

Ofensiva de l'Estat contra el llaç groc

El govern espanyol estudia com retirar el símbol dels presos polítics d'espais públics

Montserrat Torres
Presidenta d'Òmnium
a les terres de Lleida

"Catalunya s'ha indignat molt amb l'Estat"

EL PUNT AVUI+

Edició de Lleida

1,20€

DIJOUS • 1 de març del 2018. Any XLIII. Núm. 14563 - AVUI / Any XL. Núm. 13433 - EL PUNT

#CATALUNYALLIBERTAT

P12

Sota pressió

PLE • JxCat, Esquerra i la CUP aprovaran avui al Parlament una resolució que fa referència a l'1 d'octubre i que reconeix els suports a Puigdemont

VIA • L'acord global donaria el tret de sortida a la legislatura i avalaria els ens per bastir el nou estat a Bèlgica, però l'Estat i la fiscalia ja amenacen la mesa

NACIONAL

P6-10

Una màquina llavaneu netejant la C-13, entre la Pobla de Segur i Tremp, ahir al matí ■ ACN

Neu amb bandera blanca

Neva arreu del país, però la prevenció evita complicacions en el trànsit

Nacional

P16

Concentració a la plaça Sant Jaume, a Barcelona ■ O.D.

El món local defensa l'escola en català

idealista
busca una
cosa millor

Liceu 20

Punt de Vista

El Punt Avui expressa la seva opinió únicament en els editorials. Els articles firmats exposen les opinions dels seus autors.

HERMES COMUNICACIONS SA

President: Joaquim Vidal i Perpinyà.
Consell d'Administració: Lúcia Vidal i Juventench (vicepresidenta), Eduard Vidal i Juventench, Esteve Colomer i Font i Joan Vall i Clara.
Consell de lectors: Feu-nos arribar les opinions, els suggeriments i les consultes que desitgeu sobre el nostre projecte editorial i els nostres productes a conselldelectors@elpuntavui.cat. Tots els contactes rebran resposta de la direcció.

Direcció Executiva: Joan Vall i Clara (conseller delegat), Xevi Xirgo (Informació General), Emili Gispert (Informació Esportiva i local), Toni Muñoz (Serveis), Josep Madrenas (Webs i Sistemes), Albert París (Comunicació), Miquel Fuentes (Administració i RH), Lluís Cama (Producció), Concepció Casals (Distribució) i Ricard Forcat.

Keep calm

Jofre Llombart

La punxa d'en Jap

Joan Antoni Poch

Advertència amenaça

Avui acaba el Mobile World Congress (MWC) i es pot anotar, una edició més, un èxit de crítica i públic. I això que l'edició d'enguany va començar amb un nou capítol (reeditat) del discurs de la por. En un comunicat emès diumenge, el govern espanyol va advertir que la continuïtat del congrés estava en qüestió per culpa de la plantada al rei que van fer Roger Torrent i Ada Colau. El Mobile ha superat vagues de metro, de taxi i de busos convocades en els dies de celebració del saló. En els dotze anys que es fa a Barcelona, la ciutat ha viscut un atemptat terrorista, una crisi econòmica brutal, boicots aeris al seu aeroport i dos referèndums d'independència (un de permès i ridiculitzat el 2014 i un altre de prohibit i estomacat el 2017). En aquest mateix període, a Barcelona hi ha hagut quatre alcaldes de tres partits diferents; a Catalunya, quatre presidents de la Generalitat, i a Espanya, dos presidents del govern i dos reis. La volatilitat institucional no

Ni GSMA ni els expositors preveuen moure el MWC de Barcelona; l'única amenaça és l'Estat espanyol

ha estat cap impediment perquè el MWC hagi continuat a Barcelona. Ni tan sols el va fer espantar l'anomenada fugida d'empreses posterior a l'1 d'octubre. Una fugida que, per cert, no ha afectat ni una sola companyia internacional. L'advertència del govern espanyol va quedar desmentida al cap d'unes hores: la tensió institucional no posa en qüestió la continuïtat del Mobile. Ni GSMA, ni Fira de Barcelona, ni els expositors preveuen aquesta possibilitat. L'advertència del govern espanyol, doncs, no era un avís pietós, sinó que semblava una amenaça en tota regla: o rendiu homenatge al monarca o maldarem perquè us quedeu sense Mobile. No hi ha cap element (objectiu) que aquesta setmana vinculï el futur del congrés a deixar sol un cap d'estat a la catifa vermella. Fa una setmana, el ministre de Cultura (Cultura!) va fer mofa de l'aranès assegurant que a la Val d'Aran preocupen més les allaus que el futur de la llengua occitana. Bé doncs, també és convenient recordar que, aquest any, als responsables del MWC, els ha preocupat més la neu que qui feia boicot al rei. Amb una diferència, que l'última comparació era la certa.

Vuits i nous

Manuel Cuyàs

Nevades

La primera nevada va ser la del dia de Nadal del 1962. Va nevar desmesuradament a mig Catalunya, però com que no hi havia televisió el fenomen va quedar limitat al carrer de casa i no vam haver de patir per tercers. "Qui no té seny, no té fred". No tenia seny, i no vaig tenir fred. Si aquell dia o l'endemà hagués hagut d'anar a escola, segur que hi hauria anat, com els altres companys. L'únic transport escolar conegut era el de les cames. L'hivern d'uns anys abans, el del 1956, és famós per ser "el que va glaçar les canonades". Les de casa es van glaçar i rebentar, tot i la precaució de l'àvia de mantenir les aixetes amb un rajolí. Em recordo observant el gel de l'eixida, vestit amb una bata. Després em van abrigar amb un *tabardo*, una bufanda, uns guants i un *serenito*, i em van dur a escola.

El 1986 tenia la família a Torelló. Els havia d'anar a buscar amb cotxe un dijous però em van telefonar per dir-me que hi podia anar dimecres. Vaig aturar-me a Vic, on havia de fer una gestió, i algú em va dir mirant el cel: "Si has d'anar a Torelló, ves-te'n

“Un dia que soc a casa, només neva a la televisió

ara, que això es pot complicar.” Va començar a nevar amb força de tornada. Dijous i els dies següents les màquines llevaneus van tenir treballs per rescatar gent d'Osona i de molts punts del país. Ja hi havia televisió, i vaig contemplar des de casa els patiments que pels pèls ens havíem estalviat.

També va ser a Torelló, l'hivern següent o l'anterior. Hi havia pernoctat perquè havia assistit a una reunió de feina que continuava l'endemà. Quan ens vam llevar tot era blanc i nevava. Per por de no poder sortir del poble si m'esperava, vaig deixar els companys esmorzant i me'n vaig anar. A mitja

carretera, el cotxe va girar cent vuitanta graus sobre el gel i em vaig trobar en direcció a Torelló. Em vaig unir a l'esmorzar. Vam fer la reunió, i vam baixar amb tren.

Una vigília de Reis vaig pujar amb la família a Can Bruguera, una elevació coronada amb un restaurant prop de Mataró. Quan vam començar a dinar va començar també a nevar. Ho vam celebrar amb diversos "que maco". A l'hora d'anar-nos-en, hi havia un pam de neu, i el cotxe va quedar travat a la cuneta. Vam baixar a peu, jo carregat amb els regals de Reis, que duia al maleter. Em recordo amb una bola del món a coll. La cavalcada es va haver de suspendre, i els nens van patir per si els Reis no podien arribar a casa.

L'altra nevada s'havia de produir ahir. En una primera tongada havia de ser feble i, en una segona, copiosa. Van caure quatre volves minúscules a la primera i cap a la segona. La sequedat es devia limitar al meu carrer, perquè he tingut notícies de cotxes atrapats, nens sense col·legi... Hores i hores de reportatges detallats Un dia que soc a casa, només neva a la televisió.

EL PUNT AVUI+

Edita: Hermes Comunicacions SA
http://www.elpuntavui.cat
Centraleta Girona: 972 18 64 00
Centraleta Barcelona: 93 227 66 00
Atenció al client: 972 18 64 80
Redacció Girona: Güell, 68. 17005
Redacció Barcelona: Diputació, 284, 4t. 08009

Director: Xevi Xirgo i Teixidor. Vicedirectors: Emili Gispert i Toni Muñoz. Directores adjunts: Jordi Grau (Girona), Pepa Masó i Joan Rueda (Informació general), Miquel Riera (Presència i Cultura), Xevi Sala (Europa-Món), Ramon Roca (L'Econòmic), Lluís Martínez (coordinació amb El Punt Avui Televisió), Ferran Espada (Local).
Caps de secció: Toni Brosa (Opinió), Pilar Esteban (Europa-Món), Anna Serrano i Carles Sabaté (Nacional), Jaume Vidal (Cultura), David Castillo (Suplement Cultura), Andreu Puig (Fotografia), Quim Puigvert (Llengua), Jordi Molins (Disseny), Montse Martínez (Apunts), Carme Torns (Documentació), Susanna Oliveira (Barçakids), Marcela Topor (Catalonia Today), Jaume Batchellí (Producció), Montse Oliva (delegada a Madrid), Pere Gorgoll (Necrològiques), Antoni Dalmau, Tura Soler, Xavier Castillón i Anna Puig (Comarques Gironines), Mercè Ribé (Camp i Ebre), Joan Poyano (Lleida), David Brugué (Catalunya Central), Ricard Palou (Maresme).

Conseller delegat: Joan Vall i Clara.
Direcció Comercial: Eva Negre i Maria Àngels Taulats (El Punt Avui), Eduard Villacé (Agències), Josep Sánchez (L'Esportiu) i Elsa Romero. Webs i Sistemes: Josep Madrenas (director), Joan Sarola (Sistemes) i Ramon Buch (Disseny). Recursos Humans: Miquel Fuentes. Administració: Carme Bosch. Producció i Logística: Lluís Cama. Distribució: Concepció Casals.

Accedeix als continguts del web
Podràs gaudir per un dia dels avantatges del web amb aquest codi QR o entrant a <http://epa.cat/c/9lqs24>

A la tres

Joan Rueda / jrueda@elpuntavui.cat / @Joan_Rueda

Nevada sota el 155

La sensació general és que aquesta nevada ha estat ben gestionada. Òbviament, el temporal d'aquests dies no és comparable al del març del 2010, quan la neu va arribar als 30 centímetres en quotes relativament baixes i el tipus de neu, molt pesada, i el fet que es congelés ràpidament —rere la tempesta va entrar aire molt fred, tot al contrari d'ahir— van provocar greus problemes en infraestructures, els més importants en la xarxa elèctrica, ja que van caure multitud de torres d'alta tensió. Com deia, doncs, cada temporal és diferent i es fa difícil la comparació. Però és cert que, en un país on tothom sap de tot i on és tan fàcil criticar, està bé que per un cop es tingui la sensació general que la gestió, sempre millorable, ha estat bona.

La gestió de la crisi ha tingut unes cares diferents. Bé, no del tot perquè la de Joan Delort, ara director general

“Tenim alts càrrecs de primer nivell però no podem normalitzar que no hi ha hagut direcció política

de Protecció Civil, la tenim prou vista en múltiples responsabilitats a la Generalitat i a l'Ajuntament de Barcelona i sota governs de tots els colors. Però han donat la cara altres grans càrrecs, això sí, dels considerats de caràcter tècnic. En canvi, no s'ha vist ni un polític, ja que els consellers legítims

han estat injustament cessats i els nomenats com a responsables de cada departament —segons el decret del 155 aprovat pel Senat, els ministres de cada ram— només venen a Catalunya a remenar la cua, no pas a treballar.

No tinc cap dubte del nivell extraordinari dels caps tècnics dels òrgans d'emergència del nostre país. De fet, un bon conseller és el que sap rodejar-se del millor equip i no qui bandeja grans professionals per poder sortir a les fotos. Però el sistema està muntat com està muntat i els polítics, els consellers en aquest cas, són els que han de prendre determinades decisions, són els que han de facilitar que els departaments es posin d'acord quan s'ha de prendre una mesura que s'escapa dels protocols ja establerts, etcètera. Actuar com Joaquim Forn el 17-A, vaja. Pensar que tot va sol o que tot va millor sense els polítics, a banda de ser naïf, és normalitzar, també, aquest 155 que tant mal ens està fent.

De reüll L'exemple d'Islàndia

Pepa Masó

El 24 d'octubre del 1975 les dones van prendre els carrers d'Islàndia. En lloc d'anar a treballar, dedicar-se a les tasques de la llar o cuidar els fills, van sortir al carrer per manifestar-se en favor de la igualtat de gènere. El país es va aturar i va obrir els ulls a molts homes. Quaranta anys després Islàndia es troba al capdavant del rànquing mundial en igualtat de gènere, lloc que ocupa des de fa nou anys. Malauradament aquí ens trobem lluny del top ten d'aquest rànquing i és precisament aquesta realitat la que es vol denunciar

Es tracta de denunciar desigualtats impròpies del segle XXI

dijous que ve, Dia de la Dona Treballadora. Aquest any els col·lectius feministes han convocat les dones a fer vaga, però no només a fer una vaga a la feina, sinó també a casa, en les tasques domèstiques, en la cura dels fills, dels pares... Tot per visibilitzar el valor de la seva feina, el que aporten a la societat. Es

tracta no només de denunciar la bretxa salarial sinó la discriminació laboral i social per raó de gènere, així com la violència de gènere. Aturada general o aturades parcials per denunciar desigualtats impròpies del segle en què vivim. Dijous que ve hi ha l'oportunitat, més que de protestar, de valorar i reivindicar el paper de la dona en l'àmbit laboral, i també el domèstic. A Islàndia, el conegut com "dia de festa" de les dones va servir per obrir el camí de l'emancipació de la dona. Aquí s'ha fet feina, però malauradament en queda moltíssima per fer. I també és cosa dels homes.

Les cares de la notícia

PRESIDENT D'UNESCOCAT

Eduard Vallory

Tots 'Som Escola'

Els intents de torpedinar el model educatiu català i la immersió lingüística com a fórmula de cohesió social afecten tota la societat i és important que tota la societat el defensi, no només des d'Ensenyament o des de les aules; també visualitzant aquest compromís omplint les places dels ajuntaments.

MINISTRE DE JUSTÍCIA ESPANYOL

Rafael Catalá

Contra el llaç groc

El ministre sap molt bé que el llaç groc no és un "símbol partidari", com afirma, sinó de solidaritat amb els presos polítics. No sap com, però vol que desapareguin de les seues administratives. Tenen presos polítics, però no volen que es digui perquè els avergonyeix. I doncs, a vetar i censurar.

DIRECTOR GENERAL DE PROTECCIÓ CIVIL

Joan Delort

Gestió positiva

La gestió de l'episodi de nevades a tot el territori català ha estat positiva gràcies a la bona coordinació entre el Meteocat, Protecció Civil i el Servei Català de Trànsit. Prioritzar la prevenció ha generat alguna incomoditat, però ha evitat problemes greus.

EDITORIAL

Bona gestió de la nevada

Catalunya no és un país acostumat a la neu, si més no a la neu en cotes baixes, per això cal qualificar d' excepcional l'episodi de nevades generalitzades que han escombrat el país de sud a nord durant les últimes hores. És obligat partir d'aquesta premissa per entendre que ni els ciutadans ni l'administració estan especialment preparats o equipats per afrontar aquestes situacions amb normalitat, és a dir, sense alterar el ritme de vida habitual. Des d'aquesta perspectiva i davant una previsió meteorològica molt clara que anunciava la probabilitat de nevades en qualsevol punt i alçada del país, la prevenció era la millor alternativa possible i els avisos reiterats a la població i les mesures excepcionals, com ara la suspensió de transports escolars, els controls de trànsit preventius o la inèdita prohibició de circular camions de gran tonatge per les carreteres, estaven plenament justificats per evitar afectacions greus o simplement per facilitar els treballs de les màquines llevaneu.

La intensitat desigual de la nevada ha provocat contrastos no només en el paisatge sinó també, consegüentment, en les diferents percepcions de l'oportunitat o l'abast de les mesures de prevenció adoptades. No obstant això, el balanç d'urgència de la gestió d'aquesta nevada és força positiu en línies generals. La feina dels equips del Servei Meteorològic de Catalunya, Protecció Civil, el Servei Català de Trànsit i la Creu Roja i la coordinació d'aquests serveis des de l'equip professional de la conselleria d'Interior han funcionat bé i l'esforç de comunicació i transparència també ha fet possible mantenir una informació actualitzada tant de la incidència meteorològica com de l'afectació a la mobilitat o de les mesures restrictives adoptades.

Tal dia
com
avui fa...

1
any

El cas Palau

Jordi Montull negocia rebaixar la pena a canvi d'implicar CDC. Ofereix a la fiscalia denunciar el finançament il·legal per salvar la filla de la presó.

10
anys

Debat a cinc

El duel PSOE-PP contamina el debat a cinc. Duran, Ridao i Herrera exigeixen el desplegament del nou Estatut aquesta legislatura.

20
anys

Entrevista a Duran

El president del comitè de govern d'UDC, Josep Antoni Duran i Lleida, diu: "Seria lògic que fos el número dos de la llista de CiU al Parlament."

Full de ruta

Ferran Espada

La força dels presos polítics

S'albira ja la croada que preparen els poders de l'Estat espanyol contra el llaç groc recuperant la persecució que ja van realitzar durant el període electoral. Si la constitució d'un govern efectiu a Catalunya continua bloquejada, l'executiu de Rajoy començarà per una cacera de bruixes de llaços grocs a les dependències ocupades de la Generalitat. I probablement s'empescarà algun estratagema judicial més per obligar a treure el llaç dels ajuntaments. Perquè amb la negació de l'existència de presos polítics el que es busca és invisibilitzar el principal ariet republicà que existeix avui que no és altre que Oriol Junqueras, Jordi Sànchez, Jordi Cuixart i Joaquim Forn. El seu injustificat manteniment a la presó, que malauradament es veurà incrementat en els pròxims mesos amb el probable empresonament de més dirigents polítics independentistes, és, paradoxalment, el que mostra la cara més feble d'un Estat que ha optat per la violència, ju-

La vergonya internacional que suposa per a l'Estat tenir presos polítics és l'esclatxa que l'independentisme hauria de tenir més present a l'hora de plantar batalla

dicial i policial, per aturar un moviment democràtic. Mandela va tombar l'estat racista sud-africà des de la presó. Desitjo de tot cor que no calgui un sacrifici tan dur com aquest. Però la vergonya internacional que suposa tenir presos polítics, per molt que se'ls negui, és l'esclatxa que l'independentisme hauria de tenir més present a l'hora de plantar batalla a un Estat que ha optat per fortificar-se a tota costa. Estic convençut que l'Estat no permetrà que un pres polític assumeixi la presidència de la Generalitat, a la qual hi té tot el dret fins i tot des de la presó, i per tant en vulnerarà tots els drets de representació política. Sigui Jordi Sànchez o el més lògic al meu parer en clau de restitució del govern legítim com seria Oriol Junqueras, un cop el president Puigdemont prengui les regnes del Consell de la República a Brussel·les –si és així com acaba la negociació–. Però la negació de la investidura serà una nova aberració democràtica que corromp com un àcid els febles fonaments de l'estat de dret espanyol.

Tribuna

Xavier Serra Besalú. Professor de filosofia. @xserra

L'imperialisme és 'out'

Potser encara algú es pensa –ai, santa innocència!– que s'arreglarà el món trucant a un potentat o subornant funcionaris públics. O d'altres –també amb un liri a la mà– es refien de les tertúlies de la teleporqueria (alta quota d'audiència), dels Palaus de Justícia o bé d'un article d'opinió que pretengui ser "definitiu" sobre una qüestió concreta. Si m'identifiqués amb aquest darrer cas, ¿seria jo un ingenu, oi?

OPINO QUE ARA només generen pensament les universitats, algun *think tank* amb pasta, certes entitats financeres i, probablement, alguns monestirs o esglésies. Per cert, si tenen la sort de visitar Girona, els recomano que pugin a la Sala Gòtica, a la Biblioteca del campus Barri Vell, a la UdG. Aquí s'hi pot pensar. Era l'antic dormitori dels monjos del convent de Sant Domènec, on hi residiren al s. XIV tant sant Dalmau Moner, ben venerat aquí, com també l'inquisidor general Nicolau Eimeric, deixeble seu i de vida atabalada. La història és complexa, sempre. Hi he teclejat *Imperialism* i ja hi estic consultant alguns li-

bres selectes: he pres *Imperios* (Crespo, 2012) i *Power over Peoples* (Headrick, 2010). Seré breu: intueixo que l'actual incomprensió espanyola sobre la realitat civil i social catalana potser prové de quan pensaven ser –i potser eren, segons la definició– un Imperi tal que "el sol mai s'hi ponía". El fracàs de 1588 dels 137 vaixells de "*La Grande y Felicísima Armada*" (nom que li atorgà Felip II), sarcàsticament qualificada d'*Armada Invencible* pels britànics, només és una anècdota: com n'és de ridícul creure's més que els altres, cercant d'arrabassar-los la dignitat. Tant aleshores, com també amb una fallida com la de Santiago de Cuba (1898), l'imperialisme psicològic s'ha d'enfrontar a una realitat: els fets. No es pot viure de paraules inflades, ni d'armes o de cap supremacisme imaginari sobre d'altres. S'entén imperi com un "gran estat multiètnic, dominat per una part que disposa d'un poder absolut, on hi ha l'emperador". Ve d'antic: potser des dels acadis, passant per romans, carolingis, etc. Se n'han modificat les formes, tot i que –després de descobrir el nou món– força estats

europaus ho associen amb el colonialisme, el control de territoris ocupats. De fet, la Gran Guerra es pot entendre com una lluita dels imperis de per aquí: el rus, l'otomà, l'austriac, etc. Un desastre!

EN MELCIOR COMES HA ESCRIT a aquestes pàgines que "els imperis poden dir una cosa, però les nacions, quan se les deixa expressar-se, en manifesten d'altres". I aquí ens trobem: dimarts passat *The Times* va publicar "Royalpolitik" (26/2/18), un editorial des d'on dona consells al rei espanyol (ja no és pas com aquells totpoderosos Àustries del XVI-XVII). Li retreu que s'ha passat de frenada empresonant activistes i que el qüestionen força associacions europees pels drets civils: "Tequiparació del debat separatista amb la sedició és un desafiament sobre la llibertat d'expressió". Ara bé, ¿es podria dialogar amb qui lluis –com a herència cultural– una rànica pegatera imperialista, tot i que ara ben *out*? Esperem que hi hagi alguna esclatxa de seny, de saber escoltar els temps i les persones: ja som al s. XXI!

El lector escriu

Les cartes adreçades a la Bústia han de portar les dades personals dels seus autors: nom, cognoms, adreça, número de telèfon i número de carnet d'identitat o passaport. Així mateix, cal que no superin els mil caràcters d'extensió. El Punt Avui es reserva el dret de publicar-les i escurçar-les. No es publicaran cartes signades amb pseudònim o amb inicials. Els textos s'han d'adreçar a bustia-catalunya@elpuntavui.cat

Brigada politicojudicial

■ En la dictadura, la Brigada Politicosocial perseguia els desafectes al règim, i el Tribunal d'Ordre Públic s'encarregava de dictar sentències d'acord amb les "confessions" de delictes, que s'obtenien després d'interrogatoris fets sense cap mena de garantia. Ara, eliminat el TOP, tenim l'Audiència Nacional, que en alguns casos s'està comportant igual que el TOP. El comissari Conesa, Melitón Manzanos i Antonio González Pacheco, *Billy el Niño*, varen ser uns torturadors reconeguts en el món dels antifranquistes pels seus mètodes de repressió i tortura, i que una vegada instaurada la democràcia no van ser depurats i apartats dels seus càrrecs, sinó que per la llei d'amnistia es varen escapar de ser jutjats per les seves malifetes. En aquests moments està actuant la brigada politicojudicial, que sense

respectar la separació de poders actua amb total impunitat, sense el més mínim pudor ni dissimular-ho, per anar encausant ciutadans, polítics, organitzacions civils, i no tardaran a fer-ho amb partits polítics i mitjans de comunicació. A Espanya la democràcia està en llibertat condicional.

JORDI LEAL I GIRALT
Badalona (Barcelonès)

Contradiccions

■ Si l'assoliment d'un estat independent sempre ha format part dels programes electorals dels partits independentistes, per què portar a la pràctica aquests compromisos electorals és ara delictes? Si quan ETA atemptava i matava civils, la política espanyola afirmava que de tot es pot parlar sense violència –lògicament també del dret a l'autodeterminació–, per què en absència total de violència es nega la possibilitat de qualsevol diàleg amb Cata-

lunya? Si en nom d'Espanya s'agredeixen vianants pel carrer, es desitja la presó i la cambra de gas per als nostres representants polítics o es fa bandera de la repressió i el terrorisme d'estat, per què s'acusa l'independentisme, caracteritzat pel seu pacifisme, de delictes que mai no ha comès? La llista de contradiccions seria interminable. Instal·lat en la mentida, l'Estat espanyol s'ha transformat en un monstre engegat de revenja i ferit de mort.

SALVI PARDÀS
Barcelona

Poetes

■ En resposta a la carta publicada pel Sr. Josep Mitjans i Ros, el qual clamava, ras i curt, "Necessitem poetes", ens agradaria fer saber que des d'Edicions de L'Albí vam pensar el mateix arran dels fets de l'1 d'octubre, i hem volgut donar la veu als nostres poetes. 106 d'arreu del territori s'han

sumat de bon grat al recull de poemes *La terra sagna. L'1 d'Octubre dels poetes*, plegat de versos amarats de dolor, d'indignació, de fermesa. El llibre veurà la llum aquest mes amb l'objectiu d'immortalitzar una jornada que no hauria de caure mai en l'oblit.

MAR FONTANA PEITIVÍ
Barcelona

Ciutat 'jugable'

■ M'agrada molt la idea de fer de Barcelona una #ciutatjugable. Tenim l'espai públic bàsicament ocupat pel trànsit, que causa greus problemes de salut. Segur que hi ha molts indicadors per mesurar la qualitat de vida d'un municipi, però proposo d'afegir-hi aquest. Una ciutat que afavoreixi un ús lúdic del seu espai públic, serà una ciutat més humana i habitable per a tothom. Fem-ho, "ens hi juguem" molt!

XAVIER RIU
Barcelona

La frase del dia

“No hem vingut al Parlament a fer autonomia, sinó a fer República”

Carles Riera, PORTAVEU DE LA CUP AL PARLAMENT

Tribuna

Àngel Castiñeira i Josep Maria Lozano. Professors d'Esade (URL)

Un país, tres etapes. I ara què? (2)

En l'article anterior esmentàvem tres etapes que podrien sintetitzar la trajectòria del catalanisme contemporani: 1) De la resistència al redreçament (1939-1975); 2) Del redreçament a la reconstrucció nacional (1975-2006); i 3) De la reconstrucció nacional a la reclamació de la independència (2006-2017). De manera semblant, volem ara presentar tres *fantasies* que, per contrast, ens permetin situar-nos avui.

PER ALS UNIONISTES: 'GAME OVER' S'haurà arribat al final d'etapa i al final del partit. Victòria per 10 a 0. El projecte d'espanyolització de Catalunya s'imposarà. Serà inicialment discret però irreversible, afectant progressivament totes les institucions, competències i àmbits de la vida pública (educació i universitats, usos lingüístics, símbols institucionals, mitjans públics de comunicació, cossos policials, presència internacional, partits polítics no estatals...), limitant fins i tot la *perillosa* projecció mundial de la mateixa ciutat de Barcelona i dels seus port i aeroport i retardant tota promesa de construcció d'un corredor mediterrani. El model autonòmic es donarà per tancat i el puzzle territorial s'haurà acabat. Espanya serà a tots els efectes, amb l'excepció de la peculiaritat foral basconavarresa, un estat uniforme i uninacional, i les reclamacions i vigència del catalanisme passaran primer per la seva residualització fins arribar a poc a poc a la seva desaparició, com estava escrit en els mapes del XIX: l'Espanya constitucional, la foral i l'assimilada. Ja ho han dit: si el problema és Catalunya, fem Catalunya petita i el problema es farà petit.

PER A LES TERCERES VIES. Com en la penalització del joc de l'oca, després de les malifetes independentistes i de la penitència del 155, hom tornarà a la casella de partida, és a dir, a l'autonomisme. Catalunya repetirà el paper de Sísif: ser

obligat, mitjançant llibertat vigilada, a empènyer una pedra enorme pendent amunt per un vessant costerut, sabent que abans d'arribar al cim de la muntanya la pedra tornarà a rodolar cap avall i Sísif haurà de tornar a començar de nou des del principi. És a dir, caldrà repetir el camí esforçat del peixalcovisme, la senda del realisme, superar la desfeta, recórrer ferides, tornar a practicar la pedagogia, exercitar la proverbial hospitalitat i simpatia catalanes, defensar el seny i la concòrdia, apel·lar a resoldre els problemes reals de la gent, acollir *la roja* en algun estadi català, enfortir més el pont aeri amb Madrid, convidar més sovint a Barcelona els ministres –especialment els d'Economia i d'Hisenda–, negociar de manera delicada la redempció de les penes de presó dels polítics catalans, demanar al govern espanyol generositat i, per damunt de tot, confiar contra tota esperança en l'aparició miraculosa d'interlocutors a Madrid que corresponguin

“La marea independentista semblarà llavors retirar-se, però en realitat aquell moviment persistirà, serà el preludi d'una nova plenamar encara més viva

als patrons mentals i polítics de la tercera via. L'objectiu d'aquesta nova etapa serà aconseguir “tornar a la normalitat”, deixar de ser sospitosos i esperar el moment propici per a demanar reformes i engrunes en forma d'ampliació dels pressupostos.

PER ALS INDEPENDENTISTES. L'etapa anterior (2006-2017) no haurà finalitzat. No hi haurà repetició de la jugada com en el cas de Sísif. El govern espanyol no deixarà anar la corda del 155, la Generalitat continuarà intervinguda *de iure* o *de facto*, l'estat d'excepció es mantindrà, la persecució de líders independentistes no s'aturarà. Començarà, per tant, un moment de baixamar, amb la duresa dels càstigs exemplars i la severitat de les penes, amb la ferma voluntat d'humiliar. La marea independentista semblarà llavors retirar-se, però en realitat aquell moviment persistirà, serà el preludi d'una nova plenamar encara més viva. La hiperactivitat de les xarxes i el teixit associatiu, entrenat durant anys en l'autoorganització i la mobilització, seguirà endavant. El vot independentista no minvarà. Les manifestacions reclamant l'alliberament dels presos polítics seguiran. Arribaran les eleccions municipals i centenars de poblacions catalanes es tornaran a tenyir d'ajuntaments amb banderes estelades. El control administratiu i polític de les institucions catalanes per part del govern espanyol es col·lapsarà. Catalunya esdevindrà un risc geopolític mundial i la pressió internacional, especialment europea, s'intensificarà. El purgatori català es projectarà a tot Espanya posant-la en una situació més que delicada.

DE BEN SEGUR, CAP D'AQUESTES fantasies s'esdevindrà. I com que caldrà negociar (negociar, no simplement dialogar) potser que tothom comenci per reconèixer les seves fantasies com el que són. Fantasies.

De set en set

Adela Genís

La massacre del segle XXI

Guta Oriental, que durant anys s'havia anomenat “el graner de Damasc” pel fet de ser una zona fèrtil, viu un dels pitjors moments des que va esclatar la guerra siriana, el març del 2011. Les xifres dels darrers dies són esfereïdores: més de 500 civils morts. S'estan utilitzant barrils bomba –fet que es considera un crim de guerra– i també se sospita que s'ha atacat la població civil amb armes químiques, com ja va passar l'agost del 2013, quan en només una nit morien més de mil persones. Atrapades per grups islamistes radicals i pels bombardejos de l'aviació si-

L'infern que pateix Guta Oriental es compara amb la matança de Srebrenica

riana, en aquest enclavament hi viuen més de 400.000 persones que tenen molt difícil l'accés als aliments de primera necessitat. El diari *The Guardian* compara aquesta massacre a Síria amb la de Srebrenica, a Bòsnia i Hercegovina, durant la guerra dels Balcanes. El Consell de Seguretat de l'ONU va aconseguir aprovar fa pocs dies *in extremis* una resolució que no ha servit pràcticament per evacuar ferits ni malalts. Rússia, fidel aliada del règim de Baixar al-Assad, s'ha erigit en la màxima autoritat d'aquest conflicte i la comunitat internacional no pot fer cap pas sense el seu consentiment. Moscou és el gran vencedor de la guerra siriana. Torna a estar en el tauler geoestratègic i movent els fils de la política internacional. Els requeriments al president rus, Vladímir Putin, d'Angela Merkel i d'Emmanuel Macron han quedat en paper mullat. I la massacre del segle XXI, davant dels nostres ulls.

Sísif

Jordi Soler

VOL VIURE EN
#CATALUNYALLIBERTAT

La mesa del Parlament es va reunir ahir al migdia al Parlament i va acceptar les esmenes de la CUP ■ ACN

El pacte situa a Brussel·les el punt zero de la República

■ El preacord de JxCat i ERC vol fer de Bèlgica el focus d'activitat política i jurídica des d'on bastir sense persecució el nou estat ■ Entesa amb la CUP per incloure l'1-O en la resolució que s'aprovarà avui

O.A.-Etxearte / Ò. Palau
BARCELONA

Fer de Brussel·les el quilòmetre zero sobre el qual giri la construcció de la República catalana. Aquesta és la filosofia de fons que impregna el preacord de pla de govern pactat entre JxCat i ERC, que està pendent ara de ser ratificat per la CUP en el marc d'un acord global de legislatura. L'independentisme manté l'objectiu de fer efectiva la República proclamada, però no vol fer sense haver de generar una nova colla de presos polítics, i esquivant tant com pugui la persecució judicial i la repressió de l'Estat a tots els nivells a què s'ha d'enfrontar avui a l'interior del país. A partir d'aquesta premissa, els principals partits volen aprofitar la presència de part del govern legítim a la capital belga, i la repercus-

sió que des d'allà han assolit en l'escena internacional, per situar-hi el centre d'operacions que, amb tota la llibertat amb què avui veuen impossible de treballar a Catalunya, pugui activar i coordinar l'activitat política, jurídica –davant sobretot dels tribunals europeus– i de difusió necessària davant les cancelleries i els mitjans internacionals per ajudar a implementar la República, sense haver de patir en termes de legalitat espanyola.

Els grups independentistes van tancar ahir un acord sobre la proposta de resolució de JxCat que reconeix la "legitimitat" de Carles Puigdemont com a candidat a la investidura, constata que disposa d'una majoria parlamentària per ser investit i inclou una referència al referèndum de l'1-O, segons fonts

de la negociació, però no a la declaració d'independència del 27-O. Després d'aquesta transacció, la CUP, d'acord amb les mateixes fonts, no retirará les seves esmenes a la resolució, però JxCat no les acceptarà, i, en conseqüència, no seran votades, segons el procediment ordinari que se segueix en aquest tipus d'iniciatives. L'aprovació de la resolució en el ple amb els vots de JxCat, ERC i la CUP desbrossa almenys el principi del camí cap a l'acord global, en espera que els anticapitalistes es defineixin en el consell polític de dissabte. S'espera, a més, que Puigdemont faci una compareixença imminent per detallar el seu paper polític.

JxCat i ERC posen fil a l'agulla a l'esperit republicà de què volen dotar l'estructura governamental a

Continua el setge de La Moncloa

Fonts de La Moncloa van llançar ahir al vespre l'avertiment que els serveis jurídics de l'Estat estan "estudiant les responsabilitats en què puguin incórrer" els membres de la mesa del Parlament "si finalment admeten a tràmit les esmenes de la CUP" pel seu "caràcter il·legal i contrari a la Constitució i l'Estatut". El

govern de Rajoy, segons aquestes fonts, vetllarà en tot moment perquè es compleixi la llei en cada pas que condueixi a la investidura i continuarà exercint l'administració dels afers ordinaris de la Generalitat "mentre no hi hagi un president elegit d'acord amb la llei i el reglament del Parlament". ■ D.P.

Bèlgica en el document de concreció que dilluns van passar als diputats de la CUP, i que aquests al seu torn han fet arribar a les bases perquè hi diguin la seva. Segons exposa aquest document, filtrat ahir a diversos mitjans i recollit per Efe, sota el paraigua del que s'ha batejat com a Espai Lliure de Brussel·les es preveu crear amb seu allà una Assem-

blea de Representants de la República, que estaria formada per diputats, càrrecs municipals i portaveus d'entitats, que actuaria en paral·lel al Parlament, i que nomenaria un Consell de la República més restringit, que formarien vuit membres: tres representants designats per JxCat, tres més per ERC i un per la CUP, a més del president de l'organisme,

que seria Carles Puigdemont. Entre altres funcions, el consell tindria l'encàrrec de definir la metodologia del procés constituent, un dels punts que han generat més debat els últims dies.

En el document s'indica fins i tot la data de dilluns vinent, 5 de març, com la de convocatòria a Brussel·les del gran acte per a la constitució d'aquests òrgans, perquè l'endemà dimarts o dimecres es fes la investidura al Parlament de la persona que designi el mateix Puigdemont. Artur Mas admetia ahir a TV3 que ell no pot ser president perquè "si ve a Catalunya el detindran", i suggeria que el millor que hauria pogut fer era convocar eleccions el 26-O. Puigdemont proposarà el seu número dos, Jordi Sánchez, i el jutge Llàrena haurà de determinar com garanteix que pugui exercir els seus drets polítics. Tot plegat, això sí, resta a en espera que les negociacions amb la CUP arribin abans a bon port. La militància valora ara el document. Les assemblees territorials es pronunciaran perquè el consell polític decideixi. En tot cas, el diputat Carles Riera lamentava ahir a Catalunya Ràdio que se'ls ofereixi un programa de govern "de peix al cove" i un procés constituent "de pa sucat amb oli".

Text al Parlament

L'acord independentista per tirar endavant la resolució de reconeixement a Puigdemont d'avui no evitarà un matí políticament agitat. La mesa es reunirà a primera hora per decidir que fa respecte a les peticions de reconsideració del PSC i Cs sobre la decisió d'ahir d'admetre a tràmit les esmenes de la CUP, amb l'aval dels membres de JxCat i ERC a l'òrgan rector de la cambra i amb l'oposició de la resta. Els de Miquel Iceta i Arrimadas consideren que són inconstitucionals, una possibilitat que ja van advertir els lletrats de la cambra durant la reunió. Les esmenes refermen la declaració d'independència i advoquen pel restabliment de la República. Els cupaires també fan referència a la voluntat dels catalans expressada en el referèndum de l'1-O i denuncien una causa general contra Catalunya. ■

VOL VIURE EN
#CATALUNYALLIBERTAT

Rajoy estudia com retirar llaços grocs d'espais públics

El ministre Catalá sosté que “representen una ideologia” i que no poden ser exhibits en cap edifici administratiu de la Generalitat ■ “Ni representen tothom ni a Espanya hi ha presos polítics”, avisa

David Portabella
MADRID

No hi ha ni una sola imatge de Mariano Rajoy o dels seus ministres visitant cap edifici administratiu de la Generalitat des de l'aplicació del 155, però el diari *El Mundo* va publicar ahir un recull fotogràfic dels llaços grocs que hi ha en edificis administratius que la regència estatal no ha visitat i les imatges van colpir La Moncloa. A partir del descobriment visual dels llaços grocs en portes i finestres de conselleries però també en arbres dels carrers annexos, el ministre de Justícia, Rafael Catalá, va anunciar el propòsit de retirar-los —sense saber com— perquè “representen una ideologia”. “No sé quin és el procediment, si és administratiu, però estic convençut que a les seues administratives no hi ha d'haver símbols identitaris”, va advertir.

El govern de Rajoy no oculta que si ha governat la

Generalitat amb control remot des de Madrid des del 27 d'octubre i encara la governa ara és gràcies al telèfon, perquè el funcionari de rang més alt que ha agafat el pont aeri és el secretari d'estat d'Administracions Públiques, Roberto Bermúdez de Castro. Així que ahir, precisament la vigília que es complissin 125 dies des que el 155 està en vigor, al govern de Rajoy no li va importar compartir en públic la seva sorpresa pels llaços grocs que hi ha en edificis de la Generalitat que estan sota la seva teòrica tutela i va airejar el malestar pel que el ministre Catalá identifica com a “símbols identitaris”.

En declaracions a RNE, el titular de Justícia no va tenir en compte que el llaç groc pugui ser un signe de solidaritat o d'humanitat en record dels presos catalans més enllà de partidismes, sinó que el va circumscriure a l'independentisme. “Els edificis públics són de tothom i han

Catalá i Felip VI, ahir en un acte amb registradors de la propietat ■ FERNANDO ALVARADO / EFE

de representar tothom i els símbols que representen una ideologia no hi han de ser”, alertava. Quan se li va preguntar si ell és partidari que l'Estat espanyol forci la seva retirada dels espais públics, el ministre de Jus-

tícia no va vacillar: “En la meua opinió, sí.” “Com que no tots els catalans estan d'acord en el que simbolitzen aquests símbols, perquè a Espanya no hi ha presos polítics per molt que uns pocs s'entestin a dir-

ho, no hi hauria d'haver aquests símbols a les seues institucionals”, va argumentar.

Tot i ser llicenciat en dret i pertànyer al cos superior d'administradors civils de l'Estat per oposició

des del 1985, Catalá no al·lira ara per ara quina norma pot invocar l'Estat en el seu afany per esborrar el groc de la solidaritat. Però fins i tot en el cas d'un particular com és el president del Parlament, Roger Torrent, que pren la decisió de lluir el llaç groc a la solapa, el ministre de Justícia el va censurar més enllà que es tracti d'un afer personal perquè la segona autoritat catalana hauria de tenir clar “per què està en la vida pública” des que està al

La frase

“No tots els catalans estan d'acord amb aquests símbols, perquè a Espanya no hi ha presos polítics”

Rafael Catalá
MINISTRE DE JUSTÍCIA

capdavant del Parlament “de tots”.

El zel de La Moncloa amb el llaç groc contrasta amb el silenci que va tenir en el cas de Madrid quan la presidenta de la comunitat, Cristina Cifuentes (PP), va ordenar —després de l'1-O— a les conselleries que cobrissin les façanes amb *rojigualdas* gegantines que encara avui, 150 dies després, identifiquen cada seu, començant per la de Presidència a la Real Casa de Correos a Sol. ■

Represa del procés

Una república amb salut de ferro

DEFENSA • Els metges del Clínic organitzen un col·lectiu per la democràcia que esperen estendre en l'àmbit sanitari arreu del país **APOSTA** • Romeva recepta ampliar majories per iniciar el salt final

Òscar Palau
BARCELONA

No s'ha fet pas (encara) efectiva, però la República catalana té una (mala) salut de ferro. Un col·lectiu *a priori* tan apolític com el dels professionals de la sanitat també ha dit prou a la situació que viu Catalunya, i s'ha començat a organitzar per denunciar la vulneració de drets fonamentals i mostrar el seu suport als presos polítics. Amb aquest fi, fa tot just tres mesos naixia el Col·lectiu Clínic per la Democràcia, que ja té més de 750 participants a l'entorn de

l'hospital Clínic i la Facultat de Medicina de la UB, i comença a estendre's com una taca d'oli arreu del sistema sanitari català. A convocatòria seva, gairebé 400 persones, moltes amb la bata blanca i el llaç groc a la solapa, van omplir ahir el paranímf de l'edifici en un acte a favor de la democràcia. “Els metges no podem callar”, resumia Àstrid Morer des de l'entitat. “Mai normalitzarem aquesta situació, no defallim!” proclamava el seu company Josep Maria Llovet, que feia crides a la unitat aprofitant la presència del conseller i diputat d'ERC Raül Romeva (molt aplaudit) i la diputada de

El col·lectiu sanitari va donar ahir a l'hospital Clínic una nova mostra de suport als presos polítics en la lluita pels drets fonamentals ■ JUANMA RAMOS

JxCat Laura Borràs, a més del president de Drets, Sergi Blázquez, i el periodista Vicent Paltal. El conseller Toni Comín va tancar l'acte des de Bèlgica.

Els discursos, almenys, van ser coincidents a l'hora d'assenyalar l'objectiu i l'adversari. I Romeva, que no s'havia produït gaire en públic des del 21-D, després d'haver passat ja per la presó, va semblar rellançat. “No em feu dir quan, però la República és inevitable”, indicava. Segons ell, el republicanisme és l'alpinista que dubta davant l'esquerda que el separa del cim. “Té dues opcions: intentar saltar, a risc de calcular malament, o enfortir-se, preparar-se i dotar-se d'eines, com ara una escala”. La seva recepta era aquesta: “Creure'ns-ho, incorporar la gent que té dubtes i preparar-nos mentalment per afrontar l'última fase”. Els dirigents republicans hi tornen, i no estan sols. ■

VOL VIURE EN
#CATALUNYALLIBERTAT

A l'esquerra, concentració a la plaça de Sant Jaume de Barcelona. A dalt a la dreta, l'acte de Santa Coloma de Gramenet i, a sota, la concentració de Girona ■ ORIOL DURAN / JOAN SABATER

Els ajuntaments surten en defensa de l'escola en català

Consistoris de diversos colors polítics fan pinya en la defensa de la immersió lingüística com a garant de la igualtat ■ Colau adverteix Rajoy que Catalunya “defensarà unida aquest model d'èxit”

Raül Garcia i Aranzueque
SANTA COLOMA DE GRAMENET

Les amenaces al model d'escola en català han desfermat un reguitzell d'actes de protesta contra el govern espanyol i de suport a la immersió lingüística. Van començar els mestres, sindicats, estudiants i famílies i ahir s'hi van afegir ajuntaments de diferents colors polítics.

Ho van fer al matí, a Santa Coloma de Gramenet, bressol de la immersió lingüística en centres públics, els alcaldes de l'àrea metropolitana de Barcelona (principalment alcaldesses) i a la tarda al davant dels ajuntaments de moltes localitats catalanes, on la plataforma Som Escola havia convocat a fer concentracions de suport a l'escola catalana.

L'amfitriona de l'acte del matí, l'alcaldessa de Santa Coloma de Gramenet, Núria Parlon, va recordar als qui esgrimeixen els drets dels nens a ser escolaritzats en la seva llengua materna per fer del castellà llengua vehicular a l'escola, que fa més de tres dècades, quan les primeres escoles públiques van introduir la immersió lingüística en català, ho van fer a petició, bàsicament, de pares castellano-parlants, que volien que els seus fills poguessin expressar-se en dues llengües: el català i el castellà. “Jo soc una de les nenes que em vaig beneficiar d'aquest model”, va explicar Parlon.

En termes semblants es va expressar l'alcaldessa de Barcelona, Ada Colau, que va assegurar que ella

Les frases

“Soc una de les nenes que es van beneficiar del model d'escola en català”

Núria Parlon
ALCALDESSA DE SANTA COLOMA DE GRAMENET

“Volen construir dues comunitats allà on som un sol poble”

Maite Aymerich
ALCALDESSA DE SANT VICENÇ DELS HORTS

“Jo no seria alcaldessa si no hagués anat a l'escola pública catalana”

Ada Colau
ALCALDESSA DE BARCELONA

Girona alerta contra l'atac a la “cohesió social”

Un centenar de persones es van concentrar ahir sota les voltes de Girona, al costat de l'ajuntament, per expressar el seu suport al model d'immersió lingüística de l'escola catalana. Dolors Reig, d'Amics de la Unesco de Girona, va assegurar que la inclusió d'una casella per demanar classes en castellà en la preinscripció “és un atemptat directe” con-

tra el model d'immersió que té com a únic objectiu “tren-car la cohesió social”.

Representants de les entitats que formen part de Som Escola de les comarques de Girona (Òmnium Cultural, sindicats, els Moviments de Renovació Pedagògica, la Fapac, la Facultat d'Educació de la UdG, el Departament d'Ensenyament, l'Ajuntament de

Girona i Docents per la República) van llegir part del manifest. L'alcaldessa, Marta Madrenas, va cloure la lectura amb una crida perquè la societat catalana faci seu el patrimoni que representa el model d'immersió. L'acte es va cloure amb la consigna de “l'Escola no es toca” i el cant d'“Els Segadors”. ■ NÚRIA ASTORCH

“no seria alcaldessa si no hagués estat per l'escola pública catalana” i va advertir el president del govern espanyol, Mariano Rajoy, que “per moltes trampes que faci, a Catalunya trobarà una societat cohesionada” que “defensarà unida aquest model d'èxit”.

“S'està buscant una segregació ideològica i volen construir dues comunitats allà on som un sol poble”, va advertir Maite Aymerich, alcaldessa de Sant Vicenç dels Horts, una localitat que va “rebre en molt poc temps moltes persones que parlaven castellà” i que “veien en l'aprenentatge del català un element equiparador de llibertats”. “La llengua catalana a l'escola no es toca”, hi va afegir l'alcaldessa de Badalona, Dolors Sabater, que va fer una crida a “lluitar amb totes les eines” a l'abast per defensar l'escola en català.

Hores més tard, sota la pluja o la neu, milers de persones es van concentrar al davant del seu ajuntament per donar suport a l'escola catalana. A Barcelona ho van fer sota un mar de paraigües, amb moltes bufandes i llaços grocs i una indignació continguda. ■

