

EL QUINZE

de **Público**

Elecciones
en Madrid:
Ayuso arrasa,
Iglesias
dimit

P5

L'estrès hídric evidencia el futur incert de l'aigua a Catalunya

L'augment de les temperatures i la falta de protecció dels aqüífers catalans, entre les amenaces principals

Experts assenyalen que pal·liar el problema passa per reduir el consum d'aquest recurs natural **PÀGINA 2**

Una negociació lenta i incerta per formar Govern

L'acord entre ERC i JxCat no s'acaba de desencallar tot i la proximitat del 26 de maig **P10**

Fin del toque de queda en Catalunya

La covid-19 deja síntomas permanentes a entre un 10% y un 20% de contagiados **P12**

Descobrint l'extrema dreta

Andreu Pujol
Escriptor i historiador

Biblioteques, un refugi de coneixement

A Barcelona n'hi ha més d'un centenar, entre les quals l'Arús, la Nacional o la de l'Ateneu **P26**

“Las desigualdades de género han condicionado muchísimo este primer año de pandemia”

Entrevista a Sara Moreno
Profesora de Sociología en la UAB
PÀGINA 6

MONTSE GIRALT

ACN

Reconversión laboral del sector bancario

Las entidades reducen en diez años un 20% el número de trabajadores en Catalunya

Los sindicatos piden la implicación del Gobierno y salidas voluntarias **PÀGINA 18**

Estrès hídric: el futur incert de l'aigua a Catalunya

L'augment de temperatures registrat els darrers anys i la falta de protecció dels aqüífers catalans posen en dificultats un dels recursos més amenaçats per l'emergència climàtica a la conca del Mediterrani

Maria Rubio
BARCELONA

L'emergència climàtica estrengerà més l'accés a l'aigua potable a tot el Mediterrani, on les sequeres ja són comunes i l'augment de la temperatura serà pronunciat. Aquest fenomen se sobreposa a un model d'abastament que permet l'explotació de grans quantitats d'aigua per part d'empreses privades, així com a una manca de protecció dels aqüífers. Si bé a Catalunya encara no és clar que l'aigua de pluja sigui menor que d'altres anys, els patrons de les precipitacions sí que estan canviant ràpidament, i això provoca modificacions també en la neu de les muntanyes, els rius, els aqüífers, els embassaments i, finalment, la disponibilitat de l'aigua de boca.

Pluja concentrada en pocs dies

"El que detectem és un augment de precipitacions intenses de curta durada a les regions costaneres", explica Carmen Llasat, catedràtica de Física de l'Atmosfera de la Universitat de Barcelona (UB), que apunta que també podria incrementar-se la freqüència de les "situacions catastròfiques" de pluja, tot i que encara no n'hi ha prou evidències. "El que sí que és genèric per a tot Catalunya és l'augment de ratxes de dies consecutius secs", concreta. Per tant, si la pluja que cau no ha disminuït, però hi ha més dies de sequera seguits, això vol dir que la pluja que es precipita cau més concentrada en pocs dies. Aquest fet s'haurà de sumar al règim variable de pluges del

Pas del riu Llobregat per la zona de Pedret, al Berguedà.

"Detectem un augment de precipitacions intenses de curta durada a les regions costaneres"

La dessalinitzadora del Prat produeix menys de la seva capacitat per l'elevat cost que té

Mediterrani, abocat a sequeres extremes d'anys, com la que es va viure entre el 2004 i el 2008, quan es va haver de portar aigua a Barcelona en vaixell des de Tarragona, la ciutat francesa de Marsella i la dessaladora de Carboneras, a Almeria. Va ser també llavors quan es va construir la dessalinitzadora del Prat de Llobregat, una infraestructura que produeix una quantitat molt menor d'aigua de la seva capacitat a causa de l'elevat cost que suposa, apunta Llasat.

Aquest desplaçament de la pluja de les muntanyes cap a la costa deixa els aqüífers

que omplen els rius al seu pas sense recàrrega d'aigua. "Quant de temps triga una gota de pluja a arribar al mar pel riu des de l'alta muntanya, com ara per la Noguera Ribagorçana? Un dia i mig. I com és que no es buiden i prou? Doncs perquè durant el camí hi descarreguen petits aqüífers", explica Jorge Jódar, doctor en Hidrogeologia de l'Institut Geològic i Miner d'Espanya.

El problema, però, és que aquests aqüífers estan veient com la seva recàrrega disminueix: "Si el nivell d'aigua està per sota del llit del riu, l'aqüífer no es dreña, sinó que

L'embassament de Darnius Boadella allibera cabal del riu Muga el febrer del 2020.

és l'aigua del riu la que s'infiltra cap a dins de l'aquífer", de manera que l'aigua deixa d'estar disponible als pantans. Jódar també remarca la importància de la quantitat de neu que cau a les muntanyes per garantir la recàrrega d'aigua, una neu que cada cop cau en menor grau i es desfà més ràpid: "La neu s'infiltra més a poc a poc mentre es va fonent, i això és bo perquè la capacitat de filtració del sòl és limitada. Si plou molt i molt de cop, no s'infiltrarà tota l'aigua".

El paper del turisme

A aquest fet s'hi suma l'explotació humana: "Durant l'estiu, amb el turisme, hi ha uns pics de demanda d'aigua que se satisfan bombant aigua del sòl", comenta, un fet que a la costa no fa altra cosa que facilitar la salinització dels pous subterranis amb la pujada del mar. Les explotacions d'aigua subterrània estan regulades per l'Agència Catalana de l'Aigua (ACA) perquè això no passi, però Jódar creu que l'Administració no arriba a tot arreu: "Després del boom de l'edificació turística, es van inaugurar molts pous per donar sortida a la demanda. Els pous tenen un cabal d'explotació determinat, però a la pràctica hi ha poques mesures de control".

El problema, però, no només serien els pous il·legals, sinó el mateix model d'explotació dels aquífers, que, com planteja Annalise Broekman, enginyera agrícola del Centre d'Investigació Ecològica i Aplicacions Forestals (Creaf), també abasteixen la producció privada de multinacionals: "Tenim Coca-Cola, Nestlé i Damm aprofitant-se de l'abastament urbà". Broekman parla dels valors de l'aigua per al sosteniment de la vida o del seu valor so-

cial a les ciutats, però també de l'econòmic i de la manca de debat públic que hi ha al voltant d'aquest: "S'ha de fer una estratègia per veure quina quantitat d'aigua pot vendre Catalunya per no quedar-nos sense, i vendre-la bé. Que hi hagi un equilibri que no ens deixi sense l'aigua necessària per a la vida i l'aigua social, però decidir també quines indústries podem acollir, quin consum en fan i quin impacte tenen".

L'enginyera, que creu que s'ha de deixar de posar tanta aigua a l'abast com es pugui i pensar en la manera de reduir-ne la demanda, assenyala que el volum que representa el consum ciutadà respecte al total és el mínim possible: "No hi ha marge de reducció per aquí". Hi coincideix Llassat, que assegura que les sequeres van generar una

Hi ha poques mesures de control per garantir que no se supera el cabal d'explotació dels pous

L'agricultura suposa "entre el 60 i el 70%" dels usos d'aigua, si bé és un sector estratègic

Les solucions per pal·liar l'estrès hídric s'haurien d'enfocar cap a la reducció del consum

gran consciència en la societat catalana: "Vam arribar a abaixar el consum en 100 l per habitant, el més baix de tot Europa".

L'altre sector competidor pel recurs de l'aigua és l'agricultura, que s'emporta gran part del pastís: "Suposa entre el 60% i el 70% de l'ús de l'aigua", explica David Sauri, membre del Grup de Recerca en Aigua Territori i Sostenibilitat (Grats) de la Universitat Autònoma de Barcelona (UAB). Per Sauri, cal tenir en compte que es tracta d'un sector "estratègic", però reconeix que gran part del regadiu utilitza tècniques arcaïques que necessiten molta aigua, com el rec per inundació: "Hi estan treballant".

Tot i això, el Govern té pendent un augment dels camps de regadiu amb el canal Segarra-Garrigues, una obra faraònica de l'època prèvia a la crisi del 2008 que ha quedat limitada pels espais protegits per a aus i pels canvis de conjuntura econòmica: "L'augment del regadiu és una de les lliçons no apreses de la sequera, per la gran quantitat d'aigua que necessita el regadiu, que, a més, cada cop serà més amb l'augment de les temperatures", argumenta Llassat.

A més, Broekman afegeix que la ramaderia i l'agricultura intensiva han causat una gran contaminació d'aquífers amb nitrats, antibiòtics i pesticides, que s'haurien de recuperar. Afegeix, però, que aquest no és l'únic sector responsable: "Fa 50 anys, a la conca del Besòs també s'hi van enterrar residus industrials de tota mena, que van contaminar les aigües subterranies".

Aigua per als boscos

El darrer demandant d'aigua a Catalunya és la gran massa forestal que ha ocupat el territori amb les migracions del camp a la ciutat durant el segle passat, cosa que també ha comportat un augment del consum d'aigua dels boscos, que s'agreuja amb la pujada de les temperatures: "Com més temperatura, més augmenta l'evapotranspiració, el volum d'aigua que s'evapora i que transpiren els arbres cap a l'atmosfera. Per cada grau, hi cap un 7% més de vapor d'aigua a l'aire", explica Santi Sabaté, doctor en Biologia i membre del Creaf. Del total de l'aigua precipitada, un 80% retorna a l'atmosfera per aquest procés i només un 20% va a parar a rius i aquífers.

Els experts demanen una gestió forestal més intensa per pal·liar aquesta realitat, com altres que es deriven de l'abandó dels boscos en plena emergència climàtica, com ara el risc d'incendis. Tot i això, Sabaté matisa que aquestes intervencions s'han de fer amb una mirada de preservació del patrimoni paisatgístic i ambiental: "A mi no m'agrada parlar d'una competitivitat amb els boscos pel que fa a l'aigua, perquè són sistemes que ja existien. Igual que consagram catedrals, i que no deixem que s'ensorrin com si res, hem de preservar catedrals ambientals des del punt de vista de la riquesa de la biodiversitat".

Augmentar l'oferta d'aigua, un model esgotat

Per a l'enginyera Annalise Broekman, les solucions per pal·liar l'estrès hídric no s'haurien d'enfocar cap a un augment de l'oferta d'aigua, sinó cap a la reducció del consum. Assenyala que les campanyes de reducció de fuites de les xarxes municipals són capaces de detectar pèrdues, però la privatització de la gestió de l'aigua molts cops en limita les intervencions: "El 87% dels municipis fan campanyes de detecció de fugues, però les empreses no hi posen remei perquè no els surt rendible". Broekman també veu limitacions en la recollida d'aigua pluvial a les ciutats, que logísticament necessita molt espai, així com amb la reutilització, que ja té un altre objectiu: "La major part de l'aigua que passa per la depuradora va al riu". De la mateixa manera, no creu a ampliar els transvasaments i les interconnexions de la xarxa, ja que considera que tenen un impacte ecològic molt gran. Recalca la necessitat de reconsiderar qui explota els aquífers: "Són el recurs més estratègic que tenim com a país".

Descobrint l'extrema dreta

Andreu Pujol

Escriptor i historiadador

L'extrema dreta s'ha situat al mig del debat arran de la passada campanya electoral a Madrid. El 30 de març un grup de neonazis van increpar Pablo Iglesias durant una visita al municipi de Coslada. Setmanes després, el ministre de l'Interior, la directora general de la Guàrdia Civil i el mateix Iglesias rebien unes cartes amenaçadores acompanyades d'unes bales del mateix calibre que el dels antics fusells emprats per l'exèrcit espanyol i el cos dels tricorns. Paral·lelament, la premsa del règim ens fa saber que no ens hem de preocupar perquè el remi-

tent dels paquets enviats a la ministra Reyes Maroto –aquest amb una navalla ensangonada– i al diputat de Bildu Jon Iñarritu és una persona que té esquizofrènia diagnosticada: és ben curiós que aquest trastorn no li impedeixi practicar una precisa selecció ideològica dels seus destinataris. Encara n'hi ha més: José Luis Rodríguez Zapatero també ha rebut la preceptiva missiva hostil acompanyada d'un parell de cartutxos.

Tot això pertany, en principi, a l'àmbit dels incontrolats. Mentrestant, la branca institucional del moviment, sota les sigles de Vox, s'ha dedicat a reblar el clau amb la seva pròpia agitació. D'una banda, el famós cartell criminalitzant els menors migrants sense família a l'Estat, dissenyat especialment per crear una polèmica i posar-s'hi al centre. De l'altra, la candidata Rocío Monasterio, en una maniobra típica del trumpisme de *fake news* i *alternative facts*, insinuant al debat de la SER que les

amenaces postals eren un invent de l'esquerra, fet que va provocar que el candidat de Podem s'aixequés i marxés, seguit després del representant socialista i de la de Más Madrid.

Iglesias s'ha mostrat especialment preocupat per aquest frenesí ultradretà, i en les seves declaracions públiques encara ha anat una mica més enllà: diu que creu que "la ultradreta està intentant infiltrar-se en sectors de la Policia i de les Forces i Cossos de Seguretat de l'Estat". La manera de formular aquesta afirmació és sorprenent, perquè se'n desprèn que fins al moment aquests organismes restaven al marge d'aquesta contaminació ideològica, com si fos un fenomen nou i completament inèdit. Només cal mirar, a Catalunya mateix, els resultats electorals de Vox en municipis que tenen grans casernes o bases militars i comparar-los amb els de qualsevol altre lloc. N'hi ha prou de recordar la polèmica del xat de policies de Madrid que exaltaven la figura de Hitler i insultaven l'anterior alcaldessa. O d'evocar quan Anna Simó i Joan Josep Nuet van arribar, el novembre del 2017, a l'estació d'Atocha per anar a declarar al Tribunal Suprem i van ser increpats i perseguits per un grup radical espanyolista capitanejat per un policia municipal de Madrid fora de servei. És clar que això no vol dir que tots els membres d'aquests cossos siguin propensos al fanatisme, però és evident que el problema existeix fa temps, ve de lluny i té la gènesi en la manera d'executar el canvi d'un règim feixista per una democràcia.

Hi ha un cert adamisme –l'enganyosa idea que un fenomen comença en un mateix– en la sorpresa de Pablo Iglesias. Precisament ell, que durant la campanya electoral catalana del 2017 havia acusat l'independentisme de "contribuir a despertar el fantasma del feixisme", hauria de saber que no n'és pas la primera víctima ni en serà l'última. Aquesta acusació d'aleshores, la d'haver anat provocant la bèstia, ara se li gira en contra.

Per aclarir-ho: hauríem de saber si hem de situar en el camp de la provo-

"Si una cosa hem après és que el feixisme es desperta sol i en té prou d'imaginar la simple existència d'allò que no tolera"

cació o en el de l'exercici de drets irrenunciabls el fet que Gabriel Rufián fos rebut amb banderes falangistes quan va anar a Dènia a presentar el seu darrer llibre fa un parell de setmanes. Pel que fa a l'atac als estudis de Catalunya Ràdio l'octubre del 2017 per part d'uns exaltats ultradretans, hauríem d'aclarir si era la resposta a un desafiament independentista o la intolerància amb la llibertat de premsa. Una altra pregunta: la mort de Guillem Agulló per ser un jove independentista i antifeixista, ¿cal classificar-la com a molèstia inoportuna al monstre o com un fastigós crim d'odi? El mateix val per a les ràtzies de radicals feixistes durant els moments de més tensió política de la història recent de Catalunya, que tan bé van anar a l'Estat per ficar la por al cos a la ciutadania. Només en són uns quants exemples.

Amb tot això, si una cosa hem après és que el feixisme es desperta sol i en té prou d'imaginar la simple existència d'allò que no tolera. La pèrdua de privilegis dels de sempre i la conquesta de drets dels de baix és una cosa que sol exaltar-lo bastant: el dret de les dones a conquerir la igualtat, el dels desfavorits a tenir una vida digna, el dels pobles a autodeterminar-se... Res d'això no comença amb Iglesias ni amb les eleccions de Madrid.

El dibuix de l'Eneko

Las diez claves del 4-M que marcan una nueva etapa

La amplia victoria de Ayuso, la dimisión de Iglesias, el 'sorpasso' de Más Madrid... estas son algunas claves tras los comicios

Erly Quizhpe
MADRID

Las elecciones del 4-M movilizaron a los madrileños, que acudieron a las urnas dejando una participación histórica. Votó un 76%, 12 puntos más que en 2019. La izquierda se movilizó, pero la derecha también. Estas son las diez claves de unos resultados electorales que marcan una nueva etapa política.

1. Ayuso roza la mayoría absoluta

La conservadora Isabel Díaz Ayuso sumó más que todo el bloque de izquierdas, rozando la mayoría absoluta. Los 65 escaños logrados se celebraron en Génova con ambiente festivo, DJ y sin distancias en plena cuarta ola de la pandemia. Los resultados recuerdan a los logrados por Rajoy en 2011 –que se hizo con la mayoría absoluta– y Aguirre en 2007 –que obtuvo 67 escaños–.

2. El éxito de la polarización

Libertad. El lema estrella de Ayuso que no ha parado de proclamar durante la campaña electoral. “La sociedad madrileña, ciudadanos de todos los rincones del mundo, especialmente de España, se han resistido a que les cambiaran su modelo de vida, que quieren ser libres por encima de todo”, afirmó Ayuso el miércoles en la

COPE. La polarización fue en aumento en la campaña. Tras anunciar las autonómicas, el líder del PP, Pablo Casado, y la presidenta de la región no tardaron en lanzar la proclama “comunismo o libertad” a través de las redes sociales. La propaganda electoral del PP que recibían los madrileños consistía en una foto de Ayuso con la palabra “libertad”. No había ninguna propuesta ni programa electoral.

3. Un mapa teñido de azul

El mapa de la región queda teñido de azul. El PP ganó en 176 de los 179 municipios de la Comunidad. En rojo, solo se encuentra Fuentidueña de Tajo y El Atazar.

4. La dimisión de Pablo Iglesias

El terremoto político, que se inició con la moción de censura presentada en Murcia por el PSOE y Cs y que afectó a Madrid con un adelanto de los comicios, también se hizo notar en Unidas Podemos. Iglesias dejó la vicepresidencia segunda del Gobierno para ser candidato en las autonómicas para impulsar al partido morado. Sin embargo, tras conocerse los resultados del martes, Iglesias anunció su dimisión de todos los cargos de Podemos. “Cuando uno no es útil tiene que saber retirarse”, afirmó en su despedida de la política. Ahora, el partido morado se enfrenta a un complejo proceso de reconstrucción. Iglesias ya puso en el foco para liderar la formación a la vicepresidenta tercera de Trabajo, Yolanda Díaz.

5. El 'sorpasso' de Más Madrid

Más Madrid se convierte en el partido que liderará la oposición en los próximos dos años de la legislatura de Ayuso, con Mónica García a la cabeza. Empezó la campaña siendo la candidata menos conocida, pero las últimas encuestas mostraban un crecimiento al alza. Tras conocer los resultados electorales, García afirmó en rueda de prensa que “se demuestra que hay un espa-

Pablo Casado e Isabel Díaz Ayuso celebran la victoria en Génova.

cio político verde, feminista y madrileño, que no solo se consolida, sino que tiene un amplio margen de crecimiento”. Más Madrid se hizo con 614.660 votos (4.470 votos más que el PSOE), lo que se traduce en 24 escaños. La también médica del Hospital 12 de Octubre destacó el miércoles en la SER que, pese al *sorpasso* al PSOE, los resultados son “un jarro de agua fría” en cuanto a la gestión de la crisis sanitaria.

6. El PSOE se desploma

La candidatura del PSOE, con Ángel Gabi-londo a la cabeza, obtuvo 610.190 votos (24 escaños). El desplome histórico del partido socialista en la Comunidad le hace perder el liderazgo de la oposición en la Asamblea. El PSOE ha perdido casi 300.000 votos y 13 escaños.

7. La desaparición de Ciudadanos

Las encuestas dejaban a Cs fuera de la Asamblea. Y los resultados del 4-M así lo confirmaron. El candidato de la formación naranja, Edmundo Bal, solo logró 129.216 votos, quedando sin representación en la región. En 2019, Cs consiguió 26 escaños con Ignacio Aguado, lo que le sirvió para entrar en el Gobierno de Ayuso como vicepresidente de la Comunidad. En las pasadas elecciones catalanas del 14-F, el partido ya perdió 30 escaños. Bal calificó los resultados del martes como “un mal resultado” para el partido, pero también para “los madrileños y españoles”. “Estamos en una noche dura para el centro político, la moderación y la sensatez”, dijo.

8. El mito de la alta participación

La alta participación en estos comicios, en los que votaron un 76% de los electores, se traduce en 12 puntos más que en 2019 pese a que las elecciones se celebraron en día laborable. La izquierda se movilizó, pero la derecha también. El lema de Unidas Podemos, “que hable la mayoría”, se centró en una alta participación para poder vencer a la derecha. El que fuera líder de Unidas Podemos incluso afirmó tras ejercer su derecho a voto que el martes habría “una enorme lección democrática de un Madrid mayoritario, un Madrid que quiere democracia, sanidad, educación y servicios públicos” al destacar que había largas colas “en colegios en toda la Comunidad y en especial en ciudades, barrios y pueblos de la clase trabajadora”. Sin embargo, los barrios del sur –feudos socialistas– han quedado teñidos de azul.

9. Vox no absorbe los votos de Cs

El partido de extrema derecha no consigue absorber los votos de Cs. En este sentido, solo logra un escaño más que en las pasadas elecciones de 2019. La amplia victoria de Ayuso limita la capacidad de influencia del partido ultra. Sin embargo, es suficiente para facilitar la investidura de Ayuso.

10. Las elecciones de 2023

Pese al adelanto de los comicios, el Gobierno de Isabel Díaz Ayuso tras este 4-M durará solo dos años. La Ley Orgánica establece que en 2023 debe disolverse la Asamblea y convocar nuevas elecciones.

La socióloga Sara Moreno durante la entrevista con 'El Quinze' en la UAB.

“Hay una mayor tolerancia social hacia el paro femenino que hacia el masculino”

Sara Moreno Colom

Profesora de Sociología en la UAB

La socióloga Sara Moreno analiza cómo ha impactado la pandemia en las desigualdades sociales, sobre todo las de género, en el mercado de trabajo y en la vida cotidiana

Entrevista Sara Moreno Colom

Paula Ericsson i Navarro
BARCELONA

Sara Moreno Colom (Mataró, 1978) es profesora de Sociología en la Universitat Autònoma de Barcelona (UAB) e investigadora del Centre d'Estudis Sociològics sobre la Vida Quotidiana i el Treball. En una conversación con *El Quinze*, la profesional especializada en trabajo y género analiza cómo la pandemia ha aumentado unas desigualdades sociales que ya eran previas a la crisis.

Llevamos más de un año de pandemia, que ha derivado en una gran crisis económica con un fuerte impacto en el trabajo.

¿Se han acentuado las desigualdades?

Cuando empezó la pandemia, la gente decía “esta crisis nos iguala”, y muy pronto se vio que no nos igualaba, y que las desigualdades anteriores al inicio de la pandemia marcaban mucho la forma en la que se vivía la pandemia. Las desigualdades de género han condicionado muchísimo este primer año desde todos los puntos de vista. Por otro lado, el mercado de trabajo se dividió entre los empleos esenciales, los que eran teletrabajables y la gente que, directamente, fue expulsada del mercado de trabajo, porque ni era esencial ni podía teletrabajar, y esto ha tenido clarísimamente un impacto de género.

¿Los llamados “trabajos esenciales” los ocupan principalmente mujeres?

Sí. Muchos de los empleos considerados esenciales están feminizados, y además son los más precarios del mercado de trabajo. Durante un año se ha hablado de que eran esenciales, pero no se ha hecho nada para dignificarlos y que dejaran de ser precarios. Esta inacción se ha visto con la vacunación: a las cajeras de supermercados se las identificó como trabajadoras esenciales, pero a día de hoy no se las ha vacunado, y en cambio se ha vacunado a otros profesionales del mercado de trabajo.

En el caso de las trabajadoras del hogar, buena parte de las cuales son mujeres migradas, tuvieron una situación muy vulnerable tanto a nivel laboral como administrativo.

Entre las mujeres que no trabajaban en lo que se consideraba esencial en ese momento, y que tampoco podían teletrabajar, había las trabajadoras familiares y domésticas. La situación de confinamiento dificultaba que pudiesen ir a casa de personas privadas a trabajar, porque no eran consideradas esenciales. Automáticamente fueron expulsadas, o tuvieron que continuar trabajando desde la precariedad y la informalidad en una situación en que, además, no estaba permitido que fueran a un domi-

cilio que no era el suyo. Pasado el primer mes, el Estado sacó el real decreto en el que reconocía una dotación económica para las trabajadoras domésticas, que era el 70% de su salario, pero solo a las 600.000 que están dadas de alta en la Seguridad Social. Sabemos que en el Estado español hay miles que no están dadas de alta en la Seguridad Social, que se mueven aún con una informalidad y una precariedad mucho más acentuada, y estas no tuvieron la prestación económica.

La destrucción de ocupación no ha sido la misma entre los hombres y las mujeres. Y parece que entre ellos se recupera antes. ¿Por qué?

La segregación ocupacional tiene mucho que ver con los estereotipos de género atribuidos históricamente. Tenemos sectores que están muy masculinizados y otros muy feminizados, que no es casualidad que sean los más precarios. A los sectores más masculinizados se les atribuyen roles asignados tradicionalmente a un patrón masculino: la construcción o la industria, que tienen que ver con la fuerza física y la parte más productiva de la vida. Los sectores que más tienen que ver con los cuidados y la atención de las personas están más feminizados. A parte, en cualquier crisis, se ha recuperado antes la ocupación masculina que la femenina: hay una mayor tolerancia social hacia el paro femenino que hacia el masculino. Históricamente, el salario del hombre se ha considerado el pilar fundamental dentro de los hogares, y el de la mujer es una ayuda, una contribución.

Un complemento.

Exacto, un complemento. Buena parte de la estructura en términos de organización social favorece mucho la idea del *male breadwinner* [el hombre ganador del pan], por lo cual se ha fomentado mucho más el empleo masculino que el femenino. La anterior crisis tuvo mucha afectación en el empleo masculino porque estuvo sectorialmente muy marcada por la destrucción de ocupación en la construcción, y lo primero que se empezó a reactivar fue la construcción. En esta crisis, la construcción fue de lo primero en reactivarse. Los servicios esenciales han tenido una mayor presencia femenina, pero aquí no ha habido reactivación económica.

Teniendo en cuenta esta idea, ¿se prioriza el empleo masculino porque un hombre no se puede quedar sin trabajo porque, si no, “no es un hombre”? ¿O porque son las ocupaciones más productivas?

Son dinámicas que no son explícitas, por lo que hace falta tener en cuenta la estructura económica, imaginarios colectivos y oportunidades dentro del mercado de trabajo

para poder entender cómo funciona todo. El modelo productivo de nuestro contexto, catalán y español, está basado en el sector de la construcción, de los servicios y el turismo. En otros países de Europa, el modelo productivo no está tan basado en la construcción y el turismo, pero igualmente persiste el modelo *male breadwinner*, en que el salario masculino se considera el epicentro o el eje fundamental dentro de los hogares. El imaginario persiste, pero cada vez más tenemos parejas de doble ingreso: la normalidad es que en la mayoría de parejas trabajen el hombre y la mujer.

¿Recuperar la calle es fundamental para visibilizar todas estas desigualdades?

Poder articular demandas colectivas de forma visible para la sociedad es clave. En la calle tienes una visibilidad mucho más transversal que en las redes sociales, porque ya no solo te mueves para aquellos que te escuchan. Con todo el tema de los recortes de la anterior crisis, vemos muy claramente que los colectivos que tuvieron más capacidad de hacer escuchar su voz frente a los recortes, el mundo de la salud y el de la educación, son los que tuvieron más contestación política. En cambio, en la atención a la dependencia, donde los colectivos son muy vulnerables, hubo unos recortes brutales en la ley de la dependencia, no tuvieron capacidad de articular demandas en el terreno y tuvieron menos reversión de los recortes. Salir a la calle es absolutamente clave, y más con el teletrabajo, que puede llevar a una individualización de las relaciones laborales.

Parece que la pandemia haya servido para reflexionar y teorizar sobre cambios necesarios, pero no para aplicarlos.

Desde el inicio de la crisis ha habido un cambio respecto al contexto anterior, que

es el reconocimiento social de la importancia del trabajo de cuidados, pero se ha quedado en un plano discursivo que no ha tenido una traducción práctica ni en las intervenciones, ni en el diseño de políticas, ni en el fijar una agenda política de prioridades de cómo salimos ahora de la crisis. Hay una brecha que separa un discurso de una práctica política. La gestión de la crisis de la covid-19 se ha basado en una lógica productiva. En vez de pensar “esto nos ha sacudido, vamos a reactivarnos con un sistema o plan nacional de atención a los cuidados”, buena parte de los fondos europeos Next Generation que se están discutiendo ahora son una reactivación económica tradicional. Y eso incluye a la industria, que, por mucho que sea verde, sigue siendo industria. No parece que la prioridad sea revertir las desigualdades de género que se han acentuado con la pandemia, viendo las políticas que se han puesto sobre la mesa. Y tampoco parece que desde la sociedad civil o los movimientos sociales haya mucha reivindicación al respecto.

A su vez, la pandemia también ha provocado un boom del teletrabajo. Pero no todo el mundo podía hacer teletrabajo. ¿Ha sido este otro elemento que ha ensanchado las desigualdades?

La obligatoriedad de trabajar a distancia siempre que se podía ya, de entrada, te marca una distancia entre personas que trabajan en profesiones mínimamente cualificadas, que son los que podían teletrabajar, y las que no, que mayoritariamente tenían trabajos menos cualificados. Por lo tanto, estamos hablando de un sector de la población que está más bien posicionada dentro del mercado de trabajo. Dentro de las personas que han podido trabajar a distancia, también ha habido des-

“Las desigualdades de género han condicionado el primer año de pandemia”

“Muchos empleos esenciales están feminizados y también son los más precarios”

“El teletrabajo puede ser una trampa que acentúe la feminización de modalidades laborales”

Entrevista Sara Moreno Colom

igualdades y diferencias: aquellas que tenían una casa que estaba mínimamente adaptada y las que no.

En otras entrevistas usted ha hablado de la trampa del teletrabajo para las mujeres. ¿En qué consiste?

Tenemos muchísima evidencia empírica que constata que esta pandemia ha reforzado las desigualdades sociales en general, y en concreto las de género. También ha provocado un freno en algunas tendencias de cambio que había antes de la pandemia, y gran parte de este parón puede venir por el trabajo a distancia. El teletrabajo puede ser una falsa solución para la conciliación o una trampa que acentúe la feminización de determinadas modalidades laborales. ¿Por qué? La experiencia del teletrabajo en las mujeres ha supuesto una doble presencia simultánea, compaginar el trabajo remunerado con el doméstico y el de cuidados, las 24 horas, y eso se ha traducido en jornadas interminables, muy fragmentadas, con una carga total de trabajo muy grande que ha supuesto estrés e impactos psicosociales. En cambio, en los hombres se ha vivido más desde una lógica de disponibilidad laboral absoluta, han acabado siendo más productivos en el teletrabajo y hasta ganando espacios de libre disposición para hacer cosas propias. En la pareja en la que ella era servicio esencial y él teletrabajaba, el hombre ha asumido más responsabilidad dentro del hogar, pero la tendencia global en la que los dos miembros de la pareja teletrabajaban no ha sido esta.

¿El teletrabajo se quedará?

Los datos no indican esto. Antes de la pandemia teníamos un 5% de la población en teletrabajo. Con el decreto que marca la obligatoriedad de trabajar a distancia se llega a un 30%. Pero actualmente es uno de los países en los que menos teletrabajo ha quedado a nivel europeo. Evidentemente estamos por encima de lo que teníamos, pero nos falta ver qué pasa cuando acabe el estado de alarma. Tenemos una cultura laboral muy presencialista, y eso marca mucho. A la que abren un poco las medidas sanitarias, muchas personas quieren recuperar al menos una parte de la presencialidad.

¿Qué tendría que abordar la regulación sobre el teletrabajo?

Si se quiere evitar que el teletrabajo sea una falsa solución para la conciliación o refuerce las desigualdades de género, lo que se tiene que entender es que es una modalidad de organización del trabajo que no es una medida de conciliación. No puedes pretender hacer lo mismo en casa que lo que haces en tu sitio de trabajo. Estas claves son muy importantes para que el teletrabajo no polarice a la plantilla: que no acabe siendo que las mujeres, las personas enfermas o las que estén a punto de jubilarse “se ahorren” ir al trabajo, porque entonces penalizamos a este colectivo. Tenemos que regular desde una forma universal y que no polarice. También se debe entender que el teletrabajo tiene una serie de riesgos laborales específicos, como ciber-

“Salir a la calle para articular demandas colectivas de forma visible es clave”

“Los fondos europeos no priorizan revertir las desigualdades de género”

“La gestión de la crisis de la covid-19 se ha basado en una lógica productiva”

violencias, afectaciones de salud laboral más física y problemas de estrés emocional que en la modalidad presencial no se dan.

Otro de los elementos que han aumentado con el teletrabajo es la autoexplotación, laboral y de cuidados. ¿Se agrava con la culpa y la presión social de querer ser madres y trabajadoras perfectas?

Tiene mucho que ver con la interiorización de las responsabilidades y con la división sexual del trabajo. En el momento en que en un contexto de pandemia, de confinamiento de la población y con escuelas cerradas e imposibilidad de externalizar el trabajo de cuidados, en los hogares donde se podía teletrabajar las mujeres han asumido mucha más responsabilidad del trabajo doméstico y de cuidados, porque tienen naturalizada la responsabilidad. No porque tenga que ser así, pero la socialización diferencial por razón de género lleva a ello. Esto hace que si estoy con los niños no estoy haciendo lo que debo hacer y eso lo tengo que compensar, y la forma de compensar es la autoexplotación. En clave masculina, cuando tú no tienes interiorizada la responsabilidad de cuidado de los niños, aunque estés solo te da igual que los niños estén cinco horas enchufados a una pantalla, por lo que puedes continuar con tu responsabilidad laboral y no tienes un sentimiento de culpabilidad, y, por lo tanto, no llegas a esta autoexplotación.

En una entrevista comentaba que el feminismo era más individualista en vez de colectivo. ¿Cuál sería la alternativa para combatir las desigualdades?

El feminismo históricamente ha tenido varias olas, y hay un debate teórico de si estamos en la tercera o la cuarta, pero estamos en una ola del feminismo que nos lleva a hablar de feminismos en plural. Hay mu-

chos movimientos sociales que han encontrado en las redes sociales un altavoz que antes no existía. ¿Esto qué te permite? Luchas a nivel internacional –fenómenos como el #MeToo son un claro ejemplo– y a la vez militancias muy distintas. Pero eso pasa dentro del feminismo y de muchos movimientos sociales. Ya no son militancias en las que hay un activismo presencial y de articulación de lucha de modo presencial con organizaciones, sino que pueden ser militancias que pueden ser perfectamente individualizadas. Dentro del feminismo, esto se ha traducido en un movimiento mucho más interseccional e intergeneracional, que está aglutinando a mujeres muy diversas que hasta el momento no se habían encontrado debajo de un mismo paraguas de reivindicaciones.

¿Los liderazgos más feminizados han gestionado la pandemia de forma distinta?

En países liderados por mujeres se daba una gestión de la pandemia que parecía que tenía un impacto distinto en los resultados. Se habló de siete casos, entre ellos el de Jacinda Ardern (Nueva Zelanda) y el de Angela Merkel. ¿Qué tenían en común? Que trataban a la ciudadanía de igual a igual, no había un mensaje punitivo, prohibitivo y amenazador de “si salís de casa os multaremos”; era un explicar, un comunicar desde la horizontalidad y la empatía. La otra es la rapidez a la hora de tomar decisiones: las mujeres no han tenido problemas en tomar decisiones drásticas con mucha rapidez, porque han puesto por encima de todo la preservación de la vida de las personas. En este equilibrio de salud, economía y libertades, han priorizado claramente la salud de las personas. Y no solo en términos de prohibición, sino también a la hora de distribuir ayudas económicas para compensar a los sectores afectados.

“El teletrabajo es una modalidad de organización del trabajo, no es para conciliar”

“Las mujeres no han tenido problemas en tomar decisiones drásticas con rapidez”

“Las mujeres que gobiernan han puesto por encima de todo la preservación de la vida”

MONTSE GIRALT

Contingut patrocinat

La campanya de vacunació de la covid-19 a Catalunya agafa velocitat

Ja s'han administrat més de 2,5 milions de vacunes i la previsió és que a l'estiu s'arribi al 70% de la població

Més d'un any després de l'esclat de la covid-19, Catalunya comença a veure el final d'aquesta crisi sanitària gràcies als avenços en el procés de vacunació. La campanya per vacunar la població contra la pandèmia del coronavirus ha agafat velocitat en les darreres setmanes, cosa que apropa cada vegada més el desitjat objectiu d'assolir la immunitat de grup.

A Catalunya ja s'han administrat més de 2.500.000 vacunes i la previsió és que a l'estiu hàgim arribat al 70% de la població, el percentatge de cobertura que segons els experts és necessari per aconseguir la citada immunitat de grup.

A hores d'ara, pràcticament s'ha vacunat tota la població de 75 anys o més i s'està intensificant la vacunació dels de 60 a 74 anys, que els pròxims dies es preveu que estigui finalitzada. En xifres relatives, un quart de la població catalana ja ha rebut una dosi del vaccí, mentre que prop d'un milió ja disposen de la pauta completa.

Les dades de població vacunada augmenten dia a dia, en funció de la disponibilitat dels diferents tipus de vacuna, i es

poden consultar actualitzades a la pàgina web dadescovid.cat.

Un cop finalitzada la vacunació dels de 60 a 74 anys, s'afegiran noves franges d'edat fins a arribar a cobrir tota la població a vacunar. Al maig, per exemple, s'inicia la vacunació dels nascuts entre el 1962 i el 1971.

Per això, s'ha fet un gran desplegament de punts de vacunació per tota la geografia catalana, amb l'obertura de punts de vacunació de gran capacitat que complementen la tasca que s'està fent des dels centres d'atenció primària i els hospitals.

En concret, aquests espais són més de **550 centres d'atenció primària (CAP) i hospitals; uns 50 punts de vacunació intermedis; i cinc grans espais:** la Fira de Barcelona, la Fira de Cornellà, el Palau Firal de Girona, el Pavelló 11 de Setembre de

Lleida i el Palau d'Esports Catalunya de Tarragona. També està previst vacunar el mes de juny al Camp Nou.

COM VACUNAR-SE DE LA COVID-19?

Tenint en compte el volum de persones a vacunar, el Servei Català de Salut està treballant amb diversos mitjans de convocatòria: des de l'enviament d'SMS convidant les persones a agafar cita a través del web vacunacovidsalut.cat –si estan donades d'alta a la plataforma La Meva Salut, lamevasalut.gencat.cat, i han actualitzat el seu número de telèfon mòbil–, a trucades telefòniques per als més grans (80 anys o més) i les persones de risc, realitzades a través dels CAP, els hospitals o el Servei d'Emergències Mèdiques (SEM). Un altre mitjà són les convocatòries massives a través dels mitjans de comunicació, que recentment s'han posat en marxa, informant les diferents franges d'edat que ja poden vacunar-se demanant cita al web vacunacovidsalut.cat, on podran escollir el dia, l'hora i el lloc. Actualment aquest sistema d'obtenció de cita està disponible per als nascuts del 1942 al 1961 i s'anirà ampliant pròximament a mesura que vagin incorporant-se noves franges d'edat.

L'oferta dels diferents punts de vacunació varia diàriament en funció de la disponibilitat de vacunes, per la qual cosa, en cas d'entrar al web i no trobar lloc per vacunar-se a prop de casa, es pot intentar de nou passats uns dies.

Per demanar cita, s'haurà de tenir a mà el DNI i la targeta sanitària, en cas que se'n disposi. Les persones que no disposen de targeta sanitària hauran de tramitar la sol·licitud a través del web salutweb.gencat.cat.

Per vacunar-se també caldrà dur la targeta sanitària individual i el DNI –o només el DNI, NIE o passaport en cas de no disposar de targeta sanitària–. També caldrà tenir a mà l'SMS de convocatòria, en cas d'haver-lo rebut, o el missatge de confirmació de la cita enviat per CatSalut, en cas que la cita s'hagi concertat a través del web.

Una infermera administra una vacuna al Palau d'Esports Catalunya de Tarragona.

Sis raons per vacunar-me

1. EFECTIVITAT

Les vacunes han estat sempre una de les eines més efectives a l'hora de prevenir malalties. Protegeixen, augmenten l'esperança de vida i salven cada any entre dos i tres milions de vides a nivell mundial, xifra que equival a la població de Barcelona.

2. SEGURETAT

Els organismes que controlen, aproven i regulen els vaccins han treballat amb gran exigència per proporcionar una vacuna segura. Les vacunes que s'apliquen a Catalunya tenen el vistiplau de l'Organització Mundial de la Salut i l'Agència Europea de Medicaments.

3. BAIXADA DE LA PRESSIÓ ASSISTENCIAL

En disminuir els contagis, baixa la pressió cap al sistema de salut en l'àmbit assistencial: menys visites mèdiques i ingressos associats a la covid-19, menys equips d'UCI dedicats a pacients Covid-19, etc.

4. IMPACTE EN L'ÀMBIT SOCIOECONÒMIC

Tindrà un impacte positiu en l'economia, i podrem tornar gradualment a la normalitat en totes les dimensions de la vida. Entre altres coses, les diferents activitats econòmiques podran desenvolupar-se cada cop amb menys restriccions.

5. CORRESPONSABILITAT

Vacunar-se és un acte individual, però amb un gran impacte positiu en l'àmbit social i en l'econòmic. La vacunació, així, també esdevé una acció responsable i solidària cap a la població i el nostre entorn més proper.

6. IMMUNITAT DE GRUP

La immunitat de grup s'aconseguirà quan una gran part de la població estigui vacunada. Com més persones s'hagin vacunat, més dificultats tindrà el virus a l'hora de propagar-se i disminuirà la seva velocitat de transmissió.

L'acord s'obre pas a poc a poc mentre acumula incerteses

Les negociacions entre ERC i JxCat no s'acaben de desencallar tot i la proximitat de la data límit del 26 de maig, i s'hi afegeixen incerteses com la votació de les bases de Junts o l'impacte en la política espanyola de la victòria del PP a Madrid i la desfeta del PSOE

Pere Aragonès entra a la presó de Lledoners acompanyat per Amand Calderó, director general de Presons, el 27 d'abril passat.

Ferran Espada
BARCELONA

La política catalana continua en sala d'espera. Malgrat les múltiples reunions celebrades per les delegacions d'ERC i JxCat en les darreres setmanes, algunes al més alt nivell i celebrades fins i tot a la presó de Lledoners amb els dirigents independentistes empresonats, l'acord que permetria posar en marxa el nou Govern no arriba. Si no es produeix una sorpresa d'última hora, en el moment de tancar aquesta edició continuaven les converses entre els dos partits malgrat l'ultimàtum fixat per ERC per a l'1 de maig, que els republicans ja han aparcat i que ara situen en el 20 de maig per un suposat "punt d'inflexió" en les negociacions, segons la secretària general adjunta, Marta Vilalta. Un punt d'inflexió que Junts diu no veure per enlloc mentre es manté sense desencallar definitivament l'esperat principi d'acord. Les converses avancen i es preveu que s'intensifiquin en els pròxims dies per la proximitat de la data de termini per a la repetició electoral, el 26 de maig. Però tot i que un parell de les cinc carpetes de què consta la negociació s'ha pogut tancar, encara n'hi ha diverses d'obertes i sense resolució.

Tot i que des de Junts es continua assegurant que evitaran unes noves eleccions investint Pere Aragonès com a president encara que no hi hagi acord finalment, continua havent-hi alguns partidaris de portar les negociacions fins a l'extrem. I s'hi van

Pere Aragonès durant l'acte d'ERC el Primer de Maig passat.

Blindar el Consell per la República

Més enllà de les interpretacions sobre l'impacte del resultat electoral a Madrid en la política estatal, el problema per la negociació rau en què Junts utilitza el resultat per apuntalar la demanda que suposa el principal escull per tancar un acord: la preeminència del Consell per la República que presideix Carles Puigdemont en la direcció de l'estratègia independentista. Segons fonts dels junistes, l'objectiu seria blindar l'organisme davant una possible reculada del PSOE a l'hora de reactivar la taula de diàleg o de donar-li algun tipus de viabilitat.

afegint entrebancs i elements d'incertesa en comptes d'aclariments. Per exemple, la decisió presa per Junts de sotmetre a votació de les seves bases l'acord que finalment pugui establir-se amb els republicans. Un fet que ha provocat inquietud en la delegació negociadora d'ERC. Fonts dels republicans han explicat que no se'ls havia traslladat que Junts tenia la voluntat de sotmetre a votació l'entesa per la qual treballen. Segons aquestes fonts, els inquieta no saber en quins termes l'executiva plantejarà la consulta a les bases i en quins tempos. Les bases podrien acceptar l'acord o rebutjar-lo i optar perquè Junts es quedi a l'oposició.

Per la seva part, Esquerra té la voluntat de ratificar el possible acord en un Consell Nacional extraordinari del partit. Però des de la CUP alerten que podrien haver de consultar les bases si el que s'estableix en-

GEMMA ALEMAN-ACN

tre ERC i Junts no encaixa amb els acords ja tancats amb els republicans. Una tasca d'harmonització per evitar aquesta tessitura que porta a terme la número dos d'Aragonès i possible consellera de la Presidència, Laura Vilagrà. Quan falten poc més de dues setmanes per a la data límit, tot plegat obliga a tancar al més aviat possible l'acord per poder articular les consultes pertinents que introdueixen un element d'imprevisibilitat un cop les negociacions es tanquin.

El segon element d'incertesa l'ha introduït l'impacte que pugui tenir en les negociacions el resultat de les eleccions a la Comunitat de Madrid d'aquest dimarts. Amb la rotunda victòria del PP d'Isabel Díaz Ayuso, la desfeta del PSOE i la marxa de la política institucional de Pablo Iglesias. Especialment pel que fa a l'enfocament de la relació de l'independentisme amb el Govern del PSOE i Unidas Podemos, i sobre la viabilitat de solucions al conflicte polític entre Catalunya i l'Estat espanyol, com ara la taula de diàleg o els indults.

També en això hi ha discrepàncies en l'independentisme. Mentre ERC considera que és una oportunitat per negociar amb un PSOE afeblit, en alguns sectors independentistes s'alerta del possible viratge cap a posicions dures contràries al diàleg en els socialistes, per contrarestar la força i el dur discurs del PP en aquest aspecte. Aquest és el punt de vista que impera a JxCat i la CUP, que adverteixen que la davallada dels socialistes a Madrid qüestiona, encara més, l'aposta pel diàleg amb l'Estat. Així ho han expressat diversos dirigents de Junts a les xarxes socials. Per la seva banda, la diputada de la CUP-NCG Laia Estrada assegura que, si fos pels anticapitalistes, la taula de diàleg amb la Moncloa ja hauria anat "a la paperera de la història des de fa bastant temps". "És un monòleg i no canviarà. No serveix ara i tampoc no servirà demà", ha insistit.

ERC també creu que els mals resultats de Cs –s'han quedat sense representació a l'Assemblea de Madrid– beneficiaran l'independentisme. Segons fonts del partit d'Oriol Junqueras, el president espanyol i líder del PSOE, Pedro Sánchez, ja no podrà comptar tant amb la formació d'Inés Arrimadas, i ara haurà de buscar més aliances amb els independentistes.

Els altres apartats a negociar

Quant a la negociació, dels cinc grans apartats de què consta, un dels més problemàtics és l'estratègia independentista per assolir la República catalana, que inclou el paper del Consell per la República i la coordinació al Congrés. En canvi, sí que hi hauria entesa total en els altres dos apartats: la coordinació entre els dos membres del Govern si ERC i JxCat acaben governant conjuntament per mirar d'evitar les contínues polèmiques i enfrontaments de la darrera

La CUP recorda que els acords entre ERC i JxCat no poden alterar el pacte amb els republicans

Es negocia sobre la proposta d'Aragonès d'una estructura amb 14 conselleries

L'objectiu de Junts és capgirar el repartiment actual del Govern

legislatura. Una coordinació sustentada en cinc comissions. També hi hauria acord en l'estratègia conjunta a seguir al Parlament. Els dos apartats que encara estan també en discussió són el programa de Govern, en què s'avança substancialment, amb diverses reunions sectorials, però que encara no està tancat. Dimecres al matí mateix es va fer una de les darreres reunions sobre la política econòmica.

L'altre apartat important per desencallar és l'estructura de Govern. En aquests moments els negociadors treballen sobre la proposta que el mateix Pere Aragonès va posar damunt la taula en una cimera al més alt nivell celebrada a la presó de Lledo-

ners. La proposta és un Consell Executiu de 14 departaments. La principal discrepància entre ERC i JxCat rau en una reforçada conselleria de Presidència per als republicans, que inclouria les Polítiques Digitals, reduïda a secretaria, a més de Món Local i la secretaria de Difusió. Els juntistes voldrien mantenir la conselleria de Polítiques Digitals que dirigeix ara Jordi Puigneró. L'altre punt de discòrdia continua sent la gestió dels fons europeus per a la reconstrucció Next Generation, que Junts voldria a la vicepresidència econòmica que probablement assumirà Elsa Artadi. ERC aposta per un comissionat dirigit per l'actual regidor republicà a l'Ajuntament de Barcelona, Miquel Puig. I tampoc hi ha acord en la possible incorporació d'Acció Exterior a la futura conselleria d'Acció pel Clima, que Junts voldria a Territori.

L'objectiu de Junts és capgirar el repartiment actual del Govern i comandar les conselleries que fins avui han liderat els republicans, i a l'inrevés. Per tant, ambiciosa Exteriors tal com està ara, que amb la probable direcció de Josep Rius o Ramon Tremosa podria coordinar-se amb el Consell per la República. També s'inclourien en l'objectiu de Junts els departaments d'Educació i de Salut –amb Josep Maria Argimon al capdavant–. ERC, per la seva banda, es manté ferma a crear les noves conselleries d'Acció pel Clima, Universitats i Recerca, i Igualtat i Feminismes –aquesta última compta amb total consens–. Totes les parts asseguren que en aquest repartiment del Govern l'acord és factible, però el temps corre i cal anar tancant carpetes.

La decisió de Junts de sotmetre el possible acord a les bases inquieta ERC

ERC considera que la desfeta del PSOE a les eleccions de Madrid el debilita per negociar

Junts alerta: la victòria d'Ayuso provocarà el fre de Sánchez a la taula de diàleg

JOB VERMEULEN-ACN

Sergi Sabrià (ERC) parlant amb Elsa Artadi (JxCat) abans del ple d'investidura al març.

Actualitat Salut

LAURA FIGUERS-ACN

Una fisioterapeuta fa exercicis de rehabilitació amb una pacient de covid-19, al Pavelló Salut Vall d'Hebron, a Barcelona.

La covid persistent, més de 365 dies malaltes

La simptomatologia permanent del coronavirus afecta entre un 10% i un 20% dels contagiats, la majoria dones, i provoca que els símptomes persisteixin més enllà de dos mesos després de la infecció. No se'n sap la causa ni hi ha tractament, però les afectades han aconseguit que sigui reconeguda a nivell mèdic

Emma Pons Valls
BARCELONA

La Sílvia despenja el telèfon i m'avisava que la veu afònica amb què em saluda no és cap novetat: "Fa un any que la tinc". Concretament, des del març del 2020, quan es va contagiar de la covid-19. Va passar la malaltia a casa amb bastants símptomes, malestar i una pneumònia en un pulmó. Passaven els dies, les setmanes i els mesos, i els símptomes persistien. "Al juny i al juliol vaig millorar, però al setembre vaig tornar a recaure. Em van aparèixer símptomes nous. Avui encara tinc disfonía [veu afònica], problemes cognitius i intestinals", explica per telèfon a *El Quinze*. És una de les impulsores del Col·lectiu d'Afectades Persistents per la Covid-19, que agrupa actualment al voltant de 1.600 persones a Catalunya.

Es considera covid persistent quan una persona contagiada segueix tenint símptomes més enllà de dos mesos, aproximadament, i es calcula que entre el 10% i el 20% de positius la podrien patir. A Catalunya, això suposaria entre 65.000 i 130.000 persones. Tanmateix, no hi ha dades, i per tant és difícil de quantificar la xifra real. També afecta infants i adolescents. La Sílvia Soler,

Denuncien haver patit estigmatització pel desconeixement de la malaltia

Els símptomes més comuns són la fatiga, la dificultat respiratòria i el mal de cap

Qui la pateix més són dones d'entre 35 i 50 anys, i sense patologies prèvies

filòloga de 53 anys, està dins el perfil que més la pateix: dona d'entre 35 i 50 anys, i sense malalties prèvies. “Em considero una persona forta, però és molt cansat estar malalt, sobretot quan no ho has estat prèviament. És molt dur no trobar-me com em trobava abans”, confessa. Alguns dels símptomes més comuns –entre més de 200 que han reportat les afectades– són la fatiga, tant física com mental, la dificultat respiratòria i el mal de cap. Habitualment són els mateixos, que es mantenen amb certa intensitat, i en alguns moments s'intensifiquen en forma de “brots”.

Una guia pionera

Un dels problemes contra el qual més han topat les afectades és el desconeixement i la manca de visibilitat. Amb l'objectiu de posar-hi fi i unificar el tracte mèdic, el març va néixer la “Guia clínica per a l'atenció de les persones amb símptomes persistents de covid-19”, elaborada pel Departament de Salut amb la participació de l'atenció primària, l'hospitalària i el col·lectiu d'afectades. És pionera, tant per la temàtica –només se n'havia fet una prèviament, al Regne Unit–, com per la participació dels pacients. Una de les metgesses que hi ha participat, Gemma Torrell, subratlla que això l'enriqueix perquè “inicia una via” en què el coneixement ha de ser col·laboratiu entre la part científica i la ciutadania. La guia parteix de casos reals i vol facilitar el diagnòstic i donar eines sobre com “manejar-la” i acompanyar els pacients. “No tant pel tractament, perquè no en coneixem l'origen i, per tant, no podem donar un tractament que ho solucioni”, explica Torrell, metgessa de família al CAP Les Indïanes, a Montcada i Reixac, i membre del Fòrum Català d'Atenció Primària (Focap).

La Irene –nom fictici–, de 32 anys, també la pateix. És infermera i es va contagiar, igual que la Sílvia, en la primera onada. Al seu moment no li van fer cap

PCR i, per tant, no té cap prova que acrediti que va passar la covid, més enllà dels símptomes que avui dia encara arrossega. La llista és llarga: mal de cap, palpitations, taquicàrdia, fatiga extrema, alteració de l'olfacte, visió borrosa, marejos... “No puc valer-me per mi mateixa, no estic en condicions. Soc dependent”. En el seu cas, els símptomes no li han marxat mai, i cada vegada n'hi han anat apareixent de nous. No havia tingut seqüeles a nivell neurocognitiu fins al novembre. Des de llavors, té dificultats per parlar de forma fluida en català, tot i ser bilingüe, i en ocasions fins i tot li costa d'entendre el castellà. “M'he sentit molt incompresa, sobretot al principi. Em deien que tenia ansietat”, lamenta.

El col·lectiu les ha ajudat a connectar-se entre elles i a sentir-se més acompanyades. “Hi havia molta gent que es trobava molt sola, no estava atesa pel seu metge, els familiars no l'entenien i a la feina la rebutjaven o fins i tot l'acomiadaven”, diu la Sílvia. “El col·lectiu m'ha aportat la percepció de poder dir «no soc l'única a qui li està passant això»”, afegeix la Irene. Totes dues posen en valor que han aconseguit el reconeixement oficial de la malaltia i donar un altaveu a la seva situació: “Tot i estar malaltes, hem aconseguit que se'ns escolti, se'ns reconegui i es lluiti per donar-hi una resposta mèdica i en recerca”, diu la Sílvia.

Precisament, la recerca és una de les esperances per trobar respostes. La Fundació Lluita Contra la Sida i les Malalties Infeccioses, de l'Hospital Germans Trias i Pujol, té una unitat dedicada a la investigació de la covid persistent. “L'assistència lligada a la recerca és molt important, i també que hi

hagi una coordinació entre l'atenció primària i l'hospitalària”, afirma Lourdes Mateu, cap de la unitat. Actualment, l'atenció a aquestes pacients s'orienta a “apaivagar” la intensitat dels símptomes, per exemple amb rehabilitació física i neuropsicològica.

Les incògnites són grans, però hi ha diverses hipòtesis de per què la covid persisteix durant mesos. Podria ser que quedés un “reservori” del virus dins del cos, que estigués latent i de tant en tant es reactivés, com passa amb altres com la varicel·la, explica Torrell. La desregulació del sistema immunitari, que fa que fabriqui anticossos contra el mateix organisme, seria una altra possible explicació. També podria tenir una vinculació a nivell microvascular. Un altre motiu podria ser la inflamació del nervi vague, al cervell. “Hi ha moltes teories, però encara estem en fases molt inicials”, apunta Mateu. Tampoc se sap quina incidència hi pot tenir la vacunació, tot i que la recomanació és que es vacunin.

Biaix de gènere

De moment, la guia està ajudant que hi hagi professionals més informats i es pugui, com a mínim, acompanyar millor les pacients. Els diagnòstics d'ansietat, com explica la Irene, no han estat infreqüents, i això preocupa el col·lectiu, que denuncia un “biaix de gènere”. “Pel fet de ser dones ens han posat l'etiqueta d'ansioses, depressives, igual que passa amb malalties com la fatiga crònica o la fibromiàlgia”, apunta la Sílvia. Torrell reconeix que això s'ha donat i explica que quan hi ha símptomes poc específics, d'origen desconegut, a vegades s'atribueixen a l'ansietat en lloc de seguir

buscant, però confia que això deixi de passar. “Hem de sostenir la incertesa nosaltres, com a metges, i no traslladar-la al pacient amb un diagnòstic que no és”, assenyala.

Un altre dels problemes que pateixen és l'estigmatització. Tant pel fet de pensar que encara són contagioses –no ho són– com per haver estat de baixa molt de temps o, en general, arrossegar des de fa mesos una malaltia desconeguda. Moltes, com la Sílvia o la Irene, porten més d'un any de baixa després d'haver passat pel tribunal de l'Institut Català d'Avaluacions Mèdiques (ICAM), però denuncien que no en tots els casos ha estat així i la tornada obligada a la feina sense estar en condicions ha provocat, en alguns casos, acomiadaments. Reclamen més reconeixement i una adaptació progressiva en l'àmbit laboral. “Jo tinc l'esperança que ens curarem i que quedarà com un malson, però realment no sabem si hi haurà conseqüències a llarg termini, ni tan sols si ens recuperarem”, conclou la Irene.

Salut ha impulsat una guia per visibilitzar-la i donar informació i eines al personal mèdic

“Tot i estar malaltes, hem aconseguit que se'ns escolti i es lluiti per donar una resposta”

Sílvia Soler, abans de la pandèmia. A dalt, presentació de la guia clínica. A sota, membres del col·lectiu d'afectades persistents.

Fin del toque de queda en Catalunya el domingo

El Govern de la Generalitat ha optado por no prolongarlo con la finalización del estado de alarma, que se levantará este domingo, en parte por la mejora epidemiológica

Pere Aragonès: "Si se cumplen los compromisos el 70% estará vacunado en julio"

El Govern no modificará la Ley de Salud Pública ante la mejora de los datos epidemiológicos

Se mantiene la restricción del máximo de seis personas para las reuniones sociales

Maria Rubio
BARCELONA

El toque de queda nocturno no será renovado una vez acabe el estado de alarma, este domingo. Después de días de deliberación, el Govern anunció el martes que desistía en reformar la Ley de Salud Pública para poder aplicar un nuevo confinamiento nocturno, según informó el vicepresidente en funciones de presidente, Pere Aragonès, quien compareció de manera excepcional en la rueda de prensa posterior al Consejo Ejecutivo: "Los datos epidemiológicos continúan con una tendencia consolidada y a la baja", justificaba.

Según Aragonès, la situación epidemiológica permite el levantamiento abrupto de esta medida, que dejará de tener validez a las 00.00 h del domingo. En un principio, la Generalitat se planteó aplicar desde Catalunya una nueva restricción de la movilidad nocturna algo más tardía que la actual, para así hacer un desconfinamiento progresivo que acabara con el levantamiento total de la medida. Finalmente, el Ejecutivo ha decidido dejar que con el fin del estado de alarma también se termine la implantación del toque de queda.

El vicepresidente argumentó que la estabilización de los datos así lo permitía, y es que la velocidad de contagio –o tasa Rt–, ya se sitúa por debajo del umbral de 1, una cifra que apunta a un decrecimiento de la pandemia, después de una temporada de estancamiento. El resto de indicadores también se mantienen a la baja, así como la presión hospitalaria, con un descenso significativo tanto de los pacientes en planta como de los ingresados en las UCI, que ya se alejan bastante de los 500.

A este contexto se le suma la previsión de la Generalitat de consolidar la acelera-

ción de la vacunación, con la llegada en mayo del doble de dosis que en abril. "Si se cumplen los compromisos, podemos afirmar que el 70% de los catalanes estarán vacunados en julio", afirmó Aragonès. El vicepresidente también aseguró que esperan haber vacunado a un 80% de las personas mayores de 60 años a finales de esta semana, a lo que se suma el inicio de la campaña de vacunación entre las personas de 50 a 59 años, que arrancará la semana que viene. "El riesgo de sufrir un rebrote epidémico que comprometa la capacidad de las UCI se reducirá drásticamente", decía.

El secretario de Salud Pública de la Generalitat, Josep Maria Argimon, anunciaba que a las personas de entre 50 y 59 años se las vacunará con dosis de Pfizer, Moderna y Janssen, después de que el Estado descartara las de AstraZeneca a raíz de los casos de trombosis. Salut continúa reclamando espaciar la vacunación de la segunda dosis de Pfizer a ocho semanas, algo que, según afirman, permitiría vacunar a cinco millones de catalanes hasta el 15 de julio. Por el contrario, si se mantiene el plazo actual de tres semanas, "solo" se podrá llegar a inmunizar la franja de edad de 45 años o más hasta el 15 de julio, según Argimon.

Críticas al Gobierno español

Más allá del análisis de la pandemia, Pere Aragonès criticó que el Gobierno español había tomado la decisión de no renovar el estado de alarma sin consultarlo con las autonomías: "El Gobierno del Estado español no ha notificado cuál es el marco jurídico para salir del estado de alarma", decía el dirigente. Dadas las circunstancias, el Govern ha considerado que finalmente no será necesario aplicar medidas restrictivas de manera inmediata, por lo que esperará

antes de decidir si reforma la Ley de Salud Pública para hacerlo, que requeriría del aval del Tribunal Superior de Justicia de Catalunya (TSJC): "Antes de entrar en un lío jurídico, como esta herramienta no la tendremos que usar inmediatamente, dejémosla reposar", decía.

Mientras tanto, el Gobierno estatal ya ha anunciado su propuesta para que las comunidades autónomas puedan gestionar la pandemia limitando los derechos fundamentales, que hasta ahora tan solo se pueden reducir mediante un estado de alarma. Sin este, el Estado da la opción a que las comunidades puedan recurrir al Tribunal Supremo (TS) los autos de tribunales superiores de Justicia que tumben restricciones. Si esto es así, el futuro de la gestión epidemiológica quedará en las manos del TS y este tribunal podrá generar jurisprudencia para aplicar un criterio unificado para todas las autonomías.

Pendientes del TSJC

De momento, la Generalitat ya ha comunicado al TSJC la decisión de mantener el máximo de seis personas en encuentros sociales. Debido al levantamiento del estado de alarma, la Generalitat necesita el aval judicial para aplicar tal restricción si quiere mantenerla más allá del domingo: "Debemos recordar que, con la interacción social, el virus se propaga con más facilidad", decía la portavoz del Govern, Meritxell Budó. Al cierre de esta edición, se desconocía todavía la decisión final de la resolución judicial sobre esta cuestión.

Otra de las novedades que se aplicarán a partir de este domingo será la apertura de bares y restaurantes de 7.30 h de la mañana a 23.00 h, tal como ya anunció el Govern hace una semana.

Un box del punto de vacunación masiva habilitado en Fira de Barcelona.

¿Es más contagiosa la variante india del coronavirus?

India relajó las medidas de distanciamiento social tras la primera ola, que tocó su máximo en septiembre. La segunda está afectando de forma masiva a la población

Alberto Sicilia
MADRID

La pandemia ha tomado mucha fuerza en la India. Después de una primera ola que tocó su máximo en septiembre, las medidas de distanciamiento social se relajaron y llegó una segunda ola masiva. Se detectó también una nueva variante del virus que se ha extendido a varios países. La semana pasada, Andalucía confirmó el primer caso en España.

✓ ¿En qué consiste la variante india del coronavirus?

Como hemos explicado otras veces, los virus pueden ir acumulando mutaciones en su código genético. Las mutaciones son los errores que comete el virus al multiplicarse. La mayoría de los virus mutantes acaban desapareciendo, pero en algunas ocasiones se producen mutaciones que conceden al nuevo virus alguna ventaja: por ejemplo transmitirse con más facilidad. En esos casos el virus mutante puede prosperar con más facilidad que el original y acabar reemplazándolo.

✓ He leído que la variante india es de 'doble mutación'. ¿Es cierto?

No. La variante india tiene 13 mutaciones respecto al virus original. Por comparar: la

variante británica tiene 23 mutaciones y la variante sudafricana tiene 15.

✓ ¿Es importante el número de mutaciones que tenga una variante del coronavirus?

No. Lo importante no es el número de mutaciones en una variante del virus, sino qué efecto tengan esas mutaciones en el comportamiento del virus.

✓ ¿En qué mutaciones se fijan más los investigadores?

En el caso del coronavirus, las mutaciones que despiertan más interés son aquellas que se producen en la región del ARN que contiene las instrucciones para formar la *espin*a del virus. Hay dos razones importantes para fijarnos en esa zona:

1) La espin

a es el instrumento que utiliza el virus para introducirse en nuestras células. Si alguna mutación hace que la espina sea más efectiva en esa tarea, el virus podría ser más peligroso.

2) Las vacunas utilizan la espin

a para entrenar a nuestro sistema inmunitario, por si alguna vez se encuentra con el virus de verdad. Si se produjesen mutaciones que cambiasen mucho la *forma* de la espina, podría ocurrir que el sistema inmunitario de alguien vacunado no reconociese el nuevo virus.

✓ ¿Qué mutaciones tiene la variante india del coronavirus en la región de la espin

a?

La variante india tiene tres mutaciones en esta zona de su ARN:

1) E484Q. En la posición 484, el aminoácido glutámico –representando por la letra E– ha cambiado por la glutamina (letra Q). Curiosamente, en esta misma posición las variantes sudafricana y brasileña tienen otra mutación, llamada E484K. Según un estudio publicado en la revista *Cell*, las mutaciones en la posición 484 podrían redu-

Varias personas hacen cola para vacunarse en una ciudad de la India.

cir la eficacia de los anticuerpos desarrollados frente al virus original. (Ojo, esto no significa necesariamente que se pierda la inmunidad).

2) L452R. En la posición 452, el aminoácido leucina (letra L) ha cambiado por la arginina (letra R). Esta mutación ocurre justo en la parte de la espin

a con la que *engancha* al receptor ACE2, una proteína que está en la superficie de las células del aparato respiratorio. L452R también había sido investigada porque aparece también en la llamada variante californiana. Un estudio –aún no publicado– indica que esta mutación podría aumentar la transmisión del virus, aunque menos que la mutación N501Y, que aparece en variantes como la británica, pero no está en la variante india del coronavirus.

3) P681R. En la posición 681 el aminoácido prolina (letra P) ha cambiado por la arginina (letra R). Ya se habían observado mutaciones en esta posición en la variante británica y también en la nigeriana.

✓ Además de lo que sabemos sobre estas mutaciones, ¿existe algún otro dato que nos permita decir si una variante del coronavirus es más contagiosa que otras?

Sí. Sería muy interesante saber qué porcentaje de los casos en la India corresponden a cada variante y cómo han ido cambiando con el tiempo. Sabemos que también circula allí la variante británica,

pero ¿cuál es la mayoritaria? ¿Está alguna variante reemplazando a las demás? Por ejemplo: en España, la variante británica pasó de ser inexistente en diciembre a representar el 90% de los casos en abril.

Para saber el porcentaje de casos que corresponden a cada variante, no basta con hacer pruebas PCR, sino que, además, hay que secuenciar los virus. Según publicó la revista *Nature*, la variante india es mayoritaria en el estado de Maharashtra –cuya capital es Bombay–, pero los datos sobre la prevalencia de cada variante en el país no están claros.

✓ ¿Y qué ocurre con las vacunas?

Como hemos comentado en posts anteriores, las vacunas se están mostrando extraordinariamente eficaces. Pero, cuanto más tiempo dejemos al virus expandirse y multiplicarse, más probabilidades habrá de que aparezca una variante que nos pueda dar un disgusto. Por eso una campaña de vacunación global es tan importante.

Les centrals **Una passejada amb Elena Guim**

Elena Guim conversa amb la redactora. A la dreta, joves a la font de la plaça Reial, un nen juga a pilota a la plaça de la Mercè i zona de jocs infantils a la plaça de Sant Miquel.

Quan la covid va deixar espai al joc al barri Gòtic

Arran de la pandèmia i de la desaparició del turisme de masses, els veïns i les famílies han tornat a apropiarse de certs espais que estaven pensats per als visitants. Passegem per algunes d'aquestes places del barri Gòtic de la mà de l'arquitecta Elena Guim

Sandra Vicente
BARCELONA

La plaça Reial és un d'aquells espais que la gent de Barcelona tendia a evitar. Els turistes ocupaven en massa aquest indret, pensat gairebé exclusivament per al turisme. Les xifres parlen soles: per les 2.000 cadires de bar que hi ha, només hi ha nou bancs públics. Aquest disseny va provocar una doble expulsió del veïnat: per una banda, el turisme agressiu la va fer poc atractiva per a la població local, i per una altra, els preus abusius dels bars i restaurants es van tornar prohibitius per al barceloní mitjà. Però la pandèmia del coronavirus ho va canviar tot.

Són les quatre i el sol llueix, fort però agradable, típic d'una primavera incipient. La brisa corre fresca al voltant de la font i, lluny de les imatges a les quals estem acostumats, no hi ha gairebé ningú. "Quedem a la font, que ara que no hi ha turistes no ens costarà pas trobar-nos", diu l'Elena Guim, arquitecta especialitzada en els usos de l'espai públic. I no s'equivoca. Amb la plaça sense massificar, se'n poden apreciar tots els detalls i es veu claríssimament que és "un caramel per fer vida: està protegida pels porxos i no hi passa el trànsit. Això el turisme també ho va veure", explica Guim.

És per això que, tan bon punt va passar el confinament, els veïns van descobrir una Barcelona que creien que mai no veurien. La capital sense turisme va esperonar moltes persones a recuperar places i espais que els havien estat presos. La plaça Reial va ser

un d'aquests indrets. De seguida va ser ocupada per famílies i infants que se la van tornar a fer seva. Les instantànies del fotògraf Sergi Bernal, un dels primers a mostrar com els nens i les nenes havien convertit la plaça en un espai de joc, es van fer virals.

A la plaça Reial no hi ha cap element que recordi un parc infantil, però no calien. "Els adults pensem que hem de definir el joc dels infants, posar gronxadors i tobogans en un espai envoltat de tanques; obviem que la ciutat és un espai jugable. On tu veus una piona o una gran bola de ciment, ells hi poden veure un cavall o un suport per saltar-hi a sobre i jugar a la *pesta alta*", diu l'arquitecta, que afirma que "els espais infantils es dissenyen basant-se en la necessitat dels adults de tenir els infants controlats".

"Tendim a separar la societat: els infants al parc, els adults a les terrasses, consumint

A dalt, el carrer d'Avinyó. A la dreta, gent a les escales de la plaça de la Catedral.

de dir, fa uns anys, que els vianants anirien guanyant espai als vehicles?”, es pregunta.

Aquesta és una plaça complexa, difícil de reformar, ja que està emmarcada per la muralla i la Catedral, que són elements de patrimoni intocables. Però sense el zumzeig de la massa turística i les motos, els infants necessiten poques reformes. Adolescents seuen, arrepapats a les escales, mentre se- gueixen amb ulls mandrosos de mitja tarda com els infants més energètics pugen i baixen les rampes amb patinets o bicicletes. “Aquests nens i nenes, a qui no es deixa baixar sols a comprar el pa, recordaran tota la vida aquells mesos en què van poder sortir a jugar a la Catedral o a la plaça Reial”, diu Guim, que espera que els veïns no facin un pas enrere quan torni el turisme i lluitin per mantenir allò que han fet seu.

I és que l'urbanisme ha de mirar cap a allò que volen i necessiten els habitants. “Ja n'hi ha prou de creure que el veïnat no sap què vol. I tant que ho sap!”, explica l'arquitecta, en referència al procés participatiu que es va donar al Gòtic per reformar les places. Un dels espais que ha quedat més irreconeixible després de les reformes és la plaça de Sant Miquel, al darrere de l'Ajuntament, que va estrenar nova fila el novembre passat. “Ningú creia que fos possible reformar-la, ja que hi aparcaven tots els cotxes oficials i tenia grans zones de càrrega i descàrrega”. Però després de molts anys, es va escoltar una demanda popular que, des del 1979, reclamava una plaça lliure de trànsit on els infants poguessin jugar.

Avui, en lloc de BMW o Audis hi ha un gran espai de joc, amb el terra folrat de cautxú que fa onades i desnivells. Casetes de fusta amb infinitat de possibilitats, un sorral, un túnel de so i, fins i tot, un menhir que dóna voltes. Aquest és el canvi de la plaça de Sant Miquel, “un model d'èxit”, segons Guim, on juguen nens i nenes de diverses edats, lliures i sense que ningú els digui que aquí s'han de gronxar i allà s'han de deixar caure pel tobogan. “Com es pot no escoltar els veïns quan veus això? Tenim una ciutat colonitzada pel turisme i els cotxes, i això ha de canviar. Hem de crear un altre model econòmic i de ciutat, i això es pot fer de moltes maneres”, afirma Guim, dirigint una mirada múrria cap al parc de cautxú.

“Aquests infants recordaran tota la vida quan van poder jugar a la plaça Reial”

Al Gòtic no hi ha platja ni parcs on els joves puguin jugar i estar; per això són importants les places

UN GÒTIC FAMILIAR

La cara...

Convertir els elements urbans en jocs afavoreix la creativitat i la imaginació dels infants. “L'urbanisme ha de facilitar que passin coses, no les ha de forçar”, diu Guim, que ha après a mirar les ciutats amb els ulls i la imaginació d'una nena.

...i la creu

Guim alerta que no s'ha d'abaixar la guàrdia després d'assolir victòries. “Hem de continuar fent observació militant i mantenir els acords”. Els cotxes intentaràn tornar on s'ha prohibit aparcar i les terrasses voldran tornar a ocupar l'espai.

i mirant-se'ls. Però aquest no és el camí: hem de garantir que un espai públic aculli diverses persones alhora”, apunta Guim, que treballa com a assessora d'Urbanisme al districte de Ciutat Vella. La retirada –momentània– del turisme obre una porta per repensar el model de ciutat i fer polítiques que “realment posin la vida al centre, fent intervencions que permetin que els veïns no siguin expulsats”, assegura.

I és que Ciutat Vella és un dels districtes on més s'ha notat l'impacte de la covid, tant per la incidència del virus com per les conseqüències econòmiques derivades de la dependència del turisme. A la vegada, però, és també una de les zones on el veïnat s'ha reapropiat de més espais. “A Ciutat Vella no hi ha parcs i la nostra platja és el Moll de la Fusta. Els nens i nenes no tenien on jugar i els adolescents no tenien on quedar amb els seus amics sense consumir”.

I per això, s'han fet seves les places. Un altre exemple el trobem a la plaça de la Mercè, un gran espai de llambordes sense gairebé ombra i amb pocs elements més enllà d'una font. “No ha estat mai una plaça turística, i per això tenia una gran vida veïnal”, explica Guim. El turisme relega el veïnat a places dures com aquesta, on l'Ajuntament té pensat incorporar abans de l'estiu boles de ciment o bancs públics per afavorir el joc i l'estada. Però els infants no esperen i, de seguida prenen qualsevol es-

pai que els permeti córrer un xic. Passats alguns minuts de la fi de les classes, alguns nens arriben i arrenquen a jugar a futbol. Les famílies els observen de lluny, des de l'única terrassa que hi ha. La plaça és seva.

Deixem la plaça de la Mercè i enfilem el carrer d'Avinyó, on es noten amb duresa els efectes de la covid. Tot de persianes abaixades evidencien que la dependència del turisme ha fet estralls en un districte on costa trobar establiments que no estiguin pensats per al visitant. Durant la passejada només veiem un supermercat, però de seguida ens adonem que no és per als veïns: a l'aparador només s'hi veuen ampolles d'alcohol. “Hem d'aprendre de les errades i entendre que no podem aplicar les mateixes solucions de sempre, ara que s'ha demostrat que el monocultiu turístic no és tan bo com ens feien creure”, diu Guim, que considera que és el moment de revertir el model de ciutat però que les polítiques públiques s'han de fer a poc a poc, pensant en el llarg termini.

“Hi ha accions que poden semblar insignificants, però que, vistes en perspectiva, suposen un canvi. Petites revolucions que mai no hauríem cregut possibles”, diu Guim. Es refereix, per exemple, a la pacificació de carrers o l'eliminació d'espais de pàrquing com el que hi havia a la plaça de la Catedral. Fins fa poc, tot un lateral de l'espai estava ocupat per motos, que, en aparcar, interferien en el passeig. “Qui ens havia

FONT: ELABORACIÓ PRÒPIA

FOTOS: JOANNA CHICHELNITZKY

JOANNA CHICHELNITZKY

Reconversión de la banca: un 20% menos de empleos en diez años

Ante la sangría de ERE anunciados por las entidades pese a sus ingentes beneficios, los sindicatos exigen la implicación del Gobierno en el proceso de negociación y que las salidas sean voluntarias

Dos operarios cambian la marca de Bankia a CaixaBank en la oficina de la Rambla del Poble Nou, en Barcelona, la primera en hacer el cambio en Catalunya.

David Rodríguez
BARCELONA

En un goteo constante, iniciado en 2009 tras la crisis financiera, el proceso de reconversión laboral de la banca se ha llevado por delante al 20% de los trabajadores en Catalunya, según los cálculos de los sindicatos. Como si se tratara de un rayo que no cesa, los últimos expedientes de regulación de empleo (ERE) propuestos por CaixaBank y el BBVA suponen el despido de 11.241 trabajadores –en el primer caso 7.791, y 3.450 en el segundo–. A estos, hay que sumar los 1.500 del Banc Sabadell, 750 de Ibercaja y los 5.000 del Santander, que la semana pasada reveló que había multiplicado casi por cinco sus beneficios en el primer trimestre de este año. En Catalunya, las diferentes iniciativas afectarían a casi 2.000 personas. “Salvajada” o “despropósito” son algunos de los adjetivos que utilizan los sindicatos para describir estas decisiones. De momento ya han anunciado movilizaciones, al mismo tiempo que tratan de negociar para minimizar el trauma que suponen los despidos generalizados.

Bajo el pretexto de los cambios de hábitos por la digitalización de las operaciones bancarias, las dificultades de acceso al crédito, los tipos de interés bajos que reducen la rentabilidad o las crisis, las entidades financieras han acometido en la última década fusiones que han implicado la desaparición de las cajas de ahorros, la con-

La Vela, el edificio principal de la sede del BBVA en Madrid, en una imagen de archivo.

Más de 4.000 oficinas cerradas desde 2008

El estudio “Cierre de oficinas bancarias y acceso al efectivo en España”, elaborado por el Banco de España y realizado por Concha Jiménez y Helena Tejero, constata que entre el año 2008 y el 2017, Catalunya ha pasado de tener 8.004 oficinas a 3.945. Este desplome del 50% es el mayor a nivel estatal, pese a que todavía se concentra una densidad de sucursales por encima de la media. Igualmente, la densidad presenta una distribución irregular, ya que 467 municipios de los 947 que existen en Catalunya no disponen de un servicio básico y esencial como una oficina bancaria. En la clasificación en cuanto al recorte de sucursales, a Catalunya solo la superan las comunidades de Castilla y León y Castilla-La Mancha.

centración de la oferta a través de las fusiones, el cierre de oficinas y los recortes de plantilla. Tras conocerse el ERE de CaixaBank, ha resurgido el debate social sobre si resulta ético que se permita este movimiento a una entidad que acaba de absorber a Bankia, en la que el Estado controla el 16% del accionariado, y que fue rescatada con dinero público en 2012.

La preocupación sindical es máxima. De hecho, CCOO alerta de que en el caso de CaixaBank las pérdidas de empleo en Catalunya equivalen al 85% de los nuevos trabajadores integrados tras la fusión con Bankia. Los representantes de los trabajadores ya han anunciado movilizaciones ante “los recortes desproporcionados que suponen un punto de inflexión en el sector bancario”. La reconversión en este ámbito ha dejado en la cuneta a casi 100.000 trabajadores en el conjunto del Estado entre 2007 y 2021. Los datos del Ministerio de Inclusión, Seguridad Social y Migraciones reflejan que la afiliación en la categoría de servicios financieros era de 286.179 personas en 2007. En marzo de 2021, la cifra ha

Los ERE suponen el despido de 7.791 empleados de CaixaBank y 3.450 del BBVA

Miravete (UGT): "Prescinden del 20% de la plantilla sin negociaciones"

caído hasta las 188.433 personas. En tan solo un mes, de febrero a marzo, esta ha disminuido en 18.730 cotizantes.

"Es alucinante que empresas sólidas, que ganan dinero, decidan prescindir del 20% de la plantilla sin negociaciones, y que más de la mitad de las bajas se propongan para personas con menos de 50 años". Es el primer análisis que hace Víctor Miravete, responsable estatal del sector financiero del sindicato UGT y trabajador de

CaixaBank. Por el momento, UGT ha solicitado que se alargue el periodo de negociación del ERE "para evitar un nuevo sacrificio del empleo". Miravete recuerda que el BBVA acaba de obtener liquidez tras vender un banco en EE. UU. "Aunque podamos llegar a entender que se tiene que retribuir a los accionistas y otorgar bonos a los directivos, en ningún caso [debe ser] a costa de los trabajadores", agrega.

Miravete pone en duda el argumento del cierre de sucursales por el proceso de digitalización: "Me pregunto cuánta gente acaba contratando un plan de pensiones o una hipoteca exclusivamente por internet". El dirigente sindical alude a la espada de Damocles que pende sobre el sector desde la inyección de dinero público para salvarlo. Así, recuerda que "Bankia adquirió el compromiso, con el visto bueno del Estado, de devolverle a los accionistas 2.500 millones de euros". Por eso, Miravete reclama la implicación del Gobierno para la ejecución del ERE.

Desde UGT consideran que un mal menor en el proceso de negociación del expediente sería "reconducir la situación, de forma que solo se produzcan bajas voluntarias y la ampliación de los rangos de edad para jubilarse". En una línea similar, el responsable estatal del sector financiero de CCOO, Joan Sierra, admite: "Solo nos queda negociar para que no haya salidas traumáticas, ya que nos dejan poco margen para la voluntariedad".

Mejores despidos

Sierra señala que, a pesar de que el sector financiero suele tener mejores despidos que otros ámbitos, "los ajustes económicos han dejado de lado a trabajadores y clientes, que ahora están desatendidos y excluidos financieramente, ya que la atención personalizada se ha sustituido por la virtualidad". Como alternativa laboral para los empleados expulsados del sector financiero, Sierra propone que, como especialista en valoración de los riesgos de los créditos, este colectivo pueda trabajar en el seno de las mismas entidades, realizando tareas de revisión, supervisión y gestión de los fondos que procederán de la Unión Europea (UE).

Ambos sindicatos convienen en que el objetivo prioritario de las conversaciones en el marco del periodo de consultas debería ser amortiguar las salidas de trabajadores, y que las que haya se produzcan en buenas condiciones. Asimismo, coinciden en que la gestión del ERE de CaixaBank se ha de tratar de una forma diferente, ya que el Estado tiene una participación en Bankia, que forma parte de la entidad. Salidas voluntarias, buenas indemnizaciones y que no se recorten todavía más las condiciones laborales de los empleados que se queden son las líneas rojas que se han marcado para las negociaciones.

Trabajadores de CaixaBank en una concentración de 2019 contra un ERE.

Divisas digitales, nuevas amenazas para el sector

La profesora de finanzas de la UOC Elisabet Ruiz-Dotras augura un modelo más concentrado en los servicios

D. R.
BARCELONA

Aprovechar la coyuntura económica para implantar reestructuraciones y reformas que palién la pérdida de rentabilidad de los bancos. Es el mensaje que lanza la profesora del área de finanzas de la Universitat Oberta de Catalunya (UOC) Elisabet Ruiz-Dotras para explicar la evolución del sistema en los últimos años. "Gracias a la pandemia se intentan sacar de encima los costes fijos más importantes que acumulan: los trabajadores y los edificios". Ruiz-Dotras recuerda que los bancos ya no ganan dinero a través de uno de sus negocios tradicionales, los préstamos, por los bajos tipos de interés, y ahora se ven forzados a recortar gastos ante los menores ingresos.

Inmersos en la enésima reestructuración del sector bancario, Ruiz-Do-

tras alerta de que las nuevas amenazas procederán del *blockchain* y las criptomonedas. "Se está yendo mucho capital para allí, y si el sistema evoluciona, acabará sustituyendo la función que hasta ahora llevan a cabo los bancos". El sector, según la experta, camina hacia un modelo con menos préstamos y créditos. "Si las divisas digitales se desarrollan, como está pasando en Suecia o China, y el *blockchain* funciona, las tecnologías romperán el monopolio de los bancos". Con estos augurios, Ruiz-Dotras aventura que las entidades financieras se especializarán en las empresas y actuarán como prestadoras de servicios.

Este patrón ya lo está aplicando en Banco Santander en Latinoamérica, donde ha implantado los Work Cafés, en los que las gestiones bancarias tradicionales conviven con eventos, conferencias y cursos. Para evitar transitar irremediamente hacia ese paradigma, la profesora de la UOC recomienda reforzar la educación financiera.

El sector camina hacia un modelo con menos préstamos y créditos, dice la experta

El Área Metropolitana de Barcelona, ante el reto de hacerse mayor

Inadvertido para gran parte de la población, el organismo se ve inmerso en el debate sobre si debe adquirir protagonismo para igualar políticas entre municipios donde la desigualdad se cronifica

El AMB se constituyó en julio de 2011 y sustituyó a tres entidades para prestar servicios comunes en Barcelona y 35 localidades de su entorno. En la foto, L'Hospitalet desde el Turó de la Rovira.

Jordi Ribalague
BARCELONA

Lo más probable es que pocos sepan que existe un organismo llamado Área Metropolitana de Barcelona (AMB), que agrupa a 36 municipios, que Ada Colau lo preside y –lo más relevante– que administra el tercer presupuesto con más fondos públicos en Catalunya, provisto de 2.230 millones de euros, solo superado por la Generalitat y el Ayuntamiento de la capital. Alcanzados los 10 años desde que se constituyó, sobre la institución planea una duda: ¿tiene sentido que siga siendo poco más que una inadvertida gestora de servicios mancomunados para ayuntamientos? ¿O debe erigirse en el gobierno que articule políticas uniformes de una metrópolis que se prolonga más allá de Barcelona?

Si bien el AMB permanece al margen del foco mediático y las luchas partidistas, el jefe de Gobernanza y Políticas Públicas del Institut d'Estudis Regionals y Metropolitans (IERMB) de la Universitat Autònoma de Barcelona (UAB), Marc Martí, afirma que “tiene un impacto directo en la vida de la gente”. “No lo vivimos así porque apenas conocemos la institución, pero gestiona servicios tan importantes como el transporte, los residuos y los parques y playas metropolitanos”, destaca.

Aun sin desdeñar su contribución, Martí aboga por que el organismo adquiriera protagonismo para “fortalecer estrategias metropolitanas conjuntas” que traten de “reequi-

Un tren de cercanías circula entre Sant Adrià de Besòs y Badalona.

librar” los fuertes contrastes entre zonas prósperas y desfavorecidas, “focalizando esfuerzos en las áreas más vulnerables”. “Es un aspecto crítico, porque en el área metropolitana hay profundas y estructurales desigualdades socioterritoriales”, recuerda. Un estudio del IERMB localiza graves problemas sociales y urbanísticos enquistados en

Con 2.230 millones, es la tercera institución que más fondos gestiona en Catalunya

Expertos piden medidas para compensar las diferencias entre zonas prósperas y desvalidas

Santa Coloma, Cornellà, Badalona y L'Hospitalet concentran barrios en situación vulnerable

barrios que albergan al 51,1% de los vecinos de Santa Coloma de Gramenet y un cuarto de la población de Cornellà, L'Hospitalet y Badalona. Juntos suman 213.377 personas. También se identifica a 51.092 residentes en Barcelona que viven con vulnerabilidad extrema, un 3,2% de la urbe.

“Los déficits se concentran en los ejes Besòs y Llobregat por una lógica metropolitana: son áreas periféricas generadas en los años sesenta del siglo pasado para alojar a población barraquista y migrante, y que no existirían sin la ciudad central”, precisa Sergio Porcel, jefe de Cohesión Social y Urbana del IERMB. El experto advierte de la capacidad dispar con que los ayuntamientos barceloneses afrontan la pobreza. Para hacerse una idea, Barcelona dispone de 348 millones este año para políticas sociales, mientras que L'Hospitalet –la segunda ciudad más poblada de la conurbación– tienen 33 millones, diez veces menos que la capital.

Porcel cree que las carencias en zonas deprimidas deben abordarse “como mínimo a escala metropolitana”. Sugiere que el AMB financie un complemento de prestaciones como el ingreso mínimo vital y un plan de barrios que corrija el desfase inversor entre Barcelona y su entorno. El AMB reserva 19,3 millones para medidas de de-

El AMB prevé 19 millones en medidas sociales, lejos del gasto en transporte y residuos

Los alcaldes de Terrassa, Sabadell o Mollet cargan contra el “centralismo” de Barcelona

La falta de vivienda pública, una de las urgencias a atender de forma conjunta

pacidad para la coordinación entre municipios y se experimenta poco a poco con planes territoriales. Es muy importante que haya equilibrio territorial interno. Existen municipios con recaudación baja de impuestos y quizá sería necesario un mecanismo de redistribución metropolitana”.

“Hay municipios que, sin la solidaridad del conjunto del territorio, no saldrán adelante. Eso implica tanto apoyar a los más vulnerables como fomentar la actividad económica. Y una cuestión indiscutible es la vivienda”, subraya Estela. Martí lo corrobora: “Las necesidades y la reserva de suelo para construir no se distribuyen por igual en el área metropolitana. Sin una estrategia mancomunada, es muy difícil aumentar la vivienda pública y que toda la población tenga las mismas posibilidades de acceder a ella con independencia de dónde viva”. Estela constata la necesidad de sincronizar también a los consistorios ante el

sarrollo social y económico en 2021, una cifra que está lejos del gasto en transporte público y sostenibilidad (1.491,9 millones) y tratamiento de desechos (221,9 millones). “No están dotadas para desarrollar políticas notorias”, piensa Porcel.

“El AMB tiene mucho recorrido por hacer en políticas sociales”, coincide Oriol Estela, coordinador general del Plan Estratégico Metropolitano de Barcelona. La organización analiza con instituciones públicas y privadas qué medidas deberían adoptarse en común hacia 2030 en la región metropolitana, que engloba 160 localidades con 5,1 millones de habitantes, más allá de los dominios del AMB.

A la vez que se perfila la Barcelona del futuro, nueve alcaldes de la segunda corona –como los de Terrassa, Sabadell y Mollet– han constituido la entidad Arc Metropolità, con la que reclaman más inversión y atención a sus demandas para contrarrestar el “centralismo” que achacan a la capital y sus inmediaciones. Los agravios expuestos sin tapujos avivan el debate sobre cómo administrar la metrópolis.

El catedrático de Derecho Administrativo de la Universitat de Barcelona (UB) Tomàs Font opina que el AMB no ha explotado todas sus atribuciones: “Hay más ca-

cambio climático. A algunos alcaldes les irrita que la Zona de Bajas Emisiones se implantara en Barcelona y su contorno sin reparar en que el tráfico contamina en más localidades. Estela añade que cabe “mejorar la movilidad en transporte público, que no solo sea radial hacia Barcelona, porque hay dificultades de conexión entre los dos Vallès y el Baix Llobregat”, recuerda.

“A mí me es más fácil llegar a Barcelona que a Sant Feliu de Llobregat, que está a cuatro kilómetros”, resalta el alcalde de Sant Vicenç dels Horts, Miguel Comino (PSC), para quien las interconexiones en la periferia son un “reto” para el AMB. En todo caso, alaba que la contribución de la población al organismo se devuelve “con creces” en inversiones que, asegura, “el Ayuntamiento no podría hacer o sería a costa de endeudarse”. “Son para políticas medioambientales, instalar placas fotovoltaicas en escuelas, carriles bici, recuperar una parte del río... El único que sale perjudicado en el reparto es Barcelona, que es contribuyente casi neto. Es un sistema de cooperación positivo para compensar a los municipios por estar al lado de una gran ciudad”, afirma.

“Los pueblos más pequeños aportamos menos de lo que recibimos y nos beneficiamos, pero aún hay mucho por hacer”, siente Ignasi Llorente (Compromís i Acord per Torrelles), alcalde de Torrelles de Llobregat, de apenas 6.000 habitantes. “Aún somos deficitarios en servicios como el transporte, pensados para grandes poblaciones, y el AMB tiene claro que debe preservar la costa, pero no vemos la misma sensibilidad con la montaña, donde tenemos bosques que producen oxígeno para toda el área. Algunas líneas de ayudas están pensadas para realidades urbanas, difíciles de aplicar en pueblos”, remacha.

El AMB no ha atendido la petición reiterada para que participara en este artículo.

Controvertido tributo metropolitano

El tributo metropolitano es un recargo sobre el IBI que reporta 127 millones de euros este año al AMB. El impuesto –que los predecesores del AMB implantaron en Barcelona y sus inmediaciones en 1992– se expandió a 18 localidades del Vallès Occidental y el Baix Llobregat en 2019. Que el pago se impusiera sin un repertorio idéntico de servicios al de la primera corona alentó protestas, intensificadas porque varios ayuntamientos detectaron sobrecostos. El AMB los admitió y modificó el método de cálculo en 2020, pero sin reembolsar el importe cobrado de más, como instó el Sindic de Greuges. La Plataforma No Tribut AMB no percibe que el gravamen se traduzca aún en más transporte público, la principal queja. Ayuntamientos como los de Barberà y Cerdanyola pleitean contra la tasa. Sant Vicenç dels Horts sostiene que el recálculo ha rebajado un 60% el impuesto para el 80% de sus contribuyentes y espera incorporarse al sistema de títulos bonificados de la T-16 y la T-Rosa entre este año y el que viene. Otros esperan fecha.

La vivienda, uno de los problemas metropolitanos. En la foto, miembros de la PAH.

PEDRO MATA-ARXIU

MONTE GALT-ARXIU

BLANCA BLAY-ACN-ARXIU

Revista de prensa

Irlanda

La distancia entre 'whisky' y 'whiskey'

Ángel Ferrero

¿Se puede desintegrar Reino Unido? La situación tanto en el Norte de Irlanda como en Escocia apunta a problemas para el ejecutivo de Boris Johnson en un futuro que podría no ser excesivamente lejano

Hacemos un *whisky* excelente, ¡y además lo deletreamos bien!", protestaba Willi, el conserje de la Escuela de Primaria de Springfield, en un gag de *Los Simpson* dedicado al referéndum de independencia escocés de 2014. Por si alguien se ha despistado: en Escocia se utiliza el término *whisky*, mientras que en Irlanda se usa *whiskey*. Como esta no es –¿por desgracia para usted y quizás también para mí?– una columna dedicada a la cata de vinos y bebidas espirituosas, digamos que, a grandes rasgos, y exceptuando el sistema de destilado, la bebida viene a ser la misma, y dejemos la cuestión aquí. Pero la distancia entre ambos términos, de una única letra, encaja bien como metáfora de la situación que vive Reino Unido estos días, en los que Irlanda y Escocia se han abierto paso hasta el frente en una apretada agenda política marcada hasta la fecha por otras cuestiones.

El 28 de abril la primera ministra de Irlanda del Norte, Arlene Foster, del Partido Unionista Democrático (DUP), anunció su dimisión como líder del partido y jefa del ejecutivo norirlandés después de acumular críticas por la gestión del Brexit y los disturbios a comienzos de mes. Bloomberg señalaba lo obvio al recordar que la dimisión de

Foster conllevaba "el riesgo de desencadenar una mayor inestabilidad en una región repleta de disputas sectarias y crecientes preocupaciones en torno al impacto del Brexit". La dimisión "no era ninguna tormenta en un vaso de agua" para *The Guardian*, que pronosticaba que su fecha –se hará efectiva en junio– llevará casi con toda seguridad a un "verano difícil" en Belfast.

A la inseguridad de cualquier período de transición se suma la cuestión de la elección de un sucesor para Foster. "Parece probable que a la señora Foster le seguirá un dirigente más de línea dura y menos pragmático, en un intento por prevenir la fuga de apoyos hacia grupos como Traditional Unionist Voice –analizaba el editorial de *The Guardian*–. Esto podría hacer que las políticas conciliadoras sean más difíciles, especialmente en relación al protocolo del Brexit [...]. Ello podría acelerar a su vez el debilitamiento de la influencia del unionismo en la política norirlandesa", continuaba al aventurar que "la posibilidad de que el Sinn Féin, que no logró sus objetivos en las anteriores elecciones por un solo escaño, se convierta en el partido con más representación en la asamblea en 2022 y arrebatase el puesto de primer ministro al DUP es ahora muy real".

A ambos lados de la frontera se cree que la unificación se producirá en los próximos 25 años

Simpson: "El Sinn Féin ha intensificado su campaña para someter a voto la unificación"

"Si nosotros saltamos primero, vosotros vais después", aseguraba un escocés a la BBC

La primera ministra de Irlanda del Norte, Arlene Foster, a finales de 2020.

Todo ello ocurría días antes de la conmemoración –difícilmente puede llamársela *celebración*– del nacimiento de Irlanda del Norte, el 3 de mayo de 1921. Un día antes, el diario irlandés *Independent* hacía públicos los resultados de una encuesta sobre la unificación de la isla, que contaría con un apoyo del 65% en la República de Irlanda y un 36% en el Norte de Irlanda. Sin embargo, un 57% en el Sur y un 58% en el Norte suscribieron la idea de que la salida de Reino Unido de la Unión Europea (UE) facilita la unificación. Según un sondeo anterior para la BBC, una mayoría a ambos lados de la frontera cree que la unificación se producirá en los próximos 25 años. Y el margen de partidarios de permanecer en el Reino Unido va reduciéndose: ahora es de un 49% frente a 43%, con un 8% de indecisos.

En la otra orilla del mar de Irlanda se han celebrado este jueves, como es sabido, elecciones en Escocia. Un artículo de la BBC intentaba explicar "cómo afectarán las elecciones en Escocia a Irlanda del Norte". "El resultado [desconocido al cierre de esta edición] enviará un mensaje político a otras partes del Reino Unido", escribía su autor, Mark Simpson, al observar que, "en Irlanda del Norte el Sinn Féin ha intensificado su campaña para que se someta a voto la unificación irlandesa" y que, "si a Escocia se le permite otro voto sobre su futuro constitucional en los próximos años, las demandas del Sinn Féin serán más ruidosas". Simpson recordaba que, a diferencia del resto del país, tanto en el Norte de Irlanda como en Escocia una ma-

¿Hacia una Escocia independiente?

Aunque el Partido Nacional Escocés (SNP) es un indiscutible peso pesado, un artículo de *The Guardian* ponía el dedo en la llaga al citar un sondeo reciente según el cual el apoyo a la independencia había caído hasta el 42%, el nivel más bajo desde antes de las elecciones generales de 2019. Como posibles razones de esta caída se presentaban el éxito de la campaña de vacunación en Reino Unido o la propuesta del partido Alba del expresidente escocés Alex Salmond de organizar una consulta unilateral.

yoría votó en 2016 a favor de la permanencia en la UE. Este periodista se desplazó hasta Stranraer, un municipio en la costa occidental de Escocia más próximo a Belfast que a Glasgow para sondear el ambiente. Algunos de los testimonios que recogió eran lo suficientemente claros. "Si nosotros nos marchamos, vosotros también", aseguró un partidario de la independencia al ver el logotipo de la BBC de Irlanda del Norte en el micrófono. "Si nosotros saltamos primero, vosotros vais después", añadió. "Si una cadena es tan fuerte como su eslabón más débil –comentaba Simpson–, estas elecciones serán vistas por algunos como una prueba de resistencia para la Unión".

Les claus de la setmana

La xifra

62.500

refugiats

Joe Biden elevarà a 62.500 persones l'acollida de refugiats als EUA, després de les crítiques per haver dit que mantindria el topall de 15.000 de Donald Trump.

Última hora

L'alliberament de les vacunes s'obre pas

Redacció · Barcelona

La presidenta de la Comissió Europea, Ursula von der Leyen, ha assegurat aquest dijous que està "preparada per debatre" la proposta d'alliberar temporalment la propietat intel·lectual de les vacunes contra la covid realitzada pel president dels EUA, Joe Biden, després de canviar de posició sobre aquesta qüestió, que s'està debatent a l'OMC.

El tuit

Josep Rull i Andreu @joseprull · 12h

En aquest comiat, ple de dignitat, un missatge de suport i afecte a @Pablolglesias, l'únic líder polític espanyol en actiu que ens ha vingut a veure a la presó. Des de la discrepància ideològica en molts aspectes, el meu reconeixement cap a un polític honest i valent.

🗨️ 36 🔄 384 ❤️ 2,1 mil

Jordi Cuixart @jcuixart · 22h

Què s'han cregut? No acceptarem cap humiliació. Ni penediment, ni indult. Ho hem dit al Suprem, al carrer i arreu del món: la defensa de la democràcia no admet xantatges. Ho tornarem a fer! Visca Catalunya lliure! #NoEnElMeuNom

🗨️ 275 🔄 2,9 mil ❤️ 8,1 mil

La imatge

FOTÒGRAFA: BLANCA BLAY (ACN)

Els sindicats surten al carrer el Primer de Maig malgrat la pandèmia

Repartits en convocatòries diverses, amb manifestacions i actes descentralitzats al territori i amb mesures contra la covid, tots els sindicats es van tornar a fer sentir el Primer de Maig reclamant solucions a la crisi.

Els titulars

RESTRICCIONS PER FER FRONT A LA COVID

"El Procicat aprova que bars i restaurants puguin servir sopars fins a les 11 de la nit a partir del 9 de maig"

Divendres, 30 d'abril

NEGOCIACIÓ PER A LA INVESTIDURA D'ARAGONÈS

"ERC manté la segona reunió amb JxCat a Lledoners per avançar en l'acord o obrir la porta a un Govern en solitari"

Dissabte, 1 de maig

POLÈMICA EN LA FISCALITAT A L'ESTAT ESPANYOL

"El Govern frena la supressió de la reducció de la tributació conjunta de l'IRPF"

Diumenge, 2 de maig

LLUITA CONTRA LA PANDÈMIA

"El Govern dona per fet que no prolongarà el toc de queda després del 9 de maig"

Dilluns, 3 de maig

ELECCIONS A LA COMUNITAT DE MADRID

"Ayuso arrasa a Madrid, el PSOE s'estimba, Cs s'estavella i Iglesias abandona la política institucional"

Dimarts, 4 de maig

COST DE LES INFRAESTRUCTURES VIÀRIES

"El govern espanyol preveu fer pagar per circular a totes les autopistes el 2024"

Dimecres, 5 de maig

EL QUINZE
de Público

DIRECCIÓ Ferran Espada COORDINACIÓ Marc Font DIRECCIÓ GENERAL José María Crespo DIRECCIÓ EDITORIAL Marià de Delàs GESTIÓ Pablo de Zárraga
PRODUCCIÓ Pauta Media S.L. EDICIÓ Carla de Puig i Néstor Bogajo REDACCIÓ Jordi Bes, Queralt Castillo, Roger Castillo, Cugat Comas, Natàlia Costa, Alba Fernández,
Àngel Ferrero, Montse L. Cucarella, Paula Ericsson, Lúcia Penelo, Emma Pons, Leire Regadas, Jordi Ribalague, Yolanda Rico, David Rodríguez, Àlex Romaguera,
Maria Rubio, Sandra Vicente, Judith Vives i Víctor Yustres FOTOGRAFIA Montse Giral i Joanna Chichelnitzky CORRECCIÓ Carme Casals
DIRECCIÓ D'ART I MAQUETACIÓ Manuel Cuyàs i Clara Miralles IMPRIMEIX Impresa Norte DIPÒSIT LEGAL M-6647-2019
CONTACTE elquinzepublico@pauta.media | redaccio@diaripublic.cat VISITA EL WEB https://especiales.publico.es/pages/el-quinze | www.diaripublic.cat

EL QUINZE

de **Público**

PUNTUALS, PROPERES I POPULARS

Biblioteques

BARCELONA

Bib. Ateneu Barcelonès
Bib. Barceloneta-La Fraternitat
Bib. Bellvitge
Bib. Bon Pastor
Bib. Camp de l'Arpa-Caterina Albert
Bib. Can Rosés
Bib. Canyadó i Casagemes-Joan Argenté
Bib. Canyelles
Bib. El Carmel-Juan Marsé
Bib. Clarà
Bib. El Clot-Josep Benet
Bib. Collserola-Josep Miracle
Bib. Les Corts-Miquel Llongueras
Bib. Esquerra de l'Eixample-Agusti Centelles
Bib. Fort Pienc
Bib. Francesc Candel
Bib. Francesca Bonnemaison
Bib. Gòtic-Andreu Nin
Bib. Guinardó-Mercè Rodoreda
Bib. Horta-Can Mariner
Bib. Ignasi Iglésias-Can Fabra
Bib. Jaume Fuster
Bib. Joan Miró
Bib. Nou Barris
Bib. Poblenou-Manuel Arranz
Bib. Poble-sec-Francesc Boix
Bib. Ramon d'Alòs-Moner
Bib. Les Roquetes
Bib. Sagrada Família-J. M. Ainaud de Lasarte
Bib. La Sagrera-Marina Clotet
Bib. Sant Antoni-Joan Oliver
Bib. Sant Gervasi-Joan Maragall
Bib. Sant Martí de Provençals
Bib. Sant Pau-Santa Creu
Bib. Trinitat Vella-José Barbero
Bib. Vallcarca i els Penitents-M. Antonieta Cot
Bib. Vapor Vell
Bib. Vila de Gràcia
Bib. Vilapicina i la Torre Llobeta
Bib. Zona Nord

ABRERA

Bib. Josep Roca i Bros

AIGUAFREDA

Bib. Lluís Millet i Pagès

BADALONA

Bib. Can Casacuberta
Bib. Llefià-Xavier Soto
Bib. Lloreda
Bib. Pomar

BADIA DEL VALLÈS

Bib. Vicente Aleixandre

BALSARENY

Bib. Pere Casaldàliga

BARBERÀ DEL VALLÈS

Bib. Esteve Paluzie

CASTELLDEFELS

Bib. de Castelldefels-
Ramon Fernández Jurado

CERDANYOLA DEL VALLÈS

Bib. Central de Cerdanyola

CORNELLÀ DE LLOBREGAT

Bib. Marta Mata
Bib. Sant Ildefons

ESPLUGUES DE LLOBREGAT

Bib. Central Pare Miquel

GAVÀ

Bib. Josep Soler Vidal
Bib. Marian Colomé

L'HOSPITALET DE LLOBREGAT

Bib. La Bòbila
Bib. La Florida
Bib. Josep Janés
Bib. Santa Eulàlia

EL MASNOU

Bib. Joan Coromines

MOLINS DE REI

Bib. Pau Vila

MONTCADA I REIXAC

Bib. Can Sant Joan
Bib. Elisenda de Montcada

Vallès Occidental

Baix Llobregat

MONTGAT

Bib. Tirant Lo Blanc

EL PAPIOL

Bib. Valentí Mir

EL PRAT DE LLOBREGAT

Bib. Antonio Martín

PREMIÀ DE DALT

Bib. Jaume Perich i Escala

PREMIÀ DE MAR

Bib. Martí Rosselló i Lloveras

RIPOLLET

Bib. Ripollet

RUBÍ

Bib. Mestre Martí Tauler

SABADELL

Bib. Can Puiggener
Bib. del Nord
Bib. de Ponent
Bib. Els Safareigs
Bib. del Sud
Bib. Vapor Badia

SANT ADRIÀ DE BESÒS

Bib. Font de la Mina
Bib. Sant Adrià

SANT ANDREU DE LA BARÇA

Bib. Aiguestoses

SANT BOI DE LLOBREGAT

Bib. Jordi Rubió i Balaguer
Bib. Maria Aurèlia Capmany

SANT CUGAT DEL VALLÈS

Bib. Central Gabriel Ferrater
Bib. de Mira-sol-Marta Pessarrodona
Bib. de Volpelleres-Miquel Batllori

SANT FELIU DE LLOBREGAT

Bib. Montserrat Roig

SANT JOAN DESPÍ

Bib. Mercè Rodoreda
Bib. Miquel Martí i Pol

SANT JUST DESVERN

Bib. Joan Margarit

SANTA COLOMA DE GRAMANET

Bib. Can Peixauet
Bib. Central de Santa Coloma de Gramenet
Bib. del Fondo

Bib. Singuerlín-Salvador Cabré

Distribució
gratuïta i
personalitzada.
Segmentació
territorial a l'àrea
metropolitana

40.000
exemplars
setmanals

Punts de recollida

Arc de Triomf
Bac de Roda
Badalona-Pompeu Fabra
Baix Llobregat
Barceloneta
Bellvitge
Can Vidalet
El Carmel
Catalunya
Ciutadella-Vila Olímpica
Mercat de Collblanc
Escola Industrial
Espanya
Fabra i Puig
Fondo
Fontana
Francesc Macià
Glòries
Horta
Hospital Clínic
Jaume I
Lesseps
Lluçmajor
Maria Cristina
Palau Reial
Palau Robert
Paral·lel
Passeig de Gràcia-Gran Via
Poblenou
Pubilla Casas
Rambla Catalunya-Rosselló
Rambla-Boqueria
Sagrada Família
Sagrera
Sant Adrià de Besòs-Joan XXIII
Sant Andreu
Santa Eulàlia-Torrassa
Sants Estació
Sarrià
Torrassa
Universitat
Ronda Universitat-Pelai
Vall d'Hebron
Virrei Amat
Zona Universitària

El Cercle Polar, animals invisibles i una amiga artificial

Lídia Penelo | Barcelona

Animals invisibles

Gabi Martínez i Jordi Serrallonga
Nórdica Libros • 256 pàgines • 25 €

Homenatge a la vida animal

Si et perdries per la natura, amb aquest llibre gaudiràs. Amb il·lustracions de Joana Santamans i pròleg de Viggo Mortensen, aquest volum encomana les ganes d'explorar i aprendre coses del nostre planeta a través de les històries d'un grapat d'animals, alguns de mitològics o extingits, i altres molt amagats dels humans.

Batec de paraules

Joana Raspall

El cep i la Nansa • 578 pàgines • 24 €

Poesia per a cada dia

Si tenies pendent capbussar-te en la poesia de Joana Raspall, ja no tens excusa. Aquest volum és una nova edició de l'antologia poètica que s'havia publicat però que estava esgotada, i compta amb un pròleg de Carles Duarte que recorre la trajectòria vital i professional d'aquesta escriptora i bibliotecària catalana nascuda per casualitat a la Barceloneta.

Zugunruhe

Fúlvia Nicolàs

Univers • 160 pàgines • 18 €

El nord i més enllà

Si comptes els dies per fer la maleta i viatjar, amb aquest llibre et vindran moltes ganes de creuar el Cercle Polar i recórrer el nord del planeta. *Zugunruhe* en alemany descriu el comportament instintiu dels animals abans d'emigrar, un neguit que empeny aquestes pàgines que ens permeten descobrir la màgia de les aurores boreals i la puresa àrtica.

Planimetria d'una família feliç

Lia Piano

Empúries • 320 pàgines • 21,99 €

Paradisos particulars

Si tens temptacions de tornar a mirar la sèrie *The Durrells*, aquest llibre t'agradarà. L'autora, filla de l'arquitecte Renzo Piano, ha construït un relat tendre i divertit on barreja records i ficció de la seva infantesa. Una vil·la farcida de llibres dalt d'un turó a Gènova és l'escenari d'aquesta delícia que es llegeix d'una tirada.

Olive Kitteridge

Elizabeth Strout

Edicions de 1984 • 384 pàgines • 15 €

Problemes universals

Si et ve de gust fer el tafaner sobre la condició humana, t'enamoraràs del personatge de l'Olive Kitteridge. Mestre d'escola jubilada, ella és la protagonista d'aquesta història i qui ens acosta les llums i ombres dels habitants de Crosby. La veu de la narradora, irònica i honesta, resulta colpidora. Potser per això l'obra va merèixer el premi Pulitzer.

La Klara i el Sol

Kazuo Ishiguro

Anagrama • 384 pàgines • 20,90 €

Què ens fa ser humans?

Si t'interessa el tema de la intel·ligència artificial, el que ha condensat aquí Kazuo Ishiguro et commourà. A través dels ulls de la Klara, una Amiga Artificial, especialitzada a tenir cura d'adolescents i programada per desxifrar els sentiments i comportaments dels humans. Però ella és especial i les coses que no entén són rotundament reveladores.

Cultura Equipaments

ANEM DE BIBLIOTEQUES PER BARCELONA

LES BIBLIOTEQUES SÓN UN REFUGI DEMOCRÀTIC, LLIURE I GRATUÏT DEL CONEIXEMENT. LA CAPITAL CATALANA CONCENTRA CENTENARS D'AQUESTS EQUIPAMENTS A L'ABAST DE TOTHOM, I ALGUNES SÓN EMBLEMÀTIQUES

Lídia Penelo
BARCELONA

Tot i que al principi només eren una cosa que es podien permetre les elits, les biblioteques són un invent molt antic. I des de mitjans del segle XIX hi ha biblioteques a l'abast de totes les persones amb ganes de passar una estona llegint o documentant-se en silenci. Com apunta Irene Vallejo a *L'infinit dins un jonc* –un dels homenatges més meravellosos i amens que s'han escrit mai als llibres–: “Tota biblioteca és un viatge; tot llibre és un passaport sense caducitat. Alexandre va recórrer les rutes d'Àfrica i d'Àsia sense separar-se del seu exemplar de la *Ilíada*, que consultava, segons diuen els historiadors, per buscar-hi consell i per alimentar el seu afany de transcendència. La lectura, com una brúixola, li obria els camins d'allò desconegut”. Això passava en temps d'Alexandre el Magne, i la biblioteca que ell va imaginar, la biblioteca d'Alexandria, ha estat un dels referents per a moltes civilitzacions. Malgrat la immediatesa d'aquests temps, les biblioteques no defalleixen. Després de segles, segueixen sent un refugi democràtic de la cultura; uns irradiadors lliures i gratuïts de coneixement, on l'únic que no hi és benvingut són les presses i els sorolls.

L'entramat de les biblioteques de Barcelona és ric i abundant. N'hi ha 40 de titularitat pública gestionades per un consorci format per l'Ajuntament i la Diputació de Barcelona. Tots aquests equipaments ofereixen als usuaris espais per llegir i estudiar, préstec de materials diversos i connexió a internet. Gairebé cada barri de la ciutat té la seva biblioteca pública i gratuïta, però encara en falten, i també manquen reforços en una plantilla minsa i sobrecarregada de feina. Amb tot, les negociacions per millorar-ho avancen en bona direcció.

A banda d'aquesta potent xarxa de biblioteques, a la capital catalana hi ha 163 biblioteques especialitzades, moltes d'elles obertes al públic i altres que només requereixen cita prèvia per poder ser descobertes,

Una de les naus de la Biblioteca Nacional de Catalunya, abans de la pandèmia.

com la del Cercle Artístic de Sant Lluc. Molts dels museus i fundacions tenen la seva, com el Museu Etnològic o la Fundació Tàpies. La biblioteca de l'Arxiu fotogràfic de Barcelona és una oportunitat per repassar la història en imatges, i la de la Filmoteca per saber més de cinema. N'hi ha moltes que malgrat ser de titularitat privada són d'accés lliure, com la de la Borsa de Barcelona, la mediateca de Casa Àsia o la biblioteca del Museu Cusí de la Reial Acadèmia de Farmàcia. I entre totes aquestes, n'hi ha tres que val la pena destacar.

* Biblioteca Arús

“Com més il·lustració té un poble, més lluny està de l'absolutisme”. Aquesta frase la va escriure Rossend Arús i Arderiu, impulsor de la Biblioteca Pública Arús, inaugurada el 1895 amb l'objectiu d'instruir el poble de Barcelona. Arús, però, no la va poder gaudir perquè va morir el 1891. Ara bé, en el seu testament, va nomenar mar-

messors i hereus de confiança Valentí Almirall i Antoni Farnés. Ells es van encarregar de fer realitat les seves darreres voluntats, entre les quals constava convertir en una biblioteca pública el pis principal de l'edifici del passeig de Sant Joan on havia viscut. Arús va ser un filantrop preocupat pel progrés de la gent que l'envoltava, i va ser un defensor del catalanisme d'esquerres, del republicanisme federal, el lliurepensament i la francmaçoneria.

Actualment, la Biblioteca Arús reuneix més de 80.000 volums i s'ha convertit en un centre de recerca especialitzat en maçoneria i moviment obrer, amb llibres interessants sobre anarquisme, comunisme i cooperativisme. Un altre dels tresors d'aquesta biblioteca és que des del 2011 compta amb la col·lecció Joan Proubasta de Sherlock Holmes, una col·lecció formada per 12.000 peces relacionades amb la figura del detectiu –llibres, còmics, mangues, pòsters, jocs de taula, pel·lícules

Llibres de la Biblioteca Arús, especialitzada en maçoneria i moviment obrer, amb llibres sobre anarquisme, comunisme i cooperativisme.

La Biblioteca de l'Ateneu Barcelonès, al carrer de la Canuda.

Tres imatges de la Biblioteca Arús, ubicada al passeig de Sant Joan.

les, titelles...-. El fet que la biblioteca tanqués al públic el 1939 i no tornés a obrir fins a l'any 1967 va permetre que el seu fons hagi arribat als nostres dies gairebé intacte, i que sigui un luxe poder passar unes hores entre les seves parets.

* Biblioteca de Catalunya

La casa gran de les biblioteques és la Biblioteca de Catalunya –que va incorporar el *Nacional* a la seva nomenclatura el 1981–. Aquest equipament va ser fundat el 1907 com a biblioteca de l'Institut d'Estudis Catalans per Enric Prat de la Riba. En temps de la Mancomunitat, el 1914, es va obrir al públic, i no va ser fins al 1931 que es va situar a l'antic Hospital de la Santa Creu, un edifici del segle XV que va funcionar com a hospital fins als anys trenta del segle passat. Una curiositat: a la gran nau gòtica, on avui és un luxe seure i treballar, és on el 1926 Antoni Gaudí va ser atès després de ser atropellat per un tramvia.

Actualment, la BNC disposa de 1.500 metres lineals de prestatgeries amb lliure accés a 20.000 volums, a banda de 49.000 metres de dipòsit i quatre milions de documents. La missió de la biblioteca és formar la Bibliografia Catalana, i per això ocupa una superfície total de més de 8.000 metres quadrats repartits en la seu central i en altres locals externs. Pels historiadors i fi-

La Biblioteca Arús compta amb 12.000 peces relacionades amb Sherlock Holmes

La nau gòtica de la BNC és on el 1926 Gaudí va ser atès després de ser atropellat per un tramvia

Oller, Monturiol o Cambó eren habituals a la biblioteca de l'Ateneu Barcelonès

lòlegs és com la cova d'Alí Babà, perquè acull el fons d'Enric Prat de la Riba, Marià Aguiló i Fuster, i Jacint Verdaguer, entre altres, però també infinitat de revistes, diaris, partitures, còmics, mapes, exlibris... Un dels objectius de la biblioteca, dirigida per Eugènia Serra i Aranda, és digitalitzar els fons i arxius de diversos camps de coneixement, i molts ja es poden consultar a través de les plataformes digitals.

* Biblioteca de l'Ateneu Barcelonès

Salvant el rebuig surrealista que Salvador Dalí va manifestar per l'Ateneu Barcelonès, l'entitat ha seduït gairebé a tothom que l'ha visitat. Fundat el 1872, fruit de la fusió de l'Ateneu Català i el Centro Mercantil Barcelonés, des dels seus inicis va ser el punt de trobada per a la burgesia econòmica, els professionals liberals i la intel·lectualitat. Ubicat des del 1904 al Palau Savassona del carrer de la Canuda, a banda del pati, que és un oasi enmig del barri gòtic, una de les joies de l'Ateneu és la seva biblioteca, que compta amb un fons que supera els 250.000 volums, i atesora exemplars únics que no es troben a altres biblioteques. Quan l'enllumenat elèctric va arribar a la ciutat, el 1881, la biblioteca ja custodiava 18.000 volums, així que no és estrany que fos el lloc triat per anar a treballar per gent com Narcís Oller, Narcís Monturiol o Francesc Cambó, entre molts altres. Però malgrat la seva importància històrica, la biblioteca de l'Ateneu no ha adoptat una posició estàtica, i a banda de digitalitzar i difondre el patrimoni bibliogràfic que custodia, segueix creant continguts nous, com L'Arxiu de la Paraula, un portal web a través del qual es pot accedir a totes les conferències, gravades en vídeo o en àudio, que s'han realitzat a la institució des del 1973 fins ara.

Fons digitalitzats

Una de les feines titàniques que està fent la Biblioteca de Catalunya des de fa un grapat d'anys és digitalitzar els fons que atesora. Per gaudir d'alguns d'aquests arxius i documents només cal connectar-se a la seva web, clicar la pestanya de fons digitalitzats i deixar-se portar per l'enorme oferta d'accés lliure i gratuït, de revistes, diaris, manuscrits i fons personals, llibres impresos, materials gràfics, i també música –catàlegs discogràfics, partitures i el fons d'Isaac Albéniz.

Cultura Agenda

BARCELONA CULTURA

Fragment de la il·lustració del cartell de Barcelona Poesia, obra de Riki Blanco.

La primavera retorna la poesia a Barcelona

Judith Vives

Després de traslladar la cita a la tardor a causa de la pandèmia, la capital catalana recupera aquesta primavera el festival Barcelona Poesia. Del 7 al 18 de maig, diferents espais de la ciutat s'omplen de recitals i d'activitats poètiques, com ara el 36è Festival Internacional de Poesia, que se celebrarà al Palau de la Música el 18 de maig.

Autors com la prestigiosa Kae Tempest –que oferirà un recital en solitari i sense música–, Mario Montalbetti, Alba Cid (Premi Nacional de Poesia Jove), Enrique Falcón, Arnau Pons, Miren Agur Meabe, Joana Gomila i Fiston Mwanza Mujila són alguns dels participants en l'edició 2021 del festival, que manté la seva vocació internacional i multidisciplinària, amb iniciatives que agermanen la poesia amb la música, la dansa i les arts plàstiques, i que tenen com a fil conductor la reflexió.

El festival arrenca aquest divendres amb un recital concebut com un pregó de festa major a càrrec del multipremiat poeta Albert Garcia Elena. Durant els 12 dies de programació, la poesia s'escamparà per les seus habituals del festival, el Verger del Museu Frederic Marès i els Jardins de la Casa de la Misericòrdia. Però també pel centre de la ciutat, amb actes al Saló de Cent, la plaça del Rei o el claustre del Convent de Sant Agustí, al Born; el casino L'Aliança del Poblenou, Casa Amèrica Catalunya, la Sala Beckett o el Palau de la Música,

entre altres espais. La programació manté la tradicional varietat d'estils, propostes i trajectòries, i inclou des d'alguns dels grans noms del gènere poètic fins a valors emergents i noves propostes. En aquesta edició, a més, es retrà homenatge a Felícia Fuster amb motiu del seu centenari, així com a Joan Margarit, Joan Triadú i Josep-Ramon Bach.

En el marc del festival Barcelona Poesia tindrà lloc la cerimònia d'entrega del Premi Jocs Florals de Barcelona a Manel Ollé –dilluns 10 de maig a les 18.00 hores–. L'acte se celebrarà al Saló de Cent de l'Ajuntament de Barcelona. I es farà entrega del llibre dels Jocs Florals, que inclou el balanç poètic del 2020 i que aquest any ha realitzat Ingrid Guardiola.

Per altra banda, dimarts 18 de maig, el Palau de la Música acollirà la 36a edició del Festival Internacional de Poesia, que torna després del parèntesi de l'any passat. A l'acte, dirigit pel col·lectiu Big Bouncers, hi participaran la poeta basca Miren Agur Meabe, el català Jaume Coll Mariné, la irano-sueca Athena Farokhzad, el navarrès Ramón Andrés, la francesa Samantha Barendson i el congolès radicat a Àustria Fiston Mwanza Mujila.

Per participar en els esdeveniments caldrà fer una reserva prèvia a la web del festival: barcelona.cat/barcelonapoesia.

DATA Fins al 18 de maig
LLOC Barcelona
PREU Gratuït amb reserva prèvia

La 25a edició del Trapezi incorpora nous espais

Reus acull, del 12 al 16 de maig, una nova edició de Trapezi, la Fira de Circ de Catalunya, amb companyies i artistes de renom en l'àmbit local i nacional. La cita ha adaptat la programació a la pandèmia i les restriccions d'aforament i, per això, a banda dels espais tradicionals –els teatres Bartrina i Fortuny o La Palma–, s'hi han incorporat nous escenaris, com ara la plaça de l'Arquitecte Antoni Sardà o el pàrquing de Sant Serapi. Alhora, s'ha previst el muntatge de dues carpes de circ, una a la plaça d'Anton Borrell i l'altra al Mas Iglesias.

El tret de sortida el donaran Alba Sarraute i Les Ofèlies, amb l'espectacle *Desdèmona*, una coproducció del Grec 2020 Festival de Barcelona i Ca-

maleònica Produccions, que reformula en clau femenina el clàssic Shakespearà *Otel·lo* a través del cos, la música i les tècniques de circ. El Bartrina acollirà també els espectacles *Ahir*, d'Animal Religion, i la Producció Nacional de Circ *Estat d'Emergència*. I el Fortuny serà l'escenari de la clausura, amb *Orquesta de Malabares*, de la companyia Pistacatro.

En aquesta edició, cal adquirir l'entrada per a tots els espectacles de la Fira, amb l'objectiu de complir amb les mesures sanitàries i d'aforament derivades de la pandèmia.

DATA Del 12 al 16 de maig
LLOC Reus
PREU De 2 € a 8 €

RUBEN VILANOVA

Una escena d'Orquesta de Malabares, que tancarà el Trapezi d'enguany.

El Tricicle, al Palau Robert

El Palau Robert de Barcelona revisa els 40 anys d'activitat d'El Tricicle en una exposició que du per nom *Tricicle: la mostra*. Comissariada per Juli Capella, ocupa sis sales a la primera planta. En aquests espais s'ofereix un repàs exhaustiu de la personalitat d'aquesta companyia de teatre gestual i humor i els seus integrants, Carles Sans, Joan Gràcia i Paco Mir.

DATA Fins a principis d'octubre
LLOC Palau Robert (Barcelona)
PREU Gratuït

Dones singulars i els seus invents

L'Institut d'Estudis Catalans acull una mostra sobre dones que van inventar objectes i sistemes funcionals domèstics. L'exposició, titulada *Dones singulars*, consta de vint panells i constitueix una petita mostra d'elements que podem trobar, amb facilitat, a casa nostra o en entorns habituals, com ara sistemes de calefacció i seguretat, electrodomèstics o fins i tot el wifi.

DATA Fins al 5 de juny
LLOC IEC (Barcelona)
PREU Gratuït

‘Speer’, un nazi al Teatre La Gleva

El Teatre La Gleva portarà al seu escenari l'obra d'Esther Vilar *Speer*, un text que recrea la figura d'Albert Speer, amic i ministre de Hitler, destinat a succeir-lo al capdavant del III Reich. Speer va ser un dels 24 màxims dirigents nazis encausats en el procés de Nüremberg i l'únic que va evitar la pena de mort –només va complir 20 anys de presó–. El muntatge se situa just en el moment en què Speer surt de la presó i recrea la seva conversa amb un historiador-funcionari de la RDA.

DATA Fins al 31 de maig
LLOC Teatre La Gleva (Barcelona)
PREU 16 €

El TNC esdevé el Paral·lel

La dramaturga Lluïsa Cunillé porta al Teatre Nacional l'esperit del Paral·lel, que durant els anys vint del segle passat va ser l'epicentre artístic de la ciutat de Barcelona. Ho fa amb *L'Emperadriu del Paral·lel*, una “simfonia escènica” on els cuplets es donen la mà amb les proclames polítiques prèvies a la proclamació de la Segona República. L'obra arrenca amb la mort de Palmira Picard, l'*Emperadriu del Paral·lel*, mentre l'agitació política i social omple els cafès.

DATA Fins al 13 de juny
LLOC TNC (Barcelona)
PREU 29 €

Els museus de Barcelona creen ‘vincles’ amb la gent gran

Els museus i altres institucions de la Taula de Museus i Accessibilitat es vinculen al projecte VinclesBCN de l'Ajuntament amb el cicle d'activitats “Els museus et visiten”. El programa ofereix activitats participatives en línia i visites virtuals a diversos centres i exposicions destinades a la gent gran. L'objectiu és ajudar a pal·liar els efectes emocionals i millorar l'estat de les persones grans en l'actual context de pandèmia. Les activitats es dirigeixen a persones que viuen soles i

són usuàries del servei VinclesBCN o dels casals de gent gran de la ciutat. Es faran visites virtuals, converses sobre imatges fotogràfiques, objectes i obres que formen part de les col·leccions dels museus, i viatges als records de les persones grans. Les sessions es duen a terme cada dimecres, a les 11.00 hores, fins al 9 de juny.

DATA Fins al 9 de juny
LLOC Online
PREU Gratuït

Gar-Gar Festival, murals a Penelles tot el mes de maig

El Gar-Gar Festival de Penelles va néixer per valorar, impulsar i donar visibilitat als artistes i altres formes d'intervenció artística en l'espai públic rural. Aquest any, la cita s'adapta a la pandèmia del coronavirus amb una edició que dura tot el mes, i durant la qual diversos artistes pintaran murals a les façanes del poble. Els caps de setmana només es podrà accedir a Penelles amb reserva prèvia.

Un dels murals de Penelles.

DATA Fins a finals de maig
LLOC Penelles
PREU 3 € (per vehicle)

El Temps de Flors s'estén a més barris de Girona

Girona adapta a la pandèmia la celebració del festival Temps de Flors, que s'estén a més barris de la ciutat i incorpora controls d'accés i altres mesures per combatre el virus. La mostra floral gironina presenta aquest any un format “a cel obert”, una nova proposta que vol garantir la salut pública, esponjant la instal·lació dels projectes i fent partícips altres barris del municipi. Del 8 al 16 de maig, es podran veure 92 projectes en 83 espais exteriors i emblemàtics de la ciutat. S'han conservat els indrets originals i se n'hi han afegit de nous, a través dels principals eixos comercials i les zones verdes urbanes i periurbanes.

Per no perdre's cap dels projectes escampats per tota la ciutat, es proposen quatre itineraris a fer, a peu o en bicicleta. La primera ruta engloba els espais expositius del Barri Vell, Sant Daniel i Mercadal; la segona, els de Fontajau i la Devesa; la tercera, els de Santa Eugènia i Sant Narcís; i la quarta, els de l'Eixample i Carme. Pel que fa a les activitats paral·leles, es manté el Girona a Capella, amb actuacions en diferents

espais, i les portes obertes als museus, així com el Concurs d'Aparadors. “És una bona notícia poder fer aquesta edició, perquè l'esdeveniment és una eina de recuperació i dinamisme econòmic, de promoció de la ciutat i de generació de llocs de treball”, va explicar l'alcaldeessa Marta Madrenas.

DATA Del 8 al 16 de maig
LLOC Girona
PREU Gratuït

Fragment del cartell de Temps de Flors.

ESCHER, A LES DRASSANES

Les Drassanes estrenen una nova etapa com a espai expositiu amb una mostra dedicada a Maurits Cornelis Escher, mundialment conegut pels seus mons impossibles i les il·lusions òptiques més impressionants. Reuneix més de 200 obres, entre les quals les de l'etapa

surrealista de l'artista –*Mà amb esfera reflectant, Llaç i unió, Relativitat i Belvedere*–. La mostra ha estat possible gràcies a un acord entre el Consorci de les Drassanes Reials i Museu Marítim de Barcelona i Arthemisia-Evolucionarte. Fins al 26 de setembre. L'entrada val 13 euros.

AVÍS: Els espectacles i les activitats d'aquesta agenda poden patir canvis de data o horari o cancel·lacions per culpa de la pandèmia. Abans d'anar-hi, és aconsellable confirmar la informació a través de les pàgines web dels organitzadors respectius.

Esports **Natació artística**

Un missatge inclusiu per arribar a Tòquio

L'estrena de la innovadora coreografia de l'equip espanyol amb llenguatge de signes i el retorn d'Ona Carbonell, màxims al·licients de l'Europeu que es comença a disputar la setmana que ve a Budapest

Cugat Comas
MATARÓ

De la força i la potencialitat que té l'esport per transmetre valors se n'ha escrit i teoritzat fins i tot massa. Des dels tòpics associats al rugbi a les campanyes antiracistes o als grans noms que han estat a la vegada campions i símbols polítics i socials, la història és plena de petits detalls que vinculen l'esport d'elit amb la societat. Moments o accions que dipositen en les grans competicions i davant de l'altaveu mediàtic un pòsit de contingut evident. Potser passarà desapercbut, però a partir del dia 10, a Hongria, es viurà una nova mostra d'aquesta capacitat de l'esport de recollir i projectar un missatge. I tindrà protagonisme català, ja que la gran majoria de nedadores de l'equip de natació artística és d'aquí.

Més enllà de la piscina

No és la primera vegada que aquesta disciplina de la natació –el que tota la vida se n'havia dit sincronitzada, vaja– sorprèn anant més enllà dels mateixos límits de la piscina, les piruetes o la música. Ona Carbonell, abans de l'aturada per ser mare, va

enamorar i triomfar al Mundial de Barcelona substituint la música del seu solo per les paraules de Nelson Mandela. Va ser d'un gran impacte. Precisament la mateixa Carbonell torna aquesta setmana a l'alta competició a l'Europeu, integrada en un equip espanyol que fa un pas més i estrena una nova coreografia basada i expressada a través del llenguatge de signes japonès. Una innovació sorgida de la creativitat de la seleccionadora Mayuko Fujiki que tot l'equip es va fer seva en temps de confinaments i entrenaments a distància i que té com a clar objectiu la classificació per als Jocs Olímpics de Tòquio.

Budapest acull l'Europeu, però és obvi que tothom en farà una lectura en clau olímpica. Són dos objectius a termini diferent reunits en una mateixa competició, de la mateixa manera que la capital hongaresa són dues ciutats diferents, Buda i Pest, unides en una de sola. El camí a Tòquio, per més que pugui semblar que és fer una volta geogràfica, passa esportivament per fer un bon paper a l'Europeu estrenant la nova coreografia, jugar-se les garrofes al Preolímpic que es farà precisament a Barcelona a començament de juny i, si es passa, assolir la presència olímpica, que a hores d'ara només té assegurada el duet espanyol. L'equip encara no.

Una coreografia per al Japó

Que la seleccionadora sigui japonesa i que vulgui fer bon paper als Jocs, si s'hi arriba, només són dos dels motius que van dur l'equip a crear la coreografia que s'estrenarà a Budapest. "Els Jocs són molt més que una competició, són una celebració i per arribar-hi volíem fer alguna cosa que pogués incloure tothom i que la gent del Japó pugui gaudir", explicava Fujiki en la presentació als mitjans del nou projecte. "No volíem una sincronia més, una coreografia, volíem alguna cosa més", va dir.

Un ballarí japonès que va introduir el llenguatge de signes va ser la introducció a

L'equip espanyol de natació artística el 2018, en el darrer Europeu.

Es tracta d'una innovació sorgida de la creativitat de la seleccionadora Mayuko Fujiki

Fujiki: "Els Jocs són una celebració i volíem fer alguna cosa que la gent del Japó pogués gaudir"

L'Europeu és la darrera gran cita internacional per intentar aconseguir una mínima olímpica

un món d'expressió que òbviament s'ha hagut d'adaptar al ritme elevat dels tres minuts que dura la coreografia. "És molt difícil fer aquests petits moviments. El llenguatge de signes són un munt de gestos molt petits i precisos, i també amb moltes expressions facials. Així que vam haver d'adaptar-nos a tot això, per fer-ho tot més gran, i per assegurar-nos que tots sembléssim el mateix", descriu Blanca Toledano.

La coreografia acaba sent elèctrica i ràpida i les nedadores acumulen un grapat de missatges positius durant tota la rutina, tots en japonès.

A la recerca de mínimes

Un cop hagi acabat el torn de la natació artística, a Budapest s'encavalcarà la segona part de l'Europeu amb la natació pròpiament coneguda. En aquest cas, esportivament la cita és encara més interessant: és la darrera gran cita internacional per intentar aconseguir una mínima olímpica, per si no fos prou estímul la lluita per unes medalles europees que arribaran amb un any de retard. La convocatòria de l'equip espanyol inclou molts nedadors del nostre país amb moltes opcions de brillar a Budapest del 17 al 23 de maig. Mireia Belmonte, Jessica Vall, Àfrica Zamorano, Lidón Muñoz i Marina Garcia ja tenen el bitllet cap als Jocs assegurat, però hi ha altres noms ben interessants de seguir, a més que el campionat continental servirà de baròmetre del moment competitiu quan falten dos mesos i escaig per als Jocs. La gran referent de la natació catalana, Mireia Belmonte, intentarà aprofitar la cita per aconseguir mínima olímpica en proves en què encara no l'ha assolit. En el darrer europeu, el 2018, Jessica Vall va ser l'única medalla catalana. Belmonte no hi va competir.

Passatemps

MOTS ENCREUATS

	1	2	3	4	5	6	7	8	9	10	11	12
1				■								
2	■										■	
3					■							■
4							■					
5						■				■		
6			■					■				
7												
8				■					■			

© 2021 www.pasatiemposweb.com

Horizontals

- Pica emprada com a rentamans. Lliga, aliança.
- Tresmall. 3. Instrument de vent. Arbre també anomenat vernís del Japó. 4. Ésser suficient, haver-n'hi prou. Violar la fidelitat que hom deu a algú o a alguna cosa. 5. Que té una llargada considerable, que excedeix la mida ordinària, usual. Persona que practica la màgia. Fàstic, nàusea. 6. Or. Home que és de l'Índia. Infecció de la pell que fa que surtin grans i barbs. 7. Desfer analíticament per mitjà de la desconstrucció. 8. Fruit tropical proporcionat per un arbust. Preparació culinària japonesa feta a base de soia fermentada, sal marina i sovint diversos cereals, arròs o ordi. Territori d'ultramar francès.

Verticals

- Ofrena de pa que solien fer els familiars d'un difunt en ocasió del funeral. 2. Curt d'enteniment, babau. 3. Plena d'ira. Possessiu femení que fa referència a la tercera persona del singular. 4. Té relació amb el metre. 5. Article definit o determinat femení. Nom addicional o epítet. 6. Casa pròpia. Document d'identitat. 7. Darrera porció de l'intestí prim, entre el jejú i el cec. Títol donat a la guanyadora d'un concurs de bellesa. 8. Si té barra, en té molta. Grau d'intensitat, de vivesa, d'un color. 9. Cobrir amb la darga. 10. Cançó de bressol. Part posterior del cos dels animals. 11. Diclorur de sulfínil, diclorur de l'àcid sulfurós. 12. Persona que excel·leix en una activitat determinada. Rierol.

LES 7 DIFERÈNCIES

© 2021 www.pasatiemposweb.com

EL LABERINT

© 2021 www.pasatiemposweb.com

SUDOKU

			1	2				8
6			9	4			5	2
		1	5	3				
	1		8	5				4
7			1	6	5	8		
3	5			4				6
		4		7		6	2	
5	7		6				3	
		3			5	8		7

© 2021 www.pasatiemposweb.com

Fàcil

1						3		
9		5	2	4				6
4		6		1				2
	1		8		6	7		
					3			1
			8		9	7		
			9		2	5		7
				3	7			
								6

© 2021 www.pasatiemposweb.com

Difícil

SOLUCIONS

7	6	3	9	8	1	2	5	4
2	5	1	3	7	4	9	8	6
8	4	9	6	2	5	1	7	3
6	2	8	1	9	7	4	3	5
5	9	7	4	3	2	6	1	8
3	1	4	8	5	6	7	2	9
4	3	6	7	1	8	5	9	2
9	7	5	2	4	3	8	6	1
1	8	2	5	6	9	3	4	7

Difícil

1	6	3	4	2	5	8	9	7
5	7	2	6	8	9	4	3	1
8	9	4	3	7	1	6	2	5
3	8	5	7	9	4	2	1	6
7	4	9	2	1	6	5	8	3
2	1	6	5	3	9	7	4	8
4	2	1	6	3	8	7	5	9
6	3	8	9	4	7	1	5	2
9	5	7	1	6	2	3	4	8

Fàcil

- MOTS ENCREUATS
- Horizontals: 1. Obi. Lligança. 2. Armallada. 3. Oboè. Aiant. 4. Bastar. 5. Llarg. Mag. Oi. 6. Au. Indi. Acne. 7. Desconstruir. 8. Ata. Miso. Aio. Verticals: 1. O. Oblada. 2. Babaluet. 3. Irosa. Sa. 4. Mètric. 5. La. Agnom. 6. Llar. Dni. 7. Ili. Miss. 8. Gaita. To. 9. Adargar. 10. Nana. Cua. 11. Ç. Tionil. 12. As. Riero.

MONTSE GIRALT

Antoni Santos

“Estem acabant el barri sense fer soroll”

President de l'Associació de Veïns de Sant Martí de Provençals des de fa un lustre, també és vicepresident de la Coordinadora Vern, del barri de la Verneda

Néstor Bogajo

Va succeir Manuel Martínez. Vaig llegir un llibre del barri i vaig sentir curiositat pel personatge. Durant un any el vaig acompanyar fent recerca històrica, anant a l'arxiu del Bogatell. Ell redactava més memòries.

Martínez va exercir un lideratge fort. Va ser fàcil la transició? Va ser ell qui em va proposar seguir. Quan va veure que jo faria les coses d'una altra manera, vam xocar. Però la sang no va arribar al riu. La junta li va ser fidel fins al darrer dia. I després, voluntàriament, van decidir seguir amb mi.

Què va canviar? Primer, la festa major. Se'n feien dues, una a Sant Martí i una a la Verneda, organitzada per Vern. Vam unificar subvencions i ara se'n fa una de sola. Un altre canvi va ser al local. Ara l'utilitzen també una vintena de col·lectius: la Cooperativa Girasol, Los Botijas, Las del Barrio...

Han teixit llaços amb col·lectius d'origen divers del Besòs. No tenien local. Ara participen a Vern. En cinc anys hem creat un estil de participar, conviure i autogestionar que ha anat bé. De fet, tenim un local nou que compartim amb l'AV Paraguai-Perú i l'AV La Palmera. Jo no faig res sol.

Com és la relació amb l'Ajuntament? Hem d'intentar que el màxim potencial del districte es manifesti al barri. Un barri pobre no té segones oportunitats. El que s'hi fa s'ha de consolidar. Propostes com les del Pla de Barris les hem discutit, perquè no es basaven en el reforç del teixit associatiu, sinó en la instrumentalització d'aquest per aparentar una implicació en el territori.

La biblioteca al costat de la comissaria ha estat aturada molts anys. D'aquí a un any

s'inaugura. La cinquena més gran de Barcelona. Estarà especialitzada en literatura sud-americana. Ha passat de ser un projecte amb visió local a un projecte de ciutat. Estem començant a teixir una xarxa d'equipaments de ciutat al barri. Estem acabant el barri sense fer soroll.

Vostè és crític amb els processos participatius. Fer un procés participatiu sobre equipaments que es faran d'aquí 10 o 15 anys no té sentit. El sector Prim s'ha de construir basant-se en les mancances d'altres barris? O hem de deixar que qui hi visqui decideixi? En aquest debat em quedo sol.

Un repte de futur? L'estació de la Sagrera i el sector Prim. Cal preveure l'impacte al barri. No hi ha una mirada estratègica.

Què n'opina, dels polítics? Et diuen “què voleu?”. Jo els dic “què oferiu?”. Estan acostumats que els veïns *piquin* i a utilitzar-los per homologar el que diuen.

VETERANIA

Toni Santos (Barcelona, 1949) va néixer a Gràcia. Fa set anys es va mudar amb la seva companya a la Verneda i no va trigar a vincular-se a l'Associació de Veïns de Sant Martí de Provençals, entitat que presideix des de la mort el 2015 del líder veïnal Manuel Martínez. També és vicepresident de Vern, una coordinadora d'associacions de la barriada. Però l'activisme li ve de lluny: a finals dels setanta va presidir l'AV Vila de Gràcia, quan la veu cantant la tenia el PSUC. Va participar en la creació de l'AV La Salut i, en la Barcelona preolímpica, va ser conseller de districte d'IC.

Para quienes quieren leer lo que nadie más se atreve a publicar

más detalle en <https://re.publico.es/>

R
La **REPÚBLICA**
de **Público**