

Cooperació

Tardor 2009 - núm. 5

Afne
units a Etiòpia

**IMMIGRACIÓ I
INTERCULTURALITAT
A CUBELLES**

Entrevistem a
Miquel Carrillo
Diputat al Parlament de Catalunya

El viatge de Kalilu

6a FIRA DE COMERÇ JUST I SOLIDARITAT DE CUBELLES

dissabte, 19 de desembre de 2009

Setmana de la Solidaritat

del 14 al 19 de desembre de 2009

ORGANITZA:

AMB LA COL-LABORACIÓ:

Per un moment dolç, fem cooperació!

Aquest número de la revista de cooperació que teniu a les mans ens proposa un ventall de temes diversos i molt interessants.

Volem sensibilitzar als nostres veïns i veïnes a través de les experiències de molts homes i dones des del voluntariat, en el seu treball a les ONG's desenvolupant projectes en diferents països arreu del món.

I des de l'experiència personal d'aquells que l'han fet una forma de vida, en l'adopció, l'acolliment, el suport i el respecte als infants dels països amb menys recursos.

L'enriquiment personal arriba a través de l'aposta clara per compartir, conèixer i apropar la cultura i les vivències dels altres, concebant la barreja com un valor afegit.

Sovint sentim parlar de conceptes com interculturalitat, mestissatge o diversitat. Cal entendre la nostra societat i sobretot l'herència dels nostres fills com un fet lligat a acceptar que tothom hi té cabuda, sense distinció de color, raça, cultura o religió.

Cal insistir que qualsevol procés s'haurà de fer amb respecte i acceptant totes les realitats, possibilitant a TOTHOM el seu espai en un marc de convivència.

La regidoria de Cooperació manté el compromís i ha obert un procés de recollida d'informació de la realitat de la immigració a Cubelles. El 2010 ha de culminar amb la redacció d'un document que a més de recollir dades objectives, proposi les eines de treball per fer compatible un municipi d'Acollida i d'Oportunitats per a TOTS.

La setmana de cooperació de Cubelles que iniciarem el 14 de desembre assoleix enguany un doble objectiu, per un costat l'espai de sensibilització i divulgació de la cooperació; per altre, un espai de debat i reflexió a l'entorn de la situació del Tercer Món.

El dissabte 19 de desembre, la Fira de Comerç Just i Cooperació de Cubelles, que en la seva 6a edició pretén aplegar una trentena d'estands, reafirmarà la nostra voluntat d'esdevenir un municipi referent en la cooperació internacional.

Cal sensibilitzar a la ciutadania, però cal alguna cosa més important, demostrar amb la vostra participació que Cubelles no resta indiferent als problemes dels altres sinó que lluita incansablement per proposar solucions.

Sense la vostra participació no podem aconseguir el nostre objectiu.

Uns i altres hauríem de saber trobar: temps per reunir-nos, temps per conèixer-nos, temps per dedicar al diàleg que, lluny d'evitar el conflicte, l'afronti i el compregui per superar-lo. Avui, tenim damunt la taula massa preguntes, massa dificultats, massa problemes com per ignorar-los, pendents, només, del nostre trosset de veritat, de les nostres quatre petites certeses. La força del diàleg és la seva capacitat de sumar voluntats, de cohesionar persones, de generar acció.

Pere Casaldàliga (abril 2008)

Joan Andreu Rodríguez i Serra
Tinent d'alcalde i Regidor de Cooperació
Ajuntament de Cubelles

Joc de Te de l'ONG Ideas

Bosa reciclada de banderola d'Intermón Oxfam

Cubelles Cooperació

Revista de l'Ajuntament de Cubelles

Edita

Regidoria de Cooperació
Edifici Centre Social
Carrer Joan Roig i Piera, 3-5
08880 Cubelles

Directora

Lita Imaz
lita@cubellescooperacio.com

Redactor en cap

Joaquim Costa
Tel. 93 811 33 86
redaccio@cubellescooperacio.com

Col·laboradors

Vanessa López
Àngels Llinàs

Fotografia Portada

Fotografia cedida per David Guerrero de l'ONG Afne

Disseny Gràfic

VideoPressMedia.com

Impressió

Graficas Torres

Dipòsit legal

B-21902-2008

Impresa en paper ecològic

Amb la col·laboració de:

Agència Catalana de Cooperació al Desenvolupament

Contrapunt

CONEIXENT-NOS

La Regidoria Cooperació ha encarregat un estudi per conèixer l'origen dels ciutadans migrats a Cubelles, la seva forma de ser i fer, com a ciutadans i com som tots plegats, formant un conjunt intercultural. Conèixe'ns és el primer pas per avançar en qualsevol cosa que vulguem fer. Considero que és important que coneguem els usos, costums i interaccions de la població migrada, però, si volem arribar-hi a fons caldria que

comencéssim per nosaltres mateixos. Mirem-nos més als ulls tots, parem-nos a parlar amb els veïns, escoltem amb atenció a qui ens parla, deixem de creure'ns millors que la resta i llavors estarem al punt de partida.

L'estudi investigarà si les reticències respecte a la integració de la població migrada són causades perquè són grups tancats en origen o perquè la població autòctona no ens obrim. Potser la qüestió és com el peix que es mossega la cua: uns no s'integren perquè els d'aquí no els deixem, i els d'aquí no interactuem en igualtat, perquè els que vénen d'altres països no s'obren. Potser la solució també és circular: els que arriben haurien de participar més en les tradicions d'aquí i fer-les una mica seves i els autòctons hauríem de mirar més enllà d'un mocador al cap o una forma de parlar i interessar-nos per les formes de ser i fer dels altres. Sense això mai deixarem de ser "nosaltres" i els "altres", mai podrem pensar en interculturalitat i la fragmentació social serà un fet contundent. Probablement cal anar més enllà: existeix un "nosaltres"? Qui som? Els que hem nascut a Catalunya, els que són d'origen genealògic català? Els que provenim de migrats andalusos o murcians? Crec que no ens adonem que tots som barreja, tots som "nosaltres", però insistim en que hi ha uns "altres", insistim en ser diferents als altres per poder convèncer-nos que pertanyem a un grup social concret, on hi ha que hi pertanyen i hi ha que no, però ¿on està el raser de separació entre "nosaltres" i els "altres"?

Amb aquest estudi es pretén presentar Cubelles com un "referent a gran escala pel que fa a la construcció d'un nou sistema social, obert, plural i on els diferències no siguin pas un obstacle, sinó la condició *sine qua non* de la vida en comú". Amics, coneguem-nos tots, i aprofitem les diferències per enriquir-nos TOTS, tant els que arriben com els que ja estem aquí. Perquè és igual on estem, l'important és que, aquí som "nosaltres", però, si marxéssim, seríem els "altres".

Conviure no implica renunciar als orígens, insisteixo: coneguem-nos tots plegats, per poder fer un "nosaltres" ben ric i fort, una societat cohesionada amb el millor de cada cultura, i que cadascú faci i desfaci com es senti més feliç.

Vanessa López Cayuelas
Sociòloga

Sumari

- 3 Editorial
- 4 Contrapunt
- 5 Immigració i Interculturalitat
- 9 Afne, units a Etiòpia
- 12 6a Setmana de la Cooperació
- 13 Exposició Àfrica no ens oblidis
- 14 Entrevista a Miquel Carrillo
- 16 Notícies
- 17 Cultura: El viatge de Kaliku
- 19 Agenda i cuines del món

NOU PROJECTE PER CONÈIXE'NS MILLOR

IMMIGRACIÓ i INTERCULTURALITAT

Conèixer l'origen geogràfic, econòmic, religiós i cultural dels ciutadans migrats a Cubelles, les interaccions que s'hi despleguen i el conjunt intercultural que forma tota la ciutadania i que n'és la seva expressió, permetrà disposar d'eines per millorar la seva adaptació i ajudarà a evitar fragmentació social.

La immigració a Cubelles és un fet, com a gaire bé totes les poblacions del nostre país. Per conèixer l'estat actual d'aquest fenomen, la regidoria de Cooperació va proposar a l'equip de govern realitzar un estudi. La proposta va ser aprovada i s'ha escollit a Joan Manuel Cabezas, doctor en Antropologia Social i director de la consultoria intercultural Etnosistema, per realitzar-lo. El projecte sobre "Immigració i interculturalitat" a Cubelles que es perllongarà fins a desembre de 2010.

Segons ens explica el Dr. Cabezas, **es tracta d'un estudi antropològic transversal sobre la realitat de la immigració i la interculturalitat de la població de**

Cubelles amb voluntat d'intervenció social, de prioritzar les persones, d'escoltar-les, de tenir en compte l'opinió dels tècnics, etc. L'estudi tindrà un vessant pedagògic i formatiu, amb conferències, cursos i treballs de sensibilització. D'altre banda, s'emet des d'octubre l'espai "Altres Mons" a Ràdio Cubelles, el segon i quart dijous de cada mes, on parla de religions, països, prejudicis i estereotips. L'objectiu principal d'aquest projecte és poder conèixer des de dins les lògiques i les prioritats, les problemàtiques, les oportunitats i l'existència real de les persones en la seva vida quotidiana, tal com passa i no com volem que sigui. Una vegada obtinguda aquesta informació es podrà dur a terme un pla d'immigració estructurat i sistematitzat en base a les opinions de les persones, per poder trobar els errors i les mancances del sistema. Cal que aquest pla s'adapti a les necessitats de tota la població i no només dels immigrants, doncs Cubelles és, en paraules del Dr. Cabezas, un complex etnosistema amb formes distintes de dir, fer i pensar.

Per conèixer la realitat social és necessari conviure i trepitjar el terreny, com pensa Joan Manuel Cabezas realitzar aquest projecte?

El més important és realitzar-lo des de dins, ja que així podrem tenir els elements necessaris per poder sistematitzar el projecte. Al "Pla d'Immigració i Interculturalitat" ha de recullir el que s'hagi observat i, posteriorment, ha de transmetre o plasmar tot allò que s'ha vist com a necessitats o oportunitats, dreceres per a la participació i la integració. Després, cal dur-lo a terme mitjançant accions concretes i activitats específiques.

Cubelles és una població idònia per la seva grandària i nombre d'habitants, uns 14.000. **Al projecte inclou un treball de camp molt important. Estarem en contacte permanent amb les institucions, amb les persones, les associacions...** i tocarem totes les teclades, esports, joventut, cultura, educació, etc. Es tracta d'un treball transversal, i amb temps suficient per a poder submergir-se en la realitat quotidiana de Cubelles i dels seus ciutadans. Com resultat d'aquest treball obtindrem una mostra que ens permetrà desembocar en un pla d'actuacions concretes i específiques, algunes de les quals es podran anar aplicant mica en mica a mesura que es coneguin les necessitats.

L'origen d'aquest estudi està motivat per algun focus de problemes socials o interculturals?

Per cap problema concret. Simplement, la Regidoria d'Immigració vol conèixer la situació de la immigració a Cubelles. Anteriorment s'havia fet alguna cosa amb el Consell Comarcal del Garraf, obtenint bons resultats, però ara amb aquest estudi es pretén aconseguir, en base al treball antropològic minuciós i de proximitat, un panorama de la situació real i, a partir d'aquí, **saber quins camins es poden seguir per esdevenir una població més cohesionada i intercultural.**

Hi ha algun altre aspecte interessant a comentar?

Sí, aquest projecte, pioner a Catalunya i a l'Estat Espanyol, posa en dubte l'existència de cultures uniformes dibuixades des de l'exterior, com la cultura marroquina, xinesa, llatinoamericana, de l'Europa Oriental i de l'Àfrica Subsahariana. Vol comprovar si grups socials, que aquí tenen comportaments suposadament tancats pertanyen a cultures tancades en origen, cosa de la qual dubto, i molt. Pot ser hi han raons religioses, però pot ser hi han motius socials, perquè se senten exclosos i el primer

pas davant l'exclusió és tancar-se. Un dels objectius principals d'aquest projecte és saber si això és així, fins a quin punt i per què és així, el que ens permetrà determinar si hi ha obertura o tancament i per quines raons. **És imprescindible conèixer el grau de comunicació o, en aquest cas, d'incomunicació, i per quin motiu es produeix.** Sobre la base de voler conèixer els perquès podrem saber com actuar per tal que la comunicació sigui més fluida, la qual cosa contribuirà, en part, a que l'exclusió deixi d'existir i ningú es senti exclòs per raons de procedència, creences, gènere, edat, classe social, etc.

Aquest estudi ens permetrà actuar en conseqüència i canalitzar les peticions de les persones i alhora deduir quins són els camins per cohesionar la societat sense que ningú perdi la seva identitat. L'objectiu que tot el món accepti viure amb unes normes comunes, normes no pas preestablertes, sinó dinàmiques és a dir, en constant adaptació a la morfologia social.

Quins altres temes s'abordaran?

Per exemple, la llengua. No és difícil adonar-se que, mentre molts subsaharians, que prèviament dominen diverses llengües –les seves pròpies i les del llegat colonial-, quan arriben a Europa ben sovint aprenen ràpidament la del país d'acollida. També hi ha gent d'altres contrades que no ho volen fer, o els costa més fer-ho. Com va passar al anys 50 i 60, que va haver immigrants que encara a dia d'avui no volen o no saben parlar el català i d'altres que, des de el primer moment van, adoptar-lo com a propi. Està clar que aquí ha passat alguna cosa, hi ha persones no s'han identificat amb el territori, han mancat identificacions múltiples. Ningú ha de deixar de parlar castellà, xinès mandarí, quechua, amazic, suahili... sigui el idioma que sigui. Tampoc s'ha de deixar de ser el que un vol ser. Poden haver dos o tres identitats, o més, i una d'elles pot ser "sóc de Cubelles" o "sóc de Catalunya", i faig un esforç a la meua terra d'acollida per integrar-me socialment.

L'esforç ha de ser mutu, tant dels suposats autòctons, com dels nouvinguts. **Ni Catalunya ni Cubelles seran com abans, el món canvia constantment.** Ni Cubelles ni Catalunya han estat iguals, sempre han estat canviant, sempre han acollit nouvinguts, però si volem que s'integrin en el sentit que formin part d'una comunitat humana formada per persones que han decidit conviure junts i establir llaços de cooperació, això és altra cosa i encara ens queda un llarg camí per recorre.

El Dr. Cabezas amb Qin Lin propietaria del Bar Elvis

Amb Bea Kovacs, a la fleca on treballa a Cubelles

Volem saber el que passa amb els immigrants estrangers i el que va passar i encara passa amb els que van venir als anys cinquanta. També que passa amb les persones autopercebudes com a autòctones, les quals són ben diferents entre elles i, de fet, són tan interculturals com els "altres", és a dir que **tenen diverses maneres d'entendre, fer, dir, pensar i situar-se en el món.** La novetat d'aquest estudi és que també reflectirà aquests aspectes i els comparà. Actualment tenim un gran desconeixement de la situació real, tant de la nova immigració, fenomen molt nombrós i ràpid, com del que ha passat amb l'anterior i també volem estudiar si realment van arribar a integrar-se, si es senten catalans. El que anem a fer a Cubelles es podria fer en tota Catalunya i veure si és veritat que català és tot aquell que viu i treballa a Catalunya, jo crec que, lamentablement, no és així, que es tracta més d'un desideràtum que no pas d'una realitat.

Però cada vegada hi ha més persones en contra de la immigració entre les capes socials més desfavorides, creuen que els de fora ens treuen les ajudes econòmiques, com les ajudes de menjador, de transport, de llibres, guarderies, pisos protegits, ...

Crec que als poders econòmics dominants els interessa que a les classes socials més desfavorides hi hagi problemes entre les persones. Al meu entendre, des de fa anys, s'està desmantellant

Tallant shawarma (del àrab امرواش) o döner kebab (en turc) amb Raúl o Saud, com se'l coneix en català i àrab, propietari del restaurant.

el poc que s'havia fet en els anys vuitanta per la societat del benestar. Els serveis públics i els serveis socials cada vegada són més petits i amb menys recursos. En conseqüència només cobreixen als més pobres, com els immigrants que arriben de països molt pobres, mentre que els que arriben d'Alemanya, el Regne Unit, Holanda i països nòrdics tenen un nivell de vida superior al terme mitjà dels autòctons. Per això, les ajudes són només per als més necessitats i es generen percepcions de discriminació, greuges comparatius que no es corresponen amb la realitat, però que hi són.

També és cert que hi ha polítiques dirigides exclusivament als nouvinguts pobres i que alguns mitjans de comunicació magnifiquen aquesta situació incrementant aquesta falsa idea de discriminació envers els "autòctons".

Encara que la veritat és que moltes ajudes socials haurien de ser universals, això crea certa xenofòbia latent que pot desembocar en brots de conflicte. Precisament, per aquesta adulteració dels problemes reals, la gent pensa que aquests deriven de l'existència de diverses cultures, quan, en realitat, són l'efecte de la inexistència d'una cobertura social per a totes les persones, de manca de justícia social. **No cal confondre diversitat cultural amb desigualtat social, pot existir diversitat cultural amb igualtat social.** Però el que ens trobem és desigualtat social amb diversitat cultural. La gent creu que els problemes vénen de la diversitat cultural quan el més probable és que siguin generats per la desigualtat social. Tot això s'agreuja quan alguns grans mitjans de comunicació bombardegen amb idees com que l'altre és l'estrany, que no hauria d'estar aquí, etc.

Però la crisi actual ens afecta a tots...

Sí, però els immigrants s'han de buscar la vida com poden. Alguns d'ells estan en situació il·legal i, per tant, viuen en l'economia submergida, una etapa que pot durar més o menys, però que és comuna a la majoria. No podem comparar la situació de crisi de moltes persones que han gastat per sobre de les seves possibilitats, amb unes altres que estan en situació d'il·legalitat, per no ser ciutadans de la Unió Europea, la qual cosa és un estatus completament artificial i arbitrari. **Un ésser humà no és il·legal mai.** Es tracta de lleis creades per unes elits per construir un mur entre la migració legal i la il·legal que alimenta la mà d'obra de molts especuladors. Resulta molt difícil que després d'haver-los tractat com il·legals i haver-se aprofitat d'ells, se'ls exigeixi que compleixin amb la legislació. Com se li pot exigir a una persona que no té reconeguda la seva residència ni els seus drets polítics a votar, que compleixin amb les lleis, les normes i els costums del país d'acollida? S'han de fer les dues coses simultànies: donar els drets de ciutadania amb el dret a votar i, solament, llavors se li poden exigir els deures. Molts són expulsats per anar sense documentació pel carrer. No hem d'oblidar que tots som immigrants, ja que l'ésser humà ve d'Àfrica Oriental des d'on l'homo sapiens es va expandir i colonitzar tot el món. El lamentable és que l'últim emigrant digui que és autòcton.

Empresa dedicada al servei del medi ambient
Recollida, neteja i jardineria

AFNE units a Etiòpia

L'Associació de Famílies de Nens i Nenes d'Etiòpia (AFNE) va néixer gràcies a l'iniciativa d'un petit grup de famílies que havien adoptat nens i nenes etiòps. Fundada al 2003, ja compten amb més de 400 socis i un centre a Kombolcha per acollir fins a 70 infants, molts d'ells amb deficiència auditiva.

Entrevistem a la mestra del CEIP Vora del Mar de Cubelles, Palmira Santos és sòcia i representant al Garraf de l'Associació d'AFNE que va inaugurar el mes de gener una nova seu al Centre Cívic i Esportiu La Collada - Els Sis Camins a Vilanova i la Geltrú. Palmira ens explica "som una ONG molt jove, el mes de setembre vam fer els primers sis anys d'activitat. Vam començar com una associació de pares i mares que teníem adoptats nens i nenes etiòps. Tots hem anat a Etiòpia i coneixem el país, la seva gent, la seva forma de vida i les seves mancances. Aquest és el plus que ens fa tenir moltes ganes de fer coses per aquell país i al seu poble, del que ens sentim molt a prop, i tot és gràcies a tenir un infant d'Etiòpia a las nostres famílies".

L'any 2002 l'Associació Iniciativa pro Infància (IPI) va estar acreditada per la Generalitat de Catalunya com a ECAI (entitat col·laboradora en l'adopció internacional). Va ser la primera a l'estat espanyol acreditada per Etiòpia, el que va permetre a molts ciutadans poder fer-hi adopcions. Anteriorment, només països com Suècia, Dinamarca i EE.UU. en feien. Des d'aleshores IPI ha ajudat a portar arreu de l'estat espanyol més de 600 infants originaris d'aquest país. Moltes d'aquestes famílies són las que a Catalunya varen decidir fundar AFNE.

Gràcies a la visita de una sòcia, que va passar dos mesos al Centre, les nenes van aprendre a fer punt.

AFNE és una ONG de Cooperació al Desenvolupament, amb uns quatre-cents i pico de socis que normalment tenen algun familiar o conegut etiop, ja que tot va començar al voltant de les adopcions. "Però està clar que no cal tenir un nen d'Etiòpia per fer-se soci, -ens comenta Palmira-, però les famílies que hem adoptat hem anat a Etiòpia i això ens fa ser conscients de la situació extrema que viu el país i volem col·laborar (cada soci ingressa al mes una quota mínima de 8 euros i a més cadascú és lliure de fer els donatius que vulgui). Encara que creiem que pels nostres fills i filles és molt important no donar per acabada la relació amb Etiòpia, un cop arriben aquí -l'origen d'una persona forma part essencial de la seva identitat- treballem com a voluntaris col·laborant amb les administracions del país per donar eines als infants que els permetin dur endavant les seves vides, com estem fent a la casa d'acollida a Kombolcha. També fem una tasca d'assessorament i acompanyament en tot el procés d'adopció per a aquelles famílies que hi estiguin interessades: informació sobre el viatge a Etiòpia, la salut dels nens, l'adaptació, ...

Kombolcha, un projecte fet realitat

Els fundadors d'AFNE van decidir fundar i crear a Etiòpia una casa d'acollida per nens i nenes desemparats. Actualment hi ha quatre milions de nens i nenes orfes al país, a més de la població infantil en situació de desemparament, una xifra exorbitant tot hi tenint en compte que és el quart país més poblat d'Àfrica amb 74 milions d'habitants. La situació de desemparament equival a la situació d'orfe, en tant que hi ha una necessitat de cobrir l'educació, les necessitats bàsiques, la higiene... Per això el centre acull nens i nenes que es trobin en aquesta situació. Es va escollir la ciutat de Kombolcha al nord del país (200.000 habitants), per dur endavant aquest primer

projecte. Van comptar amb el suport de l'ajuntament que es va interessar a la proposta i els va oferir, per facilitar la construcció del centre, la cessió de terrenys gratuïts per 70 anys. Els objectius del Centre d'Acollida són dinamitzar la vida del seu entorn, començant per l'àmbit escolar amb l'escolarització dels infants, passant per l'àmbit laboral, donant formació als més grans i donant ocupació als professionals de la zona, i en l'àmbit sanitari, establint vies de tractament per a determinades patologies.

AFNE i de com famílies adoptants treballen per la cooperació a Etiòpia

L'edifici principal es començà a construir el 2007 i es va acabar amb tot l'equipament i mobiliari a finals del 2008. El projecte és modular i disposen de bastant espai.

L'edifici és una planta quadrada i té un gran

espai central i una cuina. Al pati central interior s'ha fet un hort que serveix per consum dels interns. IPI va col·laborar de forma econòmica i logística amb l'associació tant a la construcció com a l'equipament del centre d'acollida.

Ampliació de les activitats abans de començar

Una vegada acabat l'edifici i quan es disposaven a acollir nens desemparats, tal com era la seva intenció inicial, els responsables de Afers Socials de Kombolcha els van informar que al costat del Centre AFNE es trobava una escola pública d'ensenyament a la que hi havia una residència per deficients auditius. Aquesta disposava a més a més d'una escola especialitzada i anava a ser tancada. Els nens que vivien interns es quedarien al carrer si no eren acollits per AFNE, nens que tan sols parlen el llenguatge dels signes. Aquest nou repte no els va fer enrere i van inaugurar el centre acollint a 34 nens i nenes deficients auditius. Van reorientar el projecte convidant a participar a la Fundació Widex Audiologia, una institució sense ànim de lucre que treballa per les persones que pateixen problemes d'audició. Aquesta fundació pertany

a la empresa Widex Espanya, i tenen l'empresa matriu a Dinamarca. Amb ells van signar un conveni de col·laboració i la Fundació Widex va traslladar a Etiòpia un equip de tècnics que van mesurar la percepció auditiva de tots els nens, però cap tenia possibilitat d'aprofitar els audiòfons, i van arribar a un acord pel qual la Fundació Widex s'encarrega de pagar dos mestres de reforç amb el llenguatge de signes. Les treballadores del centre han après el llenguatge de signes, així com un jove orfe que també realitza tasques al centre i és un referent per als nens. L'Anna, la cooperant catalana que treballa al centre també ha après aquest sistema de comunicació en amàric, la llengua pròpia del país.

El 2009 han acollit 57 nens i nenes

Després d'un any d'activitat al centre, amb trenta-quatre nens i nenes disminuïts auditius, al setembre, vint-i-tres nens deseparats van ser enviats per afers socials de Kombolcha. En total ara hi ha cinquanta-set nens i nenes, la capacitat del Centre és de setanta. La condició principal és que els nens i nenes siguin de Kombolcha. Cinc dels nens acollits han complert enguany 18 anys i AFNE els ha trobat unes famílies a Catalunya que els hi paguen el lloguer d'una vivenda, per tal que puguin continuar vivint junts, fent un seguiment social i laboral. També han aconseguit una empresa que paga a tres nenes amb deficiència auditiva els estudis a la Universitat d'Addis Abeba. De moment, el centre dóna treball a un director, una cooperant, dos guardes, dues cuineres i quatre cuidadores. Entre les iniciatives destaca la creació d'un taller de costura on també, i gràcies a la visita d'una sòcia, ja jubilada, que va passar dos mesos al Centre, aprenen a fer punt. Durant tot l'any fan bufandes que venen per Nadal a l'associació.

Mostra fotogràfica itinerant

La Palmira ens informa que, amb les fotografies realitzades per David Guerrero i Cristobal Tarancón, dos socis col·laboradors, a Etiòpia han realitzat una exposició fotogràfica "Etiòpia terra d'esperança". Aquesta exposició vol donar a conèixer la situació de necessitat en la qual es troba la població etiòp en l'actualitat, alhora que apel·len a la solidaritat d'empreses privades, entitats públiques i particulars per tal que col·laborin amb el projecte de cooperació d'AFNE. La Mostra vol ser una invitació a la reflexió i l'esperança. A més, qui estigui interessat en les fotografies de l'exposició, pot escollir-ne les que vulgui, omplint una butlleta que es troba a l'entrada i, a canvi d'un petit donatiu, li faran una reproducció per endur-se a casa.

L'exposició que és itinerant, es va poder veure a primers d'octubre a la Biblioteca Manuel de Pedrolo a Sant Pere de Ribes. Del 13 fins al 23 de novembre serà al Centre Cívic Esportiu La Collada-Sis Camins a Vilanova i la Geltrú i, el 6 de desembre, a la Fira de Santa Llúcia de Canyelles. A Cubelles obrirà la Setmana de la Solidaritat el proper 14 de desembre. L'exposició es farà a la Sala de la Rectoria i la inaugurarà Teo Romero, president del Fons Català de Cooperació. Restarà oberta de 18 a 20 hores fins al dissabte 19 de desembre.

Tant la Palmira Santos com el David Guerrero, treballen i viuen a la comarca del Garraf a més de realitzar tasques de sensibilització per millorar les condicions de vida de la infància d'Etiòpia, son els representant de l'AFNE a la comarca i els podeu trobar a la subseu de Vilanova i la Geltrú, concretament al Centre Cívic i Esportiu La Collada-Sis Camins, cada quinze dies tots els dimecres de 18:30 a 20 hores.

Per a més informació:

www.afne.org

e-mail de Palmira: psantos2@xtec.cat

Vídeo del projecte del Centre d'Acollida

www.youtube.com/watch?v=JSTQOQvhL40

www.widex.es/presentacion.php

6a FIRA DE LA SOLIDARITAT I EL COMERÇ JUST 2a SETMANA DE LA COOPERACIÓ

La II Setmana de la Cooperació tindrà lloc el proper mes de desembre amb diverses activitats i clourà amb la 6a Fira de la Solidaritat i el Comerç Just. La participació és enguany de més de trenta ONG i diferents espectacles.

La setmana es posarà en marxa amb la inauguració a la Rectoria de l'exposició "Etiòpia, terra d'esperança", amb la presència de Teo Romero president del Fons Català de Cooperació al Desenvolupament. El mateix dia, a l'Església de Santa Maria, es celebrarà un concert amb "Bols de Cristall de Quars". Dimarts, hi haurà un espectacle infantil i la presentació d'un llibre. Dimecres, tindrem una tarda de Magia amb espectacles a la Llar d'infants i al Centre Social i la projecció de la "Las tortugas también vuelan", amb debat posterior la cinema Mediterrani. Dijous, com l'any passat tindrà lloc el Concert Solidari de Cant Coral i de Gospel, amb la participació de quatre grups diferents.

Divendres tarda, hi haurà l'exposició i la xerrada amb el títol "Jo sóc algeriana" a càrrec de la periodista penedesenca Rosa Vendrell, al Centre Social. Per la nit, hi hauran dos concerts solidaris: un de Hip Hop i l'altre de rumba catalana, a l'Anem-hi i a l'Espai Gent Gran del Centre Social tindrà lloc una revetlla solidària amb ball,

Enguany el cartell l'ha fet en Sergi Gómez, un jove vilanoví que treballa a Cubelles. Aquest artista novell, tècnic superior en il·lustració, ens fa palès a la seva obra la necessitat de ser solidaris amb d'altres cultures.

coca i cava. El dissabte 19, s'inaugurarà la 6a Fira de Comerç Just i Solidaritat que acollirà a més de vint associacions especialitzades en el sector de la cooperació internacional i la solidaritat. La Fira es desenvoluparà, com d'altres anys, al nucli antic de Cubelles. Un entorn acollidor i agradable d'ús exclusiu per a vianants. Romandrà oberta des de les 10 del matí fins les 8 del vespre. Està previst que durant el dia es facin actuacions musicals, una xocolatada popular, a la que seguiran diverses actuacions musicals i danses. A la tarda, hi haurà Batukada i activitats diverses, proposades per les entitats que participen a la Fira. Les ONG presentaran els seus projectes a la sala d'exposicions de la Rectoria. Aquest any es faran graffiti de "Cubelles Cooperació", a càrrec dels alumnes del Taller de graffiti de l'Espai Jove. Una exposició i mostra de pintures a càrrec del Grup de pintors aficionats de Vilanova i la Geltrú tancarà les activitats. Restaran obertes: l'Exposició interactiva "Qui és qui en el comerç internacional" i la del CEIP Vora del Mar "Carrer sense sortida".

SAMEX

902 199 265

URBANIZACIÓN - EXCAVACIÓN - MOVIMIENTO DE TIERRAS - NIVELACIÓN - COMPACTACIÓN
DEMOLICIONES - COLECTORES - ALQUILER DE MAQUINARIA

Exposició benèfica d'art

Àfrica no ens oblidis

Durant el passat mes de setembre es va celebrar al Centre Social de Cubelles l'exposició de pintura i fotografia "Àfrica no ens oblidis", organitzada per l'Associació de dones La Fita de Cubelles.

Quatre artistes van exposar i vendre les seves obres: Montse Ayuso, amb els seus olis; Manel Raya i Gemma Sagarra amb fotografies d'Àfrica i Rafael Oppenheimer amb fotografies de colors i teixits d'Àfrica sota l'aigua.

L'objectiu d'aquesta exposició d'art va ser recaptar fons per l'orfenat Agape a prop de Durban, a la Costa Est de Sudàfrica, que cuida de 45 infants la majoria orfes per culpa de la SIDA. Agape va ser fundada en 1996 per Zodwa Mqadi. Aquesta dona va començar acollint els nens a casa seva i més tard va fundar el Centre Agape per cuidar-los en condicions. Gràcies a la gravació d'un disc i la visita d'alguns d'aquests nens a Nova York, s'han fet molt famosos als EE.UU.

Amb la música de Martín Maluco i els parlaments de Joan Salvat, Evaristo Oko i Montse Ayuso es va celebrar la inauguració amb l'assistència de força públic, tant que quasi omplia tota la sala. Montse Ayuso va explicar que és una enamorada d'Àfrica: "Les imatges d'Àfrica moltes vegades s'associen amb la misèria i la pobresa, però la gent no és miserable. Àfrica és meravellosa. La conec des de fa 36 anys, la gent, el cel, la música em van captivar. Àfrica viu en el més profund del meu cor". Evaristo Oko va relatar històries del seu país, Guinea Ecuatorial, de quan era petit i va apropar Àfrica amb tots els seus colors als assistents. Joan Salvat, director i guionista dels programes "30 minuts" i "60 Minuts" de TV3 i ara director de l'àrea de documentals de Televisió de Catalunya, va fer la cloenda de l'acte i va parlar del documental "We are together" de la HBO que cobreix als darrers tres anys d'activitats dels orfes, també s'han editat dos CD's que ha gravat la Fundació RISE amb el cor de nens i nenes de l'orfenat Agape, que canten en Zulu tradicional i anglès. Amb ells hi han col·laborat Alicia Keys, Annie Lennox i Paul Simon.

Es poden adquirir las cançons on line a la web <http://wearetogether.org/takeaction> o fer un donatiu

Parlament d'en Joan Salvat, al darrera Montse Ayuso i Evaristo Oko.

Pintures de Montse Ayuso.

EL PARLAMENT DE CATALUNYA I LA COOPERACIÓ AL DESENVOLUPAMENT

Miquel Carrillo és un diputat compromès en la cooperació internacional, en la defensa dels drets humans i vol ser la veu de les persones sense veu i sense terra, especialment dels sahrauís de qui es sent molt proper. Va ser en defensa del poble sahrauí i per presentar les seves peticions més urgents que va intervenir el passat mes d'octubre a l'ONU.

Visitem la seu del Parlament de Catalunya per entrevistar a Miquel Carrillo, diputat de Esquerra Republicana per les comarques del Garraf, Penedès i Baix Penedès on, entre d'altres activitats, participa a la Comissió de Cooperació i Solidaritat del Parlament i és President de l'Intergrup del Sàhara. Miquel Carrillo, va visitar recentment la seu de l'ONU per intervenir amb un discurs sobre el Sàhara davant la Comissió de Qüestions Polítiques Especials i de Descolonització de l'ONU de Nacions Unides. L'anomenada Quarta Comissió s'ocupa de la descolonització dels territoris que pertanyien a una colònia i que han optat per la independència. Des de la seva creació al 1945, s'han independitzat 80 i encara queden 16 països -anomenats "Territoris no autònoms"- en aquestes condicions: Illes Caiman, Nova Caledònia, Gibraltar, etc. Però el més important de la llista, tant en dimensió i com en número de habitants, és el Sàhara occidental, antiga colònia d'Espanya.

Com és que un parlamentari català va parlar al quart comitè de l'ONU?

És una qüestió de lliure petició. El tema del Sàhara a Espanya i Catalunya és molt important, amb una xarxa solidària pròpia molt potent que s'articula, sobre tot, mitjançant les famílies que acullen nens i nenes menors d'edat tots els estius, i volíem fer visible la petició de la resolució d'aquest conflicte que arrenca de molts anys amb la descolonització. Una descolonització feta de mala manera al 1975, amb Hassan II, que va ser molt hàbil políticament, fent "La marcha verde", aprofitant el buit de poder mentre en Franco es moria i l'exèrcit espanyol anava reculant al Sàhara. El que va permetre al Marroc i a Mauritània

ocupar el territori. A continuació es va signar l'acord tripartit de Madrid, del que avui es qüestiona la legalitat, ja que no es podia realitzar sense l'emparedament de l'ONU. El resultat va ser l'ocupació i repartiment del territori del Sàhara occidental entre Marroc i Mauritània. Al poc temps Mauritània va arribar a un acord amb els representants sahrauís i va reconèixer la seva sobirania abandonant els territoris ocupats.

Quina va ser la seva petició a l'ONU?

La principal ha estat que l'ONU faci efectiva la resolució política del conflicte. Que doni instruccions precises per a la celebració del referèndum d'autodeterminació del Sàhara occidental, que és la solució que la mateixa ONU va adoptar fa 18 anys. També els hi vaig fer arribar una llista de peticions urgents, en el sentit que s'ha d'aturar la repressió violenta de la policia del Marroc, s'ha d'eliminar el mur de més de 2.500 km que recorre el país de dalt a baix i desactivar els milions de mines antipersona que hi ha al seu voltant, s'ha de tenir notícia dels 500 desapareguts i dels 150 presoners de guerra del Polisario. I s'ha d'aturar l'explotació econòmica il·legal del Sàhara Occidental que s'està produint al marge de la voluntat del poble sahrauí, i que està afectant principalment els recursos minerals, pesquers i urbanístics.

Lavors, està content amb la resolució aprovada per la Quarta Comissió?

Sí, un cop més el conflicte de Sàhara Occidental ha estat reconegut com un cas de descolonització i que, per tant, el poble sahrauí té el dret inalienable a l'autodeterminació. És una

resolució aprovada per consens i adverteix de la responsabilitat de Nacions Unides pel que fa al poble del Sàhara Occidental i de la necessitat de buscar i, cito textualment, una "solució política justa, duradora i acceptable per a tots" que "garanteixi l'autodeterminació del poble del Sàhara Occidental".

Aprofitem l'entrevista perquè ens expliqui quines són les tasques que realitza en matèria de Cooperació el Parlament...

La funció del Parlament és legislativa i de seguiment de l'acció executiva del Govern, que es fa a través de l'Agència Catalana de Cooperació al Desenvolupament (ACCD). En concret, el Parlament va fer la Llei de Cooperació l'any 2001, que és el marc general en el que es desenvolupa la cooperació oficial a Catalunya. Després, el Parlament va aprovar el Pla Director Plurianual de Cooperació 2002-2010 que marca les línies estratègiques en matèria de cooperació al desenvolupament del Govern, els seus objectius i dels països d'acció preferent. Remarcant que, de forma transversal, tots els partits, govern i oposició, ens hem posat d'acord en les línies de treball. Això és cabdal i tant de bo passés en altres temes.

Quins són els objectius principals?

Els dos grans objectius de la cooperació són erradicar la pobresa al món i afavorir el desenvolupament humà sostenible. Un altre qüestió cabdal són els projectes de cooperació per a la construcció de la pau i l'acció humanitària davant de les catàstrofes naturals o humanes. La base són els projectes per ajudar als països del sud a construir el seu propi desenvolupament i la seva autonomia, sempre des d'un punt de vista de sostenibilitat ambiental, humana i social. El Pla Director de Cooperació posa de relleu dos temes transversals, el primer són els Drets Humans, tema d'importància cabdal, que tots els projectes de cooperació internacional tenen que recollir. La violació del Drets Humans a molts països del món té diverses causes, per exemple la de països que es troben en una situació de desenvolupament molt forta davant del món desenvolupat. Aquests països per assolir els seus objectius de creixement, no respecten els mínims drets de les persones, ni les causes polítiques d'explotació de la metròpoli a la colònia, ni les causes locals amb grups que s'apropien de la riquesa i de la concentració de mitjans de producció, causes racistes o racials, tribals, etc. El reconeixement dels Drets Humans és una lluita, no és un terme abstracte o genèric, sinó que té concrecions amb determinats temes pràctics i té una especial incidència amb la situació de la dona, amb problemes com l'ablació o la poligàmia, xacres endèmiques en la població subsahariana. El segon tema transversal és potenciar, des dels projectes de cooperació, l'empoderament de les dones per aconseguir que aquestes tinguin autonomia.

Quina és la funció de la Comissió de Cooperació?

El Parlament té una missió de control i d'obtenció d'informació. Una tasca que fem tot sovint és rebre persones i entitats que compareixen davant la comissió, per aportar-nos informació sobre manca de llibertats i drets humans. Per exemple, unes dones representants d'organitzacions dels Drets Humans a Colòmbia van venir a queixar-se de la situació de violència que pateixen les dones als carrers a mans de grups paramilitars i de les FARC, trobant-se entre dos focs. Aquestes informacions poden donar lloc a una proposta de resolució, que es traslladarà al Govern Central, ja que la Generalitat de Catalunya, de moment, no té competències en política exterior.

El procediment és que el Parlament Català li demana al Govern de la Generalitat que faci una petició al Govern Espanyol, perquè traslladi -com a ens estatal que té competències de política exterior-, a un determinat estat, la petició que li fem, que respecti els drets humans, etc. Els grups que venen a veure'ns valoren molt positivament que els escoltem en seu parlamentària.

A part de les comissions, també participa a un Intergrup. Què són els intergrups?

Temes específics, com el del Sàhara Occidental, tenen un tractament diferenciat dins d'una comissió. Les comissions estan composades proporcionalment al número de diputats del Parlament, de 21 a 23 diputats per comissió, i només en poden formar part els diputats. En canvi, a l'Intergrup hi han sis diputats, un per cada grup, i sis representants d'entitats vinculades, en aquest cas, a la solidaritat amb els saharauís (una delegació del Front Polisario, ACAPS, Ulls del Món, la Federació de Municipis Solidaris de Catalunya, la Institució de Juristes per la Pau al Sàhara i la ACCD). L'Intergrup, encara que no té la categoria de una Comissió, pot arribar a acords de resolució, i presentar una proposta a la Comissió de Cooperació i Solidaritat, que és qui pren l'acord de forma oficial.

Intervenció d'en Miquel Carrillo a l'ONU

L'Intergrup "per la Pau i la Llibertat al Sàhara" ha permès que els saharauís, que no tenen on explicar als seus problemes, a través nostre arribin a les institucions mundials. També hem aconseguit que per primera vegada els representants saharauís vinguin a explicar la seva situació al Parlament Català en Comissió Parlamentària. Quan el President de l'Assemblea Nacional Saharauí va venir -això no havia passat mai- va manifestar que estaven molt agraïts per l'ajut humanitari. S'ha de dir que els llocs on viuen no creix ni l'erba, les cabres mengen les sobres del menjar de la gent, cartró i plàstics. El poble saharauí s'alimenta de l'ajut internacional i sense ell moririen de fam i de set. Però el que el President ens va demanar va ser ajut polític, perquè fem el possible per pressionar a l'Estat Espanyol perquè col·labori a donar una solució política al conflicte, que no és altre que l'aplicació de la Resolució de l'ONU. Aquesta resolució diu que s'ha de fer un referèndum d'autodeterminació on els saharauís puguin escollir entre ser un estat independent o acceptar la proposta del Marroc que els proposa ser una província en un estat d'autonomia. I això és el vaig transmetre a la meua intervenció el passat més d'octubre a l'ONU.

Les treballadores i els treballadors d'Àsia exigeixen salaris dignes a les empreses transnacionals

La Campanya Roba Neta pressiona perquè aquestes demandes siguin escoltades a Europa.

L'Àsia Floor Wage Campaign és una proposta d'ONG's i sindicats asiàtics que respon a les pràctiques d'una indústria en la qual la competència entre mercats laborals precaris i injustos ha mantingut els salaris a un nivell de misèria durant dècades. El salari mig d'una obrera de la confecció a Àsia és d'uns 2 dòlars per una jornada oficial de 8 hores que s'incompleix sistemàticament, arribant a superar les 14 hores de treball en moments de puntes de feina. Encara que els preus a Bangladesh, l'Índia o la Xina, siguin més baixos que a Europa o EUA, organitzacions i sindicats calculen una obrera bengalí hauria de cobrar uns 8 dòlars diaris per equiparar la seva capacitat de compra a la d'una obrera mitjana de la UE. Les organitzacions de l'Àsia Floor Wage Alliance no exigeixen arribar a aquesta xifra però han establert una metodologia basada en l'indicador de Paritat de Poder de Compra del Banc Mundial, a partir de la qual s'ha calculat el salari que caldria pagar a les obreres i els obrers perquè poguessin adquirir una cistella bàsica de productes i serveis (475 \$ en paritat de poder de compra mensuals).

En temps de crisi, en què la majoria de les famílies del món retallen les seves despeses, seria raonable preocupar-se per l'increment de preus que podria suposar pagar un salari digne a les treballadores i els treballadors asiàtics. No obstant això, el cost laboral representa tan sols un 3% (com a màxim) del preu de les peces de roba que es venen a Europa. Doblant els salaris actuals, els consumidors i les consumidores pagarien aproximadament 60 cèntims d'euro addicionals per una samarreta de 20 euros.

La Campanya Roba Neta insta a aquelles firmes i empreses de distribució que estiguin realment preocupades pel benestar de les persones que fabriquen els seus productes a que prenguin mesures per assolir uns salaris dignes.

PREMI 2009 DE LA SOBERANIA ALIMENTÀRIA A LA VIA CAMPEROLA

Dena Hoff i Edgardo García recollint el premi Soberania Alimentària

En el marc de la Conferència anual de la Coalició de la Seguretat Alimentària Comunitària (CFSC), celebrada a Iowa (EE.UU.) a mitjans d'Octubre, la Via Campesina va rebre el premi 2009 de la Sobirania Alimentària, per la seva incansable lluita per la sobirania alimentària dels pobles del món i en contra del desastrós sistema neoliberal de l'agricultura industrial. Davant centenars de delegats de tots els Estats Units i d'altres països, Dena Hoff, de la regió d'Amèrica del Nord i Edgardo García, de la regió d'Amèrica Central, van rebre el premi de mans de Molly Anderson, presidenta de la CFSC. La Presidenta va destacar el lideratge mundial de La Via Campesina en el moviment per a crear un sistema alimentari més democràtic que pugui resoldre el seriós problema de l'augment de la fam en el planeta. Dena Hoff, va agrair en nom dels milions de camperols, dones, pobles indígenes, treballadors rurals migrats i joves, la distinció atorgada i va reafirmar el compromís de La Via Campesina de seguir treballant fins a arribar a la sobirania alimentària en tots els racons del planeta.

TARGETES | *solidàries

Fa més de 10 anys que totes les targetes de Caixa Terrassa són solidàries, i sense que suposi cap cost addicional per als nostres clients, una part de les comissions generades per les compres a comerços es cedeixen a les següents ONG:

Fundación Vicente Ferrer

Des del 1995 fins avui hem fet un total d'aportacions de **2.252.900 €**

MÉS INFORMACIÓ:

* Oficina de Cubelles: passeig Narcís Bardagí, 7- Tel. 93 895 7335

Kalilu Jammeh volia fer un viatge al paradís i es va trobar atrapat a l'infern. Envoltat de mort i misèria ell -com milers de subsaharians- sentia una barreja d'atracció i necessitat per arribar a Europa. Volia estudiar Història i Política i, tal vegada, guanyar diners i enviar-los a Gàmbia per mantenir a la seva família. Gairebé perd la vida en diverses ocasions, però al final ho va aconseguir.

El viatge de Kalilu i l'associació Save the Gambian Orphans

Ara Kalilu resideix al Garraf i des d'aquí, com fundador i President, coordina i dirigeix l'Associació "Save the Gambian Orphans". Crea projectes i organitza ajudes per als orfes de Gàmbia, amb l'esperança que el llibre que acaba de publicar es converteixi en una història que es conegui a Àfrica i eviti més sofriment i morts. En la conversa que vam mantenir amb Kalilu, ens va explicar que a l'Àfrica subsahariana les necessitats econòmiques i la falta d'inversions en educació provoquen que milers de joves sense una cultura i coneixements mínims es llancin a un viatge sense tornada. Les rondalles sobre aquells que van arribar al paradís econòmic europeu corren per tota Àfrica. Molts pensen que aquí hi ha diners i treball per a tots i les oportunitats per fer-se ric estan pertot arreu.

Nosaltres sabem que no és així, però ells no, i la història s'estén d'un costat a l'altre del continent. Kalilu va pensar que no havia res millor que un altre africà expliqués la seva experiència com a immigrant, narrant el seu viatge al detall, una denúncia que remourà consciències aquí i allà, i que està arribant als mitjans de comunicació africans. En ells confia

Kalilu per aturar aquest riu de gent que es desplaça per tot el continent.

Crònica del llibre

El viatge de Kalilu és un llibre que pot esdevenir una campanya de sensibilització a Europa i Àfrica. S'hi descriu el llarg i perillós viatge de Kalilu caminant des de Gàmbia cap a Europa. El viatge, amb els seus tres intents, va durar divuit mesos i comptabilitza 17.345 km. És un llibre sobre la vulneració dels drets

humans, la pobresa, la fe i l'ésser humà. El pròleg és de l'antropòleg Dr. Joan Manuel Cabezas, que entrevistem en aquest mateix número, ell ens diu que es tracta d'un viatge a la mort. Un camí cap al món ric, on uns joves deixen les seves vides, centenars i milers de joves anònims. Cap govern assumeix les seves responsabilitats, de vegades ni les seves famílies saben el que ha passat... Hi ha milers de cadàvers en el desert del Sàhara, cadàvers anònims que no representen cap problema polític. Amb el seu llibre Kalilu Jammeh vol alertar als africans del perillós que és i sovint inútil venir a Europa; és un llibre denuncia, perquè els periodistes d'Àfrica i els mitjans de comunicació es preocupin pel tema i perquè la població mundial i els polítics dels països implicats es donin per assabentats del que passa en els seus territoris, de la falta d'ajuda i desamparament que queden aquestes persones, de la greu situació que es genera i que vulnera els Drets Humans més elementals.

La immigració des de l'Àfrica Subsahariana

Segons Frontex, l'agència de la UE que aplica les polítiques comunitàries en

matèria d'immigració, al 2009 la pressió migratòria sobre la UE s'ha reduït en totes les seves fronteres un terme mig del 20%. La quantitat de gent que va utilitzar la ruta que va fer servir en Kalilu -Senegal, Mali, Burkina Faso, Níger, Líbia o Alger, El Marroc i Canàries-, s'ha reduït en un 50%. I és que la crisi mundial i els acords de cooperació d'Espanya amb Mauritània i Senegal han evitat que moltes pasteres sortissin de les seves costes, encara que el mur i les mines antipersones que va col·locar el govern del Marroc a la frontera de la part ocupada del Sàhara occidental, són una barrera infranquejable i obliguen als emigrants a donar una gegantesca volta per arribar a Canàries.

"Save the gambian Orphans" es posa en marxa

El principal objectiu d'aquesta associació és assolir una dinàmica social a través de l'educació, l'agricultura i la cultura per evitar la sortida massiva dels habitants joves de Gàmbia cap a Europa a la recerca d'un futur "millor". Des de fa 2 anys, s'estan realitzant diferents projectes que van des de comprar el menjar necessari: farina, sucre i oli per sustentar durant nou mesos als vint-i-sis nens orfes acollits a Baddibu Alkalikunda; construir un galliner amb vint-i-quatre gallines; i abonar els sous de tot el curs escolar a tres professors, fins a enviar

un contenidor a Gàmbia en el que va viatjar un tractor de segona mà, estris per llaurar i material escolar. Aquest tractor serà el motor de la futura Cooperativa de Girong i el seu ús s'oferirà als veïns de Girong, Baddibu Alkalikunda, Jalikunda i Jalawa. Es tracta d'un projecte educatiu encaminat a revaloritzar el paper de l'agricultor i l'ecologia. L'objectiu és crear una Cooperativa Agrària (producció, venda, distribució i autoconsum), per convertir els habitants d'aquesta zona en actors del seu desenvolupament. Les terres conreades també podran servir per alimentar als nens orfes.

Inici del projecte del Centre d'Atenció als Orfes de Gàmbia

Aquest any es va iniciar la construcció per fases del que serà el "Centre d'Atenció als Orfes de Gàmbia (CSGO)". Aquest centre oferirà educació i recursos, cobrint les necessitats bàsiques dels nens i nenes orfes, d'entre 3 i 15 anys, en la zona de Baddibu. Això inclou carregar amb les despeses d'educació primària, menjar, roba i vacunes. Kalilu ens explica: "amb el

Voluntaris a Gàmbia a l'any 2008

projecte del CSGO volem crear una sòlida institució que pugui servir de model per al govern de Gàmbia, a més serà l'origen i nucli d'aquest macro projecte integral d'agricultura i cultura per al desenvolupament de Girong. Cal defensar i promocionar l'agricultura local i aquesta ha de ser la base de l'alimentació i el desenvolupament de tota la comunitat. Solament així podrem facilitar l'accés a l'educació, l'alimentació i l'aigua d'un dels països més petits i pobres del continent africà".

Més informació

<http://savethegambianorphans.blogspot.com/>

gebira GRUP IMMOBILIARI

RESIDENCIAL VALENTINO (Cunit)

Habitatges d'1, 2 i 3 habitacions amb places d'aparcament (opcional). Al centre de Cunit i a 150 metres de la platja. **Vistes Espectaculars.**

- 1 habitació → Des de 150.000€
- 2 habitacions → Des de 179.000€
- 3 habitacions → Des de 238.000€

FONDO SOMELLA (Vilanova i la Geltrú)

Cases adossades de 3 i 4 habitacions amb jardí privat.

Des de 290.000€

27 de desembre
de 2009
fins al 5 de gener
de 2010

TURIEME RESPONSABLE - RUTES SOLIDÀRIES PER NADAL

T'oferim dues propostes de Turisme Responsable: Marroc i Senegal, on podràs apropar-te a la tasca que porten a terme ONG locals, conèixer més a fons la història d'aquests països africans o descobrir indrets naturals de fascinant bellesa.

Organitza: SETEM

Més informació: trucant al 93 441 53 35 de 10 a 14 i de 15 a 17 h o escriu un e-mail a rutes@setem.org

14 de desembre
de 2009

CONFERÈNCIA: "QUÈ PASSA A SOMÀLIA? QUINES ESPERANCES DE FUTUR?"

Dins del cicle "Els dilluns dels drets humans". Hi participaran Josep Maria Royo, investigador de l'Escola de Cultura de Pau, i Itziar Ruiz Jiménez, presidenta de la secció espanyola d'Amnistia Internacional.

Organitza: Justícia i Pau

Lloc: Cristianisme i Justícia, c/ Roger de Llúria, 13, Barcelona

Horari: 19:00 hores

Preu: Entrada lliure

fins el 30 d'abril
de 2010

3a. EDICIÓ DEL CONCURS D'ANIMACIONS PER LA PAU

Per a aquesta 3a edició del Concurs, les animacions hauran de fer referència al tema que es resumeix amb la següent frase: "Camins de pau: no violència i diàleg". Els treballs presentats hauran de ser animacions realitzades amb qualsevol tècnica d'aquesta disciplina (dibuix, plastilina, flash, etc.) Hi hauran dues modalitats, Spot i Curtmetratge, i dues categories: júnior, per a menors de 18 anys, adreçat especialment a estudiants, alumnes d'ESO, etc. i sènior, per a majors de 18 anys, adreçat a artistes de net.art, professionals de l'animació, realitzadors de webs dinàmiques, aficionats a l'animació flash, i tothom qui ho desitgi.

Organitza: Fundació per Pau

Més informació: www.fundacioperlapau.org/concurs/

La data límit de recepció dels treballs serà el 30 d'abril de 2010

Ingredients:

- 1/4 kg de cigrons cuits
- 1 culleradeta rasa de sal
- 2 grans d'all picats (en funció del gust personal)
- 1/2 got de suc de llimona
- 1/2 got de tahina
- 1 tassa petita d'aigua
- 1 cullerada gran yogurt natural (opcional)

Preparació:

1. Bateu tots els ingredients en una batedora fins a obtenir un puré lleugerament sòlid.
2. Estendre el puré en un plat pla i decorar amb trossos de cigrons cuits, un filet d'oli d'oliva, trossets de julivert fresc i una mica de pebre vermell o comí en pols.
3. Es serveix acompanyat de pa de pita

Del llibre "Aroma Àrabe, Recetas y relatos"
de Salah Jamal
Editorial Zendera Zariquiey

Ja és un fet.
Des de l'1 de juliol, el mercat de l'electricitat s'ha liberalitzat completament al nostre país.

TINDRÀS PREGUNTES

NO TINDRÀS DUBTES

Patrocinador del Equipo
Olimpico Español

Endesa és la companyia energètica líder indiscutible a Espanya, amb més de 12 milions de clients, i líder en la liberalització del mercat elèctric des del 2003*. Endesa és avui la companyia que respon, sense cap mena de dubte, a aquest escenari nou i a totes les teves preguntes.

Comprova-ho entrant a www.energiaproxima.com
o trucant al **902 50 88 50**.

* Dada de la Comissió Nacional d'Energia (desembre del 2008).