

Commemoració del Dia Internacional en Memòria de les Víctimes de l'Holocaust

(Palau del Parlament, 26 de gener de 2010)

La presentadora (Sra. Núria Solé, periodista)

Senyores i senyors, molt bona tarda. El 27 de gener de 1945 va ser alliberat el camp d'extermini d'Auschwitz. Les Nacions Unides van declarar aquesta data Dia Internacional en Memòria de les Víctimes de l'Holocaust. Avui, per cinquè any consecutiu, el Parlament de Catalunya se suma a la commemoració d'aquesta efemèride acollint amb tota solemnitat aquest acte d'homenatge.

La llum de les espelmes del record és la llum que arreu del món honora la memòria de les víctimes, és la llum de la dignitat humana. És per això que volem que aquesta llum ens acompanyi durant tot l'acte. Demanem, per tant, al molt honorable president del Parlament que lliuri la flama per encendre aquestes espelmes del record.

Pels jueus exterminats pels nazis encén l'espelma el senyor Prosper Pinto Bensadou, president del Consell de la Comunitat Israelita de Barcelona.

Pels infants que perderen la vida a les cambres de gas encén l'espelma el senyor Julio Brenner, supervivent de l'Holocaust.

Per les víctimes catalanes i de la resta de l'estat espanyol assassinades als camps de concentració encén l'espelma el senyor Edmon Gimeno, supervivent dels camps de concentració de Buchenwald, Dora i Bergen-Belsen.

Per tots els altres col·lectius perseguits pel nacionalsocialisme aquest any encén l'espelma el senyor Cristóbal Laso, representant del poble gitano.

Pels Justos entre les Nacions, els homes i les dones que arriscaren la vida per salvar els perseguits, encén l'espelma la senyora Denisse Papo, filla de refugiats.

I, finalment, pels supervivents de l'Holocaust que trobaren un refugi que els permeté refer la vida i mantenir la identitat encén l'espelma l'excel·lentíssim senyor Raphael Schutz, ambaixador d'Israel a Espanya.

És en aquest moment que els demanem que guardin un minut de silenci en memòria de totes les víctimes.

Al llarg de la Segona Guerra Mundial, persones relacionades amb el règim nazi feien enregistraments de les cançons populars que cantaven les seves víctimes per tal que amb la mort d'aquestes persones no s'extingissin també les seves tradicions. El Brossa Quartet de Corda proposa un viatge sonor per aquestes músiques que, malgrat tot, van sobreviure a l'Holocaust. Així, fent un pont entre la música clàssica i les músiques 'klezmer', zíngara o mediterrània, el Brossa Quartet de Corda fa un exercici imaginatiu de reconstrucció de la memòria musical i històrica, i alhora convida a escoltar la veu dels vençuts a partir de textos escrits per supervivents que evocuen el seu drama real.

(El Brossa Quartet de Corda, acompanyat de Gregori Ferrer a l'acordió i la veu d'Elies Barberà, interpreta 'Músiques de l'Holocaust'.)

“Tinc intenció d'examinar ara aquí els records d'experiències extremes, d'ofenses sofertes o infligides. En aquest cas entren en acció tots, o quasi tots, els factors que poden esborrar o deformar l'enregistrament. El record d'un trauma sofert o infligit és ell mateix traumàtic, perquè evocar-lo dol o, si més no, molesta. Qui ha estat ferit tendeix a foragitar el record per no renovar el dolor, i qui ha ferit amaga el record en el més profund per alliberar-se'n, per alleugerir el seu sentiment de culpa.”

“L'emmurallat del recinte interior estava per acabar. Culminaven aquells murs unes torres a mig fer, repartides a trams regulars, dins de les quals els sentinelles podrien vetllar algun dia. La barra de control s'aixecà per deixar el pas obert. Els nouvinguts no tenien prou ulls per fixar-se en tots els detalls. Per a ells no existien fred, fatiga o dolor pels cops rebuts, sinó una curiositat creixent. Un camp de concentració, car ningú no dubtava ja que allò ho era, els rebia i els feia dignes de la seva coneixença. Tot d'un plegat ens envaí un calfred d'indicible esglai. De totes les avingudes del camp convergien vers nosaltres éssers humans que semblaven fantasmes, la imatge mateixa de la mort, d'una transparència de larves, cares com calaveres, tot ulls i dents, cossos inversemblantment esquelètics, mans descarnades de difunts, els caps esquilats al zero, coberts de parracs. Eren els presoners.”

“Els soldats advertien cínicament els presoners: ‘Acabi com acabi aquesta guerra, la guerra contra vosaltres, l’hem guanyada nosaltres. Cap de vosaltres quedarà per poder testimoniar. Però encara que algú se salvés, el món no el creuria. Potser hi haurà sospites, discussions, investigacions d’historiadors, però no hi haurà certeses, perquè juntament amb vosaltres també destruïrem les proves. I fins en el cas que alguna prova arribés a quedar o algú de vosaltres arribés a sobreviure, la gent dirà que els fets que expliqueu són massa monstruosos per ser creguts. Dirà que són exageracions de la propaganda alidada, i ens creurà a nosaltres, que ho negarem tot, i no pas a vosaltres. La història dels camps, l’escriurem nosaltres.’”

“El diumenge era el nostre millor dia. Ens negàvem a deixar-nos envair per l’embrutiment. Malgrat la gana i el cansament, tractàvem d’organitzar activitats diverses, i sovint cantàvem cançons revolucionàries o populars. Cadascuna emprava la seva pròpia llengua. Poloneses, soviètiques i hongareses, amb un instint musical extraordinari, cantaven a cor meravellosament. Les franceses eren un xic més fluixetes en aquest aspecte. El punt fort de les espanyoles era la Constanza, que tenia una veu molt fresca i molt ben timbrada, i que rebia aplaudiments entusiàstics. En aquells breus instants d’esbarjo oblidàvem fins i tot la diària humiliació, i constatarem amb orgull que encara conservàvem intacta la nostra condició d’éssers humans.”

“Mira, aquest és un lloc on no es pot tocar el violí. Aquí es trenquen les cordes de tots els violins del món. Jo també sóc un gran violinista i he tocat a l’infern moltes vegades, però ara, aquí, trenco el meu violí i callo.”

“Algú feia pujar la taula lentament, molt lentament, cap al mirall còncav, el qual ja no recollia les llums, sinó les imatges invertides de tots els homes, de totes les coses. He sentit punxat el cor. L’arma era freda i s’eixamplava sense parar dins del seu pit. Un dolor viu, però no irresistible. Tot desapareixia, i només el mirall conservava les ombres vagues d’una nit gairebé maternal. Un gran soroll que venia de dins del seu cap semblava voler-lo eixordar, com si el cervell volgués esclatar, un soroll que es convertí en un xiulet allargassat i perforant. Mentrestant la taula no parava de pujar lentament. ‘La benzina no m’arribarà’, digué l’infermer de la bata blava. ‘Fes les dosis

més petites', respongué el metge de les SS. 'Amb menys també moren. Triguen més temps i sofreixen molt.' 'És igual, redueix les dosis!'"

"Quan ja havien rapat totes les dones del transport, quatre treballadors amb graneres fetes de til·ler n'agranaren i n'arreglaren els cabells. Sota vidres nets jeuen rígids els cabells dels asfixiats en les cambres de gas. Entre aquests cabells hi ha agulles i pintes d'os. No els encén el sol, ni els esbullia el vent. No els acarona cap mà, ni cap pluja, ni cap boca. En grans caixes s'embullen els cabells secs dels asfixiats, i una treneta grisa, cueta de ratolí, amb una cinteta que estiren a l'escola els xiquets mal educats."

"Com? Que canti una cançó? Perdoni, no l'entenc. M'està demanant que ara canti una cançó del meu poble? Però no ho veu, que no tinc forces per a res i que tinc el cos fet un sac d'ossos i les ferides... Que tant li fa? Que tots ho han fet? Home, ho fan perquè no es perdi la meva forma de parlar i les cançons de quan jo era petit. No ho acabo d'entendre; ens estan matant en vida i ara resulta... Sí, ja ho sé, que al camp de Terezín hi han fins i tot orquestres i que molts compositors escriuen allà la seva música. Ja m'ho han explicat, això. De manera que vostè s'interessa per les meves tradicions i que abans d'entrar en aquella cambra vol que li canti una cançó i que li parli en el meu idioma? Que ja ha engegat el magnetòfon, diu? Ah!"

"I, no obstant, m'assota el dubte sobre la possibilitat d'explicar –no perquè l'experiència viscuda sigui inenarrable, ha estat insofrible– quelcom del tot diferent, com es comprèn sense dificultat quelcom que no pertoca a la forma d'un relat possible, sinó a la substància, no a la seva articulació, sinó a la seva densitat. Només s'hi atansaran aquells que sàpiguen convertir el seu testimoni en un objecte artístic, en un espai de creació o de recreació. Únicament l'artifici d'un relat dominat aconseguirà transmetre parcialment la veritat del testimoni."

"Resulta estimulants imaginar que el fet d'envellir, d'ara endavant, a partir d'aquell fabulós dia d'abril, quan vaig ser alliberat del camp, no aniria apropant-me a la mort, sinó, per contra, allunyant-me'n. Tal vegada no m'havia limitat a sobreviure simplement a la mort, sinó que n'havia ressuscitat. Tal vegada seria immortal des d'aquell moment, com una pròrroga il·limitada, com a mínim com si hagués nedit del

Ilac Estigi fins a arribar a l'altra riba. I aquesta sensació no es va esvanir amb els rituals i les rutines del retorn a la vida quotidiana. No només estava segur d'estar viu, estava convençut de ser immortal; fora de l'abast de la mort, en tot cas. M'havia succeït tot. Ja no em podia passar res més. Res sinó la vida, per devorar-la amb avidesa.”

En definitiva, senzillament música i paraules, música d'arrel per reviure el corol·lari d'emocions de les víctimes, sens dubte, i paraules dels supervivents, també, les que hem escoltat per redibuixar-nos la memòria històrica.

Ha arribat el moment de donar la paraula als representants de diversos col·lectius víctimes de l'Holocaust. En primer lloc, el senyor Josep Miquel García, delegat adjunt a Catalunya de la Secció d'Informació Pública dels Testimonis Cristians de Jehovà, en representació dels testimonis de Jehovà.

El Sr. Josep Miquel García (delegat adjunt a Catalunya de la Secció d'Informació Pública dels Testimonis Cristians de Jehovà)

Molt honorable senyor Ernest Benach, president del Parlament de Catalunya; honorable senyor Josep-Lluís Carod-Rovira, vicepresident del govern de Catalunya; excel·lentíssim senyor Raphael Schutz, ambaixador d'Israel a Espanya; il·lustres diputats; resta d'autoritats; senyors i senyores, a un dels poemes de 'La pell de brau' el poeta Salvador Espriu va escriure: "Mai no ha de morir tot un poble per un home sol." Malauradament, entre els anys 1933 i 1945 el poble alemany va patir les conseqüències d'un règim intolerant i ombrívol que serà recordat com un dels més cruels de la història. Fou un període que fa plantejar-nos preguntes d'un gran poder docent, com per exemple: Com una societat civilitzada caigué en aquella bogeria tan cruel? On eren els guardians tradicionals de la societat, jutges, educadors, clergues, filòsofs i pensadors? Quins processos es desenvoluparen perquè les consciències més sensibles i vigilants es mostressin adormides o mortes?

Els col·lectius representats en aquest acte varen patir les conseqüències d'aquella barbàrie. Enmig de tots aquells hi havia els qui alguns autors han denominat "els oblidats de la història": els testimonis de Jehovà. Per què el nazisme va perseguir tan cruelment un grup que no representava cap perill i era pacífic per excel·lència? L'any

1933 els testimonis de Jehovà a Alemanya formaven un petit grup d'uns vint-i-cinc mil cristians. Tot just després que els nazis pugessin al poder els testimonis foren qualificats com a enemics de l'estat. Milers varen ser deportats a presons i camps de concentració, i allà varen ser identificats amb el símbol del triangle porpra. Uns dos mil varen perdre la vida, uns per maltractaments, i altres, executats. Destaquem que a tots els oferien la llibertat a canvi de signar una declaració en què renunciessin a les seves creences i s'adherissin a les lleis de l'estat nazi.

Quines són les raons per les quals els testimonis foren perseguits? Es poden resumir en quatre: haver-se negat a ser part de l'exèrcit nazi o a fabricar armes; no deixar-se sotmetre per l'autoritat suprema del 'Führer'; denunciar el nazisme i identificar-lo com un règim inhumà i brutal, i, en últim lloc, rebutjar el concepte de superioritat de raça i l'ús de la força i la violència. Aquestes raons van ser expressades per tots els testimonis de Jehovà amb una sola veu.

La història dels testimonis planteja importants qüestions morals i ètiques sobre la intolerància, la pressió social, la responsabilitat personal, el respecte a la vida i els dictats de la consciència. La reacció dels testimonis davant la tirania demostra que l'esperit humà pot triomfar sobre el prejudici, la propaganda i la persecució.

En nom de totes les víctimes d'aquella barbàrie, els testimonis de Jehovà volem agrair a totes les autoritats aquest acte tan memorable, que ha de mantenir despertes les nostres consciències davant els holocausts contemporanis que, malauradament, encara s'esdevenen.

Moltes gràcies.

La presentadora

Ara té la paraula la senyora Elisabet Vendrell, vicepresidenta segona del Consell Nacional de Lesbianes, Gais i Homes i Dones Bisexuals i Transsexuals, en representació d'aquest col·lectiu.

La Sra. Elisabet Vendrell (vicepresidenta segona del Consell Nacional de Lesbianes, Gais i Homes i Dones Bisexuals i Transsexuals)

Les lesbianes, els gais i les dones i els homes transsexuals hem estat als camps de concentració nazis. I m'hi incloc, en aquest plural, perquè com a lesbiana sento sobre meu el pes del dolor i els horrors patits. I, si m'ho permeten, aquest dolor, aquest patiment, aquest horror, ho és doblement en el cas de les lesbianes, els gais i les dones i els homes transsexuals, perquè cau sobre una realitat menyspreada i volgudament silenciada per la societat general. La realitat LGT era invisible, no reconeguda, no es volia veure, no existia. I des de la invisibilitat la impunitat de l'opressor creix i es magnifica, perquè ningú, ni la família més propera, no desqualifica ni jutja l'horror exercit sobre el que no existeix.

La soledat és atroç. No hi han iguals. No s'estableixen vincles. No hi ha solidaritat ni amb la lesbiana, ni amb el gai ni amb la dona o l'home transsexual, dins del camp de concentració. Es tractava del col·lectiu més menyspreat. Rebien el tracte més cruel per part de tothom, als camps.

Després de la guerra els presoners homosexuals dels camps d'extermini nazis no van ser reconeguts com a víctimes de l'Holocaust. Les reparacions i les pensions de l'estat a disposició dels altres grups, els van ser negades, als homes i les dones homosexuals, que encara estaven classificats com a criminals per la mateixa llei que els nazis van utilitzar per incriminar-los i que no fou derogada fins el 1969. O sigui que es podia tornar a ser empresonat per reincidència i es van mantenir les infames llistes de delinqüents sexuals. Encara avui, el silenci i la negació de la realitat LGTB durant l'horror nazi és causa de patiment.

Els voldria llegir un petit fragment del llibre de Pierre Seel 'Deportado homosexual', publicat per Bellaterra l'any 2010, que ens descriu exactament aquesta situació: "Al dejar el tren en la estación de Mulhouse, miré estúpidamente a mi alrededor, esperando, como si mi familia pudiese estar allí, cortésmente informada por mis carceleros nazis. Naturalmente no había nadie.

"Las calles de Mulhouse también fueron penosas. Los rumores de las redadas de homosexuales habían debido dar la vuelta a la ciudad, y desde que yo la había dejado mi familia había sabido que era un 'Schweinehund', un perro asqueroso, un maricón de mierda. Católicos y celosos de su buena reputación, ¿cómo iban a

reaccionar mis padres? ¿Iban a acogerme o no? Y ¿cómo? Pero ¿qué explicarles, cómo explicarme, dado que estaba obligado a guardar silencio?

“Me decían que verosímilmente toda la familia se alinearía con la actitud de mi padre. Eso es lo que pasó. Cuando llegué a mi casa llamé como un extraño. Vi a alguien asomarse para ver quién era. ¿Me reconoció? No hubo gritos. No me acuerdo quién bajó para abrirme la puerta. Conseguí subir la escalera y franquear el umbral del comedor. Mi familia cenaba. Mi padre se levantó de la mesa. Mientras yo avanzaba sacó su reloj de oro del bolsillo de su chaleco y me lo tendió diciendo: ‘Toma, hijo mío, mi regalo de bienvenida. Siéntate con nosotros. No digamos más. Luego te irás a reposar.’ La camarera añadió una silla y un cubierto. Pude sentarme entre los míos. La comida prosiguió en silencio. Al otro extremo de la mesa vi a mi madre que intentaba contener las lágrimas. Nadie rompió el silencio.

“Era el 6 de noviembre de 1941. Se acababa de sellar un doble secreto: el del horror nazi y el de la vergüenza de mi homosexualidad. De vez en cuando una mirada se deslizaba sobre mí, llena de interrogantes sobre mi aspecto famélico. ¿Qué me había pasado durante aquellos seis meses? ¿Así que era homosexual? ¿Qué me habían hecho sufrir, los nazis? ¿Por qué me habían liberado? Nadie hizo estas preguntas naturales. Pero si alguien las hubiera hecho yo no hubiera respondido. Estaba obligado a mi doble silencio. Y he tardado cuarenta años en responder a aquellas miradas silenciosas.”

Encara avui, l'homosexualitat està perseguida amb la pena de mort a Mauritània, l'Iran, el Sudan, l'Àrabia Saudita, el Iemen, el nord de Somàlia i Nigèria, i penada amb presó a setanta-dos països i regions del món. Encara avui, les lesbianes, els gais i els homes i les dones transsexuals som torturats, assassinats i silenciats amb total impunitat per la nostra opció o orientació sexual. I és per això que és tan important per a nosaltres, per al Consell Nacional de Lesbianes, Gais i Homes i Dones Bisexuals i Transsexuals de Catalunya, ser avui aquí per col·laborar a no oblidar els horrors de la història, però també per seguir lluitant pel respecte i la igualtat, tant a casa nostra com a la resta del món.

Moltes gràcies.

La presentadora

En tercer lloc ens parlarà la senyora Anna Collado, representant del Comitè Català de Representants de Persones amb Discapacitat.

La Sra. Anna Collado (representant del Comitè Català de Representants de Persones amb Discapacitat)

Molt bona nit a tothom. Per al Comitè Català de Representants de Persones amb Discapacitat, Cocarmi, és un honor ser un any més en aquest acte d'homenatge amb motiu del Dia Internacional en Memòria de les Víctimes de l'Holocaust.

Som al Parlament de Catalunya, símbol de llibertat i democràcia, i per tant al millor escenari per expressar el nostre reconeixement públic a tots els qui van viure i patir el genocidi. Les persones amb discapacitat i les seves famílies sempre s'han sentit molt properes a les víctimes del genocidi, com se'n senten de les víctimes de guerres i desastres naturals, com el que aquests dies viuen a Haití. Sabem de les dificultats de viure amb la diferència i de ser tractats de manera diferent simplement perquè les nostres capacitats ho són.

A Catalunya més del 9 per cent de la població conviu dia rere dia amb una discapacitat física, intel·lectual, visual o sensorial, o amb una malaltia mental. I no és una vida fàcil. No ho és per a nosaltres ni tampoc per a tots els qui, com els qui van viure l'Holocaust, saben que el sol fet de respirar pot convertir-se en un autèntic infern quan, per qualsevol condició, es vulneren i es violen els drets humans de les persones.

Tot i aquesta proximitat i solidaritat que les persones amb discapacitat podem sentir per les víctimes d'un genocidi, no ens enganyem: no ens podem ni tan sols arribar a imaginar què devien passar i com van arribar a patir aquells éssers humans. El pas per una experiència d'aquestes característiques deixa cicatrius que no s'esborren amb el transcurs del temps; cicatrius físiques, però, molt especialment, psíquiques. Oblidar l'horror, el dolor, la por, la ràbia, pot semblar impossible, però la vida ens ha ensenyat també, als qui patim alguna discapacitat, que el dolor i la ràbia, encara que sembli

mentida, són uns bons aliats per tirar endavant. Perquè, malgrat tot, i després de tot, els supervivents encara van poder conservar el més important: la vida.

Algunes de les persones que van ser en camps d'extermini van morir. Hem de plorar per elles. Altres van patir tortures que els van deixar importants seqüeles físiques i mentals. També hem de plorar per elles. Però alhora hem de somriure amb coratge per elles, amb el coratge que ells i elles han tingut per arribar fins aquí, per no quedar-se només en un record, per no fer-nos oblidar que aquells horrors no han de tornar a passar mai més, per no fer-nos oblidar que la diferència mai no ha de ser una excusa per menystenir ningú.

Per tot això, des del Cocarmi ens solidaritzem un cop més amb el patiment de les víctimes de l'Holocaust. A Catalunya, l'entitat més representativa del sector de les persones amb discapacitat és el Cocarmi, una plataforma que formen la Federació Catalana Pro Persones amb Discapacitat Intel·lectual, la Confederació Catalana de Persones amb Discapacitat Física, la Confederació Ecom Catalunya, la Federació de Persones Sordes de Catalunya, la Federació d'Associacions Catalanes de Pares i Persones Sordes, la Federació Catalana d'Associacions de Familiars i Persones amb Problemes de Salut Mental i l'ONCE. En nom de totes aquestes entitats demanem per a les víctimes de l'Holocaust respecte, admiració i un record permanent.

I permetin-me que acabi llegint un fragment del diari d'Anna Frank, la nena jueva que s'ha convertit en símbol d'aquella cruel etapa de la nostra història. Anna Frank escrivia el 19 de novembre del 1942: "Podríem tancar els ulls davant tota aquesta misèria, però pensem en aquells que estimàvem, pels quals temem el pitjor sense poder ajudar-los. Jo, al meu llit, ben abrigada, no puc sentir menys que res quan penso en les meves amigues arrencades de les seves llars i caigudes en aquest infern. Em fa por pensar en aquells que ens eren tan propers i que ara deuen estar a mans dels més cruels botxins del món per l'única raó que són jueus."

En nom del Cocarmi, respecte, admiració i un record permanent per a les víctimes de l'Holocaust.

Gràcies.

La presentadora

El nacionalsocialisme també va perseguir el poble romaní. És per aquest motiu que el senyor Antonio Giménez Escudé, representant del Consell Gitano i agent territorial de la Federació d'Associacions Gitanes de Catalunya a Girona, ens adreçarà unes paraules.

El Sr. Antonio Giménez (representant del Consell Gitano)

Molt honorable senyor president, senyors i senyores, molt bona nit. Aquesta nit tinc l'honor i també la responsabilitat de ser la veu del poble gitano en la commemoració del genocidi nazi vers el meu poble.

Any rere any diferents persones, organitzacions, institucions, com el Parlament de Catalunya en aquest cas, dediquen un espai al record de les víctimes d'aquell genocidi. Hem de continuar fent-ho. És important, i fins i tot necessari, que tots plegats fem del record un homenatge sincer a totes les víctimes i les seves famílies. No més víctimes de primera o segona categoria, com malauradament va passar durant molt de temps amb les víctimes gitanes. Que aquest record i homenatge ens serveixi per ser millors; per no mirar cap a un altre costat quan les discriminacions, la xenofòbia i el racisme tornen una i mil vegades sacsejant l'esperit d'homes i dones; per alçar la nostra veu quan els negacionistes ens volen tornar muts; per fer reflexionar aquesta societat, la nostra, la de tots, i per disposar dels instruments legals necessaris que impedeixin que el fet que avui recordem torni a repetir-se; per inculcar el respecte a la diferència; per promoure una llei d'antiracisme; per a la implantació d'un codi deontològic als mitjans de comunicació que eviti la difusió dels estereotips que tant de mal fan a la imatge de determinats grups socials i minories ètniques; per treballar de valent per treure de l'exclusió social els qui malauradament viuen en aquesta situació; per evitar definitivament que ningú, sigui quina sigui la seva situació social o ètnica, sigui tractat o considerat inferior.

Moltes gràcies. 'Sastipen thàj mestipen'. Salut i llibertat.

La presentadora

Ara demanem que prengui la paraula Carlos Rincón Lavado. Ell és l'estudiant de batxillerat de l'IES Puig i Cadafalch, de Mataró, que ha participat en el Projecte Mauthausen 2010, de l'Associació Amical de Mauthausen, i parlarà en representació dels perseguits per raons polítiques.

El Sr. Carlos Rincón (estudiant de batxillerat participant en el Projecte Mauthausen 2010)

Bona tarda. Senyor president, senyor vicepresident, il·lustres diputats, honorables consellers, senyor ambaixador, estimats amics i amigues, en aquest moment, en aquest acte que celebrem en memòria de les víctimes de l'Holocaust, més que mai hem de recordar el nostre passat. Malauradament, la història ens deixa glaçats moltes vegades amb les guerres i les seves conseqüències. Concretament, la història d'Europa d'aquests darrers vuitanta anys és ben trista, i el nucli d'aquesta tristesa se centra en els anys de domini nazi i en la Segona Guerra Mundial.

Els camps de concentració nazis van ser concebuts per castigar, esclavitzar i eliminar tots els homes i dones que s'oposaven al nazisme o que eren considerats inferiors i indignes. Ben aviat, aquests recintes van esdevenir camps d'extermini, i prop d'onze milions de persones, nens i nenes i homes i dones de totes les nacionalitats, hi van morir: jueus, gitanos, maçons, testimonis de Jehovà, discapacitats, homosexuals... Entre ells hi havia també els republicans espanyols, de tots els racons de l'estat, que havien patit l'exili a causa de les seves conviccions i la seva lluita contra Franco i els militars insurrectes. Hitler els titllà d'enemics, i uns deu mil acabaren deportats als camps nazis. La bestialitat de la ideologia nacionalsocialista va eliminar els drets més elementals de les persones, començant per la pèrdua de la seva identitat i la seva reducció a esclaus o a carn per als crematoris. Fou no tan sols un abús de poder, sinó la més gran aberració humana que ens mostra la història.

Avui encara segueixen amb vida alguns dels supervivents dels camps de concentració, que intenten expressar amb paraules les atrocitats viscudes per ells i els companys i les companyes que perderen la vida als camps. I hem d'agrair-los que amb la seva experiència ens ajudin a saber respectar la vida per damunt de tot i a ser

capaços de buscar alternatives als conflictes d'arreu del món, siguin per motius polítics, econòmics o ideològics, o per simples diferències culturals.

En tot moment hem de ser conscients del nostre passat més immediat. I els joves hem d'estar agraïts d'haver estat educats com a persones en un estat lliure i democràtic que no s'hauria pogut construir sense el seu sacrifici i les seves lliçons. La visió que avui podem tenir de tot l'horror, de mort i d'esclavatge, en aquells camps ens ha de servir per valorar i defensar la llibertat i la igualtat de tots els homes i dones i per ser prou valents per relacionar-nos amb els altres amb la paraula i no pas amb la força, perquè compartir la vida, compartir la terra, implica compartir els nostres raonaments i els nostres sentiments. Hem de ser conscients d'aquella realitat de la història, perquè serà el nostre grau de consciència el que ens obrirà les portes vers un ús intel·ligent de la raó i de la justícia i el que ajudarà a aconseguir que mai més no es produeixin ni genocidis ni matances que destrueixin la identitat humana.

El pròxim mes de maig viatjarem a Mauthausen, i allà joves de tot l'estat retrem homenatge a totes les víctimes en el seixanta-cinquè aniversari de l'alliberament del camp i aprofundirem el nostre compromís de no perdre la memòria i de lluitar per preservar la dignitat humana.

Moltes gràcies i bon vespre.

La presentadora

En representació del poble jueu prendrà la paraula el senyor David Libersohn, rabí de Jabad Lubavitch de Barcelona.

El Sr. David Libersohn (rabí de Jabad Lubavitch de Barcelona)

Muy honorable señor Ernest Benach, presidente del Parlament de Catalunya, honorable señor Josep-Lluís Carod-Rovira, vicepresidente del 'govern' de la Generalitat de Catalunya, honorable señor Joan Saura, 'conseller d'Interior', excelentísimo señor Raphael Schutz, embajador de Israel en España, ilustres diputados, resto de autoridades y público asistente, con profundo respeto por esta casa me dirigiré a ustedes en lengua castellana, por ser mi lengua materna.

En este día en que comienzan los actos por la memoria del Holocausto, hacer memoria, recordar, reflexionar y transmitir debe ser nuestro propósito, un momento que se dedica en homenaje a los que ya no están, un momento dedicado al recuerdo de la barbarie que padecieron, un momento para cuidar que la historia no sea transcrita de una manera equívoca y un momento principalmente destinado a transmitir la realidad del Holocausto.

En la correspondencia mantenida entre el rabí de Lubavitch y el afamado Premio Nobel Elie Wiesel en los años de postguerra mundial, Wiesel describe la profunda depresión en que la judería se desarrolla y el hecho de que mucha gente desea suicidarse, a lo que el rabí le escribe: "Las lamentaciones y los llantos, los pensamientos de desolación o suicidio, no tienen cabida en estos momentos. Ahora es momento de construir y de vengar nuestra sangre a través de la vida, trayendo al mundo hijos y nietos que conmemoren la vida con un judaísmo pleno de sentido, iluminando al mundo con bienestar y conocimientos."

El Holocausto no es algo ajeno a mi vida personal. Tan solo el jueves pasado vine de París, donde se levantó la lápida sobre la tumba de mi querida abuela al cumplirse el primer año de su fallecimiento. Ella era una superviviente de los campos, ella perdió a sus padres y a cinco de sus hermanos. Allí estábamos reunidos sus quince nietos y más de cincuenta biznietos. Y, como ella solía decir, tenemos salud y nunca puede ser peor de lo que ya fue. Sus hijos, sus nietos y seguramente sus biznietos recordaremos cada día y cada momento lo que todas esas víctimas quisieron ser y por causas externas a ellos no pudieron. Recordaremos la mano de la barbarie, lo que tuvieron que sufrir, la resignación de tener que enfrentarse a un solo modo de vida, de convertir su vida en un ejemplo de legado viviente. Y es por ello que hoy nos sentimos responsables de los deseos de los más de seis millones de judíos exterminados en el Holocausto, para que sus anhelos de vida, incumplidos, puedan de algún modo llegar a realizarse.

A pesar de semejante pérdida nos hemos levantado, siendo nuestro compromiso recordar, dar memoria y cuidar para que ello jamás se repita. Por eso esta noche hago un llamamiento público a la responsabilidad política y social para que nos

aboquem a transmetre a les noves generacions la realitat de lo succeïdo, con el únic fin de que nunca más vuelva a suceder.

Muchas son las voces que intentan hacer cambiar el curso de la historia, que dicen que todo son interpretaciones, que la memoria del Holocausto se usa para fines ajenos. No cerremos los ojos ante la realidad. En esta querida Cataluña, donde he visto nacer a mis hijos, según diversos estudios, algunos publicados en los últimos días en la prensa, se concentra el mayor antisemitismo de la Europa occidental, aquel que hace setenta años permitió que un genocidio se desarrollara frente a nuestros propios ojos.

Hoy tenemos que tomar medidas más eficientes para educar y dar valores sólidos, que sean integradores de la sociedad, que permitan el respeto mutuo por la verdad. Y entonces habremos cumplido nuestro cometido de vivir, compartir y dejar vivir a cada uno en sus creencias con plenitud, de manera que el derecho fundamental a la libertad de profesar el culto elegido, de vivir conforme a nuestros valores, no sea vulnerado a raíz de la intolerancia por lo diferente.

Terminaré recitando el 'Shema Yisrael' en memoria de los seis millones de judíos y los millones de inocentes asesinados: "Shema Yisrael, Adonai Elojenu, Adonai Ejad", que en su significado profundo expresa el anhelo de que todos seamos uno, con una sola paz.

Muchas gracias.

La presentadora

Per acabar aquest acte demanarem també a les màximes autoritats que avui ens acompanyen que ens dirigeixin unes paraules. I en primer lloc ho farà l'honorable senyor Josep-Lluís Carod-Rovira, vicepresident del govern de la Generalitat de Catalunya.

El vicepresident del govern de la Generalitat (Sr. Josep-Lluís Carod-Rovira)

President, conseller, consellera, ambaixador, autoritats, senyores i senyors, avui som aquí per commemorar l'acarnissament ferotge contra els gitans, els testimonis cristians de Jehovà, els gais, les lesbianes i les persones discapacitades i el genocidi

planificat fins al mínim detall del poble jueu arreu d'Europa. Sis milions de jueus, exactament la mateixa població que tenia tot Catalunya fa escassament deu anys. Però també som aquí per renovar, més fermament encara, el nostre compromís amb la humanitat i amb el més profund respecte a la dignitat humana.

Els autors d'aquells fets terribles, mitjançant els instruments de la por de l'altre, la intoxicació contra la diferència i la diversitat, i la propaganda contra la veritat, van voler negar la condició humana de milions de víctimes innocents com a pas previ al seu extermini. I, tanmateix, i això és el més terrible, aquells també eren homes i dones, els qui van cometre aquells horribles crims. Els tenallats per la por, els qui van voler ignorar, els imbuïts del fanatisme cec, els incapaços de reconèixer la pròpia humanitat en els altres, també eren homes i dones. I si volem evitar que els crims terribles del nazisme siguin repetits no cometem l'error de negar la condició humana als criminals, perquè és com a homes i dones que en tenen la responsabilitat, és com a homes i dones que van oblidar el més bàsic i essencial de la condició humana: la dignitat de les víctimes i la seva dignitat pròpia.

Els crims del nazisme van ser crims contra la condició humana, i és per això que cauen sobre la consciència de tota la humanitat, és per això que ens involucren a tots. Seria molt fàcil eximir-nos de les nostres responsabilitats al·legant que allò va ser fruit d'una malignitat que no habita en nosaltres o pensar que els qui ho van combatre ja ens van salvar a tots. A nosaltres també ens correspon combatre, continuar combatent. Van ser homes i dones com nosaltres, com vosaltres, els qui van ser capaços d'arribar a les cotes més baixes d'abjecció moral. I és als homes i les dones d'avui a qui correspon afirmar amb tota contundència que estarem alerta, que no oblidem, que no ho permetrem.

I més enllà de les grans responsabilitats morals que ens correspon assumir a tots i cadascun de nosaltres, no hem d'oblidar tampoc el nostre compromís diari, especialment els qui, com jo mateix i els altres membres del govern, tenim responsabilitats polítiques i som presents en el debat públic. M'agradaria des d'aquest punt de vista assumir també un compromís específic, quotidià, que vagi més enllà del record d'un dia nefast.

Massa sovint sentim com s'adjectiva una persona, una actuació, una idea, una política, de "nazi". L'ús simplista, frívol, banal, buit de contingut, de l'adjectiu "nazi" té l'efecte de rebaixar la percepció real de la gravetat i la barbàrie dels crims comesos pel nazisme, i per tant s'ha de fer fora del debat polític i de l'ús mediàtic. Per això des del govern fem una crida a no banalitzar el nazisme, a esborrar del discurs polític i mediàtic el recurs fàcil de l'insult, perquè res –res– no és comparable a la taca que el nazisme va deixar en la dignitat de la humanitat sencera. L'ús sense sentit del terme "nazi" en la brega política quotidiana continua essent avui un insult a totes les víctimes.

Els demano, doncs, que assumeixin també un compromís diari en la lluita pel respecte a la dignitat humana, que faci que les flames que hem encès avui pel record brillin en nosaltres tot l'any per il·luminar el futur.

Barcelona, 26 de gener. Setanta-un anys exactes de l'entrada a la capital de Catalunya de l'exèrcit d'ocupació franquista. Hitler i Franco ja no hi són. I els violins continuen sonant. Hem guanyat. Ha guanyat la dignitat humana. 'Sastipen thàj'. Felicitats. 'Mazel Tov'.

La presentadora

A continuació farà la seva intervenció l'excel·lentíssim senyor Raphael Schutz, ambaixador d'Israel a Espanya.

El Sr. Raphael Schutz (ambaixador d'Israel a Espanya)

Señoras, señores, me voy a disculpar dos veces. Primero por no poder hablar en catalán, lamentablemente. Y, segundo –y esta excusa va sobre todo por el 'president'–, este acto se ha alargado mucho, y si no me voy después de estas palabras temo que me van a tener que soportar o aguantar una noche más en Barcelona. Así, pido disculpas por realmente tener que correr después de estas breves palabras.

Amigas y amigos, con el paso de los años, los sobrevivientes, testigos directos del Holocausto, van desapareciendo. Por ello cobran cada vez mayor importancia otros medios que permiten preservar la memoria, ya sea a

través de la documentación, los libros, los estudios, los lugares de memoria o la educación. En este sentido, también son fundamentales los actos oficiales de recuerdo, por lo que quiero expresar mi reconocimiento a este Parlament por sumarse a esta conmemoración y mi gratitud por haberme invitado a participar.

El acontecimiento que conmemoramos hoy no es solo un hecho histórico. Aunque el genocidio del pueblo judío se produjo hace más de setenta años aquí, en Europa, la 'Shoah' continúa torturando las almas de muchos y sigue marcando sus vidas día a día. No se trata solamente de quienes sobrevivieron a la tragedia y de sus allegados, sino que hoy, de hecho, todo judío con una mínima conciencia debe preguntarse si algo tan terrible, que en términos históricos se produjo hace apenas unos minutos, puede volver a producirse de nuevo.

Por desgracia, no es una pregunta retórica ni teórica. La maldad humana no desapareció con la derrota del nazismo. En las últimas décadas la humanidad ha sido testigo de otros genocidios: Camboya, Ruanda, Darfur, e incluso en el corazón de Europa, en los Balcanes.

Y aún hay quienes pretenden terminar la labor iniciada por Hitler. En los últimos años, el presidente de Irán, Mahmud Ahmadineyad, ha declarado en reiteradas ocasiones su intención de borrar Israel del mapa, llamamientos que han ido acompañados de pronunciamientos negando el Holocausto. El hecho de que en estos momentos Irán sea aún miembro legítimo de la escena internacional es un eclipse moral de la comunidad de naciones y de sus dirigentes.

Israel es mi estado. Se fundó en 1948, tres años después del fin de la Segunda Guerra Mundial. Contrariamente a lo que muchos piensan, no fue creado por el Holocausto. El sionismo, como movimiento de liberación nacional del pueblo judío, nació en el siglo XIX y llegó a su madurez incluso antes de la Primera Guerra Mundial. Ya en 1902, el periodista judío austriaco Benjamin Ze'ev (Theodor) Herzl escribió el libro

'Altneuland', 'Nuevo antiguo país', en el cual prevé con precisión profética la creación del estado de Israel. Israel no fue creado por el Holocausto, pero sin duda la Shoah produjo tal estremecimiento en la comunidad internacional que muchos consideraron que no se podía impedir a los judíos que sobrevivieron el derecho humano elemental a una vida segura en su estado nación. Israel recibió a los que se salvaron de la tragedia. Es el país de los sobrevivientes. Desde entonces hasta hoy Israel ha asumido la responsabilidad para con los judíos allá donde se encuentren, y por lo tanto no habrá nunca más judíos indefensos ante una amenaza existencial.

Iniciaba mis palabras diciendo que el paso del tiempo hace su trabajo y cada año es menor el número de sobrevivientes que están con nosotros para contar y dar testimonio de primera mano, lo que hace aún más importante, si cabe, el deber de conservar la memoria del Holocausto a través de las instituciones académicas y de días de recuerdo como este de hoy. El recuerdo de la Shoah es una expresión moral con un gran valor. Esta es la razón por la cual la comunidad internacional estableció un día, el 27 de enero, fecha de la liberación del campo de exterminio de Auschwitz, como día oficial de la memoria del Holocausto. La Shoah es un acontecimiento histórico singular. Los actos de recuerdo del Holocausto son un deber ético y de memoria. Ni las diferencias ideológicas, ni las posiciones políticas, ni las circunstancias internacionales deben condicionar estos actos de memoria. Hacerlo es una forma de banalizar el Holocausto.

Estas iniciativas, así como la de incluir el tema del Holocausto en los programas de estudio del sistema educativo, son esenciales para la lucha contra el fenómeno del negacionismo. Por desgracia, y bien a mi pesar, creo que estas tendencias reprobables se van a intensificar a medida que vayan desapareciendo los últimos testigos directos. Los negacionistas se refugian a veces detrás de valores democráticos, como la libertad de expresión, y hacen un uso cínico de ellos. Diversos

países de Europa y del resto del mundo han limitado, e incluso prohibido, y con razón, a través de la legislación la negación del Holocausto, entendiendo que incluso la libertad de expresión debe tener sus límites. Para nosotros, ciudadanos de países democráticos, la limitación de la libertad de expresión o de otros derechos fundamentales nos resulta, sin duda, chocante y dolorosa. Sin embargo, hoy sabemos que los escritos y las teorías negacionistas, revestidos por el aura pseudocientífica del revisionismo histórico, no son más que una forma perversa de incitación al odio. Como dicen algunos historiadores, el Holocausto es el acontecimiento histórico más probado de la historia. La negación de la Shoah no es en ningún caso la expresión de una idea académica susceptible de ser defendida amparándose en el derecho a la libertad de expresión. El negacionismo, en su contexto histórico y por su propia naturaleza, representa un llamamiento al racismo, al antisemitismo y a la violencia. Es deber de todos y cada uno de nosotros velar por el recuerdo del Holocausto y no olvidar nunca las enseñanzas del capítulo más terrible de la historia moderna.

Muchas gracias.

La presentadora

Finalment, tanca aquest acte de commemoració del Dia Internacional en Memòria de les Víctimes de l'Holocaust el molt honorable senyor Ernest Benach, president del Parlament de Catalunya.

El president

El Parlament, representant el poble de Catalunya, ha honrat un any més la memòria de les víctimes de l'Holocaust, un acte de commemoració que repetim cada any, però que no perd valor ni importància, perquè no és solament un recordatori del passat; és, vol ser i ha de ser un gest significatiu de compromís amb la vida i la dignitat humana, de compromís amb la llibertat, de compromís amb la lluita contra l'horror humà que va encarnar el nazisme, de compromís amb el present i el futur de la humanitat.

Sovint faig referència al fet que cal conèixer el passat, els antecedents, la història, per poder entendre bé el present, i sobretot per plantejar projectes sòlids de futur. En el cas de l'Holocaust aquest raonament té una dimensió universal. Tothom –tothom–, totes les generacions, de tot arreu, han de mantenir viva la memòria del que va ser l'Holocaust, ser-ne conscients sense que el pas del temps desdibuixi la realitat, no pas per alimentar odis o rancúnies, sinó precisament per preservar la convivència i la pau, perquè només assumint que l'home suposadament civilitzat és capaç d'arribar a aquell extrem, a aquell horror planificat, podrem evitar que es repeteixi.

El context històric actual fa oportú recordar-ho: el nazisme va créixer en temps de crisi econòmica mundial, temps de mancances, temps de frustracions. Va assenyalar els jueus com a culpables de tot, i alhora defensava la superioritat d'uns homes sobre els altres, que els uns tenien drets sobre els altres. El nazisme negava la democràcia, negava la diversitat i la tolerància, negava la llibertat, negava la igualtat. Hi insisteixo: eren europeus civilitzats, fins al punt que fins i tot van vestir l'odi i la discriminació humana amb lleis, com les de Nuremberg del 1935, que privaven de la ciutadania alemanya els qui no eren de sang ària i prohibien les relacions matrimoniales o extramatrimoniales entre jueus i súbdits alemanys de raça ària.

Amb una estratègia comunicativa que convertia les pitjors mentides en veritat, una majoria cega va criminalitzar el poble jueu, contra el qual el nazisme va iniciar una espiral creixent de bogeria inhumana, de crueltat, una espiral que va seguir creixent fins a engolir altres col·lectius, que van ser víctimes del mateix raonament irracional: els gitanos, els testimonis de Jehovà, els homosexuals, els discapacitats... Si els valien raons racials, religioses, sexuals, també els podien valer les polítiques. I, així, republicans catalans, apàtrides que havien fugit de la dictadura franquista, van patir els camps de concentració i l'extermini del nazisme.

Milions d'homes, dones i infants foren assassinats. Molts altres van salvar la vida, però no es van salvar de l'horror que comportava la vida en aquells camps. Gràcies a la lluita de centenars de milers de persones en una guerra terrible es va posar fi a aquell malson. El Tercer Reich fou vençut.

Però no oblidem mai que aquell malson va ser real. I ens cal afrontar, generació rere generació, aquella realitat. No podem acceptar que es neguin o que es qüestionin aquells fets. No els podem ignorar, ni oblidar, ni podem reduir la dimensió del que va passar. Se'n diu 'genocidi', se'n diu 'Shoah', se'n diu 'Holocaust'. I, per tant, tampoc podem permetre que es faci servir aquest terme per a fets trivials i menors del nostre temps. No podem restar ni una engruna de significat al que va passar. L'home modern va rebre la lliçó més cruel de la història: va aprendre que es pot infligir un mal organitzat, planificat a gran escala, que era incapaç d'imaginar. No ens podem permetre oblidar-ho.

Els qui van morir, els qui van patir, els qui van sobreviure, els qui s'hi van enfrontar, els qui van lluitar, mereixen el nostre humil homenatge, mereixen reconeixement i record. Com el mereixen els qui ens en van deixar testimoni directe: Francesc Boix i les seves fotografies, o Amat-Piniella i la seva colpidora novel·la 'KL Reich', o Montserrat Roig, que en arribar la democràcia va contribuir decisivament a rescatar aquella part amagada de la nostra història, aquell episodi de la humanitat que la dictadura franquista va silenciar i amagar al nostre país. Són noms que han de formar part destacada de la cultura catalana, que han de ser àmpliament coneguts a la Catalunya del segle XXI.

Aquest homenatge també és per a ells, per a la nostra pròpia dignitat i per als qui ens succeiran, per als qui en recolliran el testimoni i el mantindran. Perquè el d'avui és només un gest, però el seu significat és immens. Ser aquí, participar en aquest acte, és una expressió de valors, de compromís, i de compromís amb la lluita per la dignitat humana. És defensar el valor de la vida.

Gràcies, doncs, a tots els representants de les víctimes que avui han volgut ser aquí per participar activament en aquest acte; gràcies a l'excel·lentíssim ambaixador d'Israel, que ens ha acompanyat fins ara; gràcies al vicepresident de la Generalitat, als consellers, a la mesa del Parlament, als diputats i les diputades; gràcies al Quartet Brossa, que ens ha tornat a fer viure, com fa un parell d'anys ho vam fer amb una pel·lícula directament, els horrors d'aquell moment; gràcies a tots vostès per ser avui aquí.

Cada any acabo de la mateixa manera, però cada any acabo amb una mica més d'optimisme, perquè crec una mica més en la vida. Aquests actes hi fan creure. Per la vida. 'LeChaim'.