
XVIII JORNADA DE DEBAT
LA REGENERACIÓ DE LA POLÍTICA

ASSOCIACIÓ D’AMICS UAB
 / fragments 17

Els textos d’aquesta publicació són extractes de les
ponències que van pronunciar els conferenciants de
la jornada La regeneració de la política, celebrada el
dia 13 de juny de 2013.

XVIII Jornada de debat organitzada
per l’Associació d’Amics de la UAB

13 de juny de 2013
Col·legi de Periodistes de Catalunya (Barcelona)

Josep Maria Vallès,
professor de Ciència Política de la UAB.

PRESENTACIÓ I MODERACIÓ

n Eva Anduiza,
professora de Ciència Política de la UAB.

n José María Ridao,
politòleg.

n Joan Tapia,
periodista i analista.

n Josep Maria Vallès,
professor de Ciència Política de la UAB.

INTERVENCIONS

3

ASSOCIACIÓ d’AMICS UAB

Bona tarda. La iniciativa d’aquesta trobada és de la junta
de l’Associació d’Amics de la UAB, i crec que li hem
d’agrair que ens doni una altra oportunitat per debatre
assumptes que ens interessen a tots com a ciutadans. La
presentació dels membres d’aquesta taula la faré de ma-
nera ràpida. Hem determinat de manera pacífica que les
intervencions serien d’entorn d’un quart d’hora per ca-
dascú; que, una vegada fetes aquestes intervencions, s’obri-
ria un intercanvi entre els membres de la mesa; i que final-
ment, com és habitual, hi hauria un torn de preguntes.

Començo, doncs, per la presentació. Eva Anduiza és
madrilenya, però té el veïnatge administratiu a Catalu-
nya perquè ja fa deu anys que hi viu. És politòloga, pro-
fessora titular del departament de Ciències Polítiques de
l’Autònoma. Va fer el doctorat a l’Institut Universitari
Europeu a Florència, institució universitària que depèn
(l’única, que jo sàpiga) de la Unió Europea. Ha sigut
professora, abans de venir a l’Autònoma, de les univer-
sitats de Salamanca i de Múrcia. El seu camp d’especia-
lització és el comportament polític i electoral, i ha escrit
llibres i articles al respecte. Últimament s’ha dedicat a la
participació a través dels mitjans digitals i a veure fins a
quin punt i en quina mesura aquests nous mitjans tenen
impacte sobre les formes de fer política.

Joan Tapia és prou conegut per l’audiència; és perio-
dista, a més de llicenciat en Dret. Va ser director d’una

Vanguardia que molts enyorem en veure com és avui, va
ser director de Radiotelevisió Espanyola al centre de
Sant Cugat, en una època també molt notable, i director
de BTV. Col·labora actualment a El Periódico i ha sigut
responsable de comunicació del Ministeri d’Economia i
Hisenda, i també responsable de comunicació de La
Caixa en un moment determinat de la seva llarga carrera
professional. Va ser reconegut inicialment com a perio-
dista d’economia en un temps en què això era poc fre-
qüent, i actualment és un observador i analista que molta
gent seguim.

Finalment, José María Ridao. També és madrileny, és
llicenciat en Filologia Àrab i en Dret. Pertany a la car-
rera diplomàtica, ha tingut responsabilitats en llocs de
representació exterior com a ambaixador i actualment és
cònsol general adjunt a París. És una persona que ha col·
laborat també molt a la premsa, fins que se n’ha cansat
per raons que, si vol, després ens explicarà. És també
autor de literatura de creació, ha escrit novel·les. El seu
doble o triple paper el fa també un observador molt sug-
gerent del que és la vida política d’aquest país, la distàn-
cia que li dóna aquesta alternança entre treballar aquí i
treballar a fora enriqueix el seu punt de vista quan es
tracta de parlar dels nostres problemes.

Feta aquesta presentació, iniciem les intervencions, i
donem a Eva Anduiza la paraula n

JOSEP MARIA VALLÈS

PRESENTACIÓ

LA REGENERACIÓ DE LA POLÍTICA

4

PONÈNCIES

Les formes polítiques emergents de participació popular.

On ens situem en termes de participació política?
Simplificant-ho molt, podem distingir tres formes de par-
ticipació en un sistema polític democràtic:
•	El vot a les eleccions.
•	La participació en associacions de diferent naturalesa

social i política.
•	La protesta, és a dir, l’expressió del desacord amb de-

cisions polítiques per diferents mètodes.

Espanya (i Catalunya) tenen:
•	Valors mitjans de participació electoral (el 75%, se-

gons la convocatòria), no particularment decreixents
excepte en eleccions europees.

•	Valors baixos de participació en associacions (el 40% de
la població és membre d’alguna associació, enfront del
90% dels països escandinaus; el percentatge de partici-
pació en associacions polítiques és fins i tot menor).

•	Valors alts de participació en actes de protesta (el 18%
de la població ha participat en una manifestació durant
l’últim any –dades del 2010–, enfront del 10% de Grè-
cia i una mitjana del 8% segons l’Enquesta Social
Europea).

Encara que cada forma té al darrere una concepció dife-
rent del que és la democràcia (aquest serà sempre un
concepte intrínsecament controvertit), i tot i que estan
molt clarament relacionades entre si, és important recal-
car que totes són necessàries i importants per a un bon
funcionament democràtic. Afavoreixen que el govern
conegui les preferències dels ciutadans i la capacitat de
controlar els governs (que no s’allunyin gaire de les pre-
ferències dels ciutadans) i que hi respongui.

Des del punt de vista de la regeneració política no em
preocupa tant la qüestió de la protesta com la baixa par-
ticipació a través d’associacions i organitzacions, però sí
que és cert que en la protesta es concentren algunes
novetats importants que val la pena analitzar.

La protesta
Almenys a Espanya, protestem més des del 2010, com
reflecteix el gràfic. L’increment de la protesta reflecteix
dos elements:
•	En primer lloc, el desenvolupament dels valors d’auto-

expressió (o postmaterialisme, segons el terme encu-

nyat per Inglehart). Es prefereix emancipació i llibertat
a disciplina, diversitat a conformitat, autonomia a
autoritat. Apareixen noves concepcions del que és la
bona ciutadania (no basada en obligacions de deure
cívic, sinó en implicació). Els ciutadans tenen cada
vegada més aspiracions d’elecció i qüestionen la repre-
sentació. La protesta es normalitza: ja no és necessà-
riament no convencional (és a dir, aliena a les regles
del joc constitucional). Aquests valors estan condicio-
nats pel desenvolupament econòmic, que proporciona
seguretat, i tenen conseqüències per a la qualitat demo-
cràtica. Una de les conseqüències d’aquest canvi de
valors és l’increment de la participació orientada a
causes, més que basada en organitzacions. La gent par-
ticipa més en accions puntuals orientades a un objectiu
concret.

•	En segon lloc, la presència de greuges produïts per la
greu crisi econòmica.

Els ciutadans tenen cada vegada més aspiracions d’elec-
ció i qüestionen la representació. La protesta es norma-
litza: ja no és necessàriament no convencional.

La protesta és incòmoda per al poder i per al govern. Hi
ha relativament poca investigació sobre les seves conse-
qüències, però és un instrument important perquè:
• Transmet demandes i informa les elits, especialment

les de determinats grups (l’esquerra). Obre l’agenda
política. Canvia la manera d’interpretar problemes (els
frames).

• Incideix sobre decisions polítiques (si els objectius
estan clarament definits).

• Incideix sobre els resultats electorals.
• Afavoreix la qualitat de la democràcia (segons concep-

cions com la de democràcia efectiva d’Inglehart, que
inclou no només drets i llibertats, sinó també una elit
íntegra). No és que la protesta sigui, ni molt menys,
una condició suficient per a la responsiveness i l’acco-
untability, però sense protestes segurament ambdues
serien encara més precàries del que són en l’actualitat.

La protesta també té les seves limitacions des del punt de
vista de la regeneració política. És adequada per a deman-
des puntuals, però no per a l’articulació i l’agregació de
demandes, on les organitzacions són fonamentals.

EVA ANDUIZA

5

ASSOCIACIÓ d’AMICS UAB

El 15M
Tot això es reflecteix clarament a les protestes del 15M,
de les quals m’agradaria destacar dos tipus de novetats:
•	Són el resultat d’un procés mobilitzador diferent, sense

organitzacions tradicionals, basat en xarxes socials per-
sonals. Les xarxes socials semblen un canal de mobilit-
zació encara petit, però alternatiu a les organitzacions
tradicionals.

•	Això ha permès un perfil diferent del participant: joves,
amb més estudis –com és habitual en la protesta–, però
també amb menor implicació política prèvia. Això és
una cosa que sembla específica del 15M i que no es
repeteix sempre que les xarxes socials juguen un paper
relativament rellevant. Això és important perquè la
protesta no està homogèniament distribuïda i qualse-
vol element que afavoreixi la igualtat política és ben-
vingut.

La protesta també té les seves limitacions des del punt de
vista de la regeneració política. És adequada per a de-
mandes puntuals, però no per a l’articulació i l’agregació
de demandes.

Des del punt de vista dels objectius aconseguits, el
balanç és menys favorable. Les xarxes socials són una
eina de comunicació molt interessant per a la mobilitza-

ció i la visibilització, però l’agregació, l’articulació i la
transmissió de demandes exigeixen recursos organitza-
tius i connexió amb l’entramat institucional.

Conclusions
•	La protesta és un element essencial de la qualitat demo-
cràtica. És bo que la gent participi, fins i tot si és per
protestar. No es pot criminalitzar la protesta pacífica,
fins i tot si és incòmoda (està en la seva naturalesa).

•	Hi ha un debat encès en la ciència política, la comuni-
cació i la sociologia que enfronta aquells que pensen
que els mitjans digitals, i en particular les xarxes so-
cials, canviaran la manera d’entendre l’acció col·lec-
tiva i els que són una mica més escèptics i pensen que
els recursos organitzatius seguiran jugant un paper cru-
cial. Hi ha evidència empírica variada, però en general
hi ha un acord relatiu en el fet que la tecnologia no
resoldrà els problemes de la democràcia per si sola.

•	Per tant, benvingudes siguin les mobilitzacions i les
xarxes socials, però no hem d’oblidar el paper que cada
un de nosaltres juga (o millor dit, no juga) en el teixit
associatiu, des de les AMPAs fins als partits. Si el que
transmetem és que el millor és no tenir res a veure amb
les organitzacions que persegueixen béns col·lectius, i
molt menys amb la política, crec que no anem en la
bona direcció n

Gràfic 1. Participació electoral a Europa (eleccions generals 1945-2010).
Font: International Idea

Po
la

nd

Sw
itz

er
la

nd

Li
th

ua
ni

a

R
us

si
an

...

R
om

an
ia

Es
to

ni
a

B
ul

ga
ria

H
un

ga
ry

C
ro

at
ia

U
kr

ai
ne

Sl
ov

en
ia

Ir
el

an
d

Po
rtu

ga
l

Fr
an

ce

Sp
ai

n

U
ni

te
d.

..

La
tv

ia

Fi
nl

an
d

C
ze

ch
 R

ep
ub

lic

To
ta

l

Is
ra

el

Sl
ov

ak
ia

G
re

ec
e

N
or

w
ay

Tu
rk

ey

G
er

m
an

y

Sw
ed

en

D
en

m
ar

k

N
et

he
rla

nd
s

A
us

tri
a

B
el

gi
um

49

55 56
59

63
65

67 68 68 70 71 72 74 74 74 75 75 75 76

77 77 78 79 80 81
85 85 86 86

90
92

100

90

80

70

60

50

40

LA REGENERACIÓ DE LA POLÍTICA

6

2002 2004 2006 2008 2010

Finland 2 2 2 2 1

Slovakia 4 3 2 2

Estonia 2 2 2 2

Poland 1 2 1 2 2

Slovenia 3 2 4 2 2

GB 4 4 4 4 2

Netherlands 3 4 3 3 2

Bulgaria 2 4 3

Hungary 4 1 3 2 3

Portugal 4 4 4 4 3

Switzerland 8 8 7 7 4

Cyprus 2 2 4

Czech Rep. 4 3 4 5

Sweden 8 5 6 5

Belgium 8 6 8 7 6

Ireland 7 6 5 9 6

Austria 10 7 4

Croatia 8

Denmark 8 5 8 9 8

Germany 11 9 7 8 8

Norway 11 8 7 10

Greece 5 6 10

France 17 12 15 15 17

Luxemburg 20 15

Spain 16 34 18 16 18

Mean 8 7 6 6 8

Gràfic 3. Protesta a Europa (% que
ha participat en una manifestació).
Font: Enquesta Social Europea.

Gràfic 4. Protesta a Espanya. Durant l’últim any,
has assistit a una manifestació?
Font: http://politikon.es/2012/05/08/si-la-gente-
protesta-mas/

30%

25%

20%

15%

10%

5%

0%

12,1% 12,4%

9,9%

11,1%

15,8%

21,2%

G
en

er
 2

00
8

A
br

il
20

09

O
ct

ub
re

 2
01

0

A
br

il
20

11

O
ct

ub
re

 2
01

1

A
br

il
20

12

Gràfic 2. Participació en associacions polítiques.
Font: Laura Morales (2005),
«Attitudes, resources, opportunities, and
mobilisation: A multilevel model of political
membership». Working Paper UNAM.

90

80

70

60

50

40

30

20

10

0

W
V

S
19

81

EB
 1

9,
 1

98
3

EB
 2

8,
 1

98
7

EB
 3

4,
 1

99
0

W
V

S
19

90

EB
 4

9,
 1

99
8

EV
S

19
99

ES
S

20
02

ICE
DK

FIN

LUX
AT

GB

GRE

IRE

ITA

NOR

NL

BEL

SWE

USA
CAN

WGER

POR
ES

FRA

%
 P

ol
iti

ca
l m

em
be

rs

7

ASSOCIACIÓ d’AMICS UAB

JOSÉ MARÍA RIDAO

Muchas gracias. Me van a permitir que me exprese en
castellano. No tengo la suerte de Eva de hablar ese mag-
nífico catalán, aunque me encantaría. Lo entiendo pero
no me siento con fuerza como para expresarme en cata-
lán esta tarde. Así que les pido disculpas por esto. Al
mismo tiempo quería agradecer a Antonio Franco su
invitación al Colegio de Periodistas de Cataluña.

Tengo que empezar confesando que la idea de regenera-
ción es una idea que puede ser peligrosa. Contrariamente
a lo que se cree en los últimos tiempos, la regeneración
no es un valor exclusivamente positivo, sino que la idea
de regeneración contiene un relato del pasado, una na-
rración del pasado, que es extremadamente peligrosa.
Parte de la idea de que hubo una edad de oro que dege-
neró, y que esa edad de oro tiene que ser recuperada a
partir del momento de la degeneración. Normalmente no
se pueden reconstituir los tiempos que pasaron, tenemos
que resolver los problemas que generan los tiempos en
los que vivimos. Intentar reconstruir un tiempo pasado
es siempre una reconstrucción mítica, y da igual que sea
mítica para construir una democracia formidable, sin
problemas, para construir naciones o para construir gran-
dezas e imperios pasados. Siempre es una reconstruc-
ción, y siempre es una reconstrucción mítica.

Contrariamente a lo que se cree en los últimos tiempos,
la regeneración no es un valor exclusivamente positivo,
sino que la idea de regeneración contiene un relato del
pasado, una narración del pasado, que es extremada-
mente peligrosa.

En segundo lugar, el discurso de la regeneración es un
discurso cuyo resultado más obvio es la de derogación
permanente del presente. Se hace una enmienda a la tota-
lidad al presente. Tendremos ocasión de verlo y espero
que podamos desarrollarlo en el debate en torno a dos
cuestiones en las que me quiero centrar, que son la cues-
tión de la corrupción política y la cuestión territorial.

Y finalmente, el discurso de la regeneración tiene un
problema, que a mi juicio se ha puesto de manifiesto en
los últimos tiempos, y es la idea de que hay una instancia
de legitimidad superior (no sólo diferente, sino superior)
a la del voto de los ciudadanos. Yo vi con extraordinaria
sorpresa que muchas personas, algunas de las cuales son

estimables y a quienes personalmente tengo una enorme
estima y amistad, firmaban un manifiesto dando instruc-
ciones a los partidos políticos sobre lo que tenían que
hacer. Siempre pongo el mismo ejemplo: si en vez de ser
intelectuales, si en vez de ser profesionales, hubieran
sido clérigos, o hubieran sido militares, ¿qué hubiéra-
mos pensado? Por tanto, no hay legitimaciones ni legiti-
midad superiores a la del voto. Los ciudadanos estamos
legitimados para decir «no», para decir «basta», para
decir «por aquí no pasamos», pero para lo que no esta-
mos legitimados es para decir a las instituciones (y es un
matiz para decir a los partidos) qué es lo que deben
hacer y por qué orden deben hacerlo.

El discurso de la regeneración es un discurso cuyo resul-
tado más obvio es la de derogación permanente del pre-
sente. Se hace una enmienda a la totalidad al presente.

Por lo tanto, como les decía, el discurso de la regenera-
ción a mi juicio es un discurso peligroso, y creo que en
España dio pruebas de ser un discurso peligroso. Cuando
se habla del costismo, de Joaquín Costa, parece que todo
es positivo. Si nos fijamos, gran parte de ese discurso, y
de las secuelas de ese discurso, tuvieron una criatura que
políticamente no suscribía enteramente lo que se decía
allí, pero que ideológicamente sí bebía de esas fuentes.
Y bebía sobre la base de que se podía buscar una legiti-
midad distinta a la del voto, una legitimidad distinta a la
democracia, para hacer justamente lo que pedían los re-
generacionistas.

El discurso de la regeneración tiene un problema, que a
mi juicio se ha puesto de manifiesto en los últimos tiem-
pos, y es la idea de que hay una instancia de legitimidad
superior (no sólo diferente, sino superior) a la del voto de
los ciudadanos.

El regeneracionismo en España, en los últimos tiempos,
se ha aplicado a un problema, que es un problema real,
el problema de la corrupción política. Quizás les sor-
prenda que les diga que España no es un país corrupto.
España no es un país corrupto. ¿A cuántos de nosotros
han pedido jamás una mordida para hacer una matrícula
en la universidad? ¿Cuántos de nosotros les hemos ofre-
cido (y nos la han aceptado si es que lo hemos hecho) a

LA REGENERACIÓ DE LA POLÍTICA

8

los guardias civiles que nos paran por un exceso de velo-
cidad en la carretera, una mordida, y la han aceptado?
¿Cuántos de nosotros hemos tenido que pagar por hacer
un trámite en cualquier lugar de la administración? Esto,
en los países corruptos, ocurre. Ocurre en África, ocurre
que desde que se llega al puesto de frontera con el pasa-
porte –diplomático u ordinario, da igual– hay que poner
los dólares en medio; ocurre para coger el taxi o para
conseguir un billete en el aeropuerto; ocurre para cual-
quier trámite.

España no es un país corrupto. ¿A cuántos de nosotros
han pedido jamás una mordida para hacer una matrícula
en la universidad?

Por tanto, creo que esa idea regeneracionista que obliga a
la enmienda a la totalidad del presente, que nos hace ver a
España como un país corrupto, no es una idea que se
ajuste a la realidad. España tiene un problema de corrup-
ción. Y curiosamente es un problema de corrupción que
debemos describir en términos políticos. Lo que falta en
España no es regeneración, falta describir nuestra realidad
en términos políticos, en materia de corrupción y, como
luego veremos, en materia territorial.

Y descrito en términos políticos, el fenómeno de la
corrupción en España es un fenómeno que está asociado
a un contexto internacional de burbuja inmobiliaria (eso
no hay que perderlo de vista), pero que obedece a dos
insuficiencias básicas que vienen del momento de la
concepción del sistema constitucional del 78. La pri-
mera es la insuficiencia de la financiación municipal
(siempre se ha discutido de financiación autonómica y
financiación del gobierno central, pero la cenicienta en
todo esto ha sido la financiación municipal). Y la segunda
deficiencia ha sido la financiación de los partidos; aquí,
muchas veces, impulsados por un cierto fariseísmo, por
un cierto populismo también, se dice que «los partidos
se alimentan del aire».

Lo que ha ocurrido en España es que, en ese contexto,
como les decía, de una burbuja inmobiliaria internacio-
nal de créditos blandos (en nuestro caso multiplicado
por el euro), se aprueba una ley importantísima para
entender el fenómeno de la corrupción en España, y es
la ley del suelo del año 98. Una ley que aquí en Cata-

luña, por cierto, se han padecido menos porque el
gobierno autonómico, la Generalitat, mantuvo algunas
de las estructuras que procedían de la anterior ordena-
ción del suelo. Pero la ley del 98 lo que hace es conver-
tir todo el suelo del territorio español en urbanizable.
Para pasar de urbanizable a urbano ya no es necesario,
como ocurría antes (aquí en Cataluña, como digo, sí fue
matizado), un plan general, que en principio hacía el
gobierno central, que después fue a las comunidades
autónomas, y que, en la mayoría de ellas (prácticamente
en todas), desapareció.

La decisión de convertir el suelo urbanizable en urbano
dependía exclusivamente de los ayuntamientos. De unos
ayuntamientos, como les señalaba antes, mal financia-
dos. Sucedió entonces que a partir de la ley del suelo del
98, un mecanismo que ya existía con anterioridad para
financiar los partidos, que era el desvío de fondos públi-
cos a través de informes fantasma, y todas estas cuestio-
nes, este ingenio, que es siempre la misma trampa dis-
frazada de otra manera, a partir del año 98 empieza a
tomar una diferencia sustancial con respecto a la situa-
ción anterior. Y es que a partir del año 98 los alcaldes
empiezan, en términos generales, a financiar de manera
alegal (ni siquiera es ilegal, es alegal) aquellas deficien-
cias de los municipios que dirigen.

Si un promotor tiene que hacer un edificio o una urbani-
zación en un terreno que tiene que ser convertido de
urbanizable en urbano, el alcalde lo que solicita es que,
puesto que, hablando rápidamente, lo va a hacer rico,
financie las aceras del municipio o que financie el sis-
tema de basuras, o que financie tantas cosas que los
municipios no tenían. Y por este sistema alegal, porque
no era ilegal, no iba contra la legalidad, se va finan-
ciando y se va produciendo algo paradójico en España,
que es ese aumento excepcional de la calidad de vida en
los municipios. Se hace sobre la base de la ley del suelo
del año 98, que pone toda la responsabilidad de la con-
versión del suelo urbanizable en urbano en los ayunta-
mientos.

Por este sistema alegal, porque no era ilegal, no iba con-
tra la legalidad, se va financiando y se va produciendo
algo paradójico en España, que es ese aumento excepcio-
nal de la calidad de vida en los municipios.

9

ASSOCIACIÓ d’AMICS UAB

Pero sucede que hay una burbuja inmobiliaria, y eso no
hay que olvidarlo. Y además de financiar las deficiencias
de los municipios, los alcaldes o los consistorios se dan
cuenta de que con las grandes ganancias se puede finan-
ciar otro elemento mal financiado, que son los partidos.
Por tanto, con la ley del suelo, gracias a la burbuja inmo-
biliaria y gracias a trazar la línea por un lado o por otro,
lo que descubrimos es que se puede financiar a los ayun-
tamientos y se puede financiar a los partidos. Las situa-
ciones de alegalidad son extraordinariamente complejas
en cualquier sistema, pero particularmente en un sistema
democrático. Y cuando a partir de esa ley del suelo se
financia alegalmente a los municipios (las necesidades
de los municipios), y se empieza a financiar ilegalmente
(ya abiertamente de manera ilegal) a los partidos, el paso
siguiente es el espontáneo que dice: «Yo que tanto he
hecho por este municipio, y yo que tanto he hecho por
este partido, ¿no voy a tener derecho a una pequeña
compensación con los beneficios que está generando el
que yo trace la línea por aquí o por allí?». Y este es el
fenómeno de la corrupción en España.

Y ahora se preguntarán: ¿Y por qué tenemos esta
impresión de que España es un país corrupto, hasta el
punto de que cuando yo les decía: «España no es un
país corrupto», de algún modo se sorprendían? ¿Por
qué tenemos esta impresión? Porque falta un último
factor. Y el último factor, sin que sea el responsable, es
la prensa. Justamente la prensa. Lo que estamos viendo
es que la prensa ha aceptado no sólo las debilidades de
su financiación, y de las salidas a bolsa, todas estas
cosas que hemos visto, sino que ha aceptado muchas
veces el mal periodismo. Y el mal periodismo en este
caso concreto, en el caso de la corrupción, se limita y
se reduce a aceptar que un periódico, que una radio o
que una televisión sean simplemente un instrumento de
la venganza política.

La prensa ha aceptado no sólo las debilidades de su
financiación, y de las salidas a bolsa, todas estas cosas que
hemos visto, sino que ha aceptado muchas veces el mal
periodismo.

En España no hay periodismo de investigación, hay
periodismo de filtración. Y periodismo de filtración sig-
nifica que no es lo que los periódicos están denunciando

lo que lleva a la denuncia judicial, sino que una vez que
existe la denuncia judicial, hay jueces y hay altos cargos,
hay ministros, que trafican con esa información, a cam-
bio de un buen trato en la prensa. Y lo que sucede es que,
efectivamente, abrimos un periódico y vemos cada día
un escándalo nuevo. La realidad es que son siempre el
mismo escándalo. El caso Urdangarín, el caso Matas, el
caso Barberá, el caso Camps, el caso Bárcenas… son
todos el mismo caso. Es la financiación ilegal del Partido
Popular a través del sistema que se puede construir a
partir de la ley del suelo del 98 y la insuficiente financia-
ción de los municipios y de los partidos. Y lo mismo del
partido socialista, y lo mismo de Convergència i Unió,
con las variantes que ustedes vean, pero siempre es el
mismo caso.

En España no hay periodismo de investigación, hay
periodismo de filtración. Y periodismo de filtración sig-
nifica que no es lo que los periódicos están denunciando
lo que lleva a la denuncia judicial.

Lo que sucede es que, como les digo, esto se ha acep-
tado. Y es importante que lo diga aquí alguien vincu-
lado, como yo lo he estado hasta muy recientemente, a
los medios de comunicación. Es importante decir que
se ha hecho a partir de un mal periodismo, a partir de
un periodismo que ha aceptado que la agenda la
imponga la fuente, que la fuente sea quien dicte qué es
lo que sale en el periódico al día siguiente, y que lo que
la fuente dicta que va a salir en el periódico al día
siguiente, sea a cambio de un trato excepcional. Nos
encontramos con ministros del Interior que son los
mejores ministros del Interior del universo. En cuanto
dejan de tener información reservada con la que trafi-
car, desaparecen de la escena. Nos encontramos con
jueces que son jueces excepcionales, es decir, la justi-
cia de Platón baja directamente al juzgado donde ellos
están por línea directa. En cuanto salen del juzgado,
desaparecen del universo. Es decir, estamos sencilla-
mente ante un tráfico de influencias que debería haber
sido denunciado, pero además, en este caso, tiene que
ser denunciado porque el daño que está haciendo a
nuestro país y está haciendo a las instituciones es
excepcional. Hasta tal punto que efectivamente nos
creemos que vivimos en un país corrupto, cuando nues-
tra experiencia diaria es que nunca nos hemos trope-

LA REGENERACIÓ DE LA POLÍTICA

10

zado con la corrupción. Nunca en nuestra vida diaria,
en nuestra vida como ciudadanos. Es excepcional
encontrarnos con eso y, sin embargo, la secuencia que
va de la ley del suelo a los municipios y a los partidos,
y a la manera como se presenta en la prensa, nos lleva
a creer esto.

Por no monopolizar el debate y pasar a la segunda cues-
tión: la cuestión territorial. Les decía que también aquí
se habla de la necesidad de regeneración en varios pla-
nos: reformas constitucionales, iniciativas de diverso
tipo. Una vez más lo que hay es una carencia de descrip-
ción del problema en términos políticos. Miren, en reali-
dad no es importante que España y Cataluña se quieran,
pero no porque se quieran o porque sea mejor que no se
quieran, es que el cariño no es una categoría política. De
lo que tenemos que hablar es de competencias, de finan-
ciación, de independencia, de lo que quieran, pero no
podemos hablar de cariño, porque el cariño no es una
categoría política.

Si hacemos una descripción del problema en términos
políticos, lo que descubrimos es que hay una posición de
ciudadanos de toda España, incluidos los catalanes, que
hemos sido –y me siento entre ellos– derrotados. Éra-
mos los que defendíamos que las instituciones están jus-
tamente para colocar en el territorio de los sentimientos,
y por lo tanto de la intimidad, muchas de las cuestiones
que hoy han pasado al primer plano, por ejemplo el que
España y Cataluña se quieran. Justamente defendíamos
que las instituciones (como dice un periodista de La
Vanguardia, Rafael Jorba) tenían que hacer un proceso
de segunda laicización. No era sólo la religión, era tam-
bién la nación.

En realidad no es importante que España y Cataluña se
quieran, pero no porque se quieran o porque sea mejor
que no se quieran, es que el cariño no es una categoría
política. De lo que tenemos que hablar es de competen-
cias, de financiación.

Lo que ocurrió es que durante el gobierno de Aznar,
Aznar dijo: «No nos basta tener instituciones democráti-
cas fuertes, lo que tenemos que tener son instituciones
cargadas de nación española». Y puso una bandera en
Colón y aprobó un decreto de la historia, es decir, en vez

de ir en la vía de la laicización nacional del estado, fue
en la vía de la conversión nacional española del estado.
Convicción nacional con la que, permítanme decirlo,
nos sentimos incómodos muchísimos fuera de Cataluña.
No nos reconocemos en esa visión. En absoluto. Nos
reconocíamos en un estado laico en términos nacionales,
pero Aznar lanzó un órdago fenomenal a esa visión laica
del estado en términos nacionales. Y lo nacionalizó.

El resultado fue que llegó Zapatero y cuando todos pensá-
bamos que lo que iba a hacer Zapatero era recuperar la
idea laica del estado frente a la nación, lo que dice es:
«No, reformemos las instituciones». Aquello en lo que
nos habíamos hecho fuertes muchos españoles, diciendo:
«Tengamos instituciones democráticas sin contenido reli-
gioso ni nacional, que no se obligue a tener una visión
cada vez más abstracta, y al mismo tiempo más estrecha,
de nuestro vínculo». Lo que Zapatero dice es: «No, refor-
memos, emprendamos un proceso de reformas». El resul-
tado de ese proceso de reformas es que el Partido Popular
–entre otros, pero no sólo– queda fuera. Por tanto, las ins-
tituciones democráticas en las que pensábamos llevar ade-
lante un proceso de laicización nacional, son instituciones
que hoy tienen menos apoyo democrático del que tenían
las anteriores: los estatutos, y otros.

Y en este punto llegamos, por no hacer largo el relato, a
la situación que se genera el 11 de septiembre de la
Diada famosa. Podíamos dar una interpretación en tér-
minos regeneracionistas, en términos digamos emocio-
nales, y por tanto decir, como se dijo de España cuando
se pierde Cuba y Filipinas: «España estaba en los toros».
Bueno, estaban en los toros quienes estaban en los toros,
los demás no estaban en los toros. Pues lo mismo se dijo:
«Cataluña está en la calle». Bien, es una manera de des-
cribirlo, es aceptable, no ocurre nada, pero no es una
manera política. La manera política de describirlo es que
muchos, muchísimos ciudadanos de Cataluña ejercieron
su derecho a manifestarse, tantos ciudadanos de Cata-
luña que era necesario integrar eso políticamente, tradu-
cirlo políticamente. Un derecho constitucional. Y en vir-
tud de ese ejercicio de un derecho constitucional, el
gobierno de la Generalitat tomó la decisión de disolver
el Parlament de Cataluña.

La gran paradoja de esa decisión es que no disuelve el
Parlament de Cataluña para proponer a los catalanes que

11

ASSOCIACIÓ d’AMICS UAB

se habían manifestado el programa que habían llevado a
la manifestación. No. No le proponen ese programa. Le
proponen un programa, digamos, cargado de metáforas.
Déjenme confesarles que aborrezco las metáforas, en
términos políticos, de rumbos, trenes, lejanías, horizon-
tes… Hablemos en términos políticos: no se propuso el
programa con el que muchos catalanes salieron a la
calle. Eran tantos que era muy importante tomar noticia
política, tomar en consideración política lo que aquellos
catalanes que se habían manifestado habían dicho. No.
Se recurre a la metáfora. Y recurriendo a la metáfora se
convocan unas elecciones en que los propios catalanes le
dicen al presidente de la Generalitat: «No, no reforza-
mos su posición, se la debilitamos». Y pese a eso, el pre-
sidente de la Generalitat, lejos de dimitir, sigue adelante.

La gran paradoja de esa decisión es que no disuelve el
Parlament de Cataluña para proponer a los catalanes que
se habían manifestado el programa que habían llevado a
la manifestación.

Dirán: «Bueno, esto se dice porque es Cataluña…». No,
es lo mismo que había que decir, por ejemplo, cuando el
señor Rubalcaba se presenta a la secretaría general del
Partido Socialista Obrero Español. El señor Rubalcaba,
que hace sus operaciones para ser el candidato a las elec-
ciones generales, obtiene el peor resultado del Partido
Socialista en democracia en España. Pero ese resultado
no lleva a que el señor Rubalcaba se vaya a casa. No,
lleva a que diga que es el único candidato posible a la
secretaría general del Partido Socialista. Si se fijan, lo
que le está pasando a Mas es exactamente lo mismo que
le está pasando a Rubalcaba. ¿Qué le están diciendo
ambos a los ciudadanos? Les están diciendo: «Mire, da
igual su voto. Su voto no importa, aquí un buen apaño
nos convierte en secretarios generales o nos lleva ade-
lante con un programa que presenté difusamente, y los
catalanes han decidido que no, que optan por otras
opciones o le retiran una parte del apoyo a este partido».

Si planteamos el problema en estos términos, en térmi-
nos políticos, nos daremos cuenta de que gran parte de lo
que ha ocurrido en España en el problema territorial
también obedece a un contexto internacional, a un con-
texto de hegemonía del pensamiento neoconservador.
No es por hacerlo responsable de todo, es una conse-

cuencia de ese pensamiento en un aspecto muy concreto,
y es que también dentro de España hemos planteado los
problemas en términos de solidaridad y no en términos
de cohesión. Para que me entiendan: uno puede ser soli-
dario con Etiopía, pero no puede cohesionarse con Etio-
pía. La solidaridad con Etiopía lleva a la discusión de:
«¿Hasta cuándo debo ser solidario con Etiopía?; no pue-
do ser tan solidario que al final me quede yo por debajo
de Etiopía».

Sin embargo, la discusión de la cohesión no tiene límite.
Si en España se decide que la sanidad, la educación, las
grandes competencias de ciudadanía son competencias
que hay que gestionar desde la cohesión, es inadmisible
que un catalán pague más por su sanidad que un extre-
meño, que un andaluz o, en fin, todas las distorsiones
que hemos visto. Pero la razón no es la animadversión,
programas difusos… La razón fundamental es que si
abordamos la cuestión en términos de solidaridad, inevi-
tablemente la pregunta que nos haremos es: ¿hasta cuán-
do podemos ser solidarios? Si nos la planteamos en tér-
minos de cohesión, la pregunta pertinente en democracia
es: ¿en qué materia tenemos que estar cohesionados?
Y en las materias en las que estamos cohesionados, tene-
mos que estar cohesionados cuanto más mejor. En mate-
rias de infraestructuras, cuanto más mejor. En materia de
sanidad, cuanto más mejor. En materia de educación,
cuanto más mejor.

Pero eso, como digo, ha quedado atrás. Todos los instru-
mentos que se utilizan son instrumentos de la solidari-
dad, no de la cohesión. Y encima, como les digo, recupe-
rando un discurso regeneracionista que lo que nos viene
a decir es que hay una legitimidad distinta y superior a la
del voto democrático. Para unos es la legitimidad que da
la voz y la razón de ser intelectual y decirle a los partidos
lo que deben hacer. Y para otros, muchas veces son las
voces ancestrales que escuchan patrias o naciones que
les dicen exactamente qué es lo que tienen que hacer.
Frente a todo eso, sólo cabe responder una cosa, y es que
nos reivindicamos como ciudadanos. Y que reivindicán-
donos como ciudadanos, lo que exigimos de nuestros
políticos es sencillamente una descripción política de
nuestra realidad y, por tanto, una solución política a
nuestra realidad. Muchas gracias n

LA REGENERACIÓ DE LA POLÍTICA

12

JOAN TAPIA

Veig que les intervencions seran molt diferents. Volia
agrair a l’Associació d’Amics de la Universitat Autò-
noma que m’hagi invitat aquí, i especialment a Antoni
Franco, perquè vaig estar competint amb ell durant
tretze anys, ell com a director d’El Periódico, i jo llavors
com a director de La Vanguardia.

Per començar jo diria que el terme regeneració a mi també
m’esgarrifa una mica. Perquè és clar, tampoc podem pre-
tendre que Espanya o Catalunya siguin la cimera de res,
vull dir que hem de ser conscients de la nostra història.
I la nostra història és: un segle xvi inquisitorial, un segle
xix sense que el liberalisme s’implanti mai, un segle xx
amb una dictadura que dura quaranta anys. Llavors, pre-
tendre que Catalunya o Espanya..., jo crec que són molt
diferents. Quan analitzes el PIB espanyol és pràcticament
idèntic a les caixes catalanes. O sigui, si sumes el que s’ha
posat al forat de les caixes catalanes, que han desaparegut
–totes menys una–, és igual al que s’ha posat a Bankia.
Potser fins i tot és superior.

Per tant, pretendre que Espanya o Catalunya donin lli-
çons al món i siguin democràcies perfectes, francament
ho trobo utòpic. Les nacions són com les persones: tenen
una història i no poden regenerar-se sense estudiar-la.
O sigui, hem d’acceptar que segurament la nostra demo-
cràcia, la nostra premsa, els nostres diputats seran medio-
cres a escala europea. I si no acceptem això, segurament
ens equivocarem. Però ja voldria que fóssim mediocres
de veritat, que no fóssim dels millors, però que no esti-
guéssim molt lluny de França, potser una mica millor
que Itàlia, que féssim un paper una mica decent, oi?

Pretendre que Espanya o Catalunya donin lliçons al món
i siguin democràcies perfectes, francament ho trobo utò-
pic. Les nacions són com les persones: tenen una història
i no poden regenerar-se sense estudiar-la.

Llavors, crec que la crisi castiga les democràcies perquè,
què ha passat? Doncs que fa quatre o cinc anys hi havia
govern socialista a Grècia, hi havia govern socialista a
Portugal, hi havia govern socialista a Espanya, va venir
la crisi i d’alguna forma la societat va considerar aquests
governs responsables de la crisi i els va liquidar. Però a
França ha passat el contrari: amb la crisi hi havia la dreta
governant (el senyor Sarkozy), van arribar les eleccions

fa una mica més d’un any i van liquidar les dretes. La
crisi castiga els governs que hi ha perquè no saben fer
front a la crisi. O no poden fer front a la crisi perquè, si
el capitalisme és cíclic, cosa que havíem estudiat sem-
pre, resulta que a l’hora de la veritat no acceptem que
sigui cíclic. Si estem en l’onada de depressió del cicle,
com se’n surt? Vostè ja pot ser socialdemòcrata o con-
servador, que si el capitalisme és cíclic, doncs és cíclic.

Però la població no ho pot acceptar, sobretot si els
governs diuen que quan les coses van bé és per la seva
acció. Doncs si les coses anaven bé gràcies al senyor
Zapatero, és clar, quan les coses no van bé és culpa del
senyor Zapatero. A França ha passat el contrari, però un
any després el grau de popularitat del senyor Hollande
és dels més baixos que ha tingut mai un president de la
República Francesa. Per tant, evidentment, la crisi cas-
tiga els governs que hi ha i els governs que arribaran
després, perquè no poden solucionar-la ràpidament.

I amb això hem d’anar amb compte, perquè la crisi dels
trenta (és veritat que unida a altres coses, com per exem-
ple el final de la Primera Guerra Mundial, etc.) va pro-
duir que democràticament (i a través de la protesta, però
democràticament) el Partit Nacional Socialista guanyés
les eleccions a Alemanya. Per tant, és evident que quan
hi ha un milió d’aturats, sense estat del benestar, amb un
nacionalisme que havia perdut la Primera Guerra Mun-
dial, i amb un problema de reparacions econòmiques
molt fortes, va produir el que va produir i va provocar
finalment la Segona Guerra Mundial. O sigui que la crisi
econòmica sacseja totes les estructures.

I és clar, en aquest moment estem en una crisi que sac-
seja totes les estructures. Per tant, moltes vegades,
coses que poden semblar agradables, optimistes, són
molt perilloses, perquè són solucions simplistes. I les
solucions simplistes per regla general acostumen a ser
falses. Normalment els metges –ja sé que no és una
categoria política– diuen: «Bé, vostè té això, té això...».
En canvi, si vas a un curandero, aquest té una solució
molt simple per als problemes. Llavors jo crec que
aquí, quan hi ha una crisi econòmica llarga (perquè és
llarga: des de l’estiu del 29 que no n’hi havia hagut cap
de tan llarga i tan intensa), les conseqüències polítiques
poden ser greus. La diferència és que ara hi ha uns
estats del benestar, hi ha molts subsidis d’atur, etc., que

13

ASSOCIACIÓ d’AMICS UAB

mal que bé fan que les tensions socials siguin menors
del que eren als anys trenta.

I a sobre, en aquest moment Europa és potser pitjor que
els Estats Units, perquè, com bé ho explicava Rafael
Jorba, precisament, en un article molt recent a La Van-
guardia, els EUA són una nació, són un estat. I per tant,
poden afrontar la crisi amb les eines d’un estat. Mentre
que Europa no és un estat, ni és una nació, per descomp-
tat. Parlàvem de la cohesió i la solidaritat: a un alemany
li pots demanar solidaritat envers l’Europa del sud; ara,
cohesió amb els grecs... I ja veuríem si hagués entrat Tur-
quia a la Unió Europea, oi? El sentiment nacional exis-
teix. Una certa sintonia. Si entre Catalunya i Espanya el
sentiment nacional no rutlla bé, demanar que el sentiment
nacional rutlli bé entre els suecs i els grecs és complicat.

Però a part que el sentiment nacional no rutlli bé, la Unió
Europea, què és? No és un estat, és un objecte volant no
identificat que la crisi ha agafat a mig fer. Mentre la mar
estava plana, aquestes institucions europees anaven fun-
cionant més o menys bé, però en el moment en què la
mar (que és la crisi econòmica) es fa dura, aquestes ins-
titucions tremolen. I evidentment la manca d’estat es
nota més. En el fons és el que deia un economista turc
amb residència als EUA, Dani Rodrik: «La democràcia
estava acostumada a l’estat nacional perquè l’estat na-
cional podia dominar els poders econòmics». Molt resu-
mit. En aquest moment estem amb les democràcies na-
cionals, els governs nacionals i la globalització. La glo-
balització, què vol dir? Que el moviment econòmic no es
fa pas dins dels sistemes nacionals, que els agents eco-
nòmics actuen en l’àmbit mundial. Per contrapesar els
agents econòmics mundials, o els moviments econòmics
mundials, faria falta, no un govern europeu, sinó un
govern mundial. I com que això no es veu en perspec-
tiva, és com l’esperanto, oi? Quan jo era jove es parlava
de l’esperanto. Tothom s’entendria amb l’esperanto.
Doncs demanar el govern mundial és gairebé com l’es-
peranto. No hi haurà un govern mundial. Per tant, ens
hem d’acostumar a conviure amb unes democràcies
acostumades a dominar els espais econòmics nacionals,
però que no poden dominar els espais econòmics inter-
nacionals.

Llavors, l’opinió pública moltes vegades demana:
«Escolti, per què els alemanys han de fer que els grecs

tanquin la seva televisió pública? Per què les multina-
cionals han de dominar el món?». És com preguntar-te
per què les democràcies han deixat de dominar els movi-
ments econòmics. Això és així, però també té aspectes
positius. Aspectes positius en el sentit que a la Xina avui
en dia la gent viu molt millor que fa quinze anys. Per
què? Perquè fabriquen sabates i els espanyols les com-
prem més barates. Els espanyols hi estem acostumats.
Ens agradaria comprar sabates xineses amb salaris xine-
sos, i conservar els salaris espanyols. I segurament això
la globalització ho mourà. Però segurament el que passa
(i està passant) és que els nivells salarials i de benestar
del món més desenvolupat tindran moltes dificultats per
créixer en els pròxims anys. I en canvi no ho tindran tan
difícil els del món subdesenvolupat o que passaven fam
fins fa molt poc: la Xina, l’Índia, Indonèsia... (Àfrica és
un continent més complicat).

La Unió Europea, què és? No és un estat, és un objecte
volant no identificat que la crisi ha agafat a mig fer.

És evident que les opinions públiques nacionals tenen
molta dificultat per entendre això, i els governs tampoc
ho expliquen. Per tant, hi ha una incomprensió davant
del fenomen econòmic que fa que la crisi sigui més dura
per a la població. I a Espanya hi ha una altra cosa, que és
la cultura d’expectatives. Des de l’any 76, o 77, o 78, les
expectatives eren que Espanya seria cada vegada un país
més obert, més plural, que els catalans podrien ser més
autònoms, i que a més cada vegada el creixement econò-
mic i la justícia social serien més grans. I de facto això
ha passat bastant. Fins al 2007 o el 2008. Però la crisi,
evidentment, ho tapa, i a vegades és un canvi global
d’expectatives: no és que l’any que ve l’estat del benes-
tar serà més important, sinó que l’any que ve serà menys
important. I això, segurament, governi qui governi. Per-
què l’alternativa a la política econòmica, l’alternativa
que moltes vegades es diu, no sé si és molt diferent de la
que el senyor Rajoy està fent, o de la que va iniciar el
Zapatero el maig del 2010. No sé si la que el senyor
Hollande està fent és gaire diferent, a l’hora de la veritat,
de la que feia el senyor Sarkozy.

La crisi porta al fet que, per exemple, a Espanya, on les
dades són claríssimes, el primer problema sigui l’atur
(per sobre del 80%), i el segon, els problemes econò-

LA REGENERACIÓ DE LA POLÍTICA

14

mics. I com a conseqüència de la ineficiència del sistema
polític o de la incapacitat del sistema polític de modifi-
car les situacions econòmiques, a poc a poc van creixent
els partits polítics com el tercer problema. I aquest any,
és curiós, s’ha disparat la corrupció. Per exemple, l’abril
del 2012 la corrupció preocupava al 8,7% de la població,
i ja havia pujat, i a l’abril d’aquest any estava al 39,3%,
o sigui, que s’havia multiplicat per més de quatre. I la
classe política havia passat del 18,1% de preocupació de
la gent, al 29,4%. O sigui, que el fenomen que la crisi
econòmica produeix un desencís envers la classe política
i un judici més seriós sobre la corrupció, és evident.

Segurament el percentatge tan fort de la corrupció és
degut a l’escàndol Bárcenas. És evident que Bárcenas és
una esmena a la totalitat, perquè quan es diu que el Rajoy
no contesta, és que no ha pogut contestar. Perquè és clar,
la millor contestació era marxar i dissoldre el Partit
Popular. Sobretot amb les categories mentals que ell va
utilitzar contra el PSOE amb el cas Filesa. Si el Partit
Popular es finançava il·legalment, i no només això, sinó
que es repartia diners il·legalment, i a sobre ja era un
humus en què sortia gent com el marit de la senyora
Mato i el senyor Bárcenas, etc., això és inexplicable
admetre-ho sense dimitir. Per tant, el senyor Rajoy no ho
explica, perquè és que pràcticament no té una altra solu-
ció excepte marxar, i això de marxar no ho fan els polí-
tics, ni a Espanya ni a cap país del món.

El senyor Rajoy no ho explica, perquè és que pràctica-
ment no té una altra solució excepte marxar, i això de
marxar no ho fan els polítics, ni a Espanya ni a cap país
del món.

Llavors, una altra conseqüència és la confiança econò-
mica. El CIS té uns índexs de 0 a 100. Quan està a 100
és que la situació és boníssima. No ha passat mai. Quan
està a 0 és que és dolentíssima. Normalment a Espanya
està entre el 40 i el 60, depenent de la situació econò-
mica; el mes de maig estàvem al 24,1, i l’any 2006 està-
vem al 50%. Quan tot anava bé estàvem al 55 o al 56.
Així que hem baixat a la meitat. Si hi ha una crisi econò-
mica molt forta és lògic que la confiança econòmica de
la població hagi baixat, la qual cosa té unes conseqüèn-
cies, i és que empitjora la crisi, perquè les expectatives
de la gent empitjoren la crisi. Però és que amb la con-

fiança política estem igual. Resulta que hi ha un partit
que ha guanyat les eleccions fa una miqueta més d’un
any (no arriba a l’any i mig), i la confiança política està
en el 25,9%. La confiança econòmica, enmig de la crisi
mundial més forta, i amb tot el model que té Espanya, el
model econòmic i l’immobiliari, està en el 24,1, i la con-
fiança política en el 25,9. O sigui, igual. Però la confian-
ça econòmica s’ha degradat en un any el 8%, i la con-
fiança política s’ha degradat en un any el 24,5%. O sigui
que realment estem en una situació política molt compli-
cada perquè és, en part, el que passa a tot Europa, però
aquí la crisi econòmica és més forta, l’atur és més fort.

Aquí crec que la desconfiança política (no conec dades
d’altres països similars) és més forta. I jo crec que també
és –i això sí que és discutible, tinc amics a la sala que ja
m’han dit que no unes quantes vegades– pel fet que
Espanya té un sistema electoral únic en les grans demo-
cràcies europees, que és que no existeix el diputat de
circumscripció. O sigui, a França tots els diputats són
de circumscripció. Què vol dir? Que a Perpinyà, per
exemple, hi ha dos diputats: Perpinyà est i Perpinyà oest.
I és clar, el diputat de Perpinyà est ha de treballar a Per-
pinyà est. I si treballa a Perpinyà est, el seu partit s’ho
pensarà molt abans de treure’l de diputat perquè ho ha
treballat. Un exemple claríssim és fa un any: quan Ségo-
lène Royal va ser candidata presidencial, la van enviar,
com allò que en diuen «paracaigudista», a una circums-
cripció de Charentes; bé, no era paracaigudista del tot
perquè havia sigut presidenta del consell regional, però
ja hi havia un diputat socialista que tenia la circumscrip-
ció des de feia molts anys.

I va dir: «Jo em presento». Ségolène Royal va ser un gir
per al partit socialista; va guanyar l’exdiputat socialista,
que penso que és diputat no inscrit, però que finalment el
partit socialista haurà de tornar a admetre al seu si. I això
què vol dir? Que aquest diputat de Perpinyà oest, davant
de la direcció del partit, davant de la cúpula del partit, té
una certa llibertat. No total, evidentment, perquè les cú-
pules manen molt a tot arreu, però té una certa llibertat
de dir: «No, escolti, vagi amb compte, perquè els meus
electors no passaran per aquí, i per tant, com que els
meus electors no hi passaran, jo dic que no». I el partit té
difícil fer-lo fora. Però aquí, com que només són diputats
de llista, doncs és clar, si el secretari d’organització l’es-
borra de la llista, no se n’assabentarà ningú. La gent

15

ASSOCIACIÓ d’AMICS UAB

coneix el primer de la llista, a la província de Barcelona
potser el segon de la llista, però després ja no saben qui
són. Per tant, si tu ets el setè per la província de Barce-
lona i resulta que al senyor Zaragoza, que és el que feia
la llista, li caus malament, doncs t’esborra. I si a Madrid,
al secretari d’organització del Partit Popular li caus ma-
lament, doncs t’esborra. Quin és el sistema perquè no
t’esborrin? Doncs dir-los que sí sempre; a sobre, moltes
vegades, fer-los la pilota, ser simpàtic amb ells. I segur
que no has de votar mai en contra del que diuen, i no has
de fer un article al diari en contra, perquè això s’apunta.

Aquí, com que només són diputats de llista, doncs és clar,
si el secretari d’organització l’esborra de la llista, no se
n’assabentarà ningú.

Aquest és un sistema que impedeix la transmissió de
l’opinió pública a la cúpula. I llavors, la cúpula, com
s’informa del que passa al país? I els diputats, com s’in-
formen? Doncs els de Convergència llegint El Punt i els
del PP llegint l’ABC. I és clar, com que la meva opinió és
que El Punt no reflecteix el que és Catalunya i l’ABC no
reflecteix el que és Catalunya, sinó que són versions
molt esbiaixades, a vegades creades, a més, per grups
determinats amb interessos determinats, etc., doncs l’opi-
nió pública que arriba a la cúpula no la crea el poble, no
la crea la gent, sinó que la creen els diaris. I com que la
premsa, a més, travessa una crisi econòmica molt seriosa
(perquè la caiguda de la publicitat és molt forta) i és molt
més sensible als poders que et poden finançar (que poden
ser privats, però que bàsicament en aquest país són
públics), resulta que els governs tenen molta influència
sobre la premsa. I per tant, això també contribueix a la
baixa qualitat de la democràcia.

Per a mi hi ha coses que no podem solucionar, però un
tema urgent seria que el sistema electoral espanyol no
fos diferent del francès, de l’anglès, de l’alemany o de
l’americà. Amèrica és una cosa molt diferent perquè els
partits són laxos, no? Però per exemple, ara, aquí: les
primàries. Tots els partits han de fer primàries! No, les
primàries són molt importants a Amèrica del Nord, on
no hi ha partits; els partits són coalicions que es formen
cada quatre anys perquè no hi ha estructura de partit, són
unes estructures molt laxes, i llavors el líder del partit és
el que surt de les primàries. I això funciona a Amèrica

del Nord. Ara, aquí, pretendre que un secretari general,
que controla Génova totalment, o que controla Ferraz
totalment, o que controla Nicaragua o el carrer Còrsega,
convisqui amb una persona sortida d’unes primàries, és
molt complicat.

Jo crec que el que s’hauria d’intentar modificar aquí és
el sistema electoral. Però té un gran inconvenient, i és
que cap partit hi estarà interessat, perquè, en el fons, a la
cúpula de Génova, a la cúpula de Ferraz i a totes les
cúpules els agrada molt tenir diputats disciplinats. El
problema és que disciplinats està bé, però funcionaris
està malament, perquè la democràcia funciona amb di-
putats que no són funcionaris. I aquí els diputats són fun-
cionaris. Són funcionaris dels partits.

A la cúpula de Génova, a la cúpula de Ferraz i a totes les
cúpules els agrada molt tenir diputats disciplinats. El pro-
blema és que disciplinats està bé, però funcionaris està
malament.

El problema de les cúpules polítiques és que, quan
s’acostuma a nomenar els diputats com si fossin funcio-
naris, després poden nomenar tot el país com si fossin
funcionaris. I volen nomenar els jutges; si poden nome-
nar els diputats, per què no poden nomenar els jutges?
I volen nomenar els que controlen els organismes econò-
mics, les comissions nacionals del mercat de telecomu-
nicacions, volen nomenar directors de diaris i directors
de televisions. Un amic meu, una vegada en broma em
va dir: «És clar, en el franquisme tot el poder estava con-
centrat a la cúpula de Franco. En la democràcia espa-
nyola hem passat de la cúpula de Franco a quatre cúpu-
les: hi ha la cúpula de Génova, hi ha la cúpula de Ferraz,
hi ha la cúpula de Còrsega, i tota la resta és una altra
cúpula». És clar, evidentment és una caricatura absoluta-
ment falsa, però és veritat que el problema de les cúpules
dels partits és perillós, no solament perquè converteixen
en el perfil del partit en funcionari, sinó perquè volen
expandir-ho i controlar tota la vida social. Gràcies n

LA REGENERACIÓ DE LA POLÍTICA

16

Bé, l’última intervenció sempre és un pèl complicada,
perquè es pot dir: «Ja s’ha dit tot, estic d’acord amb el
que s’ha dit». Però de totes maneres, em sento compro-
mès a exposar quatre idees que havia preparat, i evitaré
la temptació de polemitzar amb Joan Tapia sobre la
qüestió dels sistemes electorals. En tot cas, després,
quan fem una ronda, podrem ponderar la importància
dels sistemes electorals.

Començo per algunes afirmacions introductòries que
podem aplicar al nostre cas, però que són aplicables al
conjunt dels sistemes polítics. La democràcia és insatis-
factòria per naturalesa. Aquesta és una primera idea que
hem de tenir molt present. L’horitzó que planteja la cate-
goria de democràcia és un horitzó tan ambiciós, que ni
en la història, ni probablement en el futur, no hi haurà
mai cap sistema polític que compleixi amb els requisits
del que promet un sistema realment democràtic. És a dir,
aquell en el qual tots els ciutadans tenen influència (i una
influència igual) sobre les decisions que els afecten. Hem
d’acceptar que la democràcia és una obra en construcció,
que sempre és un objectiu cap al qual anem. I de la
mateixa manera que quan caminem l’horitzó es va allu-
nyant, a mesura que anem avançant en la construcció
democràtica els objectius ens queden, segons com, més
lluny, perquè ens fem més ambiciosos.

L’horitzó que planteja la categoria de democràcia és un
horitzó tan ambiciós, que ni en la història, ni probable-
ment en el futur, no hi haurà mai cap sistema polític que
compleixi amb els requisits del que promet un sistema
realment democràtic.

Això vol dir que la idea de democràcia és molt fràgil i
molt vulnerable, perquè sobre aquesta insatisfacció s’hi
insereix la crítica en moments especialment complicats,
com el que s’està vivint aquí i fora d’aquí: una gran crisi
econòmica sense precedents, una crisi particularment in-
tensa o aguda en el nostre país. Tot això es pot imputar al
sistema polític, a un sistema polític que, com dic, és de-
fectuós per definició. Perquè la idea promesa de demo-
cràcia és una idea que té alguna cosa a veure amb aquesta
època daurada a la qual es referia abans José María
Ridao. Hem de tenir present això, i com a conseqüència,
deduir-ne que el compromís d’avançar en aquest camí
cap a la democràcia és del conjunt de la ciutadania. Amb

això no vull desresponsabilitzar els polítics, la classe
política, els partits, els poders financers, etc.; tenen una
quota i alguns una quota molt gran de responsabilitat en
la situació que vivim. Però no hem de deixar de banda la
consciència que, en bona part, també depèn de l’actitud,
del comportament, de les reaccions de la mateixa ciuta-
dania. Hi ha una frase de Montesquieu que m’agrada
repetir aquí; diu: «Els reis defensen les monarquies. Els
nobles defensen els sistemes aristocràtics. A la ciuta-
dania li toca defensar i lluitar per les repúbliques» (uti-
litzant la categoria que ell podia utilitzar en aquell
moment).

Per tant, no ens desvinculem d’aquest esforç imputant
tota la responsabilitat a altres actors del sistema polític,
sinó assumim-ne també una quota de responsabilitat.
I en aquests moments, aquesta responsabilitat és particu-
larment intensa. Torno a dir que l’horitzó és molt ambi-
ciós, però el que estem vivint actualment, des del meu
punt de vista, no és que avancem poc, sinó que retroce-
dim. Aquesta és la constatació que em faig respecte a la
qualitat de la democràcia, que és el terme que utilitzem
els politòlegs. No és que no avancem en qualitat demo-
cràtica, sinó que retrocedim. I com ho comprovem, que
retrocedim? Ho comprovem perquè es mutilen drets. Es
mutilen drets i el reconeixement i la garantia de protec-
ció de drets. Per exemple, en el terreny de les relacions
laborals, o en el de la posició ambiental o mediambien-
tal. La referència a la llei d’urbanisme de l’any 98 n’és
un exemple paradigmàtic, va ser un atemptat contra
algun progrés que s’havia fet en matèria de protecció
mediambiental. I quan dic mediambiental no em refe-
reixo als ocellets de la cantonada o a una espècie a pro-
tegir, em refereixo a la qualitat de vida de la ciutadania.

No és que no avancem en qualitat democràtica, sinó que
retrocedim. I com ho comprovem, que retrocedim? Ho
comprovem perquè es mutilen drets.

També crec que perdem qualitat de democràcia quan
veiem la disminució de la influència de la ciutadania en
grans decisions que ens afecten, i que són decisions pre-
ses per instàncies financeres, o instàncies polítiques molt
allunyades de la responsabilitat democràtica, cada cop
més lluny d’una certa vinculació amb la voluntat popu-
lar. És que el senyor Draghi representa la voluntat po-

JOSEP MARIA VALLÈS

17

ASSOCIACIÓ d’AMICS UAB

pular? O fins i tot la figura del senyor Charles Dallara,
director general de l’Institut de Finances Internacionals,
que és el que agrupa els 400 bancs o les 400 institucions
financeres més grans del món, que tenen interlocució
directa amb els bancs centrals. Aquestes persones, tenen
alguna vinculació amb la legitimitat democràtica? No.
I aquestes grans decisions, que ens afecten directament
en la vida quotidiana, estan preses en aquests escenaris
inaccessibles. Per tant, els espais de la democràcia que
s’havien guanyat, crec que estan retrocedint i estan ame-
naçats. I la necessitat de mobilitzar-se i de combatre,
utilitzant una terminologia bel·licista, és cada cop més
urgent en diferents fronts: un pot ser el de l’àmbit insti-
tucional. I potser sí que s’ha de corregir el sistema elec-
toral, però no ens hem de quedar descansats canviant el
sistema electoral, i sobretot, fent determinades reformes
del sistema electoral a les quals els experts i els analistes
donen un efecte o un impacte relativament baix.

Però hi ha un front institucional, i és que tenim una sèrie
d’institucions que estan obsoletes. Aquí a Espanya, i en
el conjunt de democràcies parlamentàries i representati-
ves, hi ha un front en l’àmbit mediàtic, i aquí s’ha apun-
tat ja la importància que té avui la construcció d’opi-
nió i la transmissió d’informació. És necessari (sense
expectatives massa il·lusionades) veure què donen de
si aquests mitjans alternatius. Comparteixo el que deia
abans l’Eva d’un cert escepticisme, però això no pot fer-
nos ignorar que hi ha algun potencial que val la pena
explorar.

I després hi ha una lluita a fer en l’àmbit ideològico-
cultural. Hem d’acceptar que aquesta batalla, els demò-
crates l’hem perduda, per ara. Liberalisme i democràcia
mai s’han portat bé, són dues nocions bastant contradic-
tòries, contra el que ens han volgut fer creure. Libera-
lisme és l’afirmació de l’individu, de la seva llibertat, de
la seva afirmació personal; democràcia és l’afirmació del
compromís amb la comunitat i de la voluntat de cohesió.
Això no ha acabat mai de lligar bé, ni en termes teòrics ni
en termes pràctics. Però hem de reconèixer que, d’aquesta
parella, en els últims 25 o 30 anys s’ha imposat més el
liberalisme que no pas la idea democràtica.

En poso un exemple que m’ha semblat bastant revelador
en el debat sobre les pensions i sobre si el sistema que
tenim és sostenible o no sostenible. Comencen a aparèi-

xer articles que diuen: no és sostenible, perquè nosaltres,
quan som treballadors, fem unes aportacions que final-
ment resulta que són menors que aquelles que ens donen
quan ens jubilem. És a dir, que quan ens jubilem ens
donen més del que nosaltres hi hem posat, això no és
sostenible. Aquesta és la visió liberal-privatista, dir: «Jo
vaig posant i quan acabo vull que tothom tingui el que ha
posat, ni més ni menys». La visió democràtica és dir:
«Posem-hi tots el que puguem i després ja repartirem
segons convingui». Són dues maneres de veure aquest
debat, en el qual actualment es va infiltrant i va insistint
la visió més liberal, en el pitjor sentit de l’expressió.

Liberalisme és l’afirmació de l’individu, de la seva lliber-
tat, de la seva afirmació personal; democràcia és l’afirma-
ció del compromís amb la comunitat i de la voluntat de
cohesió. Això no ha acabat mai de lligar bé.

Per això penso que la lluita per la millora de la qualitat
de la democràcia no és separable de la lluita o del com-
bat per les polítiques socials d’igualació, d’equitat...,
d’allò que històricament en dèiem la justícia social. I per
què? Perquè la igualtat econòmica és la condició de pos-
sibilitat d’una bona qualitat democràtica. Aristòtil ja ho
deia, això: «La comunitat que funciona bé és aquella en
què els propietaris, que són els ciutadans (perquè les
dones i els esclaus no comptaven), tenen una riquesa
sensiblement equiparable». Volia dir que sense un cert
equilibri en la capacitat econòmica, els desequilibris
socials i econòmics no permetien un sistema polític amb
uns mínims del que nosaltres en diríem, avui, de res-
pecte de drets i de progrés. Això és el que ens fa falta
avui.

I per posar-ne un exemple contemporani: quins són els
països que tenen sistemes democràtics més prestigiats,
en els quals la gent confia més, en els quals funcionen les
institucions i reben més confiança? Justament són aquells
(segons han estudiat alguns) on l’escolarització pública
universal i gratuïta va començar abans, i on la població
es va alfabetitzar abans. És a dir, on més aviat hi va
haver igualació en un recurs que, inicialment, no és eco-
nòmic, però que és el que obre la porta a la mobilitat
social. Doncs bé, en aquests països, que són generalment
els països escandinaus, és on avui dia el sistema demo-
cràtic sembla més consolidat, on les institucions reben

LA REGENERACIÓ DE LA POLÍTICA

18

més confiança, on hi ha més integritat pública i menys
corrupció, etc.

Vull dir amb això que sense polítiques socioeconòmi-
ques més inclusives, més equitatives, parlar de regenera-
ció democràtica o de millora de la qualitat democràtica,
o és un discurs hipòcrita, o és un discurs inconsistent.
Perquè si es vol que realment avanci la qualitat demo-
cràtica, no es poden defensar polítiques com les que
estem patint en aquests moments. Que poden ser auste-
res? Probablement ho han de ser, perquè a escala global
s’ha de repartir millor, i a escala interna s’han de repartir
millor algunes coses. Però no poden ser desigualitàries.
I el que està produint-se en tots els països avançats, i ho
diu l’OCDE (Organització per a la Cooperació i el Des-
envolupament Econòmic), és un increment de la des-
igualtat interna.

Penso que la lluita per la millora de la qualitat de la
democràcia no és separable de la lluita o del combat per
les polítiques socials d’igualació, d’equitat..., d’allò que
històricament en dèiem la justícia social.

Doncs bé, aquest indicador és letal per a la qualitat
democràtica. I també letal per millorar en el camp de la
corrupció, perquè també s’ha posat de manifest que
quan hi ha més igualtat, hi ha més confiança, i quan hi ha
més confiança sol haver-hi comportaments (en els països
del nostre àmbit cultural) més íntegres per part d’aquells
que tenen responsabilitats, no solament polítiques, sinó
també responsabilitats econòmiques i empresarials. Per-
què a vegades demanem integritat només als represen-
tants polítics i ens oblidem que el senyor Gerardo Díaz
Ferrán és a la presó, i potser al costat d’ell n’hi hauria
d’haver algun altre.

Aquest horitzó llunyà de la qualitat democràtica ha de
venir treballant pel camí, com he dit abans, de la reforma
institucional, de la reforma mediàtica. Però també ha de
venir per la via de la defensa de polítiques socioeconò-
miques que no ens desviïn d’aquest horitzó ideal. Sinó al
contrari, diria: que ens col·loquin en el camí que possi-
biliti aquesta democràcia de qualitat. Perquè el moment,
i sense voler ser alarmista, és preocupant per als que som
demòcrates convençuts, com imagino que som tots els
que estem aquí.

No està escrit, i la història ho confirma, que la democrà-
cia sigui ja irreversible. O sigui, les experiències demo-
cràtiques al llarg de la història són períodes breus. Si
podem dir que algunes polis gregues s’assemblaven a les
democràcies, es van acabar al cap de pocs segles; si pen-
sem que les repúbliques urbanes d’Europa ho eren, es
van acabar amb els estats absoluts; si pensem en les
democràcies liberals de començament del segle xx, mol-
tes d’elles, com se’ns deia abans, van desaparèixer i van
haver de ser restaurades després. Per tant, no està exclòs
que ara tornem a un període fosc. Potser no sota l’ame-
naça de les esquadres feixistes i de les SS o de les SA,
però sí sota l’amenaça d’una anestèsia intel·lectual con-
siderable i d’un control de l’opinió, dels quals cada dia
tenim més proves.

Diria que aquesta pretensió de qualitat democràtica ha
de tenir en la voluntat i en la decisió de la ciutadania la
principal arma i el principal argument. I al mateix temps,
cal tenir molt present que això de la lluita per la demo-
cràcia és molt cansat, com deia un amic meu, però és
l’única condició que pot assegurar que, en comptes de
retrocedir, avancem una mica més n

C
O

L
·L

O
Q

U
I

D
E

B
A

T

21

COL·LOQUI

ASSOCIACIÓ d’AMICS UAB

JOSEP MARIA VALLÈS, moderador

Passem al torn de preguntes. La primera que ha arribat
va dirigida a José María Ridao: «Hemos hablado de los
políticos y también de la sociedad. No hemos hablado
del cambio de la riqueza mundial de productiva a finan-
ciera bajo una visión liberal» n

JOSÉ MARÍA RIDAO

Mire, es que no hay riqueza financiera, esta es la gran
paradoja. Hay especulación. Lo que hemos vivido en
estos años, bajo el nombre de globalización, era el ené-
simo intento del siglo xx de transferir la responsabilidad
de las decisiones políticas a leyes ajenas a la voluntad
humana. Cuando se habla de globalización se dice: «Esto
es debido a las nuevas tecnologías, debido a la existencia
de Internet». Internet no hubiera transferido capitales de
un país a otro si previamente no se hubiera tomado la
decisión política de acabar con la regulación de los flu-
jos de capitales, si no se hubiera evitado el delito de eva-
sión de divisas, por hablar de corrido.

Estoy exagerando, pero lo que hay es una decisión polí-
tica que obedece a una ideología, que es la decisión de
que no haya regulación en el mercado financiero. Es
decir: la decisión política obedece a una ideología según
la cual la libertad no es algo que surge en el interior de
normas bien hechas (y una norma bien hecha no tiene
una respuesta categórica, es prueba y error, como casi
todos los asuntos humanos). No, en este caso no es así
como lo plantea esta ideología. Lo que dice es: la ley de
la selva es exactamente la libertad. La ausencia de nor-
mas es la libertad. Y esto lo aplica exclusivamente al
flujo financiero, no lo aplica al comercio internacional.
Sigue habiendo cuotas para el mercado agrícola de Ma-
rruecos. Cuando nos preguntábamos por qué vienen los
marroquíes, la respuesta es muy sencilla: porque los to-
mates que se produjeran en Marruecos no tendrían ac-
ceso al mercado europeo.

Por tanto, no es que haya una liberalización entendida
como desregulación de todos los mercados. La hay del
flujo financiero, no del comercio internacional. Pero hay
un tercer mercado que, curiosamente, ni los defensores

de esa ideología, ni los críticos con esa ideología, han
tomado nunca en consideración, que es el mercado labo-
ral internacional. Se le llama inmigración, se dice que
responde a fenómenos culturales; como la gente ve en la
televisión que Europa es rica, entonces vienen y se pre-
cipitan todos. No se da la explicación económica. La
explicación económica es que en un país donde la renta
anual es de 500 dólares, por decir alguna cifra, si alguien
puede ganar lo equivalente a 500 dólares al mes, venir
(si viene legalmente, legalmente; pero si viene ilegal-
mente, ilegalmente) es siempre una opción juiciosa. Lo
haría cualquiera.

Luego, podemos elevar el coste en dramatismo, que es
que si se viene ilegalmente a veces se dejan la vida. Pero
el porcentaje –y esto es lo dramático en esta visión– de
los que se dejan la vida no es disuasorio para tomar la
decisión de venir, de jugar a la ruleta. Pero este análisis
no se hace, sencillamente no hay mercado en la descrip-
ción, por hablar claramente, neoliberal de lo que hemos
vivido, no hay mercado laboral internacional. No existe.
El propio Stiglitz, en su famoso libro El malestar de la
globalización, hace una crítica de la desregulación finan-
ciera, y es una crítica de la liberalización asimétrica del
comercio internacional. Pero no aborda en absoluto la
cuestión del mercado laboral internacional, cuando el
mercado laboral internacional responde exactamente a
las decisiones adoptadas en el flujo financiero y en el
comercio internacional.

Por lo tanto, no es Internet: son decisiones políticas que
hacen que Internet explote sus capacidades de esa
manera. Pero si no hubiera existido Internet y se hubie-
ran desregularizado los flujos financieros, ese fenómeno
de la globalización y de los flujos de capitales se podría
haber hecho por telégrafo, por paloma mensajera, en
moto o por corredores de postas. Es decir, no se puede
confundir el instrumento con el fin. Internet es un instru-
mento a todos los efectos. De ahí también la duda de que
esto vaya a cambiar. Las revueltas árabes no fueron el
resultado de Internet, salvo que admitiéramos que las
octavillas fueron las causantes de la Revolución Rusa.
En ese caso, no tenemos más que decir.

Pero si no admitimos eso, Internet es el instrumento
que utilizan quienes participan en la revolución. Todo
esto para decir que con este cuadro: desregularización

LA REGENERACIÓ DE LA POLÍTICA

22

del flujo financiero, liberalización asimétrica del co-
mercio internacional e intervención (literalmente inter-
vención) del mercado laboral internacional, no estamos
ante un capitalismo que haya evolucionado desde la
riqueza de la economía real a la economía financie-
ra, sino que estamos ante un fenómeno especulativo.
Y que como todo fenómeno especulativo, tendría un
fin. Y que como todo fenómeno especulativo que tiene
un fin, sería dramático. Y lo que estamos viviendo es el
drama, justamente, de un fenómeno de especulación, al
que no se prestó atención y que –permítanme volver a
la intervención inicial– no se describió en términos
políticos. Por tanto, que nos está haciendo vivir la si-
tuación que vivimos. Y yo creo que frente a la situación
que vivimos, lo que no debemos hacer es avalar el dis-
curso que la creó. No hay una riqueza financiera en ese
sentido, hay un fenómeno especulativo. Y era fácil
advertirlo, los flujos financieros multiplicaban por cifras
desorbitadas el de los intercambios reales. Por tanto
eso no era una característica del nuevo capitalismo, era
una patología que nos llevaría al desastre, como efecti-
vamente nos llevó n

JOSEP MARIA VALLÈS, moderador

Gràcies. Hi ha preguntes per a Eva Anduiza. Les agrupo
totes perquè les contesti en bloc. En primer lloc, veu fac-
tible que un moviment pugui avançar sense tenir un
líder? I en segon lloc, arribarem a tenir polítics que prio-
ritzin els problemes del país per damunt dels del partit?
La manca d’aquests és una de les causes de la baixa par-
ticipació en les organitzacions polítiques? n

EVA ANDUIZA

Bé, les preguntes sobre el que passarà en el futur, els
politòlegs no les sabem contestar. La qüestió del lide-
ratge és una qüestió rellevant, perquè un dels aspectes
del 15M és també l’abstenció d’un lideratge visible. El
que passa és que no ens sentim còmodes amb aquesta
situació i de seguida trobem o intentem trobar cares visi-
bles. Tradicionalment, la ciència política ha donat molta
menys rellevància al lideratge que no els periodistes, per
exemple. Els periodistes se centren molt en la figura del

líder, hi presten molta atenció, és un focus d’atenció
molt rellevant. Des de la ciència política tradicionalment
el que hem vist és que els líders no són tan rellevants,
que les organitzacions tenen molt més pes, que la ideo-
logia té molt més pes, per exemple, en el sentit d’incidir
sobre el vot dels ciutadans. Recentment hi ha perspecti-
ves una mica més matisades. Per tant, suposo que de
lideratges nous en tindrem, probablement. També és
veritat que un dels aspectes d’aquestes noves tecno-
logies és que permeten que hi hagi diversitat de focus
d’atenció. Però també, com he dit abans, trobem jerar-
quies i trobem desigualtats. Per tant, penso que tardaran
més o tardaran menys, però veurem lideratges en aques-
tes noves organitzacions.

Ara, arribarem a tenir polítics que es preocupen de les
necessitats dels ciutadans i no de les necessitats del par-
tit? Aquesta també és una llei molt antiga de la ciència
política; el politòleg Robert Michels va identificar fa
molts anys la idea que les organitzacions acaben conver-
tint-se en un fi en si mateix. Probablement, tenim instru-
ments per afavorir aquesta connexió entre demandes ciu-
tadanes i acció dels polítics, i la més important de totes
és el càstig electoral. Probablement hi ha sistemes elec-
torals que afavoreixen el càstig electoral més que d’al-
tres, però que tenen també altres problemes. O sigui, que
si volem una vinculació representant-districte o votants
en un sentit territorial, estem renunciant a la proporcio-
nalitat, per exemple n

JOSEP MARIA VALLÈS, moderador

I el sistema d’Alemanya? n

EVA ANDUIZA

Alemanya no. Jo també era una gran defensora del sis-
tema alemany (que combina una representació propor-
cional amb una vinculació dels seus representants als
districtes uninominals), fins que vaig llegir un article
sobre l’aplicació del sistema alemany a Albània. I l’apli-
cació del sistema alemany a Albània no és com l’aplica-
ció del sistema alemany a Alemanya.

23

ASSOCIACIÓ d’AMICS UAB

Una mica el missatge és que els sistemes electorals tenen
moltes conseqüències, i fins i tot a la Gran Bretanya hi ha
molta discussió sobre fins a quin punt hi ha aquesta con-
nexió tan intensa entre representants i representats. Can-
viant el sistema electoral, canviem aquest element de la
vinculació representants-representats, però també can-
viem altres coses. Aquest element de la proporcionalitat,
que pot tenir els seus problemes, no és l’únic element a
tenir en compte: també hem de tenir en compte la gover-
nabilitat, és a dir, la capacitat de formar governs que
puguin ser castigats pels electors. Són elements que costa
de quadrar. Per tant, hi ha elements que potser podem
tocar, però també sóc una mica escèptica en aquest sentit.
Em recordo d’una taula rodona a l’Autònoma sobre la
corrupció, fa poc, i em recordo de la doctora García Arán,
que deia: «La solució a la corrupció no està en el codi
penal». I jo també vull dir que la solució als problemes de
la democràcia no està en el sistema electoral. No crec que
sigui l’únic element que s’hagi de tocar.

I sobre la tercera pregunta, si la baixa participació és una
conseqüència de la manca de polítics que prioritzin els
problemes del país per sobre dels del partit, també tinc els
meus dubtes. Penso que aquí hi ha una responsabilitat a
assumir individualment. Potser l’experiència dels que
som aquí és diferent, però si mirem quins són els ele-
ments que ens resulten més importants en la nostra vida,
probablement els fills són un dels elements més impor-
tants. Si mirem la participació política a les AMPAs de
les escoles, la participació en les juntes de les AMPAs i
les comissions de les AMPAs, no ho diríem, això. I això
no vol dir que les persones que són a les AMPAs no esti-
guin preocupades pels problemes dels fills, o de l’escola,
o del que sigui. Per tant, crec que hi ha molt més. No hem
de culpar només els polítics, perquè, per exemple, les
AMPAs són organitzacions polítiques n

JOSEP MARIA VALLÈS, moderador

Hi ha alguna pregunta més: «Crec que la democràcia ha
avançat molt al llarg dels segles, però potser la desregu-
lació financera i les polítiques liberals o neoliberals dels
darrers trenta anys han guanyat, mitjançant els lobbies i
grups de poder, i les empreses transnacionals, a la demo-
cràcia. Què en penseu?».

Crec que formula, potser d’una manera més directa, el
que jo he bastit abans d’una forma més abstracta, i que
també està sustentat en la darrera afirmació que feia
l’amic José María Ridao. En aquesta difícil conjunció de
teoria o doctrina liberal, i teoria o doctrina democràtica,
en els darrers 25 o 30 anys hi ha hagut un predomini de
la ideologia liberal sobre la de la democràcia. S’havia
arribat a un cert pacte, a un cert armistici després de la
Segona Guerra Mundial, com a resultat de la guerra i de
l’existència de la Unió Soviètica, i del que representava
la Unió Soviètica com a model de referència alternatiu.
Això va obligar a pactar a alguns que no són massa par-
tidaris del pacte des de la seva posició de poder econò-
mic i financer.

Una vegada va desaparèixer l’amenaça de la Unió So-
viètica, i dels que creien en allò com un model alternatiu
en el si de les democràcies occidentals, aquest armistici
es va trencar. I crec que en aquests moments estem –és
un punt de vista personal– en una situació, com deia
abans, preocupant des d’aquesta perspectiva de retrocés
d’alguns guanys democràtics.

Per fortuna hi ha alguns indicis interessants: aquesta
mateixa reunió és un indici interessant, perquè no és
l’única, perquè no és única ni excepcional. És freqüent,
ara, o és bastant freqüent, que als que som en aquesta
taula ens convidin a anar a trobades com aquesta, per la
preocupació per la política, per la preocupació per la
política democràtica. Això és un indici positiu, com ho
són mobilitzacions com les que s’han produït a partir de
la base, com la Plataforma pels Afectats per la Hipoteca,
i com han aconseguit posar a l’agenda política assump-
tes que havien estat ignorats o esquivats durant molt de
temps. Amb unes solucions finals que no són tampoc
absolutament satisfactòries, però és que en democràcia
tampoc es guanya mai per 10 a 0. Sempre s’avança a
empentes i rodolons, i es va intentant avançar n

JOAN TAPIA

Sobre aquest tema crec que moltes vegades hi ha un cert
reduccionisme. Això mateix de la Unió Soviètica sí que
és veritat, evidentment, però també és veritat que la
Unió Soviètica es va enfonsar. No la van enfonsar. Es va

LA REGENERACIÓ DE LA POLÍTICA

24

enfonsar. El mateix Partit Comunista va dissoldre la
Unió Soviètica. Per què? Perquè no funcionava. Perquè
l’avantatge del capitalisme, que evidentment pot ser ges-
tionat des de l’esquerra o des de la dreta, és que no és un
sistema tancat. Es va improvisant cada dia; per tant, es
pot reformar i pot ser més intervencionista, pot naciona-
litzar-se l’acer, com van fer els laboristes britànics, o no
nacionalitzar-se, però no és un sistema dogmàtic tancat.
En canvi, el comunisme va caure internament, va ser un
problema intern.

Llavors això ens porta, crec, a una altra cosa. Un tema
molt important és la Unió Europea. Totes les forces polí-
tiques, excepte els partits comunistes –i no sempre– han
sigut partidaris de la Unió Europea. Però és clar, la Unió
Europea comporta una certa dimissió de la democràcia
nacional en funció de la democràcia europea, que no
s’ha construït. I això és una contradicció que està bé: per
què tenien la Volkswagen a Barcelona? La Volkswagen
vol pagar salaris més baixos a Barcelona que a Alema-
nya i els espanyols ens hem beneficiat de l’esperit de
lucre de la Volkswagen. I de la Ford, i de la General
Motors. Perquè és clar, no tenim cap marca nacional que
produeixi cotxes, i en canvi som la cinquena o la sisena
potència productora d’automòbils en aquest moment en
el món. Per què? Perquè sembla que tenim una indústria
auxiliar mitjanament bona, uns salaris una mica menys
elevats que els europeus i una mà d’obra que està bé, i
ens anem mantenint aquí.

Però és clar, el mateix sistema juga a favor dels xinesos.
Els salaris espanyols són més elevats que els dels xine-
sos. Llavors la Volkswagen també vol fer fàbriques a la
Xina. Això és un fenomen irreversible. Una altra cosa és
el moviment financer, que és una cosa complicadíssima,
i comença als Estats Units, amb les liberalitzacions de
Reagan bàsicament, però el problema és que es transmet
perquè els bancs europeus compren aquells productes.
Si no, hauria sigut només una crisi americana.

Però en fi, jo crec que el tema d’Europa és un edifici de-
mocràtic a mig construir. El problema del senyor Draghi
ara no és el que ens imaginem des d’aquí. El problema
del senyor Draghi és que el Tribunal Constitucional ale-
many, amb una demanda d’un diputat del partit de la
senyora Merkel (bé, del partit de la senyora Merkel no:
de la CSU, que és el partit bavarès aliat de la senyora

Merkel), està jutjant si el senyor Draghi està comprome-
tent fons del Banc Central Europeu per ajudar els països
del sud. Si aquests països del sud al final no paguen els
deutes, com que el gran accionista del Banc Central
Europeu és Alemanya, els ciutadans alemanys, amb els
seus impostos, hauran de pagar els deutes dels grecs i
dels espanyols, que treballen menys que els alemanys.
I això ho ha portat un diputat al Tribunal Constitucional
alemany.

O sigui, el senyor Draghi en aquest moment el problema
no el té pel sud, sinó que el té pels ciutadans alemanys i
segurament pels finlandesos que, no és per naciona-
lisme…, són suïssos, vull dir, no volen pagar impostos
pel sud. Com els catalans no volen pagar per Extrema-
dura, per altra banda. I tots amb raó. Llavors, com que
no hi ha un govern europeu, el govern europeu no és un
parlament, no nomena el govern. És una cosa que està
bé, i que amb el temps pot ser un parlament, però avui en
dia no ho és. A veure, si ho volguéssim criticar diríem:
«és un circ», però no ho és, és un intent de ser un parla-
ment. Ara, la Comissió Europea la nomenen els governs
democràtics, el senyor Barroso no hi és perquè sí, hi és
perquè l’han posat els governs democràtics. El problema
a Europa, realment, és que l’han posat perquè no tingui
impunitat. Perquè jo mai he sigut partidari del senyor
Blair, però si el president del consell d’administració
europeu hagués sigut el senyor Blair, encara que ho
hagués sigut per ambició personal, el senyor Sarkozy i la
senyora Merkel haurien tingut problemes per manar. Hi
ha una resistència dels estats nacionals a fer un poder
europeu. Això és complicat… n

JOSEP MARIA VALLÈS

Jo crec que el problema del senyor Draghi no és que un
diputat de la CSU l’hagi portat al Tribunal Constitucio-
nal, el problema del senyor Draghi és pensar que aquest
deute podrà ser tornat en algun moment. O sigui, és la
ficció que aquest deute immens és un deute que algun
dia es podrà tornar al capital. A partir d’aquesta ficció tot
és possible. I és el que estem vivint en aquesta economia
financera de l’especulació: el deute que té Grècia, o que
té (menys) Espanya, o que té Itàlia (que és molt elevat),
o que té la Gran Bretanya (que és més elevat que l’espa-

25

ASSOCIACIÓ d’AMICS UAB

nyol). A vegades surten aquestes comparacions: «Esto es
como una familia». Perdoni, això no és com una família.
És pensar que aquest deute podrà ser tornat. No, el que
esperen és que, mentre el deute estigui vigent com a tal,
vagin cobrant interessos i comissions, renegociant que
es vagi allargant. Però mai amb un quitament com es va
fer per a l’Amèrica Llatina, tot i que a Grècia s’ha fet
una mica.

Però per a mi el problema és aquest, la naturalesa
mateixa d’aquesta economia financera que ens està por-
tant cap a on ens està portant. I tota la resta –no baixaré
a frivolitzar o a banalitzar– és l’acompanyament d’aquesta
ficció ritual institucional, que a vegades serveix, perquè
és una garantia, però amb el problema de fons de la qua-
litat de la democràcia: no ens fa progressar, sinó que més
aviat ens fa retrocedir n

JOSEP MARIA VALLÈS, moderador

Hi ha una pregunta per a José María Ridao sobre la cor-
rupció: «¿No están faltando actuaciones judiciales rápi-
das y ejemplares? ¿No desmoraliza ver que no pasa na-
da, y que cuanta más cara dura, menos consecuencias
tiene lo que se ha hecho?».

I després una per a Eva Anduiza, que diu: «Pots explicar
més els teus escepticismes respecte a les noves formes
de protesta i participació político-social?» n

JOSÉ MARÍA RIDAO

Hay una cuestión en la corrupción que es que se está
tratando desde el punto de vista periodístico. Y la gran
paradoja es que cuando se filtra a la prensa es porque la
justicia está actuando. Es decir, que lo que está ocu-
rriendo es que los ritmos de la prensa y los ritmos de la
justicia no son los mismos. Pero eso no significa que
la justicia no esté haciendo nada. La gran paradoja, co-
mo digo, en España, en ese último eslabón que señalaba
al principio, es el mal tratamiento que está dando la
prensa. Es que parece que, efectivamente, la prensa esté
denunciando muchas cosas y la justicia no actúe. No,
cuando la prensa está denunciando es porque ya hay un

sumario y alguien lo ha filtrado, es porque ya hay una
actuación de la policía o de la unidad de delitos fiscales
y alguien lo ha filtrado. Ésta es la gran paradoja.

Entonces, no creo que nos debamos dejar llevar por
esta situación, sino pensar, una vez más, en términos
políticos. Cuando hay un caso de corrupción tiene que
ser castigado, pero esa no es la cuestión a efectos polí-
ticos. La cuestión es ¿qué ha fallado para que se pueda
producir un caso de corrupción? Y a mi juicio, lo que
hay que resolver de manera urgente es: la ley del suelo
del año 98; la financiación municipal, que es algo muy
complejo en este momento; y la financiación de los
partidos. Condenar a quien ha metido la mano en la
caja tiene una complejidad, digamos, relativa. Tiene
que haber un juez, y lleva su ritmo. Pero el asunto es
que no tiene que pasar n

EVA ANDUIZA

Sóc escèptica sobre si les xarxes socials canviaran la
lògica de l’acció col·lectiva, però envers la protesta o les
altres formes de participació política, no. No són noves,
i gens d’escepticisme: totes són necessàries i importants.
Crec que el que ens permeten fer Internet i les xarxes
socials és, probablement, mobilitzar amb un cost més
petit; probablement visibilitzar algunes coses que abans
no es veien. Abans parlàvem que els mitjans ja no són els
gatekeepers que eren, ja no tenen la capacitat de concen-
trar l’atenció en temes concrets, hi ha una allau contínua
d’informació de temes diferents. Per tant, intervenen en
aquest procés. Però no canviaran el fet que la participa-
ció política estigui condicionada pel govern de recursos,
és a dir, que la gent amb més recursos participa més.
Aquí crec que encara no hi som. Necessitem també ins-
truments d’agregació i d’articulació de demandes, ja que
les xarxes socials tampoc són massives, són instruments
per a la fragmentació però no per a l’articulació i per a
l’agregació. És una mica aquesta, la limitació que jo hi
veig n

JOSEP MARIA VALLÈS, moderador

Tenim temps per a una última pregunta n

LA REGENERACIÓ DE LA POLÍTICA

26

PREGUNTA ASSISTENT

Ridao dice: «España no es un país de tradición cor-
rupta». Pero yo he vivido el franquismo, durante muchos
años se pagaba de por vida a los juzgados municipales.
Y después, cuando ha habido ocasión, nos hemos apun-
tado todos.

Por otro lado, sobre la relación de Cataluña y España, no
estoy de acuerdo con la evolución que he oído estos últi-
mos años por parte de Cataluña. Pero sí en esta insisten-
cia de que en España existe una clase que todavía es
cacique y que se transmite en familias y entre intereses,
pero que no ha entendido nada de lo que es el mundo de
hoy, ¿eso es cierto o no es cierto? n

JOSÉ MARÍA RIDAO

Yo no creo haber hablado de tradición española, sino de
que España no es corrupta. No he hablado de tradición
porque efectivamente España era muy corrupta. Es que
el régimen de Franco era un régimen corrupto. Ahí sí
que había que hacer mordidas. ¿Cuántas personas, cuán-
tos profesores universitarios recibían llamadas diciendo
«fulanito tiene que ser aprobado»? Por poner una esfera
de actividad. ¿Cuántas personas necesitaban una licen-
cia para importar? Porque entonces para importar ha-
bía que pedir licencia. ¿Una máquina para el cava podía
importarla sin más? No, el sistema democrático español
del 78 es un esfuerzo. La administración no es corrupta.
No, no digo que no haya tradición, digo que no es co-
rrupta.

Cuando antes hablaba de Urdangarín, ¿por qué aparece
su caso? Pues aparece porque está el señor Matas detrás.
El señor Matas es el que convierte el caso Matas en el
caso Urdangarín. Y es necesaria la colaboración de la
prensa. ¿Y por qué convierte el caso Matas en el caso
Urdangarín? Pues primero por una cuestión de fondo,
porque cuando implica a Urdangarín en todas estas co-
sas, Urdangarín no está cometiendo un delito por pre-
sentar su sociedad a un concurso, lo está cometiendo
quien prevarica para darle la subvención. Luego el señor
Urdangarín se ha encargado de hacer sus propias cosas.
Es decir, no es una defensa del señor Urdangarín, sino

poner los términos jurídicos y políticos donde tienen que
estar. Y lo que ha ocurrido es que es mucho más sensa-
cionalista hablar del caso Urdangarín que del caso
Matas. El señor Matas pensó: «Si yo implico a este,
como a la Casa Real no la van a perseguir, yo compro
inmunidad». Y eso ha pasado mucho en España, en esa
burbuja. Y luego en el planteamiento periodístico lo
convertimos en el caso Urdangarín.

Respecto a lo que decía de Cataluña y España, a mí ha
habido una cosa que en los últimos años, y tengo una
vinculación muy estrecha con Cataluña, me ha pasado
con intelectuales catalanes. Con algunos, con otros en
absoluto y la sintonía es total. Y es que he tenido la
impresión de que no nos escuchan, de que optan por una
medida, por una actitud que –permítanme decirlo fran-
camente, porque a ellos se lo he dicho– es deshonesta.
Que es hacernos responsables de las posiciones más
extremas. Optan por polemizar con quienes en el resto
de España son, no ya minoritarios, son energúmenos, y
son percibidos como energúmenos. Le pongo un ejem-
plo: uno de los últimos artículos que escribí en la prensa,
antes de tomar la decisión de que no seguiría escribiendo
en la prensa, era a raíz de la declaración del ministro de
Educación diciendo que la escuela debía españolizar a
los niños catalanes. Empecé el artículo diciendo: «Lo
escribo en La Vanguardia para que no digan que no nos
pronunciamos». Al día siguiente, en la prensa, antiguos
amigos decían: «No, los intelectuales españoles no se
pronuncian». Pero, si está escrito ayer en La Vanguar-
dia, rompiendo todas las reglas de derechos de autor,
todo, diciendo: «Asumo el riesgo de escribir en un perió-
dico con el que, en fin, voy a tener problemas con los
contratos de derechos de autor, para decir: “Lo digo
en La Vanguardia para que se escuche: no estamos de
acuerdo”». Pues no, dijeron: «Siguen estando de acuer-
do». Entonces, la sensación ha sido: ¿Por qué optan
algunos sectores por polemizar con aquellos del resto de
España que son los más energúmenos y son percibidos
como energúmenos? Y encima nos hacen a nosotros res-
ponsables. Hasta tal punto que también he leído en la
prensa, aquí en Barcelona, algo que me dejó atónito: «La
ideología mayoritaria en España (respecto a la cuestión
catalana) es un sincretismo entre José Antonio y Azaña».
Aparte de ser un insulto, ¿esta criatura cómo se come?
¿Cómo es posible un sincretismo entre José Antonio y
Azaña?

27

ASSOCIACIÓ d’AMICS UAB

Entonces, ya entiendo que la voluntad era, de algún
modo, desautorizar, pero en realidad, ahí hay un pro-
blema de honestidad intelectual. Cuando uno escoge a
su adversario intelectual, tiene que escoger al más gran-
de, al más representativo, al que tiene mejores argumen-
tos. Escoger al energúmeno y hacer de él el portavoz de
todo, como digo, me parece deshonesto.

Y esto lleva a la última cuestión que usted preguntaba: si
en España hay gente recalcitrante. Por desgracia la hay.
Pero lo que es paradójico es que la hay en Cataluña, lo
mismo que en Andalucía, lo mismo que en Castilla - La
Mancha, lo mismo que en cualquier parte. Es decir, por
desgracia, los recalcitrantes, los energúmenos, en fin, los
tenemos repartidos homogéneamente en todo el territo-
rio. La decisión tiene que ser nuestra: de los catalanes en
Cataluña, y del resto de los españoles en la comunidad
donde les toque. ¿Con quién queremos polemizar? ¿Con
la cuota de energúmenos que les ha tocado a los catala-
nes? ¿O polemizamos con los mejores argumentos de
los catalanes? ¿Polemizamos con quien apalea a inmi-
grantes? ¿O polemizamos con quien mantiene una posi-
ción razonable que pide para Cataluña lo razonable? Y lo
simétrico hacia el otro lado. Yo creo que por eso muchas
veces tengo la impresión de que las metáforas, las rege-
neraciones, nos están haciendo perder de vista el pro-
blema político, y también el problema intelectual.

Y el problema político, como digo, es muy elemental en
su formulación. El programa político de la independen-
cia de Cataluña es legítimo. El programa político de la
no-independencia de Cataluña es tan legítimo como el
otro. Y lo que necesitamos son argumentos. Y son argu-
mentos que pueden optar por dos vías: uno, por la vía
difusa. No se le da la opción a los catalanes de pronun-
ciarse en sus elecciones autonómicas, en este caso sobre
un programa claro. Se disuelve el Parlament en nombre
de que los manifestantes han dicho que quieren la inde-
pendencia, pero el programa que se presenta para des-
pués de las elecciones no habla de independencia. Es
decir, queremos gestionar la confusión. Y la gestionan
no a nuestra costa, a la del resto de España, la gestio-
nan a costa de los catalanes que la han votado. Ese es el
problema.

Entonces, como digo, el problema hay que describirlo en
términos políticos. Una acción es legítima, la otra tam-

bién. La podemos resolver por vía difusa, que es un pro-
grama difuso y soluciones difusas. Por ejemplo, una
solución difusa, a mi juicio, es no darse cuenta de que es
despreciar lo que muchos catalanes plantean decir que
esto se arregla con la Constitución como está. No, hay
un problema. Si hace falta, habrá que hacer una reforma
de la Constitución.

Se nos acusó, a mí personalmente con nombre y ape-
llido, de no haber dicho nada cuando el Tribunal Consti-
tucional hizo lo que hizo con el Estatut. Bueno –déjenme
decirlo, ahora puedo decirlo abiertamente–, es que yo no
estaba de acuerdo con la reforma del Estatut. Es que no
era un problema de lo que había hecho el Tribunal Cons-
titucional, es que era un problema previo. Y es que yo
creo que las instituciones deben tener, para ser reforma-
das, tanto apoyo como tenían. Y me parece que era una
reforma innecesaria, me parece que las demandas que
había en Cataluña tenían que ser respondidas de otra
manera, no a través de una reforma. Y mucho menos a
través de esa reforma. Por lo tanto, cuando nos acusan de
haber guardado silencio, ¿no se podía pensar que en lo
que no estábamos de acuerdo era con el proceso?

Se nos acusó de no haber dicho nada al PP cuando adopta
posiciones bárbaras respecto de Cataluña, en el proceso
de negociación de Cataluña. ¿No dijimos nada? ¿No fui-
mos expulsados, jamás invitados, no hemos sido (en fin,
está mal exhibir las heridas) represaliados? ¿No hemos
dicho nada? ¿Es legítimo que intelectuales en Cataluña
nos digan a nosotros que no hicimos nada contra el PP?
Dimitimos, nos fuimos, protestamos. Entonces, como le
digo, recalcitrantes hay en todas partes.

El programa de la independencia de Cataluña es perfec-
tamente legítimo, pero déjenos decirles, el programa de
la no-independencia de Cataluña, también. Y lo que ne-
cesitamos son argumentos políticos. Y para discutir argu-
mentos políticos no podemos cometer la deshonestidad
de hacerles a los catalanes portavoces o responsables de
sus energúmenos, como que nos hagan a nosotros res-
ponsables de nuestros energúmenos. Respondamos y
hablemos en términos políticos entre quienes defienden
posiciones, no digo ya razonables, posiciones que son
defendibles. Y esto es a mi juicio lo que pasa n

LA REGENERACIÓ DE LA POLÍTICA

28

JOSEP MARIA VALLÈS, moderador

Com queda demostrat, l’Associació d’Amics de la UAB,
la seva junta, va tenir molta sensibilitat en convocar
aquest acte, en convidar els tres ponents. I l’Associació

té encara molta feina per fer altres actes com aquest, i
potser també per convidar persones de les que han inter-
vingut avui per continuar aquesta conversa amb més
extensió i més profunditat. Gràcies a tots vosaltres i
bona nit n

edita

Associació d’Amics UAB

correcció i maquetació

<F12 serveis editorials>
info@f12serveiseditorials.com

disseny

info@barcelonasiesta.com

coordinació

Irina Gimeno Coso

impressió

Impressions Gràfiques Campás

dipòsit legal

B. 20521-2013

