exercici del poder. **Vicenç Fisas** 28
- Fernando Cardenal i l'ajut al desenvolupament 29

ECONOMIA DE DEFENSA

- Declaració del Centre d'Investigació per a la Pau sobre els crèdits d'ajuda al desenvolupament. **CIP** 32
- Indonèsia i Timor Oriental. **MOC València** 35
- EL KLEENEX 36

MOCADOR Desmilitarització i no-violència

COL-LABORADORS/ES

Badalona: Albert García, Maria Dolors Sabater. **Barcelona:** Assemblea d'Objecció Fiscal, Lydia Adell, Francesc Arnau, Núria Armau, Susanna Barquín, Marc Barrobés, Joan Carles Berrocal, Cafetera en funcions, Campaña Contra el Comerç d'Armes (C3A), Paco Cascón, Miquel Colomer, Pere Comelles, Teresa Dalmau, Vicenç Fisas, Jordi Foix, Pep Manel Fontdevila, Albert Hurtado, Francesc Noé, Arcadi Oliveres, Pere Ortega, Jefe Palofuentes, Sergi Rodríguez, Pàtric de San Pedro, Yon Sánchez, Seminari Permanent d'Educació per la Pau, Josep Maria Sardà, Gabriela Serra. **Bilbao:** Fermín Alberdi, Kontzienzi Eragozpen Mugimendua. **Caldes de Montbui:** Dani Lopez, Pepe Beúnza. **Cantàbria:** Soto Iruz. **Ait Empordà:** Josep Algans, Isidre Llorente, Mireia Mata, Josep Mª Tegido, Xavier Torruella. **Igualada:** Carles Costa. **Londres:** Fusil Roto, Peace News, IRG. **Madrid:** Greenpeace, Lufs Rodríguez Abascal, Carlos Talbo. **Ontinyent:** Josep Gilabert, Santi Sais. **Perpinyà:** Univers Bertrana. **Reus:** MOC Baix Camp. **Salt:** Col·lectiu Antimilitarista de Salt. **València:** Santi Alminyana, Noemí Canelles, Conxa Galdon, Sal·lus Herrero, Amand Ortiz, Eugènia Roda. **Vilafranca del Penedès:** Jordi Asensi.

Les pàgines C3A són elaborades per la **Campaña Contra el Comerç d'Armes** (c/ Rivadeneyra 6, 10è. 08002 Barcelona) de la qual en són col·laboradors i col·laboradores Jordi Foix, Tica Font, Quico Gusi, Arcadi Oliveres i Pere Ortega.

REDACCIONS

MOCADOR - BARCELONA: c/ de la Cera, 1, bis. 08001 Barcelona.
MOCADOR - EMPORDÀ: Apartat 337. 17600 Figueres. Tfn/fax: 972-56.31.17
MOCADOR - VALÈNCIA: Portal de Valldigna, 15-baix. 46003 València. Tfn: 96-391.78.64
E-mail: MOCADOR@PANGEA.UPC.ES i MOCADOR@PANGEA.GN.APC.ORG

El MOCADOR de tardor es preveu que surti a finals de setembre. Els originals per ser publicats haurien d'arribar a qualsevol de les redaccions abans de finals d'agost. És desig general anar ampliant les redaccions amb noves incorporacions. La gent interessada connecteu amb la redacció de l'Ait Empordà.

S'admeten articles, dibuixos i tota mena de col·laboracions originals. Dirigiu-les a qualsevol de les redaccions de la revista o al FAX 972-56.31.17.

Subscripcions: Redacció Empordà. Distribució: Redacció Casal de la Pau.

Si mai us animeu a reproduir trossos del MOCADOR us agrairíem que en feu constar la procedència i, amb el que seria el *súmmum* de la satisfacció, ens n'envieu un exemplar o notificació.

DIP. LEG. B-1292-87

Presos (Octubre de 1995)

Segon Grau

Presó de Villabona Finca Tabladiello Villabona (Asturies)

Antonio Afonso
Adolfo Fernandez
González

Presó de Basauri c/ Lehendakari Aguirre, 92 Basauri (Biscaña)

Zigor Murgoitio
Gastelerru
Juanjo Obregon Sancho
Ignacio Arnal Sanchez
Urko Palacios
Zenarruzab
Fernando Mendiola
Gonzalo

Todor Zelaia Etxaburu
Mikel Osa Olabarrieta
Jose R. Gomez Prieto
Josean Sevilla Arnaiz
Ignacio Arenal Sanchez
Patxi Fernandez Sainz

Presó de Nanclares Nanclares de la Oca (Álava)

Carlos Martínez Baztán
Alvaro Redondo Elizondo

Presó d'Iruña c/ San Roque. Apartat 250 31080 Iruña

Patxi Villares Loigorri

Alfredo Liras Cesar
Mikel Cormerzana
Jon Marquez Roncal
Martin Celaya Garcia
Gaizka Aranguren Urrotz
David Ardanaz de Carlos
Jesus Lecea
Manuel Iopez Montes
Jesus Lacea Beraza
Iñigo Rudi
Felix Agusti Marti
Juan C. Lakasta Zubero
Iñigo Balbas Ruiz
Iñaki Lopez Rubio
Ivan Goikoetxea
Bittor Elbusto
Mazquiarian
Ricardo Marques
Rodriguez
Txema Baiarena
Jacinto Gomez Viniega
Jose R. Ziriza Ortiz

Presó d'Ocaña I c/ Mártires s/n Apartat 7 Ocaña (Toledo)

Karlos Ezkurra

Presó d'Alcalá Meco II Apartat 1195 Alcalá de Henares (Madrid)

Oskar Bizkai

Presó de Saragossa Avg. d'América, 80 50007 Saragossa

Chabier Noguera Corral
Jose A. Aliaga Cucalon
Txabi Urta Viduarre
Sergio Callau
Luis Merin Flores
Chabier Gimeno
Montarde
Javier Clarimon
Javier Aguado Navarro
Manuel Naudin

Tercer Grau

Presó de la Torrecica Ctra. de Ayora, km. 72 02071 Albacete

Javier Roncero Heras

Presó de Villabona Finca Tabladiello Villabona (Asturies)

Daniel Lorenzo Lopez
Pablo Sastre Alvaro
Asier Martin
Roberto Garcia Ramos
Enrique Marcos

Presó Model Apartat 20 08080 Barcelona

Pere Comelles Casanova
Juan A. Guerra Ballester
Francesc Montenegro

Presó de Basauri c/ Lehendakari Aguirre, 92 Basauri (Biscaña)

Borja Zabala Gonzalez
Ignacio Garcia Bermejo
Unai Hernandez Losada
Aitor Ormaetxea
Zenikazela
Imanol Pera Ruiz
Etor Etxebarria Aristi
Manuel Ahedo

Santisteban
Arturo Garcia Dominguez
Miguel Perez Alvarez
Andoni Aldekoetxea
Arakistain
Sabin A. Errazti
Olatzekoetxea
Beni Agirrea Fuentes
Manu Arenal Gil
Pablo Fernandez
Somavilla
Juan C. Alonso
Hernandez
Haritz Leanizbarre
Urizarbarre
Lino Prieto Martinez
Victor Varela Sanchez
Mikel Olaetxea Amor
Ismael Martinez
Enrique Musadati
Berasaluze
Aitor Aldekoetxea
Arakistain
Pedro Melganejo Reboso
Jabi Berasaluce
Estrueba
Daniel A. Sainz Mendez
Andoni Zabalza Lotina
Igor Argibona Iraurgi
Iñaki Ibarra Martin
Unai Incera Rebolledo
Ibon Irazola Kortabitar
Juan M. Beaskoetxea
Calero
Unai Orue Rivero
Mikel Ortiz Etxebarria
Esteban Ballester
Herrero
Gorka Iruarizaga
Barragan
Antonio Romano
Escobar
Luis Artola Iburguren
Unai Bengoetxea
Ocerinjaur

Heriberto Lago Lekue
Gotzon Bedialeune
Arrizabala
Juan C. Cuesta Gago
Jose M. Renedo
Fernandez
Diego Pumar Vallejo
Kirmen Uribe Urbieta
Serafin Ruano Pin
Iñigo Goñi Bengoa
Jon J. Argoitia
Mendizabal

Presó de Jerez Jerez (Cádiz)

Rafael Contreras Doña

Presó de Castelló Ctra. de Alcora, km. 10 12071 Castelló de la Plana

Toni Roig Navarro

Presó de Còrdoba Apartat 479 14071 Còrdoba

Antonio Liñan

Presó d'Herrera de la Manxa Apartat 77 13200 Manzanares (C. Real)

Jose M. Garcia Espadas

Presó de Nanclares Nanclares de la Oca (Álava)

Adolfo Afonso
Undabarria

Presó de Martutene c/ Martutene, 55 20014 Sant Sebastià (Gulpúscoa)

Jose F. Rodiño Rodiño
Jon I. Arozena Albizu
Jose J. Huizi Egilegor
Jose J. Imaz Eizagirre
Aitor Mendizabal
S. Sebastian
Endika del Rio Lobregat
Juan J. Martin Aparicio
Lubxi Arregi Garcia
Patxi X. Rojo Tolosa
Asier Altolagirre Irijalba
Segio Dosantos Barrutia
Aitor Landaluke Duke
Julio Abrego
Agustin Rivas
Añaki Camatxo
Daniel Fernandez
Txema Mendivil
Juan C. Albitro
Ramon Tellebrea
Tobi Ruiz Lopez
Jose I. Aduriz Azkuna
Jon Txopeitia Uriarte
Oskar Goñi
Goka Morenas

Ander Zaldúa Gesalaga
Joseba Mintegi
David Zapirain Karrika
Ixaka Cruz Aranguren
Alex Alberdi Izagirre
Jon Gomez Mondragon
Francisco J. Labaka Polo
Gaston Loreabal Arozena

Presó de Granada Avd. Madrid, 34 18071 Granada

Manuel Piña

Presó d'Iruña c/ San Roque, 1 31071 Iruña

Juan I. Madariago Coido
Mikel Cormanzana
Jose A. Martin Perez
Jose G. Fraile Ramirez
Pablo J. Gorri Ayesa
Fermin Larumbe
Miguel A. Beriain Plano
Norberto Villanueva
Martinez
Valentin Oses Salinas
Mikel Lakasta
Patxi Urroz
Jaime Enzinas
Rafael Rodriguez Garcia
Ivan Gutierrez Gordino
Fidel Mendia
Fernando Txurruka Iza
Francisco Ruiz Ceron
Jorge Esevenri Eguia
Patxi Ilzarbe
Iñaki Apeztegia
Peio Ibañez
Patxi Zoroza

Miguel Azanza
 Iñigo Garmendia
 Juan Cuella
 Juan M. Almeida
 Dominguez
 Fermin Palomo Curiel
 Carlos Ibañez
 Etor Iturko
 Josebto Garin
 Patxi Dolara
 Ruben Maestrojua
 Samuel Elkoaz
 Peio Ozkoidi
 Juan M. Isturiz Azenjo
 Oscar Ilzarbe Legaria
 Javier Moleres
 Ricardo Areta Urretarazu
 Alberto Parrat
 Andres Vergara
 Alberto Glaria
 Sergio Galarza
 Miguel Artola
 Carmelo Peña
 Pedro Navarro
 Rodrigo Casado
 Eduardo A. Larrando
 Fernando Vazquez

Gonzalez
 Txema Lampreabe
 Juanjo Oses Soret
 Raul Ripodas
 Josebto Monasterio
 Andoni Andoño
 Arturo Balduena
 Ruben Esparza Iruza
 Angel Del Campo
 Fernando Txueka
 Javier Bergara
 Ruben Ciganda
 Diego Cruces
 Jose A. Otxoa
 Jonas Torres
 Jesus Moreno
 Boni Romero
 Alfonso Rodrigo Ortiz
 Alvaro Armendariz
 Javier Mencia
 Felix Garcia
 Critobal Lopez
 Karlos Diaz
 Angel Pardo
 Iñaki Lizarbe
 Mernando Monasterio
 Ubani

Pedro Zamora
 Igor Sanz Urra
 Alfredo Garcia Urmuoa
 Ernesto Garces
 Alfonso Etxarri
 Karlos Ortiz
 Mario da Silva Gimenez
 Pedro Gil
 Alex Ramirez
 Vicente Romero
 Oskar Urrizelki
 Gorka Vales Aristu
 Josu Arizmendi
 Patxi Ilarraz
 Iosu Salvatierra
 Xabier Leon
 Iñaki Apesteiga
 Juan I. Olaizola
 Oskar Urricelqui
 Patxi Pascual
 Iosu Baio
 Mikel Roa
 Cesar Aguirre
 Cruz Aranguren
 Alfredo Garcia Fauces
 Igor Urra
 Javier Navarro
 Iosu Bayo

Presó de Carabanchel
Av de los Poblados
28071 Madrid

Carlos Ruben de Diego

Presó d'Alcalà
Meço
28071 Alcalà de Henares (Madrid)

Luis A. Perez Gimenz

Presó de Malaga
Apartat 376
Malaga

Manolo Martin

Presó de Múrcia
Apartat 796
30833 Sangonera
La Verde (Múrcia)

Francisco Sanchez
 Pedroño
 Rafael Cantero Guarnido

Presó de Logroño
Apartat 217
Logroño

Carlos Faulin

Presó de Yeserías
Av. de los Poblados
28071 Madrid

Jose Cepeda
 Antonio Ribagorza
 Jose A. Paya Orzaes
 Enrique Martinez San Juan
 Julian Martinez Romo
 Jose M. Borrel Brito
 J. Manuel
 Ricardo Royo
 Javier Bernal

Presó de Salto Negro
Apartat 100
35017 Tarifa Alta

Victor Aleman

Presó de Salamanca
Ctra. Adehuela s/n
Salamanca

Jose Casquero Cabrerros

Presó de Picassent
Apartat 1002
46225 Picassent
(l'Horta)

Alfons Guillen Arener
 Josep A. Garcia Arnau

Presó de Villanubla
47071 Valladolid

Fernando Oyaguez

Presó de Saragossa
Av. d'América, 80
50007 Saragossa

Jose Gonzalez
 Jose M. Santo Toma
 Alberto Perez
 Natanael Falo Alquerraz
 Emilio Burgos
 Miguel Mut Signes
 David Burgos
 Sergi Rodriguez
 David Goñi German
 Alvaro Arnaiz Gomez
 Cesar Gobernador
 Carreras
 Manuel Merin
 Felix Romero
 Jose I. Contel Lopez
 Fermin Puertolaz
 Eduardo Campos Mora
 Iñaki Mur Idoi
 Jose R. Zambrano
 Ricardo Royo
 Salvador Escola
 Maritn Abril Esco
 David Grima
 Chuaquin Polo
 Jose A. Esteban Larrea
 Rafael Martin
 Ronald Sandoval
 Jose L. Pueyo Serrano

Presos Segons Lloc d'Origen (Demarcació)		
	Pr.	
	Segon Grau	Tercer Grau
Àlaba	2	1
Albacete		1
Astúries	2	5
Barcelona		3
Biscaña	11	48
Càdis		1
Castelló		1
Ciudad Real		1
Gipúscoa		32
Granada		1
Logroño		1
Madrid		11
Màlaga		1
Múrcia		2
Les Palmes		1
Pamplona	23	113
Salamanca		1
Saragossa	9	21
València		2
Valladolid		1
TOTAL	47	248

El Memorial per la Pau "Josep Vidal i Llecha" 1995, concedit als insubmisos presos

L'Associació Josep Vidal i Llecha és una entitat que té com a objectiu la promoció de tota mena d'iniciatives a favor de la pau i el desarmament, en el marc del respecte als drets de les persones i els pobles, i el suport de persones o grups que treballen en aquesta direcció. Aquesta entitat es constituïa a Reus en memòria de Josep Vidal i Llecha, que n'era fill, tot i que visqué molts anys a fora, sobretot als Estats Units.

Josep Vidal fou magistrat en el govern de la Generalitat republicana. L'any 1939 hagué d'exiliar-se cap a França i, amb l'ocupació nazi, cap a Mèxic, des d'on passà als Estats Units. Realitzà tota mena d'oficis, el darrer dels quals la docència en diferents universitats americanes. Morí sobtadament a Nova York el 9 d'abril de 1983. Tota la vida dedicà el seu suport a nombroses institucions i organitzacions dedicades a la causa de la pau, entre les quals l'objecció de consciència a l'Estat Espanyol. Dirigí molt especialment tant la seva activitat de professor com la seva producció literària a la creació d'una consciència de construcció de la pau en base a la dignitat i el respecte

de persones i pobles en el marc d'una concepció universal de la humanitat.

Des de la seva creació, i amb el propòsit de recordar i difondre la figura de Josep Vidal, l'Associació creà un premi destinat a persones o grups la finalitat dels quals és promoure els valors de la pau. El premi s'anomena Memorial per la Pau «Josep Vidal i Llecha» i es concedeix anualment. Fins ara han rebut aquesta distinció Arcadi Oliveres (1985), Àngel Colom (1986), Francesc Xammar (1987), Vicenç Fisas (1988), Brigadas Internacionales de Paz (1989), Teresa Perpiñà i Carles Jodra (1990), Vicenç Ferrer (1991), Coral Primavera per la Pau i «Coordinadora Nacional de Vídues de Guatemala» Rosalina Tuyuc (1992), Women's Lobby «Center for Women War Victims» de Zàgreb (1993), il'any passat Casal Intercultural «Samba Kubally».

Aquest any el premi ha estat concedit al col·lectiu d'insubmisos presos. L'acte de lliurament es va fer el dia 6 d'octubre al Centre de Lectura de Reus amb l'assistència d'insubmisos com en Francesc Muntaner, així com d'al-

guns companys de l'ruña que fins ara ha estat sempre la zona que ha concentrat més presos insubmisos.

Des del Mocador no podem dissimular la nostra satisfacció pel reconeixement de l'Associació a la feina dels insubmisos en l'àmbit de la pau. Des que va començar la campanya d'insubmissió hem assistit a l'intent de molts sectors polítics de desprestigiar la desobediència no violenta dels objectors insubmisos i de titllar-la d'insolidària. I el més trist per a nosaltres ha estat constatar que a vegades aquest punt de vista arrelava entre persones amb les quals compartim molts objectius, fonamentalment l'anhel d'un món desmilitaritzat. Per això agraïm molt especialment a l'Associació Josep Vidal i Llecha la seva contribució fonamental a posar les coses en el seu lloc.

Les persones interessades en conèixer millor aquesta entitat poden dirigir-s'hi a:

Associació Josep Vidal i Llecha
Rambla Nova, 120 2n 1a
43001 Tarragona

Text llegit a la cerimònia de concessió del Memorial per la Pau Josep Vidal 1995 al Centre de Lectura de Reus

(traduït de l'original en castellà)

Fa dos mesos ens trobàvem en aquest magnífic Centre de Lectura per acompanyar a Francesc Montané, insubmis de Reus, que es presentava davant el jutge, en la més pura tradició de lluita no violenta, per complir condemna pel delictes de no voler aprendre a matar i no acceptar el càstig de la Prestació Social Substitutòria. El jutge no l'aturà. La noviolència tard o d'hora trenca les portes de les presons i obliga a canviar les lleis injustes.

Avui ens trobem altre cop en aquest Centre de Lectura per seguir amb la mateixa lluita: la de la cultura contra la barbàrie; la de la raó contra la violència; la de la vida contra la mort.

I és que ha d'arribar un dia en que la vida serà sagrada i matar una persona es considerarà un crim tan horrorós que ningú gosarà cometre'l, i molt menys per raons d'estat. Finalment es comprendrà que la guerra és la pitjor forma de plantejar els conflictes i que a cada victòria es creen les bases per la següent guerra amb gran alegria pels mercaders d'armes i els professionals de la violència, mentre tots els altres, vencedors i vençuts, ploren els seus morts.

Desgraciadament aquest dia es veu força lluny.

Als cinquanta anys d'aquest crim contra la humanitat —dos-cents mil morts— que van ser les bombes atòmiques d'Hiroshima i Nagasaki, la culta i refinada França ho celebra

llançant bombes, encara més destructives, a l'atol·ló de Mururoa al bellíssim Pacífic Sud. Què pensaran dels civilitzats europeus aquelles persones que viuen allà i considerades fins fa poc salvatges que calia educar?

La Guerra del Golf queda ja tan llunyana que tan sols les condemnes pendents als dos valents desertors catalans ens porten el seu vergonyós record.

La matança de la guerra de Rwanda es troba latent esperant el moment de la venjança que no tardarà a arribar.

La guerra més actual i propera de l'antiga Iugoslàvia que dia rera dia ens colpeix amb imatges esborronadores de violència fraticida...

Tot plegat ens fa comprendre que el desarmament és cada cop més urgent si volem assegurar la supervivència de l'ésser humà sobre la terra. Però el desarmament no vindrà tot sol. Encara caldrà lluitar molt.

Einstein, reconegut com la persona més intel·ligent d'aquest segle, deia que els pioners d'un món sense guerres són els joves que refusen el servei militar. Tot i així a l'estat espanyol molts joves insubmisos pateixen persecució i presó per aquesta raó. D'ells uns cinquanta, més forts i generosos es podrien les 24 hores del dia a la presó.

Des del poder s'ha intentat presentar la insubmissió com

una burla a la llei, un menyspreu per la legalitat i podria semblar el Memorial com una contribució a aquesta postura. Res més lluny de la realitat. Com es pot demostrar més respecte, més estima per la llei, que estant disposat a pagar l'alt preu que paguen els insubmisos per millorar una llei que consideren injusta?

Insubmis... quina paraula més bonica... «qui no es sotmet». Tots hauríem de ser insubmisos.

Vaig conèixer Josep Vidal el 1975 quan vaig tornar del Sàhara de complir condemna com a objector de consciència. Des de llavors sempre ens va ajudar i sé que avui estaria molt content entre nosaltres donant suport als insubmisos.

El Comitè de Concessió del Memorial per la Pau Josep Vidal i Llecha, reunit a la ciutat de Tarragona el dia 9 de setembre i un cop examinades les diferents propostes presentades, ha decidit atorgar el Memorial de 1995 al Col·lectiu d'Insubmisos Presos, per l'extraordinari exemple que donen, sacrificant el més valuós que té la persona, la seva llibertat, per impulsar una societat més justa, desarmada i pacífica on el respecte a la vida sigui norma fonamental.

Tarragona 9 de setembre de 1995
Per l'Associació: Pepe Beúnza

Ha tancat el Casal de la Pau de Barcelona

CAP DE SETMANA DEL 2 I 3 D'OCTUBRE DE 1976

Es reuniren a Ripoll a l'entorn de la no-violència més de dues-centes persones. Agermanament, Amnistia Internacional, Amics de l'Arca, Associacions de Veïns, caminants de la Marxa de la Llibertat, Captaires de la Pau, Comissió de Treballadors aturats, Drets Humans, Grups no violents i no alineats de l'Assemblea de Catalunya, Objectors de Consciència, Pax Christi, Persona i Comunitat, Resistents a la Guerra, SIPAJ, etcètera. Hi eren representades dinou comarques: Alt Empordà, Anoia, Bages, Baix Camp, Baix Llobregat, Baix Urgell, Barcelonès, Berguedà, Conca de Barberà, Garraf, Garrotxa, Gironès, Maresme, Osona, Ripollès, Segrià, Tarragonès, Vallès Occidental i Vallès Oriental. Els ponents foren: Jacint Humet (anàlisi política), Lluís Fenollosa (antecedents de la no-violència) i Vicenç Fisas (la no-violència en l'àmbit internacional).

Va sorgir la idea de crear un Casal per la Pau tal com es testimonia en un dels punts del seu comunicat final:

«Les darreres accions no violentes (contra la pena de mort, amnistia, objecció de consciència, Marxa de la Llibertat...) ens plantegen la necessitat de centrar avui els nostres esforços cap a una societat nova i pacífica. Cerquem poder-nos enriquir amb les experiències dels diferents grups, entitats i comarques que porten lluites no violentes, per dissenyar uns objectius més amplis i millorar els mètodes d'acció i treball. Uns 200 lluitadors i lluitado-

res no violents dels Països Catalans, després d'aquesta assemblea hem decidit:

»Crear, dins les possibilitats i necessitats de cada comarca i localitat, un centre d'informació, formació i acció anomenat Casal de la Pau, que potencii l'organització comarcal i la coordinació amb els altres nuclis no violents dels Països Catalans.

»Lluitarem amb tota la nostra fúria per la victòria de la pau».

Extret del llibre *La Traïció del líders (II)*. pàgs:99-100.
Lluís Maria Xirinacs. L'Eix editorial SL.

Quan s'era a punt de commemorar el vintè aniversari de la seva constitució el Casal de la Pau de Barcelona ha hagut de tancar. Un tancament que s'espera sigui temporal. Però de moment els diversos grups que l'utilitzaven s'han hagut d'espavilar un cop que el darrer mes d'agost es va formalitzar l'abandonament del pis del carrer Cervantes. Les raons han estat diverses, però un factor desencadenant ha estat l'increment del lloguer que ha estat inassumible.

Pel que fa a la gent del MOC s'han traslladat a El Lokal del carrer de la Cera, 1, bis on els podreu trobar els dimecres a partir de les nou del vespre. El MOCADOR, de retruc, també hi tindrà presència. Però es preferible que, de moment, per posar-vos en contacte amb la revista us dirigiu a les redaccions de l'Empordà i València.

L'experiència dels insubmisos a la presó de Pamplona després de la desobediència al Tercer grau.

(2^a part)

El Col·lectiu d'insubmisos presos d'Iruñea

Dues assemblees buscant el consens

A partir del moment en què el moviment antimilitarista va decidir que la plantada era l'acció que mantenia la tensió política que tradicionalment planteja la insubmissió, una sensació de vertigen i incertesa sobre l'actitud a prendre a la presó es va apoderar dels que teníem la possibilitat de desobeir el tercer grau carcerari.

Posteriorment, ja a la presó, la nostra actuació es va anar perfilant de forma

investigativa al caliu d'una assemblea de presos on es compartia informació i debat, i que tenia un valor més important: mesurar el factor emocional del grup.

De forma més o menys decidida, vam començar una lluita necessària que vam anomenar anticarcerària i que no era res més que l'aplicació d'una actitud de desobediència.

L'entrada

De la preparació prèvia a la presó, l'entrada era l'aspecte que vam treballar, i el període en què vam estar en el tercer grau ens va servir per familiaritzar-nos amb l'espai físic de la presó.

Com que vam entrar en grup, els insubmisos no vam viure l'entrada com la majoria de presos, que han d'enfrontar-se a llargs aïllaments en el «període». Tampoc no vam sentir processos de culpabilitat ni de desestructuració de personalitat; també érem conscients que ens aplicarien un règim la major perversitat del qual resideix en un tractament dirigit a aconseguir la submissió dels presos amb el càstig i amb refinades tècniques psicològiques.

A Iruñea els estratèges de la presó van voler vendre públicament que els que crebantaven eren els dolents de la pel·lícula, mentre que els bons es quedaven en el tercer grau, a la vegada que se'ns volia dispensar un tracte

Publiquem la darrera part de l'informe que els insubmisos presos van confeccionar arrel de la seva experiència a la presó de Pamplona. Aprofitant la gira de dos d'ells pel Principat vam poder realitzar una entrevista que creiem servirà per complementar el material publicat. I com a reconeixement de la seva lluita aquest estiu passat s'ha concedit el Memorial Josep Vidal a tots els insubmisos presos, un premi que anualment es concedeix en reconeixement dels grups o persones més significades en la lluita per la Pau.

més còmode que a la resta dels presos. Si ja era difícil que acceptéssim tractes de favor dels que gestionaven el nostre empresonament, més difícil era que ens possessin una bena als ulls. En un intent de restar conflictivitat i material de denúncia, es va produir el primer conflicte quan es van endur, en dues grans «cundas» extraordinàries, més de trenta presos socials amb els quals portàvem més de dos mesos convivint. El dia abans de traslladar-los, els carcellers van explicar-los que havien de fer lloc en la presó perquè entréssim més insubmisos. Reduïts en l'espai de la presó, la relació entre presos té moments de gran complicitat. Percebre en els companys la impotència, en vigílies de ser encaixonats en un furgó amb destí desconegut, de no poder ser amos del seu destí va fer que ens sentíssim culpables. Van creure ingènuament que, pel suport social de la insubmissió, no seríem traslladats. El moment del comiat amb aquells companys va ser tens, encara que van ser algun d'ells els que van reafirmar que la «cunda» és la «guinda» dels càstigs carceraris: avui per tu i demà per mi.

Des del principi, va flotar en l'ambient un rumor que va ser determinant en el sentir dels insubmisos. Les dones preses d'Iruñea havien estat traslladades a altres presons amb el pretext que el lloc on se les confinava no complia els requisits mínims d'habitabilitat. El nostre temor es fundava en el fet que cobrava sentit de fer lloc a la presó traslladant els insubmisos al mòdul de les dones que estava buit des que elles foren traslladades. De fet, s'estaven pintant les cel·les del mòdul, i els presos que redimien en aquesta feina ens comentaven que seria el nostre

destí. Des de les primeres assemblees, el possible trasllat va ser una hipòtesi de treball i teníem clar que havíem de refusar d'ocupar el lloc que es negava a les presoneres navarres. Les denúncies públiques que vam dur a terme degueren ser la causa que no es posés en pràctica aquesta mesura. Això va permetre que continuéssim amb la resta de presos noinsubmisos i que comencéssim a practicar la desobediència que encara exercim.

Les «cundas»

Les «cundas» es produïen tots els dimarts de la setmana abans que no s'obrissin les cel·les al dematí. Al llarg de la condemna, tots els presos pensen algun cop que un d'aquests dimarts pot ser el teu dia o que un dels teus companys pot ser traslladat sense previ avís. Aquesta sensació pot convertir-se en un «pensament rumiant» especialment a la nit, quan el silenci invita a pensar i arriba a robar-nos el son.

La comunicació

Quan vam ingressar a la presó, els insubmisos vam ser dividits en dos mòduls diferents. El contacte entre joves i adults va provocar una forta frustració perquè durant tota la condemna només vam poder parlar amb els companys del mòdul contigu un parell de cops. La comunicació de tots els temes d'assemblees era per escrit i de forma clandestina. Un lent i complex funcionament, sempre exposat a la intercepció d'escrius per part dels carcellers. La dificultat d'aconseguir el consens entre nosaltres era tanta que, de ben aviat, es podia parlar de dues sensibilitats diferents, que tot sovint se'ns presentaven irreconciliables sobre què havíem de fer els insubmisos. La magnitud de la incomunicació va ser tanta que en una ocasió un parell dels nostres companys de l'altre mòdul van aprofitar una oportunitat per esmunyir-se en el nostre. Després d'una emocionant abraçada ens vam preguntar mútuament: «Però, què us passa? Esteu al·lucinat!».

Una nova plantada va resoldre el problema gràcies al fet que els nous companys coneixien la situació i eren conscients que les diferències entre nosaltres eren un fenomen del qual era responsable la presó. Així ens ho van fer veure i, d'aquesta forma, vam sentir alleugerida la preocupació que es reflectia en totes les assemblees.

Entrevista a Perico Oliver i Juan Manuel Martín Encinar (Buho), del Col·lectiu d'Insubmisos Presos a Pamplona (22 de juny de 1995)

Del 19 al 22 de juny, conjuntament amb la gent del Vendrell, Reus, Barcelona i Figueres, es va organitzar una gira amb la intenció d'explicar l'experiència del Col·lectiu d'Insubmisos Presos a Pamplona per boca de dos dels seus protagonistes: en Perico Oliver i en Juan Manuel Martín. I entre els actes organitzats a cada una de les poblacions hi havia la següent entrevista que vam fer la gent del MOCADOR.

MOCADOR: Com va sorgir el plantejament de la lluita anticarcerària?

Perico: Ja abans d'ingressar a la presó hi va haver gent del MOC que en els entrenaments de preparació per qui havia d'entrar ja plantejaven quines possibilitats de lluita s'obrien. No només amb la idea de resistir, sinó d'actuar portant la iniciativa davant la institució. Normalment, però, no s'en parlava; hi havia moltes pors. La presó, aparentment, t'esclafa; creus que res no serà possible més enllà de resistir algunes coses i sentir-te digne. Però realment el plantejament de lluita anticarcerària de forma col·lectiva i organitzada va sorgir de l'Assemblea d'Insubmisos Presos (AIP), al voltant del mes de març de 1994. Però ens trobàvem immersos també amb una proposta de vaga de fam amb un plantejament antimilitarista i el tema anticarcerària va quedar posposat. De totes formes ja havíem anat sondejant la institució amb iniciatives com la de la negativa a despullar-nos després del vis a vis; o la de renunciar a les destinacions que ens oferien; o algunes altres propostes.

Buho: Es van fer algunes feines de denúncia de les condicions de la presó, coordinadament amb Salhaketa, elaborant un informe. I també la revista Giltzapeko Paranoiak, el primer número de la qual ja va començar a fer-se abans de la vaga de fam.

Perico: Es va constituir una comissió dins l'AIP estrictament creada per estudiar cap a on podia anar la lluita anticarcerària i veure, sobretot, la connexió amb el carrer per aconseguir transparentar els murs de la presó i garantir l'èxit. Llavors ja va ser al voltant dels mesos de maig i juny que es va començar el debat. I allà hi havia de tot. Tothom coincidia en que calia fer alguna cosa, però els ànims eren diversos. I va ser molt important anivellar les emocions de manera que tots ens trobéssim reflectits en el que anàvem

Assemblea

Tots hem percebut en l'assembleisme la dinàmica que ens dona vida a la presó. Les sensibilitats i conviccions d'un grup tan ampli, amb diferents procedències geogràfiques i de cultura política, només podia tamisar-se de viva veu i mitjançant el consens. Confrontar plantejaments, resoldre conflictes interns, decidir què calia fer, processar i compartir la informació que arribava del carrer..., progressivament, encara que amb alts i baixos, l'assemblea va ser testimoni d'una temperatura afectiva cada cop més gran. Però l'estimació mútua s'accentua en situacions de tensió, i la lluita anticarcerària ens ha unit per l'afinitat de dur-la a terme, a més de per la mateixa intensitat de l'experiència.

Naturalment, en la vida assembleària havíem de relacionar-nos entre nosaltres per amistat. Les assemblees permetien de relacionar-se més estretament i trencar amb els cercles d'afins mitjançant comissions de treball. Les convocatòries d'assemblea, la moderació i la presa d'actes, requeia en tots nosaltres de forma rotatòria. D'aquesta manera es posaven els mitjans per evitar possibles divisions catastròfiques dels que vivíem les 24 hores del dia en clau d'insubmissió. Tots ens vam congratular a la presó d'haver aconseguit superar determinats prejudicis que prenen forma d'insalvables diferències ideològiques en el panorama dels grups d'insubmissió. Això ens fa pensar que la base del problema

intergrup al deu estar en la falta de debat comú. De tota manera, el més significatiu de la presó és la relació afectiva que tenim els presos obligats a conviure en condicions semblants, participant d'un mateix problema. És en aquest ambient que la solidaritat cobra un sentit especial i essencial per tal que el temps de condemna sigui una experiència vital i saludable.

Informació

L'esta anímic del grup fluctuava en relació a les notícies que anaven arribant. Al dematí era comú arremolinarse al pati al voltant dels diaris, amb amistoses trifulgues per aconseguir-ne un. Espontàniament sorgien tertúlies per comentar la premsa de manera informal entre cafè i cafè.

La voracitat de la informació també es demostrava en com rebíem les notícies de la «família insubmisa» (accions, plantades, debat, comunicació amb altres presos de l'estat...). Si bé era el tipus d'informació més satisfactòria de totes les que arribaven, a vegades era processada de manera ansiosa i apassionada; cada vegada que es produïen malentesos, discrepàncies entre tots, havíem de racionalitzar la turmenta provocada.

En l'horitzó de les nostres condemnes, tots hem esperat el dia de la celebració: «El de la sortida política». Era inevitable, doncs, de fer càlculs i càbales entorn del seu adveniment. Això, durant tot aquest temps, ha provocat periòdiques minves en l'ànim del grup perquè les expectatives no s'han confirmat i els insubmisos estem complint les condemnes íntegres. En relació a això, també hem sentit un gust amarg en comprovar, amb el pas del temps, que la plantada ha anat quedant massa circumscrita a la geografia insubmisa.

La informació i acció dels advocats també ha suscitat enceses polèmiques a l'assemblea. Quatre grups d'avocats treballen colze a colze amb els insubmisos. En determinats moments se'ls ha demanat coordinació per evitar que se seguís contra nosaltres diferents criteris penals i penitenciaris. També s'ha atenuat aquesta polèmica a mesura que hem anat adquirint experiència en la presó, que ens ha permès protagonitzar quotes de responsabilitat més gran a l'hora de redactar queixes, recursos, etc. Hem anat entenent que l'advocat és un company antimilitarista que pot facilitar informació i

assessoria, i s'ha anat limitant aquell halo quasi-diví amb què l'havíem arribat a percebre.

La por

La por ha estat un sentiment que sovint ens ha tenallat. Por a tota gamma de càstigs penitenciaris. Pors objectives i subjectives, pors personals i de grup. A mesura que es van deixant enrere, ja que sovint són sensacions sobredimensionades i t'hi vas sobreposant, s'obre un camí ascendent que ens impulsa en la direcció de la lluita anticarcerària. Després d'un any d'experiència en captiveri, ens hem fet, com a grup, un lloc a la presó, una actitud, una empremta i caràcter com a insubmisos, calculant conseqüències, de forma individualment enriquidora i pedagògica. Estem adonant-nos que hi ha bona part de veritat en el fet que la por de ser lliure justifica socialment, en gran mesura, estructures com l'exèrcit o la presó. És només superant algunes pors que poden aplicar-se mètodes de desobediència.

Lluita anticarcerària

La negativa a despullar-nos als bisos era, al seu moment, un tema recurrent d'assemblea. Vam decidir de negar-nos a escorcolls personals fora de les comunicacions íntimes, però acceptàvem que es produïssin després dels bisos. No vam transigir a les propostes contràries perquè fonamentalment no desitjàvem que, per aquesta actitud, se'ns privés dels bisos.

La proposta, a més, consistia a deixar que fos el funcionari qui ens despullés. La majoria imaginàvem la tensió de la situació que ens acararia amb el funcionari a soles, ja que no consideràvem com una cosa gaire normal que el funcionari ens despullés. No compreníem que negar-nos a ser despullats podia ser una tècnica que revelés als protagonistes tota la crueta d'una pràctica totalment inútil per al fi amb què suposadament està contemplada.

Així doncs, només van ser uns pocs companys que van posar en pràctica aquesta tècnica. L'assemblea havia decidit que, qui ho veiés bé, continués endavant. A poc a poc, pel relat dels nostres companys, tots vam acabar negant-nos al fet que ens despullessin i invitant els carcellers a procedir. Els invitàvem a queixar-se als seus sindicats per aquesta pràctica no normativitzada però malauradament

habitual.

En la negativa a ser despallats als bisos, com en qualsevol altra activitat de protesta, la presó reacciona obrint expedients disciplinaris que signifiquen un agreujament de la condemna per pèrdua de redempcions ordinàries. Aquest aspecte, el dels «comunicats», ha estat un fre fonamental a l'hora de posar en pràctica tècniques de desobediència.

Tanmateix, cap de nosaltres es va tirar enrere en la protesta que vam protagonitzar a causa del tancament injustificat del pati. Va ser un moment molt especial de desgreu col·lectiu en el qual van participar també altres presos. Objectivament, el motiu de la protesta potser no era el que va provocar «per se» que tots nosaltres es situéssim davant del «centre» de la presó i coregéssim cànctics contra el director i els funcionaris. No és fàcil

a fer, proposant accions de tipus col·lectiu per reivindicar els drets bàsics dels presos. Reivindicar, exercint-los era la nostra tàctica. Tot plegat va ser un procés no molt «saberut», però tampoc esbojarrat i temerari.

MOCADOR: I com era la relació amb els altres presos?

Perico: Va ser bona i molt rica. De fet un cop excarcerats continuem trobant-nos amb altres presos socials que han sortit i de tant en tant fem un sopar.

MOCADOR: Però, s'hi van implicar els presos socials en la lluita anticarcerària?

Perico: En les mogudes més dures de protestes col·lectives alguns hi van participar. Però la majoria tenien les seves prevencions. De fet nosaltres mateixos els posàvem en guàrdia davant les conseqüències que per ells podien tenir les accions, doncs la seva situació, comparativament, era de més vulnerabilitat davant la presó. Tot i que no participessin en aquells moments s'ha vist, però, amb menys d'un any que ha transcorregut com els presos socials han assumit tècniques de lluita com les que nosaltres difoníem i les han promocionat per iniciativa seva.

MOCADOR: A principis de setembre hi va haver el trasllat de diversos membres de l'AIP a altres presons: quines van ser les conseqüències a nivell personal i de grup?

Perico: Abans de la dispersió ja hi va haver una sèrie de gent que durant força temps vam passar els caps de setmana en cel·les d'aïllament, sense tenir més d'una hora de dia al dia. Això va ser una mostra de la repressió a les presons. Però la guinda són les conduccions, les «cundas», que van arribar el 8 de setembre de 1994. Ho vam viure, per part dels 8 que ho vam patir, amb força moral. El que passa és que mentre no ens vam situar a la nova presó on ens havien traslladat i vam aconseguir recuperar els

Foto: J. Algans

*Perico: Declarat en «incorporació ajornada» l'any 1983. Posteriorment va fer la Declaració Col·lectiva i li va ser reconegut l'*statut* d'objector. L'any 1988 com a resposta al Decret que passava a la reserva als objectors d'abans de publicar-se el Reglament va renunciar a l'*statut*, dins l'estratègia promoguda pel MOC. L'administració va denegar totes les sol·licituds que van ser presentades col·lectivament. Però en el seu cas, i mercès a la insistència personal, va deixar de ser reconegut com a objector i l'any 1990 va ser cridat per anar a complir el servei militar amb 28 anys: ell s'hi va negar i es va declarar insubmís. Finalment va ser jutjat i condemnat a un any de la presó, ingressà al Centre Penitenciari d'Albacete i un cop traslladat a Pamplona s'apuntà a la segona plantada. Es pot dir que anat passant per totes les estratègies plantejades pel MOC des d'abans de l'aprovació de la Llei d'Objectió.*

imaginar-se la tensió d'aquell moment si no es coneix la presó. Estàvem protagonitzant el que, en presó, es qualifica com a motí; sabem que estàvem llançant un envit i n'imaginàvem les conseqüències. De tota manera, tots vam ser copartípeps d'una experiència de catarsi, després de la qual vam sentir una mena d'alliberament. Després d'encarrilar la protesta amb la recollida de 120 firmes sol licitant la presència del director de la presó perquè expliqués el tancament del pati, tots vam sentir una eufòria incontenida en veure que la por tenallava els funcionaris i en comprovar que es replegaven més enllà de les portes que separen les galeries de la resta de la presó. Vam sentir llavors, que un espai hermètic es convertia en «espai alliberat»; després, vam celebrar una assemblea per determinar què calia fer. Va ser la primera participació de presos no insumisos i això ens va provocar una gran alegria pensant que la lluita anticarcerària podia ampliar el seu enfocament. (Després vam col·laborar amb alguns de forma més clandestina, per exigir o denunciar determinades qüestions de la vida penitenciària). Així doncs, vam reaccionar espontàniament, cantant i ballant per les galeries, sense ni tan sols pensar que, de ben segur, els «bokis» seguien la nostra gresca a través dels monitors del circuit tancat de TV. Vam tenir música d'acordió i molts no van poder estar-se de dir que havia estat el millor dia de «sant fermins» que havien viscut mai.

La protesta del dia 6 de juliol havia estat espontània i va reproduir simbòlicament el tipus de reivindicació que la

insumissió posa en pràctica; xerino-la, càntics, desobediència i una actitud d'enfrontament en la qual no hi havia lloc ni per una engruna de violència. La conseqüència immediata va ser també la de descol·locar aquells que funcionen molt efectivament amb la repressió, però que no tenen traça a l'hora de processar un comportament tan «marcià» dins de la presó. Nosaltres érem conscients que podien haver-nos enviat els antidisturbis i vam decidir d'entrar a les cel·les i no alterar l'horari normal de funcionament del centre. Així doncs, amb el so de la sirena, vam tornar a les cel·les, no vam pujar al menjador i, per la tarda, el pati tornava a estar obert.

La protesta va ser un punt d'inflexió en la vida de la presó. Sabíem que el conflicte no s'havia tancat. La tensió diària va augmentar en el que anomenàvem «escalada repressiva». Un company, pres polític, va ser traslladat a l'endemà en clara represàlia. Aviat tots vam perdre les redempcions ordinàries, cosa que va produir noves sensacions complexes en molts de nosaltres. La protesta va ser seguida per un desactivament, i el bloqueig personal tenia un clar reflex en les assemblees. Molts no suportàvem la situació de tensió, les amenaces (de diferents menes) que, des de la direcció, estratègicament naixien. Els expedients disciplinaris (la immensa majoria falsos) es van multiplicar i vam comprendre el que ja sabíem d'abans: «la total indefensió a què estan sotmesos els presoners». Vam entreveure que la presó, amb les seves calumnies, és un complex sistema amb infinitat de recursos per protegir els seus excessos. Totes les denúncies davant del jutge de vigilància penitenciària ens van revelar que Manuela Cármena va ser un oasi en el desert i que el jutge d'Iruñea no és sinó una prolongació del muntatge carcerari.

Ens vam sentir impotent i frustrats quan el director de la presó sortia al pas de les nostres denúncies, calumniant-nos sense escrúpols. Amb aquesta escalada repressiva, la presó havia posat les bases per justificar posteriorment i de manera pública el trasllat de vuit companys.

La dispersió

La dispersió era esperada encara que, de moment, ens va sorprendre. Com de costum, un pas tan important en la línia repressiva va fer que ens quedéssim gelats. Era habitual, fins i tot entre nosaltres, preguntar-nos perquè els

havia tocat a uns i no a altres, oblidant que la presó és arbitrària. Dins de la presó, s'havia previst amb molta antelació i s'havien estudiat les possibilitats i possibles destins dels trasllats.

Un company ens feia arribar una carta en la qual ens relatava com se sentia a l'endemà de la dispersió:

«Van arribar els «bokis» de males maneres, fotent pressa. Els que se n'anaven no podien reaccionar per les presses i no sabem si a Alex i Perico els van atacar més enllà dels rastells. Alex va donar l'avís, i vam començar a cridar els que se n'anaven. Al Katxo, el van enganxar cridant per la finestra quan van arribar al seu «txabolo». Els «bokis» estaven molt guits. No hi va haver tampoc cap picada de portes, i estàvem tots acollonits que no obríssin les nostres portes. Ahir va ser un dia fotut; tothom estava emparanoià amb una altra «cunda», sobretot quan vam saber que era dispersió pura i dura. Ahir la gent estava acollonida, deprimida, indignada; ens vèiem tots molt indefensos i tristos... Tots tenim una mica de por, no que se'ns enduguin, simplement por indefinida. Hi ha gent que diu que s'ha de ser més desobedients. (Avui hi ha hagut una picada de portes de 10 a 11 hores, potser per fer una demostració de força. No de tots, però.) Però també hi ha gent que, per la por, no vol buscar l'enfrontament directe, i la tensió continua amb els «boskis». Jo crec que estem bastant bé. Una abraçada.»

En vista que la repressió va provocar un efecte paralitzador, en assemblees es va acordar que la protesta s'encaminaria de forma que evitéssim sancions i el conflicte directe amb els carcellers. Per això, vam començar la segona vaga de fam.

Les vagues de fam

Sovint menyspreem un valor fonamental: la solidaritat. Al·ludim a freds raonaments polítics, diem que no es pot jugar amb un dels pocs recursos que té el presoner en situacions extremes. La vaga de fam era l'únic recurs per aconseguir el reforç personal i col·lectiu del grup. En les circumstàncies que ens ocupen hi havia una necessitat urgent: ACTUAR. Altrament, en les condicions d'Iruñea, hauríem navegat a la deriva com a grup.

Si tenim present que el nostre encarcerament té raó de ser en l'ansia de transformació, és fonamental de tro-

bar-se «bé» en la presó, i això significa mantenir-se molt actiu en aquelles coses que, al carrer, ocupen un espai i un temps menors de la vida.

Les dues vagues de fam d'Iruñea han servit per autoafirmar el grup. Hem sentit incomprensió quan semblava que aquí treballàvem de forma frívola. Les dues vagues de fam han tingut un fort caràcter polític. Prova d'això és que la majoria suportaven quinze i vint dies de dejuni. L'afirmació que suposa aquesta resistència hauria de ser més considerada.

Ara tots podem treballar amb la vaga de fam com a hipòtesi, i potser així puguem evitar tanta frustració.

Pamplona, 23 de març de 1995

Foto: J. Algans

contactes amb el grup de Pamplona, vam estar a l'espectativa que és el que ha de fer qualsevol pres que és traslladat.

Buho: *A Pamplona, el grup tal vegada ho va passar pitjor que els mateixos traslladats i la gent, tot i la massiva resposta del carrer, va quedar molt desmoralitzada.*

Perico: *Va ser un període que un cop va transcórrer un mes es va superar i a l'octubre es va reemprendre la lluita.*

MOCADOR: *Un cop transcorregut tot aquest temps des de la primavera de 1994 la dinàmica dins la presó, com es manté?*

Perico: *Hi ha hagut una normalització del conflicte. Així com fa un any va comportar una resposta immediata repressiva, ara la direcció té una resposta menys tensa. Als primers mesos, fins i tot, es va donar carta blanca per actuar als carcellers més feixistes per que anessin provocant. Però això ja no ha passat més, fins i tot aquests funcionaris han estat traslladats a altres centres.*

Buho: *Tinc la sensació que l'actuació dels carcellers més feixistes va servir com a excusa per les «cundas». El fet d'anar obrint expedients era una justificació del caràcter «inadaptat» dels presos que calia traslladar.*

MOCADOR: *A l'hora de fer una valoració del treball fet aquest darrer any també hi deu haver elements d'autocrítica...*

Perico: *La veritat és que primen les valoracions optimistes i positives; tot i que es reconeixen certs errors que ja els vàiem sobre la marxa: hi va haver improvisació, a cops voluntarisme; no es va calibrar l'efecte d'apinyament del funcionariat contra nostre... Eren errors o insuficiències de la pròpia lluita pel fet que s'escribia sobre la marxa. Al carrer ni tan sols se la creïen, crec que ni s'imaginaven que es pogués lluitar des de dins. Però en general la lluita es valora com a molt positiva perquè vam ser capaços de crear una idea de contrapoder a dins de la presó. I això s'ha concretat, posteriorment, amb una millora de les condicions d'estada.*

De totes formes crec que també n'hem de fer una lectura positiva des d'un punt de vista més emocional, que no sé si saben veure els grups antimilitaristes. Nosaltres ens trobàvem una bona colla de presos, que vam arribar a més de 40, i teníem davant una institució que recorda el mateix exèrcit. I no era ni possible ni coherent deixar de respondre. El fet d'aconseguir-ho comporta una certa satisfacció i la sensació d'haver aprofitat el temps. La pròpia lluita anticarcerària era el resultat

Buho: *El 1987 va fer la Declaració Col·lectiva però se li va demanar ampliació de motius, a la qual cosa ell s'hi negà i per tant no va ser reconegut com a objector. El 1990 va ser cridat per ingressar a la mili i es va declarar insubmís. Jutjat i condemnat va ingressar a la presó de Pamplona amb la primera planxada del mes de desembre de 1993.*

Giltzapeko Paranoïak

L E E Y L D I F U N D E

L'edició de Giltzapeko Paranoïak

«...Després de l'informe que es va fer conjuntament amb la gent del Salhaketa vam veure que una de les possibilitats a aprofitar era el mitjà escrit per treure al carrer tot allò que estàvem denunciant. I d'aquí va sorgir la idea.»

«...La manera com es va dur endavant la iniciativa és farcida d'anècdotes, perquè un fet com aquest és prohibit i penalitzat pel mateix règim de la presó: no es pot treure informació de com funciona el règim intern al carrer. Així, doncs, d'una manera clandestina es van anar recollint les notes i els articles per part d'uns quants que posteriorment ho maquetàvem a mà. Crèiem que una part important del treball era que no fos retocat un cop fora, sortís millor o

pitjor, de forma que el resultat fos un reflex de les condicions de la presó.»

«...L'objectiu, bàsicament, era informar al carrer del que passava dins la presó a partir d'anècdotes o experiències de la gent de dins. Era també una feina contra-informativa. La presó «informa»: primerament amb la seva presència dins l'entorn urbà com una amenaça pels que no es portin bé. Però també intenta autojustificar-se i guarnir-se davant la societat. Tot això és mentida i la feina de la nostra revista és intentar desmentir tot plegat.»

«... Dels dos números de Giltzapeko Paranoïak s'en van fer 4.000 a cada una, i la veritat és que

es van acabar ràpidament»

«... Pel que fa a la repressió per part del Centre Penitenciari no n'hi va haver. Tal vegada no hi va haver una resposta concreta perquè mai van poder identificar ningú com a responsable de fer-la. Si enganxessin algú in fraganti llavors sí que la repressió podria ser brutal, perquè a aquella persona se li pot obrir sumari. La legislació penitenciària preveu amb sancions gravíssimes el treure informació que ells qualifiquen de difamatòries per la institució. I clarament els nostres articles serien difamatoris i això ens podria dur fins i tot a un judici.»

«... Sabem que els mateixos cellers la llegien. Però no era possible que ens arribés als presos. Quan dèiem que la revista l'havíem de fer clandestinament vol dir exactament això: actuar sempre en previsió de possibles registres a la cel·la i, per tant, havies d'anar sempre amb el material a sobre per tot arreu.»

«... A la presó hi ha una revista pròpia, Galeria, que edita el capellà, el mestre i altres personatges. I allà no es pot participar sinó és amb un to més aviat paternalista. Però bàsicament és una revista interna pels presos. Fins i tot ens demanaven col·laboracions»

de la dinàmica mateixa de la insubmissió. Havíem fet la plantada amb dos grans objectius: aconseguir més difusió de la insubmissió i intentar accelerar el procés del conflicte. La mítica excarceració dels insubmisos no va arribar, i aviat vam veure que no arribaria, entre altres raons per la resposta diversa tant pel que fa a la repressió -com és el cas de Catalunya- o a les plantades en altres llocs de l'Estat. D'aquí vam deduir que ens esperaven mesos sencers dins la presó i que calia treballar des de dins.

MOCADOR: Quina percepció teníeu des de dins de la resposta dels grups?

Perico: A cops semblava que eren ells els que es trobaven dins la presó.
Buho: La falta de percepció és un fenomen condicionat per la mateixa presó.
Perico: Crec que els grups antimilitaristes, fora del cas de Navarra, no estaven preparats perquè des de dins de la presó els insubmisos plantegessin ser part del moviment i contribuir com un grup més. Hi va haver gent que va actuar més per paternalisme, però sense entendre les propostes que fèiem. Ha estat dur quan més tard hem ensenyat el que s'estava fent i com s'aprofita el «privilegi» de tenir un grup tant important de gent, sense res a fer, disposada a actuar i fent-ne d'aquesta manera una lectura positiva de l'existència d'un col·lectiu d'insubmisos presos. O és que pretenien que vegetéssim sense fer res al llarg de mesos i mesos dins de la presó?
Buho: A més és el marc ideal per fer un treball. Ens vam arribar a reunir gairebé cinquanta insubmisos d'origen ideològic i geogràfic molt divers. En aquest sentit es va aprendre molt sobre el que és la interrelació, la recerca de consens, l'assemblarisme, etc...

MOCADOR: I amb el nou Codi Penal, quina situació es crearà?

Perico: Jo crec que serà un exemple en el qual la lluita haurà de continuar, però adaptant-se a les noves situacions, intentant evitar les respostes individualitzades, primant els aspectes col·lectius i intentant portar nosaltres la iniciativa. Serà una prova més de que no hem d'esperar res del poder. En algun moment hem pecat de triomfalisme; fins i tot hem parlat de guanyar. I és difícil guanyar al poder, i possiblement hauríem de canviar les claus d'aquest discurs i no anar a guanyar al poder, sinó anar creant xarxes de solidaritat i lluita molt més estables, organitzades i col·lectives. Caldrà continuar la lluita. Això és el que sembla que diu el nou Codi Penal, perquè la pena de presó continuarà existint com a amenaça, tot i que possiblement arribarem a una situació en la qual no hi hagi els empresonaments massius com a passat a Navarra. Hauré d'adaptar-nos a aquesta realitat sense perdre el Nord. I el Nord és no esperar que amb l'objecció legal,

com alguns cops s'ha plantejat, els exèrcits quedin buits i que canviïn d'un dia per altra. Sinó que el que hem d'esperar és que l'objecció legal sigui absorbida per l'Estat, amb un tant per cent que tot i que els hi faci mal els hi permeti sobreviure fins que ells escollissin professionalitzar l'exèrcit. Hem de seguir amb la nostra, i amb la insubmissió estem creant un medi de cultiu per difondre altres actituds antimilitaristes en la societat, com l'objecció fiscal. I això és el més important.

Foto: J. Algans

Un moment de la xerrada a Figueres

Judicis contra insubmisos a les comarques tarragonines

Gilbert Trilles

Després del judici celebrat a Barcelona el 15 de març contra aquest insubmís a la mili de l'Aleixar, on s'el sentenciava a 18 mesos de presó, el Gilbert va presentar recurs contra la sentència i està esperant-ne el resultat.

Sergi Sedó

Aquest insubmís de Les Borges del Camp segueix sense rebre l'ordre d'ingrés a presó per complir la sentència que el va condemnar a 2 anys, 4 mesos i 1 dia per insubmissió a la PSS. El 16 de juny, el Sergi juntament amb el Yon Sánchez (del MOC de Barcelona) van anar Parlament de Catalunya a parlar en una compareixença davant la Comissió de Justícia del Parlament, a partir d'una sol·licitud feta per ERC. Van informar de la situació actual de la insubmissió a Catalunya i a la resta de l'Estat espanyol, van demanar que s'acabin d'una vegada els judicis i empresonaments d'insubmisos i van emplaçar els partits polítics i el Parlament de Catalunya a fer alguna cosa al respecte. Com era d'esperar, a part de la postura ja coneguda favorable a la insubmissió d'IC i ERC, poca cosa més es va treure en clar. Remarca que CiU va vetar la presència de l'advocat Francesc Arnau que tenia que participar també a la compareixença.

Jordi Feliu

És un insubmís a la PSS que viu a Poboleda (Priorat) i treballa al refugi de muntanya d'Arbolí. Havia de realitzar la PSS als serveis rurals de la Generalitat a Falset. Va tenir el judici al jutjat penal nº3 de Tarragona el 17 de maig i s'enfrontava a una petició fiscal de 2 anys, 4 mesos i 1 dia, que va ratificar el fiscal. Es va presentar al judici amb advocat d'ofici i el van acompanyar més de 50 persones que, mentre una part es quedava a fora amb una pancarta, la resta van entrar a la sala del judici. Un cop rebuda sentència que es reafirma en els 2 anys, 4 mesos i 1 dia, ha decidit presentar recurs contra la sentència.

Carlos Tremps

Insubmís a la mili, és de Reus i havia de tenir el judici el 19 de maig a Múrcia, que és on havia de fer la mili, ja que es

van negar a passar-li el cas als jutjats de Tarragona.

El dia del judici es va presentar als jutjats per renunciar a l'advocat d'ofici i aquest també va renunciar a la seva defensa, per la qual cosa el judici va quedar aplaçat fins una nova data, que serà el 22 de setembre. S'enfronta a u petició fiscal de 2 anys, 4 mesos i 1 dia.

Francesc Montané

Insubmís a la mili de Reus, havia de ser jutjat el 26 d'abril de 1994 a Barcelona, però no s'hi va presentar i va renunciar a l'advocat d'ofici, el qual va renunciar també a seva defensa. Per tot això el judici va quedar aplaçat fins nova data que va ser finalment el 13 de juny passat. Un cop més el Cesc va decidir no presentar-se, tot i la oferta de jutge de pactar, proposant-li condemnar-lo a 1 any i donar-li la llibertat condicional. El Cesc va fer públic en roda de premsa un manifest anunciant la seva intenció de no presentar-se al judici com a forma de manifestar la seva protesta davant la situació actual de repressió contra els insubmisos i en solidaritat amb els insubmisos empresonats.

El manifest diu així:

"Em dic Francesc Montané i soc insubmís al Servei Militar. Recentment m'han convocat per a que em presenti a un judici que, per aquest motiu, s'ha de celebrar contra la meva persona el dimarts 13 de juny a Barcelona (jutjat penal nº22). Com he fet en altres ocasions anuncio públicament que no hi penso assistir. Lluny de voler eludir el càstig, l'única cosa que pretenc amb aquesta nova acció de desobediència és forçar el meu empresonament. Per què?, per solidaritat amb els companys insubmisos que estan complint condemna, castigats pel fet de ser coherents amb les seves conviccions morals i actuar en conseqüència.

"Com ja us podeu imaginar, trobem molt injusta la situació d'empresonament dels antimilitaristes. Cal no oblidar que aquesta situació l'han creada els militars. Recordeu que són ells els que posen les denúncies. Al respecte, sabem que la institució militar ha estat pressionant reiteradament per a que s'endureixin les condemnes per delictes d'insubmissió en el nou Codi Penal. Això denota que, tot i els esforços del govern per crear una imatge

més afable d'aquesta institució, els responsables de la mateixa estan ben allunyats de la realitat i la voluntat de la societat i en prescindeixen pel sol fet de voler salvaguardar els seus interessos corporatius. Com sabeu la societat es mostra majoritàriament a favor de l'abolició del servei militar obligatori i l'excarceració dels insubmisos.

"Finalment, val a dir que, com a antimilitaristes, els insubmisos pretenem, al desobeir, posar en pràctica les nostres propostes de Defensa Popular No Violenta, basada en el compromís per la solidaritat social i internacional, en el diàleg pedagògic i, en darrer terme, en la pràctica d'accions de desobediència civil contra una coacció aliena a la voluntat popular."

El 19 de juny es va fer efectiva l'ordre de recerca i captura contra el Cesc per no assistir al judici. Per tant ens trobem amb una situació similar a la del Gilbert Trilles. El grup de suport del Cesc i els col·lectius que donen suport als insubmisos ja estan preparant la campanya de solidaritat. El dissabte 15 de juliol es va presentar públicament als Jutjats de Reus acompanyat de dues-centes persones que es manifestaren pel centre de la població. Una hora abans de la concentració es va fer un acte de recolzament a Francesc Muntaner al Centre de Lectura de Reus amb la participació d'en Pepe Beúnza i Martí Olivella, dels primers objectors a l'estat, i en Lluís Llach.

Un cop davant el jutge de guàrdia va ser informat que l'ordre de recerca i captura del jutjat penal nº 22 de Barcelona havia estat cancel·lada. D'aquesta manera en Cesc va quedar en llibertat provisional a l'espera de nou judici. Els fets es van precipitar el 25 de juliol quan la policia arriba a casa del Cesc amb una ordre de detenció i ingressa a la presó. Pel dia 28, divendres, a dos quarts d'onze, el jutge havia senyalat la vista del judici contra seva. Per assegurar l'assistència s'ordena l'empresonament a la presó de Tarragona i fent-ho de sorpresa s'actuava contra el treball dels grups de suport a en Cesc. Finalment, i amb poc més de cinc minuts, es va realitzar el judici, amb una sol·licitud per part del fiscal de 18 mesos de presó. La sentència, previsiblement es coneixerà pel setembre.

(Al moment de tancar l'edició del MOCADOR s'ha sabut que la condemna ha estat d'un any de presó)

Manifest per la Desmilitarització

Davant els estralls, injustícies i sofriments inútils que les guerres i el militarisme que les sustenta han causat i causen a la humanitat, declaro que:

- 1-La causa de les guerres està a les injustes relacions internacionals, a l'explotació i dominació dels pobles per uns o altres governs.
- 2-El que una societat justa ha de defensar és el benestar social, la salut, la llibertat i els drets fonamentals de tota la població.
- 3 La destrucció causada per les guerres i l'esgotament dels recursos energètics i naturals per part dels exèrcits i la indústria militar és una causa fonamental del deteriorament ecològic del planeta.
- 4-Una societat no sexista ha d'eliminar els valors masculistes d'agressió i sotsmetiment que impulsen el militarisme i que fan que les dones pateixen de forma especial les conseqüències de les guerres.

Per tot això estic convençut/da de que és necessari:

- 5-Invertir les despeses militars en cobrir les necessitats socials, millorant així el repartiment de la riquesa, la quantitat i qualitat de vida: serveis públics, ensenyament i sanitat; cal transformar la indústria i la investigació militars en civils.
- 6-Transformar l'explotació dels països pobres per part dels països rics en justícia, solidaritat i cooperació reals, prohibint el comerç d'armes, impulsant projectes de cooperació social i mediambientalment justos, tornant als pobles el control dels seus propis recursos i l'exercici efectiu dels drets humans.
- 7-Educar per la pau, en valors i pràctiques de justícia i llibertat que superin el militarisme i la violència.
- 8-Actuar a través de la participació i la desobediència civil com a formes pacífiques d'avançar cap una societat més justa, ajudant els moviments socials que treballen en aquest sentit i generalitzant l'objecció fiscal a les despeses militars i la insubmissió.
- 9-Oposar-nos a la repressió de l'estat contra els insubmisos i objectors fiscals.
- 10-Rebutjar les presons com a forma de control i sotsmetiment basada en un sistema social injust.

Des d'aquest moment em desvinculo totalment de qualsevol relació o obligació amb tota institució, empresa o entitat militar o militaritzada, negant-me des d'ara a qualsevol col·laboració formal, material, econòmica o legal de cap tipus amb aquestes institucions, empreses o entitats.

Utilitza aquest manifest o un de similar i fes-lo arribar a institucions militars, ministeri de defensa, indústries militars, partits polítics, ...allà on creguis convenient.

Dia internacional de l'objecció de consciència

Com cada 15 de maig, col·lectius antimilitaristes de tot el món celebren de forma reivindicativa el dia internacional de l'objecció de consciència. Mentre a nivell internacional s'ha posat especial atenció aquest 1995 en la situació que es viu actualment a Colòmbia i en el desenvolupament d'un incipient moviment antimilitarista en aquell país, a nivell d'Estat espanyol l'atenció estava centrada en la situació dels insubmisos. El lema de la jornada era: "Cap exèrcit defensa la pau, ni obligatori ni a sou". El MOC va organitzar diverses activitats reivindicatives a tot un seguit de ciutats.

A Reus, el MOC, l'Ateneu Llibertari i l'Assemblea d'Insubmisos van fer públic un comunicat/cartell en solidaritat amb els 21 insubmisos que a diverses ciutats van fer el 8 de maig una nova plantada de quebrantament del tercer grau penitenciari (des de la primera plantada han quebrantat el tercer grau 144 insubmisos) per exigir una solució política a la insubmissió; demanant la llibertat dels insubmisos empresonats; demanant el boicot (no assistència) de la població a la jornada de portes obertes del 14 de maig i les exhibicions d'avions militars que van tenir lloc a la Base Aèria de Reus amb motiu del seu 60 aniversari; demanant el tancament definitiu de la Base Aèria de Reus; i fent una crida en favor de l'objecció fiscal.

Objecció Fiscal

Aquest any s'ha portat a terme a tot l'Estat espanyol una nova campanya d'objecció fiscal per tal que els ciutadans i ciutadanes, al fer la declaració de renda, deixin de pagar a Hisenda una quantitat (7.000 pts) que son les que van destinades a despeses militars i les ingressin als comptes d'entitats i col·lectius ecologistes, antimilitaristes, socials, ONG's, de solidaritat internacional, etc, això en les declaracions positives. A les declaracions negatives es sol·licita que sigui Hisenda qui faci l'ingrés, cosa que evidentment no fa.

A l'Estat espanyol es porten a terme campanyes d'objecció fiscal des de 1983 i s'han desviat més de 50 milions de pessetes que han servit per finançar diversos projectes. Aquest any els projectes als que es recomanava destinar els diners de l'objecció fiscal eren un projecte de les Dones de Negre de Belgrad de suport als desertors de la guerra a l'ex-Iugoslavia, i un altre de la Coordinadora de Vídues de Guatemala contra el reclutament militar obligatori i per l'objecció de consciència. De totes formes, cada objector fiscal és lliure de destinar les peles desviades al projecte o entitat que desitgi. Si a l'Estat espanyol hi ha alguns milers d'objectors/es fiscals, a les comarques tarragonines n'hi ha censats uns 50, encara que n'hi ha més dels que són al cens.

L'objecció fiscal és una forma de no finançar l'exèrcit i les despeses militars, una forma de no col·laborar amb el militarisme i la guerra, una forma de que els que fan declaració de renda destinin una part dels diners a projectes solidaris, a projectes socials pels que l'Estat diu que no hi ha diners i que defensen una concepció diferent de societat. Si hi hagués molts més objectors fiscals dels que hi ha, seria una forma eficaç de qüestionar l'Estat, de moment serveix per finançar diversos projectes, que ja és prou important.

Des de l'Ateneu Llibertari hem estat repartint tríptics de la campanya i hem editat un parell de models de cartell. Es va fer una enganxada de cartells a la façana de la delegació d'Hisenda, però van ser ràpidament arrancats.

Crònica d'un enlairament frustrat

ADOLFO

Aquesta pretén ser la crònica d'una de les últimes mogudes que van intentar portar a terme les restes del moviment antimilitarista de Barcelona on, superades les diferències ideològiques d'antany (o quasi), les minses forces encara existents s'aglutinen sota els auspicis de l'Assemblea d'Insubmisos i d'Insubmises (ho sento, cal ser políticament correcte) de Barcelona.

Després de les tradicionals discussions sobre el tipus, risc, caràcter, localització i altres característiques que havia de tenir l'acció, al final (i per pur avorriment, és clar) es va decidir que aquesta consistís en una bicicletada popular i multitudinària que, partint de la seu del més aferrissat enemic nostre, Intermón, i una vegada saludats els membres d'altres entitats col·laboracionistes que ens hi trobéssim pel camí, finalitzés davant el Govern Militar, just al bell mig del Portal de la Pau (té nassos l'assumptu...). Allí, altres companys i companyes s'encarregarien d'enlairar al monument de Colom una rèplica en cartró-pedra d'un F-18, tristament d'actualitat en aquelles dates per la participació de l'exèrcit espanyol en els bombardejos que l'OTAN i l'ONU es van muntar a Bòsnia per demostrar que estaven decidits realment a aturar l'horror d'una guerra que durant tres anys han estat perme-

tent, potenciant i finançant.

Doncs bé, s'hi va fixar la data del dissabte 27 de maig, per cridar, a més, l'atenció sobre l'ingrés a presó del primer insubmis català condemnat amb sentència ferma, el nostre amic Pere Comellas, hores d'ara encara engarjolat a la Model en règim de tercer grau. Així, a partir de quarts d'onze del matí, el personal va començar a deixar-se caure pel ja conegut edifici que Intermón posseeix al carrer de Llúria. Uns (pocs) a l'hora fixada i d'altres (més) amb el retard implícit en aquest tipus de coses. A d'altres (la majoria) no se'ls hi va veure el pèl. Reduïdes, doncs, les forces insubmises a poc més de vint persones i a no més de quatre o cinc bicicletes, el sentit comú (i la por a fer el ridícul) va aconsellar-nos renunciar a la marxa ciclista i, alternativament, sorgí la idea de fer una baixada tranquil·la i sense molestar gaire fins al monument a Colom.

Mentrestant, uns quants havien anat al Casal de la Pau a recollir el meravellós avió que allí mateix s'havia construït amb molt d'esforços i no menys d'enginy. El model, d'uns quatre metres d'eslora i tres d'envergadura, havia estat batejat amb el pompós nom de «SIN SUMISIÓN», en un clar intent de que el mot caigués en gràcia i vingués a substituir el massa sobat d'«INSUMISION».

La idea consistia en que dos membres

de l'Assemblea, situats a la part superior del monument, aixequessin aquest prototip fent servir unes cordes que els mateixos llençarien i que, d'una forma perfectament sincronitzada, serien recollides i enganxades a l'aparell pels companys i companyes que estaven al peu del monument i que just abans l'havien transportat des del Casal.

Amb el reforç d'unes 15 persones més que van venir directament al Portal de la Pau i en el moment assenyalat, es va llençar la corda... Val a dir que tots els aspectes de l'acció havien estat minuciosament preparats i la probabilitat d'error havia estat reduïda al mínim. Tanmateix, aquest error es va produir. La corda no es va desenrotllar i va quedar curta (no va arribar al terra). Per tant, els que s'hi estaven esperant no la van poder enganxar a l'avió i aquest no va poder ser hissat, malgrat els desesperats esforços dels qui estaven a dalt intentant desfer el monumental nus que la corda presentava (en sóc fidel testimoni).

La policia havia pres mentrestant la placeta que hi ha enfront del Govern Militar (potser alertada pel «xivatazo» d'algun talp que tenim al moviment) i es va ensumar que estava passant alguna cosa. Van començar a demanar papelas i a confiscar el material tècnic que portàvem (incloent-hi el nostre estimat avió que va ser introduït sense miraments dintre d'una furgona), posant així punt i final a aquesta dissortada acció.

Per acabar, m'agradaria extreure tres conclusions dels fets exposats:

a) La necessitat de crear una secció d'escalada i alta muntanya dintre de l'Assemblea per millorar en un futur la qualitat tècnica de les accions.

b) No estaria de més pensar què podríem fer per animar una mica les mogudes (potser sortejos, gogo's girls and boys, birres de franc...). No pot ser que vingui TVE com l'altre dia i que, en veure els quatre gats que érem i l'ambient de funeral, foti el camp!

c) Com hagués rigut en veure l'avió dintre la furgona i hagués resultat ser un avió-bomba! Pot ser podríem parlar llavors d'èxit de l'acció. O potser no?

La Conferència Mediterrània Alternativa a la Barcelona de l'Euroexèrcit

Del dia 24 al 28 de novembre, se celebrarà la **Conferència Mediterrània Alternativa a Barcelona**. Aquesta compte amb una àmplia participació de diferents col·lectius que amb la seva tasca mostren una línia d'actuació alternativa a la dels governs europeus en la relació amb els països de l'altra riba del mediterrani. Aquest encontre pretén donar una altra visió de la situació social, política i econòmica en la conca mediterrània a l'exercida en la pròxima Conferència Governamental de la Unió Europea. S'hi han adherit col·lectius de diversos camps, però que comparteixen una mateixa crítica a la bel·ligerància dels governs de la UE respecte als països del sud: grups que treballen en l'ajut als països sub-desenvolupats, **Món-3** i el **Grup 07% i +**, de la lluita contra l'escalada militar, **Justícia i Pau**, del moviment obrer, la **CGT** o la pròpia veu dels immigrants, la **Federació de Col·lectius d'Immigrants a Catalunya**, entre d'altres.

El Mediterrani és la cruïlla entre dos móns d'una situació socio-econòmica distant. La UE està convertint aquesta cruïlla en un precipici d'una altitud insalvable. Són recents els **Acords de Schengen**, que retiren les fronteres internes dels països de la conca nord per reforçar una frontera comuna, un fortí o mega-enclavament contra la pressió demogràfica del sud. Un discurs occidental que tendeix a identificar l'Islam amb fonamentalisme i terrorisme. En definitiva, potencien una visió estreta de la complicada situació social i, sobretot, econòmica que hi ha al sud. Una situació d'inferioritat deguda, en gran part, a l'espòli colonial exercit durant anys per les potències que ara es tanquen davant les seves antigues colònies.

La Conferència Alternativa tindrà un contingut d'especial evidència en la bel·ligerància dels governs europeus respecte els veïns del sud: el militarisme. Sobretot, quan ara fa un any, el **Ministerio de Defensa** va proposar Barcelona com a seu de l'anomenat **Euroexèrcit sud**. La sort i l'honor a ser la capital administrativa d'aquesta força militar de 12.000 soldats composta a parts iguals entre França, Itàlia i l'Estat Espanyol, sembla que, finalment, li han adjudicat a Florència. El govern del PSOE no escatimar esforços en la seva trajectòria d'implicar el país en la prepotència militar occiden-

Encontre estatal del Moviment d'Objecció de Consciència

- Traquent el cap a la fresca -

Del 22 al 25 de juliol tingué lloc al camping de Ruesta (Saragossa) un encontre-acampada del Moviment d'Objecció de Consciència (MOC). Hi acudirem membres dels grups de MOC de Saragossa, Bilbo, Granada, Elx, Màlaga, Madrid, Barcelona, Cantàbria, Terol, València, Múrcia, Tenerife, Burgos, Albacete, Balears, Còrdova i Elda-Petrer.

En un entorn prepirinenc molt agradable es desenvoluparen intenses sessions d'anàlisi i discussió partint d'una divisió temàtica en cinc blocs:

- Nou paper dels exèrcits: intervencionisme «humanitari».
- Antimilitarisme: Activitat internacional. Objecció fiscal i laboral (cicle econòmic ornamentista).
- Noviolència. Resolució de conflictes. Educació per a la pau.
- Assemblearisme. Coordinació MOC. Presa de decisions. Relacions amb altres col·lectius.
- Insubmissió: situació actual i perspectives.

A diferència del que passa a les habituals assemblees estatals de cap de setmana, tant el medi com la convivència prolongada afavoriren l'intercanvi d'informació, materials, experiències i projectes locals i el coneixement mutu de les persones que hi eren.

No faltà l'aigua (banys al pantà de Yesa), el vi (suministrat per les bodegues "Sinkuartel" de Bilbo) i la dansa (provocada per un grup de música popular aragonesa).

Per a conèixer els resultats de les discussions i les línies de treball/acció previstes, podeu adreçar-vos al grup de MOC més pròxim o, en el seu defecte, al KEM-MOC de Bilbo que s'encarregà de dinamitzar les sessions i elaborar les actes.

Per a que es feu una idea de l'altura que assoliren els debats, assenyalar que l'última sessió tingué lloc a una ermita romànica situada al mateix «Camí de Santiago» on, encara que us sembla mentida, anarem no a buscar la llum sinó l'ombra.

En resum: un encontre diví.

tal, des de la seva jugada d'entrar a l'OTAN. Ara, i des de la plataforma d'aquesta organització a Europa la UEO, el govern espanyol troba un paper preponderant, a partir de la reubicació de l'«enemic» que justifica l'escalada militar.

L'«amença del sud» és una referència genèrica a un conjunt de problemes polítics, tensions socials, proliferacions armamentistes o desequilibris estratègics provinents dels països situats al nord d'Àfrica que justifiquen la creació de l'Euroexèrcit Sud. Aquest concepte vague serveix d'instrument per trobar una altra via de legitimitat militar perduda. Amb això s'avança vers la desconfiança entre països gràcies a la sobergueria militar, en lloc de potenciar altres valors de convivència.

Per aquestes dates la UEO organitza uns exercicis militars en els quals es simula una intervenció europea al Magrib. "Tramuntana94" va ser el nom que va tenir l'any passat el desplegament de potencial militar espanyol,

francès i Itàlia fet a Almeria. Ja van tres edicions d'aquesta mostra de força ofensiva sota el nom d'«operacions fora d'àrea». Aquest és un bon exemple de qui es pot sentir amenaçat.

La hipocresia del govern espanyol és patent, quan atorga crèdits del FAD (Fonts d'Ajuda al Desenvolupament) al Marroc perquè compri material militar a la indústria espanyola. L'estat espanyol ha estat en els darrers anys el principal subministrador d'armes al Marroc i Egipte.

No és una amenaça el nord que soluciona les desigualtats entre els dos hemisferis ensenyant les urpes i alhora fornint l'«enemic» de capacitat bèl·lica? Hi ha un altra fonamentalisme, que es fonamenta en la força militar i la capacitat de generar gran quantitat d'armament. El més recent exemple d'aquesta obcecació religiosa és la tossuderia del president Chirac a fer petar bombes nuclears al sud del pacífica, contra el sentit comú expressat unànimament.

Legions d'objectors de consciència a l'antiga Roma?

A l'Imperi Romà, això és el que posa als llibres, l'exèrcit, l'estat i la societat formaven una unitat, les guerres eren considerades justes, com un mitjà normal d'aconseguir els objectius polítics, i la professió de legionari era ben vista i valorada.

Aquesta «imatge homogènia» de l'Imperi Romà va fer pensar a l'historiador Lothar Wierschowski, de la Universitat

Carl von Ossietzky, d'Oldenburg. Els resultats de les seves investigacions, que acaben de veure la llum -com mostra el present informe fet per a la revista wub¹-, serien raó suficient per a ampliar en un capítol els llibres d'història i de llatí. Títol del capítol: Els objectors de consciència a l'antiga Roma. O: Com l'emperador romà va inventar el servei substitutori.

LOTHAR WIERSCHOWSKI

No es poden fer guerres sense soldats. Per això, a totes les èpoques els que tenen el poder s'han reservat el dret de disposar de la força militar dels seus pobles. Tampoc a l'Imperi Romà va ser d'una altra manera.

La conquesta i manteniment de l'immens territori exigia durant l'època imperiat (segles I-III d.C.) la intervenció d'uns 300.000 soldats, a l'antigüetat tardana fins i tot més. Per tal d'omplir els exèrcits, a aquella època hi havia un complicat sistema de talles (= selecció pels oficials) i de sorteig. Aquell a qui li «sortís» el nom al bombo del sorteig, havia de marxar amb l'expedició militar. Es necessitava al 20% dels homes joves. Que aquest procediment permetia injustícies molt greus pel que fa als que s'incorporaven finalment a files és evident, atès que eren possibles moltes manipulacions. El principi del servei militar obligatori per a tot-

hom es va mantenir, amb modificacions, fins i tot després de que l'estat romà es decidís a crear un exèrcit professional amb 25 anys de temps de servei. La ideologia amb la que es creixia i amb la que s'educava un jove romà queda sintetitzada en les paraules d'Horaci: «Dolça i gloriosa és la mort per la pàtria».

Què podia fer una persona que vivia en una societat així i que, per les raons que fossin, no s'identificava amb els ideals militars i volia objectar el servei a l'exèrcit? Des del punt de vista de l'estat, no eren més que «vividors» que es volien escaquejar dels seus deures. I per aquesta causa no hi havia cap procediment d'objecció reconegut ni cap servei substitutori. L'única sortida que els quedava era -com diríem avui- una mena d'«insubmissió», és a dir, l'amagar-se o auto-mutilar-se per tal de ser declarat inútil per al servei per causa de les tares físiques. Alguns exemples:

Càstigs contra els pares dels objectors

Poc abans del naixement de Jesucrist, el que després seria l'emperador Tiberi va ordenar el registre de les presons d'esclaus, atès que els seus amos eren sospitosos d'haver comès robatori de persones i «no només de viatgers, sinó també d'aquells que, per por a la incorporació al servei a l'exèrcit, s'havien amagat als llocs més recòndits». Que aquests no eren fets aïllats ho demostren les lleis que preveïen càstigs durs -fins i tot el desterrament- en primer lloc contra els pares dels que s'amaguessin per a escapar al servei militar. El legislador romà, sembla ser, donant per suposada l'autoritat incontestable del pare, es fonamentava en el fet que el fill actuava amb l'aprovació o a indicacions del seu procreador.

Això també és cert en el cas de la segona variant habitual per a escapar al servei de guerra, la deformació del

propi cos. Ens trobem en la poc freqüent situació de no disposar només de textos jurídics, que informen de pares que amputen dits als seus fills, sinó que també disposem de notícies fiables a l'historiografia antiga. Això és el que ens explica Suetoni sobre August (emperador des del 27 a.C. fins al 14 d.C.): «A un cavaller romà, que havia tallat els dits grossos dels seus dos fills, per tal de lliurar-los del servei de guerra, el va vendre com a esclau i li va confiscar els seus bens.» Per desgràcia, no ens diu res sobre els motius de l'home, que venia de cercles socials molt elevats. Tant en aquest cas com en l'esmentat abans, només podem endevinar i fer suposicions, més o menys fonamentades, sobre les raons que podien portar als pares a actuar així respecte als seus fills. Ens pot servir d'ajuda una cita del poeta Properci, escrita pocs anys abans dels fets descrits anteriorment: «Per quin motiu hauria jo de donar fills per als triomfs de la pàtria. De la meua sang no sortirà cap soldat.» Arrel d'aquestes afirmacions, podem comprovar que no eren només joves, sinó també els pares, els que es distanciaven del servei a l'exèrcit i recorrien a l'única possibilitat existent en aquells moments per a salvar als fills, que era la mutilació, un mitjà més segur i efectiu -com s'ha esmentat- que amagarlos. Parlant en termes generals, es pot afirmar que no eren només motius pràctics els que els portaven a actuar així, perquè es necessités al fill per als treballs del camp. El que no es pot saber, amb les fonts d'informació disponibles, és en quina mesura eren motius de consciència el que els movien; però, tenint en compte que els fills arriscaven la vida i els pares moltes vegades o, fins i tot, el desterrament, podem deduir que devia de tractar-se de motius molt profunds i que no es tractava, simplement, d'una forma d'escaqueig.

El servei substitutori: un invent dels romans?

Els càstigs de l'estat es van anar endurant amb el temps. Durant el segle I a.C. «només» es confiscaven els bens i s'empresonava de per vida a qui s'hagués auto-mutilat, perquè qualsevol que «no volgués acomiadar-se de manera honrosa del seu esperit a la batalla, morís de manera ignominiosa encadenat», com escriu patèticament en Valerius Maximus. Però quan va créixer el número d'objectors, especialment al segle IV, quan l'Imperi Romà era governat per emperadors cristians, es va decidir introduir la pena de mort per a aquests casos. Resulten molt interessants, pel que fa a això, tres lleis aprovades entre els anys 367 i el 381. Els seus continguts sintetitzats venen a ser:

- Qui s'auto-mutili, per tal d'en lliurar-se del servei de guerra, no serà perseguit, si es pot fer útil per a altres àmbits de l'estat.
- Qui s'auto-mutili serà cremat viu.
- Qui s'auto-mutili, serà incorporat igualment al servei militar i farà ara, arrossegant aquesta vergonya, el servei que ha rebutjat fer amb honor. I a més, per cada recluta sa es podran incorporar, immediatament, dos amb les mans deformades.

Aquests canvis són interessants. En primer lloc, s'introdueix per primer cop a l'història una mena de «servei substitutori» general (una cosa semblant existia ja des de feia cinquanta anys per als fills de veterans). Aquest model va sobreviure durant poc temps. Al seu lloc, es va començar a aplicar la pena de mort a la foguera, molt més en el sentit de l'esperit romà. Tampoc aquesta mesura va obtenir els resultats esperats, de tal manera que l'estat va optar per excloure l'auto-mutilació com a causa d'exenció del servei militar; i els homes havien de fer el servei malgrat la seva deficiència física. Aquesta podria ser una prova del número realment elevat d'objectors, que podria haver afectat decisivament la

capacitat funcional de l'exèrcit romà.

L'Església antiga i l'exèrcit romà

Una raó de tot això fou segurament el surgiment o, amb més exactitud, la presència creixent de noves cosmovisions. Amb el cristianisme va fer la seva aparició a l'història del món una religió partidària de la prohibició de matar o, dit d'una altra manera, del deure d'estimar a l'altra. No obstant això, ens trobem amb una baralla teològica, molt enfrontada, sobre si l'Església antiga realment rebutjava el servei militar en sí mateix per raó dels dos manaments abans esmentats. A partir de l'any 200 d.C. es poden trobar les primeres negatives documentades de cristians a servir a l'exèrcit; amb anterioritat, la majoria de cristians provenien d'estrats socials -esclaus i lliberts- no sotmesos a la conscripció. Eren les raons de consciència el factor decisiu per a aquests objectors cristians? O era «només» la por a una conducta impura respecte al seu culte? A l'exèrcit els cristians estaven en contacte permanent amb símbols «pagans»; per exemple, també havien de portar víctimes davant l'estàtua de l'emperador de torn. Això era irreconciliable amb els principis fonamentals de la nova fe, com podia ser la prohibició d'adorar altres deus o de practicar el culte d'ídols. El soldat potencial es veia sotmès segurament a conflictes interns profunds per la por a violar les regles elementals de l'ordre eclesiàstic; per la qual cosa, podem dir que una negativa per les raons esmentades també estava basada en motius de consciència, encara que siguin diferents als que avui dia es considerarien com a tals. Aquesta és la causa de que molts teòlegs actuals no vegin en la prohibició de matar un fet decisiu per al rebuig pels cristians del servei militar, sinó la por a la idolatria o a la iconolatria. Queda oberta però la pregunta, des de la perspectiva del no iniciat, de si aquestes reflexions tan complica-

des no ignoren una mica la realitat del segle II i III. Per al membre normal de la comunitat, la frase «no mataràs» devia de tenir un sentit molt clar.

Un gir decisiu a les relacions Estat-Església es produiria a l'any 314 d.C., amb el concili d'Arlès. Amb Constantí acabava de pujar al tro un emperador que es declarava cristià i, el que és més, l'Església es va convertir en una institució de caire estatal. Fins i tot el camí entremig al que s'havia recorregut tants cops -orar per la victòria de les armes romanes però mantenint la distància respecte a l'exèrcit- quedava ara tancat. Els cristians havien de lluitar ara per a l'estat que poc abans els havia perseguit. Ara al membre de la comunitat que objectava el servei d'armes era amenaçat amb l'excomunió, és a dir, un càstig molt dur. El pare de l'Església, Augustinus, justifica cent anys més tard la mort d'èssers humans quan es produeix «per obediència a l'autoritat». És evident que del que es tractava era de motivar a més cristians a defensar el seu país contra les batagades de les tribus germanes. Aquests tipus de visions, que per al cristià seglar, no tan versat en teologia, significaven una ruptura essencial amb els valors defensats anteriorment, no van ser compartides per tots, de tal manera que en la segona meitat del segle IV d.C. l'objecció de consciència segurament va arribar a dimensions inimaginables.

Parlar de quantitats resulta gairebé impossible, tant pel que fa a aquesta època com per a les anteriors. Sobre la base només de les reaccions de l'estat i del nombre de cops que s'esmenta a les fons, es pot deduir amb molt de cura que el problema va ser roent durant l'antigüetat tardana i potsertambé va tenir certa actualitat durant la República. D'aquesta època disposem d'una dada: Livi ens informa de que quatre anys després de començar la Segona Guerra Púnica (218-201 a.C.) s'havia pogut localitzar a 2.000 joves que havien intentat evitar el servei militar. Als estudis històrics es titlla a aquests joves generalment de «vividors»; però la veritat és que no es sap res dels seus motius, més que el que diuen els propis militars, que segurament no fan gaire justícia als motius reals d'aquests joves.

Traducció de l'alemany: Patric

¹ Aquest article va ser publicat en el nº 4/94 de la revista *wub - was uns betrifft* («el que ens afecta»), publicació trimestral alemana que tracta temes relacionats amb l'objecció i amb els objectors de consciència.

Avergonyit de ser anglès: orgull nacional i psicosis nacional

«Avergonyit de ser anglès»: aquest va ser un sentiment molt estès després de l'erupció de violència nacionalista anglesa en un partit de futbol «amistós» internacional a Irlanda.

HOWARD CLARK

No hi ha cap motiu per avergonyir-se. Va ser un d'aquells moments en els quals el costat més vergonyós de la societat anglesa va mostrar la seva més absoluta lletjor: una barreja verinosa de racisme i ressentiment de classes, de sexualitat reprimida i masclisme, alimentats pels mites populars de quan Anglaterra dominava el món.

Però tenen alguna cosa a veure amb mi, els responsables d'aquesta violència? Després de tot, es tracta de gent que també ens han atacat als meus amics i a mi.

De fet, jo em sento part d'ells. Si el thatcherisme és culpable del declivi de la compassió a la Gran Bretanya, del desenvolupament d'una classe baixa sense esperances, del naixement d'una generació egoïsta i cruel, i de la proliferació de la guerra de tots contra tots, aleshores tots els qui protestàvem contra el thatcherisme, afirmant que existeix una cosa anomenada societat, també hem d'acceptar la nostra relació amb els vàndals.

La vergonya de la classe dominant

Per a l'establishment anglès -fins i tot per a la xenòfoba premsa groga que fomenta els prejudicis i glorifica la grandesa del passat de la Gran Bretanya- sembla que només la violència al futbol suposa una vergonya nacional. Tot i que de fet és una violència de bastant baix nivell, primitiva i evident, que molesta més com a símptoma social que pels danys reals que causa. I no és una cosa únicament anglesa que les frustracions socials busquin una sortida en la violència, que organitzacions racistes converteixin a altres grups ètnics en caps de turc, ni que el caràcter tribal del vandalisme del futbol sigui manipulat per moviments populistes i autoritaris: els paramilitars serbis no són les úniques tropes d'assalt que han crescut a partir d'aquestes arrels.

Per a mi, la vergonya de ser anglès és una sensació familiar, i no només perquè m'agrada el futbol. L'experimento cada vegada que torno de l'estranger i veig el tracte que donen als negres les autoritats d'immigració. Això tampoc és únicament anglès: cada cop més és una vergonya nacional que compartim amb els nostres amics de la

El thatcherisme és culpable del declivi de la compassió a la Gran Bretanya, del desenvolupament d'una classe baixa sense esperances, del naixement d'una generació egoïsta i cruel, i de la proliferació de la guerra de tots contra tots

Només fa dos anys que el govern britànic va erigir una estàtua a un dels principals arquitectes de la política de matança massiva i deliberada de civils alemanys

resta de països de la Unió Europea.

Però la vergonya nacional més seriosa que he sentit aquest mes no ha estat per aquesta manifestació de violència cara a cara a Dublín⁽¹⁾, sinó per la commemoració d'un acte de violència massiva que va ploure des de les altures, creant una tempesta de foc ferotge que va consumir a milers i milers de no combatents a Dresden fa 50 anys. Cap polític britànic important va anar a Dresden el passat mes de febrer per commemorar, i molt menys per disculpar-se, per aquest crim de guerra, i només hi va anar algun membre de poca importància de la família reial. És més, només fa dos anys que el govern britànic va erigir una estàtua a un dels principals arquitectes de la política de matança massiva i deliberada de civils alemanys: un tal mariscal de l'aire que es vanagloriava amb el nom de «Bombarder» Harris.

Aquesta violència de la classe dominant és una part de la vergonyosa història que s'ha esborrat de la nostra mitologia nacional. Existeix una creença profundament arrelada a la psique nacional sobre la idoneïtat anglesa per governar, una creença que elimina qualsevol reconeixement dels crims anglesos en les guerres i colonitzacions. La mitologia nacional parla d'un país que es va enfrontar sol a les forces del feixisme i l'antisemitisme, i no d'un país amb uns banquers i comerciants d'armament que es van aprofitar de l'auge del feixisme i amb un exèrcit que es va prendre la revenja amb els no combatents i els refugiats

d'armament que es van aprofitar de l'auge del feixisme i amb un exèrcit que es va prendre la revenja amb els no combatents i els refugiats.

El militarisme n'és el centre

Cada nació té les seves pròpies fonts de vergonya, i la majoria no les saben reconèixer. Els meus amics argentins s'avergonyeixen que hagués de ser la derrota militar a les Malvinas la que fes caure la dictadura de Galtieri, i jo els responc reflexionant sobre l'enfonsament del Belgrano i l'escandalosa manera com es va evitar investigar l'execució sumària de presoners de guerra argentins.

A la pràctica, aquest fracàs del govern per acceptar els crims del passat contribueix a la continuada arrogància del poder. Aquest any, quan es revisa el Tractat de No-Proliferació Nuclear, els representants dels governs britànic i francès simplement es limiten a argumentar que tenen el dret de posseir armes de destrucció massiva: ho assumeixen com a part del seu llegat imperialista, de la mateixa manera que assumeixen la seva idoneïtat per dirigir les forces de l'ONU a Croàcia i Bòsnia-Herzegovina. Presumeixen que, al contrari que els qui no tenen armes nuclears, han demostrat sobradament que saben governar responsablement, i que es pot confiar en les seves armes de destrucció massiva i els seus poderosos exèrcits. La majoria dels crims perpetrats pels seus exèrcits han tingut lloc a l'estranger, igual que les seves proves nuclears, amagats a l'opinió pública i que molt rarament han estat portats davant dels tribunals.

D'una manera diferent, tant França com la Gran Bretanya pateixen una psicosis nacional, un llegat imperial, que en certa manera els moviments pacifistes i anti-nuclears amb prou feines han tocat. Tot i que aquestes psicosis apareixen amb força en molts aspectes, des del tracte que reben els ciutadans de les antigues colònies fins a la determinació desesperada i convençuda amb la qual s'aferren als seus seients del Consell de Seguretat de les Nacions Unides. Són aquestes psicosis les que permeten als militars negar-nos un dividend per a la pau i justificar els continus programes d'armament nuclear i, en general, la monstruosa despesa de fons públics en armament. El militarisme és el centre de la psicosis nacional, i fins i tot els grups que defensen una identitat nacional més inclusiva - grups anti-racistes i ciutadans de les antigues colònies - eviten enfrontar-s'hi. L'organització 'antifeixista' britànica més important es diu Lliga Anti-Nazi, en un contraproduent intent de fer seva una part de la mitologia militarista nacional.

1995: un any per explicar veritats ocultes

Jo sóc anglès, és la nació a la que pertanyo, i de vegades fins i tot en gaudeixo. L'alternativa a l'orgull nacional no és la vergonya nacional: és la sinceritat i un sentit de la proporció. Això implica una voluntat de denunciar les coses lletges, de donar la benvinguda a l'enriquiment derivat dels canvis en la composició de la població de les nacions, i de commemorar les tradicions de lluita - a Anglaterra, la tradició de l'Albió del poeta William Blake segueix viva, sobretot en els grups de resistència contra la construcció de grans autopistes. En totes les situacions de repressió sorgeix alguna mena de resistència, encara que sigui només al nivell de mantenir una solidaritat social bàsica amb la simple finalitat de la supervivència. I tots els països tenen les seves tradicions alternatives a la història dels governants. Fins i tot a l'Alemanya nazi hi havia *das andere Deutschland*, «l'altra Alemanya», que resistia. Fins i tot actualment a Sèrbia, a Turquia, a Indonèsia, estats criminals de guerra - com en el passat recent a Israel i a la Sudàfrica blanca - persisteixen els grups antimilitaristes que intenten recrear les tradicions de lluita alternatives.

Les nacions poden ser com les famílies: et formen i «et donen pel sac». Una de les experiències clau en el nexa psicòtic de diverses nacions s'està celebrant aquest any amb el 50è aniversari dels esdeveniments de la Segona Guerra Mundial. El dolor i el rebuig seguiran enterrats sota la glorificació i l'afirmació de les mitologies nacionals, o es defugirà la responsabilitat pels crims amb paraules vagues sobre la tragèdia. 1995 és un any en el qual els grups antimilitaristes de molts països han de fer recordar la crua veritat que s'amaga sota l'inconscient nacional, un any per explicar les veritats ocultes de la seva nació en nom de la humanitat.

1.- Fa referència als greus disturbis a principis d'any de seguidors de la selecció anglesa de futbol a Dublín.

Cada nació té les seves pròpies fonts de vergonya, i la majoria no les saben reconèixer

D'una manera diferent, tant França com la Gran Bretanya pateixen una psicosis nacional, un llegat imperial, que en certa manera els moviments pacifistes i anti-nuclears amb prou feines han tocat

Una proposta de defensa dels Països Catalans

CARLES RIERA
JESÚS ARTIOLA
Països Catalans, Gener de 1995

La Comunitat geo-política

Cal, per definir una política de defensa, començar definint un espai de defensa: una comunitat geo-política. Una comunitat geo-política que entenem com a espai geogràfic, cultural i comunicatiu i com a estructura socio-econòmica, legal i jurídica.

Tota comunitat té un cert present i diversos possibles futurs. Per tant, definir una política de defensa representa, partint d'un cert judici sobre la realitat present, apostar per un cert futur (que és el que es vol defensar) i això implica dibuixar un projecte i comprometre's en un procés.

Quin és el nostre projecte? Sintetit-

Definir una política de defensa representa apostar per un cert futur (que és el que es vol defensar) i això implica dibuixar un projecte i comprometre's en un procés

AI MOCADOR 28 de la primavera de l'any passat vam publicar un article d'en Miquel Sellarès, ex-director general de Seguretat Ciutadana de la Generalitat de dalt, on es plantejava el tema de la defensa d'una hipotètica Catalunya independent. En aquella ocasió vam creure que era una oportunitat per proposar a gent vinculada a sectors nacionalistes o pacifistes que hi diguessin la seva. Tan sols l'incombustible Pepe Beúnza ens va fer arribar un escrit dins dels terminis demanats. Ara us fem arribar l'escrit que en Carles Riera i Jesús Artiola ens han enviat aquest estiu sobre el tema. Seria, per situar-nos, la perspectiva de gent vinculada en el seu moment a l'Assemblea d'Unitat Popular.

zant-ho és la construcció d'uns Països Catalans (com a espai geogràfic, cultural i comunicatiu) sobirans, amb un model socio-econòmic just, ecològic i solidari i una estructura legal-jurídica oberta i dinàmica: de democràcia participativa. Sobre aquest projecte és sobre el que cal organitzar la política de defensa com a dinàmica amb dues vessants: l'afermentament d'allò aconseguit i la lluita per allò que falta observant, alhora, que el procés és històricament inacabable: tot allò viu és canviant i tota cosa canviant presenta contradiccions. Hi ha una dialèctica inherent a tot procés històric per la gestió de la qual (dins la lògica del projecte que defensem) cal buscar un marc democràtic. Aquest és un aspecte que creiem del tot essencial per a una política de defensa que es vulgui de pau.

Passem per tant, ara, a observar el procés. Des del projecte que hem dibuixat, què o qui ens agredeix en l'actualitat? Parlarem aquí de dues menes d'agressions:

- i) AUTO-AGRESSIÓ (des de la mateixa comunitat). A tall d'exemple: corrupció política, contaminació, degradació i desequilibri territorial, retallada de les llibertats, desinformació i contaminació informativa, pràctica inexistència d'un espai comunicatiu nacional...
- ii) HETERO-AGRESSIÓ (des de fora

de la mateixa comunitat). També a tall d'exemple: Constitució Espanyola, BM, FMI, OTAN, degradació ecològica a escala global...

Models de defensa

A partir d'aquí, doncs, com defensar-nos? Plantejarem d'entrada unes premisses:

- a) Com ja hem esmentat, entenem la nostra proposta com a procés en el qual caldrà anar cobrint diferents etapes paral·leles al procés d'autodeterminació del nostre poble.
- b) Poder defensar-se, amb garanties, vol dir ser fort.
- c) D'entrada, la força no la donen les armes sinó una ferma determinació de la voluntat.
- d) Aquesta determinació de la voluntat pot expressar-se després per les armes o per altres camins. En qual-sevol cas, l'imperatiu d'una determinació ferma de la voluntat col·lectiva demana necessàriament una forta cohesió social. Des d'aquí afloren necessàriament també temes com l'aprofundiment democràtic, el desenvolupament endogen o la desaparició de bosses de marginació social, econòmica, cultural...
- e) Creiem que caldria també fer un ajustament en el vocabulari. En tota situació on calgui plantejar una lluita

hi ha violència però no totes les violències són armades, ni molt menys, mortíferes. En conseqüència, creiem que seria més adequat parlar de lluites no-armades o no-mortíferes més que no pas de lluites no-violentes.

- f) L'únic que ens pot encaminar cap a una Pau més o menys veritable (tenint clar com ja dèiem que el procés és històricament inacabable) és aconseguir un marc democràtic de negociació per les agressions i les contradiccions del i en el procés. Per arribar a això cal una *força realment forta* que faci ineludible aquesta negociació i/o aquest marc.

El primer planteig que cal fer-nos és ara, per tant, la qüestió de les formes de lluita tenint present el que hem anat exposant fins aquí.

Respecte la lluita armada creiem que:

- Gaudeix, en les nostres societats actuals, de molt poca reputació. És més que dubtable que des d'ella o amb ella puguem aconseguir la *força realment forta* que desitgem i necessitem per a tirar endavant el procés i el projecte.
- Fa passar els lluitadors-es a la clandestinitat
- Requereix, per a ser efectiva, molts lluitadors-es disposats a jugar-se-la de totes totes i molts calers.
- Crea dependències externes i implicació en un comerç del tot oposat al nostre projecte.
- L'Estat està públicament molt més legitimat per reprimir-la.
- Pot crear fàcilment problemes de supeditació del moviment polític a la "avantguarda armada".

Així, apostem per formes de lluita no-armada perquè:

- Impliquen i requereixen una forta participació popular alhora que comporten una forta creativitat a partir del que un disposa i sense crear dependències alienes. En aquest sentit, creiem que les lluites no-armades poden ser una gran escola de democràcia popular i participativa.
- Els lluitadors i lluitadores no han de passar a la clandestinitat i poden

mantenir molt més contacte popular. Això és especialment important si som prou conscients de que no ens trobem davant de cap "lluita final".

- És força més senzill guanyar-se l'opinió pública i trencar barreres de repressió policial i jurídica.
- Qui hi participa no se la juga tan fort i és econòmicament molt menys costosa.

L'organització

En aquest sentit, cal-caldrà anar pensant en l'organització de dues vies d'aquesta lluita com a inici del procés i del projecte:

- l'exercici de l'acció no-armada com a denúncia i com a acte de sobirania:** mobilització, ocupacions, insubmissió, objecció fiscal-tanca-ment de caixes...
- la construcció d'eines i alternatives** comptant sobretot amb les energies (físiques i econòmiques) alliberades des de l'acció de l'altra via. A tall d'exemple: construcció de l'espai comunicatiu nacional, organització d'autodefenses contra incendis, treball de solidaritat, projectes de reequilibri territorial, investigació en desarmament i alternatives econòmiques, creació i potenciació d'assemblees populars (locals, regionals, sectorials, nacional...) com a nou marc per a l'acció democràtica i sobirana del nostre poble.

Creiem, doncs, que aquest és el plantejament que cal fer per iniciar el projecte que hem dibuixat com a procés de diferents etapes i que ens ha de portar cap a l'autodeterminació efectiva del nostre poble.

Pensem que aquest moment assenyalarà una etapa nova. Però per tot el que ja hem dit, no creiem en un abans i un després absoluts pel què fa a l'exercici efectiu del dret. Creiem, més aviat, en un procés d'autodeterminació de diferents etapes progressives amb solució de continuïtat. Un procés que, com ja hem exposat també, és històricament inacabable i no arriba a cap absolut definitiu sinó que li són

inherents (com a procés històric que és) una dialèctica i unes contradiccions per a les quals cal anar buscant-hi superacions des d'un marc de gestió realment democràtic.

Dit això, ens plantejem ara com formular l'exercici de la defensa en el moment futur d'autodeterminació efectiva dels Països Catalans. Això vol dir com afermar el que ja es té i com guanyar el que falta. Recordem que el projecte té essencialment tres potes: uns Països Catalans lliures, amb un model socio-econòmic just, ecològic i solidari i una estructura legal-jurídica oberta i dinàmica: d'aprofundiment democràtic.

Les agressions

En aquest moment, per tant, d'on poden venir les agressions que aturin el procés o una part d'aquest? Al nostre entendre podrien ser:

- Les forces armades espanyoles i/o franceses i/o grups paramilitars afins a més dels blocs militars on aquests estan integrats: OTAN i UEO. (hetero-agressió)
- BM, FMI, OCDE, Unió Europea, Grup dels Set, Trilateral... aquesta és, segurament, l'hetero-agressió que un projecte com el que defensem ha de tenir més en comte. Cal també, però, tenir presents possibles auto-agressions com poders fàctics locals, desequilibri territorial, indústries contaminants, incendis, racisme...
- Incivilitat ciutadana, partitocràcia, no existència de premsa lliure, manca de suficient coratge per impulsar una democràcia realment participativa...

L'únic que ens pot encaminar cap a una Pau més o menys veritable és aconseguir un marc democràtic de negociació per les agressions i les contradiccions del i en el procés

Davant d'això, quina és la-es defens-es que cal plantejar? Hi ha dues grans possibilitats: la creació d'un Exèrcit Català i d'un Cos de Policia o d'altres.

Pel què fa a la primera possibilitat pensem que:

- a) Defensem gairebé exclusivament el punt i)
- b) Si mitjançant aquest ens hem de defensar bé cal entrar en la cursa armamentista i estar, almenys, a la mateixa alçada que els altres. Representa un drenatge immens de recursos i la participació en la indústria i comerç d'armament. Ens carreguem, gairebé de cop, els eixos potes dos i tres del projecte.
- c) Si cal estar a la mateixa alçada que els altres s'ha d'entrar o ser amic d'algun bloc militar. On queden la sobirania i la solidaritat?
- d) Amb un exèrcit i una policia forts es bloqueja en un sol pol el punt tres. És molt difícil, dins d'aquest supòsit, pensar en un marc realment democràtic de gestió i superació de la dialèctica i les contradiccions del i en el procés.
- e) Cal plantejar-se la qüestió del reclutament. Pel què fa al forçós creiem que ja no cal ni parlar-ne i respecte l'anomenat voluntari cal observar que s'obre una porta a l'allistament per raons de marginació econòmica i/o social.
- f) Pel què fa a la qüestió de la creació d'un cos policial, i sense voluntat de negar categòricament la seva possible existència, creiem que si que cal prèviament analitzar el discurs teòric sobre el qual sovint es justifica per desemmascarar les seves possibles fal·làcies. En aquest sentit, si aquests cossos existeixen per a defensar la seguretat dels ciutadans,

és a dir, per a defensar la no vulnerabilitat dels seus drets, cal abans que res parlar dels drets mateixos. A tall d'exemple podríem parlar de:

- dret a la propietat. Sense límits? Amb límits? Amb quina justificació?
- dret a la intimitat i a la integritat física i moral.
- dret a la informació. A rebre-la i a donar-la.
- dret a la salvaguarda del patrimoni; natural i cultural.
- dret a l'autonomia local...

Des d'aquesta perspectiva, com es defensa la no-vulnerabilitat dels drets ciutadans: personals i col·lectius?

Una proposta de defensa

Vist això pensem que cal, per a poder pensar en l'acompliment dels objectius desitjats, el plantejament d'altres vies d'articulació de la defensa. Partirem de dues idees-força:

- a) **Un país on val la pena viure-hi, val la pena defensar-lo. Auto-defensa.**
- b) **Un país solidari, val la pena ajudar-lo. Hetero-defensa.**

Observant això, el conjunt dels objectius presentats queden implicats en una concepció global de la defensa que ens permet observar la "Defensa Nacional" com a mite o fal·làcia encobridora d'opressions inconfessables.

En tant que això, l'articulació de la política de defensa ha de representar, primerament, la construcció d'un país més just, ecològic i solidari des d'una praxi d'autèntica democràcia participativa. La defensa d'un nou ordre en aquests termes pot representar, segurament, l'escomesa més difícil del projecte. Des d'aquí és des d'on aquest es manifesta més clarament com a procés exigint una clara línia de continuïtat amb les vies de lluita exposades anteriorment que, com dèiem, cal ja començar a organitzar en tant que per assumir amb probabilitats d'èxit el procés caldrà (entre d'altres i sense ser exhaustius):

- i) Ser conscients i estar preparats per renunciar a certs privilegis de socie-

tat de Primer Món i ecològicament agressora.

- ii) Un alt grau de cultura, civisme i participació.
- iii) Tenir bons i innovadors tècnics (en economia, finances, ecologia, participació...).
- iv) L'existència d'un espai comunicatiu nacional i de premsa realment lliure.
- v) La transformació de l'actual concepte d'Unió Europea, la creació de l'espai Mediterrani com a espai de cooperació i diàleg entre pobles, el treball d'acolliment i integració d'immigrants...
- vi) El treball per la transformació de l'ONU en un autèntic fòrum de pobles i/o la creació d'altres espais vàlids per a aquest objectiu.

Finalment, i pel què fa a l'aspecte més clàssic del que s'entén per defensa, proposem tres etapes paral·leles al procés de recuperació de la sobirania del nostre poble i que són:

- i) En un primer moment, el traspàs del comandament d'exèrcit i cossos i forces de seguretat en territori català a la nostra autoritat política competent.
- ii) La reestructuració de l'exèrcit en cossos exclusivament de defensa territorial i, en tant que això, desvinculació de les aliances militars anteriors: OTAN, UEO, Cascos Blaus.
- iii) Desaparició definitiva de l'exèrcit (reconvertint el què es pugui a ús civil) i estructuració d'aquest aspecte de la defensa en dues o tres vies:
 - defensa civil no-armada dels nuclis a partir de 5000 hab.
 - auto-defensa armada dels nuclis de menys de 5000 hab.
 - estudiar la possible creació de grups voluntaris de milícies de suport, que en tot cas, sempre estarien sota comandament polític i en estat habitual de reserva.

Pel què fa a la dimensió internacional d'aquest aspecte, a més de la inequívoca retirada de qualsevol bloc militar, caldria estudiar la possible participació catalana en missions de l'ONU en cas que aquesta sigui capaç de transformar-se, com ja hem dit, en un veritable fòrum de pobles i deixi de ser un braç polític-militar d'un determinat Ordre Internacional. O potser... desordre?

L'articulació de la política de defensa ha de representar, primerament, la construcció d'un país més just, ecològic i solidari des d'una praxi d'autèntica democràcia participativa

Aquest article comenta els resultats de la conferència realitzada el maig passat on es va discutir la revisió del *Tractat de No Proliferació d'Armes Nuclears (TNP)*. I contrasta la paradoxa del tractat amb la represa de les proves nuclears per part del govern francès a Moruroa.

JORDI FOIX
C3A

Com era de preveure, i per desgràcia, no ha millorat substancialment el contingut d'un tractat que avui continua mereixen-se la majoria de les crítiques que se li feien. A manera resumida, són les següents: utilització d'una doble tracte; que només beneficia els estats que ja posseeixen poder nuclear i no han parat de desenvolupar programes d'investigació, els quals, en molts de casos, són traspassats a altres governs. Per tant, no suposa una dissuasió positiva als estats temptats de posseir un poder nuclear, en la mesura que no va acompanyat d'un fre real i definitiu de la proliferació vertical.

Malgrat les paraules bones que ronden entorn d'aquesta mena de reunions i la imatge excessivament optimista i enganyadora que s'acostuma a donar pels mitjans de comunicació, en definitiva, és un tractat que, en gran mesura, no serveix per allò que dona a entendre el seu nom.

Es fa difícil creure en un tractat de no proliferació quan va acompanyat, alhora, d'un acord pràctic i verificable del desmantellament dels actuals arsenals nuclears.

L'aprovació de l'extensió definitiva del TNP, una de les dues propostes que estaven sobre la taula a la qual donaven suport els "grans", s'ha saldat amb l'aprovació, al mateix temps, de tres documents annexes que, malgrat suposen un avenç en la lletra, no asseguren el seu rigorós compliment per totes les parts, atès que no són jurídicament vinculants, tal com ja han denunciat alguns participants.

El primer annex preveu el reforç dels mecanismes de revisió del funcionament del TNP, el qual serà examinat en la propera conferència de l'any 2000. El segon document contempla l'inici de negociacions, que haurien de concloure a finals de 1996, per a la redacció d'un **Tractat de Prohibició Total de Proves Nuclears**. Aquest mateix annex inclou, també, l'inici de negociacions per realitzar una convenció contra la producció de matèries

fissionables necessàries per fabricar armament nuclear. Però en cap dels dos casos es donen dates.

El text final del tercer document -basat en una proposta de 14 dels 22 països membres de la Lliga Àrab- dona suport a la creació d'una zona lliure d'armes de destrucció massiva a Orient Mitjà. És una crida a tots els països, sense excepció dels qui encara no han signat el TNP, a adherir-s'hi; i insta als països que tenen una programa nuclear propi (en al·lusió a Israel), a posar les seves instal·lacions sota els control internacional de la OIEA. El problema principal rau en el fet que Israel -també l'Índia i el Pakistan- és un dels estats de capacitat nuclear, sobradament, coneguda que no ha signat el tractat. La pressió dels països que, encapçalats per Egipte, proposava la menció explícita d'Israel, només ha assolit la referència del "sense excepció" i amb poc caràcter vinculant. Ni tant sols s'ha pogut fer una redacció explícita que demanés a Israel la seva adhesió al TNP.

Aquest és el panorama d'un tractat que renovat de forma definitiva no contempla, ni tan sols de manera simbòlica, una data per reduir a zero el poder nuclear. El futur que en resta del tractat és el de continuar essent un instrument, bastant hipòcrita, de xantatge per part dels estats del club atòmic. Tanmateix, en no concretar-se una prohibició de la producció de plutoni (militar i comercial) i d'urani enriquit, atorga unes bones perspectives per al comerç legal i il·legal amb els estats que es volen dotar de poder nuclear.

El govern francès reprèn les proves nuclears

Per si encara mancava algun argument concret més per dotar de raó les crítiques que rep el tractat, el govern francès la servit en safata de platí. No van passar ni trenta dies de la signatura del Tractat que el govern de Jacques Chirac va anunciar la represa dels assajos nuclears -vuit entre setembre d'enguany i maig de 1996- a l'Atol de Moruroa, al Pacífic Sud.

Precisament, el manteniment de la moratòria havia estat un dels princi-

Quan hi haurà un desarmament nuclear?

pals arguments esgrimits pels governs dels Estats Units i Regne Unit per fer decidir els països reticents a la signatura de l'extensió definitiva del TNP. Aquesta moratòria, que a efectes pràctics era vigent des de 1992, l'han complert tots els països amb poder militar nuclear, excepte Xina, que va realitzar una prova subterrània la mateixa setmana que s'estava discutint l'extensió del TNP.

Aquesta decisió del govern francès, que mentre escrivim aquestes línies, s'ha concretat en una primera explosió, menyspreant l'amplíssim ressò internacional en contra, no només dissuadirà -per posar un exemple- a estats com Iran i Pakistan, que no renunciaven a accedir al poder nuclear, sinó que pot iniciar un infernal moviment de domini en el desenvolupament del militarisme nuclear. Pocs dies després, va aparèixer a la premsa diària una notícia on s'informava que el govern dels Estats Units estudia recomençar els assajos nuclears. El govern de Rússia, alhora, ha comentat que si es realitzen proves franceses, això tindrà diferents conseqüències en les discussions sobre el desarmament nuclear.

L'argument esgrimit pel govern francès sobre el suposat "interès nacional" de la represa dels assajos nuclears, i la proposta realitzada de col·locar la "Force de Frappe" al servei de "la defensa europea", no només llença per terra qualsevol confiança que es podria tenir respecte la utilitat del TNP per afavorir un efectiu desarmament nuclear, sinó que és una dramàtica commemoració del cinquanta aniversari de la destrucció d'Hiroshima i Nagasaki.

L'amplíssima resposta internacional contra la represa de les proves nuclears prova que l'opinió pública mundial està majoritàriament a favor de sortir de l'era nuclear. Tan àmplia, que resulta vergonyosa l'actitud "comprendiva" d'alguns governs com l'espanyol.

És en definitiva, l'extensió d'aquest sentiment, l'única cosa que pot reeixir en què es pugui fer realitat aquesta exigència. Assolir que no només les proves nuclears, sinó, també, la investigació i possessió de capacitat nuclear sigui declarat un crim contra la humanitat.

La cooperació com a exercici del poder

VICENÇ FISAS

Investigador del Centre Unesco de Catalunya

L'ajuda oficial al desenvolupament sempre ha estat un instrument de dominació cap als països del Tercer Món. Utilitzada com a mecanisme de la política exterior de les grans potències i de les antigues metròpolis colonials, ha creat països dependents de les ajudes externes i ha afavorit el sorgiment d'una cultura de la dependència pel que fa a les donacions que venen del Nord. En la major part, a més, l'«ajuda» s'ha centrat en projectes suntuaris allunyats de les necessitats bàsiques de les poblacions, no ha servit per a crear mitjans de formació i participació de les poblacions teòricament beneficiades, i sí ha servit, altrament, per desenvolupar una autèntica corrupció al voltant dels gestors de l'ajuda, aquí i molt especialment allà.

El Tercer Món mai s'alliberarà de la misèria i del subdesenvolupament econòmic amb aquest mitjà, que en realitat amaga programes d'exportació que només beneficien al país donant. En termes generals, car hi ha importants matisos entre uns països donadors i altres, el zero-coma-escaig per cent dedicat al desenvolupament no és cap fórmula per solucionar els problemes de subdesenvolupament, sinó el mecanisme perfecte per que els dictadors puguin continuar explotant als seus ciutadans amb el vist-i-plau del Nord, i per a perpetuar i amagar les autèntiques formes estructurals de dominació, l'import de les quals, per descomptat, és molt superior al 0,7% del PIB mundial.

Si sabem això, i ho denuncia la mateixa Plataforma del 0,7 als seus comunicats, ¿perquè insistim en mitificar un percentatge i exigir uns centenars de milers de milions que no han de servir realment per altra cosa que pel desenvolupament d'algunes de les nostres empreses i per engreixar les butxaques de funcionaris corruptes del Sud?

Potenciar conflictes militars

A nivell mundial, la meitat de l'Ajuda Oficial al Desenvolupament (AOD) de 1992 va anar a parar a un grup de 12 països, excloent Xina, que van rebre 19.500 milions de dòlars de la comunitat internacional. Aquests dotze països van gastar una quantitat equivalent en la compra d'armament i en mantenir els seus exèrcits. L'ajuda al desenvolupament els hi serveix, en definitiva, per estalviar-se uns diners del pressupost que més tard poden desviar-se per assumptes militars. No ha d'estranyar, doncs, que aquest grup de 12 països hagi comprat armes per valor de 27.750 milions de dòlars en el

quinquenni 1987-1991, procedents de Rússia, els Estats Units, Xina, França i el Regne Unit. Les potències occidentals primers envien les armes i aviven els conflictes, i com a servei postventa, més tard arriba l'«ajuda al desenvolupament» i els equips humanitaris.

Hi ha, certament, altres formes d'ajuda al desenvolupament que és la que es canalitza mitjançant les ONG's. És més transparent i segura, perquè va dirigida a projectes concrets que solen

ser gestionats pels seus mateixos beneficiaris. Però les ONG's controlen tan sols una petitíssima part d'aquest zero-coma-escaig per cent, i en cap cas poden -ni han- de gestionar els 470.000 milions que correspondrien al 0,7 % del PIB a Espanya. Caure en aquesta temptació seria dramàtic, doncs deixarien automàticament de ser no-governamentals i altrament no podrien assumir amb eficàcia el destí d'una xifra semblant.

A curt termini, hem d'exigir la total i absoluta transparència i control de tot el que fa referència a l'AOD, en qualsevol de les seves components. Després prescindim de tot el que no sigui realment cooperació de veritat, encara que ens quedem amb unes xifres ridícules, molt allunyades del 0,7 %. Però que sigui una contribució neta, exempta d'explotació i de dependència. Hem d'exigir també per 1995 la transparència i publicitat en el comerç d'armes que boicoteja i anul·la tants esforços pel desenvolupament humà.

A mig termini, hem de ser capaços de descobrir, analitzar i fer públics tots aquells mecanismes econòmics, comercials, culturals i polítics que serveixin per explotar, dominar, espoliar i mantenir situacions d'injustícia. En aquest sentit, el comerç desigual entre el Nord i el Sud, sacralitzat pel GATT, que potencia de forma desmesurada el valor de les manufactures i productes industrials, en detriment del valor de les matèries primes, és un dels instruments que més clarament acreixen el deute del Tercer Món. Ara hem de tenir la gosadia, la paciència, el coratge, el sentit comú i la imaginació, per explicar a la gent com col·laborem, normalment i sense donar-nos compte, en tots aquests mecanismes. Serà d'aquesta forma com, a més llarg termini, sorgiran les condicions pel canvi de veritat, perquè ja no serà una batalla per reivindicar xifres màgiques, sinó una exigència general d'actuar conforme sentim, creiem i vivim, això és, en harmonia entre el que volem i el que ja fem.

Publicat a la revista de Metges Sense Fronteres

Fernando Cardenal i l'ajut al desenvolupament

El dia 1 d'abril de 1995, coincidint amb l'Assemblea General del Fons Català al Desenvolupament, va ser convidat Fernando Cardenal, ex-ministre d'Educació de Nicaragua durant el govern Sandinista i actualment director de

l'Instituto de Investigación y Educación Popular (INIEP). De la seva conferència n'hem extret uns fragments que fan una referència especial al tema de l'ajut al desenvolupament.

«No ho podem tot, però podem bastant. No podem democratitzar les Nacions Unides, no podem fer que les Nacions Unides siguin la representació dels pobles i no els governs, perquè molts pobles no ens sentim representats pels governs, com en el meu cas, jo no em sento representat per la Violeta quan ella va a l'ONU. I nosaltres no podem pensar que la millor manera de portar la pau al món, per això es van fundar les Nacions Unides després de la Segona Guerra Mundial, és que hi hagi cinc països que tinguin dret a vet perquè són grans, perquè no és democràtic. Perquè la democràcia és que l'autoritat la dona la persona o el país i no la grandesa, la grandària del país. Tanmateix a les Nacions Unides hi ha cinc països que et poden dir que no, encara que hi hagi 100 països que diguin el contrari. Això no és democràtic. Ni Nicaragua ni Espanya tenen el mateix pes, encara que no estem en el Consell de Seguretat, però tampoc podem posar-li normes al Fons Monetari Internacional ni al Banc Mundial. Tanmateix podem fer coses i començaré amb un exemple proper.»

«Vostès van aconseguir mitjançant pressions populars, que el govern es comprometés no directament amb el 0,7%, però sí un apropament. A mi em sembla que aquest és un fet que ha de quedar com a fil central de tota la resta. I és que quan s'actua es pot, es pot alguna cosa, no tot. Aquí la joventut ha estat desmobilitzada, però de sobte vàreu aconseguir que es mobilitzés. I els no joves també, i van posar les tendes de campanya en una època de molt fred i allà vàreu estar pressionant i es va aconseguir. Jo crec

que hem de tenir confiança en que quan s'actua, quan se sap fer, quan es troba l'objectiu i els mecanismes adequats, es poden fer coses. A més a més a Madrid es va fer una cosa molt important que fou la reunió de les ONGs que es van plantar davant del Fons Monetari. Ells venien triomfants a celebrar els 50 anys del seu domini, del seu poder, de la seva fundació. Tanmateix, des d'aquella reunió a Madrid hi ha hagut, internament, polèmiques fortíssimes al Fons Monetari i al Banc Mundial. Les ONGs que van arribar a Madrid van crear una Anti-Cimera, van portar al Tribunal Internacional dels Pobles el Fons Monetari per ineficaç, per incapaç i per incompetent i això va crear problemes interns. Ho veiem ara amb el discurs de Camdessus després de la Cimera de Madrid.»

«Jo crec que quan trobem accions que aconseguen que hi participi massivament la gent i que hi participin els joves, s'aconsegueix. A Nicaragua vam aconseguir una cosa més difícil. La joventut universitària, amb mobilitzacions molt netes, però molt massives, va aconseguir que el govern cedís, a contracor, a destinar el 6% a l'educació superior. Això va enfurismar el Fons Monetari Internacional perquè anava en contra de totes les seves normes i el govern va respondre que no havia pogut fer altra cosa. I Nicaragua és l'únic país d'Amèrica Llatina que dedica el 6% del pressupost nacional a l'educació superior. S'aconsegueixen coses quan hi ha veritablement mobilitzacions, quan hi ha coordinació, quan hi ha força. Jo crec, doncs, que aquesta pot ser una bona experiència, malgrat tot el que he assenyalat molt ràpidament del que és la bretxa que ens separa al nord i al sud i el que és aquest poder demoníac que està per sobre de nosaltres organitzant el món per al creixement d'un petit grup.»

No hem de perdre el continuar somniant, el tenir grans utopies; que podem canviar aquest món que està tant deformat

Les ONGs que van arribar a Madrid van crear una Anti-Cimera, van portar al Tribunal Internacional dels Pobles el Fons Monetari per ineficaç, per incapaç i per incompetent i això va crear problemes interns. Ho veiem ara amb el discurs de Camdessus després de la Cimera de Madrid

«Jo crec que una altra idea que pugui aportar en les meves reflexions és que no hem de perdre el continuar somniant, el tenir grans utopies; que podem canviar aquest món que està tant deformat com hem vist. Aquest és un món que no es pot estendre a tota la humanitat; no podem estendre el nivell de consum dels set països més desenvolupats a tot el món. Hi ha 4.000 milions de persones que estan fora del banquet. Recordo una imatge que em deia a mi el Pare Aristide, president d'Haití. Ell deia que al seu país n'hi ha uns quants a la taula menjant, però la major part de la població és sota la taula i l'estan movent perquè volen participar-hi; però no podem aconseguir res perquè sobre la taula a més a més dels plats també hi ha les armes, hi ha l'exèrcit. Això ho deia durant la primera etapa del seu govern, amb l'exèrcit que tenia, que després va fer un cop d'estat. A la humanitat hi ha un grup que està menjant i hi ha un grup que no hi és convidat, que és sota la taula, que mou la taula, però els que són a dalt tenen les armes, tenen el poder. Aquesta civilització està en crisi, no es pot universalitzar. Nosaltres, que som en aquest canvi d'etapa, hem de trobar un tipus de societat que pugui servir per a tot el planeta, perquè no podem esperar que aquests 4.000 milions de persones acceptin ser ex-

Hem de trobar un tipus de societat que pugui servir per a tot el planeta, perquè no podem esperar que aquests 4.000 milions de persones acceptin ser exclosos permanentment del banquet

clusos permanentment del banquet. Abans es parlava de marginats, ara Frei Betto a Sao Paulo, Brasil, ha inventat el terme exclosos. El marginat és aquell que es posa al costat de la porta i l'exclòs és el que s'ha quedat fora de l'edifici, està exclòs del benestar, està sobrevivint, està mig vivint o, el que és el mateix, mig morint o està morint de veritat. Nosaltres podem canviar aquest planeta i hem de tenir confiança en nosaltres mateixos i no deixar-nos arrossegar per teories com les de Francis Fukuyama.»

«... Entre les coses que podem fer hi ha donar suport per ara a utopies parcials. Jo no crec que ara sigui el moment de pensar en prendre el poder a l'Amèrica Llatina, com va ser durant les dècades dels 70 i 80. En aquesta etapa no és aquest l'objectiu. Però sí que hi ha milers d'utopies parcials que s'estan unint. A Copenhage hi havia 400 ONGs de tota

mena que en dues nits es van posar d'acord en un document. Aquesta és la nova força, la societat civil, la força des de dins, des de baix, el poder del poble. Aquí és on nosaltres podem anar donant suport a utopies parcials, a les ONGs serioses, responsables, aquelles que tenen fons transparents. És aquí on cal apuntar-se. El futur no és ara en la presa del poder, però sí que és en la presa del poder des de baix, en anar enfortint el poder des de baix.»

«Al nostre institut, Instituto Nicaragüense de Investigación y Educación Popular, tenim diversos programes i un d'ells és el Desenvolupament Econòmic. Nosaltres amb la pràctica i la reflexió vam descobrir que només l'educació i alfabetització, per exemple a Nicaragua amb un 60% d'aturats no tenia sentit. Nosaltres veníem d'una història, de la campanya d'alfabetització del 80, però com podem continuar aquesta campanya si la gent s'està morint de gana? Per això busquem algunes accions amb ells, accions que mobilitzin i despertin la comunitat i una vegada es mou aquesta comunitat, alfabetitzem-la; però quan hi hagi un projecte. Vam decidir que no volíem educació, sinó desenvolupament econòmic. Ara l'objectiu és que no es morin els nicaragüencs i si en el moviment del seu desenvolupament nosaltres

hi inserim l'alfabetització, perfecte. Però ens trobem amb un altre fenomen. No volíem educació sense desenvolupament econòmic, però també ens vam adonar que en el desenvolupament econòmic hi havia un fenomen que ens estava passant a nosaltres i a altres organismes i em vaig adonar que en altres continents també. És el fenomen de projectes de desenvolupament que no desenvolupen, projectes en els quals la gent continua essent tan pobre com abans. És com posar aigua en una cistella, no queda res. Llavors nosaltres vam començar a pensar i vam veure que teníem diversos projectes en els quals havíem posat aigua en cistelles perquè també estaven fracassant. Llavors vam començar a veure primer que el desenvolupament econòmic és un procés

Entre les coses que podem fer hi ha donar suport per ara a utopies parcials. Jo no crec que ara sigui el moment de pensar en prendre el poder a l'Amèrica Llatina, com va ser durant les dècades dels 70 i 80. Però sí que hi ha milers d'utopies parcials que s'estan unint

Països amb projectes aprovats pel Fons Català de Cooperació al Desenvolupament

DISTRIBUCIÓ DE PROJECTES 1994

complex, no és simple; té un conjunt d'elements que requereixen investigació, finançament, capacitat, organització, formació dels seus dirigents, comercialització, infraestructures, etc. Tot això és necessari. Ha de ser un conjunt d'elements.»

«Però vam descobrir una cosa encara interessant. Encara que hi poséssim tots aquests elements, sinó hi posàvem la base, els fonaments, era un edifici que queia. I vam trobar que la base era el desenvolupament humà d'aquell camperol o camperola concrets; que no n'hi havia prou amb el finançament, ni amb la capacitat, ni amb la comercialització, ni amb la formació dels seus dirigents, si nosaltres continuàvem sense tocar aquella persona concreta.»

I vam trobar que la base era el desenvolupament humà d'aquell camperol o camperola concrets; que no n'hi havia prou amb el finançament, ni amb la capacitat, ni amb la comercialització, ni amb la formació dels seus dirigents, si nosaltres continuàvem sense tocar aquella persona concreta

«I analitzant la nostra gloriosa reforma agrària sandinista, que va repartir 2 milions d'hectàrees als camperols, com a projecte de reforma, de redistribució de la terra, continua essent un èxit perquè els camperols, en gran mesura, continuen essent amos de la terra. En canvi com a projecte de desenvolupament econòmic va ser un fracàs. Nosaltres estem treballant amb camperols que són propietaris de les millors terres del país que s'estan morint de fam. Què va passar amb el Comandant Jaime Wilock? Els va donar tractors, els va capacitar, els va donar adobs, llavors, infraestructures... El que mai els va donar va ser res concret al camperol i a la camperola perquè ells fossin més homes i més dones, més humans, més treballadors, més disciplinats. Tot allò que és el món dels valors, dels hàbits, de les iniciatives, de les ideologies. El comandant va fer un edifici ben gran sense fonaments i va caure.»

«A partir d'aquí vam anar descobrint que, certament, és complex el desenvolupament econòmic, però té uns fonaments que són la base. Nosaltres vam fer un projecte molt bonic, una cooperativa anomenada Pedro Hernández. Ho vam fer con ho fem sempre: amb el millor tècnic que hi ha sobre això a Nicaragua i ell va arribar allà, va fer la investigació, la història de la cooperativa (terres, aigua, etc...), molt ben fet tècnicament. A Intermón li va semblar perfecte i

Vam decidir que no volíem educació, sinó desenvolupament econòmic. Ara l'objectiu és que no es morin els nicaragüencs i si en el moviment del seu desenvolupament nosaltres hi inserim l'alfabetització, perfecte

ens va finançar el projecte. Vam començar a treballar i ens vam adonar que a la cooperativa gairebé tots són uns borratxos. Això no era al projecte tècnic? Això no ho va preguntar Intermón? Com són els éssers humans allà? Això ningú no ho pregunta. Treballar amb una cooperativa, dirigida per borratxos seria com posar aigua en una cistella i representaria perdre-ho tot. Vam fer unes reunions amb ells, vam convidar tres membres dels alcohòlics anònims de la mateixa comarca que es coneixien. I al final van reconèixer els problemes. Jo ho entenc; no hi ha res a fer amb la vida tan miserable que porten. Però si volem treballar amb la cooperativa no ens podem quedar amb la sola idea que comprem la situació dels companys sinó que hem de superar el problema. I vam tenir una altra reunió amb les seves esposes i les dones dels alcohòlics anònims perquè també els ajudessin. Ara hem començat a fer un diagnòstic més complet a totes les cooperatives i enviem un dels nostres a viure allà per fer un desglossament de les qualitats i dels defectes, per poder això organitzar, mentre siguem allà, l'aixecament de l'edifici del desenvolupament econòmic, primer posant els fonaments. Aquí qualsevol similitud amb l'enginyeria no té lloc perquè en enginyeria primer es fan els fonaments i després l'edifici; però aquí es fa al mateix temps. Nosaltres ho anomenem educar produint o produir educant: és un sol procés.»

«Nosaltres treballem amb projectes que siguin molt integrals; però que tinguin com a base el desenvolupament humà. La gent primer, la gent com a base, el camperol i la camperola concrets i no fer-los canviar amb un discurs, sinó anar a promoure el diàleg amb ells perquè ells canviïn. Ells són els que s'han d'anar superant, els que s'han d'anar desenvolupant humanament.»

Castelldefels, 1 d'abril de 1995

Declaració del Centre d'Investigació per a la Pau sobre els crèdits d'ajuda al desenvolupament

CIP

c/ Alcalà, 117, 6è, dreta. 28009

Madrid

Tel: 91-4310280; Fax: 91-5579550

En coincidència amb el treball que el Centre d'Investigació per a la Pau (CIP) ha anat realitzant sobre l'ús que Espanya dóna als Crèdits FAD, i amb el debat existent sobre l'Ajuda Oficial al Desenvolupament (AOD), aquest centre d'investigació ha donat a conèixer una dada que crida l'atenció: des que s'inicià el FAD, l'any 1977, països que han violat de forma reiterada i sistemàtica els drets humans dels seus habitants, segons denunciïn diferents institucions internacionals, se situen entre els principals beneficiaris, a gran distància d'altres països molt més pobres i més propers a nosaltres, geogràficament i culturalment.

Efectivament, segons dades del CIP elaborades per Carlos Gómez Gil, sociòleg i membre del CIP, autor de l'informe sobre «Espanya i l'Ajuda Oficial al Desenvolupament: els crèdits FAD», i com a resultat de la investigació en curs en l'esmentat centre, des que s'inicià el FAD, dos països com Xina i Indonèsia han acaparat el 17,21 % de tots els crèdits, de forma que tots dos junts són el

Espanya aixeca grans complexos químics a Xina

En aquest estudi del CIP ja es destacava el cas de Xina. El govern espanyol l'ha situat com un dels més grans beneficiaris de crèdits FAD, precisament a partir de la matança de Tiananmen. Així, Xina ha rebut des que s'inicià el FAD, l'any 1977, fins l'any 1993, 80.600 milions de pessetes i s'ha convertit en el segon país receptor de crèdits d'ajuda al desenvolupament, del total de seixanta països beneficiaris del FAD. Espanya ha col·locat Xina a partir de la matança de Tiananmen, l'any 1989, entre els primers països receptors de crèdits FAD, molt per davant d'altres països mediterranis i llatinoamericans amb els quals es mantenen acords preferencials, que per la seva situació sociopolítica i per les necessitats alimentàries, sanitàries i educatives dels seus habitants haurien d'haver rebut de forma molt més important aquestes ajudes. Això és perquè el govern espanyol ha utilitzat el criteri comercial com a únic factor en la seva política d'Ajuda al Desenvolupament en la qual el FAD ha tingut un lloc importantíssim. El propi Ministre de Comerç, Javier Gómez Navarro, del qual depèn el FAD, ha exposat en el Congrés la seva satisfacció pels resultats obtinguts a Xina, i que, segons el ministre, són «l'enveja per a

molts altres països».

Des de l'any 1985, data en la qual Espanya inicià la concessió de crèdits FAD a Xina, el Consell de Ministres ha aprovat més de quaranta crèdits FAD diferents, dirigits fonamentalment a dos tipus de projectes: la construcció de plantes i factories químiques, i la implantació de línies i centrals telefòniques. És així com Espanya ha consolidat d'una manera important la seva indústria química pesada, per produir substàncies com el fosfat diamònic, polietilè, prolipropilè, òxid de etilè, etilè, urea i etinleglicol, entre altres. Entre les empreses que més contractes ha rebut destaquen *Técnicas Reunidas*, *Intecsa*, *Foster Wheeler* i *Initec*, en el sector químic; *Alcatel* i *Telefónica*, en el sector de les telecomunicacions; *Jumberca*, *Vamatex*, *Rumatex* i *Talles Rof* en el sector tèxtil.

Però el cas d'Indonèsia és molt més cridaner, si això és possible, perquè és més desconegut per l'opinió pública espanyola. En uns moments en què institucions internacionals de defensa dels drets humans estan cridant l'atenció sobre les violacions, detencions i assassinats que es produeixen en aquest país, on governa un dictador militar des de fa 27 anys, el CIP destaca l'elevat i injustificat volum de crèdits FAD que han estat concedits pel govern espanyol a aquest país: el setè que més crèdits FAD ha rebut en el període 1977-1993, amb un import de 33.386 milions de pessetes.

principal receptor de crèdits FAD en el període 1977-1993, crèdits que puguen a cent-vuit mil milions de pessetes. És en els últims anys quan s'han produït les més grans concessions de crèdits, coincidint amb les més grans violacions dels drets humans, que inclouen matances i assassinats.

Tres dècades de sofriment

Tal i com ha denunciat de forma insistent Amnistia Internacional, des del cop d'estat de 1965, centenars de milers de persones han estat víctimes d'homicidis, els presos han estat torturats diàriament, moltes vegades fins a la mort i milers s'han consumit a les presons després de judicis sense cap tipus de garantia. Moltes de les violacions més dramàtiques als drets humans s'han produït a Timor Oriental - l'antiga colònia portuguesa ocupada per Indonèsia el 1975- on l'any 1991 van morir metrallades per les forces de seguretat més de 200 persones que assistien a l'enterrament d'un estudiant assassinat per la policia. Moltes de les víctimes eren vells i nens.

Tot això no ha impedit al govern espanyol convertir Indonèsia durant aquests anys en un dels principals beneficiaris del Fons d'Ajuda al Desenvolupament, particularment els anys 1991 i 1992. Entre els programes aprovats destaquen línies i centrals telefòniques del sistema Pentaconta, plantes siderúrgiques, centrals de control de transit, equips de senyalització marítima i material educatiu. L'adjudicació fou feta a empreses com *Telefónica*, *Alcatel Standard Eléctrica*, *Sainco*, *Diesel*, *Sercobe*, *BBV Trade*, la *Maquinista Valenciana* i *Eductrade*, empresa que recentment ha estat esmentada en un informe del Tribunal de Comptes sobre possible tracte de favor en aquesta mena de crèdits.

Material de defensa amb la cobertura de crèdits FAD

Sorprèn observar un contracte aprovat pel Consell de Ministres el 4 de desembre de 1992, concedit a l'empresa DEFEX per a la millora de la xarxa de comunicacions, per un import de 9,5 milions de dòlars (970,14 milions de pessetes). DEFEX S.A. és una companyia pública dedicada a l'exportació dels productes de defensa espanyols, constituïda el 1972 pel Govern amb l'objectiu de promocionar l'exportació dels productes de defensa de la indústria espanyola. En l'accionariat hi figura l'INI, amb un 51%; Santa Bàrbara i Bazán, ambdues amb un 20%; i CASA amb un altre 10,2%. La resta del capital pertany a empreses privades dedicades a la fabricació d'armament. Això podria significar que Espanya, violant acords, normatives i convenis internacionals, com el Consens de l'OCDE, la normativa del CAD i acords parlamentaris, hauria destinat Fons d'Ajuda al Desenvolupament per a l'exèrcit d'Indonèsia, fet que ha estat reiteradament negat per diferents responsables governamentals. En repetides ocasions el Secretari d'Estat de Comerç i la Presidenta de l'Agència de Cooperació han manifestat en el Congrés i en el Senat, tal i com consta en els diaris de sessions, que no es concedeixen crèdits FAD per a material militar, tal i com estableixen les normes de fa quatre anys. Fins i tot el Ministre de Relacions amb les Corts, en una resposta escrita el 15 de març de 1994 contesta a un diputat que es va interessar per aquest tema: «el

Consell de Ministres, des de 1991, no ha autoritzat cap operació de finançament de material militar amb càrrec al FAD», la qual cosa no seria certa segons les dades exposades pel CIP.

En l'estudi que va fer públic el CIP l'any passat, realitzat per Carlos Gómez Gil, s'aprofundia en diferents aspectes de la gestió dels crèdits FAD i es subratllava la dada que des de 1980 a 1990 Espanya ha destinat Fons d'Ajuda al Desenvolupament per a la venda de material militar a països pobres per un import superior als 61.000 milions de pessetes, cosa que suposa una quarta part del total del FAD formalitzat en aquestes mateixes dates. El Govern espanyol ha insistit en nombroses ocasions en què des de l'any 1990 no ha tornat a concedir crèdits per a aquestes finalitats amb càrrec al FAD, cosa que no seria certa. Aquest contracte concedit a Indonèsia l'any 1992 per a l'empresa DEFEX podria ser un bon exemple d'aquest incompliment, encara que no pas l'únic.

Indonèsia ha estat objecte d'atenció en mitjans de comunicació internacionals precisament per aquestes raons. Recentment el diari anglès *The Observer* va denunciar un conjunt de contractes civils i militars amb destinació a Indonèsia realitzats pel Govern britànic, que havien tingut com a suport Ajudes al Desenvolupament similars als crèdits FAD espanyols, i que van causar desaprovació en l'opinió pública d'aquest país. Espanya tampoc no ha estat aliena a aquesta mena de relacions amb Indonèsia. Així, en el període 1982-1992 Espanya ha situat Indonèsia entre els seus principals compradors d'armament, amb unes

Mèxic ha estat un dels beneficiaris del Crèdits dels Fons d'Ajuda al Desenvolupament

vendes superiors als 7.000 milions de pessetes, segons dades del SIPRI. De fet, Espanya manté amb Indonèsia acords de cofabricació i cessió de patents sobre determinat material militar, com passa amb l'Aviocar. Per altra banda, l'activitat comercial espanyola amb Indonèsia ha enregistrat un important increment coincidint amb els anys en què Espanya ha facilitat a aquest país crèdits FAD. En el període 1988/1993 les exportacions espanyoles cap aquest país s'han incrementat en un 263 %, i han pujat a 54.515 milions, segons dades del Ministeri de Comerç. El mateix Ministre, Javier Gómez Navarro, va reconèixer en el Congrés dels Diputats, davant la Comissió d'Ajuda al Desenvolupament, que els crèdits FAD havien permès potenciar les exportacions a països com Indonèsia, Xina i Mèxic.

La preocupació internacional per aquestes operacions ha portat el Parlament Europeu a aprovar fa uns mesos una resolució sol·licitant a la UE i a tots els estats membres que cooperin amb les instàncies internacionals competents a fi d'elaborar un codi de conducta internacional per al control de les transferències i exportacions d'armament, amb especial esment d'Indonèsia, país amb el qual s'ha demanat que cessi qualsevol operació de venda.

Per al CIP, l'elevat volum de crèdits concedits a Indonèsia i Xina representen el testimoni més eloqüent del tipus de criteris que han primat en la concessió dels crèdits FAD, així com de l'incompliment de normes i reglaments aprovats per les institucions espanyoles i internacionals, que regeixen la concessió d'ajudes al desenvolupament. El Congrés en ple va aprovar per unanimitat com a criteris bàsics per a la concessió d'ajudes al desenvolupament, entre les quals es troba el FAD, la «clàusula democràtica»; i va expressar l'exigència als països beneficiaris del respecte ferm i escrupolós dels drets humans, com a requisit bàsic i imprescindible. Però a més, sorprèn la política espanyola de primar aquests països poc respectuosos amb els drets humans bàsics, i molt allunyats de les zones de prioritats geogràfica fixades per Espanya, mentre que en canvi han estat suspeses en anys anterior les ajudes a Perú, Salva-

dor, Haití, Guatemala i Nicaragua, amb l'al·legació de violacions als drets humans en aquests països, tal i com posa de manifest l'informe sobre Espanya elaborat pel Comitè d'Ajuda al Desenvolupament de la OCDE. Semblaria que existeix per tant una doble mesura en l'aplicació d'aquesta clàusula democràtica, ja que es considera únicament cap a aquests països, més febles econòmicament i comercialment, i no pas cap als demés.

L'entrada d'Espanya en el CAD (Comitè d'Ajuda al Desenvolupament) l'obliga a respectar escrupolosament una sèrie de principis i recomanacions d'aquest organisme en la concessió d'ajudes al desenvolupament, entre els quals es troba aquesta clàusula democràtica. Aquest organisme, en el primer examen realitzat sobre la política espanyola d'ajuda al desenvolupament

pament va destacar la utilització dels crèdits FAD per part del Govern Espanyol com a una de les més comercials i dures que existeixen a tota Europa, mentre els criteris d'ajuda al desenvolupament tenien un simple paper secundari.

El propi Parlament Europeu, l'any 1991, va aprovar una resolució en el mateix sentit que comprometia tots els estats membres a observar el respecte als drets humans i a la democràcia en la seva aplicació d'ajudes al desenvolupament, amb la finalitat de mantenir una estratègia comuna. Espanya sosté que aquesta resolució sobre drets humans és un punt de referència per a la seva actuació en les concessions d'ajuts al desenvolupament, encara que els fets no semblen avalar aquesta consideració.

Necessitat de reforma dels crèdits FAD

Davant la sensibilització existent en la societat sobre el tema del 0,7% i la necessitat que Espanya incrementi i millori les seves ajudes als països més pobres, el CIP sol·licita una profunda revisió dels crèdits FAD, en la qual redueixin la seva importància en el conjunt de l'Ajuda Oficial al Desenvolupament a fi de poder reforçar les partides destinades a programes i projectes realitzats per l'Agència de Cooperació y Secretaría de Estado, i incrementar les quantitats per a ONGs i organismes multilaterals no financers. Ja que el Govern, per mandat del Parlament aprovat per unanimitat el 15 de novembre, ha de presentar una nova regulació normativa dels crèdits FAD, tal i com fa temps que demana el

CIP, aquest Centre sol·licita que en la nova reglamentació queden excloses les operacions de finançament de material militar o de doble ús, així com aquells països que no respecten drets humans bàsics, i que es dirigeixin a programes orientats fonamentalment a l'eliminació de la pobresa, prioritàriament cap als països més pobres i necessitats, i més propers a nosaltres, geogràficament i culturalment.

Per al CIP, els crèdits comercials de tipus concessional, com el FAD, destinats a l'aju-

da al desenvolupament dels països pobres, han de respectar escrupolosament tot el conjunt de criteris, acords i normatives subscrietes pel nostre país, tant a nivell nacional com internacional i en organismes multilaterals, i han de separar-se estrictament del conjunt de crèdits a l'exportació en condicions OCDE -de tipus no concessional-, que han de ser tramitats pels organismes de promoció comercial amb els quals compta el Ministeri de Comerç. El Centre d'Investigació per a la Pau sol·licita que aquests i altres criteris estiguin en compte en la nova reglamentació dels crèdits FAD, perquè la societat espanyola, que de forma massiva dona suport a l'increment de les ajudes als països pobres i una millora en la qualitat dels projectes, pugui conèixer i sentir-se orgullosa d'aquest important instrument de l'AOD, cosa que no passa actualment.

Indonèsia i Timor Oriental

MOC VALÈNCIA

En gener d'enguany, el cap d'Estat Major de les Forces Armades d'Indonèsia, general Feisal Tanjung, estigué a l'Estat espanyol. Durant la seua visitava recórrer les instal·lacions de diverses empreses d'armes i va ser solemnement condecorat pel Ministre de Defensa Julián García Vargas, amb la Gran Creu del Mèrit Militar amb distintiu blanc.

Amnistia Internacional ens ajuda a repassar els mèrits del govern d'Indonèsia i de les seues Forces Armades, representades per l'esmentat general Tanjung, *curriculum* que l'ha fet mereixedor de tan distingit guardó (La font és el document "Violaciones de derechos humanos en Indonesia y Timor Oriental" revista Amnistia, Octubre de 1994): "En Indonèsia, el colp militar de l'1 d'octubre de 1965 va constituir el preludi d'una de les pitjors matances d'aquest segle (...). En menys d'un any perderen la vida entre mig milió i un milió de persones" (El general Suharto qui encapçalà aquell colp militar, continua al front del govern indonès). "En Timor Oriental (ocupat per les Forces Armades d'Indonèsia

en 1975), aproximadament 200.000 persones -un terç de la població- perderen la vida, o moriren de fam o malalties després de la invasió indonèsia". Pel que fa al posicionament dels governs occidentals, Amnistia Internacional continua assenyalant: "El govern del Nou Ordre indonès ha estat un bon amic i aliat d'Occident. Els imperatius polítics de la guerra freda, una importància estratègica considerable, unit als beneficis econòmics que proporcionava l'immens mercat indonès i el seu aport de mà d'obra barata, feren que s'oblidaren dels drets humans.

Els governs estrangers han proporcionat a més a més assistència econòmica, equips i formació a les forces de seguretat responsables de 30 anys de greus abusos. Molts governs que manifesten inquietud pels drets humans en Indonèsia i Timor Oriental, continuen proporcionant al país equips militars que poden utilitzar-se per tal de violar-los". La posició de l'Estat espanyol va quedar ben clara el novembre passat a Portugal, quan Felipe Gonzalez afirmà que els intercanvis comercials amb Indonèsia, inclosa la venda d'armes, és compatible amb el respecte dels drets humans. L'escala de valors és evident: els beneficis eco-

nòmics "propis" estan per damunt de la supervivència de poblacions "alienes". Curiosament Gonzalez coincidí amb els seus col·legues indonesis; així ens ho conta Amnistia Internacional: "El govern (indonès) ha atacat el concepte de drets humans universals en afirmar que les normes internacionals reflecteixen valors liberals occidentals i que els governs han de tenir llibertat per aplicar-los d'acord amb la cultura i la història de cada país. Ha adduit, també, que no es pot permetre que la preocupació per aquests drets impedeixca el dret a desenvolupar-se d'una nació ni que violen la seua sobirania". Sembla que l'administració espanyola i la del general Suharto segueixen un mateix catecisme de "relativisme moral". Per acabar-ho d'adobar García Vargas imposa ara una medalleta militar honorífica al cap de la repressió a Indonèsia, convidant-lo ("de pas") a endur-se algun que altre "regalet" de les ben assortides empreses militars espanyoles. Potser siga un bon moment per recordar el discurs del ministre de defensa !! ?? el dia de la Pasqua Militar, quan es referia als insubmisos com "extravagants i insolidaris". Quan García Vargas parla de solidaritat ja tenim una idea de a quina solidaritat es refereix.

EL KLEENEX

desinformatiu per la lluita anti-militarista

Per què el Kleenex? Perquè el MOCADOR, com s'usa diverses vegades entre rentada i rentada, és una font constant de contagi. Amb un kleenex, en canvi, els microbis van de cap a les escombraries. Aquest és el principi del kleenex: tots els seus articles són d'un sol ús, i qualsevol similitud amb personatges de la "moguda" de la insubmissió no només és pura coincidència sinó que a més a més és casualitat.

- Després que es confirmés que el nou Codi Penal canviarà les penes de presó per als insubmisos per la inhabilitació, l'única cosa que falta saber és com té pensat el govern de deixar-nos sense cap mena d'habilitat, o sigui inhàbils (o potser inhabilitació no és sinònim d'inutilització?).

- En declaracions exclusives per al Kleenex, el futur president de l'estat espanyol (o això diu ell), J.M. Asnar no només va admetre el seu suport a les proves nuclears que *monsieur* Chirac està realitzant a Mururoa, sinó que va afirmar que a partir del 96 el govern central realitzarà proves similars, però que com Espanya no té colònies a ultramar les explosions es realitzaran a les illes Medes, que és la cosa més semblant a un atol·ló que hi ha per aquí.

- El nou ministre de defensa, el senyor Suárez Perterra Permar i Peraire (aquests darrers dos cognoms se'ls ha afegit per no crear mala maror en els altres cossos de l'exèrcit), sumant-se al fervor atlantista dels seus predecessors psozialistes ha ofert Port Aventura durant la temporada d'hivern al comandament europeu de l'OTAN perquè s'hi puguin realitzar tota mena de maniobres. Els responsables del parc s'han manifestat molt contents per aquesta iniciativa i s'han ofert a realitzar gratuïtament les adaptacions que calguin al Dragon Can perquè pugui servir de llença-míssils.

- Per tal de seguir recaptant fons per a la campanya d'insubmissió, hem sabut que els diferents MOCs de l'estat s'han passat al negoci immobiliari, fent de llogaters de les habitacions lliures dels insubmisos empresonats. Se sap que en alguns casos han arribat a pressionar a insubmisos en 3r. grau perquè fessin el 'plante' i així poder llogar la seva habitació a horari complert, doncs els llo-

guers només per a la nit no estan tenint gaire èxit.

- Personatges entranyables dels noranta: avui, el «solidari». Amb aquest nom es designa el jove amb cervell d'enciam que es va sumant a les diferents campanyes (gairebé sempre institucionals) que es van posant de moda. Així, l'any passat va dedicar durant un parell de mesos el 0,7% de la generosa setmanada que li donen els seus pares al tercer món; té la casa plena de llacets de diferents colors que es va posant coincidint amb el que porti aquell dia el Pepe Navarro; assisteix sempre a les jornades i actes per la tolerància, contra el racisme, o d'ajut al poble de Bòsnia si ho organitza la Generalitat o l'Ajuntament socialista de la seva ciutat; ha donat tot un carret de fotos seves per a l'exposició 15 anys de pujolisme d'autonomia; i se sent superorgullós d'haver-se passat tretze mesos fent fotocòpies a una ONG mentre complia la seva PSS. Si un personatge d'aquesta calanya t'acusa d'insolidari, trenca-li directament la cara perquè per a ell això el pitjor insult que et pot dedicar.

- Corre el rumor que el govern, per alleujar el dèficit públic, pensa publicar els famosos papers del Cesid en forma de novel·la de misteri, amb la seguretat que aviat seria un 'best-seller' a tot l'estat. També s'està rodant una pel·lícula policíaca ambientada a Laos que es titularà 'Buscando a Roldán desesperadamente'.

- Es confirma l'existència d'una conspiració entre les autoritats militars, policials, periodístiques i polítiques de l'estat espanyol, que s'han posat d'acord per acabar fent creure a la població que la X del cas GAL és un tal senyor Astèrix.

- I vet aquí un pasma i vet aquí un soldat, i aquest Kleenex s'ha acabat.

Possiblement, estimat lector, convindrà amb la redacció del Kleenex que no es pot aprofitar res de la resta de la revista. Exigeix que alliberin aquesta secció del MOCADOR retallant la pàgina per la línia de punts i paga l'import proporcional. Finalment el Kleenex, no tan sols s'ha convertit en un espai fix, sinó que amenaça amb editar-se independentment.