
Filosofia de l’actualitat | Número 205 | Juliol-Agost 2022 | Any XIX | 4,25€

actualitat
comentada

Àngel Castiñeira

turisme sostenible
Jordi Ficapal i

Jordi Arcos

àngel puyol
‘El coratge

moral’

el metavers
Enrique

San Juan

Podem ser autosuficients?
Vicente Guallart

Yayo Herrero
Francesc Raventós

Enric Soler
Joan Vila

valors 3

Editorial

Podem progressar sense
relacionar-nos amb els altres?

D
e la mateixa manera que, fa dos anys, la Covid va posar en
evidència la nostra dependència respecte altres països pel
que fa al subministrament de productes bàsics, la guerra
d’Ucraïna ara ha posat en evidència la nostra dependència
energètica. Quasi tot el petroli i el gas consumit a Espanya
prové de l’exterior. Ja ho sabíem, però ara ens en fem càrrec.
 En el cas del gas, per exemple, el 41 per cent arriba des
d’Algèria, un 14 per cent dels Estats Units i un 8,9 per cent

de Rússia, segons dades de CORES. Per tant, qualsevol conflicte o
inestabilitat política o econòmica en un d’aquests països esdevé
un problema de subministrament i provoca una greu inflació. Però,
més enllà dels efectes econòmics i socials, també correm el perill que
aquesta dependència es converteixi en servitud o ceguera davant
accions contra els drets humans que poden liderar els règims, la ma-
joria oligarquies o estats dictatorials, dels països exportadors. Silen-
ci o miopia a canvi d’energia.
	 En aquest context, per tant, una paraula ha tornat a emergir amb
força: autosuficiència, terme que comunament utilitzem per deter-
minar la condició de les persones, llocs, mecanismes, societats, sis-
temes industrials o nacions que lluiten pel seu autoabastiment o que
rebutgen tota ajuda externa. Paraula, segons el diccionari, equipara-
ble a autarquia, mot que contradictòriament tothom rebutja, supo-
sadament pels mals records que ens genera a nivell espanyol.
	 Ara bé, la paraula autosuficiència, malgrat té acèrrims defen-
sors, també genera importants preguntes, a les quals intentarem
trobar resposta en aquest número. La sobirania és possible i desit-
jable en tots els àmbits (alimentari, energètic, econòmic...)? És pos-
sible la seguretat alimentària si tanquem fronteres?
	 Actualment, els llibres sobre com fer una casa autosuficient
inunden el mercat editorial, també n’hi ha sobre ciutats autosufici-
ents... però, podem parlar d’estats autosuficients? Segons l’econo-
mia tradicional, els països poden obtenir avantatges i avançar si co-
mercialitzen entre ells i si se centren en el que fan millor, en comptes
d’intentar produir-ho tot. Ha de tenir límits l’autosuficiència? És la
única possibilitat si volem construir un futur més sostenible?

LA Proposta

S. Ramón y Cajal
Premi Nobel de Medicina

“Tot home pot ser,
si s’ho proposa,
escultor del seu
propi cervell”

maria coll
i joan salicrú

A partir del 27 de juliol, el Centre de
Cultura Contemporània de
Barcelona (CCCB) acull l’exposició
“Cervell(s)”; un viatge sobre l’òrgan
que ens fa ser qui som a trevés de
l’observació de la cognició i el seu
desenvolupament històric.

Codirectors de Valors

Sumari

valors 4

Han col·laborat en aquest número

6	L ’actualitat comentada
	À ngel Castiñeira

8	e ntrevista
	 Enrique San Juan
	L aura Cera

10	e l perfi l
	 Miah Cerrillo
	R amon Radó

11	 opi n ió
	 El coratge moral
	À ngel Puyol

12	 dilem es ètics
	 Fins a quin punt han de

prevaldre les creences?
	S oraya Hernández

13	 opi n ió
	 Bíceps contagiosos
	 Marta Camp

14	Te ndènci es
	 Romantitza la teva vida:

valorar les petites coses
	 Judith Vives

15	 opinió
	 Addicció

Xavier Serra

16	LA CONVERSA
	 Turisme sostenible
	 Joan Salicrú

21	 GENT AMB VALORS
	 Emma Conill

22	 monogràfic
	P odem ser autosuficients

24	 ENTREVISTA
	 Yayo Herrero
	O riol Toro

28	O PINIÓ
	 Podem tenir

sobirania econòmica?
	 Francesc Raventós

30	 Entrevista
	 Vicente Guallart
 	 Maria d’Oultremont

32	 Opinió
	 El món actual:

un dispersor de recursos
	 Joan Vila

34	 opinió
	 Testimo tant, perquè no et

necessito
	E nric Soler

36	 Qüestions essencials
	 La felicitat
	I gnasi Llobera

i Albert Botta

38	e ls valors de les religions
	 La revolució religiosa de

Santa Clara

39	 Històries de pau
	 Rachel Corrie
	 Xavier Garí

40	e l conte
	 La motxilla
	M aria José Garcia

42	 imatge en creixem ent
	M iquel Lleixà

Els vostres comentaris seran
benvinguts a redaccio@valors.org

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

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

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

EDITA Associació Cultural Valors
DIRECCIÓ Maria Coll i Joan Salicrú
REDACCIÓ Maria d’Oultremont

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

COL·LABORADORS Francesc Amat,
Albert Botta, Maria Rosa Buxarrais,
Marta Camp, Àngel Castiñeira,
Jordi Cussó, Alicia García Ruiz,
Xavier Garí, Soraya Hernández,
Ignasi Llobera, Anna Pagès, Àngel
Puyol, Ramon Radó, Begoña
Román, Xavier Serra i Judith Vives
IL·LUSTRACIONS Toni Batllori, Javier

Bustamante, Raúl Campuzano,
Blanca Gimeno, Judit Navarro i
La Mapache
FOTOGRAFIA Miquel Lleixà
i Sergio Ruiz
DISSENY GRÀFIC Manuel Cuyàs
DISSENY GRÀFIC WEB Javi García
IMPRESSIÓ Rotimprès
GERÈNCIA Maria Coll i Joan Salicrú
COMMUNITY MANAGER
Maria d’Oultremont
DISTRIBUCIÓ Sgel
DIPÒSIT LEGAL B-6206-2004

ADREÇA Portal de Valldeix, 17, 2º
08301 Mataró
TELÈFON 620 749 138
MAIL redaccio@valors.org

PORTADA: Raúl Campuzano

Amb el suport de

Valors és membre de

Enric Soler
Psicòleg relacional
per la UOC i
professor del màster
en Psicologia de la
Salut i Qualitat de
Vida de la UAB.

Francesc Raventós
Economista i
exdegà del Col·legi
d’Economistes de
Catalunya. Escriu
en diversos mitjans
de comunicació.

Joan Vila
Eginyer industrial.
Ha estat professor
de Tecnologia a la
UdG i president de la
Comissió d’energia
de la Pimec.

Marta Camp
Graduada en
Psicologia, menció
en Clínica i Salut
i postgrau en
Psicopatologia
Clínica.

www.valors.org RevistaValors @revistavalors revistavalors revistavalors Revista Valors

Àngel Puyol
Catedràtic d’Ètica
a la UAB i director
del departament
de Filosofia
de la mateixa
universitat.

Xavier Serra
Professor
de Filosofia
i director
de l’Insistut
Salvador Espriu
de Salt (Gironès).

JordI
Cussó

Àngel
castiñeira

Begoña
román

MariA Rosa
BUXarrais

Bon Preu elimina els
plàstics innecessaris

Q
uè passaria si l’empresa
d’alimentació Bon Preu
decidís desplastificar
totalment els produc-
tes dels seus establi-
ments? A principis de
juny, amb motiu de la fu-
tura llei de residus, TV3

entrevistava el director d’opera-
cions i sostenibilitat d’aquesta
empresa. El tema estrella era la
reducció progressiva dels plàs-
tics que emboliquen els aliments
frescos. El tema és rellevant, ja
que posa de manifest el tipus de
dilemes i contrapartides amb les
quals haurem de conviure aviat.
Voldríem productes no envasats
amb plàstic? És clar. Però també
volem assegurar la netedat i la
conservació del producte fresc.
Podrem evitar l’ús dels plàstics
i el malbaratament alimentari?
Són compatibles ambdues pre-
ferències? Podrem retornar a
comprar a granel o haurem d’in-
ventar-nos nous envasos?
	 Bon Preu fa un any que ha op-
tat per eliminar el plàstic super-
flu fent servir tires de paper, cai-
xetes de cartró o malles de cotó.
És una acció elogiable, però és la
més fàcil. No disposem encara
d’embolcalls totalment compos-
tables per a tota mena de pro-
ductes i que assegurin una bona
conservació. No obstant, aquest
és el camí correcte: determina-
ció, compromís i innovació.

Es compleixen cent dies
de guerra a Ucraïna

C
ent dies de guerra, 4.169
civils morts i 4.982 fe-
rits. Prop de 6,8 milions
de persones, principal-
ment dones i nens, s’han
vist forçades a marxar
del país. Vuit milions
més estan desplaçades

dins d’Ucraïna per la guerra. En
total, més de catorze milions de
persones han deixat enrere les
seves cases en un país on abans
hi vivien prop de 44 milions d’ha-
bitants i ara 15,7 milions necessi-
ten ajuda humanitària.

	 S’han denunciat més de
quinze mil presumptes crims de
guerra, s’han identificat uns 600
sospitosos i s’han iniciat vuitan-
ta processos judicials. Gairebé
500 atacs han provocat danys a
la població civil, a instal·lacions
sanitàries, centres educatius,
recintes religiosos, museus, edi-
ficis històrics i culturals, monu-
ments i biblioteques. Hi ha hagut
204 casos de desaparició força-
da i, com a mínim, una desena de
casos de violència sexual. Vuit
periodistes han perdut la vida.
Les autoritats russes han detin-
gut a 15.446 persones en protes-
tes en contra de la guerra. El 20
per cent de les collites d’hivern
d’Ucraïna s’ha vist afectades.
Prop del vint per cent del terri-
tori ucraïnès està sota el control
rus. Que la guerra no ens deixi
indiferents.

Baixa el pressupost de
l’Estat a Catalunya

D
urant els mesos de
maig i juny, el conflicte
entre l’Estat espanyol
i Catalunya no ha min-
vat, sinó que s’ha rami-
ficat. Hem tingut espi-
onatge digital il·legal
certificat per Citizen

Lab (Pegasus i el Catalangate),
s’ha imposat el 25 per cent de
castellà a les aules i la fiscalia ha
repetit els recursos contra l’ac-
tivista social Tamara Carrasco.
	 S’ha aprovat al Congrés
dels Diputats una Llei de l’Au-
diovisual que desprotegeix les
productores independents i les
llengües cooficials. I, finalment,
amb dades recents, hem sabut
que l’Estat ha executat durant
l’any 2021 unes inversions a Ca-
talunya pel valor del 35 per cent
del pressupostat, quan la mitja-
na de l’Estat ha estat del 67 per
cent i a Madrid del 184 per cent.
	 L’afectació és gravíssima
pel que fa als drets individuals.
Aquesta inversió suposa que,
per cada ciutadà de la Comuni-
tat de Madrid s’inverteix el triple
que per cada ciutadà de Catalu-
nya. Inevitablement, augmen-
ten les desigualtats territorials
i individuals; trontolla el pacte
jurídic de la democràcia (igual-
tat davant la llei, protecció dels
drets), el pacte polític (lleialtats)
i el pacte social (equitat). On és la
“taula de diàleg”?

Tirotejos massius als
Estats Units

S
egons la Constitu-
ció dels Estats Units
d’Amèrica, aquesta és
una nació armada i els
ciutadans tenen dret a
dur armes. De fet, se-
gons dades del 2018,
per cada cent perso-

nes civils hi havia 120,5 armes
lleugeres de propietat (sense
comptar les no regularitzades o
no registrades). En comparació
amb un país veí –amb història,
geografia i amplitud de territo-
ri semblants– com és el Cana-
dà, la distància és enorme. Per
exemple, Canadà en té 34,7 per
cada cent persones.
 	 És fàcil connectar la idea
de nació armada amb la cul-
tura de les armes sense res-
triccions ni prohibicions i, per
tant, amb l’augment exponen-
cial de tirotejos massius com
ha passat aquest darrer mes a
Tennessee, Iowa, Tulsa, Uval-
de (Texas), Parkland (Florida) i
Buffalo.
	 El factor que en teoria hau-
ria de contribuir a donar més
seguretat als ciutadans és en
realitat el que més insegu-
retat crea i el que més morts
provoca.

L’actualitat comentada

valors 6

Àngel castiñeira
Doctor en Filosofia i professor titular del departament de Ciències Socials d’ESADE

LA MAPACHE
Il·lustrat per

valors 8

Fa uns mesos, l’empresari Mark Zuckerberg va presentar el canvi de nom de
Facebook, que ara es coneix com a Meta. Aquest fet, ha portat el concepte
de metavers a l’ordre del dia. Segons el propietari d’aquesta xarxa social,
el metavers serà el proper capítol d’internet i consistirà en un món virtual
on els humans podrem interactuar a través dels nostres avatars. En parlem
amb Enrique San Juan, director de l’agència digital Community Internet
Barcelona i periodista especialitzat en noves tecnologies.

laura cerA

Enrique San Juan

“El metavers serà
un espai propi
digital que ens
permetrà tenir una
experiència directa
de viure, estar i tenir
consciència”

L’entrevista

valors 9

E n què consisteix el metavers?
El metavers és un nou repte, un
nou espai, el nou esglaó de la re-
volució digital. Si mirem enrere,
a la època dels anys 80 i 90, a les
oficines hi regnaven les màquines
d’escriure, després va venir l’ordi-
nador i, més endavant, el mòbil, in-

ternet, les xarxes socials i la intercomuni-
cació a través de les videoconferències… I,
ara, el següent pas és el metavers. Aquest
es caracteritza per ser la confluència de
totes les tecnologies que tenim a l’abast,
i les que vindran més endavant, per tal
de construir un espai diferent en el qual
ens podrem expressar, manifestar i tre-
ballar d’una manera immersiva. Fins ara,
tota l’activitat que teníem era en 2D. Amb
aquest nou sistema, que vol dir més enllà
de l’univers, hi haurà un espai propi digi-
tal que ens permetrà tenir una experiència
directa de viure, estar i tenir consciència.

Si jo demà em vull endinsar en el meta-
vers, què necessito per entrar-hi?
Tal com ho va dir Mark Zuckerberg fa uns
mesos, és un concepte que encara s’ha de
desenvolupar. Com a mínim, necessitem
dos anys per tenir una percepció més o
menys formada del que podria ser. I el mo-
del definitiu no serà possible fins d’aquí a
deu anys. Si això ho traslladem a la nostra
experiència prèvia en sistemes similars,
com per exemple l’adopció i l’extensió d’in-
ternet com a tal, ara estem com quan es-
tàvem en els inicis d’internet, pels volts de
l’any 1994 o 1995. Actualment, hi ha dife-
rents espais que s’estan experimentant,
però d’acord amb aquesta idea d’immer-
sió a una realitat virtual total, necessita-
rem dispositius com unes ulleres Oculus
Qwest 2 que són de la marca Meta.

Què entenem per realitat virtual?
És la capacitat d’experimentar sensacions
i accions en un entorn creat de manera di-
gital en el qual tu també en formes part.
A diferència d’una pantalla o d’un video-
joc, en el món virtual tu pots estar dins de
l’escenari, escoltar el medi ambient, ma-
nipular objectes, córrer i interactuar amb
altres persones que també estan en el ma-
teix escenari, entre moltes altres coses.

Els diners que generem en el món virtu-
al es podran extreure a la vida real?
El sistema de retribució econòmica que

està previst que es treballi en el metavers
és híbrid en la seva essència. Al comença-
ment, hauran de conviure sistemes tradi-
cionals, és a dir, monedes convencionals
(l’euro, el dòlar...) a través de sistemes de
transacció com PayPal o la targeta Visa
amb les criptomonedes, amb fraccions de
sèrum o bitcoin. Aquestes últimes, però,
al llarg del temps, crec que s’imposaran a
la versió més definitiva i evolucionada del
metavers.

Hi haurà diversos metaversos més en-
llà de la proposta de Mark Zuckerberg ?
El concepte de metavers és un concepte
equivalent a internet. De qui és internet?
Qui hi ha al darrere? Ningú i tothom; mol-
ta gent i moltes empreses. Doncs el mateix
podem dir del metavers. De qui és el me-
tavers? De moment de ningú, ja que és un
concepte que s’està formant. De fet, quan
Mark Zuckerberg va fer el seu anunci del
canvi de nom i va emfatitzar que tot el seu
conglomerat s’orientava cap al desenvolu-
pament del metavers, però, a la setmana
següent, Microsoft va anunciar el mateix.
I,seguidament, ho van fer NVIDIA, HP i
Pensent (una empresa equivalent a la Te-
lefònica xinesa). Fixa’t que estem a l’eclo-
sió de la creació d’un nou univers.

El metavers és un salt al futur o anem
cap a la distopia?
És un salt cap al futur. Abans quan fèiem
aquest repàs evolutiu de la màquina d’es-
criure fins al metavers, cada pas que he
citat, era com una revolució. L’escala del
salt del metavers és quàntica, és molt més
gran. Tu pensa en la implicació d’internet a
les nostres vides, com s’han desenvolupat
els mitjans digitals... Tot el que envolta in-
ternet és una escala, però en el cas del me-
tavers, és una escala molt més gran.

El futur va cap a una dissociació dels dos
mons: el real i el virtual?
Va cap a una confluència. El sociòleg Ma-
nuel Castells ja va resoldre aquest dilema
en una de les seves obres. Em sembla que
va ser en el 2009 quan va dir que la reali-
tat virtual és una i la realitat que coneixem
una altra, però que aquestes es juxtapo-
sicionen. La realitat és una i es pot mani-
festar de manera digital o real. Ara tenim
més formes i més maneres d’experimen-
tar la realitat. El metavers serà una evolu-
ció més complexa i completa de la realitat i

tindrà una naturalesa diferent de la que es-
tem vivint ara.

Si es crea un nou model de realitat cal-
drà regular els drets digitals que tenim
actualment?
L’última regulació forta que hem tingut a
escala de la Unió Europea ha estat la de les
peticions de dades personals, de la qual no
en fa gaire. Ara mateix, estem vivint en una
espècie de selva on no ni ha jurisdicció, ni
policia, ni govern més enllà de l’activitat
que facin les empreses. Però, al final, s’aca-
barà regulant.

Com es transformaran les relacions
personals?
Amb Tinder ja hem vist com pot canviar
la manera de relacionar-nos. En el cas del
metavers, les nostres relacions es veuran
completament modificades. Nosaltres no
hi serem físicament, no obstant això, sí de
manera conscient a través dels nostres
avatars. La figura que tindrà aquest ava-
tar potser serà calcada a la persona que
l’incorpora i que li dona ànima, o no. Potser
jo vull expressar-me com a una dona enca-
ra que jo sigui un home. O com un monstre,
o com a un concepte quadrat. Aquesta di-
versitat d’opcions i creativitat d’expressió
no es pot experimentar en el nostre món
però en el metavers sí. Et podràs enamo-
rar d’un cub? Potser sí.

Caldrà construir una nova ètica?
En la tasca de construcció del metavers hi
aportarem tot el bo i millor de nosaltres,
perquè el crearem nosaltres. Però també,
el pitjor i dolent. És part de la consciència,
de l’ètica i de la rectitud de cadascú pensar
com volem que sigui aquest espai. Tenim
una gran oportunitat i l’hem d’aprofitar.

E
l 24 de maig, a Miah Cerrillo li fe-
ia mal l’orella. La mare va anar a
buscar-la a l’escola per portar-la
al metge. Després de la visita, la
mare va proposar-li anar direc-
tes cap a casa i agafar-se fes-
ta de l’escola: era un dels últims
dies del trimestre i els alumnes
del seu curs estaven mirant pel·
lícules en comptes de fer classe.
Però la Miah tenia ganes de veu-
re els amics i va tornar a la Robb

Elementary School d’Uvalde, a Texas, a fer
la resta de la jornada.
	 Estaven mirant Lilo & Stitch quan, a
mitja pel·lícula, la mestra va rebre un cor-
reu electrònic. Va anar ràpidament a tan-
car la porta amb clau i va demanar als in-
fants que s’amaguessin. Un home havia
entrat armat a l’escola i estava disparant.
	 Quan va arribar a la classe de la Miah,
va aconseguir entrar, va mirar una de les
professores, va dir “bona nit” i li va dispa-
rar als ulls. Dins de l’aula, va continuar dis-
parant a tort i a dret. A la Miah li van pas-
sar bales pel costat i va veure com morien
molts dels seus companys. El tirador, Sal-
vador Ramos, un noi de 18 anys armat amb

Miah Cerrillo:
Fer-se la morta
per salvar la
vida

“Tal i com
apunta el seu

pare: ‘Ara
la Miah té
por d’anar
a l’escola i

reclama poder-
s’hi sentir
segura’”

valors 10

un rifle AR-15 que havia comprat pel seu
aniversari, va moure’s cap a la classe del
costat, d’on se sentien més trets i crits.
Quan va deixar de sentir trets, ella i una
amiga van acostar-se fins al cadàver d’una
de les professores i van agafar-li el telèfon
mòbil per trucar al 911 i demanar ajuda.
	 Amb por que l’assassí pogués tornar i
matar els supervivents, es va estirar a ter-
ra i va posar-se per sobre la sang d’una
amiga que acabava de morir. Va quedar-se
quieta, fent-se la morta, confiant que fer
veure allò que no era li servís per continu-
ar sent.
	 Al cap d’una estona, que li van sem-
blar més de tres hores, la policia va entrar
a l’aula i va rescatar-los. Aquell dia, a l’es-
cola de primària on estudia Miah Cerrillo
van morir assassinades vint-i-una perso-
nes. Dinou alumnes i dues professores. No
sabrem mai si, sense la trucada de la Miah,
la massacre d’Uvalde hauria estat encara
pitjor.
	 Dues setmanes després dels fets, Miah
Cerrillo va declarar davant del Congrés
dels Estats Units. Va ser una de les super-
vivents i familiars de víctimes en tirotejos
massius que van participar en un debat
sobre possibles mesures que restringei-
xin la compra d’armes, una qüestió en què
no hi ha manera d’arribar a grans acords.
	 A través d’una pantalla, senadors i re-
presentants van poder escoltar com una
nena d’onze anys amb trenes i ulleres els
explicava com ara té por d’anar a l’escola i
reclama poder-s’hi sentir segura.
	 El seu pare, Miguel Cerrillo, va declarar
poc després i va dir que, des del tiroteig, la
Miah no és la mateixa persona. Trauma-
titzada des d’aleshores, la seva família ha
engegat una campanya de micromecenat-
ge perquè la Miah pugui anar a teràpia. A
aquesta “nena miracle” –com l’anomena la
seva mare– ja que per ella, anar al metge
no li ve de nou: va néixer amb un tumor a
l’abdomen i els professionals no li donaven
una esperança de vida gaire llarga. Amb
només tres anys, van operar-la per extir-
par-li el tumor.
	 El cas de la Miah no és únic als Estats
Units. En un país en què els tirotejos mas-
sius són macabrament habituals, no és la
primera nena condemnada a arrossegar
un trauma causat per les armes. Malaura-
dament, fins que no hi hagi un acord polí-
tic, tampoc serà l’última.

Ramon Radó

el perfil

L a Noa té cinc anys i pateix una leucèmia aguda
limfoblàstica T de la qual, després d’un tracta-
ment infructuós, fa poc va recaure. En aquests
moments, l’únic que li poden oferir els metges
és un trasplantament de moll d’os. Existeix una
donació anònima per ajudar-la, però, tot ple-
gat, amb la informació i els coneixements dis-

ponibles de la pacient i la medicina, les probabilitats de so-
breviure dos anys després de la intervenció no superen el
nou per cent. A això s’hi ha d’afegir que el tractament pos-
terior al trasplantament és molt dolorós físicament i emo-
cionalment: calen complexes cures constants, aïllament
en càmera, molt risc de rebuig i de malalties associades a
aquest rebuig que, en cas de produir-se, provocarien a la
Noa un sofriment desmesurat sense cap pronòstic favo-
rable. D’altra banda, si no se li realitza el trasplantament,
la indicació mèdica consisteix a subministrar-li cures pal·
liatives fins que la malaltia posi fi a la vida de la nena en les
properes setmanes. Aquesta alternativa no li estalviarà
patiment, inclòs el derivat de saber que la seva vida serà,
amb certesa, molt curta, però s’evitarà la mala qualitat de
vida que provocaria el probable fracàs del trasplantament.
	 Davant d’aquest atzucac mèdic i ètic, pel qual la me-
dicina actual es veu impotent per oferir res millor, l’equip
mèdic de la Noa (format per pediatres, infermeres i psicò-
legs molt competents) està augmentant el seu distrès mo-
ral, un eufemisme sanitari poc intel·ligible per descriure
que està patint una terrible angoixa moral i emocional a
conseqüència de la seva voluntat humana i professional
de procurar tots els esforços per salvar la vida de la nena
al mateix temps que no desitja infligir-li un patiment des-
proporcionat i innecessari.
	 En situacions com aquesta, la bioètica assenyala que
s’ha de comptar amb la voluntat del malalt. Ell ha de te-
nir l’última paraula a l’hora de decidir si els riscos de la in-
tervenció compensen el benefici esperat. L’equip mèdic ha
d’informar tant dels riscos com dels possibles beneficis,
però és el pacient qui ha d’assumir la decisió final. Al cap i
la fi, és la seva vida la que està en joc.
	 El respecte a l’autonomia del malalt és una gran con-
questa de l’ètica mèdica moderna. El problema, en aquest
cas, és que la malalta és una nena sense capacitat per de-
cidir. Quan això passa, traslladem la decisió a la família.
Dissortadament, la Noa no té una família que pugui cui-
dar-ne. El pare va morir, la mare té problemes psiquiàtrics

severs i la tutela de la Noa està en mans de Serveis Soci-
als. Aquests s’han posat d’acord amb el jutge per seguir
les indicacions de l’equip mèdic, ja que es veuen incapa-
ços de saber què li convé realment a la Noa en aquesta di-
atriba, la qual cosa torna la pilota a l’equip mèdic, que veu
com el seu distrès no troba qui el disminueixi. Els sanita-
ris no poden eludir el dilema i la decisió moral que tenen
davant. Si el pacient fos un adult, seria més fàcil acceptar
la derrota de la medicina, però tractant-se d’una nena les
coses són diferents. Saben que no li poden fer passar un
calvari mèdic amb una probabilitat minsa de sortir-se’n, i
amb unes seqüeles greus; saben que la seva decisió és in-
eludible; i saben que no dormiran bé prenguin la decisió
que prenguin. Volen ser compassius, no obstant això, vo-
len escapçar les opcions vitals de la nena per molt remo-
tes que siguin, i lamenten profundament que la medicina
del segle XXI sigui encara pràcticament impotent per a la
Noa.
	 Després de diverses deliberacions, ajudats per un co-
mitè d’ètica extern que tampoc pot substituir-los en la
seva responsabilitat moral i mèdica final, l’equip mèdic
s’enfronta a un dels valors més oblidats de l’ètica moder-
na: el coratge moral, el coratge d’assumir les decisions
més difícils de totes, aquelles en què ens hi juguem el ti-
pus de persona que som i que volem ser quan tenim el po-
der de decidir sobre la vida dels altres.

Àngel puyol
El coratge moral

valors 11

Àngel Puyol és catedràtic d’Ètica a la Universitat
Autònoma de Barcelona (UAB)

Catedràtic d’Ètica a la Universitat Autònoma de Barcelona

opinió

“El respecte per
l’autonomia del
malalt és una gran
conquesta de
l’ètica moderna. El
problema és quan es
tracta d’una nena”

valors 12

dilemes ètics

Fins a quin punt han de
prevaldre les creences?

soraya Hernández

En un estat laic han de
prevaldre els credos
religiosos en un acte públic
com són les oposicions? On
és el límit del respecte a la
diversitat religiosa? Podem
parar una activitat per
respecte al dret a culte?

L
es xarxes socials s’estan con-
vertint en un espai on, a més de
compartir diversos aspectes de
les nostres vides, es poden fer vi-
sibles queixes, demandes i recla-
macions. Twitter n’és un exem-
ple. Amb un senzill tuit de 280
caràcters qualsevol persona pot
dir la seva fent pública a la xarxa
de l’ocellet blau tota mena de si-
tuació que generi malestar.
 Això és el que va fer una met-

gessa de València quan es va assabentar
que s’havia canviat de dia l’examen d’un
procés d’oposicions per la Generalitat Va-
lenciana. L’examen, per places vacants de
ginecologia i obstetrícia al sistema de sa-
lut públic, s’havia convocat per un dissab-
te. Amb el marge de temps marcat per llei,
l’administració va avisar que la prova que-
dava anul·lada i passava al diumenge se-
güent. L’explicació era clara: una oposito-
ra, per raons de creences, no podia fer un
examen en dissabte i s’havia acceptat. La
metgessa, de religió adventista, havia de
guardar el precepte de descans i oració de
la posta de sol de divendres a la posta de
sol de dissabte.
	 Segons els mitjans de comunicació, la
Generalitat va prendre aquesta decisió per

no haver d’aïllar a la metgessa. Feia no gai-
re una altra facultativa de la mateixa religió,
opositora en aquest cas per una plaça d’of-
talmologia, havia demanat adaptar-se a la
seva situació. En aquest cas, la solució ha-
via estat demanar una sala durant tot el dis-
sabte fins que va poder sortir a fer la prova.
	 Les piulades no van trigar a arribar. La
majoria de comentaris expressaven el ma-
lestar relacionat amb el fet que un estat
aconfessional hagués decidit perjudicar
una majoria, quatre-cents opositors, per
a respectar els preceptes religiosos d’una
sola persona. De fet, el debat va anar més
enllà, també es plantejava si les creences,
els desitjos i les preferències personals
han de modular lleis i normatives.
	 De manera totalment contrària a
aquests arguments, algunes persones
compartien l’opinió i posaven en valor la
importància de respectar els sentiments
religiosos i agraïen la flexibilitat de les ins-
titucions i com havien acceptat la diversi-
tat. Finalment, però, la queixa de diversos
col·lectius de professionals sanitaris junta-
ment amb la pressió a les xarxes van fer que
mantingués la data original i es va donar
una opció especial a la metgessa afectada.
	 Aquest dilema té a veure amb el princi-
pi de la justícia social: és ètic el canvi de data

si afecta la majoria encara que sigui per res-
pectar les creences d’una persona? L’equi-
tat ha de prevaldre? Poden els preceptes
religiosos ser un argument per fer aquest
tipus de demanda en un acte públic quan la
Constitució contextualitza el país com laic?
Què passarà el dia que la metgessa hagi de
treballar un dissabte? Els centres sanitaris
s’hauran de continuar adaptant?
	 L’administració ho va tenir clar des de
l’inici i va decidir el canvi de data com la
millor opció per la metgessa tot posant la
seva religió al centre. Malgrat això es po-
dria haver tingut en compte que un gran
nombre d’opositors podria tenir proble-
mes organitzatius i de conciliació laboral
o familiar. Per tant, encara que s’hauria de
respectar el desig d’una persona de com-
plir amb la pròpia doctrina religiosa la so-
lució podria haver estat equilibrada amb
les necessitats de la resta.
	 Per contra, es podria no fer cap tipus
d’excepció per qüestions de creences tan-
cant així la porta a qualsevol demanda
que amb aquest argument impliqui canvis
profunds. Més enllà de la decisió final, en
aquest cas, es torna a posar sobre la taula
la importància de la reflexió sobre el pes de
la religió en la presa de decisions i aspectes
públics.

51 A l’Estat espanyol, hi ha sis
confessions protestants: les
baptistes, les pentecostals, les
Assemblees de Germans, les
esglésies Adventistes del Setè
Dia, l’Exèrcit de Salvació i les
Esglésies de Crist. L’Església
Adventista del Setè Dia, establer-
ta a aquí el 1903, té avui 15.000
creients, 45 pastors, 51 esglésies i
38 congregacions.

Temples
adventistes

valors 13

opinió

E l passat 8 de maig vaig assistir a l’Inter-
national Triathlon de Platja d’Aro 2022.
Centenars d’esportistes van participar
en una jornada assolellada, davant del
mar acompanyats de familiars, amics i un
gran nombre de persones que comparti-
en la seva alegria pels carrers de la ciutat.

	 El triatló de llarga distància consisteix a realitzar
tres proves, una darrera de l’altra: 3.800 metres de na-
tació, 180 quilòmetres en bicicleta de carretera i 42 qui-
lòmetres corrents. Una prova rere l’altra, sense entre-
teniments ni descansos. El seu origen es remunta a la
dècada dels setanta del segle passat a Califòrnia, on
van decidir unir aquests tres esports en una sola pro-
va. Donada la seva duresa, va denominar-se Iron man
(Home de ferro), nom que defineix als seus participants
quan aconsegueixen finalitzar-la. A Europa, el triatló no
va arribar fins a la dècada dels vuitanta del segle pas-
sat i, finalment, ja l’any 2000, va esdevenir un esport
que va formar part per primera vegada dels Jocs Olím-
pics, aleshores celebrats a la ciutat de Sydney, Austràlia.
	 Cada vegada podem veure més persones practi-
cant esport i, sobretot, a l’aire lliure. El fenomen Kili-
an Jornet ha generat això. Malgrat tot, fa més de vint
anys que moltes persones es dediquen a l’esport d’alt
rendiment i el combinen amb la feina i amb la vida fa-
miliar. Aquest fet no és nou. Ara, però, cal sumar-li el
culte al cos, el qual, s’està estenent. Tanmateix, tam-
poc és la primera vegada a la història de les civilitzaci-
ons que això passa. Només cal veure la pintura La gran
odalisca amb pantaló de ratlles de Henri Matisse o la
dona nua que retrata Koya Abe a la Venus en el mirall.
	 Totes aquestes tendències, com ara l’esport extrem,
el culte al cos, seguir dietes equilibrades, la combinació
competitiva que hi ha entre els esforços que fan per ren-
dir més i millor, així com la insistència de mantenir “el cos
actiu”, fan pensar que, si t’arribes a aturar, et moriries.
Fins i tot hi ha vegades en què el fet de no sortir del pa-
ís durant un temps o quedar-se un cap de setmana a ca-
sa descansant sigui motiu de vergonya, de desprestigi.
Tenim la necessitat de lluir un bon cos, menjar veggie i
viatjar a països exòtics, però, en canvi, sorprenentment,
no he conegut ningú que s’avergonyeixi de desconèixer
la història de la Mediterrània, Summerhill o Helen Keller.

 	 La psicologia social i grupal i, concretament, la teoria
del contagi social pot explicar aquest fenomen. A princi-
pis del segle XX, Gustav Le Bon va sostenir una teoria so-
bre la relació d’una persona dins del grup social. Aques-
ta teoria està vinculada amb la sociologia, la psicologia de
masses i la interacció social, entre d’altres. En què con-
sisteix? Principalment, a difondre el comportament d’un
participant de la multitud en altres. En poques paraules,
una persona serveix d’estímul per les accions imitatives
d’una altra persona. I, M. Blummer ens va ensenyar que
qualsevol sentiment o acte és contagiós fins al punt en què
l’individu sacrifica fàcilment el seu interès personal a l’in-
terès col·lectiu. Un individu, quan forma part d’un grup,
perd les seves característiques individuals i el seu ús raci-
onal per tal de formar part d’un grup o ànima col·lectiva.
	 La teoria del contagi influeix de diferents maneres a
les nostres vides. Cal aplicar a la vida quotidiana la veritat
de cada un de nosaltres. Podem tenir un mal dia, però el
que compta és com afrontem aquest dia perquè se’ns re-
torni el més bo i millor que nosaltres, en primera instàn-
cia, puguem donar.

Marta Camp
Bíceps contagiosos

Graduada en Psicologia i postgrau en Psicopatologia Clínica

Marta Camp és graduada en Psicologia, menció en
Clínica i Salut i postgrau en Psicopatologia Clínica

valors 14

Tendències

Romantitza la teva vida:
valorar les petites coses

Judith Vives

En un món hiperconnectat, la idea de fer una pausa i frenar és
temptadora. Ara bé, quins han de ser els valors de les petites coses?
Fins a quin punt, centrar-nos amb el “jo” alimenta l’egoisme?

F
a un temps que l’etiqueta #Ro-
manticizeYourLife (“Romantitza
la teva vida”) triomfa a les xarxes
socials. Aquesta promou un tipus
de vida diferent, més tranquil·la,
reposada i atenta a les petites co-
ses i als petits plaers quotidians
per fer que allò més rutinari i avor-
rit sigui “romàntic” i estimulant.
 Tot va començar amb un vídeo
de TikTok publicat per la usuà-
ria Ashley Ward (@ashlaward) el

maig del 2020. La jove afirmava: “Has de
començar a romantitzar la teva vida, si no
ho fas, la vida et passarà de llarg. Hi ha una
un munt de petites coses que la fan bonica.
Pren-te un segon per observar-les”. En ple-
na pandèmia, aquest vídeo va fer fortuna i el
seu àudio s’ha reproduït en milers de noves
publicacions. Ara, al voltant d’aquesta eti-
queta viral hi proliferen tota mena de pro-
postes per aprendre a gaudir de les activi-
tats més insignificants i mundanes.
	 Actualment, gairebé a totes les xarxes
hi ha vídeos de joves compartint aquests
moments “romàntics”: gent que gau-
deix d’una posta de sol, d’acariciar un gat,
de regar una planta... Vídeos que competei-
xen amb altres que intenten mostrar estils
de vida actius, plens d’experiències úniques
i fascinants quan la seva vida real està lluny
de ser perfecta.
	 La tendència també reivindica un tipus
de vida de camp a l’estil de les novel·les de
Jane Austen, autora d’obres com Orgull i
prejudici o Sentit i sentibilitat, i amb una ac-
titud crítica al consumisme desfermat.
	 Un article publicat a The Federa-
list explica que els joves que adopten

aquesta tendència estan rebutjant un valor
fonamental de l’era postmoderna: la man-
ca de sentit del món i de la nostra existèn-
cia. Aquest és un sentiment compartit per
molts joves, especialment de l’anomenada
generació Z, que pateixen l’angoixa d’un fu-
tur amenaçat pel canvi climàtic i que regis-
tra elevades taxes de depressió i suïcidi. La
vida hiperconnectada no ajuda aquests jo-
ves a trobar propòsits de vida enriquidors.
	 Hi ha qui diu que aquesta tendència es-
timula els joves a intentar portar una vi-
da més plena. Però altres en fan una lec-
tura negativa. Si tornem al vídeo originari
publicat per @ashlaward, podem obser-
var que també es transmet una altra idea
que també ha connectat molt amb els joves
que s’han apuntat a la tendència “roman-
titzadora”: “Has de començar a pensar
que ets el personatge principal de la teva
vida”. Per tant, no manquen les veus críti-
ques que entenen que aquest tipus de mis-
satge promou una falsa idea de positivitat i
felicitat fàcil i alimenta el narcisisme tòxic i
l’egoisme.

Des de la primera publicació
al maig del 2020, els contin-
guts publicats sota l’etique-
ta #romanticizeyourlife s’han
vist més de 525 milions de
vegades a TikTok.
A Instagram hi ha més de
28.000 publicacions que
també hi fan referència.
La majoria d’usuaris que se-
gueixen aquesta etiqueta
són noies.

èxit a les
x ar xes socials

valors 15

opinió

E ts addicte a la revista Valors? Som addictes a
la xocolata? Ens fa llàstima una persona ad-
dicta a la pornografia? Com ajudem els ado-
lescents addictes als videojocs? Qui coi es va
inventar el concepte addicció?
 Menys la primera, les altres qüestions ens
les hem plantejat ben sovint, oi? Abans de de-

rivar cap a una anàlisi menys freqüent, i més filosòfic, po-
dríem resoldre el darrer punt: addicció és un derivat del
llatí addicere, que significa assignar. En l’àmbit del dret ro-
mà s’aplicava al “lliurament formal d’una persona o béns a
un individu, normalment d’acord amb una decisió judici-
al”. Ho volem simplificar? Reduïm-ho a “esclavitud”.
	 Avui, segons el DIEC és “l’estat de dependència fisio-
lògica i psicològica a una substància o a una pràctica, més
enllà del control voluntari”. D’aquesta manera, es vincu-
la a la reducció de l’ànsia, un alleugeriment temporal de
conseqüències negatives a llarg termini juntament amb
l’experiència de no poder-ho deixar. Ens podem imaginar
exemples freqüents: alcohol, drogues, jocs, etc, però, fem
un pas més. Classifiquem-ho en tres àmbits: (a) tipus d’ad-
diccions; (b) objectius que els humans pretenem amb im-
pulsivitat descontrolada; i (c) per què ara?
	 En el sentit modern, les addiccions solen ser de tres
tipus. En primer lloc, per substàncies des de l’alcohol o el
tabac a qualsevol mena de droga en formats variats, les
quals es consumien en funció de l’estatus social i l’acces-
sibilitat. Segon, en funció de les activitats que ho gene-
ren, com ara el joc “no infantil” , la feina (estem envoltats
de workaholics), el sexe (els recomano les anàlisis de l’as-
sociació Stop Porn Start Sex), el menjar, el qual se’m fa es-
pecialment repugnant i insolidari. Ah!, no ens oblidem del
“no menjar” (tan trist i tan greu). I tercer, allò que recull el
conjunt de dependències emocionals, com ara els caràc-
ters dèbils, persones abduïdes, etc. Caminem, doncs, amb
esperança vers la trobada d’un context de vulnerabilitat,
ja que en cadascuna d’aquestes situacions hi ha un clam
que ens crida i ens diu: “jo que sóc la vida ferida, ultratjada,
maltractada, i inútil, vine a preservar-me, a defensar-me, a
estimar-me”.
	 El segon àmbit fa referència als objectius. Enumero els
que segurament tots hem detectat: el plaer físic, sensori-
al i proporcionat pel cos, la companyia i la proximitat d’hu-
mans o d’altres éssers vius, fins i tot vegetals, i –atenció!–
els objectes inerts simbòlics; els cyborgs d’intel·ligència

artificial (res a veure amb la nina o el peluix dels nens pe-
tits), l’alliberament o l’oblit psicològic, la sensació de po-
der, la fama (els clics i els likes que fan embogir tant). No he
inclòs ni la religió ni l’enganxament a les accions de solida-
ritat. Avui no toca, però si vostè els afegeix, tampoc m’hi
enfadaré: hi ha raons per considerar que no són addicti-
ves, com no ho és la virtut. Només el vici hi encaixa.
	 Per últim, sembla que en temps passats no n’hi havia
addiccions. Tanmateix, amb el significat modern de la pa-
raula n’hi hauria algunes, però amb dues limitacions: (a) la
falta d’accessibilitat i (b) ignorància de l’imaginari hedo-
nista. El treball rutinari, la família estable, la vida seden-
tària, l’absència de ciutats, l’analfabetisme literari i audi-
ovisual, etc., circumscriuen qui petava. El mateix passa
ara amb qui no ha experimentat mai l’enveja, la cobdícia o
la luxúria: no n’és addicte. I encara hi ha persones que els
passa això, amb el permís de Rousseau.
	 Avui s’entrecreuen dos fets. Un és la recerca d’un he-
donisme d’alliberament ultraràpid i la sensació violenta i
l’altre la facilitat d’accés cap a aquest hedonisme. Els hu-
mans –i no només ho diu Epicur o els hedonistes–, bus-
quem el plaer. Ara bé, coses fugisseres i amb les que mai en
tenim prou? Quin perill! Parafrasejant malament a Kant,
diria que “hem de comportar-nos de manera que pugui de-
sitjar que la meva conducta esdevingui llei universal”. I jo,
d’addictes a la pederàstia, a la cocaïna o al narcisisme ma-
nipulador, sincerament, no en vull. Ara bé, els addictes a la
revista Valors me’n feu menys, de por, certament.

Xavier Serra
Addicció

Xavier Serra és professor de Filosofia i director de
l’Institut “Salvador Espriu” (Salt)

Professor de Filosofia i director de l’Institut Salvador Espriu de Salt

“Avui s’entrecreuen
dos fets amb relació
a les addiccions:
la recerca de
l’hedonisme i la fàcil
accessibilitat”

valors 16

— La reflexió sobre
la sostenibilitat del
turisme durant la
pandèmia ha estat
efímera.

— No podem esperar
que la gent vulgui fer
turisme sostenible.
Qualsevol manera de
fer turisme hauria de
ser sostenible.

Diplomat en Magisteri de les
Ciències Socials (URL),
Llicenciat en Antropologia
Social i Cultural (UB), és
director de la Càtedra de
Turisme, sostenibilitat i
innovació de la School of
Management d’IQS (URL). És
membre de la Càtedra
ETHOS d’Ètica aplicada i de
la Càtedra UNESCO de
Cooperació al desenvolupa-
ment de la URL i també és
membre de COODTUR. Va
dirigir (2003-2006) el grup de
consultors per a l’aplicació
del Codi Ètic Mundial del
Turisme per a l’Organització
Mundial del Turisme.

Doctor en Educació,
Societat i Qualitat de Vida
per la Universitat de Lleida,
Màster en Innovació en la
Gestió Turística CETT-UB i
llicenciat en Filosofia per la
Universitat de Barcelona.
Dirigeix el Grup de Recerca
en Turisme, Cultura i
Territori del CETT-UB, on
també exerceix com a
Coordinador de Recerca i
docent al Grau de Turisme.
És editor de la revista THJ.
Tourism and Heritage
Journal. La seva recerca es
basa en el turisme cultural i
el binomi turisme i ètica.

Jordi
Ficapal

Jordi
Arcos

LA CONVERSA
turisme sostenible

valors 17

Molts ciutadans aprofiten les vacances
per fer algun viatge. Però aquest estiu,
després de dos anys de pandèmia, serà
especial: com han canviat les pautes del
turisme després de la covid? Viatjarem
més o menys? Guanyaran pes els viatges
de proximitat? I, finalment, s’imposa el
turisme sostenible? Si els sembla
comencem per aquesta darrera pregun-
ta... Què en pensen?
JORDI FICAPAL — El coneixement que tenim
del turisme sostenible encara té un com-
ponent molt esbiaixat cap al factor medi-
ambiental. Els temes que formen part del
debat públic són aquells que tenen impac-
te mediambiental: el transport amb avió,
els creuers i diverses activitats relaciona-
des amb el viatge i el turisme. En canvi,
tenim menys presents altres tipus d’im-
pacte, com poden ser els culturals, els so-
cioeconòmics o a les comunitats que tam-
poc formen part del debat; excepte quan
parlem dels impactes i les càrregues de
la saturació turística a destinacions con-
cretes. Però sí, efectivament, els catalans
cada vegada tenim més cultura del viatge
sostenible. Una altra cosa és que puguem
practicar, més o menys, aquest turisme
sostenible; però una idea aproximada so-
bre què ha de tenir un viatge o unes vacan-
ces per poder ser qualificat de sostenibles,

la majoria de ciutadans penso que sí que la
tenen. Això ja és un punt de partida.

Què ha de tenir un viatge per ser
sostenible més enllà del respecte pel
mediambient?
JORDI ARCOS — És cert que quan parlem
de sostenibilitat primem l’aspecte me-
diambiental amb, per exemple, l’impac-
te del transport però aspectes sociocul-
turals, que són molt més intangibles i en
moltes ocasions no s’acaben de concretar,
no els tenim tant en compte. Hi ha mol-
tes iniciatives des de les administracions
o des de les empreses turístiques per ga-
rantir aquesta sostenibilitat mediambien-
tal, però en l’àmbit cultural, potser podem
fer una mica més. També estic completa-
ment d’acord en el fet que hi ha coses que
s’intueixen. Durant la pandèmia, que va
ser un moment de pausa en què no es po-
der viatjar, des de l’àmbit dels estudis tu-
rístics vam reflexionar sobre com podem
crear uns altres models o uns altres plan-
tejaments per a l’activitat turística a tra-
vés d’aspectes com ara ser conscient del
lloc on vas, de la cultura local, de la llengua
local, tenir clares unes determinades acci-
ons o comportaments que no tindries en
el teu lloc d’origen, però sí que reproduei-
xes en el lloc de destinació... Tots aquests

moderat per
joan salicrú

L’ONU estableix el 2030 com
l’any en què els països han de
garantir l’empremta positiva
dels viatges, tant per a la
comunitat local com per al
territori i el medi ambient.
El turisme sostenible és avui
una fita a aconseguir, però és
possible?

Secció elaborada
amb la col·laboració de

són aspectes que d’alguna manera s’hauri-
en de fer més palesos quan pensem amb el
turisme sostenible.

Jordi Ficapal, fins a quin punt la pandè-
mia ens pot conduir vers al turisme
sostenible?
J. f. —La pandèmia ens ha fet reflexionar en
molts aspectes. Per exemple, sobre com
són les ciutats i els nostres entorns en ab-
sència de turistes, els quals ja formaven
part del nostre paisatge habitual. Amb la
pandèmia també hem vist com una mul-
titud de comerços, instal·lacions, serveis
o atraccions han desaparegut, principal-
ment, per l’absència de turistes. Tot això
ens ha fet pensar per un moment que, d’al-
guna manera, després de la pandèmia po-
dríem emergir no només amb una reflexió
de nous models de fer turisme, sinó que
els podríem implementar amb certa rapi-
desa abans de tornar al business as usual.
Aquesta tendència s’està imposant de nou
com a una mecànica, com si mai hagués
desaparegut. Com si les empreses i el re-
torn a molts productes turístics i a molts
comportaments turístics preexistents no
haguessin desaparegut. Com si aquesta
reflexió que vàrem fer durant la pandèmia
hagués estat molt efímera.

Vol dir que la reflexió feta durant la
pandèmia en realitat no haurà servit de
res, a l’hora de la veritat?
J. F. —Ho haurem de veure, ja que tot just
estem en la primera temporada postpan-
dèmica. Si atenem al comportament dels
grans operadors, semblaria que no hagu-
és passat res, per dir-ho d’alguna manera.
Tant de bo que algunes d’aquestes refle-
xions tan pertinents que es van fer sobre
els models de consum turístic s’acabin im-
posant i que no siguin només un potencial
nínxol de productes. És a dir, que no acabin
en productes molt específics per un públic
molt específic, sinó que aquests models de
consum turístic sostenible s’acabin este-
nent a tota la gamma de l’activitat turísti-
ca. Això és una lluita que és molt incipient i
a la qual ens hi haurem d’aplicar tots.

Les administracions tenen molt a dir
sobre aquest canvi. Ara ja es parla de la
prohibició de vols d’avió a l’interior dels
països, de l’increment dels trens noc-
turns… Es busquen formes perquè la

gent viatgi diferent, en definitiva. Com
valoren aquestes iniciatives?
J. A. — Exacte. La promoció d’aquestes al-
tres maneres de mobilitat o d’arribar a les
destinacions és indispensable. Abans has
comentat que el turisme sostenible l’hem
de fer entre tothom i crec que aquesta afir-
mació és totalment pertinent en aquest
context. Cal garantir que aquestes altres
possibilitats de mobilitat tinguin un de-
terminat equilibri territorial i que l’ofer-
ta existent sigui coherent i competitiva en
termes de preus i de temps. No podem es-
perar que la gent vulgui fer turisme soste-
nible, perquè això acaba derivant en el que
comentava en Jordi Ficapal: en una mena
de nínxol de mercat concret per un públic
concret. El que hem d’aconseguir és que

qualsevol manera de fer turisme sigui sos-
tenible. És a dir, la sostenibilitat hauria de
ser una metodologia, una eina i no una fi-
nalitat en si. De manera que, tota aques-
ta promoció d’altres formes de mobilitat,
ha de ser realista i competitiva. En això, els
governs i les institucions hi tenen un pa-
per destacable. No podem deixar aques-
ta transformació cap a models més soste-
nibles de turisme a la bona voluntat de les
persones, sinó que cal que com a societat
ens movem cap aquí.

Creieu que els govern no aposten prou
pel turisme sostenible?
J. F. —Si parlem de governs o administra-
cions públiques, les classificaria en dos
grans grups. Uns són els que encara estan
a la fase de la promoció turística i no s’han
mogut d’aquí. Creuen que l’única finalitat
d’una administració pública és promoure
l’activitat turística i l’arribada de turistes.
Durant molts anys, essent aquesta l’única
responsabilitat que d’alguna manera ha
assumit l’administració pública.

I el segon grup?
J. F. —Per altra banda, tenim les adminis-
tracions que ja han experimentat la madu-
resa de la destinació, els problemes de la
sobresaturació turística, els impactes ne-
gatius derivats de les activitats com ara la
gentrificació en certes zones de la ciutat o
la inflació de preus en l’habitatge i un llarg
etcètera que tots coneixem. Aquests han
decidit que la seva única funció no és la de
la promoció sinó també la de la gestió dels
impactes del turisme. Aquestes segones
administracions, no poques, ja estan co-
mençant a generar cultura, gestió pública
respecte del turisme. Aleshores, aquests
sí que s’ho creuen i hi treballen molt.
	 En conclusió, aquells sectors que con-
sideren que no han arribat als seus límits,
que encara hi han d’arribar i que la seva
principal feina és continuar atraient acti-
vitat turística cap al seu territori, són ad-
ministracions que no actuen tant en la línia
de la sostenibilitat, ja que, al final, la seva
preocupació és una altra. Amb aquests
dos punts de vista, tindrem la classificació
de com s’aproximen les diferents adminis-
tracions en aquest moment al fet turístic.

Per a aquells països que viuen del
turisme, entenc que aquesta és una

valors 18

— Tant de bo el
turisme sostenible
no acabi en
productes molt
específics per un
públic de nínxol,
sinó que aquests
models s’estenguin
a tota la gamma de
l’activitat turística.

reflexió molt difícil de fer. Com limites
l’únic sector que et permet créixer?
J. A. — En aquest cas, l’experiència i la
consciència de quines són les externali-
tats negatives del turisme, com comenta-
va en Jordi, són la clau. I el que també és
essencial és la formació en turisme per-
què els nous professionals, tant d’empre-
ses turístiques com de l’administració, si-
guin conscients de quins són els perills de
promoure el turisme de forma no planifi-
cada. De manera que una formació turís-
tica que integri aquesta cultura de la ges-
tió pública del turisme, que sigui conscient
de les externalitats negatives, de les inici-
atives sostenibles que poden implemen-
tar ja a dia d’avui i que integri una aproxi-
mació. En aquest sentit, podríem dir que
fins i tot aplicar l’ètica al turisme és neces-
sari en aquelles destinacions que vulguin
gestionar de la millor manera l’activitat tu-
rística, així com també aproximar el vincle
dels estudis de turisme amb d’altres dis-
ciplines (sociologia, geografia, antropolo-
gia o estudis de gènere, entre d’altres) per
integrar diferents perspectives en la ges-
tió turística.

J. F. —Tens tota la raó. I, a més, hi ha un al-
tre element que requereix intervenció i for-
mació en el talent del turisme. Cal entendre
que reaccionar a la sobresaturació sempre
serà més difícil que planificar adequada-
ment l’impacte del turisme al territori, al ti-
pus de turisme i de turista. Si prèviament
no planifiquem, res ens evitarà l’impacte
perquè ja haurà succeït i, per tant, els re-
sultats negatius seran inevitables. Ens fal-
ta molta més planificació turística però això
requereix aprendre a desenvolupar nego-
cis turístics i oferir una planificació turísti-
ca correctament feta.

Fins a quin punt, el fet que estiguem
parlant del moment d’oci dels ciutadans fa
especialment difícil fer una tasca pedagò-
gica sobre el turisme sostenible? Els
ciutadans poden veure els canvis com a
una exigència?
J. A. — Hem arribat al moll de l’os. És difícil
prescriure altres maneres de fer turisme,
ja que quan estem en el context turístic en
el fons estem en un context hedonista. Els
viatgers no estan treballant, sinó que es-
tan en el seu moment d’oci. És per aquest
motiu que algunes de les aproximacions

que s’han fet de voler definir altres mane-
res de fer turisme com ara: codis ètics pel
turisme o una sèrie de normatives amb
una aproximació més deontològica, jo crec
que tenen una sèrie de limitacions. Perso-
nalment, crec que és molt més efectiu i que
pot tenir uns major resultat contribuir a
aquest canvi a través de les administra-
cions, les empreses turístiques, la pobla-
ció local, etc. És a dir, tots els altres agents
que són receptors de turisme i, per tant,
són aquells els que han de decidir quin ti-
pus de turisme i model de destinació vo-
len. A partir d’aquest punt, han de definir i
promoure una activitat turística que sigui
coherent amb el territori i amb la que esti-
guin còmodes tant en l’àmbit social, com
cultural i econòmic.

Com ho veu Jordi Ficapal?

J. F. —Com a antropòleg del turisme, quan
fem referència a aquests temes, sempre
recordo Nelson Garbun, que va escriu-
re un capítol del llibre Turisme, el viatge
sagrat (1992) on explicava que el turisme
té una importància molt cabdal a la vida
moderna. Ell veu el turisme com el nos-
tre trencament anual amb tot allò que és
la vida quotidiana, que és el profà. Segons
ell, el temps de viatjar i de fer turisme és
un temps sagrat que d’alguna manera ens
permet rectificar-nos per tornar a la vida
profana de la resta de l’any. Doncs, t’imagi-
nes que en aquest moment tan important
de l’any, algú ve i et diu què has de fer i què
no has de fer. Per exemple, ara, després de
la pandèmia, hi ha una gran tendència que
s’ha anomenat El viatge de la teva vida.
Durant dos anys la persona ha viatjat po-
quet o ha fet viatges de proximitat i ara, tot
el que ha estalviat en aquest temps, s’ho
gasta amb un gran viatge. Aquesta per-
sona acceptarà que algú li digui: “Que si-
gui un viatge amb sentit, sostenible i on et
barregis amb la cultura i on, durant quinze
dies, formis part d’una cultura diferent...”
És a dir, has de fer viatges amb valors molt
potents. La seva resposta segurament se-
rà: “I a quin preu?”, perquè després de la
pandèmia el cost que té un producte o un
servei torna a influir molt, potser fins i tot
més que abans. I aquí tenim un problema,
perquè les vacances són, sens dubte, un
moment sagrat de l’existència humana i
de la societat postindustrial.

Una altra variable, efectivament, és
l’augment dels preus que comporta la
pujada de preu del combustible. “L’orgia
Ryanair” –es podia anar a tot arreu a
qualsevol hora– ara es posa en entredit.
J. F. —A part de l’increment general dels
preus del transport, les persones amb
consciència mediambiental també els
hauríem de dir: “A més, has de pagar el
rescat d’emissions de CO₂ d’aquest vol,
que d’aquesta manera ajudaràs a la plan-
tació d’arbres a tal lloc...”

J. A.—Jo penso que quan menys democrà-
tic sigui el fet de viatjar i més un produc-
te de luxe, serà en realitat més difícil que
es tingui una determinada legitimitat so-
cial per defensar certes posicions respec-
te la necessitat de transformar els models
turístics.

valors 19

—És difícil proposar
altres maneres
de fer turisme
quan estem en un
àmbit que, en el
fons, és un context
hedonista. No
estem treballant,
estem en el nostre
moment d’oci.

Històries de pau

valors 20

A quins valors creuen vostès que
hauríem d’apel·lar per anar treballant
aquest turisme més sostenible?
J. A. —A mi una teoria que m’agrada molt
per aproximar-me a com hauria de ser el
turisme i com pensar què hauria de mo-
dular el turisme del futur, és la Teoria de
les capacitats de la filòsofa Martha Nuss-
baum. Segons aquesta aproximació que
posa el focus en el benestar de les perso-
nes, podem potenciar o centrar-nos en

com el turisme pot contribuir positiva-
ment en un territori i, concretament, a
les persones que hi viuen, tot assenyalant
qüestions o aspectes concrets on el turis-
me pot tenir un efecte positiu. Això va lli-
gat al conceptes de justícia i dignitat, noci-
ons de pes en la filosofia política, que crec
que han de tenir un paper molt rellevant a
l’hora de replantejar-nos com fer del turis-
me una activitat més sostenible i justa.

J. F. —Al final, interessar-nos per les perso-
nes que viuen als llocs és la manera més
genuïna i més valuosa de fer turisme. Pe-
rò sí que és cert que a vegades fem turisme
per reconnectar, sentir-nos millor, apren-
dre coses, reflexionar, descansar, etc. Un
tipus de turisme que també és bo: utilitzar
el temps d’oci per conèixer la vida d’altres
persones i “llogar” la forma de vida d’una
altra, experimentar i interessar-nos, és
la manera. Aproximar-se a l’altre i fer vi-
da amb la comunitat que ens acull és una
manera d’aprendre moltíssim. I tot això ho
podem fer sense haver de fer mal enlloc i
minimitzant els nostres impactes.
	 A mi m’agrada molt una placa que hi ha
a l’entrada d’un parc nacional a Austràlia,

que s’usa en moltes conferències de turis-
me responsable com a resum de què hau-
ria de ser el comportament del turisme.
Concretament diu: “Deixa només petjades
i emporta’t només records. No facis res
més”. Si fóssim capaços de deixar la nos-
tra presència positiva i emportar-nos els
records o les experiències bones, estaríem
en la línia de generar o aproximar-nos més
a fer el nostre turisme cada vegada més
sostenible.

— Interessar-nos
per les persones
que viuen als
llocs és la manera
més genuïna
i més valuosa
de fer turisme.
Però a vegades
fem turisme per
reconnectar.

— Amb la teoria
de Nussbaum,
podem potenciar
com el turisme
pot contribuir en
un territori i a les
persones que hi
viuen. Això va lligat
als conceptes de
justícia i dignitat.

valors 21

C
om és que vas decidir exposar-te i
visibilitzar l’autisme?
Jo mateixa vaig descobrir que era
autista gràcies a una noia de Tik
Tok del Canadà. Visualitzant els
seus vídeos vaig tenir sospites i va
vaig decidir anar al metge, qui em
van donar el diagnòstic. Immedia-

tament, vaig pensar: “Quantes dones deu
haver-hi que porten molts anys de la seva
vida sentint-se diferents i no saben ben què
els passa?”. Si a mi les xarxes socials m’han
ajudat, a quanta gent més les poden aju-
dar? Això va fer que em decidís a visibilit-
zar l’autisme. De fet, l’autisme no és una co-
sa dolenta, sinó una altra forma de ser i de
pensar.

Encara falta trencar mites al voltant de
l’autisme?
Sí, i no només pels estigmes, sinó també
per falta d’informació. Estem molt desin-
formats sobre què és l’autisme. Molta gent
només ha vist el que s’ha representat a les
pel·lícules o relaciona l’autisme amb el tí-
pic nen que no interactua. Conseqüent-
ment, tot el que surt d’aquest estigma, no
es considera autisme.

Sempre has tingut aquesta relació de-
sacomplexada amb l’autisme?
El fet de tenir un diagnòstic em va ser-
vir per adonar-me de moltes coses i sen-
tir una tranquil·litat més gran. Abans, jo
amb mi mateixa estava bé, però saber que

era autista em va provocar una gran crisi
d’identitat. Moltes vegades m’havia com-
portat d’una manera, creant-me una màs-
cara, que no era jo.

De què tracta la sèrie Lisa?
La Lisa és una noia autista que comença a
estudiar mecatrònica. Això és un gran can-
vi per ella, de manera que la sèrie tracta so-
bre els conflictes i esdeveniments positius
que la Lisa es va trobant pel camí.

I com t’has sentit interpretant la Lisa,
una noia autista?
Estic molt agraïda. Fa només dos anys que
estic en el món de la interpretació i tenir
l’oportunitat de representar una noia au-
tista em va fer molta il·lusió, com també
formar part del procés de guió. Com he
comentat abans, en el món audiovisual la
imatge de l’autisme està massa estigmatit-
zada, però amb Abacus i la UVic ha estat

“Estem molt desinformats
sobre què és l’autisme”

Redacció

Emma Conill és una actriu que
des de TikTok ha viralitzat
d’una forma divertida la seva
convivència amb l’autisme.
Ara és la protagonista de la
websèrie ‘Lisa’, un projecte
impulsat per Abacus i la UVic.

gent amb valors

totalment al contrari, ja que els guionistes
i directors buscaven precisament que les
reaccions de la Lisa fossin verdaderes i que
les respostes fossin similars a les que jo po-
dria pensar.

Lisa va acompanyada d’una campanya
de sensibilització que porta el lema “No
sóc Looser, sóc Lisa”. Quin és l’objectiu?
És treure aquest estigma de looser, perde-
dora. Lisa vol demostrar que per molt di-
ferent que una persona sigui, pot ser molt
valuosa i pot generar coses molt boniques
en el seu entorn social.

Heu rebut les primeres reaccions?
Sí. Tots els missatges que he rebut han es-
tat molt positius. El que m’ha emocionat
més és saber que molta gent de la comuni-
tat autista està molt contenta que hi hagi
una representació femenina i realista del
que també pot ser l’autisme.

monogràfic
valors 22

Podem ser
autosuficients?

En un moment
d’inestabilitat, la no

dependència és desitjable.
Ara bé, la sobirania

és possible en tots els
àmbits? L’autosuficiència

és el futur?

OPINIÓ

Joan Vila
El món actual:

un dispersor de
recursos

ENTREVISTA

“El capitalisme nodreix la
fantasia de

l’autosuficiència”
Yayo Herrero

OPINIÓ

Enric Soler
T’estimo tant,
perquè no et

necessito

ENTREVISTA

“Barcelona serà
autosuficent si els

ciutadans ho volen”
Vicente Guallart

OPINIÓ

Francesc Raventós
Podem tenir

sobirania
econòmica?

Dibuixant sobre el tema

Toni Batllori

valors 24

Podem ser autosuficients?

És possible ser autosuficients?
Tot depèn del que entenguem com a
autosuficiència.

Bé, doncs, què és l’autosuficiència?
Se sol dir que és la capacitat que una perso-
na, col·lectiu o ciutat, té d’autoorganitzar-se
simplement per poder reproduir-se, per
mantenir-se. Si parlem de persones indivi-
duals, hem de dir que sempre som interde-
pendents, perquè una persona sola no pot
viure.

O sigui que individualment no és possible
ser autosuficients?
De cap manera. Totes les persones complim
amb dues característiques bàsiques. La pri-
mera és que som ecodependents, és a dir, no
hi ha vida sense naturalesa. L’aigua, els ali-
ments, l’energia i tot allò que cal per man-
tenir-nos ens ve directament de la natura.
Però, a més a més, els éssers humans som
radicalment interdependents entre nosal-
tres. Una criatura acabada de néixer no so-
breviu si ningú la cuida. El mateix passa en la
vellesa. I ja no diguem si patim alguna malal-
tia o diversitat funcional. Els éssers humans,

I en què es basa?
Algunes persones tenen el privilegi de consi-
derar-se a si mateixes autònomes. En reali-
tat, però, el que passa és que en altres espais
invisibles com són les llars, altres territoris o
altres espècies, hi ha éssers vius produint vi-
da per a poder alimentar aquesta suposada
independència o autosuficiència.

Per tant, el sistema econòmic-social actu-
al ens impedeix ser autosuficients?
Exacte! El capitalisme nodreix la fantasia de
l’autosuficiència. Alimenta la idea que cada
individu pot ser totalment autònom i viure
completament sol, però això només és pos-
sible a través de la invisibilització de moltes
altres tasques, feines i vides. Si volem ser au-
tosuficients ho hem de fer col·lectivament.
Hauríem de pertànyer a un grup que vis-
qués d’acord amb els límits del seu terri-
tori, que produís els seus propis aliments,
que gestionés els seus propis residus… No-
més així podrem assolir importants quotes
d’autosuficiència.

Llavors l’autosuficiència només és viable
a petita escala, però no globalment?

YAYo Herrero

La coneguda antropòloga i educadora social nega l’autosuficència
personal i global, però no descarta una sobirania col·lectiva que

aposti per una millora de la vida per a totes les persones.

Text: ORIOL TORO / fotos: maria oliver

“El capitalisme
nodreix la fantasia de

l’autosuficiència”

som vulnerables, som finits i, per tant, eco-
dependents i interdependents.

Per tant, l’autosuficiència només és via-
ble acceptant aquesta interdependència
i l’ecodependència?
Clarament. Una persona pot buscar la seva
autonomia i pot intentar ser el més autosu-
ficient possible, però això sempre es donarà
en un marc interdependent amb la natura i
amb altres persones.

Estem preparats per a l’autosuficiència?
Crec que no. Com a mínim en el marc de la
nostra cultura. Si mirem diferents pobles
originaris o altres cultures, veurem com la
comunitat és el nucli que articula tota la vi-
da. La consciència de vida en comú és un
element essencial per al desenvolupament
d’aquestes comunitats. Tanmateix, dins de
la cultura occidental, hi ha una mena de pe-
cat original: som una cultura que s’ha de-
senvolupat, s’ha estès i ha crescut alimen-
tant una idea d’exterioritat, de superioritat i
instrumentalitat respecte a la resta del món
viu. Ens han venut una falsa fantasia de la
individualitat.

valors 25

Podem ser autosuficients?

L’economia global de cap manera pot ser au-
tosuficient. Això no vol dir que no puguem
i haguem de construir societats on les eco-
nomies estiguin tan localitzades com sigui
possible, i siguin el màxim d’autosuficients.
El sistema actual ens aboca a una crisi de la
vida i del planeta.

Davant d’aquesta crisi hi ha qui advo-
ca per les ciutats autosuficients. Són re-
alistes i poden ser un bon model per a
lluitar-hi?
Si anomenem autosuficiència a què una ciu-
tat pugui viure amb el que es produeix dins
seu, estem cometent un error. Això seria so-
miar amb una autarquia que físicament crec
que és inviable. Imaginem què passaria en
ciutats com Madrid o Barcelona, on no s’hi
produeix res del que cal per a viure-hi. La
clau és mantenir una organització en clau
de bioregió amb el camp que hi ha al voltant.
Podríem ser autosuficients aplicant-nos un
estil de vida en què es necessiti molt menys
per a viure i en el qual, dins de la pròpia ciu-
tat, s’intenti produir el màxim possible.

Com ho podríem dur a terme?
Estaríem parlant, per exemple, de ciutats on
els edificis consumeixin molta menys ener-
gia i materials, amb millor aïllament, amb
plaques solars a les teulades… On els rius que
corren per la ciutat siguin renaturalitzats, on
el transport sigui públic i col·lectiu, i només
necessari per a tot allò que no es pugui fer ca-
minant o amb bicicleta. De tot això estaríem
parlant per fer la ciutat una mica més auto-
suficient en el sentit de menys dependent de
recursos que vinguin de l’exterior.

I en l’àmbit personal?
Hauríem de plantejar-nos una autosuficièn-
cia col·lectiva. Caldria que ens organitzés-
sim per cuidar la gent gran, treballar més
en xarxa, viure de manera més comunità-
ria. També es poden fer passos molt impor-
tants al voltant de l’acollida o de la segure-
tat, entenent seguretat no com el blindatge
de les elits sinó com allò que garanteix que la
vida pugui ser bona per a totes les persones.
Hem de pensar que mai res viu pot ser com-
pletament tancat i autàrquic. Això aniria en
contra de la definició del que és la vida, quel-
com profundament interconnectat.

Per tant, hem d’aprendre a viure amb
menys i més connectats a la natura.

“Els éssers
humans som
vulnerables, finits,
ecodependents,
estem lligats a
la naturalesa,
i radicalment
interdependents,
estem relacionats
entre nosaltres”

Yayo Herrero és antropòloga,
educadora social i enginyera
tècnica agrícola; és sòcia treballa-
dora de Garua S. Coop i membre
de Foro Transiciones. Fa de
professora de la Càtedra Unesco
d’Educació Ambiental i
Desenvolupament Sostenible
(UNED). També és coautora de més
d’una desena de llibres relacionats
amb l’ecologia social i de nombro-
sos articles; membre del consell
editorial d’Hegoa i dels consells de
redacció de les revistes Ecologista
i Papeles. Anteriorment havia estat
directora general de FUHEM.

activista
ecofeminista

valors 26

Podem ser autosuficients?

Ara mateix ens trobem davant d’una pro-
funda crisi d’energia i de materials. La cri-
si en la cadena de subministraments glo-
bals, que sembla que hagi aparegut ara amb
el tema de la invasió a Ucraïna, no és nova.
L’Agència Europea de l’Energia ja deia l’any
2006 que s’havia superat el pic d’extracció
del petroli convencional i això en unes soci-
etats que podríem dir que mengen petroli.
Amb això em refereixo al fet que en haver
superat els límits físics del planeta, els és-
sers humans, vulguem o no vulguem, hau-
rem d’aprendre a viure amb menys energia
i amb menys materials.

I això com es fa?
Es pot fer de dues maneres. Una és violen-
ta i desigual, en la qual els qui tenen el poder
econòmic i polític podran accedir a aquests
materials escassos en detriment de la resta,
que aniran quedant expulsats als marges i
fins i tot exclosos de la pròpia vida. I, l’altra
manera de fer-ho seria assumint que la re-
ducció de la mida de l’economia és inevita-
ble globalment i que per poder-ho fer d’una
manera justa necessitaríem tres principis: el
primer és el de suficiència, és a dir, aprendre
a viure amb el just, el segon seria el principi
de repartiment i el darrer el de cures.

Cal doncs que desmantellem el sistema
capitalista imperant si volem sobreviure?
No es tracta de voler o no desmantellar el ca-
pitalisme global, és que el capitalisme globa-
litzat, basat en el trasllat, en el transport de
llarga distància, en el transport de mercade-
ries, ha entrat en una fase de col·lapse extre-
madament desigual i violenta.

Aturar-ho suposarà un autèntic repte.
En tenim molts, de reptes. Ètics i polítics.
Per exemple amb les migracions. I no em re-
fereixo només a la gent que ve de fora de l’es-
tat a casa nostra, sinó a la gent que haurà de
sortir dels seus territoris. Estem travessant
ara mateix una onada de calor brutal que ha
vingut per quedar-se i que anirà a més. Això
provoca que en molts llocs les collites, la vida
o l’aigua, estiguin cada vegada més en risc.
I com això, tantes altres situacions. Cal que
ho assumim per veure com podem fer efec-
tius els principis de suficiència, de reparti-
ment i de cura per tal que totes les vides si-
guin ateses amb dignitat.

passa des de l’època de les colònies, però
ara a major escala, i s’acaba expulsant a la
gent de casa seva.

Davant d’això… podem tenir esperança?
A mi el que em genera força és mirar la reali-
tat cara a cara i no edulcorar-la, ni mirar cap
a una altra banda.

Edulcorem massa la realitat?
Totalment. Els mitjans no paren de ven-
dre’ns que no cal que ens preocupem, que
ja s’inventarà alguna cosa, que la tecnologia
ho resoldrà tot. En realitat, però, estem vi-
vint un aprofundiment de les violències, de
les desigualtats i un agreujament de les con-
dicions bàsiques d’assistència dels éssers
humans i altres éssers vius.

D’acord. Cal que afrontem la realitat de
cara, però també ens cal actuar, oi?
Un cop assumim on estem, cal que decidim
cap a on volem anar. Què volem com a soci-
etat? Jo voldria poder viure tranquil·la, sen-
se por, i sabent que jo i la gent que m’estimo
i per extensió totes les persones, poden viu-
re raonablement. I, sí, òbviament el següent
pas seria posar-se en marxa. El que vull dir
és que quan estem construint un barri amb
iniciatives on la gent pot viure bé, quan es-
tem apostant per mesures de reducció de la
petjada ecològica, quan estem posant-nos
ja en camí per arribar a allò que volem, això
ja és tenir esperança activa i això és el que
permet, d’alguna manera, fins i tot en cir-
cumstàncies hostils, saber que t’estàs mo-
vent per resoldre els problemes.

I per arribar a tot això no cal una redis-
tribució de la riquesa i valorar a què des-
tinem els fons?
El repartiment és clau i parlant del reparti-
ment de la riquesa però no només la mone-
tària sinó també la material, l’alimentària...
També de l’accés a l’habitatge, la feina, la sa-
nitat, l’aigua… i els imprescindibles per a te-
nir una vida decent. Ara mateix, en una famí-
lia on hi hagi gent gran, si no tens diners per
pagar una residència o no hi ha serveis pú-
blics que la puguin garantir, no està garan-
tit el dret a les cures. Tampoc es garanteix a
les persones cuidadores el dret a cuidar o no
cuidar. Cal repartir la riquesa material, però
també les cures i les obligacions.

“Sovint la
sostenibilitat va
per una banda i
les condicions de
vida per una altra
i això genera una
baralla entre allò
que jo necessito i
el que necessita el
planeta”
Ens falta humilitat i solidaritat per con-
tinuar vivint?
Ens cal molta humilitat. Una humilitat que
permeti comprendre que els éssers hu-
mans no som el centre de la vida. No es
tracta tant de sostenir el planeta, perquè
el planeta se salva ell solet, com de sostenir
a l’espècie humana dins aquest planeta. I
des d’aquesta humilitat de saber-nos part
de la trama de la vida i no la seva propietà-
ria o centre, poder reconduir lògiques de
vida en comú.

Hi ha esperança, és possible, o anem de
cara l’extinció?
D’esperança sempre n’hi ha, però l’espe-
rança, sense fer res, no existeix. Sense im-
portants transformacions econòmiques i
socials, el que succeirà és el que està pas-
sant. Tindrem gent a qui tallen la llum o
l’aigua, gent sense llar... és a dir, si deixem
el model tal com està ens encaminem a
una dràstica reducció de l’esfera materi-
al de l’economia que està desembocant en
feixismes. Hi ha sectors de població que,
per garantir les seves condicions de vida,
directament el que fan és entrar en altres
territoris, envair-los, saquejar-los, com

valors 27

Podem ser autosuficients?

L’inici i el final de la vida agreugen limi-
ten l’autosuficiència?
Molts homes clàssics del model patriarcal
no se senten dependents, però el cert és que
no podrien dedicar les hores que dediquen
a la feina o a les seves carreres professio-
nals si no fos perquè tenen a casa gent que
s’està ocupant de rentar-los la roba, prepa-
rar-los el menjar… En societats capitalistes
acostumem a anomenar persones autòno-
mes a aquells individus que tenen salari i
que són dependents de les persones que no
en tenen. Tanmateix, si ho miréssim bé, hi
ha molts subjectes que són autònoms gràci-
es a la força que dipositen sobre uns altres.

I des d’una perspectiva ecofeminista,
com seria una societat autosuficient?
M’imagino un model en el qual, en termes
d’alimentació, mengéssim coses produïdes
el més a prop possible d’on vivim, i que es
mengi de temporada amb una forta reduc-
ció de la proteïna animal… i que, a més, es fo-
menti una certa connexió i relació entre les
persones que s’alimenten i les persones que
produeixen els aliments. No dic que hagis de
conèixer o hagis de fabricar el teu propi en-
ciam, sinó trencar la barrera que creen les

grans distribuïdores entre les persones que
produeixen i les persones que mengen.

Ens cal crear proximitat?
Exacte. Hauríem de moure’ns el màxim pos-
sible caminant, amb bici o amb transport
públic. Cal replantejar-nos el disseny urbà.
Actualment construïm més pensant en l’es-
peculació que en l’habitabilitat. Tenim un
gran coneixement en arquitectura procli-
màtica que permetria parlar d’aïllaments i
material sostenibles… de cases, en definiti-
va, autosuficients.

Com superem la batalla entre les nostres
necessitat i els límits del planeta?
En economies convencionals la sostenibili-
tat va per una banda i les condicions de vi-
da van per una altra i això genera una bara-
lla cultural entre allò que jo necessito per
ser persona i el planeta. No podem soste-
nir la vida en un planeta devastat. I així és
la nostra cultura. En altres marcs culturals
funcionem amb una altra lògica. Un exem-
ple seria l’economia domèstica. Allà es pen-
sa a curt, mitjà i llarg termini. Aquest pensa-
ment a llarg termini és totalment inexistent
en el sistema capitalista.

En aquest aspecte, anem a millor o a
pitjor?
Depèn. A nivell de salut del planeta i en ter-
mes de desigualtats, anem a pitjor.

La pandèmia ens ha ajudat o ha empitjo-
rat les coses?
La pandèmia ens ha ajudat a tenir un petit
minut de lucidesa en el sentit d’adonar-nos
de la fragilitat dels nostres sistemes eco-
nòmics i, per altra banda, va ser una gran
explosió de solidaritat.

I en què anem a millor?
En el moviment feminista, que ofereix una
mirada emancipadora per a tota la socie-
tat; en els moviments antiracistes, que es-
tan molt ben organitzats; en termes de co-
neixement i preocupació davant les crisis
que afrontem; en el marc dels moviments
de base i de les iniciatives autoorganitza-
des; en mitjans de comunicació alterna-
tius que no compren el discurs hegemò-
nic... i, sobretot, en tot allò que té a veure
amb les xarxes d’economia social i solidà-
ria. Són iniciatives que són col·lectives, pe-
rò que posen part del seu focus i del seu eix
en l’autosuficiència ben entesa.

valors 28

Podem ser autosuficients?

Economista i exdegà del Col·legi d’Economistes de Catalunya

Francesc RAventós

Podem tenir sobirania
econòmica?

A
utosuficiència és la situació en la qual, amb
l’esforç personal o d’una comunitat, s’és capaç
de cobrir les necessitats materials en l’àmbit
d’una família, poble, país o de tot el planeta.
L’autoabastiment com a forma de vida sos-
tenible es fonamenta en raons ideològiques,
com avançar cap a un sistema de vida alter-
natiu respectuós amb la persona i la natura,
cosa que no fa el model econòmic actual, o,
en raons pràctiques, com poden ser viure fo-
ra de les aglomeracions i més proper a la na-
tura o, simplement, per necessitat econòmica

o manca de trobar feina. No ens referim a empreses d’eco-
nomia social, com ara cooperatives o societats laborals,
ja que són empreses que busquen la viabilitat econòmica
dins d’una economia de mercat.
	 L’activista anglès John Seymour, a finals del segle XX,
va ser una influent figura del moviment d’autosuficiència.
Era un ecologista que lluitava ja contra el model de pro-
ducció i consum. El seu llibre Guia pràctica de la vida au-
tosuficient és un clàssic: una autosuficiència absoluta no
és possible; es poden cobrir algunes necessitats com ara
alimentàries o energètiques, però sempre es necessita ad-
quirir algun producte o eines essencials i caldrà un mínim
de recursos econòmics.
	 Arreu hi ha molts projectes d’autoabastiment comuni-
taris. Un cas conegut és el del poble anglès de Todmorden.
Han convertit setanta espais públics en horts on planten
verdures i arbres fruiters. Està format per una entitat de
280 membres que hi dediquen part del seu temps, el que fa
possible que es puguin abastir de fruites i verdures durant
tot l’any. A Catalunya hi ha també moltes accions en mar-
xa. Són comunitats amb un estil de vida basat en valors i
un concepte del benestar alternatiu al sistema de societat

actual. Només volen poder cobrir les necessitats bàsiques
i disposar de llibertat, sentit comunitari, temps lliure i fru-
ir de la natura. Creuen que aquest model de vida total-
ment sostenible, si es generalitzés, salvaria el planeta. La
majoria d’aquests projectes no tenen viabilitat econòmi-
ca, però es converteixen en realitat gràcies al treball dels
seus membres. En el seu conjunt, la incidència en l’econo-
mia global és molt poc significativa. Així i tot, són accions
que contribueixen a la sensibilització mediambiental i en
la cerca d’alternatives al model econòmic actual.

De l’autarquia a la globalització
L’autarquia suposa l’autosuficiència total dels béns neces-
saris per cobrir les necessitats d’una comunitat humana.
En les civilitzacions primitives l’autarquia era una realitat.
Tanmateix, l’autarquia és molt ineficient en la creació de
riquesa de béns materials i de benestar tal com l’entén el
sistema actual. Al llarg dels segles, en ser molt beneficiós,
es va imposar el fet de comerciar, i finalment es va arribar
a la globalització mundial. La globalització és fruit de la li-
beralització del comerç, de l’obsessió per un creixement
econòmic permanent i per augmentar el benefici al mà-
xim, ignorant les conseqüències socials o mediambien-
tals. Aquest model consumista depredador ha impulsat
potents moviments antiglobalització i grups alternatius
al model de societat actual.

L’autosuficiència global
Podem els humans ser autosuficients? Sí, però per poder
parlar d’autosuficiència cal tenir una visió integral del pla-
neta. La natura ofereix recursos suficients perquè els vuit
mil milions de persones que hi habiten puguin viure i pro-
gressar. No obstant això, l’estupidesa humana ens porta
a traspassar els límits del planeta amb la sobreexplotació

valors 29

Podem ser autosuficients?

dels recursos naturals, el seu malbaratament i el creixe-
ment continu de la població, posant així en risc la nostra
subsistència. Quines en són les conseqüències? La natura
s’esgota, el clima es destarota i el planeta s’escalfa. Tot ple-
gat ens porta a un canvi climàtic, escassetat de recursos,
contaminació, sequera, desertificació de sòls, migracions,
pobresa, extinció d’espècies i augment de tensions i guer-
res entre els pobles.

Necessitem un nou model de societat i de consum
La Terra té una biocapacitat limitada i necessita temps per
renovar-se. Amb l’actual model de societat estem exhau-
rint el Planeta. És cert que s’estan fent molts esforços per
contenir l’escalfament del Planeta, però no n’hi ha prou.
Què s’ha de fer per garantir que els recursos naturals, si-
guin suficients per a una societat humana de progrés, justa
i sostenible? Necessitem un nou model de societat i de con-
sum, en el que el benestar no es mesura només en termes
econòmics. Cal preguntar-nos que vol dir “progressar”.
Hem d’abandonar el PIB com a mesurador del progrés i ca-
len indicadors com l’Índex de Progrés Social de les Nacions
Unides o l’Índex de la Petjada Ecològica. Aquest ens diu les
hectàrees de sòl que cada persona o territori necessita per
obtenir els recursos que consumeix. Actualment, cada any
al món es consumeix 1,7 vegades la capacitat regenerativa
de la biosfera del planeta. Espanya amb una biocapacitat
d’1,20 hectàrees per persona en consumeix 4,03.
	 Un nou model de societat que reconegui que els béns
materials essencials són imprescindibles i que es pot con-
tinuar creixent desenvolupant nous serveis i béns imma-
terials, però el benestar dels humans no es pot basar en un
consum sense límit. Per la felicitat de l’ésser humà també
són importants la llibertat, la democràcia, la família, el tre-
ball, els sentiments, la vida en societat o els béns culturals
o d’esbarjo. Cal un creixement del benestar més humà, just,
solidari i sostenible.
	 L’autosuficiència alimentaria mundial és possible, pe-
rò no amb el sistema actual. Ara hi ha tres mil milions de

Francesc Reventós és economista i exdegà del Col·legi
d’Economistes de Catalunya

persones que no disposen dels aliments bàsics. L’Agenda
2030 de les Nacions Unides està impulsant la transformació
cap a sistemes agroalimentaris més eficients, inclusius i de
millora de la distribució dels aliments. Consumir productes
locals també ajudarà a reduir el transport i la contaminació.
La Covid primer i ara la guerra d’Ucraïna han complicat en-
cara més l’abastament necessari.
	 L’autosuficiència energètica també és possible, però re-
quereix un canvi radical en els sistemes de producció, dis-
tribució i consum. Avui el 84,3 per cent del consum mundi-
al d’energia es basa en el petroli, el carbó i el gas natural. Les
energies alternatives són la solució. És molt positiu recordar
que la producció d’energia per l’autoconsum està creixent
a bon ritme. Quant a l’autosuficiència de l’aigua és una situ-
ació complicada: un problema de la natura és la mala distri-
bució geogràfica de l’aigua; més de mil milions de persones
viuen en regions amb escassetat d’aigua. Però la situació es
pot millorar si es prenen mesures per reduir la contamina-
ció, el consum descontrolat, i s’actua per pal·liar la sequera i
els conflictes humans.

Evitar el desastre
Si volem evitar el desastre i tenir un futur de benestar ne-
cessitarem una certa governança global, estabilitzar la po-
blació mundial i posar la ciència, la tecnologia, la cultura i
especialment la política al servei del desenvolupament hu-
mà. Però el més difícil és que els privilegiats haurem de re-
duir radicalment el consum de productes materials super-
flus, reutilitzar i reciclar al màxim, replantejar la mobilitat
i, sense dubte, s’haurà de fer una distribució més justa de la
riquesa al món. Coneixent les debilitats humanes tot fa té-
mer que no reaccionarem fins després d’haver-nos estave-
llat. Continuarà prevalent l’estupidesa humana fins a por-
tar-nos al desastre?

valors 30

Podem ser autosuficients?

Quins han de ser els valors de la ciutat
del segle XXI?
La ciutat del segle XXI ha de seguir les nor-
mes dels sistemes naturals amb el fi de pro-
moure la vida i la biodiversitat. I tot aquest
procés s’ha de fer a través de l’empodera-
ment ciutadà per fer que aquests siguin els
líders del seu propi destí. D’aquesta mane-
ra, quan més coneixement tinguem, quan
més treballem amb comunitat i més pro-
ductius siguem, més forts serem i tindrem
més futur. El gran repte d’ara és tornar a
humanitzar les ciutats, ser productius i te-
nir el rol del nostre futur. La pandèmia ho
ha accentuat, però el més important ara és
tenir aliments i energia. I és clar que això no
ho faran les grans corporacions.

D’on sorgeix la necessitat de construir
un món i unes ciutats autosuficients?
M’interessa la idea de la matemàtica, de la
història, com les coses tenen cicles i com es
produeixen certs fenòmens. En el segle XX
es va desenvolupar la indústria de l’auto-
mòbil, les autopistes i, més tard, la indústria
del plàstic. Ningú tenia un pla malèvol per
destruir el món, però ara moltes d’aquestes

coses ho estan fent. L’objectiu dels plans és
executar-los i ara hem d’establir un pla per
aconseguir un model de ciutat ecològica,
humana, productiva i empoderada. Si ob-
serves una ciutat de l’Edat Mitjana estava
pensada per a la defensa, per això hi havia
grans murs; la ciutat del XIX estava pensa-
da per a la indústria, per això les xemene-
ies. Doncs, ara, les ciutats han de tornar a
ser productives. Hem vist com en èpoques
de crisi som totalment dependents de tot
el que ens arriba de l’exterior. Ara ens toca
reestablir la naturalesa, fer ciutats que se-
gueixin les normes dels ecosistemes natu-
rals, tornar a les coses més bàsiques, i d’en-
tendre que les ciutats ja no poden produir
més CO2, sinó que l’han d’absorbir.

Totes aquestes transformacions que co-
menta s’han de veure des d’una perspec-
tiva glocal?
Les ciutats han de tornar a ser productives,
encara que aquests canvis s’estan produ-
int arreu. És el que et comentava: si analit-
zem els diferents cicles de la nostra histò-
ria, veiem com tot es va transformant per
tal de cobrir les noves necessitats. Ara fa

Vicente guallart

L’autor de La ciudad autosuficiente (RBA Libros, 2011) defensa que
les societats sostenibles han d’estar basades en el treball en xarxa i

les connexions de les unitats productives.

Maria d’Oultremont

“Barcelona serà
autosuficient si els

ciutadans ho volen”

valors 31

Podem ser autosuficients?

uns anys, es va arribar a la conclusió que,
pels volts del 2050 Barcelona havia de con-
vertir-se en una ciutat autosuficient. Això
vol dir: barris productors d’energia i d’ali-
ments dins d’una gran metròpolis d’emis-
sions zero.

Una realitat que sembla força complica-
da d’assolir.
Sembla una idea molt llunyana, però és
compartida. Anne Hidalgo, l’alcaldessa de
París, va popularitzar això mateix amb el
nom de La ciutat dels quinze minuts; una
ciutat en la qual el ciutadà s’hagi de despla-
çar com a màxim quinze minuts per poder
viure. Un any abans, el 2020, la Unió Euro-
pea va aprovar que, pel 2050, Europa s’ha
de convertir en un continent de zero emis-
sions. Jo no sé si ho aconseguirem o no, pe-
rò les idees del llibre de La ciudad autosu-
ficiente són part del programa a seguir per
aconseguir-ho. Potser fallem, però –ho hem
vist a la cimera de París o de Glasgow– la
lluita contra el canvi climàtic és fonamental
per transformar la nostra economia. I per
canviar el sistema hem de canviar les ciu-
tats. Xina ho vol fer de cara el 2060 i EUA
dependrà de qui estigui a la presidència.

Els nuclis urbans de moltes grans ciu-
tats, com ara Barcelona, estan dedicats
al turisme i al gran consum. A nivell pràc-
tic, com podem aconseguir l’autosufici-
ència d’aquestes ciutats?
En realitat, de moltes maneres. La base de
l’autosuficiència és la capacitat de generar
aliments, energia, aigua i productes. La pre-
gunta és: produïm energia, ja sigui a la ciu-
tat o a cent kilòmetres a distància? Els ar-
quitectes som persones molt obedients i
el nostre objectiu és resoldre les necessi-
tats de la societat. Hem de lluitar contra
en canvi climàtic i les desigualtats socials,
de manera que hem d’encaminar-nos cap a
aquest objectiu.

Ara vivim en societats hiperconnecta-
des. Vostè compara aquest nou model de
ciutat amb internet. En quin sentit?
La ciutat representa l’organització de l’eco-
nomia, la manera que tenim de moure’ns,
els sistemes jeràrquics amb els quals ens
organitzem, etc. En el model de ciutat ra-
dial, és a dir, que creix al voltant d’un cen-
tre i una perifèria, com són Moscou, Beijing,
Berlín, Madrid i tantes altres ciutat filles

“L’objectiu actual
és fer ciutats
ecològiques,
humanes,
productives i
empoderades.
Ciutats que
segueixin les
normes dels
ecosistemes
naturals”

de l’era industrial, pocs produeixen i molts
consumeixen. Ara, en canvi, amb internet,
vivim en un món cada vegada més distribu-
ït on tothom pot produir i tothom pot con-
sumir. Doncs l’arquitectura de les ciutats
hauria de ser la mateixa. I aquesta semblan-
ça també és equiparable al cervell humà, ja
que aquest funciona gràcies a les milions de
neurones que estan connectades entre sí.
No tenim només una neurona que ens fa ser
intel·ligents, sinó que aquesta es produeix
gràcies a les connexions sinàptiques entre
elles. Doncs el mateix hauria de passar amb
les ciutats. La relació entre cada unitat pro-
ductiva i necessària hauria d’acabar gene-
rant una ciutat.

Actualment s’està treballant en això?
Sí, per exemple, a Barcelona, ja s’està inten-
tant implementar aquests dibuixos. Quan
parlem d’una ciutat, sigui Barcelona o Tò-
quio, hem d’entendre que no només és el
nucli, sinó tota la ciutat. I a Barcelona com a
Tòquio hi poden haver moltes realitats i vi-
des diferents. De manera que, la forma de
definir una ciutat és pensar i organitzar el
seu funcionament a través de múltiples es-
cales (barris, districte, ciutat) i de manera
fractal, on cada una de les seves parts tingui

un sentit. La ciutat de l’era de la informació
ha de respondre al model d’internet per-
què és un model distribuït. Perquè hi hagi
un processador, es necessita un nucli que
estigui connectat amb altres parts i que
generi una xarxa.

Si no m’equivoco, des del Guallart
Architects estàveu preparant la prime-
ra ciutat autosuficient, concretament
a Xiong’an, prop de la capital xinesa,
Beijing.
Si, Xiong’an pretenia ser una ciutat nova
ecològica, però al final no es farà per diver-
ses raons. La primera és que a la Xina en-
cara no es fan construccions amb fusta,
no tenen un model distribuït de producció
energètica i, a més, amb la pandèmia enca-
ra latent, ha estat massa complicat esta-
blir reunions i negociacions i és impossible
viatjar-hi. Tanmateix, aquest projecte n’ha
inspirat un altre que es realitzarà a Barce-
lona, al barri de la Verneda.

I aquest com serà?
Es tracta d’un edifici autosuficient que
comptarà amb un hivernacle solar al sos-
tre i un ateneu de fabricació a la planta bai-
xa, entre altres elements que hem recollit
del projecte per a la Xina. I, probablement,
el que esperem que passi és que gràcies a
aquest projecte a Barcelona, més endavant
puguem continuar amb el projecte que và-
rem plantejar per Xiong’an.

Com a ciutadans, hem de canviar la nos-
tra mentalitat més enllà del reciclatge i
la reducció de Co2?
Segur. De fet, tot això només passarà si els
ciutadans volen. Un alcalde no anirà mai en
contra el ciutadà. És cert que els ha d’inspi-
rar, però hi ha d’haver més gent que vulgui
el canvi. Ara mateix, els científics són fona-
mentals i també certs líders socials. Però hi
ha molts ciutadans que fa molt temps que
ja parlen d’aquest canvi. Recordem els mo-
viments ecologistes dels anys 60, 70 i 80
o la cimera de Río del 1992… Tots aquests
canvis s’han fet perquè han estat els ciu-
tadans els que s’han autoorganitzat. Du-
rant molts anys semblava que parlaven en
va, però, amb el temps, s’ha vist que tenien
raó. La participació ciutadana és fonamen-
tal per qualsevol canvi i les ciutats més in-
novadores seran aquelles on els seus ciuta-
dans siguin els més compromesos.

valors 32

Podem ser autosuficients?

Eginyer industrial per la UPC i enginyer de paper per la la Universitat de Grenoble

Joan VIla

EL món actual:
Un dispersor de recursos

L
a transició energètica va ser estudiada amb la
intenció que fos progressiva: a mesura que les
inversions anaven entrant, la gent aniria adap-
tant els modes de consum a una nova cultura
energètica. Aquests plans es van configurar ar-
ran del Protocol de Kyoto, el 1997. Tanmateix,
no es van començar a aplicar fins l’any 2005,
amb el disseny d’una nova taxa sobre el diò-
xid de carboni, anomenada Emission Trading
System (ETS). Aquesta només es podia apli-
car a les indústries més energívores, les quals
també eren responsables del 46 per cent de

les emissions europees, com és el cas de les indústries
de ciment, paper, química, siderúrgia, vidre, ceràmica i
alèctriques.
	 Durant quinze anys aquesta taxa va romandre en va-
lors molt baixos, entre quinze i cinc euros per tona de di-
òxid de carboni. No va ser fins a partir de l’any 2018 quan
Europa va retirar drets del mercat. En obrir-ho a tot el
món financer, de cop, el valor Emission Trading System
va pujar fins a 25 euros per tona de diòxid de carboni.
Aquesta mesura va ser suficient per fer tancar les cen-
trals elèctriques que generaven energia a través del
carbó.
	 Tanmateix els moments són cíclics de manera que
l’aparició de la pandèmia va tornar a afectar-lo estrepito-
sament. El valor Emission Trading System va caure fins a
quinze euros per tona de diòxid de carboni. I a la tornada
de la pandèmia aquest valor es va enfilar fins als trenta
euros i ja no va parar fins avui, que està a 81 euros. (Cal re-
cordar que el valor del diòxid de carboni era el que havia
de forçar l’economia a adaptar el consum energètic per
altres que no fomentin les emissions contaminants així
com disminuir l’ús d’energia per altres processos).

	 Per entendre el que passa cal saber que una unitat
de gas –que es mesura per megawatt/hora (MWh)– emet
0,18 tones de CO2. Així, si el preu del CO2 al mercat és de
81 €/tona de CO2, vol dir que avui al preu del gas al mer-
cat de 79,4 €/MWh li hem de sumar la incidència del CO2,
uns 14,6 €/MWh, convertint-se en 94 €/MWh. A partir
d’aquí el preu de generar electricitat amb gas serà de 171
€/MWh. I aquest preu és el que s’agafa com a preu mar-
ginal en la subhasta diària d’electricitat.
	 És evident que el mercat marginalista, tal i com està
estructurat, és un problema per a l’economia. No era ai-
xí quan el preu del gas era de 20 €/MWh, però ara és una
llosa que pressiona tota l’economia.

Per què l’energia ara és tan cara?
El que va passar des de la pandèmia va ser que el consum
de les llars es va disparar. El problema ha estat que l’ofer-
ta i la producció no han pogut seguir la demanda a la ma-
teixa velocitat, per les inèrcies del mercat. Un dels prin-
cipals impediments ha estat en el transport marítim. La
conseqüència és que no hi ha hagut matèries primeres
per a tothom, ni energia, ni molts productes bàsics (so-
ja per a pinsos, pasta de paper, coure…). De manera que,
ara, la demanda es veu obligada a baixar el consum per
poder igualar l’oferta i així abaixar preus.
	 Tot això és el que calia fer fins el 2050. La hipòtesi de
l’escenari 2050 preveia que el preu del gas no pujaria de 20
€/MWh, però que el CO2 hauria de pujar fins 400 €/t CO2,
fet que faria que el preu final del gas fos de 92 €/t CO2, més
o menys el que tenim ara. Això vol dir que tot el recorregut
que calia fer fins el 2050 ara s’haurà de fer de cop, i això fa-
rà mal a l’economia, sense temps per adaptar-se.
	 No hi ha mandra que valgui. Tota l’adaptació que no
fem es traduirà en pèrdua d’activitat econòmica, pèrdua

valors 33

Podem ser autosuficients?

que avaluo en uns divuit mil milions d’euros, el qual sig-
nifica una pèrdua d’un divuit per cent d’ingressos del
sector públic. Conseqüentment, tindrem pèrdues en els
serveis de salut, d’ensenyament i de protecció de la gent
gran i desvalguda.

Possibles solucions
Treure’s la mandra de sobre significa dir a tothom que
pugui que ha de ser generador d’energia a més de consu-
midor, una paraula que es defineix com a prosumer. Alho-
ra hem de canviar els usos dels combustibles fòssils per
altres renovables. Això ho podem fer canviant la calefac-
ció de gas o gasoil per bomba de calor amb aerotèrmia o
geotèrmia; canviar la mobilitat amb gasolina o gasoil per
una elèctrica (sigui pública o privada); canviar el consum
d’aliments per altres amb menys proteïna animal, el qual
elimina bona part de l’embalatge de coses; i separar cor-
rectament les deixalles per permetre el reciclatge i pro-
duir biogàs. Tot això ha de generar més energia del que es
necessita en l’autoconsum per ajudar al sistema.
	 Podem ser una societat autosuficient? Sí, si la socie-
tat no és excessivament petita. Un societat com Catalu-
nya pot ser autosuficient si s’instal·len vint GW fotovol-
taics en tots els teulats domèstics, industrials, de serveis
i ramaders; si es posen 13,3 GW en parcs a terra, 13,5
GW en parcs eòlics i 1,7 GW eòlics marins. Tot això hau-
rà d’anar acompanyat d’emmagatzement de 3,5 GW per
fer possible superar el moment sense disponibilitat de
generació, així com la generació de gas renovable a par-
tir de residus urbans i ramaders o a partir de syngas de
biomassa.
	 La part més important, però, és el canvi cultural que
tot això demana: entendre que amb el model de vida que
portem és impossible seguir, perquè l’estem fent en ba-
se a un endeutament i és fals. Podríem dir que el model
d’avui ha arribat al seu final i ara en comença un de nou
més frugal, on el consum que fem serà fruit del treball i
de la productivitat que realitzem com a societat. Malau-
radament això ho farem forçats per una situació explosi-
va, no volguda, del desgavell de l’aparell productiu en re-
lació amb la demanda. L’elevada inflació provocarà una
pujada important d’interessos tant a particulars com a
l’administració, que ens forçarà a viure sense tants recur-
sos al crèdit de consum, fet que ens obligarà a consumir
menys i de forma més eficient.

Apostem per una nova societat
El proper any es presenta com un any dur en el qual hau-
rem de prendre mesures en el comportament individu-
al, amb menys poder adquisitiu, amb preus de produc-
tes i energia pels núvols. És hora d’invertir en plaques
fotovoltaiques amb bateria, en bombes de calor, en cot-
xes elèctrics, però, sobretot és hora de pensar en viatjar
més a prop, en consumir només el que es necessita, en
comprar de forma diferent, no deixant-se emportar per
l’emoció sinó mirant quin producte és el que aporta més

contingut pel servei que li hem de donar. És hora, en de-
finitiva, per descobrir que viure en contacte amb la famí-
lia, els amics i la gent del teu veïnatge més proper, i fer
activitats amb ells, és més enriquidor que no pas haver
d’anar a l’altre costat del món a fer una foto per penjar a
Instagram.

Apostem per la senzillesa i les coses petites
Aquest nou model ja el vam viure als anys setanta i no fe-
ia falta res més per ser feliç. Sentir-te bé amb els teus, es-
tar ben valorat per ells era suficient per ser feliç. Tot això
serà un gran descobriment per a la majoria de la gent. Els
que ja tenim una edat podem donar fe que sense el recurs
al consum també s’és feliç; només cal adaptar les mane-
res de fer i obrir els sentits per fer aflorar noves emoci-
ons amb les activitats de grup amb la música, el teatre, el
cinema, la lectura, l’esport o simplement passejar. El mo-
ment explosiu actual podríem dir que és la reconciliació
amb el territori i amb els nostres veïns de barri i de poble,
tot un repte per a descobrir una nova forma de viure que
ens sorprendrà per la seva senzillesa i pels resultats que
aquest nou model donarà. És a dir, un món on es valoren
les coses petites.
	 Només a títol de reflexió pels no convençuts: el món
capta 103.000 milions de tones de recursos. 26.000 els
diposita en béns permanents. 68.000 els dispersa en l’ai-
gua, en l’aire i en abocadors. Només nou mil són reciclats.
La humanitat s’ha convertit en un gran dispersor de re-
cursos. No creieu que per resoldre això val la pena l’esforç
de canvi de model? No creieu que no dependre de Xina,
de Rússia o dels països àrabs també val la pena?

Joan Vila és enginyer industrial per la UPC, enginyer de
paper per la Universitat de Grenoble i president de la
comissió d’energia de Pimec

valors 34

Podem ser autosuficients?

Psicòleg relacional per la UOC i professor del màster en Psicologia de la Salut i Qualitat de Vida de la UAB

Enric Soler

T’estimo tant, perquè
no et necessito

S
er emocionalment autosuficient no només
és possible, sinó que és desitjable. L’auto-
suficiència és el màxim exponent de la salut
mental.
 Aparentment, això pot semblar contradic-
tori. Els humans som éssers gregaris, és a dir,
ens resultaria impossible viure i desenvolu-
par-nos en un aïllament total. Precisament,
les relacions que tenim amb els altres són el
principal factor de benestar o malestar emo-
cional. Així que, més que contradictori, és pa-
radoxal. L’element clau és que, qui se sap re-

lacionar-se saludablement amb si mateix, també ho sap
fer amb el seu entorn.
	 Ser autosuficient no és equivalent a no tenir senti-
ments, ni ser persones fredes. Tot el contrari. Els indi-
vidus autosuficients són persones que tenen absoluta
confiança en la seva manera de ser, no depenen de ningú
perquè tenen la maduresa suficient per a prendre les se-
ves decisions assumint-ne les conseqüències. No tenen
por a estar sols.
	 Tot sovint tendim a pensar que l’autosuficiència equi-
val a un aïllament respecte als altres, però això no és cert.
Tots formem part d’una xarxa de relacions, i allò que li
passa a un membre d’aquesta xarxa afecta la resta. Ten-
dim a parlar d’un món globalitzat, però el món és global
d’ençà que va començar a existir. Tot plegat, és com una
infinita teranyina de relacions entre éssers vius per man-
tenir l’equilibri. Tanmateix, en un planeta on hi ha vida,
un petit moviment pot causar una gran sacsejada a l’altra
banda. Qui ens havia de dir que un virus sorgit d’un rat-
penat d’un mercat de la Xina podria trasbalsar la multi-
tud de sistemes mundials que, fins aleshores, es mante-
nien en un cert equilibri? Necessitem fer reajustaments

constants per assolir la tranquil·litat dins del nostre eco-
sistema. Doncs el mateix ens passa en l’àmbit personal.
	 L’espècie humana depèn, com qualsevol altra, d’a-
questa infinita xarxa de relacions entre éssers vius. Sen-
se els altres no podem sobreviure als efectes biològics.
No és possible ser biològicament autosuficient. Però sí
que és possible ser psicològicament autosuficient.

Com són les persones autosuficients?
Podem saber que una persona és autosuficient i, per tant,
intel·lectualment suficient, quan té la capacitat de resol-
dre qualsevol problema que s’interposi en el seu camí.
	 Els autosuficients són persones que conjuguen per-
fectament l’autoestima. Ni es sobrevaloren ni s’infrava-
loren, sinó que gaudeixen de la seva independència. Quan
han de prendre una decisió, no tenen cap necessitat de
consulta. Tot i que escoltin l’opinió dels que els estimen,
faran el que considerin més oportú i mai responsabilitza-
ran l’altre si la decisió ha estat ineficaç. El mateix passa
en el pla afectiu. No necessiten demostracions d’afecte
constantment, fet que fa palès si una persona és emocio-
nalment dependent o independent.
	 A més, les persones amb autosuficiència emocional
defugen com del foc quan senten que han de satisfer les
expectatives. Les úniques expectatives vàlides són les
que es proposen ells mateixos. Aprenen a base d’enso-
pegades, però no ensopeguen dos cops amb la mateixa
pedra.
	 Totes aquestes característiques fan que sigui fàcil
identificar-los. S’entenen bé amb la soledat: la busquen
i la gaudeixen. De fet, fer les paus amb la soledat és un
senyal de sentir-te a gust amb tu mateix. Implica no te-
nir por al buit, ni al silenci, sinó trobar-hi una oportunitat
per revisar assumptes psicològics propis.

valors 35

Podem ser autosuficients?

	 Les persones emocionalment autosuficients tenen la
seva manera de veure i comprendre el món i la vida. No
segueixen ni convencionalismes ni es deixen arrossegar
per modes, sinó que acostumen a ser persones crítiques
amb el que els envolta com amb ells mateixos. D’aques-
ta manera, no veuen la necessitat d’adscriure’s a cap cor-
rent de pensament, religió, o secta. Fer-ho implicaria ator-
gar a un determinat grup de persones que comparteixen
el mateix pack moral, representades per jerarquies auto-
proclamades com a superiors. Però ells no necessiten la
benedicció, la condemna o el perdó dels altres: la perso-
na moralment autosuficient té clar què està bé i què no. I
quan s’equivoquen es perdonen. En definitiva, el seu ben-
estar emocional no depèn de ningú. L’autosuficiència
emocional és saber confiar en un mateix.
	 Finalment, una persona autosuficient també és ca-
paç de tenir tolerància davant la incertesa. Es fan càrrec
d’aquells aspectes que poden controlar. Però allò que més
els diferencia de la resta és que entenen i accepten que tot
no es pot controlar. Saben gestionar molt bé el dol per les
pèrdues, afronten amb èxit els imprevistos i accepten que
l’adversitat forma part de la vida. Resumint: una persona
autosuficient sobreviu a qualsevol adversitat.

De qui és la responsabilitat?
Les persones emocionalment independents, des de la
més tendra infantesa, han gaudit d’uns cuidadors pri-
maris (generalment, però no necessàriament, els pares
biològics). Aquests han estat sempre disponibles tant
en l’àmbit afectiu com cognitiu, essent coherents i previ-
sibles a les demandes de la criatura, tenint una bona capa-
citat d’expressió afectiva per tal de satisfer les necessitats
emocionals del nounat. El resultat d’aquesta barreja serà
el desenvolupament d’un nou ésser humà amb una perso-
nalitat confiada i habilitats emocionals.
	 Malgrat tot, aconseguir allò idíl·lic no sempre és possi-
ble. En general, tots els pares intenten exercir el seu rol de
la millor manera possible. Quants cops hem sentit pares
que troben a faltar un “manual d’instruccions” per poder
sentir-se segurs que estan oferint el millor desenvolupa-
ment a la seva criatura?
	 Els pares tenen la responsabilitat més important de
qualsevol ésser humà: fer-ne i educar-ne un altre. Tan-
mateix, ells mateixos estan impregnats d’aquells patrons
transgeneracionals heretats. Sigui per qüestions famili-
ars, patrons culturals, i altres circumstàncies personals
que els han marcat.
	 Quantes mares han patit una depressió postpart? Una
de les principals causes és l’aparició d’una percepció sub-
jectiva de l’excés de responsabilitat, al qual no es veuen
capaces d’afrontar. Fer que una persona sigui emocional-
ment autosuficient no és fàcil, de manera que no podem
deixar recaure tota la responsabilitat a uns pares que no
la saben exercir, ja que, moltes vegades ni ells mateixos no
han rebut les circumstàncies ideals per poder ser emocio-
nalment independents.

Què hem de fer per ser autosuficients?
En primer lloc, cal reconèixer que ets una persona amb de-
pendència emocional i hem d’aprendre a no responsabilit-
zar als altres si el problema és nostre. Cadascú té en la seva
mà canviar allò que no li agrada d’un mateix. Això implica
que ens hem de conèixer i per fer-ho, ens cal identificar els
patrons de la teva ment, especialment pels que fa a l’as-
sumpció de responsabilitats.
	 D’altra banda, cal aplicar una consciència sensori-
al plena; això farà que t’arribi més informació que potser,
ara, no consideres rellevant. També qüestionar-se i refle-
xionar allò que creus que coneixes és fonamental. Només
així desenvoluparàs una actitud crítica i veuràs que no ne-
cessites a ningú per canviar. D’aquesta manera, també
t’alliberaràs del victimisme. Queixar-te és una forma im-
madura de demanar atenció. No esperis afecte, ofereix-lo.
	 Sí, voler passar de la dependència a la independència
no és fàcil, però cal sortir de la zona de confort, augmentar
la confiança en un mateix i fomentar la curiositat. Intentar
no procrastinar i oblidar-se de les expectatives serà la ma-
nera de deixar-se anar amb les sorpreses que vindran.

Enric Soler és psicòleg relacional per la UOC i professor del
màster en Psicologia de la Salut i Qualitat de Vida de la UAB

“Tendim a pensar que
l’autosuficiència equival
a un aïllament respecte
als altres, però això no
és cert. Tots formem
part d’una xarxa de
relacions, i allò que li
passa a un membre
afecta a la resta”

Albert Botta és professor de Filosofia i Ètica
Ignasi Llobera és doctor en Filosofia

La felicitat
El plaer, els diners...
són la felicitat? Ets
una persona feliç
o vius per cercar la
felicitat?

“No té sentit la
pregunta: Per
a què volem
ser feliços?
Per ser feliços!
Aristòtil diu
que la felicitat
hauria de ser el
fi últim”

ignasi llobera
La vida dedicada
a la recerca de la
felicitat

Qüestions
essencials

A
l llibre I de l’Ètica nicomaquea (349 aC), Aris-
tòtil diu que gairebé tothom està d’acord que
l’objectiu de la vida humana és la felicitat. Ara
bé, constata que no ens posem d’acord en el
fet que consisteix aquesta anhelada felicitat.
Alguns defensen que la felicitat són els ho-
nors, d’altres el plaer, els malalts diuen que és
la salut, els pobres que és la riquesa...

	 Més endavant, argumenta que la felicitat la volem
per ella mateixa i no com a mitjà per a res més. Efectiva-
ment, no té sentit la pregunta de per a què volem ser feli-
ços: per ser feliços! En canvi, els honors, el plaer, la intel·
ligència i fins i tot la virtut, els volem per ells mateixos i,
alhora, també els volem per ser feliços. D’aquesta mane-
ra, Aristòtil estableix que la felicitat hauria de ser el fi úl-
tim de la vida.
	 John Stuart Mill coincideix en aquest punt amb Aris-
tòtil. Al capítol IV de L’utilitarisme (1861), afirma que tots
desitgem la pròpia felicitat (en la mesura que creiem que
la podem assolir, matisa). Ara bé, afirma que també de-
sitgem altres coses com ara la virtut, els diners, el poder
o la fama, però que les desitgem com a mitjans per arri-
bar a la felicitat.
	 Constata que hi ha persones que s’equivoquen pen-
sant que la finalitat de la vida són els diners, el poder o
la fama, i ens adverteix que aquest error els pot portar
a perjudicar els altres. En canvi, qui s’equivoca pensant
que la virtut és l’objectiu de la vida, en comptes de la feli-
citat, no perjudica els altres, sinó que fins i tot els arriba
a beneficiar, comenta Mill.
	 Un cop establert que l’objectiu de la vida humana és
la felicitat i no cap altra cosa, ens hem de preguntar: en
què consisteix la felici-
tat? Aristòtil, J.S. Mill i
altres filòsofs defensen
propostes que val la pe-
na tenir en compte. Per
ara, podem considerar
una pista que ens dona
Alasdair MacIntyre a Re-
re la virtut (1981): que la
vida feliç és la vida dedi-
cada a la recerca de la fe-
licitat. Això serà?

L
a felicitat s’ha descrit alhora com a vivència emo-
cional de plenitud i com a autopercepció intel·
lectual de satisfacció. Per tant, és un estat de
la ment amb un vessant emocional i un vessant
intel·lectual.
	 L’estoïcisme iguala felicitat a pau mental i
tranquil·litat d’esperit. El destí és inevitable i cal
acceptar-lo sense lluitar-hi -inútilment- en con-

tra. L’actitud impertorbable o ataràxia fa de barrera
intel·lectual davant les incidències de la vida (i la mort
ineluctable).
	 En canvi, l’epicureisme entén la felicitat com a gaudi
de plaers senzills i temperats que no puguin comportar
dolor, és a dir, cal fer un càlcul gairebé ascètic del plaer
per a estalviar-nos patir. Per a Aristòtil, l’excel·lència hu-
mana i la felicitat s’aconsegueixen traient profit de la fa-
cultat racional, la qual és específicament humana ,ja que
l’humà tendeix per naturalesa al saber.
	 No tot el que pot fer feliç passa un filtre ètic. Per això
Kant diu que aspira a ser-digne-de-ser-feliç que no pas a
la mateixa felicitat. Cal actuar de manera que puguem
voler que tothom faci el mateix. Si ho exemplifiquem en
la política, procurar de debò pel comú causa satisfac-
ció legítima, fa a qui governa digne-de-ser-feliç, i realitza
com a persona. En canvi, l’ús corrupte del poder, bo i do-
nar felicitat (honors, diners…), és indigne.
 	 Maslow, en la seva poràmide, descriu la motivació
humana. A la base hi ha requisits biofisiològics com la
respiració, l’alimentació o el sexe. Tot seguit venen les
necessitats socials de seguretat i benestar respecte al
futur. Acabat hi ha elements socials de més qualitat,
com l’acceptació cívica, la reputació positiva i l’amistat.
Això obre pas a l’estadi
superior de l’autoestima,
l’estatus econòmic elevat,
o l’èxit professional. Tot
plegat mena al cim de la
percepció íntima de l’as-
soliment d’una existèn-
cia valuosa. Aquesta auto-
percepció toca fons, no hi
val cap mala consciència,
perquè sabríem pla bé que
ens enganyem al solitari.

Albert Botta

valors 37

La felicitat o ser
digne de ser
feliç?

“Kant aspira
a ser-digne-
de-ser-feliç
i no pas a
la mateixa
felicitat.
Tothom
hauria de fer
el mateix”

valors 38

La revolució religiosa
de Santa Clara

Redacció

Avui dia, hi ha més de vint-i-dues mil dones que segueixen l’orde religiós de les
clarisses. Fa vuit segles, n’hi havia tres mil. Dins del món eclesiàstic encara hi ha
moltes diferències per gènere. Per exemple, una dona encara no pot ser sacerdot.
Davant d’aquestes injustícies, Santa Clara va esforçar-se perquè el pes de la dona
fos reconegut dins del món eclesiàstic.

D
esprés d’anys de dedicació, Santa
Clara va convertir-se en la primera
dona a crear un orde religiós cone-
gut com popularment com les Cla-
risses. El seu nom original era Cla-
ra Offreduccio i va néixer l’any 1193
aC a la ciutat d’Assís (Itàlia). Envol-
tada de riqueses, Clara venia d’una

família noble i rica. Ja des de ben petita, Cla-
ra sentia un rebuig per les coses materials
del món i una profunda necessitat de créi-
xer espiritualment. Casualment, prop de
casa seva, hi havia l’Ordre dels Frares Me-
nors, fundat per Sant Francesc d’Assís, els
quals dedicaven als leprosos i a una vida po-
bre consagrada a Déu.
	 Els pares de Clara li tenien prohibit
qualsevol relació amb Sant Francesc, pe-
rò ella, a través de les seves criades, els hi
portava aliments. Qualsevol ajuda era bo-
na fins que va arribar el dia en què Clara va
escoltar un sermó del religiós. Aquest pre-
dicava que per assolir una vida plena de lli-
bertat calia seguir Jesucrist i desfer-se de
les riqueses i els béns materials. Prendre la
decisió no va ser fàcil: l’Orde de Sant Fran-
cesc qüestionava la manera de viure de les
famílies benestants com la de Clara i pro-
posava l’eliminació dels estrats socials. A
més, ser la primera dona que dedica la seva
vida als pobres, sumat el vincle entre Clara i
Sant Francesc, podia ser fruit d’interpreta-
cions errònies. Però els desitjos eren massa
forts i la nit del 18 de març del 1212, Clara va
fugir de casa per trobar-se amb Sant Fran-
cesc a la Capella de la Porciúncula –cone-
guda per ser l’origen de l’orde franciscà– i

es consagrà com a monja. De genolls, da-
vant de Sant Francesc, Clara va prometre
renunciar a les comoditats del món per de-
dicar-se a una vida d’oració, pobresa i peni-
tència. Francesc, com a primer pas, li va ta-
llar els cabells i li va col·locar un vel al cap.
	 Per a Santa Clara, la humilitat era la po-
bresa de l’esperit. I aquesta pobresa es con-
vertia en obediència, servei i desig de de-
dicar-se als altres. Si era necessari, Clara
deixava de menjar perquè les seves germa-
nes poguéssim alimentar-se. Amb el temps,
va convertir-se amb abadessa i el seu reco-
neixement dins del món eclesiàstic era cada
vegada més fort. Al llarg dels anys, Clara va
crear la primera Regla per a dones que voli-
en seguir l’orde dels franciscans, però a cau-
sa del seu gènere, no podien.
	 Dos dies després de la seva mort, el Pa-
pa Gregori IX va acceptar la regla de les ger-
manes clarisses de forma oficial.

La norma original de l’orde de les
clarisses, fundada per Santa Clara,
se centra en tres pilars fonamen-
tals: el Primat de Déu, l’Altíssima
Pobresa i la Santa Unitat. El primat
de Déu consisteix a establir una
vida contemplativa claustral on
l’oració i la litúrgia puguin fer-se la
major quantitat d’hores possible,
des del dia fins a la nit. Per a Clara i
Sant Francesc, l’altíssima pobresa
és equivalent a la humilitat i a la
desaprovació. Tal com professa-
ven, “cal assolir la humilitat fins
que el que és amarg es converteixi
en la dolçor de l’ànima i el cos”.
Això, prohibia qualsevol tipus de
possessió i riquesa. Finalment, per
santa unitat, s’entén la vida
cristiana en sororitat, fomentant la
riquesa de les relacions humanes i
l’amor i el respecte cap els altres.

La NORMA de
Santa clar a

els valors de les religions

Una pacifista
aixafada
L’activista Rachel Corrie,
de 23 anys, va sacrificar
la seva vida lluitant a
través de la noviolència
per impedir la demolició
de les cases palestines a la
Franja de Gaza.

Xavier Garí de barbarà

U
na de les moltes històries amaga-
des de pau i noviolència més doloro-
ses és la de l’activista pacifista nord-
americana Rachel Corrie, que va
dedicar la seva vida jove a la defensa
dels drets humans i, en particular,
dels drets dels palestins.
	 El 2003 va traslladar-se a la Fran-

ja de Gaza com a part del Moviment Inter-
nacional de Solidaritat (MIS), que s’implica-
va en la defensa del poble palestí. Va néixer a
Olimpia, Washington, el 1973, i sempre es va
mostrar interessada per la lluita per la justí-
cia i la pau, entenent totes dues com a inse-
parables. Corrie havia arribat a Gaza com a
part d’un programa universitari d’agerma-
nament entre la seva ciutat natal i la ciutat de
Rafah; un cop a destí, va conèixer el MIS i va
començar a participar en les accions direc-
tes noviolentes per tal d’impedir la demoli-
ció de les llars palestines de la Franja de Ga-
za per part de l’excèrcit israelià. En una de les
ocasions, va defensar amb el seu propi cos la
casa d’una família palestina, en concret la del
Dr. Samir Nasrallah, quan s’apropava una ex-
cavadora blindada (bulldozer).

	 Rachel creia que la seva condició de ciu-
tadana extrangera i occidental podria aturar
la maquinària, però no va ser així; el pilot del
bulldozer va continuar la seva marxa i la va
aixafar fent diferents moviments voluntaris
per a assegurar-se que la matava. L’escena
va ser molt impactant per a la resta d’activis-
tes i famílies palestines, els quals van orga-
nitzar un funeral multitudinari de protesta
en la seva memòria. Corrie només tenia vint-
i-tres anys. La seva família va portar als tri-
bunals al pilot del bulldozer però un estrany
judici va acabar amb una sentència absolu-
tòria. La família, amics i activistes de l’entorn
de Corrie van crear la Fundació Rachel Cor-
rie per la Pau i la Justícia.
	 Val la pena esmentar el MIS, el qual va en-
tusiasmar a Rachel pel seu caràcter assam-
bleari i autogestionat. Aquest actua com a
xarxa de solidaritat internacional tot utilit-
zant l’acció directa noviolenta. Va ser creat
l’any 2001 per un palestí, un israelià i un pa-
lestí-americà i, actualment, dona suport a les
iniciatives de la població civil palestina amb
la presència d’activistes internacionals en
accions civils palestines. L’objectiu és con-
trarrestar la manipulació informativa i de-
nunciar les injustícies existents en aquest
camp. Va ser en aquesta iniciativa que Rac-
hel Corrie es va comprometre amb la seva
vida, i va ser en una de les seves accions de
protesta i contenció que fou brutalment as-
sassinada. Avui, però, és un testimoni de pau,
i de lluita per la justícia.

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

valors 39

Històries de pau

La motxilla

valors 40

el conte

U
s explicaré una història verí-
dica. La història d’una motxi-
lla de color blau mar amb nan-
ses blau turquesa, que vaig
trobar a un racó de les golfes
de casa dels meus pares..
	 La mare em va dir que
era meva, que la feia servir

quan era una nena i anava d’excursió, però jo
no la recordava. Estava plena de butxaque-
tes i em va sorprendre que a dins de cadas-
cuna hi havia pedretes de diverses mides i de
colors foscos. Me la vaig emprovar, però era
petita. Adaptant les nanses vaig aconseguir
posar-me-la. Pesava moltíssim!
	 —Mama, com és possible que pesi tant?
Com podia portar-la?
 	 —Doncs, no ho sé —em va respondre—. Mai
t’havies queixat i les pedres les hi vas posar
tu. Llença-les! Per què les vols, ara?
	 Però alguna cosa em deia que necessitaria
aquelles pedres, perquè per alguna raó les
havia agafat.
	 N’hi havia una de color gris plom. Me la
vaig posar a la galta i la vaig fregar. Era fre-
da i em va remoure l’estómac. Em van venir
records de nens fent-me mal i de llàgrimes
lliscant cara avall. Llavors, me la vaig apro-
par al cor i el seu color va canviar. Es va tor-
nar verd poma i una sensació d’esperança em
va inundar.
	 Mentre acaronava la pedra pensava que fa-
ria un viatge amb aquella motxilla tan bonica.
Seria una ruta per fugir d’una vida infeliç i es-
capar d’una persona que m’ofegava i em feria.
	 No va ser fàcil parlar amb aquella persona.
Quan em va veure amb la motxilla es va posar
a riure. Em va dir que em veia ridícula i que no

sabria fer un viatge sola, perquè era una inútil.
En una mà, encara portava la pedra verda aga-
fada al puny.
	 Amb l’altra, d’una butxaca, en vaig extreure
una pedra negra, que en deixar-la a sobre de la
taula, es va transformar en blanca. Aquell can-
vi inesperat em va donar serenitat i fermesa
per marxar i perdonar.
	 Estava decidida, volia veure el mar de tots
els continents i respirar l’aire de tots els vents,
però no sabia per on començar. Del comparti-
ment més amagat de la bossa, va aparèixer un
mineral gris-marró que va caure a terra i va il·
luminar el camí de tons ataronjats. Vaig som-
riure i dels ulls em van brollar llàgrimes dol-
ces amb la confiança d’haver trobat el camí
correcte.
	 Des d’aquell dia la motxilla blava i jo hem
viscut milers d’aventures. Hem navegat per la
vida amb optimisme i respecte vers el món que
ens envolta. Hem conegut persones amb les
quals compartir aquest camí, cadascuna amb
la seva pròpia motxilla.
	 He après que el viatge és més agradable
amb la gent amb qui comparteixo interessos.
He llençat pedres i n’he recollit unes altres, la
travessia cada cop ha estat més lleugera. El do-
lor físic i mental ha anat minvant i la sensació
de llibertat m’ha atrapat.
	 I sabeu el millor que em tenia preparat el
destí? A les aigües del mar Mediterrani, men-
tre el sol es ponia i el cel era una aquarel·la de
colors groguencs, rosats i blavosos, un bon ho-
me em va oferir la pedra de quars més valuo-
sa que guardava a la seva motxilla; la va posar
al seu cor i després al meu, i el mar va ser es-
quitxat de rosa, el color de l’amor pur i de la
felicitat.

Maria José Garcia
anna coll

Il·lustrat per

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

“No vull un amor
encadenat.
L’amor és viu i
cada dia allibera
emocions,
sentiments,
il·lusions, anhels...
Si l’amor limita,
tanca, encadena,
esclavitza... no
pot ser amor”

imatge en
creixement

valors 43

Fer servir el català
no canvia la sentència.

Tots en som
responsables

En els últims anys, l’ús del català en l’àmbit de
la justícia s’ha reduït de manera dràstica.

Tothom qui participi en un judici té dret a fer
servir el català i que aquest dret sigui respectat.

