

Laia Ortiz respon com a alcaldessa accidental ■ ORIOL DURAN

Reproven Colau per tercera vegada en quatre mesos

Nou revés polític a l'alcalde de Barcelona, a qui l'oposició insta a dimitir com a responsable de Seguretat

Costadescans
Matalasseria · Butaques · Sofàs Confort

Plaça de les Tereses, 34
08302 MATARÓ
www.costadescans.com

Tel. 93 798 53 60
Fax 93 798 25 89
costadescans@costadescans.com

17146-113394

EL PUNT AVUI+

1,20€

DIJOUS • 9 d'agost del 2018. Any XLIII. Núm. 14723 - AVUI / Any XL. Núm. 13593 - EL PUNT

#CATALUNYALLIBERTAT

VOL VIURE EN

P6-7

El jutge de l'1-0 apunta a la nova cúpula d'ERC

PETICIÓ • El titular del jutjat 13, que investiga el referèndum paral·lelament a Llarena, sol·licita al TSJC que imputi Aragonès

ESTRANY • Inclou en la petició els diputats d'Esquerra Salvadó i Jové, tot i que el Suprem ja en va descartar el delictes de rebel·lió

FET • La Guàrdia Civil els vincula a la internacionalització del procés tot i admetre que van actuar en el marc de les seves competències

Un dels 250 pagesos que van participar en la tractorada d'ahir al matí ■ ACN

Suport a Carme Forcadell

Tractorada fins a la presó del Catllar per demanar-ne l'alliberament

Nacional

P12

Rastregen les connexions dels gihadistes del 17-A

Els Mossos van seguir, sense èxit, la pista d'un home de 40 anys i cabell canós que freqüentava els terroristes

BAR ALSUS

Des de 1994
Especialitzat en tapes
Esmorzars de forquilla i ganivet

Ronda Paisos Catalans 86 MATARÓ · Tel. 93 757 46 76

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

Pere Bosch i Cuenca

El vandalisme de Ciutadans

Mesos enrere, Albert Rivera tenia les maletes preparades per mudar-se al palau de La Moncloa. Les enquestes bufaven al seu favor, el PP (la marca original de la dreta espanyola) baixava en caiguda lliure i Pedro Sánchez havia ressuscitat d'entre els morts, però les expectatives que arribés a tenir possibilitats de governar semblaven més aviat remotes. Però, de cop i volta, la moció de censura contra Mariano Rajoy ha capgirat l'escenari de dalt a baix i Ciutadans ha retornat a la crua realitat, amb les enquestes desfavorables, un desinterès cada vegada major de l'Íbex, casos de corrupció que afloren en els escassos espais de poder que controla i un desconcert generalitzat del partit i el seu líder.

Ja sigui per aquesta conjuntura desfavorable, per l'afecció innata d'aquest partit a la piromania (primer amb la llengua i ara amb tot allò que arplega pel davant) o per la necessitat de traslladar la ficció que el país viu en un

No deixa de ser significatiu que el mateix partit que s'oposa a l'exercici de la democràcia fomenti el vandalisme de carrer

conflicte permanent, Albert Rivera s'ha abocat de ple a les *performances* i al *hooliganisme* i ha destinat una bona part de les energies a una lluita cos a cos als carrers: "Si el govern de Sánchez no vol netejar de propaganda separatista il·legal els espais públics, ho farem nosaltres", va proclamar fa alguns dies. El tret de sortida d'aquesta crida a la *kale borroka* es va produir algunes setmanes abans, a l'hemicicle del Parlament, amb aquella escena tan esperpèntica com calculada de Carlos Carrizosa fent l'ofès pels llaços dels consellers empresonats situats als seients de davant. A partir d'aleshores, els *hooligans* de Ciutadans s'han dedicat a recórrer el país amb el passamuntanyes al cap i la navalla a la mà i s'han erigit en els jutges de l'espai públic, decidint què podia exposar-se i què no; i què podia dir-se i què no. La censura a la lliure expressió dels altres representa l'avantsala del totalitarisme. No deixa de ser significatiu que el mateix partit que s'oposa a l'exercici de la democràcia fomenti el vandalisme de carrer.

La vinyeta

Fer

Ombres d'Estiu

Imma Merino

Davant la mort

Nelly Dean, la criada a la qual Emily Brontë concedeix el poder de la narració a *Cims borrascosos*, va assistir perplexa, estremida i finalment commoguda a l'última trobada de Heathcliff i Catherine. Morta Catherine, també contempla i escolta com Heathcliff s'acomia del cos de l'estimada, però no de l'esperit, amb terribles paraules: "Espero que desperti entre turments [...] Sí, fins al final ha mentit. On és? Aquí no, al cel tampoc, no ha mort, on? Oh! Tu vas dir que no t'importava el meu sofriment! I jo alçaré una pregària, la repetiré fins que la llengua em quedi rígida: Catherine Earnshaw, espero que no trobis el descans mentre jo continuï vivint [...] Crec... sé que els fantasmes han vagarejat per la terra. Estigues sempre amb mi, pren alguna forma, fes-me enfollir!"

Quan Heathcliff se'n va de la sala on hi ha el cadàver, Nelly veu a terra un rull de cabells rossos que, lligat amb un fil de plata, ell va extreure del medalló que Catherine portava al coll i va substituir per un floc dels seus cabells negres. Aleshores, Nelly completa

“Poden causar estranyesa totes les vicissituds viscudes pels personatges en una edat que ara associem a la joventut

l'obra: enllaça el rull ros i el floc negre tancant-los junts en el medalló. Com és que Heathcliff no ho va fer?

Poc temps després del traspàs de Catherine, mor el seu germà, Handley, en l'última de les seves nits de borratxera salvatge i desesperada en les quals va enfonsar-se després de morir la seva esposa. No és perquè les seves vides siguin semblants, però, tenint present Handley, una pensa en Bran-

well Brontë, el germà borratxo de les Brontë, les quals van voler salvar-lo inútilment de la desesperança (així va definir Emily el seu estat: *hopeless*) amb què va dilapidar el seu talent. El cas és que Kenneth, el doctor de la contrada, assabenta Nelly de la mort de Handley dient-li abans que agafi una punta de davantal per plorar-hi. Nelly, certament, s'entristeix davant de la mort de qui, a part de ser el seu antic amo, defineix com el seu "germà de llet". Handley mor als 27 anys (els mateixos que en aquell moment té Nelly) i poden causar estranyesa totes les vicissituds viscudes pels personatges en una edat que ara associem a la joventut: sembla com si fossin més grans. En fi, tot i les malícies que han embrutit Handley, Nelly en sent la mort com d'algú pròxim. Evidentment, no cal que ningú s'embordereixi perquè es produeixi un distanciament amb persones a les quals hem estat molt unides. Si alguna d'elles mor, la podem plorar com si la relació s'hagués mantingut vivíssima. De fet, no importa que no hagi estat així: formen part de la nostra vida.

EL PUNT AVUI+

Edita: Hermes Comunicacions SA
http://www.elpuntavui.cat
972 18 64 00
Güell, 68. 17005. Girona

Director: Xevi Xirgo i Teixidor. Vicedirectors: Emili Gispert i Toni Muñoz. Directors adjunts: Joan Rueda, Miquel Riera, Xevi Sala i Ferran Espada.

Caps de secció: Toni Brosa (Opinió), Anna Serrano i Carles Sabaté (Nacional), Anna Puig i Jordi Nadal (Comarques Gironines), Pilar Esteban (Europa-Món), Jaume Vidal i Xavier Castillón (Cultura), Montse Martínez (Apunts), Pere Gorgoll (Neorològiques), Marcela Topor (Catalonia Today), Montse Oliva (delegada a Madrid), Jordi Molins (Disseny), Quim Puigvert (Llengua), Jaume Batchellí (Producció) i Antoni Dalmau i David Brugué (Tancament).

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/rnu98p>

A la tres

Carles Sabaté / csabate@elpuntavui.cat

Alcaldessa, de tot

Hi haurà batalla a les municipals de Barcelona. Però fins a l'hivern, perquè la tardor serà tensa. La xiulada o la indiferència envers el rei del 17-A, la Diada, l'aniversari de l'1-O, el judici ignominiós als presos polítics, i fins i tot l'evolució de les relacions Generalitat-Estat marcaran tant l'agenda política que li serà complex, a Barcelona i els seus candidats, fer-se un lloc en el debat públic. En aquest marc, la comissió de seguretat aprofitava ahir l'agressió a un turista per posar en evidència la solitud de Colau, més que mirar de trobar solucions a la deixadesa que tenen algunes zones de Barcelona. L'alcaldesa està en franca minoria i es troba incòmoda en el debat sobre la seguretat, o en l'identitari, i per això l'Ajuntament mira de regatejar-los. Prefereix els refugiats o el preu de l'habitatge.

Però un alcalde no pot defugir allò que més preocupa els seus ciutadans i

“L'incivisme és recurrent. El problema de Colau és la incomoditat que li implica gestionar l'espai públic i la seguretat

la saturació de l'espai públic ho és. Colau no pot negar que el *top manta* monopolitza la plaça de Catalunya o altres passejos. O que la venda il·legal capitalitza les platges, o que l'incivisme fastigueja els veïns i contribueix a expulsar-los de la ciutat. O que un dels reclams de Barcelona han passat a ser

els locals per fumar cànnabis o els narcopisos. Fenòmens que compliquen la convivència en alguns barris desfavorits i no prou atesos per un govern que pretenia ser alternatiu. Bé que s'ha adaptat a gestionar el congrés de mòbils o altres àmbits de negoci.

Tots els alcaldes han viscut episodis d'incivisme. Tradicionalment, Barcelona i els seus batlles han desviat diners de la gestió de la ciutat a àmbits que no li corresponien ni eren de la seva competència: educació, transport, seguretat, capitalitat... Maragall, Clos, Hereu, Trias... tots ho han fet. També Colau, cada cop més alcaldessa tradicional. La qüestió és que ha preferit destinar aquests fons "sobrers" que correspondrien a altres administracions a refugiats, immigrants... I un error: vacances alhora amb el primer tinent d'alcalde Pisarello, passant la patata calenta de la inseguretat al soci d'Iniciativa. L'oposició ho ha aprofitat.

De reüll

Marta Monedero

El lladre de records

Colòmbia és el país més bonic i el més tràgic, revela un dels molts personatges que coneix l'escriptor britànic Michael Jacobs quan remunta el Magdalena, el riu de la vida, tal com el va batejar García Márquez. La gran artèria natural que connecta Barranquilla amb els Andes i que va contribuir a la creació del realisme màgic. Un riu ple de destrucció i esperança del qual Gabo deia conèixer-ho tot, i que Jacobs descriu a l'últim llibre que va escriure abans de morir, *El ladrón de recuerdos*.

És aquest un relat de viatges valent i brillant, amb un pròleg per rellegir més d'un cop sobre la trobada casual entre l'autor britànic i el Nobel colombià en edat crepuscular. Un llibre profund —també divertit—, ple de lectures i records sobre un pare desaparegut i una mare sense memòria. Jacobs ens mostra l'altra Colòmbia.

La que sovint no ocupa titulars o imatges als informatius, més pendents de l'actualitat política com ara la investidura del president Iván Duque.

Narra per exemple *El ladrón de recuerdos* la trobada amb uns rebels de les FARC i analitza com la guerrilla neix davant la incapacitat dels polítics de donar una resposta a les demandes dels pagesos. Després, la història es complica i s'allarga prop de sis dècades fins a assolir els acords de pau del 2016. Ara, Duque arriba al poder amb l'ombra de voler revisar aquests pactes sense valorar com n'és de difícil la pau, mentre molts colombians segueixen malvivint a la riba del Magdalena.

Les cares de la notícia

CAP DEL SERVEI DE NEFROLOGIA DE LA F. PUIGVERT

Lluís Puigvert

Un pas (encara) més enllà

Una parella italiana i una de catalana s'han intercanviat com a donants per salvar la incompatibilitat en una operació de trasplantament creat de ronyó única a l'Estat i que només s'ha fet tres cops al món. La ciència no para d'avançar i de fer passos endavant.

DIRECTORA DEL MUSEU DEL DISSENY

Pilar Vélez

Disseny de qualitat

El Museu del Disseny de Barcelona continua el seu camí i ara té una nova exposició permanent, una mostra que recull el moment d'or del disseny, els anys 80. La mostra manté el nivell de qualitat d'aquest museu. En espera, doncs, del passat més recent en una nova exposició.

NEDADORA

Jessica Vall

Abonada al podi

A la ratlla dels 30 anys, la nedadora del CN Sant Andreu va pujar al podi per tercera vegada consecutiva en un campionat europeu en la prova de 200 metres braça. Bronze el 2014 a Berlín, plata el 2016 a Londres i plata de nou, dimarts passat, a Glasgow. Un exemple per a l'esport català.

EDITORIAL

Desprotecció estatal del corall vermell

Les escasses colònies de corall vermell que hi ha a la Mediterrània estan amenaçades pel canvi climàtic, que fa pujar el nivell del mar i les exposa a les onades costaneres que les degraden, i l'activitat extractiva per al seu ús en joieria. Els informes elaborats per experts internacionals asseguren que només un 4% del corall vermell de la costa catalana està en bon estat de conservació i, paral·lelament, les seves colònies estan protegides per diverses normatives internacionals. En vista de tot això, el govern de la Generalitat va aprovar l'any 2017 una veda de 10 anys que havia d'entrar en vigor aquest any amb la intenció de protegir el corall i, per tant, aquestes colònies que tenen un alt valor ambiental ja que són el refugi de multitud d'espècies de peixos i invertebrats. L'Estat espanyol, però, i usant l'article 155, va deixar la veda sense efecte i va donar llicències d'extracció, cosa que va provocar les queixes de diferents partits catalans, entre els quals els dos del govern català, PDeCAT i ERC, i el PSC. I no només això, la fiscalia de medi ambient també ha demanat al govern de l'Estat que adopti la veda.

Curiosament, però, el govern estatal, ara en mans del PSOE, i tot i les queixes del PSC a la decisió del PP, no ha mogut fitxa. De nou, el govern de l'Estat demostra la seva ineficàcia a Catalunya, com quan el Ministeri de Foment recorre contra el reglament del taxi i origina una crisi sense precedents al sector o quan també Foment és incapaç de concretar una decisió presa sobre l'N-340. La ineficàcia d'un Estat lent de reflexos i que únicament es fixa en on comencen i on acaben les competències de cadascú per fer-se valer com el perdonavides del barri passa factura als ciutadans. I cada cop més.

Tal dia com avui fa...

1 any

Al ralenti

L'oferta de pisos socials no aconsegueix superar el 2% tot i l'esforç de les institucions i les entitats. El mercat immobiliari torna a viure bons mesos.

10 anys

No compleix

A dos anys de l'aprovació de l'Estatut, encara no hi ha un model de finançament. Montilla acusa Solbes de fer propostes "infraestatutàries".

20 anys

A la recerca

Experts americans busquen a Kenya i Tanzània els autors de la massacre. El balanç de víctimes del doble atemptat ja supera 130 morts.

Full de ruta

David Brugué

Degradació urbana

Qualsevol país que vulgui ser independent necessita una capital forta. La capitalitat de Barcelo-

na és indiscutible i, a més, és d'una solvència contrastada. Motor econòmic, poder d'atracció i projecció exterior. Però a Barcelona li creixen els problemes. L'oposició va forçar ahir un ple extraordinari per la degradació de la ciutat. I tenen raó. No es tracta de culpabilitzar el govern d'Ada Colau. Les competències municipals són les que són. A Barcelona i a tots els pobles de Catalunya. Però el cert és que la situació està vorejant determinats límits amb un problema de fons que, al final, acaba essent la mare dels ous: els turistes. No el turisme cultural ni familiar. El turisme de borratxera.

L'aposta pel turisme no és de Colau. L'han fet tots els ajuntaments, alguns governats pels mateixos que ara són a l'oposició. I no és que sigui una mala aposta, al contrari. El problema és com s'ha fet. Sobretot a Ciutat Vella, que és com si fos el Port Aventura del turista.

Les competències municipals són les que són. A Barcelona i a tots els pobles de Catalunya

Al Born alguns locals han hagut de contractar vigilants privats per intentar controlar sobretot els visitants que es passen de la ratlla. Als mercats de la Boqueria i Santa Caterina ja hi no deixen entrar grups de turistes. A la Barceloneta, al Gòtic i al Raval la festa és un continu i els veïns n'estan tips, de fresques, pixarades i batusses. La presència de llauners i manters s'ha desbocat totalment. Passejar per la Ciutadella o el Port Vell és fer-ho per un mercat ambulat il·legal. El problema és de fons, no de qui para la catifa. Però tot plegat projecta la imatge d'una ciutat en plena degradació. Una ciutat pensada perquè el que ve de fora ho tingui tot a l'abast per anar de marxa i tornar a casa. Ells se n'aniran i en vindran d'altres. Però els que quedaran seran els veïns. Uns veïns que cada cop ho tenen més difícil per viure a Barcelona. Ja no només pels problemes de convivència, sinó perquè els preus de l'habitatge són prohibitius. Perquè, entre altres coses –i només per això–, surt molt a compte llogar pisos als turistes. I molts n'hem hagut de marxar.

Tribuna

José Rodríguez. Sociòleg

Ofensiva contra el català

M'agrada reflexionar com els partits utilitzen les llengües en la seva estratègia. Mentre que el PP se centra en l'ús del castellà quan espera fer un tall per una televisió d'àmbit espanyol o per donar una consigna mediàtica, utilitza el català en altres àmbits parlamentaris com pot ser les preguntes per escrit o en el joc de respostes parlamentàries. En canvi Ciutadans utilitza només el castellà. I això és intencional i amb un objectiu: treure a la llengua catalana ser la llengua vehicular de la política del nostre país.

L'ESTRATÈGIA de l'espanyolisme havia sigut contemporitzar i esperar que la identitat catalana s'anés diluint i folkloritzant. No comptava que les generacions de catalans fills d'immigrants nascuts als anys setanta i més endavant haguessin adquirit elements d'identitat catalana i que la immersió facilités que s'identifiquin amb el català. L'espanyolisme comptava que la força del nacionalisme banal d'estat anés laminant els elements d'identitat pròpia catalana. Però aquesta premissa bàsica va ser errònia. El catala-

nisme es va consolidar fins a inicis del segle XXI com la ideologia hegemònica a Catalunya gairebé incontestable. Un catalanisme amb un element nacional subtil però un obstacle per al nacionalisme espanyol homogeneïtzador. Per això neix Ciutadans, per combatre a nivells molt més oberts els elements simbòlics del catalanisme i en especial per combatre la llengua catalana. No és odi, ni tan sols menyspreu al català. Tots els seus dirigents dominen perfectament el català. L'exemple més paradigmàtic és Inés Arrimadas, que en pocs anys va adquirir un molt bon ca-

talà i ha esborrat el seu accent andalús. El que fa Ciutadans és, ras i curt, una estratègia dirigida a desnacionalitzar Catalunya, treure tots els elements d'identitat pròpia i diluir-los.

L'OBJECTIU DE CIUTADANS en el seu ús del castellà al Parlament no és reivindicar la seva presència a l'espai polític com van fer alguns diputats del PSC als anys vuitanta, o amb la intenció utilitària de guanyar l'aplaudiment del sector espanyolista com fa el PP. Tampoc és per fer sentir propera la política catalana a les persones que tenen el castellà com a llengua d'identificació. És amb l'únic objectiu de fer del català una llengua sense cap utilitat. Fer perdre al català un espai que li és ara propi, i que deixi de ser la llengua vehicular de la política catalana. Fa el mateix com quan s'amaga darrere la defensa de suposats drets lingüístics quan reclama una escola bilingüe amb l'únic objectiu que el català perdi el seu paper de llengua vehicular de l'ensenyament. I és que Ciutadans sap que si guanya la guerra de la llengua segurament guanyarà la guerra de la nació. I és aquí on realment busca la seva victòria.

“La guerra de la llengua forma part de l'estratègia de Ciutadans per desnacionalitzar Catalunya

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

Què ha canviat amb Sánchez?

■ S'acaben els cent dies de gràcia i en el govern de Madrid no ha canviat res. Tot són paraules, però de fets, ni un. Continuem amb ostatges a la presó, amb els nostres representants legítims a l'exili, amb l'amenaça del 155 i amb reunions que no serviran de res perquè continuen sense voler afrontar el problema de fons i resoldre'l de l'única manera possible: votant.

Tot el que hem fet, doncs, ha estat inútil? Els partits independentistes s'haurien hagut d'abstenir en la moció de censura? No, ben al contrari; la situació ara és molt diferent de la de fa uns mesos.

El PP és una olla de grills, amb molt mala maror interna. Els manaires competeixen per veure qui va més a la dreta i qui és més anticatalà; de tant pensar només en la "sagrada unidad de la patria" i en com

fer-nos la traveta, s'obliden de presentar un programa per governar el seu país: Espanya.

D'altra banda, la moció va agafar Cs amb el pas canviat i, havent votat a favor de la continuïtat de Rajoy, tot el seu argumentari anticorrupció se'ls n'ha anat en orris i ara van pegant cops de cec a veure si recuperen el nord.

El PSOE no n'ha sortit més ben parat. Pedro Sánchez està lligat de mans; necessita pactar perquè està en clara minoria en el Congrés, però un sector del seu mateix partit l'acusaran de vendre's a l'independentisme si cedeix mínimament a les nostres reivindicacions. No li queda cap més remei que anar fent equilibris sense aconseguir ningú.

Jo diria que tota la situació que arrosseguem des de la tardor ha tingut el mateix efecte que una càrrega explosiva de baixa intensitat: en el moment de l'explosió gairebé no fa soroll, però provoca un

cert moviment en els fonaments i l'edifici acaba caient perquè falla la base. Esperem que caigui aviat aquest Estat monolític i caduc.

GEMMA CERZO PUMARIEGA
Barcelona

Idees clares i fermes

■ En pocs dies, la relació entre Catalunya i Espanya ha canviat. Per fi es parla de diàleg, de bastir ponts, bla-bla-bla.

Aquí, a Catalunya, ho tenim clar:

En primer lloc, sobreseïment i arxivament de les causes judicials contra líders independentistes, presos, a l'exili, amenaçats, etc. incloent especialment Trapero i Puigdemont.

Reconeixement de la República de Catalunya associada a països amics, proclamada pel Parlament el 27 d'octubre i suspesa provisionalment per evitar un "bany de sang inno-

cent".

Nosaltres a la nostra: seguir construint la República de Catalunya de manera pacífica però decidida i sorprenent en carrers, carreteres, ports, etc., mitjançant ANC, Òmnium, CDR i noves plataformes d'acció directa que aniran sorgint fins a aconseguir plenament els dos primers objectius. Ens esperen dies màgics, si així ho fem!

ORIOI AVILA
Barcelona

El rei i el 17 d'agost

■ Tal com diu el president Torra i tal com creiem molts catalans, Felipe VI no és el rei dels catalans. Si això és així, els catalans hem de fer el bori al Borbó. Ni xiulets ni esbroncades. Com si no hi fos. Que ve a Catalunya, benvingut, un turista més.

PILAR PORCEL I OMAR
Sabadell (Vallès Occidental)

La frase del dia

“Si algú té dret a penjar llaços grocs al carrer, uns altres tenen dret a treure'ls”

Santi Rodríguez, SECRETARI GENERAL DEL PP A CATALUNYA

Tribuna

Montse Castaño. Escriptora

‘Sonata em Auschwitz’

“Um bebé nascido nas barracas de Auschwitz em 1944 e uma sonata composta por um jovem oficial alemão dão origem a duas histórias que se cruzam...” Així comença la sinopsi de *Sonata em Auschwitz* (Portugal, Edições Saída de Emergência), un llibre preciós, i amarg i trist alhora, escrit magistralment per Luize Valente.

VA SER BONICA LA FORMA en què aquest llibre va arribar des de la Livraria Lello de Porto fins a les meves mans, embolcallat curosament dins la motxilla d'una adolescent. Per descomptat que no es tracta d'una adolescent qualsevol, sinó d'una adolescent a qui adoro i que, sorprenentment al llarg dels anys, ha arribat a aprofundir tant en mi, que crec que no hi ha ningú que pogués desvetllar millor al món els meus secrets més recòndits, fent només una petita immersió dins els meus ulls d'un vulgar marró fosc que, per a ella, són del color de l'aigua. Transparents. Translúcids. Diàfans... Però aquests –la meva transparència vers la meva filla o el meu infinit amor per ella–, no són els temes que ocupen aquest article.

TORNANT AL LLIBRE, el que més em va emocionar, a part de la temàtica del tot del meu gust i el fet que ella pensés en la seva mare a tants quilòmetres de distància, és aquest desig exprés de portar-me un exemplar en portuguès. Un regal per a mi, escrit en la llengua pròpia del país que havia anat a visitar. Tota una declaració d'intencions per part d'un turista, d'una turista i jove, en aquest cas. I aquí, senyores i senyors, vaig pensar que ho havia fet bé. Ho he fet bé, molt bé. I vaig sentir un immens respecte per la meva tasca com a mare, per la seva capacitat d'absorció com a filla i per la persona que, de mica en mica, de plor en plor, de consell en consell, de correcció en correcció, hem dibuixat

a casa, sucant el pinzell en una àmplia paleta de colors, per fer d'ella la dona que és avui.

I AIXÍ, AQUEST EXEMPLAR que simbolitza tant per a mi, descansa a la meva tauleta, encapçalant una bona pila de llibres i, cada nit, molt lentament, desvetillo en l'idioma matern del seu escriptor tota la delicadesa que ell vol transmetre'm, aspirant cada seva paraula, incorporant-la al meu vocabulari universal compost per infinitat de petites expressions de moltes llengües desitjades; per dues llengües que reconec íntimament com a meves i per un parell més orgullosament adoptades.

I EM RESULTA SENZILL seguir el fil d'aquesta novel·la que “consegueix una milagrosa alquímia: transforma o passado em presente, dá-nos a oportu-

nidades de vivê-lo”, com diu encertadament José Luis Peixoto a la portada, i el segueixo d'una forma sorprenent... I, per a més sorpresa encara, ho faig de forma natural, afegint o escapçant síl·labes i, en aquest fer, recordo amb emoció el tio Hilarino, de Cogeces del Monte, un petit poble de Valladolid, que, amb gairebé vuitanta anys, quan venia de visita els estius a casa dels meus sogres, prenia sense cap vacil·lació el diari, El Punt per ser més exactes, i s'amarrava de totes i cadascuna de les notícies amb l'orgull d'entendre el seu contingut, davant la sorpresa de tots els nebots. I si mai li preguntaves d'on treia la saviesa sobtada per entendre aquesta llengua, a la qual ell no estava habituat, et responia amb una rialla, de les moltes a les quals ens tenia acostumats, i amb un: ¡¡¡sólo le añado o le quito letras!!!

JO CREC ÍNTIMAMENT que, en aquest cas, a més d'“añadirle o quitarle letras”, aquest meravellós home, sens dubte savi, hi afegia a més, a la fórmula màgica, un polsim de voluntat, algun retall d'interès, un pèl d'atenció i alguns grams, o molts, de respecte.

I A TOTES AQUESTES, no puc evitar la reflexió i em pregunto què deu tenir, avui i pels segles, aquest català nostre que costa tant d'entendre? De quina font beu aquesta nostra llengua que no només no vol ser entesa, sinó que sovint és emmudida i sotmesa? Com pot hom no estimar una llengua? Com pot no pretendre absorbir-la, llegir-la, estimar-la i comprendre-la? Amb quina paleta defectuosa de colors dibuixaren la seva infantesa, senyors, que encara avui els queda aquesta assignatura suspesa? Gràcies, Irina. Infinites gràcies. Amb tu, nosaltres hem tret matrícula d'honor. *Obrigado pelo seu presente e pela lição aprendida, meu amor. Pessoas como você vão mudar o mundo*

“Què deu tenir, avui i pels segles, aquest català nostre que costa tant d'entendre? De quina font beu que no només no vol ser entès, sinó que sovint és emmudit i sotmès?”

De set en set

Sara Muñoz

Cuidar la imatge

Un estudi recent impulsat per les firmes consultores Magma i STR conclou que l'ocupació als hotels de Barcelona ha baixat un 5,2% respecte al primer semestre de l'any passat. La dada es pot emmarcar en un comportament bastant generalitzat i s'explica també pel repunt de destinacions com Grècia o Croàcia. Ara bé, sense caure en l'alarmisme, la dada ha d'ajudar a reflexionar sobre si les coses s'estan fent bé o, si més no, si es pot contribuir a revertir la situació. En aquest sentit, el mateix sector hotelier s'ha d'adaptar i ser més competitiu davant el boom dels apartaments turístics

L'ús polític d'una baralla provoca que es vengui una mala imatge de Barcelona

(alguns negocis ja han posat fil a l'agulla) i les administracions i la societat en general han de ser molt curosos amb la imatge que es projecta de la ciutat. Perquè si una persona ha de triar Barcelona com a ciutat de vacances, molt probablement li agradarà abans esbrinar que es tracta d'un municipi acollidor que obre les portes als refugiats que s'escapen de les maleïdes guerres, que no pas que algú s'entesta a vendre que els maners van atonyinant tothom que hi arriba. L'ús polític d'un fet puntual, que és denunciable però que no pot ser la imatge del col·lectiu maner, provoca que es vengui al món que Barcelona fa les vacances més amargues a aquells que la visiten. Perquè entre els que amaguen que la pobresa sovint genera conductes incíviques perquè la gent ha de buscar com guanyar-se la vida i els que aprofiten la misèria per aconseguir un titular, només ens poden salvar les ganes de resoldre els problemes sense fer soroll.

Sísif

Jordi Soler

Nacional

**Doble
reprovació a
l'alcalde
Colau**

Tota l'oposició,
excepte la CUP,
censura la poca
seguretat a
Barcelona

**Aixecament
del sumari
dels
atemptats**

Els familiars i amics
de Ripoll no
entenien la ràpida
radicalització dels
joves terroristes

VOL VIURE EN
#CATALUNYALLIBERTAT

Aragonès, al TSJC per l'1-0

FET El jutjat d'instrucció 13 sol·licita al Tribunal Superior que investigui el vicepresident per l'organització del referèndum
MÉS Inclou en la petició els diputats d'ERC Salvadó i Jové, que ja van ser descartats per Llarena en el delictes de rebel·lió

Redacció
BARCELONA

El vicepresident del govern, Pere Aragonès, podria ser finalment investigat per la seva participació en l'1-0 després que ahir el Tribunal Superior de Justícia de Catalunya (TSJC) rebés la sol·licitud del titular del jutjat número 13 de Barcelona que investiga els fets. Juntament amb Aragonès, la petició inclou els diputats d'ERC Lluís Salvadó i Josep Jové, i per tant aforats, com ho és Aragonès per la seva condició de conseller.

Apartir d'ara serà la magistrada de la sala civil i penal del TSJC, Maria Eugènia Alegret, qui haurà de decidir si accepta a tràmit la petició d'investigació. També haurà de prendre posició la fiscalia del tribunal perquè aquesta nova causa judicial tiri endavant. Cal tenir en compte que Alegret ja va ser la magistrada que va instruir la causa contra Forcadell, que va acabar al Suprem.

La notícia arribava ahir quan els dos diputats republicans ja havien centrat l'interès del jutge del 13, Juan Antonio Ramírez Sunyer, que el maig passat

Les frases

“Som al costat correcte de la història i no acceptem cap sentència contra els drets i l'autodeterminació”

Quim Torra
PRESIDENT DE LA GENERALITAT

“Serè i tranquil per la feina feta. Persistirem en el compromís d'una Catalunya independent”

Pere Aragonès
VICEPRESIDENT DEL GOVERN

“Intenten decapitar-nos una vegada rere l'altra. Però no ho aconseguiran”

Sergi Sabrià
PRESIDENT D'ERC AL PARLAMENT

ja va sol·licitar al jutge d'instrucció del Suprem Pablo Llarena que els inclogués en la causa que segueix a Madrid contra els membres del govern anterior per un delictes de rebel·lió, sedició i malversació. Llarena no hi va trobar prou indicis i ho va descartar recordant que, en tot cas, la investigació més a fons del seu paper en

l'1-0 s'havia de posar en mans del TSJC per la condició d'aforats d'aquests polítics, tots dos mà dreta de l'exconseller Oriol Junqueras en la legislatura passada. Aquest és el pas que ha fet ara el jutge Ramírez, amb la novetat que finalment també hi ha inclòs l'actual vicepresident del govern, Pere Aragonès.

L'actual conseller era el secretari d'Economia en la legislatura passada i fins ara no havia estat investigat pels fets, si bé va presenciar els escorcolls al seu despatx del departament d'Economia, el setembre de l'any passat, escorcolls i detencions que van ocasionar protestes davant del departament d'Hisenda i que Llarena ha assenyalat com l'origen del presumpte delictes de rebel·lió.

Va ser precisament en aquests escorcolls que es va trobar documentació que va servir a la Guàrdia Civil per demanar investigar els viatges que Aragonès i Salvadó van fer durant la legislatura passada per reunir-se amb responsables d'Hisenda de Flandes, fons d'inversió i agències de ràting a Irlanda, Londres i el Banc Central Eslovè. Les reunions, se-

El vicepresident Pere Aragonès, a la llotja del Parlament durant una sessió plenària a l'abril, quan encara no s'havia format govern ■ ANDREU PUIG

PEN Internacional, crítica amb la presó dels Jordis

El director executiu de PEN Internacional, Carles Torner, organització que aglutina escriptors d'arreu del món, va visitar dimarts Jordi Sànchez i Jordi Cuixart a la presó de Lledoners per expressar-los la solidaritat dels escriptors del món sencer. Segons l'organització, la presó preventiva i els càrrecs de sedició i rebel·lió són “atacs a la llibertat

d'expressió”, assegurava ahir el seu director quan va donar a conèixer la visita al centre penitenciari. Segons informa el lloc web de l'associació, la visita s'havia fet a petició d'un membre de la família dels presos polítics. L'associació ha expressat la seva preocupació per l'ús de mesures judicials, inclosa la presó preventiva i acusacions

penals, en el que considera que va ser un exercici del dret a la llibertat d'expressió i discrepància política en el cas de Cuixart i Sànchez. L'associació també és crítica amb el paper de la justícia espanyola amb relació al raper Valtònyc per haver castigat amb penes de presó un exercici de llibertat artística, tal com es pot llegir en el web.

gons l'informe de la policia, estaven pensades per contribuir a la creació de futures estructures d'estat i valorar les possibilitats d'un “futur finançament exterior en una Catalunya independent”, segons l'informe de la Guàrdia Civil. Amb tot, l'escrit

també assenyalava que els temes que es van tractar “sempre es van circumscriure a les competències pròpies de la conselleria de la Vicepresidència d'Economia i Hisenda”. “Tots els desplaçaments van tenir com a denominador comú que van servir per

tractar aspectes relatius a la internacionalització i al finançament exterior de la nova economia catalana, així com per analitzar els sistemes tributaris d'altres països amb vista a desenvolupar una administració tributària suficientment sòlida i moder-

L'APUNT

La seguretat i les esquerres

Francesc Espiga

Possiblement un dels grans errors de l'esquerra institucional, aquí i allà, ha estat no haver fet de la defensa de la seguretat pública un eix inequívoc del seu discurs ideològic. Davant d'això, la dreta, i més explícitament l'extrema dreta, s'han apropiat del relat per incompareixença d'un rival que, avui, es veu acomplexat a l'hora de propugnar polítiques fermes per protegir

un dels béns col·lectius més preuats que tenim, el carrer. Però no. Dir que segons quines actituds o comportaments a la via pública no han de ser acceptables, no només no fa progrés, sinó que fa tuf de conservador. És massa de dretes. I així ens va, amb l'incivisme dinamitant per inacció la convivència a barris de classes populars. Com la Barceloneta.

Vora 250 tractors es concentren en suport de Forcadell

■ Els pagesos s'han apressat a fer l'acte abans de l'inici de la verema ■ Anuncien que el repetiran en altres presons

Un dels tractors de l'acte solidari a Mas Enric, al costat de la presó del Catllar ■ ACN

na que permetés la recapitació dels impostos bàsics necessaris per dotar de viabilitat econòmica una Catalunya independent totalment desconnectada de la resta d'Espanya", també alertava.

La nova notícia judicial va provocar respostes immediates de dirigents catalans. Les primeres, les dels mateixos afectats. Aragonès reaccionava amb una piulada i reivindicava que estan "serens i tranquils per la feina feta". "Persistirem en el nostre compromís d'assolir una Catalunya independent, socialment justa i econòmicament pròspera", escrivia, i acabava amb un optimista "Sempre endavant!". D'altra banda, el president del grup parlamentari d'ERC, Sergi Sa-

brí, va piular també amb relació a la mateixa qüestió. "Intenten decapitar-nos una vegada rere l'altra, però no ho aconseguiran". "Sempre hi hem sigut, sempre hi som i sempre hi serem", finalitzava.

La magistrada Alegret haurà de decidir ara si accepta la petició

Seguidament, també s'hi va referir el president de la Generalitat, Quim Torra, que va donar suport a Aragonès: "Estimat vicepresident, serens, tranquils i orgullosos." En el mateix missatge a la xarxa social, el president de la Generalitat hi afegia: "Guanyarem perquè som

al costat correcte de la història. I perquè no acceptarem cap sentència en aquesta causa general contra els drets civils i el dret a l'autodeterminació de Catalunya", assegurava.

D'altra banda, ahir el delegat del govern a Madrid i portaveu de la Crida Nacional per la República, Ferran Mascarell, va tornar a instar ERC i el conjunt del sobiranisme a teixir en els pròxims mesos la "màxima unitat electoral i operativa" possible, per expressar-se "amb una sola veu" davant l'Estat. Per això, a partir del dia 20 d'agost, membres de la Crida es reuniran amb diversos actors, inclosa ERC, per intentar construir aquesta unitat malgrat les reticències republicanes. ■

Redacció
EL CATLLAR

Més de 200 tractors es van concentrar ahir davant la presó de Mas d'Enric, al Catllar, per mostrar el seu suport a l'expresidenta del Parlament, Carme Forcadell, i reivindicar l'alliberament de tots els presos polítics. La iniciativa, organitzada per Pagesos per la República i l'ANC, va aplegar pagesos vinguts de diferents punts del Camp de Tarragona.

La majoria de tractors es va concentrar prèviament a Valls, d'on van partir junts fins a la presó. Centenars de persones van seguir la marxa dels tractors amb els seus cotxes particulars i altres els van esperar al centre penitenciari, on els van rebre amb aplaudiments.

David Bové, membre de Pagesos per la República, va explicar que la intenció era donar "molt d'escalf" als presos polítics i que van fer la concentració al Cat-

La frase

"Nosaltres tenim la responsabilitat de fer tot el possible perquè surti d'aquesta presó injusta i inventada"

Josep Maria Nicolau
PAGÈS DE CONSTANTÍ

La data

20.07.18

Forcadell és traslladada a la presó de Mas d'Enric, al Catllar, per estar més a prop de la seva família.

llar perquè era la presó que els quedava més a prop. La concentració es va organitzar just abans del començament de la campanya de l'avellana i de la verema per garantir una major participació. "No teníem més dies que ara", va assenyalar Bové. Tot i ai-

xò, Ton Crusells, un pagès de Riudoms, va admetre que és complicat trobar una data que vagi bé a tota la pagesia perquè sempre hi ha alguna campanya en marxa.

Aquesta ha estat la primera convocatòria del col·lectiu Pagesos per la República, que va estimar en 250 el nombre de tractors que van seguir la crida, promoguda sobretot per xarxes socials. Bové va avançar que més endavant es faran noves concentracions en altres presons de Catalunya on hi ha polítics empresonats, però no serà fins que "acabi la collita o freni la calor".

L'acte va incloure la lectura d'un manifest i un esmorzar solidari. A més, es va posar a disposició dels manifestants un llibre en blanc en què havien d'escriure unes paraules a Forcadell. El llibre amb els missatges de suport es farà arribar a l'expresidenta del Parlament, empresonada des del 23 de març. ■

VOL VIURE EN
#CATALUNYALLIBERTAT

Obren el cens de les primàries de Graupera per votar el 23-N

Maria Vila i Diana Coromines, portaveus de Primàries Barcelona, van presentar ahir la posada en marxa del cens de votants i el registre de candidats ■ ACN

llista independentista es farà al 23 de novembre. En cas que el guanyador superi el 50% dels vots emesos ja no es farà una segona volta. En cas contrari, la segona volta per desempatar tindrà lloc el 15 de desembre i només s'hi enfrontaran els dos candidats més votats en la primera volta. S'hi hauran de presentar liderant un equip de tres membres més.

Els candidats que en la votació del 23-N hagin arribat al 3% dels vots del cens tindran garantit formar part de la llista. El candidat guanyador, sigui en primera o segona volta, situarà els tres membres del seu equip en el tercer, quart i cinquè lloc de la llista.

La frase

“No hem decidit què farem si els partits independentistes no participen en les primàries”

Maria Vila
PORTAVEU DE PRIMÀRIES BARCELONA

■ Els impulsors del procés per Barcelona preveuen una segona volta si el guanyador no supera el 50% ■ Els candidats que tinguin el 3% a la primera volta s'integraran a la llista

Xavier Miró
BARCELONA

L'Associació per la Participació Política a Catalunya, que impulsa les primàries del filòsof Jordi Graupera –Primàries Barcelona–, ha posat en marxa la inscripció de candidats i de votants al cens. La preinscripció per participar a la votació que es farà el 23 de novembre per triar un candidat independentista es pot fer telemàticament, però s'haurà de verificar després físicament. Els barcelonins que vulguin votar presencialment podran verificar la seva inscripció el mateix dia a les urnes però els que vulguin votar telemàticament hauran d'haver verificat abans presencialment la seva identitat.

La inscripció estarà oberta fins al 20 de novembre, tres dies abans de la votació. També els interessats a presentar candidatura ja poden registrar-se en el web de l'associació i només hauran de subscriure un compromís amb el dret d'autodeter-

Primàries i després ja es veurà

“Ja sabíem que no seria senzill”, afirma Maria Vila respecte a la poca predisposició del PDeCAT, ERC i la CUP a participar en el procés llançat per Graupera. Tenint en compte la fragmentació del vot independentista en tres llistes, Vila avisa que “governarà la llista més votada”, un resultat que fa quatre anys va portar Colau a l'alcaldia. Precisa-ment per evitar-ho, Vila afirma que la seva iniciativa busca “la mínima unitat necessà-

ria i no la màxima unitat possible”. Segons ella, es tracta de sacsejar de dalt a baix la cultura política que s'organitza al si dels partits: “Es tracta de discutir tots junts, no de lleialtats i favors que es deuen dins dels partits.” Deixen clar que les primàries es faran i que triaran un candidat i una llista encara que els partits independentistes no hi prenguin part. Serà després quan caldrà decidir si es fa el pas i com.

minació i amb el reglament de les primàries que ha estat aprovat per l'associació. Les portaveus de l'entitat, Maria Vila i Diana Coromines, van explicar ahir a l'Ateneu Barcelonès que s'ha decidit no exigir cap aval ni suport previ als candidats per tal que “hi pugui presentar candidatura qualsevol”.

El període d'inscripció de candidats es tancarà el 30 de setembre per tal de dedicar el novembre als debats polítics entre ells

sobre cultura, innovació, IBI, habitatge, etc. El reglament ja ha estat enviat a tots els partits independentistes, amb qui també es mantenen contactes. Qualsevol modificació del procés que pugui sorgir dels contactes també amb entitats com l'Assemblea (ANC) haurà de ser ratificada pels 32.463 signants que han donat suport a la iniciativa.

La votació per triar el candidat a l'alcaldia barcelonina i els membres de la

ta – el segon estarà reservat pel segon candidat més votat pels participants.

El procés de votació estarà organitzat per Primàries Barcelona conjuntament amb les candidatures que s'hi presentin, però també amb l'ANC si l'entitat decideix finalment implicar-s'hi –Primàries Barcelona li reservarà llocs de representació a les comissions logística i a la sindicatura de garanties–. Els impulsors ja s'han posat en contacte amb l'ANC per conèixer la seva voluntat tenint en compte que l'Assemblea va fer una votació interna que va avalar fer primàries per elegir candidat i llista independentista unitària a tots els municipis.

“Si l'independentisme va junt, liderarà la ciutat. Si va separatament, Ada Colau podria revalidar el mandat per un sol vot. Qualsevol podria guanyar per un sol vot, fins i tot Ciutadans.” Aquesta és la carta de presentació de les primàries que ha llançat el filòsof Jordi Graupera per aconseguir una candidatura unitària. Però ni la CUP ni ERC ni el PDeCAT han respost a la crida i avui preveuen presentar les seves pròpies llistes. ■

DISSABTE 11 D'AGOST

11.30 h. Arribada de joglars i músics (contes i rondalles a la plaça Major)
13.30 h. TALLER DE MÀSCARES (pl. del Moli)
13.30 h. TALLER DE MÀSCARES (pl. del Moli)
13.30 h. CERCAVILA DEL NARIGUT
14.00 h. SORTEIG de lot de productes de la terra (pl. Major)
17.30 h. CERCAVILA DE XANQUES
18.30-19.45 h. ELS ATRAPADRACS
19.00 h. CERCAVILA LA GRESCA MIEVIAL!
20.30 h. CERCAVILA SONS MIEVIALS
21.00 h. SORTEIG de lot de productes de la terra (pl. Major)
22.30 h. ESPECTACLE teatral “Petites llibertats” (al llit del riu Corb)

DIUMENGE 12 D'AGOST

11.30 h. Arribada de joglars i músics

(contes i rondalles a la plaça Major)
11.30-13.30 h. TALLER DE MÀSCARES (pl. del Moli)
13.30 h. CERCAVILA DEL NARIGUT
14.00 h. SORTEIG de lot de productes de la terra (pl. Major)
17.30 h. CERCAVILA DE XANQUES
18.30-19.45 h. ELS ATRAPADRACS
19.00 h. CERCAVILA LA GRESCA MIEVIAL!
20.30 h. CERCAVILA SONS MIEVIALS
21.00 h. SORTEIG de lot de productes de la terra (plaça Major)
22.30 h. ESPECTACLE teatral “Petites llibertats” (al llit del riu Corb) i, tot seguit, CASTELL DE FOCS de cloenda del XXIV Mercat Medieval.

VOL VIURE EN
#CATALUNYALLIBERTAT

Batet insta el govern a deixar el rei el 17-A al marge de la política

La ministra del PSC va demanar que no es faci política en relació amb els actes de commemoració dels atemptats

Redacció
BARCELONA

La ministra de Política Territorial, Meritxell Batet, va advertir ahir al govern que la Generalitat "faria bé" de "deixar al marge" de "la política partidista" la figura del rei espanyol Felip VI durant els actes commemoratius del primer aniversari dels atemptats de Barcelona i Cambrils. En declaracions a Antena3, la ministra va opinar que és "el rei de tots els espanyols i, per tant, de tots els catalans" i que, en relació amb els actes del 17-A, "no és el moment

La frase

“No és el moment per a la política partidista. El rei és de tots els espanyols i, per tant, de tots els catalans”

Meritxell Batet
MINISTRA DE POLÍTICA TERRITORIAL

per a la política partidista": "Quan parlem de terrorisme és política d'Estat i cal respectar totes les institucions." La ministra del PSC va recordar que durant la manifestació de repulsa al gihadisme que hi va haver a Barcelona es

van sentir crits i "comentaris partidistes" contra el monarca i el govern espanyol, "i això no és bo perquè el que hem de fer és acompanyar les víctimes i la societat i no fer política en aquell moment".

En aquest sentit, va instar la Generalitat a deixar Felip VI al marge de la polèmica. El govern no ha convidat als actes el rei, amb qui ha trencat relacions. El president, Quim Torra, va constatar que "ja no és el rei dels catalans". El seu homòleg espanyol, Pedro Sánchez, va ser qui va anunciar-ne la presència el 17-A. ■

La ministra Batet, a la Generalitat, després de la reunió bilateral del dia 1 ■ EFE / Q. GARCÍA

El PP defensa el dret de treure llaços grocs

El secretari general del PP a Catalunya, Santi Rodríguez, va defensar ahir que hi hagi ciutadans que treguin llaços grocs i elements que reclamen la llibertat dels presos polítics dels carrers del país. En una entrevista a Catalunya Ràdio, el diputat va explicar

que "si algú considera que té dret de penjar llaços grocs, hi pot haver qui pensi que té dret de despenjar-los". "Ningú té un dret superior a l'altre. Si uns tenen dret de posar-los, uns altres tenen dret de treure'ls", va sentenciar. Amb tot, va confessar que ell preferiria

que "els que intenten usar l'espai públic per partidisme, no ho fessin, perquè l'espai públic és de tots".

Es dona la circumstància que també s'han arrencat cartells en què simplement apareixia el mot "democràcia".

PINTA I ACOLOREIX EL MÓN DE L' ŠKODA FABIA

No pots tornar a ser un nen.
Però et pots divertir com si ho fossis.

ŠKODA FABIA.
Totalment equipat des de
9.300€*

Gaudeix com un nen al volant de l'ŠKODA FABIA.

Ara amb
4 anys de garantia.

5 portes | Llantes d'alliatge | Aire condicionat | Assistent anticol·lisió
Alçavidres elèctrics posteriors | 6 airbags | Llum led | Ràdio tàctil amb bluetooth

Per a què vols un cotxe si no és per a viure'l?

El preu anunciat correspon al model ŠKODA Fabia Like 1.0 MPI 44 kW (75 CV)* amb extensió de garantia (2+2). PVP recomanat a la Península i les Balears (IVA, transport, impost de matriculació, descompte de marca, de concessionari i bonificació de Volkswagen Finance inclosos). L'oferta inclou descomptes comercials, el pla renova ŠKODA, que és vàlid per a clients particulars que presentin un permís de circulació a nom seu o d'un familiar directe, i un descompte equivalent per valor del nivell de connectivitat "Care Connect". Oferta de finançament fins al 31/07/2018 per a clients particulars i autònoms que financin mitjançant Volkswagen Finance SA EFC un crèdit mínim de 9.000 € amb una durada i una permanència mínima de la financiació de 60 mesos, que inclou 4 anys de garantia (pel valor de 100 € en el preu de la comunicació). Aquesta oferta inclou la possibilitat d'assegurança a tot risc amb franquícia de 300 € amb Zurich per a clients majors de 25 anys que facin la reparació al servei oficial durant el primer any per 200 €. Inclou manteniment ŠKODA LongDrive durant 4 anys o 60.000 km (el que passi abans) per 200 € per a vehicles finançats. (El servei contractat restant comporta un cost addicional). ŠKODA LongDrive és una marca comercialitzada per Volkswagen Renting SA. Campaña incompatible amb altres ofertes financeres. Model visualitzat: ŠKODA Fabia amb opcionals.

Consum combinat de la gamma Fabia: [3,8-4,9] l/100 km. Emissions de CO₂ de la gamma Fabia: [99-112] g/km.

skoda.es

ESERMA MOTOR Av. Maresme, 5 - Mataró - Tel. 93 741 26 00 - www.esermamotor.com