

Cubelles

Cooperació

Estiu 2010 - núm. 7

Primer projecte de
BALUKUNDA

ELS NOVELLES
Tambors solidaris

JUSTA TRAMA
L'èxit del cooperativisme i
l'economia solidària

Cubelles amb Haití

**A CUBELLES
PLATJA NETA
PLATJA CONTENTA!**

Conseqüències d'un desastre com el del terratrèmol

Una vegada més Cubelles ha demostrat la seva solidaritat, en aquesta ocasió ha estat al costat del poble d'Haití. Un bon nombre de particulars, associacions, centres educatius i la totalitat de grups polítics han contribuït a recaptar quasi 3000€ que a través del Fons Català de Cooperació serviran per ajudar a la reconstrucció d'aquest País malmès pel terratrèmol.

El Plenari va ser unànime també en reclamar al govern espanyol la condonació del deute que té Haití, una mostra més d'aquesta sensibilització vers la tràgica situació viscuda per aquest país.

Crec que les paraules del cònsol d'Haití a Catalunya, Marc Antoine Archer, son prou evidents: "ha estat sorprenent la resposta massiva, sobretot pel que fa a les persones, als individus, molt més enllà dels estats. Jo destacaria també un altre punt positiu del desastre, pel que suposa de repte o d'oportunitat per al mateix poble haitià. La naturalesa ens ha donat un avís: hem fet malament les coses, pel que fa per exemple a l'agressió al medi natural, a la desforestació, o a l'absència de planificació en la construcció d'habitatges. Hem rebut un missatge clar: no podem seguir fent les coses com abans, hem de canviar perquè si no ho fem, agreuem les conseqüències d'un desastre com el del terratrèmol.

Aquesta experiència dolorosa ens pot servir a tots, haitians i comunitat internacional, per posar punt i final al procés de degradació d'Haití"

Vull també i aprofitant aquesta revista que arriba a les vostres llars, per compartir a vosaltres un record molt especial, pels cooperants segrestats Roque Pascual i l'Albert Vilalta.

Els personifiquen avui la mostra anònima de molts catalans que amb el seu esforç personal esdevenen, un exemple de generositat i col·laboració amb els més desfavorits arreu del món.

Aquest 2010 significa també per la regidoria de Cooperació un repte molt important, crear les bases i els pilars de les polítiques en matèria de cooperació pel nostre municipi. Amb la desaparició de la ONG "Tale-Talamo" Cubelles ha de recuperar una de les persones més identificades amb la cooperació amb Àfrica, en Sergi Marín.

La presentació de la ONG "Balukunda" ens permet afrontar el futur amb optimisme. Un projecte jove des de la societat civil ens fa creure que el futur de Cubelles, pel que fa a la cooperació, està garantit.

Esperem doncs treballar pel Consell de Cooperació que ha de servir per planificar quines línies de treball haurem de crear i al mateix temps ens permet abordar els reptes que se'ns plantegin de cara al futur.

No vull acabar l'editorial sense agrair a tots i totes els que feu possible l'edició d'aquesta revista, des dels redactors, els col·laboradors i els patrocinadors.

Però en aquesta ocasió, especialment a TOTES les famílies de Cubelles que heu fet, d'aquesta publicació una part de les vostres vides, un espai de reflexió amb els vostres fills i un motiu per sentir que no estem d'esquenes a l'anomenat 3r món.

...El camperol que produïa blat de moro ara produeix cafè, del qual cobra un salari miserable, ja que la major part dels guanys se'ls endu el gran propietari de les «noves» extensions agràries. El salari miserable gairebé no cobreix les necessitats bàsiques del camperol, que tampoc pot consumir ni blat de moro ni cafè. (Contra la fam i la guerra, d'Arcadi Oliveres, 2004)

Si afrontem els nous reptes amb optimisme, junts aconseguirem vèncer els obstacles.

Joan Andreu Rodríguez i Serra

Tinent d'alcalde i Regidor de Cooperació
Ajuntament de Cubelles

TE NEGRE DE CEYLAN
de comerç just de SETEM

BOSSA ZARI NEGRE
Fabricat en Índia sota criteris
de comerç just pels artesans
de Sasha 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

Tel. 93 811 33 86

redaccio@cubellescooperacio.com

Col-laboradors

Joaquim Costa, Vanessa
López, Àngels Llinàs,
Gemma Sánchez, Alberto
Arce i Cristina Niell.

Fotografies

Joaquim Costa

Portada UN Photo/Sophia Paris

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

SEGUIM INVOLUCRATS!

L'any 2010 serà recordat a la història d'Haití con un dels més tràgics a causa del terratrèmol. I també serà l'any que més ajuda internacional ha rebut: diners, medicaments, professionals d'altres països, menjar, maquinària... Sembla que no mancaran recursos, el que sí és possible que falti és capacitat per a usar-los de manera eficaç. De la mateixa manera, també possiblement desapareixerà l'interès de la comunitat internacional per

mantenir el suport a Haití un cop els morts siguin enterrats i els nens sense família desapareguin de les televisions. Els diners i l'ajuda són molt necessaris, però no són suficients.

El veritable repte, ara que ha succeït una tragèdia de tal magnitud que ha acabat amb tot, és començar de zero: cal una reconstrucció de les cases, però sobretot cal la construcció d'un país; cal fer xarxes de distribució d'aigua, llum, serveis sanitaris, escoles, policia... Haití probablement sigui el país amb més ONG presents, però sense un govern que les coordini, la seva tasca es veu reduïda i notablement desaproveitada.

Però malgrat tot, aquest és un bon moment: ara existeix l'oportunitat i la circumstància per a que es reconstrueixi fins i tot el que no existia abans del terratrèmol: ara, entre els haitians i els que els ajuden es pot canviar la trajectòria d'un país. Ara bé, un pas important seria que l'interès per aquesta situació, per la situació de tota una nació, no desaparegui. No ens podem oblidar, ni els ciutadans ni els governs, ni els donants, ni els líders d'opinió. Cal un seguiment, cal no defallir, perquè el terratrèmol ha estat una desgràcia horrible, però també l'oportunitat de tot un país per construir-se de nou i també de fer realitat la voluntat veritable de tots els que d'alguna manera participem en la cooperació internacional.

Ens diu el cònsol que fa més quaranta anys que Haití rep ajuda internacional, però no ha sortit de la misèria, i que la qualitat de l'ajuda s'ha degradat tant que fa difícil complir objectius. No creieu que és ara el moment ideal per canviar això? Cal fer-ho, hem de fer-ho, pels haitians i per nosaltres també, perquè, si permetem que aquesta oportunitat passi de llarg, tots serem culpables. Tots podem aportar el nostre granet de sorra, des de l'entrançable acte que es va celebrar al març a Cubelles, en el que es van recaptar fons per la causa, fins als governs que poden fer que aquests diners serveixin per crear les infraestructures que seran la base perquè el poble d'Haití reneixi.

No ens oblidem d'Haití, si us plau, podem ajudar a que un país canviï la seva història. De veritat no volem participar en una circumstància tan especial? Seguim involucrats!

Vanessa López Cayuelas
Sociòloga

Sumari

3	Editorial
4	Contrapunt
5	Cubelles amb Haití
8	Entrevista al Cònsol d'Haití
9	Grapph
10	Notícies de Cubelles
13	Justa Trama
16	Notícies
18	Cultura
19	Agenda i cuines del món

Un home duu un taüt al centre de Port-au-Prince, Haití. Darrere d'ell, un edifici enderrocat testimoni de la força del terratrèmol que va sacsejar la capital el 12 de gener de 2010

UN Photo/Marco Dormino.

CUBELLES AMB HAITÍ

Amb el lema "Perquè el seu futur no sigui en blanc i negre" el passat mes de març es va organitzar un acte de solidaritat i de recollida de fons pel poble d'Haití. L'iniciativa solidària va sorgir del periodista de ràdio Cubelles Josep Lluís Villanueva, i de l'antropòleg, Joan Manuel Cabezas. La campanya va estar engegada conjuntament per les regidories de Cooperació, Comunicació i Joventut i han col·laborat els centres educatius del municipi, així com diverses entitats, associacions i col·lectius de Cubelles.

L'acte va arrencar a la plaça de la vila amb els Novells de Cubelles que donaven la benvinguda a les autoritats. Amb l'arribada de la batucada a la plaça del cinema Mediterrani començava la gala, amb un cinema ple de gom a gom. Un cop allà, el cor de nens del Taller de Música Pizzicato va cantar "Més enllà" de Lax'n'busto.

El cònsol d'Haití a Catalunya i les Balears, Marc Antoine Archer, va ser l'autèntic protagonista de l'acte, apropant-nos amb les seves paraules la veu i el sentir d'un poble castigat per la catàstrofe. Archer va mostrar-se emocionat per l'acte de solidaritat realitzat pel poble de Cubelles, i fent un repàs a l'història del seu país va acabar explicant que Haití necessita canalitzar tot l'ajut que està rebent per construir un país més fort.

La festa de la solidaritat va finalitzar amb el recompte de totes les aportacions i el sorteig del treball de patchwork que havien cedit Les Teresines. El punt i final el posà el lliurament simbòlic del taló dels més de 2.700 euros recaptats a ritme de gòspel del grup vilanoví "Vn'G Gospel Project". Els diners recaptats seran destinats al Fons Català de Cooperació que treballa amb diversos projectes a Haití.

Els nens i nenes del Taller de Música Pizzicato

Els Novells van encapçalar la comitiva d'autoritats, que, després de rebre al Cònsol a l'Ajuntament, es van desplaçar al cinema Mediterrani

Una dona camina pels carrers plens de runa de Port-au-Prince, Haití.
UN Photo/Marco Dormino

Un home mou unes caixes al centre, darrera d'ell un dels freqüents incendis que van haver als carrers de Port-au-Prince després del terratrèmol. UN Photo/Marco Dormino

Voluntaries recullen les aportacions dels cubellencs i cubellenques

Les Teresines col·locant l'enganxina a sobre del mapa d'Haití després d'haver fet la seva aportació solidària per donar suport a Haití

Josep Lluís Villanueva, periodista de Ràdio Cubelles i conductor de l'acte al cinema Mediterrani

Actuació del cor de gospel "Vn'G Gospel Project"

Només una estàtua continua intacta en un dels carrers destruïts pel terratrèmol al centre de Port-au-Prince. UN Photo/Marco Dormino

L'alcaldessa fent el lliurament simbòlic al Cònsol dels diners recollits

D'esquerra a dreta Marc Antoine Archer, cònsol d'Haití a Catalunya; M. Lluïsa Romero, alcaldessa de Cubelles, i Joan Andreu Rodríguez, regidor de Cooperació

Aprofitan la seva estada a Cubelles entrevistem al Cònsol d'Haití a Catalunya

Marc Antoine Archer

Com està en l'actualitat la situació a Haití? És una situació greu. Passats els primers 150 dies és difícil d'articular els projectes i disposar d'allotjaments per a tothom. Tampoc es pot arribar a distribuir menjar per a tots. La classe mitja és la que més a sofert, perquè han perdut tot el que tenien, el seu negoci, el seu mitjà de vida, etc. i molts d'ells han perdut a gran part de la seva família. Això suposa un cop terrible i difícil de superar.

Les ajudes que estan arribant són les que esperàveu?

Jo sóc bastant crític amb l'ajut internacional, aquest sistema ha fracassat a Haití durant els últims 40 anys, doncs no ha servit per estructurar un projecte de societat distinta a la que existia. No va facilitar que Haití s'anés adaptant als ritmes mundials de creixement i no li va permetre el seu desenvolupament. Ara mateix les motivacions són reconstruir Haití, però desconec quin és l'objectiu real, si podrà ser un país modern, i si en 5 o 10 anys es podrà superar la misèria, la pobresa, la falta de formació, la seguretat enfront de les catàstrofes... Quan més temps passa més dubtes tinc i no desitjaria que tornéssim a la mateixa situació d'abans del terratrèmol.

Els diners recaptats en l'acte de Cubelles seran lliurats al Fons Català de Cooperació al Desenvolupament per sumar-los als projectes que es realitzin a Haití. Quina opinió li mereix?

Per motivació personal crec i dono suport a l'actuació del Fons Català de Cooperació que té com a punt fort les entitats municipals. Estic convençut que la societat haitiana es transformarà fins que el poder local no es consolidi. Haití no canviarà fins que l'individu es vinculi a la seva entitat més pròxima, que és el seu municipi, i junts creixin. D'altra banda, des del consolat col·laborem amb GRAPPH una ONG que duu projectes de consolidació de solidaritat intermunicipal, cosa que ens sembla fonamental. Les ajudes que ens arriben les intentem canalitzar cap als ajuntaments més necessitats.

Col·laboreu amb la Agència Catalana de Cooperació al Desenvolupament?

No tenim relació directa, ja que al ser una agència estatal els contactes els realitzen a través de l'ambaixada o de l'AECID. En alguns casos hem coincidit en alguna conferència en la qual hem participat, però desconec els seus projectes. De fet, tinc una crítica com a representant d'Haití amb la política dels països prioritaris, un concepte que em molesta personalment. Jo crec que en la societat que estem vivint gairebé és més interessant, tant per als receptors com pel donant, parlar de sectors prioritaris. Per exemple, anem a prioritzar l'educació o l'agricultura. Crec que això és més interessant, perquè no es centra en un país concret i s'actua de forma global. Tampoc s'escull un país per vincles ideològics o per d'altres motius.

Com podem ajudar a Haití? Si es refereix a què podem fer nosaltres com individus, crec que cal esforçar-se una mica més. Si es vol col·laborar, tant de forma financera o participant en pro-

Marc Antoine Archer durant la conferència a Cubelles

jectes de caràcter solidari, cal buscar una ONG que ens ofereixi la seguretat que complirà unes mínimes condicions. Primer, que el projecte sigui pertinent i motivador. És a dir, que la població receptora ho ha de necessitar i l'ha de motivar la seva realització. Segon, que un cert percentatge de la població de la zona ha de participar en la seva execució. Tercer, ha d'ajudar a crear ocupacions en la zona de realització, tant de forma directa com indirecta, i ha de dinamitzar les activitats econòmiques en la zona. En quart i últim lloc, ha d'ajudar a la "sostenibilitat global" de la zona, tant a nivell ambiental com a nivell social i econòmic. Això és vàlid per a qualsevol ONG, no només per a les que col·laboren amb Haití.

Des d'aquestes pàgines vull expressar, un altre cop, el meu agraïment a la generositat mostrada cap a Haití per la gent de Cubelles, per la ciutadania de Catalunya i les institucions catalanes i l'esforç realitzat per donar suport a Haití en l'emergència. Està clar que no es pot demanar més, però, m'agradaria que es mantingués un interès crític d'aquesta ciutadania pel procés de reconstrucció a Haití. La pressió ciutadana, en aquests moments, pot ajudar que les coses es facin per fi bé a Haití, ja sigui de la part dels haitians, com de la part dels altres.

Ara serà necessari, amb tota l'ajuda que està arribant a Haití, realitzar el seguiment i l'avaluació ... comprovar si les coses van en el sentit que s'havien projectat.

Sí, el correcte és quan es desenvolupa un projecte, del tipus que sigui, s'ha de realitzar una avaluació final i establir una corresponsabilitat, però en la cooperació moltes vegades no es fa. M'explicaré. La qualitat de la cooperació s'ha degradat tant a Haití i en altres països en aquests últims anys que difícilment es poden assolir les finalitats o els objectius que en principi s'havien fixat. Per poder recuperar el sentit últim o real de la cooperació hem d'assumir tots el mateix compromís, tant donant com receptor, que és el d'aconseguir complir amb l'objectiu. Per a això hem d'assumir la necessitat de rendir comptes, d'ésser responsables tant en la gestió com en l'afectació dels fons. Si jo no necessito diners per al meu sistema sanitari, perquè deixaré que me'l financin? El país que dona diners, no són els seus diners, són els dels seus contribuents, és diner públic. Està obligat a controlar per poder rendir comptes, i això ha de ser prioritari. No es poden lliurar els diners a qualsevol entitat esperant que ells ho gestionin bé, no és cert. Cal vigilar els efectes perversos que provoca l'ajuda. Per exemple, no es pot enviar arròs a Haití, sense comprar primer el que ells produeixen. Si no es fa així l'ajuda només serveix per enfonsar el preu de mercat de l'arròs haitià. Quan parlem d'ajuda hem d'assumir que aquesta sigui efectiva.

Presidit per Ana Belio, des de la seva creació al 1994, el "Grupo de Ayuda Permanente al Pueblo de Haití" (GRAPPH), s'ha especialitzat en dos tipus d'accions: la sensibilització de la població catalana cap a la situació d'Haití i la realització d'accions d'intercanvi.

Aquestes accions es fonamenten en tres eixos d'intervenció que coincideixen amb tres dels punts febles de les estructures del país. I ha un fort dèficit en el sector de la formació; una insuficiència greu en el sector energètic; la inadequació del seu marc regulador i una forta dependència de la fusta. Això, a més, genera un gran problema ambiental a causa de la tala agressiva d'arbres que comporta una forta degradació de l'entorn.

Al llarg del 2010 GRAPPH tenia previst desenvolupar diversos projectes com el "Bosc per a l'Esperança" o la posada en marxa del "Centre d'Investigació i Assistentia Psicosocial". Aquest darrer projecte era el que estava duent a terme Ana Belio quan va haver el terratrèmol, al costat del seu espòs el cònsol per a Catalunya i Balears, Marc Antoine Archer, i que va tenir en suspens a la seva família, doncs els primers dies després se'ls va donar per desapareguts. "Encara que el projecte ja estava en la seva fase final, el sisme ha fet que es produís una pausa. Els projectes no s'han suspès, però sí que comportarà uns nous temps d'aplicació", ens comenta Ana Belio. Continúa explicant que "ara estem realitzant projectes humanitaris, com dur ajuda als damnificats del Municipi de Miragoâne. Aquest Municipi ens va sol·licitar medicaments i kits de supervivència (tendes de campanya, sacs de dormir, tovalloles, esterilles,...), com també pilotes de futbol i de bàsquet. Vam estar dels primers en dur-los ajuda".

En aquests moments creiem, afirma Ana Belio, "que és necessari seguir ajudant a Haití i que tots els haitians que estan fora del seu país, els de la diàspora, s'impliquin i col·laborin. S'ha d'escoltar la veu dels haitians i les haitianes. Han de dir i decidir què necessiten, què volen fer. Creiem que els projectes són importants, però perden la seva validesa i eficàcia sinó es treballa conjuntament amb les estructures del país. El Grapph creu molt en el municipalisme i és aquí on volem incidir. D'aquesta manera, estem convençuts que la repercussió en el poble haitià serà més gran amb una implicació directa de tots els actors i l'enfortiment dels municipis repercutirà de manera positiva en els ciutadans i ajudarà a que es consolidin les autoritats municipals".

El Grapph ha dissenyat un projecte de xarxes intermunicipals entre Catalunya i Haití, precisament per reforçar les estructures locals a través de la formació tècnica, d'estructures, recursos humans,... que compta amb el suport del Fons. Cal seguir col·laborant conjuntament i aportant els mecanismes suficients perquè els haitians puguin emprendre un futur nou. Com diu l'Ana **"amb un Haití nou on es rebutgin les ombres del passat i on es gestin visions de futur i esperança"**.

Haitians desplaçats pel terratrèmol van aixecar tendes improvisades sobre la base del Club de Petionville, un complex de golf i tennis en Port-au-Prince. UN Photo/Sophia Paris

Marxa dels camperols haitians contra la multinacional Monsanto

Milers de camperols haitians es van manifestar a Hinche, al centre del país, per protestar en contra del govern per distribuir llavors del grup agroquímic Monsanto. La multinacional nord-americana ha donat 475 tones de llavors als camperols haitians en el marc del Projecte Winner, una iniciativa de l'Agència Pública Nord-americana d'Ajuda al Desenvolupament (USAID). Una primera part, unes 130 tones de llavors híbrides de blat de moro i d'hortalisses, ja ha arribat a Haití.

Els segon lliurament de les 345 tones de llavors es realitzarà d'aquí a 12 mesos. Les llavors no arribaran directament a les mans dels camperols haitians, sinó que seran destinades primerament a les botigues administrades per la USAID i després seran venudes per un preu "significativament reduït" a les famílies camperoles. "La nostra meta és arribar a 10 mil agricultors en aquesta temporada", va informar Jean Robert Estimi, director responsable pel projecte Winner. "Les llavors ajudaran a alimentar i subministrar oportunitats econòmiques per als agricultors, les seves famílies i la comunitat en general".

Un detall important sobre la donació de Monsanto és que, a més de que les llavors criolles queden amenaçades per l'entrada de les llavors híbrides, les famílies no podran reaprofitar les llavors que germinin, perquè només la primera generació és adequada per a la sembra. En un intent per aclarir la intenció real de la Monsanto, Thalles Gomes, periodista i membre de la Brigada de Via Campesina Brasileira a Haití afirma que "la multinacional planeja crear llaços de dependència amb Haití".

Això es realitzarà, inicialment, per la necessitat d'adquirir els herbicides, fertilitzants i productes químics específics de l'empresa, ja que les llavors només tindran èxit amb la utilització d'aquests productes. I si volen continuar produint en la pròxima sembra, els camperols haurien de comprar noves llavors de la Monsanto. A aquest ritme, amb l'augment del consum de llavors i, conseqüentment, d'herbicides, fertilitzants i productes químics de la Monsanto, la previsió del mossèn Jean-Yves Urfié, ex professor de química del Collège Saint Martial a Port-au-Prince, podrà tornar-se realitat: "Aviat, hi haurà només llavors de la Monsanto a Haití. Aleshores, serà la fi de la independència dels agricultors".

BATUCADA

Els Novells de Cubelles són una jove batucada que va començar a assajar al gener 2009. Destaquen pel seu tarannà solidari i ja han cooperat en diferents actes, aportant alegria i reclamant l'atenció i la col·laboració del públic.

Al març del 2009 van participar en el Dia Mundial de la Pau i el Comerç Just de Vilanova. Allà van fer una batucada mundial a la que participaren grups repartits per tot el planeta i tots, de forma sincronitzada, van tocar a la mateixa hora. També van donar suport a la Marxa Mundial per la Pau, caminant des de Cubelles a Vilanova amb un cercaviles que va recorre la capital de la comarca. A Calafell van participar a la Marató de TV3 per les malalties minoritàries fent a més una donació com a grup. Pel Nadal van col·laborar amb la Fira del Comerç Just de Cubelles i amb Creu Roja de Vilanova, en la campanya Nadal 2009-2010 aportant regals per als nens i ajudant a captar donatius.

Darrerament han contribuït a recaptar fons per Haití amb la Creu Roja de Vilanova i en l'acte solidari de Cubelles,

on el Cònsol d'Haití va ser rebut per l'Ajuntament i es van fer diverses actuacions al pati del cinema Mediterrani.

Les batucades vénen de Brasil, encara que també n'hi ha afro-brasileres. A l'Àfrica utilitzen un tambor fet amb fustes nobles i pells naturals conegut com Yembe. Els Novells de Cubelles volen implantar la música de Samba autèntica, com la que es toca a Bahia (Brasil). Jordi Vicente ens explica que "a la Samba primer parla el repenique (tambor petit amb so de llauna) i després tota la colla respon. Aquest és el principi de la Samba i, una vegada arrenca el repenique, tot el conjunt s'afegeix. A partir d'aquí podem dir que és Samba Total".

Els Novells de Cubelles han arribat a un acord amb la regidoria de Cooperació de l'Ajuntament per lluir i promocionar a

Tambors Solidaris

ELS NOVELLS DE CUBELLES

les seves samarretes el logotip de la revista "Cubelles Cooperació", que ara teniu a les vostres mans o bé esteu llegint per internet, i donaran a conèixer aquest jove mitjà de comunicació dedicat a divulgar els principis solidaris i les diferents iniciatives en matèria de cooperació, la qual cosa omple d'orgull tant als Novells com a la redacció i a tots els nostres col·laboradors i anunciants.

Els Novells amb les noves samarretes

L'ONG CUBELLENCA

BALUKUNDA

PRESENTA EL SEU PRIMER PROJECTE

Gemma Sánchez

Fundada l'any passat a Cubelles, té com a fi desenvolupar diferents projectes a Gàmbia per aconseguir, com expliquen ells mateixos, "que cada persona pugui tenir una vida digne en aquest món". Ara ens presenten el seu primer projecte que duran a terme al poblat de Silunka.

La malària segueix matant a gairebé un milió de persones cada any i a l'Àfrica subsahariana és, a més, el major causant de morts entre els nens menors de cinc anys. MShep2/istockphoto

L'acte de presentació va comptar amb la participació de Joan Manuel Cabezas, doctor en antropologia social i membre de l'entitat Espai Àfrica Catalunya, que va fer una xerrada sobre la importància de l'associacionisme per provocar un canvi en la societat. Tot plegat va estar amenitzat amb música africana i un aperitiu, i va comptar també amb la presència del regidor de cooperació de l'Ajuntament de Cubelles, Joan Rodríguez Serra, encarregat d'iniciar l'acte.

Fent honor al seu nom ("Balukunda" significa "casa o lloc de la vida" en un dialecte gambià, el mandinga), aquest grup de cubellencs i cubellenques esperen aconseguir millorar la qualitat de vida d'aquest país africà, de poc més d'onze mil quilòmetres quadrats. Per això, ja han començat a encaminar el primer projecte que han denominat "Cubelles contra la malària", amb el qual volen lluitar contra el contagi d'aquesta malaltia. Per fer-ho, i per treballar en un territori d'abast assequible, es centraran en el poblat de Sikunda on esperen poder enviar mosquiteres per prevenir la malària. Ho faran amb un col·lectiu de dones que anteriorment ja tenien cura d'una altra ONG anglesa. Es proposen dinamitzar el col·lectiu de dones de Sikunda, ja que aquestes són molt importants en la societat i al cap i a la fi són les que tiren endavant l'educació.

Esperen poder fer d'aquest acte una campanya anual en el poble de Cubelles i d'aquesta manera poder ampliar el projecte, i no només enviar mosquiteres. També volen realitzar un programa de vacunació i un altre de prevenció sobre la malària.

La malària, principal causa de mortalitat a Gàmbia

Malgrat que a Gàmbia hi han moltes qüestions i àmbits on treballar, Balukunda ha volgut començar lluitant contra la malària per l'elevat nombre de morts que acaba suposant al llarg de l'any. Tal i com expliquen "la malària és la primera causa de mortalitat infantil a tot el continent africà, sent un problema de salut pública de primer ordre". En aquest sentit, afegeixen una dada colpidora: "es calcula que cada minut a l'Àfrica hi ha quinze persones que moren per culpa d'aquesta malaltia", per això afegeixen que "això ens preocupa de debò i ens fa adonar que la salut és un dels problemes més greus, sumat a l'alimentació i la higiene".

Projectes a llarg termini

Tot i que, ara per ara, Balukunda centra els seus esforços en la lluita contra la malària, també estan desenvolupant altres projectes amb vistes a un període de temps més llarg. És el cas de la feina que volen fer en l'àmbit de l'agricultura, amb el qual volen crear una sèrie d'horts al mateix poblat de Sikunda, on dotaran a la comunitat de diferents eines per aconseguir que les dones puguin autogestionar-lo. Un cop estiguin desenvolupats, la seva intenció és ajudar aquesta comunitat en l'accés a l'aigua, per tal que les famílies no hagin de recórrer les llargues distàncies actuals per poder beure aigua en condicions.

Com funciona i perquè serveix un Consell Municipal de Cooperació

CUBELLES POSARÀ EN MARXA EL CONSELL DE COOPERACIÓ

Una bona forma de gestionar el pressupost i les iniciatives sobre cooperació i solidaritat en una corporació municipal sol ser la creació d'un Consell de Cooperació, i és amb aquest objectiu que la regidoria vol crear el Consell a Cubelles.

El Consell Municipal de Cooperació Internacional i Solidaritat acostuma a tenir com objectius organitzar i animar la cooperació local, sensibilitzant a la ciutadania respecte a les desigualtats del món i cooperar amb comunitats dels països desfavorits per lluitar contra la pobresa.

El Consell de Cooperació i Solidaritat és un òrgan consultiu en aquesta matèria, que té com objectius principals l'estudi i la presentació de les propostes de distribució de recursos anuals per a projectes de cooperació al desenvolupament, per a campanyes o ajudes d'emergència, per activitats de solidaritat o sensibilització. També pot ser responsable del seguiment i l'avaluació del projectes aprovats. Pot proposar la signatura de convenis amb entitats i d'altres

institucions i fer possible la corresponsabilitat govern-entitats ciutadanes.

En un ple municipal se sol aprovar la creació del Consell de Cooperació i el seu reglament de funcionament. El Consell, acostuma a estar integrat per representants de les ONG i entitats solidàries de la població i per aquelles persones que, a judici de la Corporació, hagin destacat per la seva dedicació en activitats relacionades amb els objectius d'aquest Consell. El Consell es dota de les bases pròpies, i és el Ple Municipal el que acostuma a aprovar la seva creació i el seu reglament.

El Consell vol ser el lloc de trobada, informació i debat de les entitats i persones interessades en la cooperació al desenvolupament i la solidaritat.

Perquè cada gota compta

A Sorea coneixem el valor de l'aigua i la importància de gestionar-ne el cicle integral de la manera més eficient i tenint cura del medi ambient. Els nostres projectes d'optimització dels recursos disponibles per garantir el subministrament d'aigua conservant les fonts han contribuït que Agbar, de la qual formem part, hagi estat l'única companyia del món de l'aigua distingida amb el Gold Class del SAM.

Perquè, per a Sorea, cada gota d'aigua és important.

Justa Trama treballa amb cooperatives que defensen els valors de l'economia solidària, el comerç just i la inserció social. Produeixen roba ecològica i preserven el medi ambient durant tot el procés de producció. Sembren cotó de forma ecològica i aconseguen que tant els agricultors, com els treballadors i les seves famílies siguin autosuficients en la seva alimentació i manutenció.

Idalina Boni, secretària de Justa Trama, comenta que "l'any 2005 Justa Trama produïa 1,5 tones de cotó i al 2009, va arribar a les 8 tones amb un valor de 120.000 euros"

JUSTA TRAMA

L'ÈXIT DEL COOPERATIVISME I DE L'ECONOMIA SOLIDÀRIA EN EL CULTIU DEL COTÓ ECOLÒGIC

Joaquim Costa

La delegació del Garraf de l'ONG ConoSud va organitzar la visita d'Idalina Boni a la nostra comarca. Aquesta líder veïnal i sindical, que abandera també el moviment cooperativista a Brasil, és la responsable d'una de les cooperatives socials amb les que treballa ConoSud al Brasil, la Justa Trama, destinatària de molts dels projectes finançats des de Catalunya.

Va ser en Joan Ulloa, soci actiu de ConoSud, qui va organitzar la conferència "Economia solidària, un altre món econòmic en marxa". Això ens va permetre entrevistar-la. La conferència i el debat es van celebrar en la sala d'actes de la Rectoria amb gran assistència i participació de públic.

Idalina Boni és una dona forta, gran lluitadora social i forma part des del 2004 del nucli fundacional nacional de la Central de Cooperatives i empreses de l'Economia Solidària Unisol Brasil. Actualment és la presidenta de la Cooperativa Fio Nobre, de Ita-

jaí, a Santa Catarina (estat del sud del Brasil). També és secretària de la cooperativa de segon grau Justa Trama que gestiona la cadena productiva brasilera del cotó ecològic i organitza més de 7 cooperatives, des del nord al sud del Brasil, aglutinant al voltant de 800 famílies en la producció de roba i accessoris.

Unisol és una de les centrals d'iniciatives solidàries i col·lectives -empreses recuperades, cooperatives, associació, etc.- constituïda per 500 cooperatives. Unisol va ser fundada pel moviment sindical del que va formar part l'actual president de Brasil, Luiz Inácio da Silva, (Lula). La Central Única de Treballadors (CUT) fou un sindicat format, a la fi de la dictadura brasilera, per més de cinc-cents grups de treballadors que venien de la siderúrgia i del sector serveis de São Paulo. També va fundar i organitzar el Partit dels Treballadors (PT), que va començar la seva activitat l'any 1979 i actualment és al govern i amb el President Lula. Un suport important d'aquest moviment social han estat

l'Església i el Moviment de la Teologia de l'Alliberament, amb Pere Casaldàliga al capdavant, que ha realitzat al llarg dels darrers anys un gran treball formant a sindicalistes. Moltes de les cèl·lules del PT i de la CUT van néixer a les esglésies. Idalina, formada pels pares Salesians, és un clar exemple del treball de l'església a Brasil, i del que va suposar com a motor social.

Com apareix el cooperativisme al Brasil?

Molts dels moviments solidaris, que es van crear a partir de la desindustrialització i deslocalització després del desastre del sector siderúrgic a la dècada dels 90, van rebre el suport dels sindicats que els van cedir els seus edificis i van sol·licitar préstecs perquè els treballadors poguessin recuperar i relançar les fàbriques i les empreses que s'havien tancat.

La CUT va crear l'Agència de Desenvolupament Solidari i els responsables de les cooperatives van viatjar a Itàlia i a Espanya per conèixer els models cooperatius, com per exemple les cooperatives de Mondragón. Els receptors de tota aquesta informació i experiència van ser les capes més pobres de la població sense capacitat de renda. Així va néixer UNISOL. Actualment el moviment social cooperatiu compte amb més de vint mil cooperatives i empreses solidàries que treballen per a aquesta nova economia emergent.

Realment han funcionat tant bé les cooperatives?

La necessitat fa que la gent s'organitzi. Les persones no són com les màquines, els processos són difícils, la cultura i l'educació ens ensenya a ser individualistes, consumistes, competitius, ambiciosos. No se'ns educa per treballar en equip, en grup. En canvi, a Brasil estem acostumats a compartir des de petits, ens alimentem en menjadors col·lectius i tot lo col·lectiu uneix. Això ara

Filatura de teixits delicats a Fio Nobre una de les cooperatives que forma part de la cadena de Justa Trama

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€

Grup de nens i nenes amb la responsables el dia de la presentació i desfilada de la roba de Justa Trama a Brasil

resulta ser revolucionari. En realitat fa que les persones es sentin millor, les ajuda, els apodera, els dona qualitat de vida, autoestima i diners per sobreviure amb dignitat. Això per a nosaltres és el gran desafiament de l'economia solidària: aconseguir que els grups petits creixin i puguin mantenir-se els seus components, demostrant que una altra economia és possible.

Parlant de diners, també deuen ser necessaris per crear una cooperativa?

Sí, a Brasil la Llei de Cooperatives estableix uns fons obligatoris. Cada cooperativa els decideix. Hi ha grups que troben grans dificultats de finançament per moure els diners, invertir, formar els treballadors i les treballadores, etc. Un dels obstacles a Brasil és que són necessàries 20 persones per crear una cooperativa i costa molt aconseguir des del principi guanyar suficient per pagar 20 sous. De fet es triga de 5 a 6 anys en aconseguir-ho. Per solucionar-ho hi ha persones que ajuden donant els seus noms, "només els seus noms", per facilitar la creació de la cooperativa.

La cooperativa de segon grau a la que tu estàs, la Justa Trama, com funciona?

És una cooperativa de cooperatives. Fa la plantació del cotó, que es realitza de forma consorciada. Es planta una línia de cotó i a continuació una o dos es dediquen a la sembra per a l'alimentació (mongetes, blat de moro, llegums, enciams, tomàquets, etc.). Així aconseguim seguretat alimentària, de la família i del seu bestiar. Intenten que el 50% de la collita sigui cotó i, l'altre, aliment i manutenció. D'aquesta forma les plagues estan controlades, perquè hi ha diversitat de plantes i un cert equilibri. La roba es fa a Fio Nobre (ganxet i tricatatge) i a la ciutat de Itajaí, una altra de les cooperatives que forma part de la cadena de Justa Trama, acaba la transformació del producte i confecciona la roba. Per assessorar als 320 agricultors compten amb l'ajuda d'ADEC (Associação de Desenvolvimento Educacional i Cultural de Tauá),

un institut de tècnics que els acompanya i els forma. Aprenen correctament tots els passos i cures necessàries per a la sembra i el manteniment de les collites, sense necessitat d'utilitzar cap producte químic, ja que tot el cultiu es realitza de forma natural i biològica. D'aquesta manera, cada petit agricultor manté a la seva família amb els aliments que li dona la terra i, a més, ven a un preu just la seva collita de cotó a l'altra cooperativa de Justa Trama situada a la zona central de Brasil.

Actualment quans sou?

Justa Trama conta amb 700 treballadors repartits en set cooperatives diferents i en quatre regions distintes de Brasil. Fins a 5.000 quilòmetres separen les seues més allunyades però això no ha estat obstacle per coordinar els seus treballs. Tenim la cooperativa Coopertextil, empresa recuperada composta per 290 treballadors, on el 60% dels mateixos són dones, que rep els fardells de cotó dels diferents agricultors del nord, tots ells dedicats a l'agricultura biològica. Aquesta transforma el cotó brut en fil de cotó. A Sao Paulo la cooperativa Coopstilus, formada per 20 dones, es dedica a confeccionar roba infantil. Fio Nobre acaba la transformació d'una part del producte i confecciona roba amb ganxet i tricatatge: jerseis, jaquetes, etc. A Porto Alegre, a Rio Gran do Sul, està Univens una altra cooperativa, amb més de 20 persones, que es dedica a treballs de producció de roba i serigrafia. En canvi, la d'Açaí de Porto Velho (Rondonia), treballa amb diferents tipus de llavors i amb elles realitzen bijuteria natural, botons, collarets i accessoris per a la roba. També esta l'Associação em Nome da Arte produeix joguines pedagògiques fetes amb distints teixits.

Ben aviat es podran visitar les instal·lacions i comprovar com treballa Justa Trama a través de rutes de turisme solidari.

Per a més informació: www.unisolbrasil.org.br

L'Escola de Cultura de Pau de la UAB presenta l'informe "Alerta 2010!" sobre conflictes i pau

L'Escola de Cultura de Pau elabora, a partir de l'informe un mapamundi on queden reflectits els diferents conflictes armats i la seva distribució. Per a més informació: <http://escolapau.uab.cat/>

situació dels drets humans i la dimensió de gènere de tots aquests fenòmens. Enguany constata l'ús de la violència sexual com a arma de guerra en la majoria de conflictes armats durant el 2009.

Com a novetat, l'informe presenta l'Índex de Drets Humans que mesura l'incompliment de les obligacions dels estats respecte la protecció dels drets humans. L'encapçalen Myanmar, el Sudan, el Pakistan, Nigèria, Tailàndia, Rússia, Somàlia i l'Índ

Elaborat per l'Escola de Cultura de Pau (ECP) de la Universitat Autònoma de Barcelona (UAB), "Alerta 2010!" és un anuari que analitza l'estat del món en termes de conflictivitat i construcció de pau a partir de sis eixos d'anàlisi: conflictes armats, tensions, processos de pau, crisis humanitàries, drets humans i justícia transicional i dimensió de gènere en la construcció de pau.

A partir d'aquestes temàtiques, "Alerta 2010!" pretén oferir una radiografia de la situació mundial apuntant possibles tendències i dinàmiques respecte a les característiques i l'evolució dels conflictes armats, les tensions, els processos de pau i les crisis humanitàries actives al món, com també la

Durant la presentació d'"Alerta 2010!", que arriba a la novena edició, el director general de Cooperació al Desenvolupament i Acció Humanitària, David Minoves, va destacar que "no pot haver-hi desenvolupament sostenible sense pau i, a la vegada, el desenvolupament, igual que els drets humans o la democràcia, és un element clau per a la consolidació d'una pau duradora al món."

En aquesta nova edició es fan palesos els avenços i retrocessos de seixanta-sis casuístiques, de les quals 45 tenen oberts diàlegs o negociacions formals. Segons l'anuari, més de dos terços dels conflictes actius tenen oberts canals de comunicació prou consolidats com per dur a terme converses o exploracions que poden derivar en processos de pau.

Quant trigaran a acabar amb tot?

Mentre vostè llegeix aquesta pàgina, milions de tèrmits poden estar reproduint-se sota el terra de l'edifici

Sol·liciti un estudi sense compromís al telèfon 900 811 600, o al e-mail controldeplagas@es.issworld.com

Per més informació sobre els tèrmits i el seu control, visiti el nostre web: www.termitas.org www.iss.es/controldeplagas

"Mínim impacte ambiental – Màxim respecte a la salut de les persones"

Interessant trobada de dones compromeses amb els Drets Humans i grans lluitadores per portar la justícia al seu país

ELS DRETS HUMANS A LA FEDERACIÓ RUSSA

Pocs dies abans de la cimera entre la UE i Rússia va tenir lloc a Barcelona, organitzada per la Lliga dels Drets dels Pobles, una jornada per donar a conèixer la forta repressió política i social lligada amb una fèrria censura en els mitjans de comunicació que pateix el Caucas Nord.

D'esquerra a dreta, Oksana Txélixeva, Svetlana Isàeva, Elena Sannikova i Olga Bobrova.

Inaugurada per David Minoves, director Agència Catalana de Cooperació al Desenvolupament, la jornada va comptar amb la participació de quatre dones

compromeses amb la defensa dels drets humans a Rússia. Una d'elles Elena Sannikova, de l'ONG russa Memorial, és una punyent periodista que destaca per les seves manifestacions de suport a presoners polítics en la Rússia actual. Un altre Olga Bobrova, és redactora del periòdic Nòvaia Gazeta, especialitzada en el Caucas Nord, és un dels pocs mitjans independents que queden a la Federació. Fins a data d'avui, cinc treballadors d'aquesta publicació han estat assassinats en l'exercici de la seva professió, entre ells Anna Politkóvskaia. També hi era

Svetlana Isàeva. La desaparició del seu fill a mans de les forces federals la va impulsar a crear el 2007 l'organització Mares del Daguestan pels drets de l'home. Finalment va participar també Oksana Txélixeva, periodista, directora de l'Agència d'Informació Russo-Txetxena, forma part de l'ONG d'Amistat Russo-Txetxena, de suport als drets humans a Txetxènia, que va ser clausurada pel Govern al·legant un suposat extremisme. Actualment l'associació està registrada a Hèlsinki, on s'ha vist obligada a exiliar-se, després d'haver rebut un munt d'amenaques.

Qui són els activistes de la Flotilla?

Alberto Arce - 02/06/10

Quan la sang ennuvola l'horitzó, qui són, què fan i com han arribat a aquesta situació els gairebé 700 activistes empresonats a Israel.

"Italià? -jo vaig respondre en el meu mal espanyol -no, anglès, i tu? -Italià. Quan anàvem a sortir, va creuar l'habitació i em va estrènyer amb força la mà. Resulta estrany com es pot sentir tant afecte per un desconegut. Va ser com si el seu esperit i el meu haguessin arribat momentàniament a salvar l'abisme del llenguatge i la tradició i a unir-se en completa intimitat. Vaig desitjar que sentís tanta simpatia per mi, com jo per ell. Però sabia que, per conservar aquesta primera impressió, no havia de tornar a veure'l. I així va ocórrer. Un sempre establia contactes d'aquest tipus a Espanya"

L'escena, extreta del llibre "Homenatge a Catalunya" que relata l'arribada de George Orwell a Barcelona el 1936 per sumar-se a les brigades internacionals ha de tenir molt en comú amb desenes de trobades similars que Manuel Tapial i Laura Arau van tenir a Turquia mentre esperaven per embarcar en el Mavi Marmara. No sabem si l'amic italià d'Orwell va sobreviure al front d'Aragó. Tampoc sabem, encara, quins d'entre els participants del que Manuel Tapial definia des de la coberta del Mavi Marmara com "una aliança de civilitzacions en la pràctica i no en la teoria" segueixen vius i ni quins han mort després de l'atac israelià a la flotilla. Els paral·lelismes entre aquells estrangers que van venir a Espanya i els 700 de la "Flotilla de la Llibertat" són evidents. Multinacionalitat i orígens diversos, viatge a una terra que no és la seva i, fins i tot, la mort en defensa d'una causa. La diferència és, també, fonamental. Manuel Tapial, Laura Arau i els seus companys anaven armats amb càmeres de vídeo i twitter, no amb vells fusells mauser.

Eren, i són, defensors de la no-violència activa.

Molts dels lectors s'hauran preguntat qui està darrere de l'organització de la flotilla a Gaza. Ara, en el seu novè viatge, i quan la sang ennuvola l'horitzó, els mitjans de comunicació volen saber ben depressa qui són, què fan i com han arribat a aquesta situació els gairebé 700 activistes empresonats a Israel. Per què van decidir sumar-se a una iniciativa d'incert final? Per una causa que no és la seva, en una cultura potser distant i assumint els riscos de les conseqüències dels quals el món sencer està perfectament informat. Qui són i com s'organitzen?

El nucli fundacional de la Flotilla per la Llibertat, composta pel moviment Free Gaza, l'organització turca IHH, el vaixell suec, els vaixells grecs i la Campanya Europea contra el setge a Gaza, sorgeix a partir del ISM (International Solidarity Movement-Moviment de Solidaritat Internacional), fundat a Cisjordània en 2001 i que porta des de llavors, lliurant una de les batalles més persistents, incompreses i difícils d'Orient Mitjà. Una batalla que, a més, només arriba a l'opinió pública quan ens trobem amb morts com els del Mavi Marmara, o quan una estudiant nord-americana, membre del ISM, Emily Henochowic, perd un ull en una manifestació de protesta, com va succeir ahir al Qalandia. Aquesta última una escena parla per si mateixa sobre dues voluntats contraposades, la que mira per explicar i la que va disparar, perquè no pugui tornar a veure...

Estracte de l'article publicat a periodismohumano.com nou mitjà de comunicació amb enfoc de drets humans i sense ànim de lucre, dirigit per Javier Bauluz i amb un equip de redacció professional, amb corresponsals, col·laboradors i analistes a diferents parts del món.

periodismohumano.com

Portada del llibre

JA ÉS A LA VENDA EL LLIBRE SOLIDARI "RELATOS DEL MUNDIAL" A BENEFICI DE PALLASSOS SENSE FRONTERES

Per sisè any consecutiu, prop de 40 escriptors i periodistes esportius continuen amb la iniciativa d'escriure un llibre solidari i donar els beneficis recaptats a una ONG. Aquest any han decidit donar-los a Pallassos Sense Fronteres i han rebut el suport d'en Pep Guardiola, entrenador del FC Barcelona, qui ha realitzat el pròleg del llibre. Pep Guardiola amb Tortell Poltrona, President de Pallassos Sense Fronteres, i els periodistes escriptors dels relats recollits van presentar aquest llibre de relats vinculats a històries solidàries amb el rerefons del proper mundial de futbol a Sudàfrica. **El llibre té un preu de 10 EUROS i l'import va destinat íntegrament a Pallassos Sense Fronteres.** Us animem a aconseguir-ne un!!

EL MÓN EN PETITS MOSSOS Cristina Niell

Jordi Garcia

La cuina serveix per apropar cultures?

Sí, indubtablement. I al ser l'alimentació un element bàsic a totes les cultures ens permet conèixer i gaudir de la diversitat culinària d'altres països. La cuina forma part de la cultura de tots els pobles; és molt important acostar-se a ella, sense prejudicis, amb respecte, oberts al descobriment i a l'intercanvi mutu.

Què has descobert tu a través de la cuina?

Bàsicament, he descobert una altra forma d'entendre la cuina, a través de diferents aliments, ingredients, sabors i formes de cuinar. Personalment, m'agrada la innovació, i he introduït a la meua cuina elements que m'han agradat, buscant sempre tendències

Les tapes són la font d'inspiració d'aquest llibre editat per Intermón-Oxfam. L'autor es basa en la cuina de cinquanta-quatre països de sis continents. Investigant en la seva gastronomia, compona un mosaic de racions a petita escala, plats en miniatura, i així se'n barregen cultures i sabors diferents amb un enfoc global.

sanes i equilibrades, la senzillesa i els productes naturals.

Quina importància té la foto en la difusió d'un plat?

La fotografia té una importància absoluta parlant en termes visuals, ja que una recepta cuinada té un temps limitat de presència i conservació. La recepta escrita, pot no transmetre'ns la imatge. Afegir la interpretació física, la fotografia, d'una recepta és essencial per entendre-la. La fotografia té una capacitat explicativa, suggereix i produeix emocions o sensacions.

Quins són els plats més fotogràfics?

Sóc dels que opinen que tots els plats i productes tenen un "costat bo", que cal buscar. Més que de fotogràfia m'agrada parlar de "saber veure". És una qüestió de concepte, encara que sempre hi ha algun plat que es resisteix o té dificultats a l'hora de fotografiar-lo. De vegades està relacionat amb les característiques pròpies. Com, per exemple, els gelats... que requereixen

una immediatesa de realització.

Com treballes un plat cuinat perquè es converteixi en una fotografia suggeridora?

Després de llegir-me una recepta, la interpreto dibuixant-la, prenc nota dels detalls. Com l'atrezzo, que m'agrada ocupar-me'n personalment, busco el millor angle i després comento amb l'estilista de cuina l'idea com fer de la mateixa. Una cop posada en escena passo immediatament a fotografiar-la, buscant l'espontaneïtat, el fet casual, l'angle ideal, el color. De vegades improviso al moment. La il·luminació és importantíssima per realçar un plat, per conservar les teixidures, el color i els detalls del contingut. Aquí l'experiència i la creació són fonamentals per a un bon resultat.

www.intermonoxfam.org

"EL MUNDO EN PEQUEÑOS BOCADOS"

Autor: Jordi Garcia

Col·lecció: Cuines Llunyanes

Núm. pàgines: 136 Llengua: castellà

PVP: 30 €

Estiu de 2010

TURISME RESPONSABLE - RUTES SOLIDÀRIES

Les Rutes Solidàries de SETEM-TARANNÀ s'emmarquen dins del moviment del Turisme Responsable, una proposta d'abast internacional, liderada per l'ONG i entitats de tot el món, que qüestiona el tipus d'impacte que el turisme convencional ha tingut sobre les poblacions dels països econòmicament empobrits, i que entén el viatge com una potent eina d'intercanvi en la que tant el viatger com les poblacions autòctones poden sortir-ne beneficiades.

Organitza: SETEM

Més informació: www.setem.cat, trucant al 93 441 83 73 o escrivint a rutesetem@taranna.com

1 de juliol al 30
de setembre de
2010

CURSOS DE COOPERACIÓ SOBRE EL TERRENY

Es participants conviuen amb comunitats del Sud, coneixen els seus problemes i les seves condicions de vida, comproven que les ONG i les comunitats del Sud son les veritables protagonistes del treball en cooperació i mantenen reunions amb les institucions que ho financien. Es tracta d'entendre perquè serveix el treball en cooperació i que pot canviar.

Organitza: Assemblea de Cooperació per la Pau

Més informació: 932 681 496 o catalunya@acpp.com

CEVICHE DE LLAGOSTINS COLÒMBIA

Ingredients per a 6 tapes

18 cues de llagostins frescos amb closca	mòlt o ½ culleradeta de tabasc
2 taronges	1 ceba vermella
1 llimona	1 tomàquet vermell
1 culleradeta de sucre	4 branquetes de coriandre
1 cullerada d'ají picante	Sal

Preparació

1. En un cassó, dur l'aigua a ebullició amb mitja culleradeta de sal i bullir els llagostins durant 1 minut. Després escórrer-ho, refrescar amb aigua freda per aturar la cocció.
2. Peleu els llagostins sense treure'ls les puntes de la cua, netegeu-los eliminant la vena negra del dors i poseu-los en una font. Ratllar la pell de la llimona i d'una taronja, i espremer els tres cítrics. Picar el tomàquet i la ceba pelada.
3. Condimentar els llagostins amb la pell i el suc de cítrics, l'ají, el tomàquet, la ceba, la sal i el coriandre picat. Barrejar-ho bé i guardar-ho a la nevera unes 2 o 3 hores. Servir en petites fonts individuals.

Treballem pel nostre litoral

Volem oferir-vos unes aigües i unes platges netes, segures,
accessibles i respectuoses amb el seu entorn

www.semac.es

902.140.100

www.tecnur.es

