

Valors

Filosofia de l'actualitat | Número 178 | Febrer 2020 | Any XVII | 4,25€

Com construir ciutats més humanes?

Adriana Ciocoletto
Ana Falú
José María Lassalle
Oriol Nel·lo

ACTUALITAT
COMENTADA
Jordi Cussó

LA CONVERSA
Joan Majó i
Jordi Pigem

ALICIA GARCÍA RUIZ
'La llei de
la tribu'

PERFIL
Borja
Sémper

8a TEMPORADA

VALORS A L'ALÇA

Analitzem l'actualitat des de l'òptica dels valors

Cada setmana a la teva ràdio local

Valors

Amb el suport de

 la xarxa
comunicació local

EDITORIAL

La ciutat que desitgem, la persona que voldríem ser

ONU calcula que aquest 2020 el nivell d'urbanització a Europa arribarà al 75 per cent i el 2050 serà del 84 per cent. Aquest, però, és un problema global. Si en el 1900 només un 13 per cent de la població mundial vivia en ciutats, de cara al 2050 es preveu que els urbanites siguin el 66 per cent de la població del planeta, segons la London School of Economics (LSE). Parlem d'un procés accelerat. Entre el 2010 i el 2015 el món va guanyar anualment 77 milions d'urbanites –més que la població de França–. I això ha passat mentre les ciutats segueixen ocupant només el 0,5 per cent de la superfície del planeta.

Alguns veuen aquesta realitat com un problema, altres com una oportunitat, però una cosa és evident: el futur del món avui ja es decideix a les ciutats i per això són actualment una de les màximes prioritats de l'ONU. És a l'àmbit urbà on actualment es tracen les línies dels principals reptes de la globalització: la nova economia, les migracions, la mobilitat, la gestió dels residus, la contaminació, la salut, la cura de la gent gran, etc.

Degut a aquest cúmul de gent, les ciutats tradicionalment han representat alguns dels valors més valuosos de la persona i de la comunitat, però també les temences més fosques. Les ciutats s'han projectat com a llocs insegurs, lúgubres, insalubres, injustos... I, de fet, ho són. Només una dada: l'esperança de vida a Hong Kong pot variar fins a deu anys segons el barri en el qual un resideixi. Però les ciutats també són llocs vinculats a la llibertat, a la convivència, a l'educació, a la pluralitat, a la participació o a la crítica. Valors que defensem.

No podem veure les ciutats com un escenari aliè a la nostra persona. Així, doncs, la qüestió és: Com construir ciutats més humanes? Com aixecar urbs pensades en base aquests valors i al benestar de tots els ciutadans i no en base l'especulació o la desigualtat? A qui correspon el control de les metròpolis: als financers i promotors immobiliaris o a la gent? L'autor de *Ciudades rebeldes*, el professor David Harvey, en aquest sentit, és ben explícit: "No podem separar el tipus de ciutat que desitgem de la forma de vida que volem portar ni del tipus de persona que voldríem ser". Però com fer-ho?

**MARIA COLL
I JOAN SALICRÚ**

Codirectors de Valors

LA PROPOSTA DEL MES

“La principal prova de la veritable grandesa de l’home resideix en la percepció de la seva pròpia petitesa”

A. Conan Doyle

Escriptor britànic

La Biblioteca Arús de Barcelona presenta fins el 28 de febrer l'exposició *Les novel·les del cànon holmesíà*, una mostra que fa referència a les quatre novel·les escrites per sir Arthur Conan Doyle que tenen com a protagonista el detectiu Sherlock Holmes.

SUMARI

6	L'ACTUALITAT COMENTADA Jordi Cussó	13	OPINIÓ <i>Suplits per una mascota?</i> Xavier Serra	22	MONOGRÀFIC Com construir ciutats més humanes?	36	QÜESTIONS ESSENCIALS <i>Mite i llenguatge</i> Ignasi Llobera i Albert Botta
8	ENTREVISTA <i>Daniilo Chammas</i> Laura Cera	14	TENDÈNCIES <i>La "nova" moda de cuidar plantes</i> Judith Vives	24	ENTREVISTA Oriol Nel·lo Maria Coll	38	ELS VALORS DE LES RELIGIONS <i>Pere Claver, l'amic dels esclaus</i>
10	EL PERFIL <i>Borja Sémpér</i> Ramon Radó	15	OPINIÓ <i>La llei de la tribu</i> Alicia García Ruiz	30	OPINIÓ <i>Human-centered cities</i> José María Lassalle	39	HISTÒRIES DE PAU <i>La independència de Finlàndia</i> Xavier Garí
11	OPINIÓ <i>El conservadorisme</i> Àngel Puyol	16	LA CONVERSA <i>Com ens canvien els mòbils?</i> Joan Salicrú	32	ENTREVISTA Adriana Cicoletto Maria Coll	40	EL CONTE <i>La frase maleïda</i> Anna Dalmases
12	DILEMES ÈTICS <i>Com protegim els infants?</i> Soraya Hernández			34	ENTREVISTA Ana Falú Redacció	42	IMATGE EN CREIXEMENT Miquel Lleixà

Han col·laborat en aquest número

Àngel Puyol
Professor de Filosofia moral i política de la UAB i consultor d'Humanitats de la UOC.

Xavier Serra
Professor de Filosofia de l'Institut Carles Rahola i un dels promotors de la revista 'Filosofia, ara!'.

Alicia García Ruiz
Filòsofa, sociòloga, politòloga i professora de Filosofia de la Universidad Carlos III de Madrid.

José María Lasalle
Exsecretari d'Estat de Societat de la Informació (2016-2018) i exsecretari d'Estat de Cultura (2011-2016).

Jordi Cussó
Economista i sacerdot. Director de la Universitas Albertiana i membre del consell assessor de Valors.

Xavier Garí
Doctor en Història Contemporània i professor de la Facultat d'Humanitats de la UIC.

Valors

Publicació editada per l'Associació Cultural Valors, entitat sense ànim de lucre, que analitza l'actualitat des del prisma dels valors. El primer número es va publicar el 24 de desembre del 2003.

Valors va guanyar el premi Civisme de la Generalitat de Catalunya 2014 en l'àmbit de mitjans de comunicació.

EDITA Associació Cultural Valors
DIRECCIÓ Maria Coll i Joan Salicrú
CONSELL ASSESSOR

Francesc Amat, Maria Rosa Buxarrais, Àngel Castiñeira, Jordi Cussó, Alicia García Ruiz, Àngel Puyol, Begoña Román i Francesc Torralba

COL-LABORADORS Francesc Amat, Albert Botta, Maria Rosa Buxarrais, Àngel Castiñeira, Jordi Cussó, Alicia García Ruiz, Xavier Garí, Soraya Hernández, Ignasi Llobera, Anna Pagès, Àngel Puyol, Ramon Radó, Begoña Román, Xavier Serra, Francesc Torralba i Judith Vives

IL·LUSTRACIONS Toni Batllori, Javier

Bustamante, Raúl Campuzano, Blanca Gimeno, Judit Navarro, Marc Torrecillas i VisualOmelette
FOTOGRAFIA Miquel Lleixà i Sergiu Ruiz

DISSENY GRÀFIC Manuel Cuyàs
IMPRESSIÓ Rotimprès
GERÈNCIA Maria Coll
COMMUNITY MANAGER Toni Rodon
DISTRIBUCIÓ Sgel / Raül García
DIPÒSIT LEGAL B-6206-2004

ADREÇA
Portal de Valldeix, 17, 2º
08301 Mataró
TELÈFON 620 749 138
FAX 93.798.62.59
MAIL redaccio@valors.org
PORTADA: Raül Campuzano

VALORS ÉS MEMBRE DE

AMB EL SUPORT DE

Els vostres comentaris seran benvinguts a redaccio@valors.org. Ens trobareu també a Facebook i Twitter.

El preu de la subscripció és de 42 euros anual (onze números) i 35 en format digital. Us podeu subscriure a través de la pàgina web de la revista (www.valors.org) o enviant un correu a subscripcions@valors.org amb les vostres dades de contacte.

ACTE

Com construir ciutats més humanes?

AMB

Joan Manuel del Pozo

professor de Filosofia de la Universitat de Girona, exconseller de la Generalitat i autor del llibre 'Ciutats de valors, ciutats valuoses'

Dilluns, **24** de febrer
7 de la tarda

Sala d'actes
de la Fundació Iluro
(C/ Santa Teresa, 61. Mataró)

Organitza:

Valors

L'ACTUALITAT COMENTADA

JORDI CUSSÓ

Teòleg i economista

**Pedro Sánchez
aconsegueix la
investidura**

En el debat d'investidura es van sentir crits, desqualificacions, gesticulacions de menyspreu, insults i, per desgràcia, pocs continguts, que són els que realment poden ajudar a construir una societat justa i en pau. Es va plantejar el debat com si aquest fos una petita "guerra", un enfrontament entre contrincants on tot s'hi val. Era una lluita per demonitzar l'altre, per convertir-lo en un enemic del país, del progrés, de la Constitució.

Alguns diuen que no cal preocupar-se, perquè acabat el debat, els diputats es troben al bar del Congrés per fer una cervesa. Però res del que es diu, s'insinua o es gesticula és en va. Aquesta manera de fer política es trasllada a altres organismes i institucions, fins arribar a tots els nivells de la societat. Es genera així una lenta inundació de menyspreu i de ressentiments, amb el consegüent augment de l'agressivitat, que impedeixen construir el teixit social, o pitjor encara, desfer el que encara existeix. Si continuem banalitzant el llenguatge i el diàleg, és a dir, el Parlament, acabarem banalitzant també la democràcia.

**Enric d'Anglaterra i
Meghan Markle
s'independitzen**

El príncep Enric d'Anglaterra i Meghan Markle han anunciat la voluntat d'apartar-se de la família reial anglesa i ser "financerament independents". Aquesta notícia ha provocat gran rebombori i des de molts sectors s'ha criticat la decisió d'una parella que vol viure amb normalitat. Si haguessin estat d'una família pobra, tothom hauria entès que marxessin per intentar construir la seva vida. Però si són de la família reial tothom ho veu com un gest poc sincer. El que no entén la nostra societat és que uns "prínceps" renunciïn a viure en la riquesa per viure segons els seus valors.

Ningú tria el lloc on neix, els seus pares o classe social. No tenim cap mèrit per ser d'una o altra família; això a tots ens ve donat. El que sí podem decidir és com i de quina manera volem viure, malgrat que això ens comporti deixar algunes seguretats o prendre decisions. Les relacions de consanguinitat ens venen donades, però des de la llibertat les podem reafirmar, i sense necessitat de negar-les podem viure la vida segons la nostra consciència.

**El fum dels incendis
d'Austràlia arriba
fins a Xile**

El fum dels incendis d'Austràlia, amb gairebé sis milions d'hectàrees calcinades, ha arribat a Xile després de viatjar més d'onze mil quilòmetres. No sé quines són les causes reals d'aquests incendis, ni si la capacitat de resposta dels dirigents australians ha estat la més adequada, però sí que ens mostra la impotència dels éssers humans per fer front a segons quines catàstrofes naturals.

Aquest incendis ens haurien de fer prendre consciència dels perills que podem viure a la Terra si no prenem mesures davant del canvi climàtic. Els éssers humans amb tots els nostres coneixements, capacitats, habilitats i tecnologia som molt vulnerables davant de les adversitats naturals. Cal una actitud més humil i prendre'ns amb seriositat les conseqüències que poden produir-se al nostre planeta arran de les nostres accions. No sempre som capaços de preveure i controlar tots els esdeveniments. Exercir la virtut de la humilitat pot ser una gran eina per afrontar el canvi climàtic.

**Haití, deu anys
després del gran
terratrèmol**

Ara fa deu anys que Haití va ser sacsejat per un gran terratrèmol. Va ser una de les tragèdies naturals més grans de l'hemisferi occidental amb una xifra d'uns tres-cents mil desapareguts i més de dos milions de persones van perdre casa seva. Els qui vivim a prop d'aquest país ens adonem que el terratrèmol encara continua. Ara la terra ja no es mou, però en els seus carrers encara hi ha molt desordre, malviure, corrupció i violència. Quan hi ha sismes la gent surt al carrer perquè no li caiquin a sobre els edificis. Ara, en canvi, s'han de quedar a la tenda o a la barraca, perquè tenen por de perdre la vida al carrer.

La resta del món, que també es va sentir sacsejada per la tragèdia, ara s'ha tranquil·litzat. Allò que els ulls no veuen, el cor no en dol. I aquesta ceguera és la que perpetua els efectes del terratrèmol. Perquè la nostra solidaritat, si no és sacsejada de forma constant, té tendència a paraitzar-se. Si arriben els recursos es perden per la corrupció. I aquesta és la riquesa més miserable, el pitjor de tots els terratrèmols.

JORDI
CUSSÓ
ÀNGEL
CASTIÑEIRA
MARIA ROSA
BUXARRAIS
BEGOÑA
ROMÁN

Illustrat per
VISUALOMELETTE

L'ENTREVISTA

“Les condicions de treball a les mines del Brasil són molt dolentes, algunes anàlogues a l'esclavitud”

Danilo Chammas

Brasil en el segle XVIII era el principal productor d'or mundial, una febre que ha generat més maldecaps que riquesa. A inicis del 2019, 247 treballadors van morir devorats per tones de residus tòxics en una mina propietat de la multinacional Vale, responsable de diverses denúncies contra els drets humans i el medi ambient. L'advocat brasiler Danilo Chammas representa l'Associació Internacional d'Afectats i Afectades per la Vale i forma part de l'Observatori de Conflictes Miners d'Amèrica Llatina.

Segons el PIB, Brasil en aquest moment és la novena economia mundial. Quina importància hi té el sector miner?

El sector miner ha impulsat una part de l'economia del país, però representa menys volum del que ens volen fer creure: actualment és un 4 per cent del global. Respecte les exportacions, el mineral de ferro sí que és una de les *commodities* –matèries primeres– més importants del país.

I quin pes té la multinacional Vale?

És una de les tres empreses mineres transnacionals més grans del món. Actualment té presència a setze estats del Brasil i a trenta països. És la líder mundial en explotació de mineral de ferro, la segona en explotació de níquel i també té negocis, amb volums importants, en explotació de carbó i altres minerals. Avui aquesta empresa opera a l'Amazona brasilera i a Minas Gerais, les dues principals zones mineres del país, però també en altres àrees.

El gener del 2019, 247 persones van morir pel trencament d'un dic de contenció de residus a Brumadinho. El juliol un jutge va declarar Vale responsable dels fets. Les famílies seran indemnitzades?

Ho estem intentant. Com a advocat estic assessorant una associació de veïns de Brumadinho. La tragèdia que ha viscut aquesta comunitat ha estat enorme. Cal pensar que un deu per cent de la població va morir de forma instantània. Demanem justícia i reparació integral, però els processos judicials al Brasil són molt lents i l'empresa té molt de poder i imposa els seus interessos. De fet, Vale ja ha donat senyals que vol tornar a operar a la mateixa zona i reiniciar i ampliar el mateix projecte miner, cosa que posaria en perill les fonts d'aigua i la vida dels supervivents. La sentència ha estat positiva, però encara hi ha molta feina per fer.

Fa tres anys, també en unes instal·lacions de Vale, hi va haver un accident similar. És un problema d'aquesta companyia o s'ha de repensar tot el sistema d'explotació minera del país?

Aquests casos no són únics, ni aïllats, sinó les evidències més clares d'un model d'explotació mineral a nivell estatal que cal

canviar. Un model que no només comporta greus tragèdies amb víctimes mortals, sinó també diverses vulneracions dels drets humans i afectacions a la salut.

Com és la vida quotidiana de les persones que treballen en aquestes explotacions mineres?

Brasil, els darrers quinze anys, ha intensificat l'exportació de matèries primeres. Les condicions de treball a les mines són molt dolentes, algunes anàlogues a l'esclavitud. A Brumadinho la majoria de les víctimes mortals eren treballadors, homes i dones que estaven a pocs metres de la presa, instal·lació que Vale sabia que no complia les condicions mínimes de seguretat.

A Maranhão, on vostè viu, les operacions de Vale s'estructuren al llarg d'una via fèrria de 900 quilòmetres de recorregut. Com afecta això la població?

Vale és una empresa que també es dedica a la logística necessària pel transport i exportació del mineral. A l'Amazònia del Brasil existeix el projecte Carajás, que involucra dotze estats del país. És un ferrocarril que transporta el mineral des del sud de l'estat de Pará, d'on Vale cada any extreu 200 milions de tones de mineral de ferro, fins al port de São Luís, ciutat ubicada al nord-est del país. Més de cent comunitats camperoles que viuen al costat de la via, especialment indígenes i afrodescendents, es veuen perjudicats per aquest ferrocarril dedicat al transport de minerals.

En quin sentit?

Contaminació, problemes de salut, morts per atropellament –no hi ha passos a nivell per travessar les vies–, problemes d'estabilitat de les cases... Les dones són unes de les principals víctimes d'aquesta realitat. Sovint aquestes comunitats reben grups de treballadors-homes, els quals esdevenen una amenaça per les noies i nenes de la comunitat. En aquestes zones hi ha molts casos d'explotació sexual. De fet, no és una casualitat que moltes líders d'aquestes zones siguin dones.

I quines conseqüències té l'explotació minera en el paisatge del Brasil?

En el món, la mineria és responsable d'un 26 per cent de les emissions de CO₂. L'afectació sobre l'aigua és directa. Les mines

destrueixen les fonts subterrànies i impedeixen que l'aigua de la pluja es filtri. A més, les riudes tòxiques i els residus van directament als rius, cosa que perjudica la sobirania alimentària de les persones, perquè amb aquesta aigua els camperols reguen els camps. Nosaltres lluitem perquè arreu del món no s'obrin més mines. La seva afectació ja no és exclusivament sobre les persones que hi treballen sinó sobre tothom. Per exemple, la ciutat de Belo Horizonte, la capital de Minas Gerais, on hi viuen quasi dos milions de persones, ja està en fase de crisi hídrica. El problema és urgent!

Vostè és promotor de l'Associació Internacional d'Afectats i Afectades per Vale. Com s'organitzen?

Vam crear l'associació el 2009. Actualment interactuem amb grups d'afectats d'altres països com Canadà, Perú, Moçambic o Nova Caledònia. Intercanviem experiències, incidim sobre els accionistes de l'empresa, intentem assistir a les assemblees i publiquem informes sobre les afectacions.

Suposo que moltes vegades els han dit que l'explotació de minerals és "un mal necessari". Hi ha alternatives?

La humanitat funciona seguint un sistema que ja no s'aguanta. Cal un canvi radical de forma de viure. No podem creure en falses solucions. No podem substituir els combustibles fòssils per uns altres. No hem de trobar noves formes d'explotació sinó aprofitar allò que ja hem extret de la Terra. El canvi radical necessari passa per una transformació personal del nostre sistema de consum, i per una necessària preocupació col·lectiva que freni l'actuació de les empreses i els estats que avalen el sistema actual.

EL PERFIL

Borja Sémpere: el vers lliure que diu adéu

RAMON RADÓ

Quan tenia 16 anys, un jove Borja Sémpere va enviar una carta a *El País* en contra del fenomen de la *kale borroka*. Amb el títol *Por*, deia que ell no podia expressar lliurement les seves idees polítiques, contràries al nacionalisme basc, per “por” que l’ataquessin o que el cotxe del seu pare “es cremés accidentalment”.

Després que aquella carta sortís publicada, alguns companys van intentar agredir-lo a l’institut. Aquell adolescent, crescut en una família en què les converses sobre política eren escasses i admirador de Gregorio Ordóñez, es va afiliar al PP l’any següent.

Amb 19 anys, ja era regidor a Irun, la seva ciutat i, poc després, tinent d’alcalde gràcies al primer pacte PP-PSE que hi va haver al País Basc. Era l’inici d’un ascens a gran velocitat. De perfil centrista i imatge moderna, Sémpere de seguida es va guanyar fama de ser un “vers lliure” dins del partit, un bon qualificatiu per a un aficionat a escriure els seus propis poemes.

“Va passar tota la seva joventut anant amb escorta a classe i a biblioteques, a bars i a discoteques”

Va passar tota la seva joventut anant amb escorta a classe i a biblioteques, i també a bars i a discoteques. Convivint amb pintades que l’amenaçaven de mort, insults pel carrer i plans d’ETA per assassinar-lo.

II. La tardor de 2011, ETA va deixar les armes definitivament. Pocs dies després del comunicat etarra, l’aleshores diputat i president del PP a Guipúscoa va escriure una carta pública als seus pares. “Que no us robin aquest moment”, els deia en un missatge que volia que servís de reparació cap a uns pares que havien passat anys de patiment pel fill.

A la carta, també explicava per primera vegada que, quan tenia 21 anys, van avisar-lo que un comando d’ETA sabia les hores que sortia de casa i el trajecte que feia fins a la universitat i tenia previst desaparar-li. Amb 35 anys i pare del seu primer fill, Sémpere demanava treballar per un país “on tot valgui la pena, excepte l’odi i la intolerància”. I insistia als pares que la fi del terrorisme significava que havien “guanyat”: “ETA no va aconseguir matar-me i tampoc va aconseguir amargar-me la vida”.

III. El 14 de gener passat, quan faltaven nou dies pel 25è aniversari de l’assassinat de Gregorio Ordóñez, Sémpere va anunciar que havia acceptat una oferta de l’empresa privada i deixava la política per sempre. En els darrers anys, el seu perfil moderat i la seva defensa de buscar ponts amb adversaris polítics li havia costat atacs dels sectors més durs del partit i, fins i tot, insults del locutor Federico Jiménez Losantos.

Molt crític amb els acords del seu partit amb Vox i després d’haver tingut diverses enganxades amb Cayetana Álvarez de Toledo, l’alcalde del PP a Sant Sebastià i portaveu del partit al Parlament basc, marxa. I ho fa dies després d’un debat d’investidura al Congrés en què es va parlar molt d’ETA... més que quan l’organització matava.

En la seva última roda de premsa, va dir que no li agradava el clima de “bronca i trinxa” de la política actual. Dos dies després, *El País* publicava una carta al director d’algú que havia viscut a Irun els 90 i li demanava perdó per no haver-li donat suport quan amenaçaven la seva família: “Avui sé que em vaig equivocar. Que no només jo, sinó tots els que no vam ser al seu costat ens vam equivocar”.

OPINIÓ

ÀNGEL PUYOL

Professor de Filosofia moral i política de la UAB

El conservadorisme

Una tarda freda i plujosa de novembre de 2007, al seu despatx del vell edifici del All Souls College de la Universitat d'Oxford, el filòsof marxista Gerald Cohen va descobrir la part estimable de ser conservador. Li ho vaig sentir dir un any després en un seminari de recerca a Princeton. En aquelles dates, jo feia una estada a la Universitat de Nova York i em vaig desplaçar a la petita ciutat de Nova Jersey en un trajecte ferroviari de poc més d'una hora acompanyat de fàbriques, pins, aiguamolls i desenes d'estudiants de la metròpoli matriculats a la prestigiosa universitat on van investigar Albert Einstein i el matemàtic John Nash, i d'on han sortit 69 premis Nobel fins a data d'avui. Enlluernat per la teoria socialista de la igualtat d'oportunitats de Cohen, que considera que l'única desigualtat social justa o legítima és la que es deriva de les conseqüències lògiques de tenir gustos i preferències personals diferents, i amb el seu últim llibre sota el braç, *Rescuing Justice and Equality* –amb la intenció de demanar-li una dedicatòria que guardo encara amb molt d'afecte–, vaig assistir al seminari sense adonar-me de la sorpresa intel·lectual que ja estava anunciada en el títol de la seva xerrada: *A Truth in conservatism: Rescuing conservatism from the Conservatives*.

Després d'una presentació alegre i cordial com el propi personatge, Cohen va explicar el moment exacte en què va adonar-se que tots portem un esperit conservador dins nostre; fins i tot quan s'és un marxista com ell. Va afegir que no hauríem de menysprear aquesta màcula antropològica ni, per descomptat, permetre que les ideologies de dretes se l'apropriïn en exclusiva. L'instant de lucidesa el va assaltar quan, aquella tarda adversa de la tardor anterior, uns operaris de la universitat anglesa van entrar al seu despatx amb la intenció de substituir el vell i ineficient sistema elèctric de l'edifici històric construït al segle XV per un sistema modern que acabaria amb les apagades intermitents però constants en dies de tempesta, el consum desorbitant i un eixam de cables i tubs pertot arreu impossible de gestionar. La seva primera i impulsiva reacció davant de l'arrogant modernització que envaïa el seu temple de reflexió –va relatar vehementment– va ser de rebuig frontal. Va fer fora els electricistes de mala manera i va presentar una queixa airada davant del rectorat: ningú podia gosar alterar la

intimitat del seu espai sagrat de treball, inclosa la bomba aïllada que penjava del sostre de dos metres d'alçada i que l'havia acompanyat durant els últims vint anys! Simplement no volia que el seu món particular es modifiqués, el món que havia fet seu sense ser-ne conscient fins aquell instant de ruptura sobtada. Com a bon filòsof, va saber prendre distància dels seus sentiments i creences immediats i va entendre que tots tenim a dins un desig més o menys poderós de conservar allò que valorem com a molt nostre, allò que estimem, que ens dona seguretat i que ens identifica, la qual cosa inclou el temps i els costums viscuts. Si el món canvia, inevitablement nosaltres canviem amb ell i correm el perill de deixar de ser qui som, qui creiem que som, qui hem estat. I ni tan sols un marxista irredempt és immune al vertigen d'una identitat personal que es va esvaint.

Un altre dia parlaré dels valors i principis que presideixen les ideologies conservadores, com ara la lleialtat, l'autoritat i la santedat (en el sentit ampli de valorar allò sagrat o inviolable) i que els progressistes acostumen imprudentment a menystenir, però avui he volgut destacar el valor intrínsec més estimable de tot sentiment conservador: la por a deixar de ser qui som quan tot es transforma al nostre voltant; o dit en positiu: la seguretat de saber que l'endemà no haurà desaparegut tot allò que estimem, valorem i som.

Àngel Puyol és professor de Filosofia moral i política de la UAB i consultor d'Humanitats de la UOC

“Si el món canvia, inevitablement nosaltres canviem amb ell i correm el perill de deixar de ser qui som, qui creiem que som, qui hem estat”

DILEMES ÈTICS

Com hem de protegir els infants?

Una nena de Girona ha mort a mans de la seva mare, que patia una malaltia mental. És estigmatitzador fer un seguiment dels pares amb algun trastorn psiquiàtric si és en benefici de la protecció dels menors?

SORAYA HERNÁNDEZ

60%

Un problema més femení

Segons dades dels Centres de Salut Mental de Catalunya, de les 235.189 persones ateses el 2017, un 60 per cent de les pacients eren dones i un 33 per cent van ser diagnosticades de depressió. Encara que un 75 per cent dels trastorns mentals comencen abans dels 18 anys, un 43 per cent dels pacients deixen de visitar el metge després d'aquesta edat.

els models de criaça, l'exercici de la paternitat i la maternitat i el desenvolupament dels infants, més enllà dels aspectes biològics, són definits en funció d'uns factors socials i culturals determinats per cada comunitat. En el nostre context el bon tracte a la infància es garanteix en el nucli familiar a través de les competències parentals i en institucions de lleure, educatives i sanitàries mitjançant polítiques de prevenció de la vulnerabilitat o el risc social. La protecció dels infants depèn de cada família però també dels ens públics que han de vetllar pel respecte als seus drets i la cobertura de les seves necessitats bàsiques, sobretot si els pares o mares no poden o no volen fer-ho.

No fa gaire ens colpia la terrible notícia de la mort d'una nena de deu anys a Girona a mans de la seva mare. La dona havia patit algun tipus de trastorn o malaltia mental que havia necessitat de tractament, control i seguiment psiquiàtric així com de diversos ingressos, el darrer uns dies abans de l'assassinat. També havia fet un intent de suïcidi. El pare vivia a prop de la nena però normalment es feia càrrec d'ella la família materna que havia iniciat un procés

d'incapacitació. Mai s'havien rebut denúncies per violència; al contrari, sembla que la dona tenia bona cura de la filla. Però la va drogar i posteriorment la va ofegar.

És impossible conèixer tots els detalls d'aquest succés ja que la realitat pot estar esbiaixada entre diferents versions o manca de dades. Caldria saber si hi havia alguna intervenció dels serveis socials o de protecció a la infància, si la incapacitació demanada per la família incloïa la sol·licitud de custòdia de la nena, si realment hi havia una atenció i una cura correctes, etc. Qualsevol anàlisi sense conèixer la realitat de la dona i de la família seria contraproduent. Però aquest cas ens permet reflexionar sobre com protegim els infants, on posem els límits del que considerem maltractament i si els sistemes que han de vetllar pels menors funcionen correctament.

Quan hi ha trastorn mental, existeix algun tipus de discapacitat en els cuidadors, hi ha situacions que poden ser de risc pels nens... es vetlla per si possibles factors associats els poden influenciar de manera negativa? Qui hauria de determinar el risc? Seria discriminatori, estigmatitzant i vexatori el fet de voler plantejar algun tipus de seguiment o vigilància als pares i mares amb trastorn mental o pel bé superior dels

menors cal fer una prevenció activa encara que això pugui ser perjudicial pels vincles afectius?

Quan un professional, a l'escola, a l'àmbit sanitari o social detecta una possible situació de risc es posen en marxa protocols de protecció i seguiment. Hi ha equips especialitzats, com els d'atenció a la infància i l'adolescència o els de valoració dels maltractaments. D'una banda, malgrat els circuits, alguns aspectes de la manca de protecció, de la no cobertura de necessitats bàsiques o dels maltractaments poden no ser visibles i per tant difícils de detectar, determinar o diagnosticar.

D'una altra, els costums culturals específics de cada família o comunitat poden fer que allò que és considerat una negligència no ho sigui en un altre grup social: si un nen està ben cuidat –té una higiene correcta, una dieta apropiada i va a escola– ja no s'ha de pensar en aprofundir en què suposa per ell viure amb por o incertesa, potser sense entendre què succeeix al seu voltant? Per tant, un possible adultcentrisme a la nostra societat podria estar fent que no es tinguin en compte situacions d'alta vulnerabilitat? Sigui com sigui, la protecció de la infància hauria de ser un objectiu prioritari a totes les agendes polítiques.

OPINIÓ

XAVIER SERRA

Professor de Filosofia a l'Institut Carles Rahola de Girona

Suplits per una mascota?

Necessito analitzar una alteració psicològica que sembla expandir-se a les nostres societats individualistes. Em refereixo a una possible dependència emocional que altera consistentment el comportament de força persones: Comprendible? Acceptable? Perillosa? No és la pressió que sobre força adolescents exerceixen certs *influencers* ni l'addicció a les tecnologies digitals, sinó la que representen els éssers vius, de companyia, els que sovint anomenem mascotes: “Ésser – freqüentment un animal– que esdevé una mena de símbol o referència per a algú o per a un grup, institució o empresa o esdeveniment important”. El mot s'empra per a significar un animal de companyia, però es fa de manera abusiva: ve-gi's como ho explica l'Eugeni S. Reig en un article del 2015 a *Nívol*. Segons ell, el mot “mascota” seria, fins i tot, una falta de respecte cap als animals: una visió antropocèntrica del món i de la vida.

No pretenc ara ni embrancar-me ni empantanar-me frívolament en la qüestió dels eventuais “drets animals”, sinó en un fet: nens, ancians, malalts, gent de tota mena, desitgen posseir un animal –un gos o un gat, però també tortugues, ocells o altres éssers vius– per a tenir-lo a

prop, conviure-hi, de manera que els faci companyia, pugui ser cuidat, s'hi puguin relacionar. Sempre ha passat, però ara, a la nostra societat egoista i incerta, que tan ens aïlla, això emergeix com un amplíssim costum social. Mai s'havia estès tant.

Comptar amb un animal viu ens dona seguretat, hi trobem certa complementarietat. Ara bé, d'aquí al perill de la “dependència” envers a un ésser infrahumà, no hi ha tant de camí. Sabem que l'afectivitat es va configurant durant la vida, a la vegada que –com assenyalen molts autors, des d'Aristòtil fins a l'Antonio Marina– es defineix per ser sempre espontània. Els afectes i l'emotivitat no provenen de l'imperi de la voluntat sinó del nostre “impacte amb el món”. Són aquelles experiències interiors que, senzillament, “ens passen”: precisament per això cal mirar d'entendre el seu significat i reconèixer-les.

A una recent entrevista (dins el llibre *Déu és jove*, 2018), Francesc, el papa de Roma, d'una manera col·loquial, gens “magisterial”, opina que és just estimar les mascotes perquè “Déu ha creat l'home, però també els animals i el medi ambient”. I, tot seguit, fa la consideració que m'ha fet posar-m'hi a pensar: indica que el preocuparia que “l'esperit de les persones, preses d'un sentiment aclaparador de soledat i potser de la voluntat de ‘jugar a ser déu’, quedi absorbit del tot per la relació amb una mascota”.

Aquesta desviació –i encara cito– comportaria que “utilitzen els animals i no en respecten la dignitat” i seria “una moda il·lusòria per construir-se un afecte programat: l'amistat programada, la família a l'abast de la mà, l'amor a l'abast de la mà. És un amor a imatge i semblança d'un mateix, que oblida l'ésser humà i les relacions socials i identifica l'animal de companyia com a persona”. Fort, oi? Un animal no ha d'esdevenir esclau del seu propietari, fent-lo a mida per substituir les relacions socials humanes. Necessitem diàleg i intercanvi recíprocs.

Les societats líquides tenen notes perverses, són plenes de “començaments sense un final”, desitjos que no omplen de sentit. Amb les “mascotes”, ni instrumentalització ni dependència.

Xavier Serra és professor de Filosofia a l'Institut Carles Rahola de Girona

TENDÈNCIES

La “nova” moda de cuidar plantes

Sembla que els joves a través de les xarxes socials han descobert en la jardineria una activitat terapèutica, que promou el benestar i el creixement personal.

JUDITH VIVES

en col·laboració
amb Finques Pous

Qui més qui menys té una planta al balcó, al pati o decorant un racó de l'interior de casa. Es pot dir que cuidar les plantes sigui una nova tendència? Doncs segons semblen apuntar algunes dades l'afició per la jardineria domèstica va a l'alça, especialment entre les noves generacions, en particular, entre els mil·lennistes. Les dades de l'Enquesta Nacional de Jardineria realitzada l'any 2019 als Estats Units mostra un increment en les xifres de negoci dels jardiniers nord-americans, que van vendre planter per un valor rècord de 52,3 milions de dòlars. El més significatiu d'aquesta xifra, però és que una quarta part de la despesa s'ha atribuït al grup d'edat d'entre 18 i 34 anys que correspon als anomenats mil·lennistes. En aquest grup la despesa en plantes ha crescut a un ritme superior a la de qualsevol altre des del 2014.

Quines són les causes d'aquest *boom*? Les xarxes socials hi tenen molt a veure, i en especial, Instagram, que s'ha convertit en el refugi dels amants de les plantes. De fet, l'afició de molts joves a la jardineria ha nascut de veure fotos maques en aquesta xarxa social que, com és sabut, es basa en mostrar estils de vida atractius i interessants.

Molts usuaris s'han sentit atrets per l'activitat de tenir cura de les plantes, i s'hi han abocat amb autèntica passió. Fins al punt que ja s'organitzen intercanvis d'esqueixos i espècies en trobades que

permeten “desvirtualitzar” la gent i comprovar que darrera de les imatges idíl·liques també hi ha persones de carn i ossos. Per altra banda, també estan començant a sorgir les figures dels *coach* de plantes, persones que ensenyen com se n'ha de tenir cura per tal que sobrevisquin.

Però el fet que cuidar plantes hagi enganxat més els joves també té a veure amb el fet que aquests estan endarrerint algunes fites claus com casar-se, comprar-se una casa o tenir fills. La majoria viuen encara a casa dels pares o de lloguer, i busquen altres formes de connectar-se, mostrar un compromís i realitzar-se. Dit d'una altra manera, tenir cura de les plantes també pot ser, segons com, una activitat terapèutica, que promou el benestar i el creixement personal.

L'INFLUENCER DE LES PLANTES

L'influencer de les plantes

Jake Berkowitz és un instagrammer que s'ha fet força popular precisament amb un compte on publica fotografies de les seves plantes. @keepyourplantson_la ja té prop de 25.000 seguidors. Berkowitz ha estat impulsor d'una de les trobades d'amants de les plantes més populars que es fan a Los Angeles, als Estats Units, i forma part de l'entitat Los Angeles Cactus and Succulents Society i de l'Arboretum del comtat. Jake té unes 400 plantes que pot cuidar perquè la seva feina de *freelance* li permet treballar des de casa. Al seu instagram comparteix diversos trucs per fer que les plantes tinguin un aspecte bonic i sa.

OPINIÓ

ALICIA GARCÍA RUIZ

Professora de Filosofia política a la Universidad Carlos III de Madrid

La llei de la tribu

Sembla que hem arribat a un final de cicle respecte les formes d'argumentació política i que l'intercanvi de raons no travessa un moment particularment fàcil. Aquests dies vivim una profunda polarització i una sobreabundància de debats estèrils als quals resulta difícil sostreure's. L'esfera pública es troba saturada de polèmiques, sovint falses, que amenacen de convertir-se en circulars, precisament perquè no es procedeix en cap moment a delimitar els termes al voltant dels quals discutim per veure si en realitat estem parlant del mateix o no, sinó a reaccionar amb la màxima visceralitat, aquesta agreujada per l'inquietant paper que estan agafant en la conformació de l'opinió política les anomenades xarxes socials.

El camí preocupant que cada vegada prenen les polèmiques desencadenades per les hiperbòliques propostes de Vox és el del malentès permanent promogut amb mala fe. Es tracta d'un partit que fa de la provocació i la tergiversació la base de la seva presència en l'esfera pública, encara que com vam tenir l'ocasió de comprovar desafortunadament en l'últim debat d'investidura no és l'única organització política que està prenent aquesta deplorable trajectòria.

L'últim episodi en el qual estem enredats, al voltant de l'anomenat "pin parental" que reclama aquest partit d'ultradreta, és el perfecte exemple d'una estratègia argumentativa que cal denunciar, ja que en bona mesura és responsable del relatiu èxit electoral d'aquestes opcions polítiques autoritàries i sobretot del perill que a poc a poc els debats públics es vagin inclinant en la direcció que els seus dogmàtics dirigents desitgen.

El mal no es limita, doncs, a una qüestió en concret sinó que s'estén a tot el sistema d'argumentació política, ja que una vegada acceptat aquest marc de joc brut el legítim combat polític es redueix a la mesquina ambició de guanyar una competició retòrica independentment de quina sigui la veritat, amb el conseqüent empobriment i degradació de dues bases fonamentals dels nostres sistemes democràtics: la fortalesa epistemològica i el pluralisme polític.

Fa pocs dies vaig tenir l'ocasió de comprovar el mal en un marc on no hauria imaginat trobar-lo, una discussió amb col·legues. En aquest context, algú proveït sens dubte de bona fe, va actuar com a *advocatus diaboli* de

l'esmentada formació extremista per argumentar, des del punt de vista de la defensa de la llibertat, que l'aparell de l'Estat és una maquinària proveïda d'un poder tan formidable que potser aquesta formació podria estar assenyalant un perill liberal, el de la invasió de l'esfera privada, al promoure l'Estat activament una educació en un sentit no compartit pels pares suposadament afectats.

No em va sorprendre però sí que em va preocupar profundament aquesta línia de defensa de la llibertat individual i crec sincerament que és un dels malentesos centrals que estem obligats a dilucidar en els temps actuals, ja que està sent capitalitzat justament per defensar el contrari, una intromissió injustificada en la llibertat dels individus. Aleshores, vaig respondre al meu benintencionat col·lega, que no només és un dret el qüestionament dels continguts d'una educació pública sinó també el qüestionament dels valors d'una comunitat de referència; perquè sense ell, els individus quedarien privats de l'oportunitat de construir el seu propi projecte de vida d'una manera raonada, ja que no pot haver-hi elecció allà on s'ignora que hi ha diferents opcions per triar. Els que acusen l'Estat d'adoctrinament per procurar oferir a tots els individus els valors essencials de tot Estat democràtic de dret –llibertat, justícia, igualtat i pluralisme polític– farien bé de llegir *L'esperit de les lleis* de Montesquieu per veure què passa quan es lliura l'educació a una concepció de l'esfera privada en la qual no entren les lleis civils. Montesquieu ho va anomenar la "Llei de Família", l'àmbit on podien esdevenir els majors abusos de poder, començant per l'esclavitud.

Aquests defensors d'un concepte distorsionat de la llibertat i de la família com a àmbit oposat a l'educació ciutadana ignoren que és un dret fonamental poder prendre una distància respecte de les nostres pròpies tradicions, que han contribuït a modelar però també a distorsionar la cultura present, i que és un dret inalienable poder pensar amb criteri propi. I testifiquen que sovint les nocions del passat ja superades són utilitzades com a armes precisament per aquells incapaços de contribuir al present.

Alicia García Ruiz és filòsofa, sociòloga, politòloga i professora de Filosofia política a la Universidad Carlos III de Madrid

LA CONVERSA COM ENS CANVIEN ELS MÒBILS?

— Els mòbils han transformat totalment la forma d'estar inclosos en la societat.

— Són unes eines de control extraordinàries que cap dictadura mai hauria somiat tenir.

JOAN MAJÓ

(Mataró, 1939) és enginyer industrial. Empresari en el camp de l'electrònica, va estar molt vinculat a la política de telecomunicacions, investigació i ciència de la Unió Europea en tant que conseller assessor de la Comissió Europea en matèria de telecomunicacions i informàtica, president del "Information Society Forum" de Brussel·les i del "European Institute for Media" de Düsseldorf. Va ser alcalde de Mataró i ministre d'Indústria.

JORDI PIGEM

(Barcelona, 1964) és filòsof de la ciència i escriptor. Doctor en Filosofia per la UB, del 1998 a 2003 fou professor en el Masters in Holistic Science del Schumacher College (Dartington, RU). És autor de 'Àngels i robots: La condició humana en la societat hipertecnològica' (Premi Joan Maragall, 2016, editat en català per Viena i en castellà per Fragmenta), on alerta del potencial deshumanitzador de l'ús excessiu de les tecnologies.

INÈS CASTEL-BRANCO

Dues dècades després de la generalització de l'ús dels telèfons mòbils (els deu darrers anys “intel·ligents”), aprofitem la celebració del Mobile World Congress a Barcelona per reflexionar sobre com ens estan transformant aquests dispositius des d'un punt de vista antropològic.

**MODERAT PER
JOAN SALICRÚ**

Quines són les conseqüències profundes de l'ús del telèfon mòbil en el nostre cervell, en les nostres pautes d'actuació, de relació, de consum... ara que ja fa vint anys que en fem ús? Estan canviant la nostra percepció de la realitat?

JOAN MAJÓ — Deixa'm començar dient que ens estem equivocant i em sembla que li diem telèfon a una cosa que ja no és un telèfon sinó molt més coses. Com que és l'hereu dels telèfons que estaven enganxats a la paret, els fixos, en diem telèfons mòbils, però és molt més que això. És un ordinador, un gran ordinador, amb una capacitat de computació com el de la suma de molts ordinadors que coneixem de l'època de fa vint anys. És un element que et permet ampliar la capacitat de tots els teus sentits, excepte l'olor. El telèfon mòbil intel·ligent ens canvia molt perquè ens converteix en persones que poden tenir a la butxaca una quantitat d'eines que abans estaven repartides i que no es podien portar a sobre; ens permeten una vida diferent. Jo ja no penso en els mòbils en si sinó en moltes de les coses que hi ha dins d'aquests aparells.

L'altra cosa és que, quan jo parlo de valors, vull aclarir que segurament no parlo de tots els valors sinó que parlo fonamentalment d'aquells valors que estan relacionats amb la tecnologia i la política, que és

la meua experiència. Jo parlaré de tres valors, que són els que històricament —a partir de la Revolució Francesa— n'hem dit llibertat, igualtat i fraternitat, que per mi ja no s'han de dir així sinó “autonomia personal” —la capacitat de fer les coses lliurement—; “equitat”, perquè no vol dir que tots hem de ser idèntics sinó que no hi hagi exclusió; i “inclusió social”, en el sentit de formar part d'un conjunt, d'una col·lectivitat, sigui més gran o més petita.

JORDI PIGEM — Si en Joan deia que no són telèfons jo afegiria que no són intel·ligents. Estem enlluernats per aquesta idea de la intel·ligència artificial però el que fan aquestes màquines és simplement aplicar de manera mecànica uns algorismes. No tenen cap percepció, cap experiència, cap intel·ligència. Si poses una frase al Google Translator del català a l'anglès potser te la tradueix bé, però no l'entén, no ha entès res. De la mateixa manera, fas una operació matemàtica en una calculadora i et dona immediatament el resultat exacte però no haurà entès res: farà l'arrel quadrada però mai no entendrà el teorema de Pitàgoras. La única intel·ligència, en tot cas, és la de les persones que han dissenyat aquests aparells o els utilitzen. Aleshores, com ens han canviat? És evident que són unes eines

molt poderoses i ja podem veure que generen efectes que fa vint anys no haguéssim ni imaginat. Per exemple, entrar en un restaurant o un espai públic i veure una família de quatre persones sense parlar entre ells i mirant cadascú el seu dispositiu; passa el mateix amb moltes parelles. A les sales d'espera de pediatria abans els nens jugaven, ara estan amb el seu mòbil. I veus pares i mares que van mirant el telèfon mentre ignoren el nadó que els està reclamant l'atenció o bé posen el nadó a mirar el mòbil en comptes de què miri el món. Semblen ignorar que l'OMS ha qualificat els mòbils de "potencialment cancerígens", al mateix nivell que el cafè, que es pot prendre unes quantes vegades al dia i no passa res. Però no li donaries a una criatura petita.

En molts sentits, aquesta eina tan poderosa crea una gran bombolla, una bombolla que ens atomitza, que ens fa creure que som independents els uns dels altres i en aquest sentit erosiona la xarxa de relacions que constitueix tota societat. Cadascú es posa dins d'una bombolla i això altera les relacions humanes. Hi ha molts joves o adolescents que la majoria de converses que tenen no són mirant-se als ulls, en una simfonia de detalls i d'empatia, sinó teclejant de pantalla a pantalla, que és fantàstic si has de parlar amb algú que està al Canadà, però el veritable desenvolupament humà té molt més a veure amb saber parlar amb una persona mirant-la als ulls. Per tant, sí que hi ha tot un seguit de qüestions que antropològicament ens canvien moltíssim.

Quins canvis més veieu?

J.M. —Coincideixo molt amb el que ha dit en Jordi. El que passa és que, per mi, això que ell explica, és el tercer dels valors que jo comentava, és a dir, el de la inclusió social. Té tota la raó en què aquesta eina ha canviat la forma d'estar inclòs en la societat: abans els amics eren una colla que es trobava per jugar a futbol, ara pot ser una colla que parla per un xat de whatsapp. La forma en què personalment ens sentim inclosos en una societat... ha canviat molt per això que deïem, l'ús del telèfon mòbil, i un altre element que és la connectivitat global. El que ens ha canviat la vida és internet, la connectivitat global, i aquesta eina que ens permet estar-hi connectats i fer moltes coses alhora. No només està canviant la nostra manera de ser sinó que ens hauria d'obligar a

—Hem d'adonar-nos que patim un excés d'informació i a més d'informació no contrastada, i sovint manipulada, de vegades conscientment i de vegades potser no

canviar molts dels hàbits socials i a adaptar les normes polítiques i socials. Això de la llibertat i la igualtat en aquest nou espai virtual hem de veure si no necessita un nou tipus de reglamentació de les que té la nostra convivència física.

J.P. —Pel que fa a la connectivitat per mi és paradoxal que si bé tots tenim aquesta oportunitat de comunicar-nos molt més instantàniament, no veig que la societat estigui més cohesionada que abans. Al contrari, veig més fragmentació. Tenim més eines per comunicar-nos però ens escoltem menys els uns als altres. Això també pot tenir a veure amb el fet que hi ha aquesta allau de banalitats a xarxes com Twitter. En molts casos es poden trasmetre idees molt importants d'una manera

extarordinàriament efectiva, i tant, però massa sovint ofeguen el pensament complex, subtil, matisat, articulat, sense el qual no podem entendre les coses a fons. L'ús d'aquestes xarxes sovint fa que només escoltis els que pensen igual que tu. Hi ha estudis sociològics que mostren com l'ús de dispositius mòbils i xarxes socials està portant a radicalitzar les posicions en molts debats, perquè cadascú només es fixa en la perspectiva dels seus, que semblen ser tothom.

Un altre element molt important són els estudis que parlen d'una pèrdua de la capacitat d'atenció. Hi ha psicòlegs que constaten una davallada de la capacitat d'estar atents, i això es reflecteix també en què les pel·lícules i els anuncis cada cop tenen escenes més breus perquè la nostra capacitat d'estar atents està minvant. Hi ha estudiants que expliquen que els costa estudiar perquè no poden parar de mirar què és el darrer que s'ha dit a Twitter o a Facebook. Abans era habitual agafar un llibre i passar hores i hores llegint-lo. Avui, sota l'allau de missatges aparentment urgents, la lectura en profunditat es fa més difícil, i potser és molt més necessària. Tot això trobo que antropològicament és molt rellevant.

J.M. —Nosaltres, com a humans, necessitem tres tipus de recursos: els aliments, l'energia i la informació. Quan d'alguna d'aquestes coses la persona humana en té poca, té un problema. I quan d'alguns d'aquests elements també en té massa, té una altra mena de problemes. En el cas de la informació ens està passant això. Nosaltres hem viscut unes èpoques molt llargues amb una enorme manca d'informació —penseu en quan no era possible enregistrar un pensament enlloc, de manera que l'única informació que rebies era la que et deïa la persona que estava davant teu— i per tant en el moment en què s'inventa l'escriptura, després la impremta... la cosa canviava molt. Ara, amb internet i els mòbils, el que tenim és massa informació. I per poder viure amb aquest excés d'informació hem de fer una sèrie de coses. En Jordi en deïa algunes, per exemple seleccionar què escoltem i què no, perquè acabem seleccionant només el que ens agrada i anem polaritzant la nostra forma d'entendre les coses i es van creant societats molt més polaritzades, que a més

comporten la simplificació. Jo dic: alerta amb els referèndums, perquè les coses no es resolten amb un “sí” o amb un “no”. Les coses es resolten analitzant-les, poc a poc, i trobant la forma de resoldre aquesta complexitat... quan fas un “sí” o un “no” es simplifica la complexitat. I per tant crec que, estant plenament d’acord amb el que deia en Jordi, hem d’adonar-nos que patim un excés d’informació i a més d’informació no contrastada, i sovint manipulada, de vegades conscientment i de vegades potser no.

És evident que aquests aparells ens permeten coses meravelloses –comunicar-nos amb algú a milers de quilòmetres amb un simple Whatsapp– però que alhora també ens generen una dependència absoluta. Sabrem trobar la manera de trobar el punt d’equilibri o encara necessitem vint anys més per aconseguir-ho?

J.P.—És cert que hi ha una falta de maduresa, però no sé si és qüestió de temps. Són els *gadgets* els que porten el volant, no nosaltres. Per molt que intentem governar-los, constantment apareixen noves tecnologies i noves funcions que porten la iniciativa, ens enlluernen i imposen el seu ritme. Respecte el que deia en Joan sobre l’excés d’informació i la informació no contrastada, jo hi afegiria el fet que molta d’aquesta informació és trivial. Venim d’una època en què havies d’esforçar-te per tenir molta informació i ara és impressionant, per exemple, el que et pots trobar en una entrada de la Viquipèdia, o com et pots descarregar un article científic o acadèmic en un instant... però tinc la sensació que el 90 per cent del que es rep en els mòbils és informació supèrflua, que dispersa l’atenció i obnubila la ment. Aquesta dispersió comporta a la llarga una pèrdua de salut psicològica i emocional. Ens fa sentir menys arrelats, més desorientats. Són eines, però tota eina té un risc: el foc és molt útil, però crema i has de saber contenir-lo. No dic que el mòbil, amb un ús moderat, no pugui ser fantàstic. Però la major part de l’ús que se’n fa els psicòlegs el defineixen com addictiu...

J.M.—Jo vaig fer la carrera d’enginyer industrial, m’agradava la tecnologia, i els primers anys d’exercir la meva feina vaig tenir la possibilitat de tractar amb aquelles primeres noves tecnologies digitals. Cada vegada vaig quedar més convençut que

estàvem creant unes eines que ens ajudaven molt a fer millor coses que ja fèiem o fer-les amb menys esforç... i per tant era una cosa boníssima. Però també vaig quedar convençut que la tecnologia tenia una altra cara i és que era una generadora de desigualtat extraordinària. Per això, al cap de dos anys d’acabar la carrera d’enginyer em vaig posar a estudiar Ciències Polítiques, perquè vaig pensar que el que generava problemes no era la tecnologia sinó la finalitat amb què s’aplicava la tecnologia. El ganivet pot servir tant per tallar un bon pernil com per matar algú. Les immenses aplicacions tecnològiques en principi són molt bones i ens ajuden molt però depèn molt de perquè s’utilitzen... i això o és fruit d’una decisió personal, o conseqüència

— Molta de la informació que corre pels mòbils és trivial. És informació supèrflua, que no t’aporta res i que en canvi et distreu i t’omple la ment de soroll. Això genera una gran dispersió i ens danya la salut

d’una regulació. I per tant la regulació de les eines tecnològiques és un element fonamental del camp de la política. I una cosa que s’ha de fer és regular el funcionament de les xarxes, perquè ara s’està fent d’una manera absurda i extremista. Els xinesos què fan? No deixar accedir la gent a internet, és a dir, censurar. I els americans? No posar cap tipus de límit als continguts; tot-hom pot dir el que vulgui, sense cap control. Em fa l’efecte que un dels problemes seriosos que tenim en aquest moment és que la tecnologia ha anat tan ràpid... que no hi ha hagut temps de fer una presa de consciència social i conseqüentment la política ha anat sempre al darrera.

Fins a quin punt hi ha una tirania de la tecnologia en la mesura que cada nova etapa vinculada als mòbils no està tan pensada en satisfer una necessitat sinó en usar una nova tecnologia que la indústria desenvolupa? Això és difícilment aturable?

J.M.—Bé, hi ha algunes coses que en alguns llocs ja estan aturant, per exemple la mercantilització de les nostres dades personals... que és una cosa increïble. I a més, aquestes dades de forma conscient o inconscient les pugem a la xarxa i molta gent, que hi pot tenir accés, i alguns a més les fan servir per a generar diners. Això s’ha de regular urgentment.

J.P.—Sí, crec que el que ens ha portat fins aquí no són tant les necessitats de les persones com les necessitats de la dinàmica econòmica i tecnològica. Aquestes eines són un instrument de control més extraordinari del que cap dictadura mai hauria somiat tenir. Tots els grans estats tenen serveis d’espionatge que emmagatzemen tantes dades com poden. I a través del mòbil es pot saber moltíssim del que fas o deixes de fer. De tota manera, anant una mica enrere: si fa trenta anys ens haguessin preguntat quines tecnologies realment necessitàvem, ningú hagués dit que li feia falta un instrument per anar pel carrer parlant per telèfon i consultant tot de coses. No crec que això s’hagués considerat una prioritat. El que ens dona un fantàstic accés al coneixement és internet, no els mòbils. De fet, de mòbil jo no en tinc, i conec unes quantes persones que tampoc. No en tinc perquè quan van aparèixer ja era molt conscient de l’impacte ecològic que comporten,

—No tinc mòbil perquè sóc molt conscient de l'impacte ecològic que ocasiona. I poc a poc me n'he anat adonant de les conseqüències psicològiques que té.

i trobo que són com un experiment a gran escala en què no hi vull participar. Dic experiment també perquè el món d'avui penso que ens demana aprendre a viure millor amb menys, i no veig com hi haurà manera de satisfer la demanda creixent d'energia i metalls rars que els mòbils requereixen. Són una tecnologia insostenible a llarg termini. I, com deia en Joan abans, no crec que estigui adaptada a les persones sinó als interessos de determinades estructures. El repte que se'ns planteja és si donem prioritat a les qüestions humanes o a la tecnologia. La idea de posar la tecnologia al servei de les persones és molt bonica, però molt sovint posem la tecnologia al davant.

En Joan Majó sí que en té, de mòbil. De fet va assistir al seu naixement i la seva generalització a Europa, des de la Comissió Europea. Quin ús en procura fer?

J.M.—Jo, que estic bastant d'acord amb el fons del que diu en Jordi, ho explico d'una forma diferent. Sí que tinc mòbil i la veritat és que em resulta molt útil, però només el faig servir per aquelles coses que vull, per exemple no estic a les xarxes socials, només faig servir el Whatsapp. I tinc algunes estones el mòbil apagat. Hi ha una sèrie d'elements que van junt amb el mòbil que depenen de si tu vols o no que el mòbil et serveixi per segons què.

Tal com deies, jo estava treballant a la Comissió Europea a meitats dels noranta quan vam posar en marxa la telefonia mòbil a nivell europeu. I em va semblar bé, que es fes, en aquell moment. Per què em va semblar bé? Perquè el telèfon, que s'havia inventat a finals del segle XIX, comunicava només a través de cable. Cap als anys cinquanta del segle XX van néixer la ràdio i la televisió, que ja anaven per ones, sense cables, i que eren bidireccionals; permetien no només rebre sinó també enviar informació. Llavors, a finals dels 80, vam arribar a la següent reflexió: per què hem de deixar el telèfon a casa enganxat a un cable si ens aniria molt millor portar-lo a sobre i que, per tant, emetés per ones? I en canvi, la televisió —que no t'emportaries de casa—, poguessis rebre-la per

—Jo sí que tinc mòbil i la veritat és que em resulta molt útil, però només el faig servir per aquelles coses que jo vull, per exemple no estic a les xarxes socials, només faig servir el Whatsapp.

cable? I aquest és el motiu pel qual va entrar la telefonia mòbil i després la televisió per internet, posteriorment digitalitzada. Insisteixo: allò important és tenir noves eines i decidir autònomament si les vols o no i sobretot perquè les vols.

J.P.—Sí, penso que del que es tracta és d'utilitzar-ho com a eina i tenir la responsabilitat de fer-ho. Això pot ser més fàcil pels que tenim una certa edat i més difícils pels més joves, que aviat tenen la pressió de s'ha d'estar a Instagram o a la xarxa que sigui, i si no hi ets hi ha el risc de quedar exclòs. Per mi, és un instrument tan potent com perillós, i cal usar-lo amb cautela, amb cura, amb consciència, amb seny.

CAPITALISME CONSCIENT

Pau Valdés, expert en crear oportunitats

És llicenciat en Genètica i Biologia molecular per la UAB, però avui es presenta arreu com a cofundador de InboundCycle, la primera agència d'Inbound Màrqueting a Espanya i una de les primeres d'Europa i Amèrica Llatina.

REDACCIÓ

amb el patrocini de la
Fundació Capitalisme Conscient

InboundCycle, empresa fundada el 2011, està especialitzada en 'inbound'. En què consisteix aquest mètode?

L'*inbound* és un apropament empresarial des del màrqueting a tot el cicle de vida d'un client. Des del moment en què a un possible client li apareix una nova necessitat, passant pel moment en què compra un producte... En definitiva, l'acompanyem des que esdevé client nostre fins que deixa de ser-ho. L'*inbound* és aquell conjunt d'accions i tecnologies de promoció que pot posar en marxa una empresa per fer arribar el contingut adequat, en el moment i en el context adequat.

És un mètode per generar oportunitats.

Sí. Els nostres clients al llarg de la seva vida necessiten informació (comercial, informativa, de fidelització...) perquè l'*inbound* és una metodologia pensada per fer arribar tots aquests missatges en cadascun dels moments del procés. De fet, l'*inbound* és especialment conegut a l'àmbit del màrqueting perquè a través d'aquest sistema una empresa augmenta de forma significativa el volum d'oportunitats de negoci.

Actualment per quins valors creu que hauria d'apostar un empresari que es qualifiqui de "conscient"?

El valor que tots hauríem de tenir com a bandera és cuidar el nostre entorn i tot allò que toquem: les persones amb què treballem, els nostres socis, els clients, els col·laboradors –moltes vegades els *freelance* són la part més dèbil de la cadena–, etc. En

definitiva, sempre cal cuidar qualsevol interacció amb els altres o amb l'entorn.

En una empresa del món digital com és InboundCycle, com s'apliquen els quatre pilars del Capitalisme Conscient?

La nostra companyia aplica els quatre pilars del Capitalisme Conscient des dels seus inicis. De fet, la sorpresa va ser la descoberta del moviment Capitalisme Conscient com un model que integrava la nostra forma de treballar. La forma de liderar la companyia, la cultura conscient i la relació amb els *stakeholder* (grups d'interès) sempre els hem tingut molt presents. El major repte ha estat trobar el propòsit, ja que InboundCycle no es va constituir com a conseqüència d'un propòsit inicial. Som una empresa de màrqueting i el nostre objectiu no era canviar el món, però s'ha fet un treball per trobar un sentit a la companyia.

Quin és aquest sentit?

Hem treballat molt en el desenvolupament de les persones. Volem deixar una empremta en la gestió, de manera que si un dia un empleat marxa de la companyia tingui interioritzada una certa manera de fer les coses basada en uns valors fermes lligada en el respecte i en cuidar els altres i la pugui aplicar a altres companyies.

Moltes persones associen les campanyes de màrqueting amb l'agressivitat. Quins valors teniu en compte en el moment de plantejar una campanya?

Efectivament, el màrqueting és una disciplina controvertida perquè en moltes

ocasions l'agència de màrqueting promou productes i serveis d'una empresa de la qual està desconnectada, i, per tant, no sap exactament fins a quin punt aquella companyia té uns valors, una ètica o si els productes són de qualitat. En el cas de l'*inbound*, tot i que aquest factor existeix, el màrqueting és poc agressiu. De fet, *inbound*, en anglès vol dir 'entrada'. Per tant, a diferència del màrqueting tradicional, l'essència del qual és llançar un missatge i que arribi el màxim de persones possible, *inbound* (o màrqueting d'atracció) és una tècnica basada en la idea que els missatges publicitaris només siguin captats mentre la persona fa una acció, per exemple, una recerca. En aquest sentit l'agressivitat és nul·la, doncs aquella informació és desitjada i d'interès.

MONOGRÀFIC

Com construir ciutats més humanes?

Els propers anys les grans decisions mundials es prendran a les ciutats, on ja viu la majoria de la població del món.

ENTREVISTA

“La llibertat, l’equitat i l’eficiència són valors de la ciutat”

Oriol Nel·lo

OPINIÓ

José María Lassalle
‘Human-centered cities’

ENTREVISTA

“Les ciutats haurien de tenir les cures al centre”
Adriana Ciccoletto

ENTREVISTA

“A les ciutats cal potenciar el dret a gaudir”
Ana Falú

Dibuixant sobre el tema

TONI BATLLORI

Com construir ciutats més humanes?

ORIOLO NEL·LO

Professor del departament de Geografia de la UAB

**“La llibertat,
l’equitat,
l’eficiència
productiva i la
sostenibilitat
són valors de la
ciutat”**

En un moment de màxima explosió del procés d’urbanització a nivell mundial i de canvis significatius en les ciutats, conversem amb un dels principals experts catalans en temes d’ordenació del territori.

MARIA COLL / FOTOGRAFIES: SERGIO RUIZ

Com construir ciutats més humanes?

Actualment un 55 per cent de la població mundial viu en ciutats. Segons l'ONU, el 2050 aquest percentatge serà del 68 per cent. Les ciutats creixen.

Efectivament, és una dada que ha tingut una gran difusió. De tota manera, cal tenir en compte que aquestes estadístiques estan realitzades en base a una delimitació administrativa de la ciutat i, per tant, són molt i molt discutibles. Això és així perquè els processos d'urbanització avui no es restringeixen a l'àmbit circumscribit als assentaments d'alta densitat, que normalment anomenem ciutats, sinó que afecten la totalitat del territori. Això és així perquè el procés d'urbanització contemporani ha comportat un doble moviment: la implosió i l'explosió urbana.

Comencem pel primer...

El moviment d'implosió urbana es caracteritza per comportar la concentració de població i activitat sobre el territori. En països com el nostre, aquesta tendència ja es presentava en el segle XVIII i s'estén al llarg de tot el segle XIX i els tres primers quarts del segle XX. A través d'aquest procés, població i activitats tendeixen a concentrar-se sobre el territori amb el consegüent despoblament de les àrees rurals i el creixement, de forma notable, de les àrees urbanes. A Catalunya, aquest procés arriba al punt més àlgid en el període 1959-1975, entre el Pla d'Estabilització i la crisi dels anys setanta.

En què consisteix el moment de l'explosió?

Aquest moviment té tres característiques bàsiques: les àrees urbanes tendeixen a expandir-se sobre el territori, les localitats que les integren es fan cada vegada més interdependents i la població i la urbanització tendeixen a dispersar-se. Quina és la conseqüència d'això? La ciutat avui ja no és aquell nucli circumscribit i d'alta densitat amb la qual tradicionalment l'havíem identificat, sinó unes xarxes que es van estenent pràcticament a la totalitat del territori regional. Així, en termes científics, avui, a Catalunya, es fa pràcticament

impossible distingir entre allò que es pot qualificar com a camp i allò que podem anomenar ciutat.

Però no tot el territori és igual...

No. Hi ha zones del territori amb formes d'ocupació més denses i altres menys, però pel que fa a les formes de vida, l'estructura econòmica, els valors dels seus habitants o els patrons de mobilitat, la diferència entre àrees urbanes i rurals es difumina. Dit d'una altra manera, la vella oposició entre camp i ciutat que tots havíem utilitzat per analitzar el territori, avui se'ns fa cada vegada menys útil. De fet actualment per comprendre les dinàmiques territorials ja no es tracta tant de definir una "cosa" que anomenem ciutat, sinó de comprendre un "procés" que anomenem urbanització, a través del qual unes determinades formes d'utilitzar el territori s'estenen fins a integrar tot l'espai.

Aquesta tendència a la urbanització seria de caràcter mundial?

I tant. Arreu es dona aquest doble moviment de concentració de la població i de l'activitat sobre l'espai, primer, i de l'extensió de les xarxes urbanes a la totalitat de l'espai regional, després. Això fa tot el territori cada vegada més interdependent. Avui, per exemple, res del que passa a una comarca de la muntanya catalana es pot entendre sense la relació que aquest territori té amb el conjunt de Catalunya i amb les àrees més densament poblades. Si ara volguéssim diferenciar la Cerdanya de l'àrea metropolitana de Barcelona usant els vells paràmetres ho tindríem molt difícil. Quants pagesos hi ha a la Cerdanya? Potser n'hi ha alguns més al Baix Llobregat. La Cerdanya avui és abans que res una àrea de serveis urbans. Això es reflecteix també en les formes de vida. Els valors d'un noi de Puigcerdà o de Prullans són molt diferents dels valors d'un noi de Sabadell o de Granollers? Més enllà de la densitat de població, les diferències camp/ciutat avui esdevenen estantíssimes. Això ens obliga a interpretar el territori a partir de conceptes més adaptats de la nova realitat.

Parlem d'un fenomen global, però amb diferències, oi?

Efectivament. És un fenomen global que comporta grans paradoxes. Per exemple, Àfrica i Àsia són continents que, mesurats com ho fa l'ONU, tenen una taxa d'urbanització baixa respecte a la resta del món –hi ha més població que no viu aglomerada que població que viu aglomerada–. Però aquests dos continents tenen tanta població urbanitzada que en aquests moments ja apleguen la major part de població urbana del planeta. Així, la població urbana d'Europa i Amèrica –aquells continents on va començar el procés d'urbanització contemporània– és avui minoritària respecte al conjunt de la població urbana mundial. Dit d'una altra manera, avui les megaciutats africanes o asiàtiques són més grans que les capitals d'Europa on es van originar els processos d'urbanització contemporanis. El 1950, l'àrea urbana de Barcelona era la trentena aglomeració urbana del món. Avui, la vuitantena! Ens han passat al davant ciutats que tindríem problemes per ubicar a un mapa: Ganzhou, Shenzhen, Accra, Jartum...

En general associem la paraula urbanització a termes negatius i, en canvi, la ruralitat a valors positius. Hi estaria d'acord?

És del tot així. Les ciutats, els artefactes més complexos que la societat humana ha estat capaç de construir per posar-se a recer de les inclemències de la natura, han acabat sent associades al perill, a la incomoditat i a la inseguretat. En canvi, la natura i les seves inclemències, de les quals la humanitat ha intentat escapar durant segles, ara és percebuda com un espai de tranquil·litat, de refugi i de protecció. Aquesta paradoxa té dos orígens. Per una banda, el més estricte pensament reaccionari, que ha vist en el procés d'urbanització un risc per al manteniment dels valors tradicionals: la família, la religió, la jerarquia social, etc. I, per altra banda, la crisi del procés d'urbanització capitalista que ha portat a molts a rebutjar no tant la urbanització en si sinó els seus efectes, com ja feia Engels tot parlant de Manchester a mitjans del segle XIX.

Són les societats les que construeixen ciutats o són les societats les que canvien i s'emmotllen a l'espai?

Com construir ciutats més humanes?

Al carrer Sant Pere Màrtir de Gràcia hi ha una casa noucentista amb una inscripció: “L’home fa la casa i la casa fa l’home”. En el cas de la ciutat podríem dir exactament el mateix: “La societat fa la ciutat, la ciutat condiona la societat”. En quin sentit? La societat transforma físicament el territori –en fa casa seva– i en fer-ho hi plasma les relacions socials, la forma com produïm la riquesa i com la distribuïm. Però al mateix temps les formes físiques creades condicionen les esperances, necessitats, contradiccions i problemes de la societat actual. Generalment els processos socials són més potents i s’imposen sobre les formes, però les formes urbanes, l’espai construït per la societat contemporània i les que l’han precedit, també posen límits i ofereixen possibilitats per al seu desenvolupament.

Tenint en compte això, podem construir assentaments urbanitzats més humans?

Més humans, al meu entendre, hauria de voler dir que tothom que hi visqui tingui un accés enraonadament equitatiu a la renda i als serveis. Una ciutat humana seria aquella que assegura tot a tothom independentment del lloc o barri on resideixi. Això és el que anomenem el dret a la ciutat. El problema és que aquest principi resulta molt difícil d’aplicar en el nostre sistema econòmic. Les desigualtats i les dificultats per accedir als serveis i per distribuir la riquesa d’una manera equitativa són inherents al capitalisme.

Però la concentració urbana no augmenta la desigualtat?

No necessàriament. De fet, la concentració pot permetre polítiques redistributives més eficients. La desigualtat, com dèiem, és consubstancial al procés d’urbanització capitalista, però quan s’han volgut fer polítiques redistributives (urbanisme reformista italià, urbanisme socialdemòcrata escandinau...) s’han pogut aplicar de manera molt eficient a les ciutats.

Els barris més pobres sempre són els barris amb pitjor serveis.

En efecte, la desigualtat es reflecteix a les ciutats a través del fenomen de la segregació urbana, és a dir, de la tendència dels grups socials a separar-se entre ells. Això és

“La combinació entre l’expansió de l’àrea urbana sobre el territori, la segregació i la fragmentació de l’administració esdevenen un entrebanc per a una política distributiva, en definitiva, per fer ciutats més humanes”

així perquè la capacitat de triar lloc de residència es deriva de dos factors: per una banda, els ingressos, i, per altra, els preus del sòl i de l’habitatge. En aquest context, òbviament uns poden triar més que els altres. Els que poden triar menys es veuen abocats a anar a raure on els preus són més baixos. I per què són baixos? Perquè són espais menys accessibles, tenen menys serveis, tenen un parc d’habitatge de pitjors condicions, etc.

Es tendeix a la concentració dels pobres en àrees concretes.

Sí, però, ens equivocariem si penséssim que la separació dels grups socials en l’espai només és conseqüència del confinament dels pobres, perquè també és el resultat de la secessió dels rics. Aquells qui més tenen també tendeixen a separar-se dels altres per viure entre els que són com ells i dotar-se

Com construir ciutats més humanes?

d'uns serveis que no volen compartir. D'aquesta forma a la ciutat els grups socials tendeixen a viure cada vegada més separats entre si.

I tenim barris tan diferents com Pedralbes i el Raval, a Barcelona.

Cal tenir en compte que en aquest moment el procés d'explosió de les ciutats sobre el territori comporta encara una complicació afegida. La segregació ara ja no es produeix només a escala municipal, entre barris d'una mateixa ciutat, sinó també a escala supralocal. Així tenim, cada vegada més, municipis sencers especialitzats en rendes diverses. I això, des del punt de vista de la política urbana, és un trencacolls enorme. Al Maresme, per exemple, els ciutadans amb menys capacitat econòmica tendeixen a instal·lar-se en alguns barris de Mataró i els ciutadans més benestants a municipis com Argentona o Cabrera. Aquests darrers paguen impostos als seus respectius pobles per serveis que no comparteixen, mentre fan ús de part dels serveis de

la ciutat-capital que no paguen. Això es coneix com el *free riding* fiscal. Al Vallès, per exemple, "els barris" rics de Sabadell són avui Sant Quirze i Castellar del Vallès i els de Terrassa són Matadepera i Ullastrell. En conclusió, la combinació entre expansió, segregació i fragmentació administrativa esdevé un entrebanc enorme a l'hora d'impulsar polítiques distributives, en definitiva, per fer ciutats més humanes.

Això vol dir que s'ha de donar més poder polític a les administracions supralocals intermitges?

Les polítiques haurien de ser fruit de la combinació d'acció local i recursos supralocals. Les polítiques redistributives aplicades per l'alcalde Pasqual Maragall a Barcelona en els anys vuitanta i noranta van ser potents perquè disposava de recursos generats a tota la ciutat, però els invertia en els barris més necessitats. Ara, en canvi, si l'alcaldesa de Santa Coloma volgués fer el mateix, com ho faria? Agafaria diners del barri de Santa Rosa i els portaria al barri de Singuerlín? Trauria recursos del Fondo per portar-los a Safarejos? Ja es veu que això no té cap sentit. Cal un mecanisme supralocal que permeti invertir recursos de tots en els barris més necessitats, i aquests recursos han de ser administrats per l'administració més propera, l'Ajuntament.

Una altra paraula vinculada a les ciutats és la gentrificació. És un fenomen necessari si es vol millorar una ciutat?

La gentrificació és el procés de canvi de les característiques socials d'una àrea a través del reemplaçament de població de baix nivell de renda que hi vivia per una altra de més alt nivell adquisitiu. De fet, la gentrificació és un aspecte concret de la segregació.

Algunes ciutats demanen poder limitar el preu màxim de l'habitatge. Aquesta és una solució possible?

Sí, però els problemes del mercat de l'habitatge no se solucionen amb una sola mesura. És molt important regular els lloguers i les condicions dels contractes. El període de lloguer hauria de ser més llarg perquè això dona seguretat al llogater i frena l'increment de preus. També caldria construir

un parc més gran d'habitatge protegit. Els percentatges d'aquí (dos per cent) resulta ridícul quan el comparem amb d'altres ciutats europees (30-40 per cent). Més habitatge social permetria a l'administració incidir en els preus, però és un procés llarg.

Les transformacions urbanístiques són lentes. Les administracions tenen una visió de ciutat suficientment llarga?

La política no és l'únic àmbit dominat pel curt termini. Tota la societat ho està. La immediata del canvi és una de les característiques d'aquesta època. Els processos de transformació urbana són molt ràpids en alguns aspectes, però, en general, requereixen sempre d'un temps prolongat.

Hi ha models de ciutat? Barcelona s'havia considerat model...

Si una ciutat és el resultat d'una història i d'unes relacions socials, posar una ciutat com a model d'una altra no acaba de funcionar. Aquí s'ha abusat molt del model Barcelona: a vegades, les polítiques aplicades aquí s'han volgut reproduir en altres ciutats sense gaires bons resultats. No es tracta de buscar models sinó de defensar uns objectius i valors que es considerin universals. Per exemple, valors com l'equitat, la sostenibilitat ambiental o l'eficiència funcional sí que poden ser difosos i defensats arreu.

Quins valors hauríem d'associar a una ciutat?

Els valors de la ciutat són indissociables de la societat que la crea i del qui hi viu. Però la urbanització potencia alguns valors específics. En primer lloc, la llibertat: la possibilitat d'escapar del control social, la possibilitat de ser un entre molts. El goig de gaudir de l'anonimat i també el terror de l'anonimat dins de les multituds. La possibilitat de poder moure's sense estar sotmès al control dels altres. Per cert, es tracta d'un valor que, degut als mòbils i a les càmeres, cada dia es troba en un risc més gran.

Quins altres valors urbans trobaríem?

L'eficiència productiva –la capacitat de generar innovació i produir riquesa– i la sostenibilitat. És molt discutible que la

“La segregació ara ja no és només entre barris d'una mateixa ciutat; sinó també a escala supralocal. Els barris rics de Sabadell són avui Sant Quirze i Castellar del Vallès i els de Terrassa són Matadepera i Ullastrell”

dispersió de la població i l'activitat en el territori resultin més sostenibles que la concentració. La ciutat necessita recursos que venen de fora i genera residus, però tenir la població i l'activitat concentrada té efectes ambientals molt positius: redueix la mobilitat i el consum energètic, abarateix els costos dels serveis, redueix el consum d'aigua...

Llibertat, eficiència, sostenibilitat... i tot això enfront de la desigualtat?

L'equitat. La ciutat no és, per ella mateixa, una garantia d'equitat, però la ciutat permet aplegar gent amb interessos comuns capaç de reclamar-la. La ciutat és el gresol on es concentren persones diverses que impulsen processos de canvi i les polítiques necessàries per fer-los possibles.

L'HOME DELS ESTUDIS URBANS I DEL TERRITORI

Oriol Nel-lo, doctor en Geografia, s'ha format a la Universitat Autònoma de Barcelona, centre on avui és professor, i a la Johns Hopkins University, on va cursar un mestratge en Afers Internacionals. Més enllà de la docència i tenint en compte la seva especialització en estudis urbans i ordenació del territori ha exercit diversos càrrecs com director de l'Institut d'Estudis Metropolitans de Barcelona (1988-1999), secretari per a la Planificació Territorial del Govern de

la Generalitat (2003-2011) i vicepresident de la Societat Catalana d'Ordenació del Territori. També va ser diputat al Parlament de Catalunya (1999-2004). Entre els seus treballs destaquen *Ciutat de ciutats. Reflexions sobre el procés d'urbanització a Catalunya* (2001), *Aquí, no! Els conflictes territorials Catalunya* (2003), *La Llei de Barris. Una aposta col·lectiva per a la cohesió social* (2009) i *La ciudad en movimiento: Crisis social y respuesta ciudadana* (2015), entre altres.

Com construir ciutats més humanes?

JOSÉ MARÍA LASSALLE

Professor de Filosofia del Dret a ICADE i exsecretari d'Estat de Cultura i d'Agenda Digital

'HUMAN-CENTERED CITIES'

El segle XXI necessita resignificar críticament l'experiència del model de les *smart cities*. No es tracta d'alterar o modificar el concepte. El seu perímetre està clar. Com assenyala Anthony M. Townsend, les ciutats intel·ligents incorporen la tecnologia per oferir un entorn més confortable i habitable als seus habitants. Una cosa que indubtablement forma part de la narrativa que acompanya la seva gestió però que s'ha vist debilitada per externalitats negatives que, en els últims anys, s'han evidenciat en la pràctica quotidiana de les ciutats.

En aquest sentit, les *human-centered cities* no pretenen substituir el concepte de les *smart cities* sinó fer-lo evolucionar. La seva finalitat prioritària és dotar-les d'un rostre més humà, centrar el seu disseny en un entorn que reforci la finalitat humanística per a la qual van ser concebudes originalment. No debades, la definició que va fer d'elles el Grup Tècnic de Normalització 178 d'AENOR el 2013 apuntava cap a aquesta direcció, cosa que després també va assumir el Pla Nacional de Ciutats Intel·ligents que va desenvolupar Espanya el 2015. En aquest es diu que la *smart city* és "una visió holística d'una ciutat que aplica les TIC per a la millora de la qualitat de vida i l'accessibilitat dels seus habitants i assegura un desenvolupament sostenible econòmic, social i ambiental en millora permanent".

Amb la reflexió dins la idea *human centered cities* s'aprofundeix en la definició que acabem d'esmentar. Amb això es dona resposta a les urgències que generen els canvis que experimenta el món a causa de les dislocacions polítiques, socials, econòmiques i culturals que provoca la crisi global. Però, sobretot, com a conseqüència dels déficits d'equitat que generen a escala global tant la revolució digital com el canvi climàtic.

Ciutats centrades en l'aspecte humà és, per tant, un concepte que redissenya les *smart cities*. I ho fa dins de dinàmiques de comunitats més ètiques, inclusives i

sostenibles. D'aquesta manera es vol posar èmfasi en allò que és humà. Una cosa diluïda o marginada per la recerca d'impactes tangibles en el desenvolupament de models d'eficiència i utilitat vinculats a la prestació tecnològica de serveis públics dins de la ciutat. Models que han desplegat verticals tècniques al voltant d'un relat econòmicista i, moltes vegades neoliberal, que ha anteposat l'experiència de l'usuari o consumidor a la de la persona o ciutadà.

Ciutats tecnològiques amb valors humans

Per corregir aquesta deriva s'ha forjat en els últims anys una reflexió acadèmica que ha ressaltat la centralitat dels valors humans a l'hora d'explicar per què la tecnologia ha de posar-se a el servei de la cohesió i la inclusió. Inspirada en la visió de ciutat que en els anys 70 de segle XX va oferir Jan Gehl a *Life between Buildings*, ha passat a formar part de la feina que, per exemple, ara es desenvolupa a Los Angeles sota el seu nou Chief Design Officer (cap de disseny), Christopher Hawthorne.

L'objectiu actual és redirreccionar el vector de transformació digital de les ciutats cap a dissenys basats en les necessitats personals dels éssers humans. D'aquesta manera es pretén promoure una mena d'humanisme tecnològic que, a través de polítiques públiques municipals, doni sentit cívic i ètic a la revolució digital a partir de l'impacte social que generin les ciutats. Un sentit que transcendeixi els models de sociabilitat digital que franquicien les grans corporacions tecnològiques al monetitzar una governabilitat eficient de verticals que dissenyen per a consumidors i usuaris, i no per a ciutadans.

Les *smart cities* han de resituar materialment l'ésser humà en el centre del seu disseny i assumir que aquest és l'única mesura possible de la tecnologia. Les *human-centered cities* són la solució a l'"emergència digital" d'introduir un humanisme tecnològic que apoderi l'ésser humà i li confereixi la responsabilitat de donar sentit a les dades, als algoritmes, a la intel·ligència artificial i a les màquines. Una resposta que impulsi un marc regulador que controli

Com construir ciutats més humanes?

democràticament la tecnologia, que emancipi l'ésser humà d'ella i que el resignifiqui com a ciutadà que decideix quin impacte té en ell. Una cosa que només podrà aconseguir si es genera en el marc urbà un *New Deal on Data* que posi en marxa mercats oberts d'informació que atorguin als usuaris d'Internet drets de possessió, ús i disposició de dades personals sobre ells. Drets que no només vagin en la direcció proposada per la Comissió Europea d'un *data producer's right* sinó vers la creació d'un entramat efectiu de drets digitals que acompanyi l'experiència de ciutadania.

La revolució digital o s'humanitza, o no serà. O està al servei de la humanitat i manté a aquesta com a centre normatiu d'interpretació del món, o acabarà amb la dignitat humana i ens arrossegirà a tots dins del perímetre d'un panòptic de vigilància, desigualtat i alienació. A l'"emergència digital" se li ha de fer front des de les ciutats. Elles són els laboratoris en els quals la tecnologia es posarà a prova. En el seu si s'han d'evidenciar les potencialitats de canvi que s'hi allotgen en front dels reptes de la globalització. Bé per millorar-nos i fer-nos progressar, bé per perjudicar-nos i endinsar-nos en un malson distòpic.

La solució: a les ciutats

Quan Bruno Latour es preguntava on aterrarà la globalització, la resposta és clara: a les ciutats. L'Agenda 2030 per a un Desenvolupament Sostenible ho diu obertament. Encara que ocupen el dos per cent de la superfície de la planeta, concentren més de la meitat de la població, consumeixen el 75 per cent de l'energia i produeixen el 80 per cent del PIB. Per aquest motiu, l'ONU reivindica una aliança de les ciutats amb la tecnologia. Sobretot perquè el 2050 allotjaran el setanta per cent de la població i el 2100 el 85 per cent. Un horitzó d'eclosió urbana que es traduirà en una geopolítica demogràfica de sostenibilitat que només es podrà atendre des de la revolució digital.

Les ciutats són el principal generador de valor al voltant de la captació de talent, innovació i diversitat, però també l'epidermis on es deixen sentir més intensament els reptes distòpics als quals s'enfronta el planeta. Ho explica Antoni Gutiérrez-Rubí a *GeocitiZens*. Assenyalava que les ciutats són les institucions més idònies per desenvolupar polítiques viables davant les dislocacions de la postmodernitat global. De fet, les ciutats són l'únic actor polític amb capacitat de resposta sobre les desigualtats, la desocupació tecnològica, la crisi de les classes mitjanes, la migració no regulada, el canvi climàtic, l'envelliment, la mobilitat, la gentrificació, els radicalismes o la inseguretat, entre d'altres reptes plantejats per la globalització; especialment des que els estats estan bloquejats per capes de conflicte que visibilitzen la fatiga de les seves capacitats de gestió, moltes d'elles basades en dispositius del segle XIX inviables avui en dia.

En aquest context és on les *human-centered cities* poden convertir-se en una estratègia global promoguda des d'Europa i transportable a Amèrica Llatina degut a

la nostra herència comuna d'afinitats culturals i legals. Una estratègia política que invoqui la dignitat humana mitjançant un pacte entre la humanitat i la tècnica que salvaguardi, com deia Hans Jonas, el dret a una vida autèntica en termes humans. Un pacte que promogui una paideia digital que desenvolupi experiències cíviques que alliberin els éssers humans de la seva reificació tecnològica. Que els indueixi a insurreccionar-se críticament a partir de les ciutats davant de l'hegemonia que les corporacions tecnològiques imposen amb el seu monopoli de la revolució digital. Les *human-center cities* poden ser el començament d'una nova civilització digital que modifiqui els eixos prescriptius d'un capitalisme de la vigilància modelitzat en les *smart cities*.

José María Lassalle és professor de Teoria del Dret i Filosofia del Dret a ICADE, director del Fòrum sobre Humanisme Tecnològic d'ESADE i va ser Secretari d'Estat de Cultura i d'Agenda Digital

“L'objectiu és redirigir la transformació digital de les ciutats cap a dissenys basats en les necessitats dels humans i generar així un humanisme tecnològic”

Com construir ciutats més humanes?

ADRIANA CIOCOLETTO

“Les ciutats haurien de tenir les cures i les persones al centre”

Aquesta doctora en arquitectura i integrant del Col·lectiu Punt 6 treballa per a la millora de l'espai urbà des d'una perspectiva feminista.

MARIA COLL

Vostè forma part del Col·lectiu Punt 6, entitat amb seu a Barcelona. Què caracteritza aquest grup?

El Col·lectiu Punt 6 és un grup de dones sociòlogues, urbanistes i arquitectes que ens preguntem què necessiten les ciutats, els pobles i els territoris perquè s'ajustin a la vida quotidiana de la gent. I, des de la perspectiva feminista, tenim una mirada crítica a les ciutats on vivim.

L'urbanització és avui un fenomen mundial. Quin és el problema més comú de les ciutats actuals?

El problema més comú de totes les ciutats és no tenir en compte les cures ni les diferents percepcions que tenim les persones de les ciutats i dels barris. Des de la perspectiva feminista de la ciutat mirem com els espais donen resposta a la vida quotidiana i això es fa quan es posen les cures i les persones al centre.

Avui en dia, i tenint en compte l'auge del moviment feminista, encara no es té en compte aquesta mirada en clau de dona?

Per norma general, no. Encara que des de els anys setanta les urbanistes feministes

d'arreu del món han fet moltes aportacions teòriques –aquí a Catalunya, també–, a la pràctica l'aplicació és molt més lenta. Generalment s'han prioritzat altres usos de la ciutat: el cotxe, la producció...

Què prioritza l'urbanisme feminista?

La vida quotidiana vista des del feminisme prioritza altres coses, per exemple: com acompanyem els infants a l'escola, com podem anar a un centre de salut amb una persona que té dificultats per desplaçar-se, com combinar les diferents tasques quotidianes amb el temps de la ciutat... Des de fa uns quants anys, a partir de l'augment de la incidència dels grups feministes a les polítiques públiques i municipals i el canvi de tendència ideològica en algunes ciutats, alguns aspectes de la mirada feminista ja s'estan tenint en compte. Per exemple fer recorreguts més amables, carrers prioritaris per als vianants, espais públics de trobada de socialització que potenciïn l'ajuda mútua i poder compartir les tasques de cura de l'espai públic, etc.

Vosaltres feu servir el concepte “xarxa quotidiana”. A què fa referència i quina

Com construir ciutats més humanes?

Implicació té en la conceptualització de les ciutats?

Aquest concepte ens agrada molt perquè pensem que explica molt bé la idea que volem transmetre. Quan una persona es lleva i surt al carrer, què fa? Si féssim un llistat de totes les seves activitats diàries podríem fer un mapa i una xarxa de la seva vida quotidiana: per quins carrers passa, quins espais públics usa, a quins mitjans de transport puja... I, aquestes xarxes quotidianes, relacionades amb les cures i generalment vinculades a les dones, són les que no es tenen en compte quan dissenyem una ciutat.

Tenim plans econòmics, de mobilitat, comercials... Ens manca una visió més transversal i integral de les ciutats?

Totalment. El feminisme proposa transversalitat a tot arreu i l'urbanisme no és una excepció. L'urbanisme decideix l'espai de vida i per això té una importància tan rellevant. L'urbanisme habitualment ha estat jerarquitzat per disciplines com l'arquitectura o l'enginyeria, però també cal tenir en compte la sociologia, l'antropologia, l'ecologia, l'economia, etc. Hem de mirar les ciutats des de les persones.

Si parlem d'urbanisme feminista, això vol dir que un home i una dona viuen i veuen l'espai comú o públic d'una forma diferent?

La percepció de l'espai públic és un món de molts colors. Per l'experiència i per la societat en què vivim, un món patriarcal, les dones vivim l'espai públic d'una manera diferent que els homes. Per exemple, quan fem tallers en grups és molt evident la diferent percepció de seguretat que existeix entre els homes i les dones. Les dones tenim por a patir una agressió sexual al carrer, en canvi, els homes no pateixen tan pel seu cos a l'espai públic. Des de l'urbanisme feminista també volem que els espais públics ens ajudin a sentir-nos més segures. Per exemple, que la dona no hagi de patir si torna tard a casa o que no hagi de canviar la seva dinàmica de vida per manca d'un transport urbà segur. I això passa molt!

La ciutat condiona la nostra forma de vida, però també la nostra forma de ser.

Seguint l'exemple que ara posava, ens pot fer més o menys valentes, no?

Totalment. Nosaltres partim de la idea que l'espai condiona la nostra vida quotidiana. Per exemple, no és igual viure en un barri on tot està a prop que en un barri on tot està lluny i necessites cotxe per arribar-hi. Un altre exemple: no és el mateix viure en un barri envoltat de vida i segur o viure en un barri degradat i on a partir de certa hora del vespre totes les botigues tanquen per por.

Sovint s'havia dit que la planificació urbana havia de ser neutral. Això és possible?

És evident que l'urbanisme no és neutre, de fet, nosaltres tampoc som neutres perquè volem un urbanisme que tingui en compte tot això que acabem d'explicar. La suposada neutralitat ha generalitat grans desigualtats a les ciutats.

Avui en dia manca participació dels ciutadans en la planificació de les ciutats o la planificació d'una ciutat s'ha de deixar en mans dels experts?

Per nosaltres aquest tema també és clau. L'urbanisme ha de ser feminista, però també comunitari. Per molt experta que siguis, com pots saber què necessita un barri si tu no vius en aquell espai? En aquest sentit l'urbanisme feminista també planteja una metodologia de treball diferent. Defensem un urbanisme molt comunitari, de participació i de transformació. Un urbanisme molt viu, perquè una persona que ve de fora no pot tenir aquesta mirada quotidiana, del dia a dia, de l'espai. A cada espai cal escoltar les necessitats de tothom, no solament homes i dones, sinó també de totes les diversitats que ens travessen: edat, origen, diversitat funcional, identitat, moment vital, nucli de convivència, nivell econòmic... Perquè tot això condiona l'experiència d'una persona i les seves possibilitats.

Aquest model d'urbanisme feminista i participatiu es pot aplicar a qualsevol tipus de ciutat del món? També a les megaciutats?

Nosaltres creiem que sí. De fet, la necessitat de les cures és una activitat humana transversal. La diferència és la forma

“Les dones vivim l'espai públic d'una manera diferent que els homes. Des de l'urbanisme feminista volem que els espais públics ens ajudin a sentir-nos més segures”

com cada context s'adapta o dona resposta a aquesta necessitat. És a dir, la necessitat és la mateixa –la sostenibilitat de la vida en els espais– però les respostes s'han d'adaptar, perquè no és el mateix viure en un poble de dos-cents habitants, en una ciutat de dos-cents mil habitants o en una megaciutat de vint milions. De fet, nosaltres treballem molt a escala de barri, perquè les persones tendim a resoldre els problemes en un espai d'un quilòmetre a la rodona, i en aquesta escala hi ha denominadors comuns.

Les ciutats sovint es presenten com espais de problemes i degradació. Quins valors positius creu vostè que simbolitzen les ciutats?

Nosaltres entenem les ciutats com hàbitats que ens faciliten l'accés als recursos. Creiem que la ciutat ens dona proximitat als serveis, ens dona diversitat... però també pensem que els espais que es dissenyen a la ciutat haurien de tenir en compte l'habitabilitat. I, les ciutats, perquè siguin 'cuidadores', també han de considerar la dimensió ecològica i la sostenibilitat.

Com construir ciutats més humanes?

|
ANA FALÚ

“A les ciutats cal potenciar el dret a gaudir”

L'exdirectora d'UNIFEM per a la Regió Andina i el Con Sud i cofundadora de la Xarxa Dona i Habitat d'Amèrica Llatina demana un control del creixement de les ciutats.

REDACCIÓ

Des de Nacions Unides s'assegura que el futur de la humanitat es juga a les ciutats. Hi estaria d'acord?

El futur de la ciutat, respecte la vida quotidiana de les persones, sí que es juga a les ciutats. Això, però, no anul·la el valor del vincle camp-ciutat perquè les ciutats, siguin present o siguin futur, han de viure del camp. L'alimentació es produeix majoritàriament a les àrees rurals i, especialment, en els marges urbans. Per tant, encara que és molt important parlar de les sinergies entre camp i ciutat, sembla, i així ho apunten totes les dades, que en el futur la majoria de la gent viurà en grans aglomeracions urbanes.

A Amèrica Llatina un 82 per cent de la població viu en ciutats; una xifra que a Argentina -el seu país-, o a l'Uruguai ja arriba al 92 per cent. Aquesta diferència entre camp i ciutat és sostenible?

Bé, això dependrà de com es gestiona el camp i de com es cuiden els marges de les ciutats. Les urbanistes feministes pensem que és molt important defensar la cura dels marges urbans. A l'Argentina, per exemple, hi ha situacions molt crítiques a causa dels agroquímics i de l'èxit econòmic

que ha provocat la producció de soja; ja que els marges urbans arriben fins a aquestes plantacions i les persones pateixen les conseqüències de les fumigacions dels camps. Les dones han reaccionat davant aquest fet i han demostrat que molts casos de càncer són conseqüència de l'expansió d'aquest cultiu. Per què et poso aquest exemple? Perquè és un cas clar d'extractivisme, coses que es treuen de la terra i que no tornen, i de l'actual relació crítica camp-ciutat.

Això vol dir que cal controlar l'expansió de les ciutats?

Sí, hi ha d'haver un control. És evident que les ciutats no poden continuar creixent sense cap tipus de límit i en territoris extensos de baixa densitat. Aquest control s'ha de fer especialment en països on hi ha una abismal desigualtat, una desigualtat obscena entre rics i pobres.

Comparteixen problemes les ciutats del nord i les ciutats del sud?

Abans els principals problemes d'una ciutat situada en un país desenvolupat i els problemes d'una ciutat d'un país subdesenvolupat no eren els mateixos, però en

aquest moment s'estan aproximant molt. Ara bé, malgrat aquesta aproximació, encara hi ha grans diferències. No és el mateix viure a Barcelona –una ciutat compacta que disposa d'un excel·lent transport públic, d'un sistema polític que valora la col·lectivitat per sobre de l'individu i del mercat, etc.–, que viure en una ciutat de Nigèria, de Libèria, d'Amèrica Llatina o en algunes ciutats asiàtiques, ciutats que no acaben mai de definir-se en el territori. Per exemple, a Vietnam ja es parla de ciutats lineals, perquè allà les aglomeracions urbanes, algunes més grans i altres més petites, s'encadenen al llarg d'una carretera i mai saps quan s'acaba una i en comença una altra.

Quina seria doncs l'element principal que uniria les ciutats?

Les diferències entre ciutats encara són evidents, però dins les ciutats del nord, ara, també tenim un fenomen transversal: la desigualtat, un fenomen agreujat per la mobilització de la població a nivell mundial (immigrants, refugiats...).

Estem generant ciutats pensades per a la convivència?

Com construir ciutats més humanes?

No, en absolut. En aquest sentit les superilles de Barcelona em semblen una experiència molt interessant. De fet, quan parlem de la ciutat de la quotidianitat precisament pensem en aterrar la vida en els barris i fer ciutats més pensades en clau de dones, infants i gent gran.

Vostè és fundadora de la Xarxa Dona i Hàbitat d'Amèrica Llatina. Una ciutat amigable per a les dones com hauria de ser?

Ha de ser una ciutat que a nivell de gestió política urbana inclogui les dones, que no les dilueixi ni les sotmeti dins el concepte de família. Però també ha de tenir en compte coses més intangibles, per exemple, ha d'integrar la violència dins de la planificació urbana.

La paraula ciutat s'aparella molt sovint amb violència i manca de seguretat. És justa aquesta assimilació?

El tema de la violència a l'espai públic és molt important. De fet, la violència cada cop és més complexa. Ara ja no parlem exclusivament de violència sexual, sinó també de violència política, violència vinculada a la delinqüència (drogues, trata...), etc. Aquestes violències es manifesten amb més crueltat en els territoris urbans, però, especialment en els territoris amb més pobresa. Segons un estudi que vam fer a diversos països, no solament els adinerats tenen por de circular de nit pels seus propis barris, els pobres també en tenen perquè saben que si passa alguna cosa en

un barri benestant ells seran els primers culpabilitzats.

Per canviar aquesta imatge negativa de les ciutats, quins valors s'han de potenciar?

Les ciutats són uns espais meravellosos! Hem de potenciar el dret a gaudir, un dret central de tota persona. Un dret que a moltes dones se'ls retalla. Moltes persones creuen que les dones no tenen dret a a divertir-se, i, per això, si una dona és protagonista d'una desgràcia se l'ha revictimitza.

“Les diferències entre ciutats avui encara són evidents, però ja tenim un fenomen transversal urbà: la desigualtat”

WONG
PERFORMANCE

www.wongsport.com

QÜESTIONS ESSENCIALS

IGNASI LLOBERA

L'amor platònic. Realment, ideal i perfecte?

Segons Alasdair MacIntyre, l'ésser humà és essencialment un animal que explica històries. I aquestes històries, que ens eduquen i ens fan pensar, aspiren a la veritat. Algunes històries esdevenen fonamentals per una tradició. Per exemple, la mitologia grega és fonamental en la nostra cultura. Algunes històries i mites fins i tot cristal·litzen en el nostre llenguatge quotidià: el taló d'Aquil·les, el cavall de Troia, l'amor platònic, etc.

Per amor platònic entenem un amor ideal i perfecte, que no es pot aconseguir, deslligat de la sexualitat. Però com entenia l'amor Plató? Això ho podem trobar a *El convit*, l'obra que dedica a l'Eros, reeditada en català el 2019 a la Bernat Metge Essencial.

El poeta Agatò celebra un banquet (d'aquí el títol de l'obra). Els convidats, per torns, fan discursos per elogiar el déu Eros, tan important i negligit alhora. Fins a set són els discursos que apareixen a l'obra, set maneres d'entendre l'amor. Al seu torn, Sòcrates explica el mite que va aprendre d'una dona, Diotima. Els déus estaven celebrant el naixement d'Afrodita, la deessa de la Belleza. Poros, el déu de la riquesa, es va embriagar amb nèctar. Pobresa, una dona mortal, va jeure al seu costat i van concebre Eros. Per això l'Amor (Eros) busca la Belleza (Afrodita), i "la seva naturalesa [d'Eros] no és ni la d'un mortal ni la d'un immortal, sinó que tan aviat floreix i està ple de vida com pot morir el mateix dia [...] allò que ha assolit se li esmuny sempre de mica en mica de les mans i així, l'Amor, mai no és ni pobre ni ric."

És això el que avui entenem realment per amor platònic? Quins dels discursos d'*El convit* reflecteixen el pensament de Plató sobre l'amor? Però més important encara, us proposo que us endinseu en la profunditat de l'obra, reflexioneu sobre l'amor amb els discursos i mites, que han deixat petjada en el nostre llenguatge actual i en la nostra manera de pensar, i que gaudiu intentant descobrir què contenen realment de veritat.

“La mitologia és fonamental en la nostra cultura. Algunes històries fins i tot cristal·litzen en el nostre llenguatge quotidià”

Mite i llenguatge

Les històries clàssiques ja formen part de la nostra tradició i de la nostra parla.

ALBERT BOTTA

La casa de l'èsser: llenguatge, mites i ciència

Com em penso el meu jo? Què puc entendre del món? El llenguatge és la casa de l'èsser, segons Heidegger (o potser no ben bé segons Heidegger... sinó segons el llenguatge!). Totes les cases són iguals? Wittgenstein entén el llenguatge com un retrat (*bild*/figura) de la realitat i diu que "els límits del meu llenguatge són els límits del meu món".

Per Sapir i Whorf cada llenguatge posa a qui el té en un món. Tota comunitat va retratant el seu món en un llenguatge, per a poder menjar-se'l. Retrats amb paraules/conceptes, metàfores sobre el món (mites) i explicacions racionals (teories). Traducció és traïció: els retrats no són idèntics. Per exemple, l'anglès pensa diferent el present d'ara i el present permanent.

No sabem com deu ser el món-en-si, anem tirant de percepcions sensorials i de relats/representacions fets en un llenguatge. Extrapolèm-hi el que diu l'etòleg Konrad Lorenz sobre els sistemes perceptius variadíssims dels animals: percepcions/llenguatges han de ser compatibles amb el món, perquè tot error fora inadaptació i extinció. La veritat de la ciència està sempre en remull; no arribem als fets com a realitat-en-si, sinó a re-presentacions/parateories, i mentre una teoria funciona passa -provisionalment- per a vertadera.

Chomsky suggereix l'existència d'una gramàtica profunda innata en l'humà. És una proforma d'estructuració humana del món, fruit de l'evolució, i que aflora estimulada per la llengua ambiental. El llenguatge humà és molt potent i complex perquè combina o articula fonemes (sons) i monemes (partícules de significat). Pensar el llenguatge, els mites, i la ciència és pensar què ens fa humans. Els problemes de la Filosofia són problemes de llenguatge.

Plató ja tracta el lligam entre les coses i el nom que les designa en el seu volum *Cràtil*. Hi ha cap camí fora del llenguatge, si en necessitem per a esmentar la realitat? Wittgenstein diu sobre la Metafísica: del que no es pot parlar, és millor callar.

"Pensar el llenguatge, els mites, i la ciència és pensar què ens fa humans. Els problemes de la Filosofia són problemes de llenguatge"

**SABONS, DETERGENTS
I PRODUCTES DE NETEJA**

**FET A MATARÓ DES DE 1889
LES MARQUES DE QUALITAT
AL SEU SERVEI**

www.codina.es

FELIU
CORREDORIA
D'ASSEGURANCES

Assegurances
amb valor afegit

C/ del Parc, 46.
08302 Mataró
T. 937571739

www.assegurancesfeliu.cat

ELS VALORS DE LES RELIGIONS

Pere Claver, l'amic dels esclaus

Aquest sacerdot català és exemple de tolerància activa i de diàleg entre races i cultures. La seva actitud servicial vers els homes mancats de llibertat no va agradar ni a comerciants ni a la pròpia Església catòlica.

REDACCIÓ

La majoria d'imatges de Pere Claver mostren el missioner i patró dels jesuïtes catalans acompanyat d'un jove africà, ja que la seva figura està marcada per la defensa dels esclaus.

Pere Claver va néixer a Verdú (Urgell) l'any 1580 al si d'una família de camperols; els seus pares foren Pere Claver i Joana Corberó. A partir del 1596 estudià Lletres i Arts a Barcelona i el 1602 ingressà a la Companyia de Jesús. Seguint la seva vocació de missioner, el 1610 se'n va anar a Nova Granada (actual Colòmbia), on acabà de completar la seva formació en teologia a Santa Fe de Bogotà, per després desplaçar-se a Cartagena d'Índies, ciutat de la costa colombiana. I allí va ser ordenat sacerdot el 20 de març de 1616.

Just a l'arribar al nou continent, el català va percebre la greu injustícia de l'esclavitud institucionalitzada. Aquesta havia començat el 1510 després del segon viatge de Cristòfor Colom, quan els Reis Catòlics havien ordenat usar en les feines més dures del camp, a les mines i en la construcció a negres com a esclaus. En aquells moments a Cartagena hi havia un milió d'esclaus, portats majoritàriament de Guinea, el Congo i Angola. La ciutat era un punt estratègic de la ruta de les flotes espanyoles i cada mes mil esclaus desembarcaven a la ciutat.

Indignat davant aquesta situació, Claver va desenvolupar un ferm apostolat dedicat als esclaus. El vot era clar: "sempre esclau dels esclaus". Quan s'anunciava l'arribada d'un vaixell ple d'esclaus -havien viatjat des d'Àfrica en condicions infrahumanes en la bodega de l'embarcació-, el jesuïta els visitava i els portava aliments.

El català tractava els esclaus com a persones, amb amabilitat, malgrat parlaven idiomes diferents. Ben aviat trobà una solució a aquest entrebanc: organitzà un grup d'interprets de diverses nacionalitats. Mentre estaven a Cartagena, a l'espera de ser comprats, els instruïa i els batejava. Es diu que va batejar més de tres-cents mil esclaus.

Això li generà dos enemics: els esclavistes, ja que el jesuïta pertorbava les transaccions comercials d'humans, i l'Església catòlica, ja que va ser acusat de profanar els sagraments en concedir-los a criatures considerades sense ànima.

Claver va morir a Cartagena d'Índies, on hi ha la seva sepultura, el dia 9 de setembre de 1654 i va ser canonitzat el 15 de gener del 1888 per Lleó XIII. També fou proclamat patró de la República de Colòmbia.

MÉS ENLLÀ DELS ESCLAUS

Pere Claver no solament es va arremangar per aquells que estaven privats de llibertat. Hi ha constància que durant la pesta que va afectar Cartagena d'Índies entre els anys 1633 i 1634 va treballar per atendre els malalts, independentment de la raça que tinguessin. Regularment ajudava a l'hospital de leprosos, dels Germans de Sant Joan de Déu: escombrava, feia els llits i s'encarregava de tasques diverses. A més, també dedicava temps als presos, confessant-los i consolant-los.

La independència de Finlàndia

Els ciutadans d'aquest país nòrdic van aconseguir trencar el domini i la repressió del tsar rus exercint la noviolència.

XAVIER GARÍ DE BARBARÀ

Xavier Garí de Barbarà és doctor en Història i professor de la UIC

Finlàndia era un Gran Ducat que Suècia va conquerir el segle XII, però a inicis del segle XIX va ser cedit a Rússia, que li va concedir certa autonomia. Aprovava les seves pròpies lleis en un parlament autònom reconegut pel tsar, el qual era rei de Finlàndia. Així va ser durant vuitanta anys, però a finals del segle XIX, Rússia va assumir idees imperialistes. En el cas finlandès, el tsar anul·là lleis, imposà el rus en el funcionari, portà a terme algunes accions com el control d'empreses públiques i el general Bobrikov, un radical rus, va ser nomenat governador general del país. Decretà que les tropes fineses serien integrades en l'exèrcit rus i enviades a qualsevol província de l'imperi. El parlament finlandès ho va rebutjar i el tsar va reduir-lo a un cos consultiu. El tsar també executà una dura repressió. Va abolir la llibertat d'expressió i reunió, va

deportar advocats i jutges, va substituir alcaldes, governadors i policies per personal rus, i va fer obligatori l'ensenyament del rus a les escoles. Però la resposta dels finlandesos va ser pacífica, perseverant i noviolenta, basant-se en els principis de la desobediència civil. La meitat dels homes cridats a files per Rússia no es van presentar, els representants oficials es negaven a signar papers oficials russos, els jutges no aplicaven les noves lleis, les famílies no enviaven els fills a les classes de rus. D'altra banda, es va crear una societat patriòtica per a organitzar manifestacions, redactar cartes, contactar amb l'exterior i oferir ajuda als afectats per la repressió. Professors finlandesos recomanaven als seus alumnes que s'involucressin en resistències passives, i molts pastors luterans predicaven que els fidels servissin pacíficament els interessos nacionals. Durant cinc anys els finlandesos van ser desobedients civils, per la qual cosa el governador rus va iniciar tàctiques per a provocar violència i desordre. Això agreujà la situació social i fou un bon pretext per a incrementar la repressió i la russificació del país. Alguns joves finlandesos s'enrolaren en les onades de violència, fomentats pel Partit Socialrevolucionari Rus. Al final, el proletariat finlandès entrà en escena i aturà el país amb vagues generals. La Revolució Russa i la Primera Guerra Mundial arribaren quan Finlàndia ja estava preparada per ser un estat independent.

EL CONTE

ANNA DALMASES

Il·lustrat per

MÒNICA RUIZ

La frase maleïda

Arribo a casa tardíssim. Pujo l'escala morta de cansament i altre cop la sento rondinar dins el meu cap *que no et veus, reina?* No pots més! Ja hi som! Últimament una opinió denigrant em persegueix. Em turmenta. N'estic tipa. Faig un gest amb la ma, del front cap a fora, i m'arranco amb força aquesta idea del cap. La frase surt disparada i aterra contra la porta del veí, en un cop sec que la deixa estabornida. obro la porta del pis i entro sense mirar-la, deixant-la allà a terra, a fora, com si no anés amb mi.

Dic hola als nens sense entretenir-m'hi gaire. De seguida entro a la cuina a preparar el sopar. Se m'ha fet tard i després de sopar vull escriure una estona. Em poso el davantal. Faré una truita d'espínacs i una bona amanida. obro la nevera. En trec l'enciam, tomàquets, pastanagues, alvocat, espínacs, però només queda un ou! Escrit en negreta sobre la lleixa, *ets un desastre, reina*. Tanco ràpidament la nevera. Recolzo el cap a la porta. Respiro. No passa res, baixo en un moment a comprar-los. Faré una truita, que carai!

M'arribo a Can Mai Tanquis al final del carrer. Avui però està tancat, s'han jubilat. Damunt el cartell de traspàs altre cop una frase empipadora: *no te'n surts, reina*. No ho vull veure. Tiro avall, entro en un *paquí* i compro una dotzena d'ous. Mentre torno cap a casa miro el rellotge. I altre cop la sento *insistir no podràs, s'està fent tard, reina*. No suportó que em diguin reina. M'irrita. Plena de ràbia vomito l'estúpida frase al contenidor d'escombraries de la cantonada. I sense perdre més temps enfilo el carrer cap a casa.

Ja torno a pujar l'escala, ara amb els ous. Al primer replà sento una discussió. Em temo que són ells. Un no hi ha manera zumzeja a l'orella dreta. L'espanto amb la ma lliure. Insisteix, ara a l'esquerra, quan no es un all, és una ceba. Arribo al nostre replà i constato que són ells, els meus

fills, els que es barallen. En majúscules a la porta un *no te'n surts, reina*. El vull agafar però té molta força i se m'escapa de les mans. Gairebé em cauen els ous. Se'm cola per sota la porta, cap a dins al pis. obro depressa per caçar-la. Veig com llisca hàbilment damunt el terra. La segueixo amb els ous a la ma, per tot el passadís i cap a la meua habitació. Allà aconseguixo trepitjar-la, ja és meua. Crido i demano auxili als nens, que vinguin, que m'ajudin a eliminar-la. Em fan cas, miracle! Obliden la baralla i venen al meu rescat. Ja estem els tres trepitjant-la però encara així la frase es resisteix, rebel, vol escapar. L'hem d'estabornir. El gran aguanta ferm damunt la Njo a l'altre extrem, damunt la A i el petit al mig, va saltant-li a sobre amb els peus junts, contundent, fins que la frase deixa de bellugar. Un cop esmor-teïda la recollim entre tots, lletra per lletra, i la llencem pel vàter per assegurar-nos que no torni a revifar.

De sobte ploro. Crec que d'alegria per la victòria, però també de ràbia i d'impotència. O potser només és cansament. Els nens em miren més encuriós que preocupats. Els dono les gràcies. Sense la seva ajuda no me'n hauria sortit. Els explico que fa uns dies m'empaiten les frases maleïdes, em sabotegen qualsevol aspiració més enllà de la rutina. Els demano un cop de ma, que s'afanyin i m'ajudin amb el sopar. En Roger ha tingut una idea. Agafa la seva pissarra i me la porta. En lletres grans apunto: "sí, ens en sortim". I cridem junts aquest eslògan talment fos un crit de guerra. Encoratjats anem cap a la cuina amb la pissarra per pancarta. Ens posem a la feina. Poso a coure els espínacs. Mentrestant l'Arnau prepara l'amanida, el Roger para taula. Faig la truita i tallo pa. Ja podem sopar.

Una secció elaborada
en col·laboració amb

IMATGE EN CREIXEMENT

“Ficció versus realitat... tot i que la realitat és tan efímera que es converteix en la nostra memòria en ficció, a cada segon, i tots interpretem la nostra realitat De fet... existeix la realitat?”

Miquel Lleixà

El fotògraf Miquel Lleixà publica cada dia al seu compte d'Instagram una instantània on introdueix reflexions adreçades al creixement personal.

LES RESTES
DE MENJAR,
VEGETALS,
TAPS DE SURO...
QUE LLENCES AL GRIS,
NO VAN AL GRIS.

→ VAN AL MARRÓ

Restes
de menjar

Papers
de cuina bruts

Restes vegetals

Infusions

Taps de suro

Serradures

Ciudadania, empreses, institucions.
Reciclem bé. Separem bé.

residuonvas.cat

Generalitat
de Catalunya

7,5 Millions
de futurs