

associació de dones periodistes

dones

març, abril de 2008

NÚM. 30 2,50 €

Detectives, espies quotidianes

El món de l'art
es conjuga en femeni?

Entrevista
Cèlia Amorós

Pioneres de la fotografia

Per Meritxell Benedí

JULIA MARGARET CAMERON

(1815-1879), fotògrafa britànica. Nascuda a l'Índia colonial i educada a Europa, s'inicià en el camp de la fotografia quan gairebé tenia 50 anys. Tot i que fins ben entrat el segle XX no se li va reconèixer el talent, la seva obra va esdevenir important tant quantitativament com qualitativa, ja que documentà la societat victoriana a través de retrats i paisatges.

LOUISE DAHL-WOLFE

(1895-1989), fotògrafa d'Estats Units d'Amèrica. Començà a experimentar amb la fotografia després d'estudiar a l'Institut d'Art de San Francisco, i des de 1929 s'hi dedicà professionalment. Com a fotògrafa del Harper's Bazaar durant més de 20 anys, introduí una nova mirada a la fotografia de moda, més natural i relaxada, alhora que contribuí a la creació de l'estil femení de la post-guerra nord-americana i va ser pionera en l'ús del color.

TINA MODOTTI

(1896-1942), fotògrafa dels Estats Units d'Amèrica d'origen italià. Emigrada als Estats Units a causa de la seva situació familiar, després d'una breu incursió a l'incipient món hollywoodià es trasllada a Mèxic on entra en contacte amb el nucli cultural revolucionari de la capital, entre ells Diego Rivera, Frida Kahlo o David Alfaro Siqueiros i allà depura la seva tècnica fotogràfica i comença a definir el seu estil personal. Afiliada del Partit Comunista i molt activa políticament, va ser expulsada del país el 1930; inicià llavors el seu periple europeu: Alemanya, França, Àustria, la URSS i, finalment, Espanya on, durant la Guerra Civil, va participar activament a les Brigades Internacionals. Amb una tècnica i equilibri estètic excel·lents, és pionera en l'ús de la fotografia com un instrument de denúncia social.

BERENICE ABBOTT

(1898-1991), fotògrafa dels Estats Units d'Amèrica. Inicià la seva trajectòria com a col·laboradora de Man Ray a París durant la dècada de 1920. Reconeguda arreu pels seus retrats d'intel·lectuals, també va documentar la transformació urbanística de Nova York al llarg de tota la dècada següent. La seva carrera es caracteritza no tan sols per la innovació tècnica, sinó també per la nova mirada, personal, que va imprimir a tota la seva obra.

sumari

2 elles també hi eren

Pioneres de la fotografia
Per Meritxell Benedí

Quan totes les dones 4-9

Detectives, espies quotidianes
Per Marta Puértolas

10-13 fem esport

La situació dels equips femenins de volei i handbol
Per Silvia Majó

18-20 a favor nostre

El món de l'art es conjuga en femení
Per Imma Julián

24 europa a l'abast

Entrevista amb Maria Badia, eurodiputada

28 de cara a la paret

A càrrec de la Cantant Calva
Sobrevivint en parella
per Nani

34-35 dones que remenen les cireres

Cèlia Amorós, filòsofa
Dolors Vinyes

39-40 l'estenedor d'idees

Articles i notícies

42-43 homes de fer feines

Quim Monzó
Aurora Antón, text
Pilar Aymerich, fotografia

14-17a favor nostre

Directives i noves empresàries

22-23 pensar en clau del XXI

Cal una nova llei de l'avortament?
Per Joan J. Queralt i Mercè Pigem

25-27 l'administració administrada

Projectes i programes
Coordinada per Marta Corcoy

30-33 àlbum de fotos

Visions a contrallum
Fotografia i text: Sandra Balsells

36-38 sofregit Cultural

Roser Capdevila, una humil triumfadora
Maria Eugènia Ibañez
Propostes d'actualitat
Esther Molas

41 especials i especialistes

Anna Maria Reverter, carillonista
Montse Puig

 Generalitat de Catalunya
Institut Català de les Dones

 Diputació de Barcelona
xarxa de municipis

 PARLAMENT EUROPEU

dones

Barcelona, març-maig de 2008, núm 30

Consell de Redacció
Montserrat Puig, Joana Gallego, M^a Eugènia Ibáñez,
Pilar Aymerich, Montserrat Minobis, Hilda Ferrer,
Marta Corcoy, Elvira Altés, Esther Molas

Edita:
Associació de Dones Periodistes de Catalunya
Rambla de Catalunya 10, 3r. Tel: 93 412 11 11/ 93 412 46 56 E-mail: adpc@adpc.cat Web: www.adpc.cat

Coordinació: **Elvira Altés**
Coord. tècnica: **Marta Corcoy**
Correcció: **Esther Molas**
Secretaria de redacció: **Noura Aharchi**

Disseny gràfic i maquetació: **Estudi Villuendas + Gómez**
Portada: **Aida Rios**
Impressió: **El Tinter.**
Dipòsit legal: B-44.200-2000

Subscripcions: www.adpc.cat

Impres en paper ecològic

Detectives privades espies quotidianes

De professió: detectiva privada. Un camp professional que fa anys ha deixat de ser eminentment masculí. És més, les dones tenen més aptituds per exercir-la. La intuïció femenina, la capacitat d'observació, la paciència i la seva invisibilitat social es converteixen en grans aliats. Però no sempre les millors aptituds professionals es converteixen en èxit quan s'ha de triar entre la vida personal i la professional.

Per **Marta Puértolas**

No existeix gaire bibliografia de la història de la professió al nostre país i menys encara de les pioneres. Es tracta, doncs, d'una professió molt desconeguda per la majoria de la ciutadania que sovint té una imatge de ficció potenciada pel cinema, la literatura i les series de televisió. Tot i que, a les dones no se les identifica només per la gardina. Fins i tot a la ficció, les dones detectives privades són testimonials. Una vegada més el cinema i la televisió no reflecteixen la realitat de les detectives privades de carn i ossos. Només una excepció recent, el film *Mataharis*, d'Iciar Bollain es basa en dones reals i reflecteix molt bé quina és la feina diària d'aquestes dones treballadores.

Des que és obligatori cursar estudis universitaris per obtenir la llicència de detectiu el gremi ha obtingut una

major capacitat. A més, les universitats han atret a les dones a un terreny que fins a l'arribada de la democràcia era totalment masculí. Els estudis reglats obliguen a estudiar matèries jurídiques i criminalístiques i, actualment, gairebé la meitat de les llicències són atorgades a les dones. La dona detectiva privada ha aportat a la professió la seva intuïció, intel·ligència i invisibilitat, donat que en els casos de vigilància sempre desperta menys sospites que un home. I està demostrant tanta o més eficàcia que un home.

El *Diccionari de la Llengua Catalana* de l'Institut d'Estudis Catalans recull la forma detectiu/detectiva com: "Persona que té per ocupació de fer investigacions sobre fets amagats o obscurs, especialment sobre fets

“ En actiu hi ha 1.500 llicències, de les quals un 35% són de dones. ”

delictius i criminals”. Al diccionari de la RAE, amb el seu característic androcentrisme, el consideren un *policia particular*, aquesta definició sembla influenciada per l'anglès, ja que comporta creure que es tracta d'un home uniformat perquè així és en els països anglosaxons. Aquesta definició no té res a veure amb la realitat del professional del nostre país. Té més a veure amb Estats Units on els detectius sí són policies i es tracta d'un grau dins la carrera. Allà, els detectius privats es coneixen com a investigadors privats. En altres llocs del món els detectius són, en realitat, espies. Al nostre país, la definició més encertada fora “un o una professional que investiga i que les seves investigacions o proves tenen validesa en els judicis”.

Com és una detectiva privada?

El detectiu de carn i ossos és un home o una dona professional que no té res a veure amb la imatge de la literatura i el cinema. No porta gavardina, ni lupa, ni armes... però les dones juguen amb avantatge, tal com explica Manuela Torres, de l'empresa *Especial Mujer AIDA*: “És un avantatge la nostra invisibilitat, inspirem més confiança. Un home parat davant d'una porta molt de temps fa por i sempre hi ha un veí que acaba trucant a la policia. Una dona no fa por, tot i que cal saber-ho fer perquè no et descobreixin”. És una professió dura perquè no té horari ni pausa pel cafè o per dinar. “El cinema dona una imatge que no és real i, a més, una cosa és explicar que has estat 12 hores ficada dins un cotxe i una altra fer-ho, sense anar al bany, sense dinar, sense... ara bé, quan ho aconseguixes... és apassionant”. En aquesta professió, si estan fent un seguiment poden estar hores i hores sense perdre de vista a la persona que estan seguint. El temps d'encendre un cigarret i distreure la vista, els pot fer perdre molt de temps.

Un altre dels tòpics que han popularitzat les pel·lícules és l'ús de les armes, per això Torres és contundent quan assegura que no dur pistola: “No la portem, ni la necessitem.. Si ens descobreixen, marxem, perquè el nostre treball no és l'acció sinó l'observació”. De fet, aquesta és una professió que requereix molta vocació i unes qualitats que, segons la detectiva, són: “Intuïció, paciència i experiència”.

Accés a la professió

Manuela Torres explica com es va iniciar en la feina d'investigadora privada: “Vaig entrar en aquesta professió de rebot. Una assignatura se'm va travessar i la forma més ràpida d'entrar a la Facultat de Dret era la Criminologia, així que hi vaig entrar. I mentre preparava unes oposicions vaig conèixer a una persona que treballava a una agència de detectius. Així vaig començar, de rebot. Ara bé, la veritat és que si no t'agrada pot ser un treball insuportable”.

Torres va treballar 10 anys a l'agència del detectiu Agustín Soto. Després va crear la seva pròpia agència amb d'altres socis. Ara és ella qui dirigeix i realitza personalment la feina

al carrer, a l'oficina i davant del jutge. La detectiva ha enfocat sempre la seva feina a les dones per això s'anuncia com *Especial Mujer AIDA*. I, encara que no treballa només per a dones, són elles un percentatge molt elevat de la seva clientela.

Algunes detectives consideren que a la universitat els estudis són poc pràctics i quan, en acabar, tenen el seu primer contacte amb la feina es deceben; ara bé, si aguanten els primers cinc anys, ja no ho deixaran mai.

En aquests moments, els i les professionals de la investigació privada són joves entre 25 i 45 anys, amb bona preparació i que coneixen molt bé les noves tecnologies de la informació. Per això, la imatge del i de la detectiu és cada vegada més respectada a nivell judicial. Els seus informes són tinguts en compte pels jutges i les proves que aporten estan ben documentades. Actualment, hi ha unes 2.200 llicències de detectius, tot i que en actiu, n'hi ha uns 1.500, dels quals un 35% són dones. A les universitats i centres que imparteixen la Diplomatura de Detectiu Privat les xifres segueixen augmentant any rere any. La Universitat d'Alacant és la que en té més proporció: aquest curs, per exemple, hi ha hagut 76 alumnes matriculats dels quals 30 són dones. No arriben al 50% o més de dones, com està passant en altres estudis, però s'equipara en aquest 35 o 40% de detectives que compten amb llicència. Alacant, però, és una excepció que no confirma la regla. A Almeria, en un curs de 25 alumnes, només tres són dones. Madrid, Barcelona, Salamanca i Sevilla tenen unes xifres similars. Les dones s'han incorporat a aquesta professió, però més tímidament que en d'altres. Potser la raó la podem trobar en què es tracta d'una feina de difícil conciliació familiar.

Fer-se un lloc com a detectiva

Com els homes, elles treballen en alguns casos com a autònomes per a grans agències, tenen la seva pròpia agència o treballen en solitari. Avui, les grans agències de detectius són les que absorbeixen bona part dels i les professionals, principalment, quan surten de la facultat. A més, la saturació del mercat ha fet tancar a algunes de les petites agències. N'hi ha que pensen que no hi ha mercat per a tothom i que la competència de les grans agències és imparable a l'hora d'atendre la feina amb asseguradores i grans empreses. “Les grans agències acaparen tot el mercat i les petites, per competir, necessiten un equip molt vàlid, aparatologia, tecnologia... Crec que, actualment, no hi ha feina per a tots”, afirma Mercedes Romera. Tot i així, hi ha qui opina el contrari, que calen 1.000 detectius més. I podria

ser que vinguessin de la resta d'Europa, donat que el passat mes de gener s'ha modificat el reglament i podran establir-se a Espanya les agències europees. Ara bé, la clientela particular prefereix la petita agència que sempre existirà. Mercedes Romera diu: "Tothom pensava que després de la llei del divorci ja no hi hauria més casos de matrimonis i, ara, resulta que cada vegada n'hi ha més perquè hi ha la custòdia dels fills, el repartiment del patrimoni familiar, l'esposa que vol saber si el marit l'enganya o l'amant que vol saber qui és o com és l'esposa; són temes eternals". Algunes coses mai canvien, passen de moda, però tornen. Fa molts anys les famílies riques volien informes sobre la dona o el home que es casava amb el seu fill o la seva filla. Avui també, i més, perquè abans gairebé tothom es coneixia, ara en aquest món sense fronteres encara és més necessari. També les dones volen saber qui és aquell home amb qui estan sortint. El que passa és que moltes vegades qui encarrega un informe detectivesc no diu mai d'on ha tret la informació. Cada vegada més els i les detectius treballen per a advocats, asseguradores, mútues, multinacionals o empreses mitjanes. En molts casos, el client sempre vol tenir la raó. I és aquí on el professional ha d'utilitzar el seu rigor, objectivitat i professionalitat per tal de cercar la veritat i provar-la amb documentació. No sempre és fàcil. Per això existeix un codi ètic de la professió que cal seguir per tal que la seva credibilitat quedi ben palesa a l'hora d'actuar com a testimoni en un judici.

Mirar sense ser vista

La principal qualitat que ha de tenir una persona que es dediqui a investigar és el sentit comú, la lògica, la naturalitat per tal de no ser detectada, la discreció i la capacitat de poder guardar el secret professional. Un o una detectiu ha de ser invisible,

gairebé transparent, no ha de cridar mai l'atenció. "Es podria dir que la meua disfressa està en mimetitzar-me en l'ambient al que vaig. No són necessàries les perruques ni res que pugui semblar antinatural", diu Manuela Torres, que vesteix sempre de fosc, cabell curt i tot el seu vestuari resulta molt avorrit. I ha de ser així perquè ningú es pugui fixar amb ella. Podria ser mestre d'escola, venedora de *taperware*, mare de família que és a punt de recollir les criatures a l'escola... mai diries que és una detectiva. "No tinc un vestuari especial, però la roba que a mi m'agrada no la porto mai per treballar", explica Torres.

El home i la dona detectiu tenen l'obligació de ser imparcials, de contrastar les informacions, les fonts i ser objectius a l'hora de fer les conclusions. Sinó fos així, el jutjat podria no admetre-les. No tota la feina d'investigació es fa al carrer. Hi ha moltes fonts d'informació i la tecnologia resulta cada vegada més útil.

Tecnologia al servei de la investigació privada

El telèfon ja està inventat fa molts anys i ara, amb internet, l'accés a la informació resulta molt més senzilla. Registres de tot tipus, empreses especialitzades en informes empresarials, balanços empresarials, comptes anuals... En aquest sentit la investigació privada té molt a veure amb la tasca de periodista. Han de tenir les seves pròpies fonts d'informació, el que se'n diu una bona agenda. De totes formes, el mòbil, l'ordinador portàtil i el cotxe es converteixen en el seu despatx virtual. A més, la clientela, que no sempre vol reconèixer que han contractat els seus serveis, prefereix trobar-se en el bar d'un hotel, restaurant o d'altres llocs més neutrals que a l'oficina de l'agència.

Existeix molta mitologia respecte dels recursos i aparells tècnics, però no sempre els aparells més sofisticats i els operatius més complicats són prou discrets. De vegades,

“ La meva disfressa està en mimetitzar-me en l'ambient al que vaig. **Manuela Torres** ”

una simple càmera camuflada en una bossa o en una sivella de cinturó, el botó d'una jaqueta, un maletí o un paquet de cigarrets... són la millor forma de fer fotografies sense despertar les sospites de la persona a la qual estan investigant. La imaginació en cada cas és imprescindible.

Tot i que avui, una dona sola en un bar o en una discoteca no crida tan l'atenció com fa anys, habitualment van acompanyades per un altre company que els hi fa de *tapadora* i mentre fan veure que són una parella xerrant o lligant, poden filmar o fer fotografies, o vigilar a la persona que els interessa.

Actualment, hi ha establiments especialitzats en aquest tipus d'aparells tecnològics que proporcionen tot allò que els cal a les persones que es dediquen a la investigació. No és necessari comprar-los, sovint, aquestes empreses els lloguen per un temps determinat. A Barcelona existeix Tot Espia que treballa amb detectius de tota Espanya i que ofereix solucions a la carta. Però tot i que moltes coses són possibles tecnològicament, no sempre són legals perquè comprometen la intimitat de les persones. Els i les professionals, que coneixen la legalitat vigent, cuiden molt de no conculcar en un delictes. I, així, només treuen fotografies o filmen en llocs públics. D'altra forma aquestes proves no serien vàlides en un judici. Per exemple, les escoltes telefòniques són sempre il·legals, a menys que siguin autoritzades per un jutge. No tot el que la tecnologia permet es pot utilitzar. Tanmateix, en el cas dels micròfons ocults existeix un

buit legal, donat que, si hi ha una autorització expressa del propietari, es pot fer. El GPS ha introduït noves possibilitats i ha facilitat la feina dels seguiments, atès que permet saber en tot moment on és la persona o el cotxe amb un marge d'error molt petit. Fins i tot el mòbil permet saber on és la persona que busquen o estan seguint. Els enregistraments a distància tampoc són cap problema, tot i que caldrà veure si es tracta d'espais públics o privats. De totes formes, cada vegada hi ha més especialització dins la professió. Persones expertes en seguiments, en infiltracions, en documentació, estudi caligràfic... o bé també per sectors: frau empresarial, fraus relacionats amb baixes laborals, matrimonis. El denominador comú ha de ser la intuïció i l'habilitat per utilitzar la tecnologia adequada en cada cas. ■

Entitats professionals

El col·lectiu de detectius privats compta a Catalunya i València amb un Col·legi Oficial de Detectius Privats.

Asociación Profesional de Detectives Privados Españoles (APDPE). (www.apdpe.org) Col·legi Oficial de Detectius Privats de Catalunya (www.collegidetectius.org) Colegio de Detectives Privados de la Comunidad Valenciana (www.colegiodetectives.com).

Altres entitats són l'Asociación Profesional de Detectives Privados Españoles (APDPE) i l'Asociación Profesional Nacional de Detectives Privados (APNDP), les dues amb seu a Madrid.

Estudis universitaris

Les dones s'incorporen als estudis universitaris en la mateixa mesura que en d'altres professions. De totes formes, el centre d'Alacant és el que té un 40% de dones entre el seu alumnat i també dues professores que són detectives en exercici i que imparteixen l'assignatura de Pràctiques d'Investigació Privada. Assignatures com Dret Penal, Administratiu, Constitucional, Laboral, Mercantil, Processal, Civil i Policial són troncales. Així com també assignatures relacionades amb policia científica, sociologia criminal i algunes específiques de la investigació privada a nivell més pràctic. Malgrat tot, dins la professió hi ha qui troba a faltar assignatures més relacionades amb la realitat laboral i creuen que la universitat està molt allunyada i té poc contacte amb les empreses d'investigació.

On cursar la Diplomatura de Detectiu Privat

Institut de Criminologia. Universitat de Barcelona.
Facultat de Dret
Av. Diagonal 684. 08034 Barcelona.
Tel. 93 4024340.
Pàgina web: www.ub.es

IL·LUSTRACIÓ: AIDA RIOS

...Detectiva

Mercedes Romera

Començaven els anys 70 i ja feia trenta o quaranta anys que existien les agències de detectius. Totes dirigides per homes, inclosa la del meu pare. I en un món tancat a les dones, com en tants altres camps, em vaig convertir per atzar en la primera dona detectiva al capdavant d'una agència. La meua entrada a la professió va ser una mica patètica per culpa dels intents indirectes d'estaments de l'època per a què ho deixés córrer. Vist amb perspectiva, haig de reconèixer que de patètic va passar a ser irònic, gairebé divertit. Vaig començar amb el nom de Detectives Fémima, horrible!, però una mica reivindicatiu. Després sempre vaig utilitzar el meu nom: Mercedes Romera, Detectives Crefi, Investigación Privada.

I quin va ser el motiu d'introduir-me al món de la investigació privada? Jo, llavors, treballava a les oficines d'una important empresa; estava contenta, però arriba l'estiu, les vacances, el meu pare es queda sense secretària en un moment de molta feina. Em demana o m'ofereixo per *regalar-li* 15 dies de les meves vacances... i així va començar tot! Em vaig adonar que m'interessava molt tot allò relacionat amb la professió del meu pare. Vaig tenir molts dubtes i molt importants, la idea de quedar-me amb el meu pare com a secretària, un treball nou, un futur incert... per altra banda, ple de vivències, experiències, etc. Va guanyar la batalla la necessitat de sentir-me útil i d'experimentar.

En algun moment, el meu pare em va permetre visitar algun client i, sense modèstia, he de dir que captava molt bé com s'havia de plantejar la investigació. I el meu pare va començar a obsessionar-se per a què exercís com a detectiva. Primer, em vaig negar rotundament. Jo volia viure l'ambient d'una agència, però no pas dirigir-la. Ell a favor, jo en contra. La batalla la va guanyar ell. Recordo escoltar darrera la porta les entrevistes del meu pare i mentre escoltava m'anava fent una composició de com jo faria la investigació. Ell va tenir problemes amb el departament policial que llavors ens regia per aconseguir la meua llicència per exercir. No oblidem que llavors la dona estava molt marginada; cal recordar que una dona no podia obrir un compte en un banc, que per viatjar necessitava el permís del marit... És curiós, només vaig rebre una carta d'una agència –que ara lamento no recordar el nom–, felicitant-me.

Més tard, vaig muntar la meua pròpia agència al carrer Balmes. Vaig començar fent la típica publicitat a *La Vanguardia* i això va ser terrible. Tots els mitjans, periodistes, ràdios, etc. em demanaven pel *notición* de ser una dona detectiva. Al principi, gairebé em volia amagar de tots ells fins que els amics em van convèncer de què moltes persones pagarien per aquella publicitat gratuïta. I realment era així, o sigui que vaig accedir. Aquesta notícia va anar corrent pels mitjans i per molts periodistes. Va ser realment una bomba!

Tinc moltes anècdotes d'aquest tipus, però en recordo una molt terrible. Era la primera vegada que assistia a un judici

La primera dona amb llicència per investigar

Mercedes Romera va ser la primera dona en obtenir llicència. Era filla d'un mestre de detectius, Onofre Romera i va seguir-ne els seus passos. Ella és la primera dona a Espanya a qui van donar la llicència de detectiu l'any 1971. Filla, mare i tieta de detectius, la seva família és tota una nissaga de la investigació privada, sota el nom Detectives Crefi.

M. P.

com a testimoni de l'expedient d'un client. Em vaig presentar a Secretaria i em van dir que em cridarien. De sobte, vaig escoltar "*Marcelo Romera, que pase*". Jo ja em sentia poruga per ser la primera actuació davant d'uns jutges, però quan vaig escoltar el meu cognom vaig pensar: "*A ver, qué hago, esa soy yo pero yo no me llamo Marcelo*". Em vaig apropar i vaig dir que segurament s'havien confós, que era jo a la que cridaven pel cas... Vaig ser observada i em van demanar que ensenyés la llicència, imprescindible per actuar com a detectiva. Vaig estar a punt d'acabar amb la meua professió i enviar-los a la porra. No ho vaig fer, vaig ser diplomàtica i, com a premi, un cop finalitzat el judici, vaig ser felicitada pels advocats, fins i tot, per l'advocat dels contraris que, posteriorment, va ser client meu.

De tot això no fa un segle. I la pregunta famosa seguia sent: "*¿Com és que sent dona t'has fet detectiva?*". A vegades, la meua paciència s'acabava i contestava: "*¡No, si no soc capella, només soc detectiva!*". He de dir que les dones som molt vàlides en aquesta tasca. Tenim, generalment, una intuïció molt acusada. En segons quines investigacions, passem molt desapercebudes, tenim una ràpida reacció front moments delicats. Avui en dia hi ha moltes detectives, com a directores de les seves agències o com a professionals autònomes que treballen per a diferents agències. La nostra validesa està demostrada. Tenim l'acceptació de la societat. Al-leluia! ■

Marita Fernández Iado

Directora general de Método 3

“ He revolucionat la professió per aportar nous conceptes ”

Marita Fernández, Directora General de l'Agència Método 3 amb oficina a Barcelona i Madrid, és tota una institució. Va fundar la seva agència ara fa 23 anys i l'ha convertida en la primera de tota Espanya amb un volum de més de 2.000 expedients a l'any.

A Método 3 hi treballen 40 professionals, especialitzats en frau empresarial, tot i que són molts els sectors on intervenen. Darreramerent han estat protagonistes per haver-se encarregat del cas de la nena anglesa desapareguda a Portugal.

Marita Fernández no té pèls a la llengua, és una dona forta que diu i té les coses molt clares. És molt conscient del seu èxit professional llaurat a pols amb molt d'esforç i hores de feina. Respecte les detectives també ho té molt clar: "He donat oportunitat a les dones i tinc 10 detectives a la meua agència, però la veritat és que les dones, en una professió com aquesta, sense horaris, sempre acaben triant el nòvio o el marit. Sento dir-ho, però funcionen millor els nois. Aquesta és una professió que els temps els marca el client. I l'esperit de sacrifici que tenen els nois, no el tenen les dones. Elles sempre acaben triant la seva vida personal i posant-la per davant de la professional. Un home no es planteja renunciar a la seva vida professional, les dones sí. I acaben volent ser funcionàries. Jo tinc 58 anys, he tingut dos fills i marit, sense renunciar a la meua professió i he creat una empresa que ara és una de les primeres".

La detectiva veterana no s'ha sentit mai discriminada pel fet de ser dona. "Mai, ni per part dels clients, ni dels advocats, ni dels jutges. M'ha tocat bregar amb empresaris molt paternalistes, això sí, però mai m'he sentit discriminada pel fet de ser dona". Malgrat tot, Fernández explica una anècdota: "Una vegada en un Tribunal al entrar vaig preparar el projector per a una prova i el magistrat va dir: «Ara que passi el detectiu». Li vaig respondre: el detectiu soc jo. I cap problema. El que sí els hi ha passat als meus detectius homes és que els seus companys els hi feien bromes pel fet de tenir una dona com a cap".

Crear una empresa, i de les més importants, sent dona, ha marcat una forma diferent de treballar? "He revolucionat la professió per aportar nous conceptes, he creat una empresa de serveis a les empreses. No he aportat una visió femenina, mano homes, treballa amb homes i per a clients que són ho-

mes i mai he tingut ni tan sols que demostrar més pel fet de ser dona. Crec que l'actitud davant de les situacions és molt important i les meves respostes són ben conegudes, no em tallen gens. Sóc una dona estupenda, amb bon aspecte, femenina i quan els hi responc com cal o com ho faria un home, se'ls hi desquadra tot".

A ningú del sector se li escapa que crear una gran agència no haurà estat fàcil. "Una empresa no és res sense un bon equip, jo no seria res sense el meu equip. Crec que això sí que ho he sabut fer amb molt d'esforç". Pel que fa a les relacions amb associacions i col·legis professionals, l'empresària confessa que no s'hi ha dedicat. "Sempre he fet el que m'ha donat la gana i la meua aportació al col·lectiu és escassa, tothom ho sap, però la meua Directora de Serveis, sí que hi col·labora. Ella sí que ha aportat moltes coses al col·lectiu de professionals".

La necessitat de dur pistola

Respecte a les tres reivindicacions del gremi: auxiliars, detectius d'ofici i la investigació de delictes, és interessant conèixer l'opinió d'aquesta veterana detectiva. "Respecte a la investigació de delictes hi ha moltes formes de fer-ho sense que passi res. Crec que el rerefons d'aquesta reivindicació és la necessitat que tenen alguns de portar pistola. I jo no hi crec en les armes. Si portes un arma és per utilitzar-la i no per mostrar-la. Tot el que es pugui solventar amb intel·ligència, perfecte, i el que no, és per animals", afirma contundent Marita Fernández, que pel que fa als detectius d'ofici, explica: "No li veig el què. Per això hi ha la policia que per alguna cosa la paguem amb els nostres impostos. Si volen treballar amb els diners dels meus impostos que es facin mossos. I treballar per a aquelles persones que no tenen recursos... jo ja ho faig, fa anys que col·laboro amb un capellà del Raval o que als clients que tenen pocs recursos els hi rebaixo els honoraris". I, finalment, Fernández considera que la figura dels auxiliars no és "necessari crear-la" perquè "la carrera és tan fàcil, que en tres anys està feta i prou, a treballar". Per a Fernández l'experiència és un grau, però els estudis són bàsics. "Una carrera mitja com la que es fa a la universitat no et dona la capacitat d'inventar, imaginar com solucionar un cas. Els únics que crec que se'ls hauria de permetre treballar sense llicència són als especialistes en tecnologia". ■

Marta Puértolas

El voleibol femení perd el passaport per a Beijing

El somni s'ha esvaït per a les jugadores de la selecció femenina de voleibol. El combinat espanyol va perdre la seva darrera possibilitat de participar en el campionat preolímpic del gener, on havien de lluitar per les últimes places pels Jocs Olímpics de Beijing. La porta cap a la gran cita esportiva de l'estiu es va tancar el passat mes de novembre en un torneig classificatori, previ als preolímpics, disputat a Turquia.

Per **Silvia Majó**

Era la primera vegada que les jugadores dirigides per Aurelio Ureña, iniciaven la carrera cap a uns jocs olímpics. La cursa va començar amb una victòria davant de França, per tres sets a zero, en un partit on la selecció absoluta va demostrar per què s'està guanyant el respecte de les grans potències del voleibol mundial. L'alegria però, va durar molt poc, ja que Croàcia va escombrar qualsevol il·lusió de les jugadores de la selecció espanyola, per clas-

sificar-se pel campionat preolímpic. Ara, tal i com explica el segon entrenador de la selecció espanyola de voleibol, el català Marc Llinars, l'objectiu del combinat és concentrar-se en la classificació per a la fase final del proper Campionat d'Europa, que se celebrarà a Polònia l'estiu vinent. Malgrat això, Llinars reconeix amb certa tristor, que "hi havia grans expectatives de cara als Jocs".

A prop de ser potència mundial

Tot i l'absència del voleibol espanyol femení a Beijing, a l'Estat hi ha una de les lligues femenines més fortes del món. Aquesta disciplina s'ha guanyat en els darrers anys, el respecte dels rivals internacionals. És més, els seus tècnics ja parlen de tercera potència mundial. Una posició que està precedida per la lliga italiana, indiscutiblement la millor, i la russa, que en els darrers anys ha començat a moure grans xifres de diners. No és estrany doncs, que al mes de setembre, el combinat espanyol s'enfrontés, en el Campionat Europeu de Bèlgica, a les primeres seleccions del món, mostrant així l'alt nivell assolit en els darrers temps.

En els 47 anys d'història de la selecció absoluta, només s'havia participat en dues ocasions en campionats europeus. I l'última d'aquestes participacions, la de Bèlgica, l'ha protagonitzat l'actual plantilla, després de grans resultats en els diferents campionats que van tenir lloc al llarg de l'estiu i la primavera passades, com l'*Spring Cup* d'Eslovàquia. En aquest sentit, el president de la *Real Federación Española de Voleibol*, Agustín Martín, va voler subratllar la importància de participar en campionats d'aquesta entitat: "Abans no ens classificàvem per torneigs d'aquests tipus, ara sí. Aquesta ja és una gran recompensa al treball ben fet".

El voleibol català necessita oxigen

Aquest bon nivell de la selecció espanyola contrasta amb el descens de la qualitat dels equips de Catalunya. Si fa uns anys, el voleibol català era el que més jugadores aportava als diferents equips de la Superlliga femenina, actualment no n'hi ha cap. Tampoc la Superlliga B compta amb equips del nostre país i cal anar fins a la tercera divisió –lliga FEV-, per comptabilitzar els cinc primers conjunts. "Tot i això,

tant les seleccions femenines catalanes com els equips que hi ha a les lligues estatals, estan sempre en els millors llocs de les classificacions. Això demostra que s'està realitzant una bona feina de base", assegura la membre de la Junta del Club Voleibol Barcelona, Georgina Tomàs. Aquesta tècnica porta nou anys formant part de l'equip de gestió d'aquest Club, que va necessitar l'ajut d'un grup de pares i mares de jugadores per a què no desaparegués. Va passar fa 13 anys, quan el RCD Espanyol va baixar a segona divisió i, com a conseqüència, la seva secció de voleibol femení va desaparèixer. Les jugadores llavors es van reorganitzar en l'actual Club Voleibol Barcelona. Una d'elles i també exmembre de la selecció catalana, Irene Cantos, atribueix l'absència d'equips sèniors a les lligues estatals, principalment, a la falta de recursos econòmics. "En la categoria FEV, la majoria d'equips de fora de Catalunya paguen a les seves jugadores. Mentrestant, aquí hem de deixar l'esport per començar a treballar", explica Cantos. Per al segon entrenador de la selecció espanyola de voleibol, Marc Llinars, aquesta situació també ve donada per l'escassetat de patrocinadors dels equips catalans. Segons Llinars, "fins que no s'aprovi una llei de mecenatge esportiu, que realment afavoreixi que les empreses privades inverteixin en patrocini, els equips catalans estaran en inferioritat de condicions respecte als de la resta de l'Estat". En aquest sentit, mentre a la resta de l'Estat, és l'administració pública qui aporta gran part dels fons per mantenir els equips a l'alta competició, a Catalunya la falta de patrocinadors privats està afectant la capacitat esportiva dels clubs. Segons la Secretaria General de l'Esport, l'any 2006 hi havia 1796 dones federades que practicaven voleibol. Aquest xifra significa un augment percentual de l'1,5% anual des del 2002, unes dades no gaire elevades, que podrien posar en entredit la renovació de les bases d'aquest esport en el futur.

Fitxatges d'estrangeres

A tot plegat, cal afegir l'increment constant de fitxatges de jugadores estrangeres. "Una despesa que els clubs catalans no poden afrontar, amb els escassos ingressos que

tenen", explica Georgina Tomàs. El canvi de normativa de la Federació Espanyola de Voleibol, ha reduït el nombre de jugadores nacionals obligatori per a cada equip i ha fomentat la importació de talent estranger. "Aquest fet no ens pot sorprendre, perquè respon a la mateixa realitat que viuen altres esports. Els clubs són empreses i busquen les millors opcions per cobrir les seves necessitats esportives, sigui amb jugadores de casa o de fora", sosté Marc Llinars. Per a aquest tècnic, que ha estat també entrenador de la Selecció Catalana de Voleibol femení, aquesta realitat té més aspectes positius del que podria semblar, a primer cop d'ull: "L'actual Superlliga ha arribat al nivell que té, gràcies a jugadores estrangeres de gran qualitat". Segons Llinars, "el proteccionisme esportiu només condueix a la mediocritat i cal estar disposat a competir amb les millors jugadores, per créixer com esport i com espectacle".

Viure de l'esport

Fa uns anys, era impensable viure del voleibol. Però avui aquesta realitat podria haver canviat. Els tècnics apunten que si una jugadora té un nivell esportiu elevat, pot plantejar-se la seva dedicació professional en aquest esport, a molts llocs de l'Estat. Malgrat tot, però, la majoria amplien les seves possibilitats laborals, amb l'estudi d'alguna carrera universitària. "El voleibol és l'esport on les diferències entre homes i dones són menors, fins i tot inexistentes. Fins fa poc, dos o tres anys, les jugadores acostumaven a tenir salaris més alts que els seus col·legues de disciplina esportiva", sosté el segon tècnic de la selecció absoluta. Contràriament, la jugadora catalana Irene Cantos, que ha dedicat més de 15 anys a aquest esport, considera "molt complicat professionalitzar-se en el món del voleibol, amb l'excepció dels grans fitxatges de jugadores estrangeres".

En nivells inferiors, l'ajut de l'administració pública també es fa imprescindible. Georgina Tomàs, explica que la seva filla gran, de 19 anys, ha pogut continuar en el món del voleibol, gràcies a una beca d'alt rendiment de la Federació Espanyola. Un ajut que li permet viure a Múrcia, estudiar INEF i jugar, a més, en un equip de la superlliga B d'aquesta comunitat. ■

L'handbol femení rep oxigen

Han calgut dos anys de reflexió i moltes reunions, però definitivament s'ha posat fil a l'agulla per millorar la situació actual de l'handbol femení a Catalunya. Ho ha fet l'actual junta de la Federació Catalana d'Handbol, presidida per Tomás Morado, que va agafar les regnes de l'entitat fa tres anys, amb l'objectiu de millorar unes estadístiques que evidenciaven la manca de noies interessades en l'handbol i els pèssim resultats recollits en els darrers temps. L'ambiciós pla d'actuació que s'ha dissenyat, contempla a més, l'impuls internacional de la selecció catalana femenina.

Per **Silvia Majó**

A Catalunya hi ha 125 clubs d'handbol, d'ells 68 són només masculins, 48 són mixtes i només 9, són exclusivament femenins. Unes dades que preocupen a la Federació Catalana d'Handbol (FCH), sobretot, quan s'analitzen des d'un punt de vista geogràfic. En aquest sentit, destaquen les comarques de Girona, on només 2 clubs, d'un total de 18, tenen modalitat femenina d'aquest esport. El poble de Bordils és un dels casos que més crida l'atenció, als directius catalans de l'handbol. Es tracta d'una petita localitat gironina, d'uns mil quatre-cents habitants, que està desenvolupant una campanya exemplar de captació de nous jugadors d'handbol. Però aquests esforços només es dirigeixen als nois, ja que el club no disposa, fins al moment, de secció femenina. L'exemple de Bordils no és únic i per això, la FCH s'ha marcat com a objectiu incrementar el nombre de clubs que incorporin la modalitat femenina. Segons el president de la FCH, Tomás Morado, no es tracta de potenciar només clubs femenins, sinó d'integrar les seccions de noies dins de les entitats. Morado és optimista i assegura que s'ha constatat una creixent voluntat per impulsar els equips de dones per part de les directives locals. "Ara, caldrà donar-los les eines per fer-ho", afegeix el president en referència al nou Pla de Millora de

l'Handbol Femení. Segons les dades de la Secretaria General de l'Esport, al 2006 hi havia prop de 1.300 llicències femenines d'handbol. Des del 2002, s'ha registrat un increment del 8,4% anual de les llicències i, enguany, la Federació ja en té comptabilitzades unes 2.000. Aquesta xifra però, només representa el 18% del global dels jugadors federats.

Paritat entre qualitat i quantitat

Paral·lelament, a la poca quantitat de jugadores, el món de l'handbol també ha volgut alertar sobre la baixa qualitat del joc que s'ha ofert en els darrers anys. Una anàlisi que troba els seus arguments en el fet que cap equip català està, actualment, jugant en la Divisió d'Honor de la lliga espanyola. Cal descendir fins a Primera Nacional per trobar els quatre únics clubs catalans. Són el Molins de Rei, l'Associació Lleidatana, el Castelldefels i l'Amposta. Aquest darrer s'ha situat segon en el seu grup i el que és més rellevant, porta ja tres anys a les portes de l'ascens a la màxima categoria. Tot i això, cap d'ells ha aconseguit dotar a les seves jugadores del nivell necessari per participar en les darreres cites internacionals de l'handbol femení com, per exemple, el Mundial disputat a França, el passat desembre.

Jugadores de la Federació Catalana d'Handbol.

Durant aquell campionat, el conjunt espanyol només va poder aconseguir una discreta desena plaça, encara que les expectatives que havien aixecat els darrers resultats del conjunt, dirigit per Jorge Dueñas, eren molt més ambiciosos. Això va impedir al combinat estatal la seva classificació, en primera instància, pels campionats preolímpics d'enguany. Les jugadores estan a l'espera d'una resolució de la Federació Internacional sobre la classificació de Corea durant els Jocs asiàtics. En el cas de ser negativa, Espanya encara tindria una última oportunitat per accedir a una plaça per disputar els torneigs previs a la cita olímpica de Beijing i continuaria així lluitant al costat de les grans potències de l'handbol.

Aquest bon nivell de la selecció estatal no és un reflex de la qualitat de les jugadores catalanes. En realitat, cal remuntar-se fins a la dècada dels 60 per viure l'època daurada de l'handbol femení al nostre país. Llavors, el Picadero de Barcelona va proclamar-se campió d'Espanya durant cinc anys. També els 80 són considerats uns bons anys per l'handbol català, ja que hi havia tres equips a la Divisió d'Honor, l'OAR Gràcia de Sabadell, el Molins de Rei i el Castelldefels. Una de les fites més memorables se situa a la temporada 1979-80 quan el Ranxo de Castelldefels va ser campió de la Copa de la Reina.

Després de gairebé vint anys, aquells triomfs són velles llegendes pels directius de la FCH. Per això, coincideixen en senyalar que cal potenciar les canteres de l'handbol base. "Hem d'aconseguir que rebi el mateix reconeixement que d'altres esports femenins, com per exemple el bàsquet", afirma el president de la Federació. Per a Morado, la societat catalana té un teixit esportiu molt ric en disciplines, que "ha contribuït a atomitzar els recursos que les administracions destinen al patrocini de l'esport". Un fet que s'adhereix a la manca de patrocinadors privats interessats en l'handbol femení. Aquests obstacles són, segons el nou Pla, els principals motius de la dèbil salut d'aquest esport.

Visibilitat pel talent català

Una de les iniciatives més ambiciosos que pretén dur a terme la Federació, és l'impuls decisiu de la selecció femenina sènior. Una actuació que es materialitzarà amb la celebració del màxim possible de partits internacionals. De

fet, la passada temporada Catalunya ja es va enfrontar, en 11 ocasions a diferents combinats mundials. Entre ells, Angola, una de les potències d'aquests esports. Les jugadores catalanes, dirigides per la seleccionadora Anabel Gracia, van tenir l'oportunitat de desplaçar-se fins al país africà per disputar un torneig amistós. Alba Royo, jugadora de l'Esportiu de Castelldefels, que formava part de l'expedició catalana, assegura que va ser una experiència inoblidable i afegeix: "Sempre havia vist com seleccionaven a les més veteranes i no m'imaginava que em podria tocar a mi. Per primer cop, vaig viatjar amb la selecció i gràcies a la Federació, no només vam jugar sinó que vam palpar de prop la dura realitat d'aquell país". Aquestes paraules recorden a Tomàs Morado, el qual coincideix en què impulsant l'activitat de la selecció catalana s'ajuda a incrementar l'autoestima de les jugadores i la seva motivació en general.

El pressupost que ha d'acompanyar aquest Pla de Millora de l'Handbol té aportacions, no definides per la Federació, tant de l'administració pública com de patrocinadors privats. En aquest sentit, es pretén fer una tasca més exhaustiva per captar nous espònsors per aquesta actuació. Per a Òskar Fernández, seleccionador del cadet femení, el Pla ja comença a donar els seus resultats en forma d'increment del número de llicències. "Tot i això, és difícil que l'handbol femení se situï al mateix nivell que el masculí. El treball que fem en aquest àmbit, cal que sigui molt precís i que avancem poc a poc, però amb pas ferm", assegura aquest tècnic.

La jugadora del Balonmano Granollers, Anna Pi, creu que a Catalunya hi ha noies amb molta qualitat que no tenen el suport de la societat i de les administracions, "cosa que no passa a la resta de l'Estat, on es potencien molt les handbolistes". Aquesta jugadora de 20 anys assegura: "La meua recompensa és més personal que econòmica, perquè mai he cobrat per jugar, és més, encara pago per fer-ho". Una de les seves companyes d'equip, Sandra Pérez, recorda que enguany han hagut de pagar 350 euros cada jugadora per formar part del sènior femení d'aquest club. Malgrat tot, però, totes dues consideren l'handbol una part fonamental de la seva vida i confien que el Pla impulsat per la Federació, aconseguirà elevar el nivell actual i atraure més jugadores a la seva disciplina. ■

Ana Pi Sola, del Club Balonmano Granollers

Sense directives, no surten els números

L'estudi 'L'impacte econòmic de la pèrdua del talent femení', realitzat per la Cambra de Comerç de Barcelona xifra en 977 milions –un 0,5 per cent del PIB del 2006– la pèrdua econòmica que tenen les empreses catalanes al desaprofitar el talent de les dones, les quals abandonen el mercat laboral a causa de la falta de polítiques de conciliació.

Actualment, més del 60% de les persones que finalitzen els estudis superiors són dones, segons dades de la Conselleria d'Innovació, Universitat i Empresa. Això significa que elles, avui dia, estan més formades que mai i més preparades per assolir llocs de responsabilitat i crear projectes empresarials competitius i amb futur. "El desaprofitament de la formació i preparació de la generació de dones joves significaria un greu cost per a la nostra economia", assegura el president de la Cambra de Comerç, Miquel Valls. Serà difícil mantenir l'estat del benestar sense la participació econòmica de les dones, tal i com han ratificat en nombroses ocasions la Unió Europea i l'Organització Internacional del Treball.

L'informe de la Cambra de Comerç de Barcelona elaborat per la Fundació Centre d'Iniciatives i Recerques Europees a la Mediterrània (CIEM) analitza l'impacte econòmic de l'abandonament o la incorporació en el mercat laboral de les dones qualificades. Les pèrdues s'han xifrat en "977 milions d'euros, és a dir, el 0,5% del PIB català de 2006", segons Valls. Aquesta xifra es el resultat de les 52.000 universitàries inactives a Catalunya per només 19.000 homes, així es pot considerar que aquesta diferència de 33.000 dones indica l'abandonament prematur del mercat de treball que va tenir lloc l'any passat.

Una forma de quantificar-ne la pèrdua directa per l'economia catalana és considerar el salari que aquestes dones deixen

de guanyar, ja que el salari és el reflex del capital humà acumulat. O dit d'una altra manera, dels coneixements i competències d'un treballador. Si multipliquem el salari mitjà d'una directiva o professional amb estudis universitaris per les 33.000 dones que l'any 2006 es consideraven inactives per sobre dels homes, n'obtenim el cost per l'economia catalana, els quasi bé 1.000 milions d'euros.

Anna Mercader, assessora del president de la Cambra, ha coordinat durant aquest dos anys aquest estudi, que és una iniciativa pionera a l'Estat espanyol, ja que per primera vegada es quantifica econòmicament la pèrdua del talent femení. Per elaborar aquest informe, s'ha enquestat més de 4.000 empreses amb un objectiu doble: esbrinar el percentatge de directives que hi ha dins les empreses catalanes, i d'altra banda, explorar quines són les mesures de conciliació que apliquen aquestes empreses.

El 26% dels càrrecs directius són dones

Els resultats són inquietants: d'aquestes empreses catalanes només el 26,1% dels càrrecs directius estan ocupat per dones, és a dir, només un de cada quatre directius és una dona. El sector hotelier i la distribució comercial són els sectors en què més empreses amb directives tenen (el 83% i el 66% respectivament) i el de la construcció, el que menys (40%).

Si les dones actualment tenen totes les aptituds i qualificacions per assolir càrrecs de responsabilitat dintre de les empreses en les que treballen, per què no ho fan?

Per a l'Anna Mercader està molt clar: "Som una societat organitzada en rols: masculí i femení. Les dones els darrers anys s'han incorporat al mercat de treball, s'han format molt millor que els homes, però l'estructura social que tenim és la mateixa que fa 50 anys". Les dones, abans, s'ocupaven de les tasques de la llar i els homes actuaven en l'espai públic. "Ara –segons diu Mercader de manera contundent– seguim igual, però amb una afegit per elles, en l'actualitat també ocupen una part de l'espai públic sense deixar la tasca de cuidadores de la llar. No s'han canviat els horaris laborals, no hi ha una xarxa pública de guarderies i de geriàtrics, per ajudar així en les tasques de cura de la família, i no s'ha canviat la mentalitat dels homes. Molts, encara no s'han fet corresponsables de la família".

El president de la Cambra reafirma les paraules de la seva assessora, Mercader, i diu que "la cura de la llar recau principalment sobre les dones i és una evidència que les tasques directives requereixen una major exigència horària, i això fa que moltes dones, sobretot quan són mares, es replantegin la seva dedicació professional i fins i tot hi renunciïn".

Entre 1996 i 2006 més de 19.000 dones amb formació universitària van abandonar el mercat de treball català, gairebé el triple que els homes. Tot indica doncs, que el principal factor de la poca presència de dones en llocs de direcció és a causa sobretot de la dificultat per compatibilitzar la vida laboral i personal.

L'informe també ens mostra que les mesures de conciliació que porten a terme les empreses catalanes són la flexibilitat horària, la reducció de jornada i les excedències per la cura de família. Mentre que les mesures menys esteses són les ajudes monetàries per la cura dels fills.

Els sectors que més mesures apliquen són els serveis a les empreses, el sector hotelier i la indústria. "Les empreses catalanes, estan fent un esforç per avançar en l'àmbit de la conciliació però encara queda molt de camí per recorre", segons el president de la Cambra de Comerç.

A la cua d'Europa en polítiques de conciliació

La taxa d'inactivitat de les dones sol ser entre els 30 i 44 anys, en aquesta etapa moltes abandonen definitivament el mercat laboral o bé tornen cobrant el salari mitjà de l'economia. L'economia catalana se'n ha ressentit en aquests anys en més de 12.000 milions d'euros, que equival al 6,2% del PIB català de l'any 2006. A més de posar-se de manifest el malbaratament de recursos que implica formar persones que al llarg de la seva vida no podran desenvolupar tot el seu potencial productiu, Miquel Valls destaca, d'altra banda, que Espanya es troba a la cua d'Europa en la conciliació de la vida laboral i familiar.

Observatori de les directives

El món econòmic i empresarial, amb el suport de l'administració, hauria d'avançar cap a la conciliació entre la vida laboral i familiar. Arran de l'estudi, la Cambra de Comerç de Barcelona establirà els instruments necessaris per fer un seguiment de l'abandonament i/o reincorporació de les directives a la seva tasca professional. "Crear Obser-

Anna Mercader, assessora del president de la Cambra.

vatori de les Dones Directives permetrà fer el seguiment, any rere any, a les més de 4.000 empreses enquestades", assegura Mercader, que creu que així es podrà anar veient realment quins són els seus moviments i com evolucionen.

Anna Mercader, ja ho diu al seu llibre *Dirigir en Femenino* que cal anar cap un canvi empresarial. Considera que encara estem encallats a la cultura empresarial antiga, on es valora més la presència que l'efectivitat. Tots els estudis estan dient que en aquest país, a diferència d'altres europeus, es treballen més hores en presència i són menys efectives i menys rendibles, "això s'ha de canviar, perquè una persona que se'n va de casa a les vuit del matí i no torna fins a les vuit del vespre és impossible que sigui creativa".

Cada vegada hi ha més estudis que demostren que hi ha molta feina que es podria fer des de casa. El fet que hi hagi cada vegada més directives farà canviar aquesta cultura empresarial. "Si les dones hem d'entrar en aquests llocs de treball és també per canviar la cultura del treball i per

“ Si les dones hem d'entrar en aquests llocs de treball és també per canviar la cultura del treball ”

aportar les necessitats que tenim", diu Mercader. I afegeix que l'administració pública no fa res per canviar el horaris i són els responsables. "Nosaltres els paguem per això i no miren els nostres interessos. Les dones necessitem un canvi d'horaris. I no només les dones. Estem vivint un canvi de tendència, ara són les dones i els homes que estan reclamant aquestes transformacions laboral".

Un país ha de tenir clar que no pot créixer sense comptar amb les dones. Si vol mantenir el benestar social ha d'incorporar les dones, perquè, sense elles, "no surten els números". ■

Noura Aharchi

'Jo, directiva'

un programa perquè les dones s'empoderin

Hi ha poques dones directives i, a més, d'aquestes, un tant per cent hi renuncia. Davant d'aquesta situació, el Departament de Treball ha impulsat el 'Jo, directiva' per tota Catalunya, un programa per incorporar dones als llocs directius, des d'una perspectiva de gènere.

“ Avui en dia encara passa que les dones abandonen la feina davant la impossibilitat de compatibilitzar la feina i les tasques de cura domèstiques, és a dir, la vida professional i la personal”, explica Mònica Geronés, subdirectora general de programes d'Igualtat d'Oportunitats entre Dones i Homes en el Treball del Departament de Treball.

Aquesta afirmació la corrobora un estudi recent que demostra que les dones dediquen més de quatre hores a les tasques domèstiques, mentre els homes en dediquen una hora i escaig. Tot això en un context on les dones es concentren en professions poc valorades, cosa que fa que la despesa de guarderia, per posar un exemple, surti més cara que el mateix sou de la dona.

Jo, directiva s'emmarca en el doble vessant d'incorporar dones als nivells de direcció i inserir-les en les àrees de responsabilitat i de presa de decisió.

Encara lluny de la taxa d'ocupació masculina

En els darrers anys les dones han avançat molt en el terreny laboral, fet que condueix a pensar que la situació entre homes i dones està normalitzada i no es perceben les diferències malgrat que encara hi siguin.

En aquest sentit, el nivell d'ocupació de les dones a Catalunya ja ha assolit l'objectiu europeu que s'havia plantejat per a 2010 d'arribar al 60% però encara està lluny de la taxa dels homes.

A Catalunya i Espanya, la proporció de dones directives sobre el total de dones ocupades és molt inferior a la dels homes. Concretament, a Catalunya i segons les darreres dades de l'EPA del segon trimestre de 2007, el 6% de dones ocupades ostenten càrrecs directius, mentre que en el cas dels homes, el percentatge augmenta fins al 9%.

D'altra banda, les dones estan ubicades en sectors com ara l'educació, els serveis socials, etc. professions que suposen una prolongació de les tasques de cura tradicionals.

Formació i xarxa

Jo, directiva promou una formació amb perspectiva de gènere a través d'uns seminaris, impartits per professorat d'Esade, de 9 sessions de 8 hores cadascuna, amb matèries com Lideratge, Direcció Financera, Recursos Humans, Màrqueting, etc. El 90% del cost d'aquesta formació l'assumeix el Govern de la Generalitat i el 10% l'alumna. D'aquest seminari s'han fet tres edicions a Barcelona amb la participació de 32 dones cada vegada i enguany se'n fan a Girona, Lleida i Tarragona. Geronés explica que tenen una demanda que triplica l'oferta.

A més d'aquesta part formativa, un altre objectiu és fer xarxa entre dones, perquè se sentin més recolzades, reconegudes i que comparteixin experiències.

Fer visibles les directives

Treball impulsa *l'Àgora per a Directives*, un projecte que dóna visibilitat a dones que tenen un alt reconeixement professional, a través de sessions públiques on expliquen la seva experiència. D'aquestes àgore s'han fet ja quatre edicions repartides per tota Catalunya.

Mentores per traslladar experiència

Una altra iniciativa és la xarxa de dones mentores, que començarà ben aviat amb 50 parelles de dones, una amb experiència i l'altra que es vol iniciar i créixer en la mateixa professió. La professional reconeguda tutoritzarà la professional que comença, aportant-li coneixements i, sobretot, confiança i seguretat per prendre decisions. "Les dones que dirigeixen es troben molt soles", diu Geronés. ■

Manolita Sanz

Més informació a:

www.gencat.cat/treball/ambit/genere/index/html

Emprendre amb èxit

Del total de persones que es dirigeixen a Barcelona Activa perquè volen muntar una empresa, el 50% són dones. En canvi si analitzem quantes d'aquestes persones acaben constituint la seva empresa veiem com aquesta paritat ja no es manté.

Efectivament, mentre que d'aquell 50% d'homes interessats en crear la seva pròpia empresa, el 68% ho aconsegueix, en el cas de les dones aquest percentatge baixa al 55%. És a dir que tot i que inicialment hi ha el mateix interès per ambdós sexes en entrar en el món empresarial, les dones van desistint en major nombre que els seus companys masculins quan la cosa es va materialitzant.

Aquestes dades indiquen que continuen sent necessaris programes adreçats específicament a dones, que els facilitin el difícil camí d'emprendre.

És en aquest context que, per segon any, Barcelona Activa posa en marxa el programa de creació d'empreses Crea: Emprendre en femení, adreçat a dones, en actiu o en situació d'atur, que volen crear la seva empresa. Aquesta iniciativa s'emmarca en la convocatòria d'igualtat d'oportunitats promoguda pel Departament de Treball de la Generalitat de Catalunya.

El Programa ofereix recursos per elaborar el pla d'empresa, ajut en la recerca de finançament i tutories individualitzades, tant en el desenvolupament de la idea com en la posada en marxa de l'empresa.

La metodologia que s'utilitza és pràctica i experiencial. Es desenvolupa mitjançant sessions de grup, en les quals les participants posen en comú les seves vivències professionals i personals creant un esperit de treball en grup i fomentant la cooperació entre elles. Les sessions es complementen amb un seguiment individualitzat.

Aquest programa finalitzarà al juny del 2008, però durant tot l'any Barcelona Activa disposa d'una oferta de programes a mida que s'han dissenyat amb l'objectiu de crear les condicions favorables per garantir la igualtat d'oportunitats en l'accés, la presència i la permanència en el mercat laboral com a persones emprenedores a aquelles que tradicionalment, i per diferents raons, no han considerat la creació del seu propi lloc de treball com una opció professional. ■

Maria José Blanco Gutiérrez

Responsable de Programes a Mida per Emprendre

Programa **Emprendre en femení**

Pla d'Empresa

Aprendre a elaborar el pla d'empresa a mida de cada projecte i dotar de les eines de gestió necessàries en les àrees més importants com són l'organització, el màrqueting, els recursos humans, la comptabilitat, les finances i la fiscalitat.

Habilitats emprenedores

Realitzar l'entrenament en les competències necessàries per emprendre amb èxit.

Coneixements digitals

Aprendre a treure el màxim partit de les noves tecnologies des de les etapes més inicials de la creació d'una empresa.

Experiències empresarials

Adquirir coneixements i intercanviar experiències amb altres emprenedores visitant empreses i/o associacions promogudes per dones.

Més informació a: www.barcelonanetactiva.com

Margaret Metras de la Galeria René Metrás.

El món de l'art es conjuga en femeni

Artistes, crítiques, directores de museus, galeristes, col·leccionistes... les dones han desenvolupat tots els registres, des de la creació a la gestió, però encara avui la manca de reconeixement influeix en la representativitat i en el mercat

Per **Imma Julián**

Una simple ullada a pàgines de la Història de l'Art o una visita a un museu d'art són suficients per constatar que les artistes han estat infravalorades davant la nòmina masculina. Caldria examinar com es produeix la diferència entre gèneres i analitzar com es construeixen les diferències entre els sexes i també com es valora l'obra. La ideologia dominant sobre el que significa *ser dona*, basada en una interpretació d'uns papers i funcions femenines que han de assumir les dones, i el reconeixement de l'home com a cap d'avantguarda artística, en són elements cabdals. Penso en el cas de Camille Claudel i Auguste Rodin, i em pregunto: totes les obres firmades per Rodin són de l'artista?

Fa 10 anys *El País* publicava l'article "*Cifras de mujer. Repaso a las desigualdades a través de la estadística*" en el que, basant-se en dades oficials, posava de relleu la desigualtat en tots els àmbits socials de les dones, inclòs el del camp artístic. A tall d'exemple, el Museu del Prado té 7.623 olis, 6.240 dibuixos i 2.100 gravats. D'aquestes obres, n'hi ha dotze d'artistes dones de les que se'n pot veure exposada només una. Un cas semblant succeeix al *Museo Nacional de Arte Contemporáneo Reina Sofía* (MNACRS), que l'any 2004, només va programar quatre exposicions de dones. L'any 2002, la *Sociedad Estatal para la Acción Cultural Exterior* promogué 43 exposicions, de les quals només dues eren de dones. Un altra constatació és el que posa en evidència el número d'agost de 2007 de la revista *Monopol*, dedicat a les 100 persones més importants de l'art al 2007 destacant només a Louise Bourgeois i Isa Genzken en funció de la còtització de les seves obres. A la llista publicada per la revista alemanya *Capital* entre els 100 artistes vius més rellevants hi apareixien solament 15 dones.

El cercle viciós del mercat

El mercat s'imposa i les vendes i el preu guanyen. Es poden donar explicacions com que les dones tenen cura dels seus fills i això pot afectar la seva trajectòria com artistes; que els homes artistes, a més de disposar de més temps són més nombrosos; que les compres d'art, generalment, les realitzen homes, etc., però el cert és que hi ha una certa marginació de les artistes, podem prendre com exemple les grans exposicions, des de la dècada dels 80: *L'esperit del temps*, Berlín, 1982 (40 artistes, 1 dona); *La imatge expressionista: art nord-americà des de Pollock als nostres dies*, Nova York (24 artistes, 2 dones); *El nou esperit de la pintura*, Londres, 1981 (cap dona).

Louise Bourgeois.

El 1984, les dones es van manifestar davant el *Museum of Modern Art* de Nova York, per protestar contra l'exposició inaugural de noves sales i l'exposició *Panorama internacional de la pintura i la escultura recents*, en la que, de 165 artistes, només 14 eren dones. En aquesta ocasió el grup *The Guerrilla Girls* es va dedicar a col·locar cartells en el Soho de Manhattan on, de manera estadística i gràfica, denunciaven el sexisme i el racisme a les galeries i museus de Nova York.

Galeristes i promotores d'art

Un altre punt a considerar és el de les dones com empresàries, és a dir, com a galeristes i promotores d'art, un fet que es presenta com si fos recent, malgrat que es pot citar a Isabella Dresde (1474-1539), diplomàtica, mecenes i col·leccionista d'art, que el 1490, contractà al seu servei a pintors com Mantegna, Bellini i Lombardo, contribuint a fer de Màntua un centre important de l'activitat artística del Renaixement. A Espanya, trobem la reina Isabel Farnesio (1692-1766), esposa de Felip V, gran protectora de les Arts i les Lletres i a Maria Cristina de Borbón y Parma (1797-1818), esposa de Ferran VII, que va contribuir a l'ensenyament de l'art i a la creació del Museu del Prado.

Als Estats Units va ser molt important la presència de dones com a promotores i galeristes a partir dels anys 20. Moltes d'elles eren de famílies amb gran poder econòmic, com Gertrude Vanderbilt Whitney, artista i fundadora del museu que porta el seu nom. Vanderbilt amb l'artista Jo Davidson va crear en el seu propi estudi un espai per acollir als i les artistes, que no tenien accés a les grans galeries durant els anys 20; Gertrude Stein que ja a inicis de segle XX va ser compradora i protectora d'artistes, com Henri Matisse, Pablo Picasso, André Derain i Marie Laurencin, cedint part de la seva col·lecció al MOMA de Nova York; la pintora i col·leccionista Katherine Dreier, gran amiga de Marcel Duchamp i de Francis Picabia, considerada com la descobridora de Van Gogh als Estats Units, que va fundar el 1920 la

Société Anonyme, el primer museu d'Estats Units dedicat exclusivament a la promoció de l'art modern; la baronessa Hilla Rebay, assessora de Guggenheim, que el portà a iniciar una famosa col·lecció d'art abstracte, part de la qual es pot admirar al *Guggenheim Museum* de Nova York i, per últim, podríem fer referència a *Peggy Guggenheim*, que en els anys 30 va iniciar una col·lecció assessorada inicialment per sir John Reed. Col·lecció que es pot admirar al *Guggenheim Museum* de Venècia.

La situació a Catalunya

La realitat catalana no és molt diferent en relació al mercat i a la representativitat. Analitzem els centres dels que surten les crítiques d'art, les artistes i les gestores (galeristes, directores de museus).

La universitat té un departament i una facultat dedicats a l'ensenyament històric i artístic: el Departament d'Història de l'Art (UB, UAB, Lleida) i la Facultat de Belles Arts, que tenen molt alumnat. Al Departament d'Història de l'Art de la UB hi ha un total de 72 professors (41 dones/ 31 homes). Mireia Freixa i Serra l'actual directora del Departament d'Història de l'Art a la UB és especialista en modernisme català, ha comissariat diverses exposicions i ha publicat llibres com a investigadora. Dels departaments d'història surten professionals que es dedicaran a la crítica d'art, a comissariat exposicions, que treballaran a galeries i fundacions. La Facultat de Belles Arts està regida per M. Teresa Blanch, crítica i investigadora d'art contemporani, que en una entrevista recent a *El cultural* afirmava: "La diferència amb la resta dels estudis universitaris és substancial. Tenir una llicenciatura no vol dir que una persona es converteixi en artista, mentre que qui supera el MIR sap segur que serà metge. L'opinió general que la Universitat és un dels passos a seguir si es vol arribar a ser artista. Així ho han cregut la major part dels artistes considerats joves que han sortit d'aquestes aules".

FOTO: ESTHER SANROMA

Rosa Maria Malet, directora de la Fundació Miró.

FOTO: ESTHER SANROMA

Pilar Parcerisas presidenta de la Associació Catalana de Crítics d'Art.

Mireia Freixa i Serra, actual directora del Departament d'Història de l'Art a la UB.

La crítica d'art

Actualment, l'Associació Catalana de Crítics d'Art té uns 240 membres dels quals 90 són dones, entre elles, Maria Lluïsa Borràs, a considerar com la degana, Olga Spiegel, Montserrat Blanch, Glòria Moure, Victòria Combalia, Mene-ne Gras i la que signa aquest article. Actualment, la junta directiva està presidida per Pilar Parcerisas.

Directores de fundacions i museus

Dins la xarxa de museus i fundacions de Barcelona hi trobem quatre dones. Maite Ocaña, llicenciada en Filosofia i Lletres per la Universitat de Barcelona és des de juny del 2006 la directora del Museu Nacional de Catalunya (MNAC). El 1983 va prendre possessió com a directora del Museu Picasso i durant la seva direcció el Museu ha conegut l'ampliació d'uns 10.000 metres quadrats així com la modernització de les seves instal·lacions.

Nuria Enguita Mayo, conservadora en cap i responsable d'exposicions a la Fundació Tàpies és llicenciada en Història i Teoria de l'Art per la Universitat Autònoma de Madrid. Entre els anys 1991-1998 treballà a l'IVAM de València com a conservadora, comissariant diverses exposicions. La seva vinculació amb la Fundació Antoni Tàpies començà l'any 1996 al actuar com a comissària a l'exposició de *Lygia Clark*. Des de juny de 1998, al marxar Manuel Borja Villeda a dirigir el MACBA, Enguita és responsable de projectes de la Fundació Antoni Tàpies i membre de l'equip de direcció del programa *Art i Pensament* de la Universitat Internacional d'Andalusia.

Pilar Vélez Vicente, directora del Museu Frederic Marès de Barcelona, doctora en Història de l'Art per la UB i autora de gran nombre de llibres i articles.

Altres dones a destacar són Glòria Bosch (directora d'Art dels Espais de la Fundació Vila Casas); Carme Sais (directora del Centre Cultural La Mercè, Girona) i Rosa M. Ricomà (directora del Museu d'Art Modern de Tarragona).

Rosa Maria Malet és directora de la Fundació Miró des de 1980. Llicenciada en filosofia i experta en l'obra de Joan Miró, ha escrit llibres i nombrosos articles sobre el pintor. També ha comissariat diverses exposicions. Malet creu que

“cada vegada més desapareixen les diferències per raó de sexe en els llocs de responsabilitat”. La directora de la Miró posa un exemple: “En el Codi de Bones Pràctiques als Museus, el fet de ser home o dona no es considera rellevant i el nomenament es produeix al marge dels condicionants polítics”. Malgrat tot, fa una advertència: “Faig un toc d'atenció a les noies: el joc de poder, que sembla envoltar certs aspectes que giren en torn de la creació artística, atreuen cada vegada més els homes. I sovint els veiem en llocs de responsabilitat en museus i galeries que abans ocupaven les dones. Això no em sembla preocupant. El que m'ho sembla és el perill que el negoci i el *show business* passi a ocupar el lloc que abans ocupava el coneixement, l'estudi, la creativitat i la reflexió”.

Galeristes

A Barcelona tenim aproximadament un centenar de galeries, de les quals 14 estan dirigides per dones. La degana va ser Montserrat Ysern, a la Galeria Syra, del Passeig de Gràcia de Barcelona, que a la temporada 1939-1940 presentà obres de Rafael Benet, Jaume Mercadè, Manolo Hugué, etc. Aquesta galeria va estar unida a la personalitat destacada d'aquesta dona, que va impulsar el que es tornessin a reunir tot un grup d'artistes eminents.

Els anys 70 s'obrí a Rambla Catalunya la Galeria 42 dedicada a l'obra gràfica, regida per tres dones Mariuccia Galfetti, esposa de Gustau Gili, Elvira Maluquer, dona del pintor Hernández-Pijuan i Fina Furriol. Va durar poc, la societat es va desfer i Fina Furriol (+2007) obrí la Galeria Eude, al carrer Consell de Cent, que encara continua. Un altra galeria important va ser Ciento de Marisa Diez de la Fuente amb línia avantguardista (va ser la primera a presentar a Barcelona l'obra de Christo). Altres galeristes són Mariana Draper, directora de la Sala Dalmau, Marta Maragall, de la Sala Parés i galeria Trama. Margaret Metras, de la Galeria René Metràs, opina: “La dona des de sempre ha estat present. Com a model d'artista simbolitzant bellesa, religió, lletjor, maldat... Com a mecenes, donant suport a l'home. Com artista i creadora. Com a dona de l'artista. Com ambaixadores del món artístic a tertúlies, a casa seva. Com a marxants i galeristes. Vull dir que les dones hem estat i estem silencioses o revolucionàries. Desitjaria que avui que estem de moda tinguem la capacitat de ser equilibrades, de no anar cap a l'extrem del model masculí i que ens guiem per la nostra natura”.

Les artistes

Aquest és un apartat certament dur si tenim present el elevat nombre d'alumnes de Belles Arts, ja que per cada Susana Solano, Eulàlia Valldosera o Eugènia Balcells que triomfen hi ha moltes que resten a l'anonimat, una situació propiciada per les galeries, tant si les dirigeixen homes com dones, que atenen a la demanda i al mercat. Sigui un home o una dona, per a l'artista hi ha dues obligacions indiscutibles: pintar/esculpir i poder mostrar l'obra. Quants artistes bons han passat a l'oblit per no poder exposar? Per què es considera que els temes dels homes són universals i els de les dones tenen un biaix de gènere? Les xifres són clares i s'haurien de posar en marxa iniciatives d'igualtat en el món de l'art com les que ja funcionen a nivell polític. ■

Catalunya està sincronitzada

Cal una nova l d'avo

La inseguretad del sistema actual

Per Joan J. Queralt*

Dürrematt, perplex per alguns comportaments dels seus contemporanis va exclamar: "Quins temps aquestos que cal lluitar per l'evident!" L'autor alemany no ha estat el primer ni serà l'últim a proferir una frase així. En efecte, amb 20 anys de retard –lògicament explicables– es va regular a Espanya la interrupció voluntària de l'embaràs (IVE). Es va recórrer a un sistema amputat de les indicacions (terapèutica, eugenèsica i ètica), doncs quedava fora la indicació social. Els sistema de les indicacions, minoritari al nostre entorn jurídic-cultural, planteja greus laminacions de la inalienable autonomia de la dona, doncs cal que passi per un entramat de valoracions i autoritzacions de tercers, el que suposa una administrativització de la seva pròpia dignitat.

El sistema de terminis, per contra, és més simple i no cal més que certificar que l'embarassada ho està en número inferior de setmanes al màxim legal, tot deixant la porta oberta a l'avortament terapèutic, doncs complicacions greus per la gestant o pel fetus es poden presentar en qualsevol moment. L'estàndard internacional del termini per practicar la IVE oscil·la entre les 12 i les 24 setmanes d'embaràs.

El sistema de les indicacions, de per sí mesquí, s'ha tornat amb el temps insegur. Efectivament, s'ha desfermat una cacera de bruixes, que en cap cas hauria d'abastar les dones. En principi, el compliment dels requisits per part dels metges és un tema al que són alienes les dones per imperatiu legal. La llei va voler traslladar la responsabilitat al facultatiu que du a terme l'avortament o el dirigeix; i és més: la jurisprudència, des de 1990, accepta l'estat de necessitat, al marge de la concurrència o no d'una indicació.

Tanmateix, la responsabilitat penal per practicar una IVE fora dels requisits legals –inclòs, és clar, l'estat de necessitat– recau plenament sobre el metge que la practica. La responsabilitat dels metges dictaminadors, si manifesten un requisit que no està present al cas concret, podrien incorre, com a molt, en un delict de falsedat, però no d'avortament.

Sigui com sigui, la normativa actual, aplicada des d'una ideologia que està mancada de base legal, requereix un canvi substancial, simplificador i generós. Mentre tant cal que la policia judicial i els jutges no es deixen entabanar per denúncies sense base legal i, especialment, que el Ministeri fiscal actui en la seva funció constitucional de garant de la llei i que no s'assabenti dels casos quan li arriba la revista de premsa al despatx o quan el clamor popular és ensordidor. ■

* Catedràtic de Dret penal de la Universitat de Barcelona

lei rtament?

Des de la serenitat i amb diàleg

Per Mercè Pigem *

Milito a CDC, formació política en la que, en el tema de l'avortament, tenim llibertat de vot, i en conseqüència, les opinions que seguiran són a títol estrictament personal.

La investigació judicial, a Madrid i Barcelona, d'algunes clíniques avortistes i, especialment, el que dones que havien avortat hagin estat cridades a declarar als jutjats penals, ha reobert un debat social al voltant de la interrupció de l'embaràs a l'Estat espanyol. El debat s'ha resumit al meu entendre en si, després de més de 20 anys de l'actual regulació, és necessari modificar la regulació del avortament i, si es així, com hauria de ser aquest canvi.

Des del meu punt de vista, seria bo poder obrir un debat social al voltant d'aquest tema, des de la serenitat i amb interlocució amb les organitzacions de dones i les forces polítiques. Debat que hauria de tenir en compte, entre altres, les següents reflexions:

- La actual regulació ha tingut, en termes generals, una pacífica aplicació. Gairebé la totalitat de clíniques que practiquen avortaments han actuat correctament. Dit això, és obvi que la Llei s'ha d'aplicar i també que cap llei ens pot lliurar de la comissió d'abusos. Els fets que ara s'estan jutjant, serien delictes amb la Llei que tenim i també amb la llei de terminis que es demana. En l'aplicació de la llei s'ha trobat a faltar un més gran protagonisme de la sanitat pública, tot respectant la objecció de consciència, com no pot ser d'altra manera. En tot cas ha de quedar garantit el dret de les dones a la seva intimitat.
- L'avortament no és un tema innocu per a les dones. Hi ha d'haver més informació sanitària i social i més assessorament que deixi clar tant que l'avortament no és un mitjà anticonceptiu com les alternatives que poden existir per evitar-lo.
- A mi, personalment, el sistema de terminis m'agrada. Em sembla clar i em sembla net però tinc els meus dubtes de si encaixa en el sistema constitucional espanyol. L'article 15 de la CE, interpretat pel Tribunal Constitucional en sentències dels anys 85, 88 i 89, diu que els bens jurídics en conflicte són la vida de la mare, d'una banda, i els drets del *nasciturus*, de l'altra, a diferència d'altres sistemes, com l'anglosaxó, on un dels bens en conflicte es el dret de la dona a la seva intimitat, cosa que legitima un sistema de terminis.
- Finalment, crec que és necessari un gran consens social i polític, similar al que va existir el 1985 i que ha permès que cap govern ni de dretes ni d'esquerres hagi canviat la regulació. No fora bo que una modificació sense consens ens porti a la situació d'un canvi de llei cada canvi de govern. ■

* Advocada i política.

Maria Badia

Eurodiputada
del Partit dels Socialistes
de Catalunya (PSC)

Maria Badia, dona i mare d'artistes, ha mantingut sempre un compromís amb la cultura. Quan el 2004 va ser escollida diputada, l'única catalana al Parlament Europeu, va entrar a formar part de la Comissió de Cultura i Educació on treballa per promoure el diàleg intercultural i la millora del sistema educatiu europeu. Des del 2000, és la responsable de la Política Europea i Internacional del PSC.

> El 2008 és l'Any Europeu del Diàleg Intercultural i el seu eslògan és *Junts en la diversitat*. Tanmateix, fa 50 anys que Europa està unida en aquesta diversitat. Per què promoció ara el diàleg entre cultures?

Perquè la globalització i l'ampliació de la Unió Europea han comportat un increment dels intercanvis comercials i de la mobilitat de les persones que han afavorit els vincles entre persones amb cultures, llengües, ètnies i religions diferents. Així, ha estat el nou context multicultural el que ha posat sobre la taula, la necessitat de promoure una consciència ciutadana, tenint en compte el diàleg intercultural com a eina per desenvolupar el compromís amb la solidaritat, la cohesió i la justícia social.

> Quins són els objectius generals per aquest any?

Cal promoure el contacte entre cultures com un mitjà per ajudar la ciutadania a conèixer, comprendre i desenvolupar-se en un món cada vegada més complex i obert, eliminant els prejudicis i aprofitant les oportunitats. També, cal conscienciar les persones sobre la importància de la participació activa i la defensa dels valors comuns de dignitat, llibertat, igualtat, no-discriminació i solidaritat, així com el respecte dels drets humans i de les minories. Es tracta d'identificar, promoure i intercanviar les experiències i les millors pràctiques que il·lustren el valor i l'eficiència d'aquest diàleg. I és que, políticament, la diversitat cultural és la riquesa d'Europa, i aquesta especificitat que figura al Tractat de Lisboa la fa un model únic.

> Em pot posar alguns exemples de com es traslladaran aquests objectius en fets?

La idea és desenvolupar accions que transmetin de manera pràctica i visible la importància i el potencial de la diversitat cultural als ciutadans, apartant els prejudicis i entenent la diversitat en positiu. Els professionals dels sectors culturals rebran recomanacions i exemples pràctics per a fer de mitjancers en una societat multicultural. També es vol implicar la societat civil per identificar les

millors iniciatives. En general, es faran campanyes d'informació, estudis i enquestes sobre aquestes qüestions també amb països de fora de la UE.

> La UE vol que els Estats membres s'impliquin intensament. Com es canalitzarà la seva participació?

La UE finançarà projectes comuns entre els països que superin la convocatòria oberta de la Comissió i que tractin qüestions relacionades amb la cultura urbana, l'art popular, la participació dels joves, les migracions, entre d'altres. A Espanya, es faran diferents projectes específics, en col·laboració amb fundacions i entitats, dirigits a facilitar o millorar l'accés de les cultures a través de les tecnologies de la informació.

“La diversitat cultural és la riquesa d'Europa”

> El diàleg intercultural, el multilingüisme o l'educació són temes recurrents a la Comissió parlamentària de Cultura i Educació de la qual vostè n'és membre. Quins temes tenen ara sobre la taula?

A la Comissió estem treballant ara en un informe sobre la millora de la formació del professorat per assolir els objectius de l'Estratègia de Lisboa en l'àmbit educatiu, i la creació d'un Espai Europeu d'Educació Superior, previst per al 2010, del qual sóc ponent. També acabem de votar un informe sobre les indústries culturals, sobre el doble paper que té la cultura com a sector econòmic creixent i, a la vegada, de representació de les identitats i del sentiment de pertinença a una comunitat. ■

Núria Ferragutcasas

Informació sobre activitats del Parlament Europeu:

www.europarl.es / www.europarl.eu.int

8 de març: activitats i reflexions

Aquí cal deixar unes quantes línies per tal que puguem posar una introducció que tingui a veure amb el manifest i els temes que enguany informaran les accions i els programes que es portaran a terme per celebrar aquest

Passat, present i futur del treball per la igualtat

Cornellà de Llobregat commemora el Dia Internacional de la Dona amb diferents activitats que se celebraran des de febrer fins a l'abril.

Des del Consell Municipal, enguany, es vol fer visible el treball i les aportacions de les dones andaluses immigrades a Cornellà entre els anys 50 i 70.

L'edició del llibre *La jornada interminable: vida y trabajo de las mujeres andaluzas en Cornellà de Llobregat*, de l'Empar Fernández i la Júlia Tardà, és un homenatge i un reconeixement a la nostra història que us convidem a conèixer.

Si bé és important recordar el passat i fer-lo visible, també hem considerat oportú mirar cap al futur a través de la infància i la joventut. L'exposició *Nenes, bruixes i princeses* ens apropa a la reflexió sobre els estereotips que transmet la literatura infantil i juvenil a les futures generacions, i proposa una visió alternativa als rols assignats tradicionalment. La podeu visitar fins a l'11 d'abril a la Biblioteca Central de Cornellà de Llobregat.

El programa conté activitats diverses com òpera, teatre, fado portuguès, dansa, xerrades sobre la salut de les dones, la participació i la cultura... per nodrir-nos de nous coneixements i avançar cap a un canvi personal, de grup i social. I un repte: el dia 8 de març, 8.000 metres nedant per la igualtat d'oportunitats!!!

És des del present que podem fer de motor de transformació. Les desigualtats que patim pel fet de ser dones no haurien de ser *problemes de dones* que hem de solucionar nosaltres. És una qüestió social greu que afecta dones i homes, i que hauria d'estar a la primera plana de totes les agendes polítiques. ■

Judith Ibáñez

Comissionada en Politiques d'Igualtat
Ajuntament de Cornellà

Relacions de gènere més democràtiques

Que la justícia o la participació plena en tots els àmbits siguin els eixos de la nostra vida en comú, s'aconsegueix a través d'una igualtat real d'oportunitats entre dones i homes que els permeti desenvolupar totes les seves potencialitats sense estereotips.

En aquest sentit, el I Pla Municipal de Politiques d'Igualtat de Gènere 2006-2010 de Lleida, és

un instrument d'impuls i planificació de les polítiques d'igualtat, on la transversalitat de l'acció municipal és clau tant per al desenvolupament del projecte com per la implicació del teixit social i productiu ciutadà.

Una ciutat lliure de violència masclista, denunciant les agressions a les dones, donant suport a les víctimes, no romanent en silenci davant de la violència i transmetent a les generacions futures, mitjançant una educació en valors, el respecte a la igualtat de dones i homes.

Una ciutat conciliadora amb el treball i la família, lluitant per aconseguir una corresponsabilitat efectiva masculina en el treball domèstic-familiar. Cal canviar les relacions de gènere en una direcció més democràtica, redistribuint recursos, responsabilitats i el poder entre dones i homes. És evident que qualsevol canvi protagonitzat per les dones necessita d'un canvi de l'altra meitat i, per tant, els homes han d'assumir responsabilitats per aconseguir una equitat en els resultats i beneficis.

Una ciutat on les tecnologies de la informació i de la comunicació es posin al servei de les dones, escurçant la bretxa digital de gènere, treballant perquè els continguts de la societat de la informació siguin no sexistes i promovent alhora continguts impulsats per les dones. En aquest sentit, les dones hem de ser contemplades no només com a usuàries passives de la societat de la informació, sinó també com a ciutadanes i promotores actives de la mateixa. En aquest model de ciutat, el foment de la participació de les dones és de cabdal importància.

Aquesta és la ciutat que volem construir i ho volem fer recollint el testimoni de dones que han lluitat per la igualtat, com ara Simone de Beauvoir, que enguany compleix el centenari del seu naixement, però també deixant noves petjades de treball per a les generacions futures en aquest camí que ens ha de conduir cap a la igualtat. ■

Més informació: <http://cornellaweb.com>

Neus Brocal i Mañas

Regidora de Politiques d'Igualtat
Ajuntament de Lleida

Premi 8 de març Maria Aurèlia Capmany Davant l'exclusió social: responsabilitat pública i civil

Malauradament, a Barcelona, encara existeixen situacions d'exclusió social i pobresa, en molts casos protagonitzades per dones. El deure de les institucions públiques és promoure polítiques públiques per ajudar aquestes persones, en especial les dones, que són el col·lectiu que acumula un nombre més gran de factors d'exclusió.

Per treure a la llum el fet que les dones pateixen situacions de desigualtat i vulnerabilitat complexes, a causa de més fragilitat laboral, econòmica, formativa, i sociosanitària, des de la regidoria de Dones i Joventut s'ha decidit convocar el Premi 8 de Març Maria Aurèlia Capmany al voltant de *les Dones i la Inclusió*. L'objectiu? Fomentar el debat i l'intercanvi d'idees, projectes i experiències a l'entorn de la inclusió social de les dones, des de la màxima amplitud i diversitat del concepte.

El Pla Municipal de les Dones 2005-2009, fruit de les aportacions de les entitats i grups de dones de la ciutat, ja incideix en la necessitat d'abordar la inclusió social des d'una perspectiva de gènere. La inclusió i l'exclusió són termes canviants que es van construir i reconstruir socialment. En aquest tema, els poders públics han d'actuar, sobretot com a garants, més que com a gerents, en la cerca de l'autonomia i la no dependència.

És així com ho entenem des de la Regidoria, com un procés col·lectiu de coresponsabilitat entre poders públics i societat. I és aquesta la voluntat de la convocatòria del Premi Maria Aurèlia Capmany sobre Dones i Inclusió. ■

Més informació: www.bcn.cat/dones

Regidoria de Dones i Joventut
Ajuntament de Barcelona

La Carta Europea, un aval de les polítiques locals de gènere

El passat 23 de gener la Regidoria de Polítiques de Gènere, de Terrassa, va participar en l'acte oficial de presentació de *la Carta Europea per a la Igualtat entre dones i homes* que es va celebrar a Madrid, organitzada per la Federación Española de Municipios y provincias (FEMP), explicant el cas pràctic sobre com s'implementen a Terrassa els principis de la Carta en les polítiques i accions quotidianes.

A l'acte també intervingueren la Secretària General de Polítiques d'Igualtat del Ministeri de Treball i Assumptes Socials, Soledad Murillo, d'altres personalitats del mateix Ministeri, de la FEMP i del CMRE, encapçalades per la Presidenta de la Comissió d'Electes, Vicenta Bosch i la Directora Tècnica de la Carta Europea, Sandra Ceciari.

Terrassa, pionera en la implementació de la Carta Europea, s'hi va adherir ja l'any 2006, amb l'aprovació en sessió plenària per tot el consistori.

La Carta reconeix que els ens locals són les esferes de govern més properes a la ciutadania i per tant, representen els nivells d'intervenció més adients per combatre la persistència i reproducció de les desigualtats entre dones i homes amb l'objectiu d'aconseguir una societat veritablement igualitària.

Adherir-se a la Carta suposa que en un període de dos anys, s'ha de redactar un Pla d'Acció per a la Igualtat, que

fixa les prioritats, les accions i els recursos necessaris per a la seva realització. Si es disposa d'un Pla d'Acció, aquest s'haurà de revisar per garantir que s'inclouen tots els temes que la Carta desenvolupa en els seus 30 articles. Aquest ha estat el cas de la ciutat vallesana, que ha revisat i actualitzat el Pla d'Acció per adaptar-lo als compromisos de la Carta.

Des de la Regidoria de Polítiques de Gènere creiem que la Carta reconeix i impulsa les polítiques que els ens locals portem a terme, tot esdevenint un compromís que orienta i reforça el treball diari. És un document que avala moltes de les nostres iniciatives, projectes i programes. I aquest aval és significatiu si tenim en compte que els ens locals continuem sense tenir un marc competencial específic quant a polítiques de gènere. ■

Fabiola Gil
Regidora Polítiques de Gènere
Ajuntament de Terrassa

La diversitat sexual: un dret

Com cada any a l'Ajuntament de Cerdanyola del Vallès celebrem el 8 de Març, el Dia Internacional de les Dones, com un dia per reivindicar que les dones som éssers humans amb dret a totes les oportunitats en igualtat de condicions amb els homes.

Els programes d'activitats sempre han estat d'acord amb el que pensem que necessiten les dones de la nostra ciutat. Aquest any 2008 plantegem fer visibles les necessitats de lesbianes, bisexuals i transsexuals que encara tenen un estigma social molt fort que els fa patir i trobar límits en el seu desenvolupament com a persones lliures. I, per això, aprofitarem la data del 8 de Març per presentar el nou servei que enguegem des de la Regidoria de les Dones i Polítiques d'Igualtat: Servei per a la Diversitat Sexual.

Existeix una gran desinformació sobre la diversitat de la sexualitat femenina. Les lesbianes són discriminades per una doble raó, pel fet de ser dona i pel fet de tenir una orientació sexual diferent a la convencional. Aquesta desinformació ha fet que s'hagin creat molts prejudicis i mites al seu voltant. El mateix passa amb les dones bisexuals i les transsexuals. Un dels objectius d'aquest nou servei és donar informació, atendre consultes relacionades amb la vivència quotidiana de la sexualitat, consultes des del matrimoni (el matrimoni homoparental està aprovat per llei des del 2005), etc.

Un altre dels objectius és donar atenció a les famílies que pateixen angoixes quan els seus fills i filles els hi revelen que tenen una orientació sexual diferent. Un altre, donar suport a aquelles persones joves (tant noies com nois) que pateixen el *bullying* homòfob a l'escola o en el grup d'iguals, etc.

Amb aquest servei volem continuar contribuint a l'assoliment de la igualtat de drets des de la perspectiva del gènere. ■

Rosa Vilaró i Saladelafont

*Regidora de les Dones i Polítiques d'Igualtat
Ajuntament de Cerdanyola del Vallès*

Posem de cara a la paret:

A càrrec de La Cantant Calva

- Col·legi de Periodistes de Catalunya
- Consell Corporació Catalana Mitjans Audiovisuals

El partit o la societat?

No n'han encertat ni una. Els cinc partits polítics - PSC, CIU, ERC, ICV i PP- que han escollit els 12 membres del Consell de la Corporació Catalana de Mitjans Audiovisuals (CCMA) s'han esmerat. D'una tacada han aconseguit aglutinar les crítiques unànimes de periodistes, sindicats i de l'Associació Catalana de Dones Periodistes de Catalunya (ADPC). O sigui, majoria absoluta en el refús a la personalitat del flamant consell, destinat, per llei, a salvaguardar la independència política dels mitjans informatius públics catalans. Els primers -periodistes i sindicats- van lamentar la falta d'idoneïtat i capacitat d'alguns membres escollits únicament amb criteris polítics, i l'ADPC va recordar que la presència de tres úniques dones al Consell incompleix els principis de paritat que, se suposa, han de regir les decisions de l'Administració catalana.

Un cop més, els interessos partidistes de les formacions polítiques i la necessitat de *col·locar* als seus militants van per damunt de l'exigència de prendre decisions honestes. Els parlamentaris han demostrat que els mou més la pugna de partits que atendre el que els demana la societat civil. ■

Experiència de periodista

El Col·legi de Periodistes de Catalunya porta a terme una iniciativa interessant: organitza cicles de conferències en les que convida a professionals dels mitjans i de diversos suports per tal que parlin de la seva experiència o bé reflexionin sobre la premsa, els diaris digitals, la televisió o el periodisme esportiu, polític, etc. Llàstima que aquestes conferències i taules de debat estiguin tan esbiaixades i mantinguin tan poc l'equilibri de sexe. A veure, en les 10 trobades organitzades d'ençà que ha començat el 2008, hi han participat 30 periodistes, dels quals 23 eren homes i 7 dones, és a dir, que el 23% de fèmines convocades a opinar no assoleix el percentatge real de dones en la professió, que segons el *Llibre blanc de la professió periodística a Catalunya*, és del 37%.

Ja es poden aprovar lleis d'igualtat si després les rutines i les mandres mentals de qui s'encarrega d'organitzar els actes segueix agafant les mateixes vies de tota la vida. ■

Sobrevivint en parella

Per Nani

La fotoperiodista Sandra Balsells ha voltat pel món amb la mirada desperta i la sensibilitat esmolada i ha captat dones i nenes en situacions quotidianes, algunes en moments crítics, altres immerses en conflictes que elles no han desencadenat, i ens les presenta amb tota la dignitat del ser humà que viu i pateix.

Visions a contrallum

Fotos i text per Sandra Balsells

Bucarest (Romania),
1999.

Estudiants de l'escola Yashodan orant abans de començar les classes. Bombay (Índia), 2007.

Existeix una visió del fotoreportatge característicament femenina?, em preguntava fa poc un company de professió. Ell no s'atrevia a defensar-ho de forma contundent, però pensava que alguna cosa hi havia. Comentava que dones com Margaret Bourke-White o Lee Miller havien reservat en els seus treballs fotogràfics una mirada al detall d'allò quotidià que es convertia en símbol d'allò transcendent. Pot ser que tingués raó, però a mi no em va acabar de convèncer.

Seríem capaces de distingir una fotografia obtinguda per un home d'una altra realitzada per una dona? Possiblement no, de la mateixa manera que ens resultaria pràcticament impossible distingir aquella autoria en moltes altres disciplines artístiques. L'anàlisi és complex, però, posats a reflexionar, val la pena esmentar una realitat incontestable: el món de la fotografia ha estat dominat, i continua sent-ho, per homes. Només cal observar quantes dones han format part de l'agència Magnum, la més prestigiosa del món; o quantes han guanyat el World Press Photo, el certamen de fotoperiodisme més rellevant a nivell internacional. Poques, molt poques, han aconseguit formar part d'aquesta elit fotogràfica.

Malgrat tot, cal esmentar que la història de la fotografia no podria abordar-se al marge de grans dones que han deixat un llegat visual imprescindible. Des de les pioneres, com Julia Margaret Cameron fins a veteranes com Donna Ferrato o Letizia Battaglia, passant per noms mítics com Dorothea Lange o Tina Modotti, la fotografia ha gaudit sempre d'una discreta, però poderosa, presència femenina.

Dones albanokosovars protesten contra una matança perpetrada per tropes sèrbies durant la guerra a Kosovo. Pristina (Kosovo), 1998.

Una nena en estat crític espera junt a la seva mare assistència mèdica al servei d'urgències de l'hospital Sant Damien. Petionville (Haití), 2002.

A què es deu aquesta inferioritat numèrica? En el llibre *Mujeres tras la cámara*, s'apunta alguna pista: "La fotografia periodística és un art molt exigent i ho és més per a les dones que per als seus col·legues masculins, perquè, a més a més de les incomoditats i els perills que pateixen tots els viatgers, les dones han d'afrontar altres obstacles que només a elles les afecten". Un d'aquests obstacles és, sens dubte, "la inevitable lluita interior que plantegen les exigències contradictòries de la família i el treball".

Es pot ser corresponsal i muller?, li van preguntar una vegada a la reportera Dickey Chapelle: "Sí, però no al mateix temps", va contestar ella. Possiblement tingués raó, encara que és precís assenyalar que sobre les dificultats pròpies que entranya la pràctica del fotoperiodisme –un treball solitari que requereix una gran vocació i dedicació– no hi ha diferència de gènere que valgui. Com deia la reportera Laura Gilpin, "només hi ha dues classes de fotògrafs: els bons i els dolents" ■

Sandra Balsells (Barcelona, 1966)

L'any 1989, després de llicenciar-se en Periodisme, es trasllada a Londres on s'inicia professionalment en l'àmbit del fotoperiodisme. Entre els anys 1991 i 2000, la seva trajectòria fotogràfica se centra en la zona dels Balcans. És autora del llibre *Balkan in memoriam*, un extens recorregut fotogràfic per la dècada més convulsa de l'antiga Iugoslàvia i és coautora dels documentals televisius *Dying for the Truth* (1994) i *Retratos del alma* (2004). Ha realitzat nombrosos reportatges per a diferents mitjans nacionals i internacionals a Orient Mitjà, Mèxic, Romania, Cuba, Moçambic, Haití i Sicília, i ha participat en més de cinquanta exposicions. L'any 2006 va obtenir el premi Ortega y Gasset a la millor tasca informativa. Des de l'any 1995, compagina el seu treball de fotoperiodista amb la docència de la fotografia a la Universitat Ramon Llull.

www.sandrabalsells.com

Diumenge de Resurrecció. Scicli (Sicília), 2005.

FOTO: ESTHER SANROMA

ENTREVISTA

Cèlia Amorós, filòsofa

// El pensament de la diferència desactiva la vindicació //

Amorós és reconeguda com una de les pensadores més destacades del feminisme de la igualtat. Ha centrat les seves investigacions en les relacions entre els pensaments de la Il·lustració i el Moviment Feminista. Al seu llibre *Hacia una crítica de la razón patriarcal* (1985) examina la perspectiva de gènere en la pràctica de la filosofia, i alhora, fa una revisió crítica de les teories i del biaix androcèntric de la metodologia de la ciència.

A l'any 1987 crea, a la Universitat Complutense de Madrid, el seminari permanent *Feminisme i*

Il·lustració. Ha dirigit l'Institut d'Investigacions Feministes durant 10 anys. És catedràtica del Departament de Filosofia i Filosofia Moral i Política de la UNED i autora d'innombrables publicacions. L'any 2006 va ser guardonada amb el Premi Nacional de Ensayo.

És a Barcelona convidada per l'àrea d'Igualtat i Ciutadania de la Diputació de Barcelona per intervenir en el cicle de conferències *Pensadores Feministes*, que organitza cada any l'Oficina de Promoció de Polítiques d'Igualtat i que se celebra a l'espai Francesca Bonnemaison.

> **Quan parlem de feminisme filosòfic i de filosofia feminista, parlem de coses diferents?**

< Crec que efectivament existeix un *feminisme filosòfic* en el sentit que una sèrie de temes són tractats, en clau filosòfica, des d'un punt de vista feminista. El feminisme filosòfic és ja un gènere consolidat, que tracta, en clau filosòfica, tots els problemes que es deriven del fet de ser dona. Pel que fa a la *filosofia feminista*, cal dir que la filosofia no hauriem d'adjectivar-la. La filosofia és universal. Una altra cosa seria la crítica filosòfica que correspondria al feminisme filosòfic.

> **El feminisme de la igualtat i el feminisme de la diferència són dues propostes vindicatives contraposades?**

< No hi ha un feminisme de la igualtat i un de la diferència. Només hi ha un feminisme vindicatiu que té una tradició de tres segles. Després, hi ha el que en diem pensament de la diferència sexual, que va aparèixer als anys 70, primer a França amb Lucy Irigaray i després al voltant de la Llibreria de Dones de Milà. El feminisme és vindicatiu o no té raó de ser.

> **El pensament de la diferència és contrari a la vindicació?**

< Sí, i a sobre la desactiva. Luisa Muraro ho diu textualment: "Les feministes no tenim per què comprometre'ns amb la coherència del paradigma de la modernitat" i les vindicacions, per força, s'entenen en aquest paradigma. Les vindicacions es poden formular a partir del moment en què, amb la modernitat, amb l'erosió d'un món estamental i jeràrquic de l'antic règim, apareix una nova situació en la qual els ciutadans impugnen i racionalitzen la societat jerarquitzada. En el moment en què apareixen els nous ciutadans, els individus i els subjectes. Llavors el paradigma de la modernitat, efectivament, és incoherent, perquè planteja, amb termes d'universalitat, aquestes noves conceptualitzacions, i després exclou les dones.

> **El paradigma de la modernitat no és coherent amb les dones?**

< És una gran incoherència, perquè si obrim el paraigües del reconeixement cal aixoplugar totes les categories. La tradició feminista ha de vetllar perquè el paradigma de la modernitat sigui coherent. Luisa Muraro no vol saber res del paradigma. Es situa en altres paràmetres que no tenen absolutament res a veure, segons ella, hem d'acabar amb el mite de que l'home ha usurpat l'universalitat. Si no és així, què hem de demanar a l'home? Nosaltres vindiquem que en aquestes abstraccions generalitzadores se'ns apliquin els mateixos termes. Això és la vindicació dels drets de les dones que va escriure Mary Wollstonecraft. Les vindicacions són, justament, d'incorporar-nos a allò que ha estat definit com genèricament humà. La vindicació és el nervi de tot feminisme. En els paràmetres del pensament de la diferència la vindicació no té sentit.

> **Quan empru el terme *terrorisme de gènere* en front a violència de gènere, a quins objectius respon?**

< És per resignificar el llenguatge. El feminisme, com ha passat en els grups subalterns, utilitza la resignificació de certs llenguatges més acceptats. Les dones en la revolució france-

sa utilitzaven les resignificacions i els revolucionaris es referien als aristòcrates de l'antic règim amb els mateixos termes denotatius i pejoratius que ells utilitzaven. La resignificació ha estat un recurs de tots els grups alternatius. Cal aplicar-la, com a llenguatge referent, a la causa de les dones. *Terrorisme de gènere* és un terme potent i no es presta a ambigüitats.

> **Així, doncs, no som a "la fi del patriarcat"?**

< És que el patriarcat és una cosa molt complexa. És un sistema de dominació masculina que té pactes de diferents característiques entre els homes. Alhora, tenen efectes sistèmics producte de l'entramat dels pactes. Cal estudiar de quina forma es revesteix el patriarcat a l'era global. Això representa tot un programa d'estudi. Cada vegada hi ha menys gent que creu en el patriarcat. És sorprenent! De cap manera som a la fi del patriarcat. Es renuncia en aquest terme perquè resulta incòmode. Jo crec que continua sent un concepte d'estudi clau per al pensament feminista. L'especificitat de la naturalesa de la dominació masculina no la podem entendre sense el concepte de patriarcat.

> **El pensament feminista té diferents manifestacions?**

< El feminisme és una planta que no creix a qualsevol lloc, ni en totes les cultures. Es produeix en determinats moments en què hi ha un relleu de legitimacions, en els fenòmens crítics i reflexius. En la crisi de les legitimacions dominants cal crear alternatives, vetes d'il·lustració. Crec que aquestes crisis tenen lloc en totes les cultures en un moment determinat, però no qualsevol moment de qualsevol cultura es pot plantejar el feminisme. Han d'haver-hi unes condicions històriques de possibilitat. En la dinàmica del procés crític-reflexiu es posen en qüestió tots els factors socials; també, la situació de les dones.

> **Del feminisme del segle XXI, quins factors ressaltaria?**

< El feminisme del segle XXI és molt complex, hi ha corrents i plantejaments molt diferents. Front al discurs dominant de pensament únic, hi ha alternatives que tenen en compte el marc de la globalització, com Donna Haraway, què és una teòrica del nou ordre mundial i de la informàtica de la dominació. Tracta d'obrir perspectives per a les dones animant-les a que prenguin posicions de poder en el món de la biotecnologia ja que, en la mida que està finançada per les multinacionals, decideix quin tipus de món estem construint. La biotecnologia serà la continuació de la política amb altres mitjans. Jo crec que el discurs feminista del segle XXI ha de reciclar tradicions que el feminisme postmodern va deixar de costat, com ara, fer un feminisme socialista a l'alçada del capitalisme tardà. Per una altra banda, ha de recollir i reciclar la tradició del feminisme radical que té elements molt importants per estudiar l'explotació sexual i els crims contra les dones. El feminisme es podrà *empoderar* si té en compte la seva tradició. Ha de recuperar un discurs potent davant d'unes realitats enormement complexes i conflictives. ■

Maria Dolors Viñas

Roser Capdevila, una humil triomfadora

Per M. Eugenia Ibáñez

Si les Tres Bessones creïessin i les vinyetes que les emmarquen els hi permetessin assolir la maduresa, segur que tindrien un aire molt semblant al que avui mostra la il·lustradora que els hi ha donat vida, Roser Capdevila, d'aspecte senzill, humor fi, humil i gairebé allunyada de la fama i prestigi assolit al llarg de 25 anys. Aquesta discreció amaga una de les empreses catalanes amb major presència a tot el món (les Tres Bessones s'han traduït a 30 idiomes i es distribueixen a més de 100 països) i a una de les creadores més guardonades, l'última distinció, la del Con-

sell Català de Llibres per a Infants, que ha premiat la seva trajectòria professional. Roser Capdevila (Barcelona, 1939) considera que el seu treball ha estat suficientment reconegut –“Més aviat em fa vergonya i tot”–. Reconeix que les Tres Bessones l'han esgotat i assegura amb indissimulada tristor que ja no dibuixarà mai a aquelles entranyables tres germanes que han entretingut tantes hores infantils. La culpa la té, bàsicament, una camioneta que la va atropellar en una vorera de Barcelona fa uns tres anys i que li ha deixat seqüeles que li impedeixen treballar amb normalitat.

El violí d'Auschwitz

Maria Àngels Anglada

Edició commemorativa que celebra els 100.000 exemplars venuts en català, xifra difícil d'assolir en aquesta llengua. Columna també ha reeditat *Les Closes*, obra amb la que l'autora va guanyar l'any 1978 el Premi Josep Pla i que va significar el seu debut com a novel·lista. Anglada (Vic, 1930 – Figueres, 1999) presenta en els dos títols una temàtica molt diferent. El primer és la història d'un *luthier* en el camp d'extermini nazi i el segon té l'assassinat d'un terratinent de l'Empordà, el 1866, una excusa per retratar una època convulsa.

Columna / Destino – 14 euros

El violí
d'Auschwitz
Maria Àngels
Anglada

La excursión de las muchachas muertas

Anna Seghers

L'obra, publicada en 1943, va ser escrita a Mèxic, on l'autora alemanya es va refugiar després de l'arribada dels nazis al poder, que van prohibir i van cremar els seus llibres.

Seghers (Magúncia, 1900 – Berlín, 1983), es va donar a conèixer l'any 1928 amb *La revuelta de los pescadores de Santa Bárbara* i gairebé 20 anys després va escriure *La séptima cruz y Tránsito*. *La excursión de las muchachas muertas*, exemple de la narrativa social de l'autora, és un conjunt de tres relats amb personatges molt treballats i un estil que conduirà al lector a descobrir, i admirar, a una autora que la història s'ha forçat a amagar.

Bruguera – 16 euros

Anna Seghers
La excursión de las
muchachas muertas

Després d'estudiar Belles Arts a l'Escola Massana, Capdevila va donar classes en una acadèmia del barri d'Horta, va dibuixar a casa estampats, aquarel·les, olis i va il·lustrar contes. La seva vida va canviar l'any 1969 amb el seu primer embaràs, que va resultar ser triple, fet que la va obligar a abandonar aquells treballs per cuidar de la Teresa, l'Anna i l'Elena, però les nenes van retornar el favor a la mare i van acabar convertint-se en la seva font d'inspiració.

Les il·lustracions de les Tres Bessones van néixer l'any 1983 a l'Editorial Planeta i sis anys més tard Cromosoma es va interessar en convertir les historietes en audiovisual; l'any 1990 va començar la producció i el 1993 es va emetre el primer capítol a la televisió d'Islàndia i poc després a TV3. La sèrie ha arribat fins i tot a Iran, on, per exigències religioses, la bruixa es va transformar en àvia, i no fa massa va aparèixer a les pantalles xineses. Capdevila jutja important que en aquests països, on la dona està postergada, "les nenes puguin veure dibuixos animats amb protagonistes del seu sexe". El programa ha assolit 104 episodis de mitja hora i ha tingut la seva continuació en una altra sèrie, Tres Bessones Bebès.

La mala educació infantil

Capdevila diu que ha tingut sempre molt present la responsabilitat que implica crear un producte que pugui ser la primera lectura o la primera imatge que arriba al nen i a la nena. "Ni la productora ni jo hem volgut

crear estereotips a l'ús; els capítols de les Tres Bessones s'inicien amb actes quotidians en qualsevol llar i he evitat col·locar de forma reiterada a la mare a la cuina mentre el pare llegeix el diari al sofà; en els meus dibuixos, els pares passen l'aspirador i tenen cura de les nenes i he procurat que els petits lectors veiessin un repartiment equitatiu de les tasques domèstiques, com hauria de ser a la realitat". La il·lustradora puntualitza que mai ha buscat impartir pedagogia, que el seu objectiu primer va ser sempre divertir als nens de manera digna i afegeix que l'educació infantil es troba en un moment difícil, fet que responsabilitza als pares: "Donen als seus fills tot allò que demanen, no saben negar-lis res, els malcrien i, fins i tot, són capaços d'enfrontar-se als mestres en lloc de sumar esforços amb ells. A un fill se'l compra amb estimació, no donant-li tots els capricis".

Roser Capdevila viu en un petit sobiràtic de la part alta de Barcelona amb una terrassa en la que ha instal·lat una reduïda construcció de fusta –gairebé una casa de nines– que durant molts anys ha estat el seu peculiar despatx. Aquí han nascut les històries de les Tres Bessones, de Sans Barba, aquell pirata antiheroi i poruc, de la Bruixa Avorrida o de la gallina Kaki. Al terra destaca un original circuit de cotxes que forma part dels jocs dels seus sis néts i en un racó hi ha una hamaca que la va ajudar a suportar el postoperatori del seu greu accident, el mateix que la va obligar a renunciar a un dels seus plaers, la lectura, que ara es redueix a relats curts i de lletres més ben grans, per a no cansar els seus castigats ulls. Ara s'entreté amb els relats de Quim Monzó i de Toni Sala. ■

Maridos

Ángeles Mastretta

L'última obra de l'autora mexicana segueix el mateix format narratiu de *Mujeres de ojos grandes*, obra apareguda l'any 1990 i de la

que s'han venut més d'un milió d'exemplars. Les històries que ara narra Mastretta (Puebla, Mèxic, 1949) sorgeixen després de la trobada de la protagonista amb el seu tercer marit i mentre ambdós juguen una partida d'escacs. Són breus històries d'amor i desamor, retrats de marits, nòvios i amants i la seva relació amb dones que sempre perdonen, vídues que somnien amb ser felices i situacions que evidencien la complexitat de la vida de la parella.

Seix Barral – 20 euros

Fa mil anys que sóc aquí

Mariolina Venezia

Primera novel·la de l'autora que arriba avalada per tres prestigiosos premis: el Campiello italià, el Llibreter 2007 català i el del Ministeri d'Afers Exteriors italià per a la traducció a l'espanyol. Venezia (Matera, 1961), escenògrafa i guionista, narra la història de la família Falcone al llarg de 139 anys, des de la unificació d'Itàlia fins la caiguda del mur de Berlín, i en aquest relat destaca el paper de la dona, com a mare, amant o muller. L'obra s'ha traduït a 20 idiomes i serà portada al cinema.

La Campana / Gadir Editorial – 20 euros

Memorias de una joven formal & Una muerte muy dulce

Simone de Beauvoir

El volum se suma a la commemoració del centenari del naixement de Beauvoir (París, 1908 – 1986) i inclou, a més, *Una muerte muy dulce* –publicat l'any 1964–, una reflexió sobre la mort, una constant en l'obra de l'autora d'*El segundo sexo*, el llibre que va marcar una fita en la història del feminisme. *Memorias de una joven informal*, que compleix ara 50 anys, primer volum de l'autobiografia de l'escriptora, narra la infància d'una nena en el nucli d'una família catòlica i burgesa que vol assolir la llibertat com a dona y com a intel·lectual.

Edhasa – 22,60 euros

CENTENARIS

Astrid Lindgren

Qui no recorda la **Pippi Calzarlargas**? Suècia celebra aquests dies el centenari del naixement de la seva creadora, **Astrid Lindgren**, i per això ha organitzat actes culturals de tot tipus entorn l'autora i la seva obra.

Els llibres de la Pippi han estat traduïts a més de 50 idiomes, la sèrie de televisió va ser vista arreu del món i el mercat digital de la nena pigada més famosa, interpretada per l'actriu **Inger Nilsson**, ja s'ha posat en marxa amb diversos objectes.

El Teatre Municipal d'Estocolm ha estrenat una obra inspirada en ella que es diu **Pippi Calzarlargas, la més forta del món** i aquí, a casa nostra, el Teatre Poliorama de Barcelona també pujarà a escena aquesta obra. ■

Tota la informació del centenari d'Astrid Lindgren es troba al web:

www.astridlindgren2007.com

MÚSICA

Ana Alcaide, una artista genuïna

Quin instrument toca una biòloga especialista en Biologia recuperat del món suec del segle XVI? Doncs, la **nyckelharpa (arpa de claus)**, una viola de teclat de 16 cordes que es toca amb un petit arc i que **Ana Alcaide** ha donat a conèixer al seu públic alhora que ha arrellegat el folklore suec incorporant ritmes sefardis i castellans. Ha realitzat una tasca de recerca més enllà de tradicions i geografia. Ha enregistrat dos discos produïts per Lubicán que es diuen **Viola de teclat** (2006) i **Como la luna y el sol** (2007), dels que ha venut 15.000 còpies de cadascun d'ells, tot un rècord.

Alcaide acostuma a improvisar petits concerts als carrers de Toledo per oferir un toc musical als vianants que hi passen. Tota una ofrena màgica de melodies commovedores que es poden descobrir als seus discos.

EXPOSICIONS

Dels fons a la superfície

Obres d'artistes catalanes anteriors a la dictadura

Aquesta mostra comissariada per Núria Rius ofereix gravats, olis, retrats d'artistes com, per exemple, **Ángeles Santos Torroella, Olga Sacharoff, Maria Noguera o Lola Anglada**. Totes les artistes tenen en comú haver estat relegades als fons dels museus fins a la seva recuperació per a aquesta exposició. Aquests fons són de museus i institucions catalanes com el MNAC, la Biblioteca de Catalunya, l'Acadèmia de Belles Arts St. Jordi o el Museu de l'Empordà.

Aquesta exposició ha de ser un reconeixement de les obres realitzades per les precursors de les artistes catalanes actuals; aquelles que van iniciar l'art contemporani, la modernitat; aquelles que, d'alguna manera, van començar a trencar amb el classicisme a finals del segle XIX per acabar en el trasbals de la Guerra Civil espanyola i en el gran pas enrere que, també en el món de l'art, va suposar la dictadura nacionalcatòlica. Un acte de justícia que cal visitar! ■

Lloc: Sala Àgora del Centre de Cultura de Dones Francesca Bonnemaison (c/ St. Pere més Baix, 7, 2n, 08003 Barcelona)

Tel.: 93 268 42 18

Data: Fins el 26 d'abril de 2008

Més informació:

www.bonnamaison-ccd.org

Amazonas del arte nuevo

Si viatges a Madrid no et perdís la mostra que la Fundació Mapfre ofereix des del mes de febrer a la seva seu. Ha decidit reunir 40 artistes representatives de moviments i escoles artístics diferents entre 1880 i 1950 dins de l'exposició **Amazonas del arte nuevo**, comissariada per Josep Casamartina i Pablo Jiménez. En aquesta exposició es pot veure el canvi de segle del XIX al XX, amb París com a frontera entre dos temps.

Artistes com **Mary Cassat**, que va desenvolupar un delicat impressionisme darrere les petjades de Degas, o **Marcelle Cahn**, que va ser artista de l'abstracció, són presents en aquesta reunió de vàlua femenina que posa de manifest el paper realitzat per la dona en el món de l'art modern. ■

Lloc: Sala d'exposicions de la Fundació Mapfre Avda. General Perón, 40. Madrid 28020

Telèfon: 91 581 16 28

Data: Fins el 30 de març de 2008

Més informació:

www.exposicionesmapfrearte.com/amazonas

A casa, ells només fan la meitat

Els homes segueixen sense donar tot el suport que haurien de donar dins les tasques domèstiques. Segons un estudi encarregat per l'**Institut Català de les Dones (ICD)**, les dones dediquen quatre hores i trenta-set minuts de mitjana a les tasques de la llar i la família, mentre que els homes gairebé la meitat, dues hores i catorze minuts.

I no tots ajuden. Mentre que entre les femines el percentatge que afirmen realitzar aquestes tasques se situa en el 91,2%, només el 73,21% dels homes diuen comprometre's amb els treballs de casa. Davant d'aquest panorama, la coordinadora de l'estudi i professora de Sociologia de la Universitat Autònoma de Barcelona (UAB), **Teresa Tornés**, va apostar per una redistribució de la càrrega del treball i les jornades laborals. La conseqüència d'aquestes dades, segons informa la investigació, és que la càrrega de treball entre homes i dones fa que continuïn existint "discriminacions sexistes" al mercat laboral. ■

De qui parlen les notícies? Guia per humanitzar la informació

A quines dones i homes consideren protagonistes de les transformacions socials, per tant, atorguen un paper com a ciutadans actius?

Diverses investigacions realitzades pel **Feminario Mujeres y Cultura de Masas** sobre la premsa des de la transició, porten a la conclusió de què la mirada informativa s'ha encallat en un enfocament androcèntric, reduït a homes adults que ocupen els escenaris del poder, s'ha desplaçat cap a les institucions i les dades abstractes i, en conseqüència, s'ha deshumanitzat i ha expulsat la ciutadania com a protagonista del debat públic.

Aquest diagnòstic ens va fer veure **la necessitat d'elaborar aquesta Guia** per humanitzar la informació, que ofereix una eina pràctica, un test que permet que les i els periodistes realitzin un exercici d'autocrítica dels hàbits de pensament i les rutines professionals assumides, avaluant l'amplitud, la diversitat i la sensibilitat humana de la seva mirada sobre la societat. Es tracta d'un primer pas imprescindible per poder construir una informació més humana, que faci possible la ciutadania plural com a subjecte agent per una democràcia participativa. ■

humanitzar la informació, que ofereix una eina pràctica, un test que permet que les i els periodistes realitzin un exercici d'autocrítica dels hàbits de pensament i les rutines professionals assumides, avaluant l'amplitud, la diversitat i la sensibilitat humana de la seva mirada sobre la societat. Es tracta d'un primer pas imprescindible per poder construir una informació més humana, que faci possible la ciutadania plural com a subjecte agent per una democràcia participativa. ■

Centenari Simone de Beauvoir

França celebra enguany el centenari del naixement de la icona del feminisme i filòsofa francesa més prestigiosa del segle XX: **Simone de Beauvoir**.

El reconeixement aplega l'estrena de diversos documentals, la reedició de llibres emblemàtics de l'autora d'*El segon sexe*, l'organització de taules rodones amb experts sobre la seva figura...

Tota la informació es troba al web:

www.diplomatie.gouv.fr/es/

Enterrada al cementiri de Montparnasse, a la mateixa tomba que el filòsof existencialista Jean-Paul Sartre, la vigència de la seva important obra encara perdura. ■

WEBS INTERESSANTS DE DONES

Agència de viatges només per a dones

Fa uns anys, Cristina Bernat, guia de l'agència **Viajes Sanga**, va dur a la seva mare a conèixer l'Índia. La seva cunyada també s'hi va apuntar, i una amiga i una altra... I, al final, van ser deu dones les que van volar a Rajastan. Allà van descobrir que, per ser totes dones, aconseguen intimar amb femines d'una cultura diferent i que, habitualment, no es relacionaven massa amb estrangers. Al tornar, Cristina va dissenyar "El Camí de les dones", una marca dins de **Viajes Sanga** per a grups. Es van estrenar al febrer amb un recorregut pel Nepal i Butan amb visites a meravellosos temples perduts. Hi fan més viatges!

Només cal consultar la seva pàgina web: www.vsanga.com

Bon viatge!

Orquestra europea formada només per dones

Si t'agrada la bona música, cal conèixer l'**Orquestra Simfònica de Dones de Madrid** (www.osmum.com), sota la direcció d'**Isabel López Calzada**. Aquesta orquestra amb poca visibilitat en els mitjans ha fet justícia amb l'art femení i ha tret de l'oblit obres i biografies de dones tan interessants com Fanny Mendelssohn, germana del compositor, les espanyoles Maria Teresa Prieto i Mariana Martínez o Alma Schindler, muller de Gustav Mahler. Des de la seva creació ideada per Isabel López Calzada, l'orquestra ha ofert recitals a Madrid, Nazaret o París amb un repertori ampli des de les composicions més clàssiques fins a les melodies conegudes com *My way* o *Yesterday*.

Bon concert!

El Drac

Passeig del Blai, 61
17800 Olot
97 226 10 30

Llibreria Pròleg

Dageria, 13
08002 Barcelona
Telf i fax: 93 319 24 25
llibrieriaproleg@llibrieriaproleg.com

Llibreria Cap i Cua

Torrent de l'Olla, 99
08012 Barcelona
93 415 60 82

Kioskero

Facultat de Ciències
de la Comunicació
08193 Bellaterra
93 581 20 70

Llibreria Viladrich

Despuig, 22
43500 Tortosa
97 744 12 32
97 751 03 01
llibreria@viladrich.com

Llibreria El Cau Ple de Lletres

Cremat, 15
08221 Terrassa
Tel. i Fax: 93 780 39 49

Llibreria Robafaves

Nou, 9
08310 Mataró
93 790 55 82
fax 93 790 65 96
robafaves@robafaves.com

Llibreria Caselles

Major, 46
25007 Lleida
97 324 23 46
caselles@lleida.com

Llibreria La Capona

Gasòmetre, 41
43001 Tarragona
97 724 12 33
lacapona@nil.fut.es

Llibreria Les Voltes

Plaça del Vi, 2
17004 Girona
972 20 19 69

Llibreria /Papereria Kronos

Rambla, 209
Sabadell
93 726 56 11

Llibreria Paideia

Santiago Russinyol, 40
08190 St.Cugat del Vallès
93 674 03 14

Llibreria La Gralla

Plaça Cabrits, 5
08400 Granollers
93 879 49 70

Llibreria Les Punxes

Rosselló, 260
08008 Barcelona
93 457 74 74

Quiosc Joan

Urgell-Paris
08036 Barcelona

La Central

Mallorca, 237
08008 Barcelona
93 487 50 18
informacio@lacentral.com

La Llibreria

Ciutadans, 15
17004 Girona
972 20 48 18

- Em subscric a la revista *Dones* pels quatre números de l'any per l'import total de 10€
- M'interessa l'oferta especial dels primers 26 números de la revista *Dones* per un import de 52 € + despeses d'enviament
- Autoritzo a l'Associació de Dones Periodistes de Catalunya perquè carregui al meu compte o llibreta l'import:

Nom _____

Cognoms _____

Adreça _____

Població Codi postal _____

Telèfon _____

Adreça electrònica _____

Forma de pagament mitjançant rebut domiciliat al meu compte

número _____

del banc o caixa _____

Associació de Dones Periodistes

Ens podeu tornar aquesta butlleta per correu postal,
per fax al **93 317 83 86** o bé per correu electrònic: **adpc@adpc.cat**

Anna Maria Reverté la carillonista del Palau

Per Montserrat Puig

FOTO: MONTSERRAT PUIG

Hi ha oficis singulars que fan molt poques persones, i aquest és el cas de l'Anna Maria Reverté, carillonista titular del Palau de la Generalitat, l'única d'Espanya.

Són les sis de la tarda d'un dia de finals de gener, el pati dels tarongers és buit i tot d'una comença a sonar la música d'un minuet, *Minuet de la sonata per pianoforte n 4, KV282*, de Mozart. No hi ha dubte que el so de les campanes percutides fa afinar l'oida. Però, què és un carilló? És un instrument de música compost per campanes de bronze convenientment afinades que són percutides mitjançant un teclat característic. S'instal·la a la part alta de l'edifici, i a sota, en una habitació, hi ha el teclat on toca l'interpret; per tant, el públic el sent, però no el veu. Això és el que fa Anna Maria Reverté, al migdia i a les sis de la tarda, i que els vianants dels voltants de la plaça de Sant Jaume poden escoltar.

La història del carilló del Palau és possible gràcies a la iniciativa i la lluita d'una dona, M^a Dolores Coll, i la continuïtat i difusió de la seva deixeble, Anna Maria Reverté. EL carilló del Palau de la Generalitat va ser comprat el 1927 amb motiu de l'Exposició Universal del 1929, però fins que als anys 60 que M^a Dolores Coll s'hi va fixar, ningú el tocava. Aquesta dona es va formar a Flandes, i va aconseguir que es creés la plaça de carillonista.

Una nena del barri gòtic

Anna Maria Reverté era una nena del barri gòtic, que estudiava piano i sentia cada dia el carilló. M^a Dolores Coll va escriure un article a *El Noticiero Universal*, el desembre de 1984, on explicava què era aquest instrument i convidava als joves músics a conèixer-lo. Només li va escriure l'Anna Maria i així es van posar en contacte. Mica en mica va anar estudiant l'instrument, sempre tutelada per la seva mestra, que més endavant la va enviar a Europa per fer concerts. Des

de les hores Reverté té bones relacions amb els músics europeus i sovint hi fa concerts. També ha estat convidada quatre vegades als Estats Units d'Amèrica.

Algú pot pensar que és una feina descansada, però no és pas així. A part de les audicions diàries, quan hi ha un president de govern que visita al president de la Generalitat és el carilló qui toca l'himne del país del visitant i el de Catalunya. "L'altra gran feina és fer les adaptacions o arranjaments de les obres que toco. Cada mes organitzem un concert dins del Palau i enviem programes a tot arreu. I també tinc la responsabilitat de cuidar l'arxiu de totes les obres que s'ha interpretat al carilló del Palau, des del 1927 fins ara".

A l'Estat espanyol, el primer carilló el va fer instal·lar el rei Felip II a l'Escorial, però des del segle XVI ningú se n'havia ocupat. El 1984 es va restaurar i des de fa poc temps han contractat un instrumentista. Hi ha un altre carilló a l'Església de Sant Pau, a Còrdova; un altre a la Diputació Provincial de Saragossa i el més nou és el de Villarreal a Castelló, però la majoria no tenen carillonista.

Podem dir, sense falsa modèstia, que dues dones sensibilitzades per la música han mantingut viva la tradició. "El carilló és un instrument amb el que fas música per a la gent, els que caminen, passen o compren. Per això, jo cada dia assajo sis hores, perquè les obres de Bach, Mozart, Txaikoski o d'autors catalans els arribin i els commoguin. Pel Festival de Carilló que fem un cop l'any, el mes de juliol (aquest estiu farem la XI edició), no només posem cadires al Pati dels Tarongers, sinó que tenim un circuit tancat de televisió, perquè el públic pugui veure la interpret".

Anna Maria Reverté és una professional de la música conscient que cal fer bona música pel poble. Entre les seves aspiracions n'hi ha una d'ambiciosa: "Que posin un carilló a Montjuïc, podria servir d'escola i no es perdria la tradició de fer música amb el carilló". ■

Quim Monzó

escriptor

// El whisky és bàsic en la gastronomia i en l'ésser humà contemporani //

Text Aurora Antón

Fotografia Pilar Aymerich

Quim Monzó ens rep a casa seva i insisteix que vol retre un homenatge a la seva beguda preferida: el whisky. "Normalment me'l prenc en el millor moment, a la nit, quan ja he acabat la feina". L'ampolla la té entre els llibres de la biblioteca i un cop la treu, comença el ritual: "El més important és que el gel sigui compacte".

En Monzó és un home de sa casa, on -a part de les obligacions domèstiques inevitables- hi treballa com a escriptor. Si bé fa temps es preguntava *El per què de tot plegat*, ara sembla que ja ha trobat moltes respostes a la vida. El llibre de contes *Mil cretins*, l'últim publicat, podria ser-ne una mostra.

Quines feines fa a casa, a part d'escriure?

Intento fer les mínimes coses possibles, perquè justament la meua feina és escriure. Però, és clar, hi ha coses de les que no tinc manera d'*escaquejar-me*. Per exemple, si cau un botó d'una camisa o s'ha descosit un pantaló, el cuso.

Li agrada cosir?

És el que més m'agrada. Sabia fins i tot cosir a màquina! Un cop trec la capseta de cosir, també cuso el que em demanen els altres. La meua mare sempre es preguntava per què no ens ensenyaven a cosir a l'escola. Ara ni tan sols els pares en saben.

Com porta el bricolatge?

Un moble, si no l'arregles ràpid, farà que falli un altre... Al moble de la cuina li fallen els llums, perquè cremen les serradures de fusta. Qui ho va fer, no hi va pensar. Jo ara faig nyaps per arreglar els problemes que això provoca.

És un manetes?

M'agrada molt la fusta. Sobretot, fer taules. La taula de la cuina la vaig fer jo fa molts anys. I ningú me'n va ensenyar! També algun cop he fet biblioteques per a llibres, no com les d'ara, que no són per a llibres: han de tenir la fondària justa.

Prefereix cuinar o anar de restaurants?

Als 18 anys, vaig marxar de casa i anava de bars i restaurants, on a canvi d'un bon preu, et cuinen. M'estalviava comprar, preparar el dinar i rentar els plats. Ara bé, la meua carrera en el món dels bars i restaurants m'ha provocat una gota i una pedra al ronyó.

Plats rentats a mà o a màquina?

Poso el rentaplats. Però no el puc omplir sense esbandir el greix. Per tant, molts cops els acabo rentant directament. Així guanyo temps. Pel que sí va bé, el rentaplats, és per netejar els filtres de l'extractor.

Es fa el llit?

A casa, la mare no em va ensenyar a fer el llit. No ho tinc interioritzat -com es diu ara. No em molesta un llit sense fer, perquè cada nit el desfaig.

I, planxa?

Planxar no m'agrada gens! Hi ha algun moment en què necessito una camisa planxada i miro de fer-ho. Suposo que és acostumar-s'hi i que, fins i tot, relaxa. Però afortunadament, dels anys 70 fins ara, no cal anar d'esmòquing. I si suportes la roba de fibra, gairebé no cal planxar. Però a mi m'agrada el cotó 100%, sinó em poso frenètic. Per tant, porto camises netes, però arrugades.

Va per la vida amb camises arrugades?

Si vaig a un acte oficial, sí cal planxar. Però per tal d'evitar-ho, les rento i les penjo bé. Ah! M'agrada penjar la roba. No sé per què tinc assecadora: se la menja. Acostumo a penjar la roba amb un punt d'obsessió per aprofitar l'espai.

Ser pare també és una feina de casa, oi?

Quan vaig tenir el meu fill, no tenia gaire idea de quina era l'atenció que necessitava. No m'hagués imaginat mai netejant culs i canviant bolquers. És curiós, perquè quan els fills s'han fet grans, valoren més els pares absents, els que no han netejat culs... Els idealitzen més. És paradoxal i una de les grans coses que m'ha ensenyat la vida!

Com porta la convivència, amb una feina tan solitària com la seva?

La clau és repartir. Però si són dos caràcters forts, s'han de marcar prioritats i acceptar els estires i arronses. Per exemple, aquesta tele de la cuina és un objecte de conflictes. La belluguem una mitjana de 15 vegades al dia. No hi ha manera de posar-nos d'acord en això, tot i que vivim junts des de fa molts anys.

Un altre conflicte...

Jo podria viure amb més merda que la meua dona, la Dolors. En canvi, el que a mi m'horroritza més és el desordre. M'han inculcat la individualitat des de molt petit. Però en realitat, per conviure, has de cedir. Ara bé, fins al punt de no trair-te!

És un bon home de casa?

És clar, jo treballo a casa! És un problema, perquè dona peu a pensar que m'estic tocant la pera tot el dia. Sembla que no tingui horari. I si no funciona la persiana, quan torna la dona i no està arreglada, et diu: "I tu? Que no fas res?". ■

Qüestionari domèstic:

Es posa davantal quan cuina?

Sí, i tant! I no només això, sinó que com no m'agraden amb dibuixets, els compro en una botiga de roba de treball. Tinc un de blau fosc per a Maçanet i un de verd fosc a Barcelona. Són una monada, com les meves bates per escriure i pintar: una blava i una verda, que les porto per casa.

Quina roba renta a mà?

Mai, cap ni una. Sempre poso la rentadora, que dura 57 minuts. Els mitjons els giro del revés i els rento separats de l'altra tipus de roba.

Quant costa un bon pernil ibèric?

Depèn. L'altre dia vaig comprar-li una *paletilla* a l'Empar Moliner, a qui vaig anar a veure després que parís. Em va costar 160 euros.

Quant costa una barra de pa?

No suportó les *baguettes*! Quin nom tan absolutament idiota, com pa de l'àvia. Però costen pels 1,20 euros.

Prefereix fer el dinar o el sopar?

El sopar, perquè ja puc anar-me fent el whisky.

El que millor sap cuinar?

La paella valenciana. Les sopes. Les costelles de porc, com es fan a la Polinèsia. És un plat que et descorres! L'ajo blanco em surt molt bé i, a més, m'ho reconeixen a casa.

La millor manera de netejar la pols?

Draps especials. La típica, la groga. També un drap humit o algun de roba sintètica.

I els vidres?

Paper de diari. I també hi ha una pell prima (de bèstia) que funciona molt bé.

La clau per ser un bon home de casa?

No ser-hi mai!