

Acte amb motiu del Dia Internacional de Record de les Víctimes de l'Holocaust (Palau del Parlament, 22 de gener de 2008)

La moderadora (Sra. Núria Solé)

Senyores i senyors, bona tarda i benvinguts a l'acte de commemoració de les víctimes de l'Holocaust, que un any més celebra el Parlament de Catalunya.

El 27 de gener de 1945 es va alliberar el camp d'extermini d'Auschwitz. Deu anys més tard, el director francès Alain Resnais, una de les figures principals de la Nouvelle Vague, va filmar el documental *Nit i boira*, utilitzant per primer cop les fotografies i imatges confiscades als nazis. Resnais va voler posar llum al fosc horror de l'Holocaust perquè el món sabés què havia passat i va voler aixecar la boira amb la qual alguns volien cobrir-lo.

La comunitat jueva a Catalunya i Amical Mauthausen han volgut que obríssim aquest acte amb la projecció de *Nit i boira*. La còpia del documental ha estat cedida per Amical Mauthausen, i, com veuran, es tracta de material antic. Per això la qualitat no és molt bona. I també els advertim de la duresa i la cruesa de les imatges que ara veuran.

(Es projecta el documental Nit i boira.)

Els milions de persones que, com hem vist en aquest documental, van ser víctimes de l'Holocaust són recordades cada any a tot el món amb l'encesa de sis espelmes. És per aquest motiu que demanem al molt honorable president del Parlament que lliuri la flama per encendre les espelmes del record.

Pels jueus exterminats pels nazis, encén l'espelma la senyora Fofó Mazel Tov, supervivent del camp de concentració d'Auschwitz.

(Pausa.)

Pels infants que van perdre la vida a les cambres de gas, encén l'espelma el senyor Victor Sorensen, director de joventut de la comunitat jueva Atid.

(Pausa.)

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

(Pausa.)

Per tots els altres col·lectius perseguits pel nacionalsocialisme, aquest any encén l'espelma el senyor Josep Maria Ballesteros, president de la Confederació Catalana de Persones amb Discapacitat Física, com a representant del col·lectiu de discapacitats.

(Pausa.)

Pels Justos entre les Nacions, els homes i les dones que arriscaren la vida per salvar els perseguits, encén l'espelma la senyora Melissa Buch, membre dels joves voluntaris de la Comunitat Israelita de Barcelona.

(Pausa.)

I, finalment, pels supervivents de l'Holocaust, que trobaren un refugi que els permeté refer la vida i mantenir la identitat, encén l'espelma la senyora Alona Fisher, ministra consellera de l'Ambaixada d'Israel.

(Pausa.)

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

(La cambra serva un minut de silenci, i a continuació el violoncel·lista Lluís Heras interpreta El cant dels ocells.)

Ara és el moment de donar la paraula als representants dels diversos col·lectius de víctimes de l'Holocaust. En primer lloc, el senyor Aníbal Matos i la senyora Magdalena Kusserov, director i membre del Cercle Europeu de Testimonis de Jehovà, antics deportats i internats, en representació dels Testimonis de Jehovà.

El Sr. Aníbal Matos (director del Cercle Europeu de Testimonis de Jehovà)

Benvolgudes autoritats, benvolguts senyors i senyores, el Premi Nobel de Literatura de 1929, Thomas Mann, va conèixer la persecució del règim nazi contra els Testimonis de Jehovà. Li va caure a les mans l'informe "Creuada contra el cristianisme". En llegir-lo va quedar escandalitzat, i va escriure en una carta de protesta: "El silenci només serviria per fomentar la indiferència moral del món".

Per què el nazisme va perseguir amb tant acarnissament un grup que numèricament no li representava cap perill? Les raons es podrien resumir en els punts següents: primer, negar-se a formar part de l'exèrcit nazi o a fabricar armes; segon, gosaven no acatar l'autoritat suprema del Führer en refusar fer la salutació "heil Hitler"; tercer, denunciar el nazisme com un règim brutal i inhumà, i, quart, rebutjar el concepte de superioritat de la raça i l'ús de la força i la violència.

La senyora Magdalena Kusserov, que ens acompanya, va ser quatre anys al camp de concentració de Ravensbrück. Ella, els seus germans, les seves germanes, els seus pares, tots, van patir la dura persecució nazi. Però deixem que parli qui té l'autoritat del sofriment.

Senyora Kusserov, si us plau.

La Sra. Magdalena Kusserov (membre del Cercle Europeu de Testimonis de Jehovà)

Se pueden imaginar cómo una joven de apenas diecisiete años de edad se enfrenta a una persecución tan dura como la que acabamos de ver. Sí, es verdad que fue así. Perdí a dos hermanos carnales: uno fue fusilado, el otro decapitado, por no querer matar, por rehusar tocar un arma. Y el tercer hermano falleció un año después de la persecución, después de haber estado cinco años en concentración. Yo misma cuatro años, como el señor Matos acaba de decir. Y tres hermanos pequeños, los pequeños de la familia, llevados por la Gestapo a un reformatorio.

Y está claro, se cuenta con pocas palabras, rápidamente, pero detrás de cada persona hay una historia muy larga, muy larga. Y uno se pregunta: ¿Cómo es posible aguantar toda esta persecución? Pues en mi caso yo podría decir que por el buen entrenamiento que tuvimos de parte de nuestros padres, aunque nos apartaron de un seno familiar alegre y con mucho amor. Estos padres nos entrenaron con mucho amor a base de leyes de la palabra de Dios, de la Biblia y así. Y no eran fanáticos, esto tengo que decirlo. Al contrario: nos dejaban hacer preguntas y hasta nos dejaban discutir con ellos. Y esto a mí personalmente me ayudó mucho a afrontar esta cruel persecución. Y cuando hoy pienso sobre esto estoy satisfecha todavía, sin tener ningún rencor, satisfecha de no haber quebrantado mis principios bíblicos, mis principios

de la fe, firme como un Testigo de Jehová. Y estoy convencida de que si muchas personas, también, se hubiesen enfrentado o opuesto al nazismo quizás el Holocausto no hubiera sido tan cruel.

El Sr. Aníbal Matos

Moltes gràcies, senyora Kusserov. En nom de totes les víctimes d'aquella barbàrie, els Testimonis de Jehovà us expressem el nostre agraïment per aquest acte memorable, que ha de mantenir desperta la nostra consciència davant els holocausts contemporanis, que malauradament no cessen.

Moltes gràcies.

(Aplaudiments.)

La moderadora

En representació del col·lectiu d'homosexuals, ens parlarà el senyor Armand de Fluvià, president d'honor del Casal Lambda.

El Sr. Armand de Fluvià (president d'honor del Casal Lambda)

Bona tarda. Digníssimes autoritats, senyores i senyors, les escenes que hem vist són esfereïdores, i realment no deixen mai de colpir. Per més vegades que les veges, et colpeixen enormement.

Què és el que pot portar un règim o un govern a voler exterminar ciutadans seus o d'altres països pel fet de pertànyer a una altra raça, o pel fet de creure en una religió concreta, o pel fet de tenir unes preferències sexuals diferents de les de la majoria? Hi ha alguna cosa que no funciona en les ments d'aquells governants.

Segons els historiadors, és difícil de dir quants homosexuals van ser víctimes del nazisme. Una estimació global a partir de les estadístiques oficials del Tercer Reich i de les estadístiques nazis que subsisteixen i no han estat destruïdes permet avaluar el nombre de fixats per la central del Reich en uns 100.000, dels quals uns 50.000 van ser condemnats i uns 20.000 foren enviats com a bestiar als camps de concentració marcats amb un triangle invertit de color rosa.

Un gran nombre dels internats, a més de ser condemnats a treballs forçats, van ser castrats o els feien servir de conillots d'indies, sotmesos a espantosos experiments i absurdes operacions quirúrgiques en mans dels metges botxins, per öcurar-los de la degeneració que ells consideraven que patien. En els camps d'extermini van sofrir tota mena de vexacions tant per part dels funcionaris i vigilants com també per la homofòbia de molts dels mateixos interns.

La legislació contra els homosexuals va permetre que el mateix Hitler, que estava obsessionat pel tema, impulsés una lluita de terror contra ells, sobretot entre 1935 i 1942, i es van crear uns organismes especials per menar aquesta lluita. Els homosexuals havien de ser castigats, reeducats o exterminats. Anaven contra la reproducció i, per tant, contra l'Estat alemany, que fomentava la perpetuació i el predomini de la raça ària.

Per primera vegada a la història va ser una lluita sistemàtica i organitzada d'un estat contra els homosexuals, que per ells constituïen un perill social i demogràfic. Va ser realment una croada d'homofòbia històrica, una lluita en la qual van esmerçar moltes energies.

Quan jo em vaig interessar per aquest tema, la República Federal d'Alemanya havia indemnitzat tots els supervivents dels camps, menys els gitanos i els homosexuals. Espero que a això hi hagin posat remei.

Cal estar amatents perquè aquelles monstruositats mai més no es tornin a repetir. Els gais i les lesbianes tindrem sempre presents aquells fets, i ens unim a la commemoració amb la resta de tots els exterminats i dels qui van patir aquelles atrocitats, tot esperant que això no es torni a reproduir mai més. Confiem en el futur.

Moltes gràcies.

(Aplaudiments.)

La moderadora

Ara té la paraula el senyor Francesc Pérez, president del Comitè Català de Representants de Minusvàlids, que parlarà en nom del col·lectiu de discapacitats.

El Sr. Francesc Pérez (president del Comitè Català de Representants de Minusvàlids)

Bona nit. Honorable president del Parlament de Catalunya, diputades i diputats, amics i amigues, pel Comitè Català de Representants de Persones amb Discapacitat, Cocarmi, és un honor ser en aquest acte d'homenatge amb motiu del Dia Internacional de Record de les Víctimes de l'Holocaust.

Som al Parlament de Catalunya, la casa gran de tot el poble català, símbol de llibertat i democràcia, un escenari idoni per expressar el nostre reconeixement públic als qui van patir el genocidi.

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. Tant aquestes persones com les seves famílies i els seus amics i amigues sabem prou bé que la vida no resulta fàcil quan s'ha de conviure en un entorn que no respecta les diferències, i també sabem que la vida pot convertir-se en un autèntic infern quan per qualsevol condició es vulneren i es violen els drets humans de les persones.

Sens dubte, moltes són les conseqüències que queden en un ésser humà quan ha passat per un camp d'extermini. Algunes són la mort, patir tortures en una cadira de rodes, perdre la vista, quedar-se sord, conviure amb un trastorn mental i una llarga llista d'altres greus seqüeles.

Per tot això, des del Cocarmi ens solidaritzem amb el patiment de les víctimes de l'Holocaust i demanem per a elles respecte, admiració i un record permanent que ens faci present en tot moment la valentia de milers d'homes i dones que, malgrat les dificultats viscudes, representen un cant a la vida.

A Catalunya, l'entitat que majoritàriament aplega les veus del sector de persones amb discapacitats i malalties mentals és el Cocarmi. Som una plataforma de la qual formem part la Federació Catalana Pro Persones amb Discapacitat Intel·lectual, la Confederació Catalana de Persones amb Discapacitat Física, la Federació de Persones Sordes de Catalunya, la Federació d'Associacions Catalanes de Pares i Persones Sordes, la Federació Catalana d'Associacions de Familiars de Malalts Mentals i l'ONCE. En nom de totes aquestes entitats integrants del Cocarmi, avui volem fer-vos arribar un clar missatge en aquest acte d'homenatge amb motiu del Dia Internacional de Record de les Víctimes de l'Holocaust.

Voldríem tenir una vareta màgica per canviar el passat i eliminar de la història passatges que no semblen propis d'éssers humans. Un exemple ben clar d'això és l'Holocaust. No tenim aquesta vareta màgica, i per tant no podem canviar el passat, però sí que podem construir el present mirant cap al futur amb esperança, i ho volem fer al vostre costat. Volem donar forma al present amb fets que ens condueixin cap a un futur ple d'esperança, un futur en què tothom tingui

cabuda i oportunitats per viure plenament en un món on es respectin per sobre de totes les coses els drets de les persones.

Que la vostra memòria ens guiï en la construcció d'una societat lliure i justa en la qual imperin el diàleg i la pau, l'educació i el respecte a la diversitat i la diferència.

Moltes gràcies.

(Aplaudiments.)

La moderadora

El nacionalsocialisme també va perseguir el poble romaní. És per aquest motiu que el senyor Cristóbal Laso, vicepresident de la Federació d'Associacions Gitanes de Catalunya, ens dirigeix ara unes paraules.

El Sr. Cristóbal Laso (vicepresident de la Federació d'Associacions Gitanes de Catalunya)

Honorable señor presidente del Parlament de Catalunya, honorables señores, oncles, señoras y señores, en esta tarde de siempre triste recuerdo permítanme unirme, en nombre de la población gitana de Cataluña, a todas las personas que han sufrido persecución, racismo o xenofobia.

Y me van a permitir que haga en primer lugar un llamamiento a la sociedad civil y también a todas las instituciones democráticas para que unan sus esfuerzos con toda la generosidad posible, y dejando de lado diferencias políticas o ideológicas, a fin de restituir la consideración de delito a la negación del Holocausto, que recientemente el Tribunal Constitucional lamentablemente ha suprimido. La negación de genocidios constatados y acreditados implica un grave y evidente menosprecio hacia las personas que los sufrieron y un atentado contra toda la sociedad en cuanto constituye una incitación al odio hacia determinados colectivos por razones racistas o xenófobas.

El genocidio nazi no nace por generación espontánea, ni muchísimo menos, ni tampoco podría haberse llevado a la práctica por un grupo más o menos numeroso de personas seriamente perturbadas. Esto no hubiera sido posible sin que previamente se hubiese creado un ambiente social racista y xenófobo.

Los estereotipos machaconamente repetidos estigmatizaron al pueblo gitano como quizás a ningún otro. La propaganda nazi cumplió su papel a la perfección. Se aceptó el hecho de que había que limpiar de razas llamadas òimpurasö e òinferioresö las tierras de la gran Alemania. Y a fe que casi lo consiguen. Entre medio millón y un millón y medio de gitanos, según las fuentes, perecieron; cientos de niños fueron utilizados como cobayas; mujeres a las que se les quitó algo más que la vida; hombres que perdieron todo por no renunciar al orgullo de ser gitano. Y, sin embargo, hasta el año 1982 no va a ser reconocida la Porrajmos, holocausto gitano en lengua romaní, por el entonces canciller alemán Helmut Kohl.

Las indemnizaciones pertinentes, como decía muy bien mi compañero, en su mayor parte aún están por llegar. Las consecuencias sociales y económicas aún hoy son más evidentes que nunca. El genocidio a la población Roma de Europa a día de hoy continúa siendo un hecho. A modo de ejemplo, niños gitanos de Rumanía están siendo derivados hacia colegios llamados eufemísticamente òespecialesö sin más razones que las segregacionistas o xenófobas; la Rumanía democráticamente aceptada en la Europa de los veinticinco es ejemplo asimismo de consentir y amparar partidos políticos manifiestamente racistas, xenófobos y antigitanos; deportaciones en masa como las efectuadas en Kosovo, Eslovaquia o Chequia; inscripciones registrales desaparecidas en masa como en Eslovenia, etcétera.

Señoras, señores, hemos de ser capaces de acabar con la costumbre de apostillar detrás del nombre del protagonista de una noticia la pertenencia a una determinada etnia. Hemos de ser capaces de acabar con la difusión, y a veces manipulación, de informaciones que, por generalizar, continúen estigmatizando al gitano y a lo gitano. Hemos de ser capaces de perder, todos, el miedo a la diferencia. Igualdad en la diferencia. Sin paliativos, sin peros. Diferentes, sí, pero iguales en derechos y obligaciones. Igualdad real, derechos étnicos reales, porque somos gitanos, queremos serlo, y en memoria de los que padecieron y aún padecen persecución, racismo o directamente genocidio, continuaremos siendo gitanos.

En su nombre, en nombre de los caídos por ser orgullosamente gitanos, ¡viva el pueblo Roma, vivan los gitanos! ¡Opre Roma!

Muchas gracias.

(Aplaudiments.)

La moderadora

Ara demanem que prengui la paraula Elià Fabrè. Ell és un estudiant de primer de batxillerat de l'IES Vilassar de Mar que ha participat en el projecte "Mauthausen 2008", de l'associació Amical Mauthausen, i que parlarà en representació dels perseguits per raons polítiques.

El Sr. Elià Fabrè (participant en el projecte "Mauthausen 2008")

Bona tarda. Senyors, senyores, el món no és de ningú i la llibertat és de tothom. Por, odi, crueltat, injustícia, impotència, mort, extermini, brutalitat, patiment, ignorància i molt més és el que ens ve al cap quan sentim parlar dels nazis o dels camps de concentració, o de l'Holocaust, o de qualsevol cosa que s'hi relacioni. I també ens agafen ganes de fer-hi alguna cosa, com intentar ajudar, però pensem que ara ja és massa tard, que poca cosa s'hi pot fer, que va ser horrible i que hi estem en contra.

Però, en realitat, es poden fer moltes, moltes, coses perquè la memòria de tots els qui van morir i van patir no es perdi, per intentar conscienciar la gent que uns successos com aquells no es poden tornar a permetre. Perquè, com a humans, ens podem posar en la pell dels familiars dels supervivents; perquè, com a persones amb sentiments, podem sentir que si haguéssim estat nosaltres ens hauria agradat que s'hi fes alguna cosa.

Només amb el pensament, només amb ser-ne conscients, es pot il·luminar una part molt fosca de la història i fer que se sàpiga tota la veritat. Que els qui van morir per una causa injusta almenys no caiguin en l'oblit del silenci; que tots els qui ara hi estan afectats no es trobin també sols; que, encara que el temps passi, la humiliació i la vergonya dels culpables no desaparegui; que, per molt que ho vulguin, no es pugui justificar, perquè una brutalitat d'aquestes dimensions no es pot perdonar.

Van ser temps de por, injustícia, odi, ignorància, crueltat i patiment. Qualsevol de nosaltres pot mirar el passat i veure que allò que poques persones van fer a moltes altres no és un fet que sigui racional, un fet que es pugui entendre, una acció humana. I, tot i així, pensem que van ser cruels i assassins, però ens quedem de braços plegats i pensem que ja no s'hi pot fer res, que quina sort de no haver viscut en aquella època i que ara ja queda molt enrere.

Però no, no és cert. Si alguna cosa va servir va ser per unir persones per una mateixa causa, i per adonar-se que els éssers humans poden fer coses fora de l'humà i que molta gent va patir i encara molta altra pateix perquè uns pocs, desacomplexats, convençuts d'una idea absurda i envaïts per l'avarícia, van produir fets inexplicables. També per adonar-se que el món pot estar en mans d'assassins sense sentiments, que en un món on viuen persones no poden passar

aquestes coses, que ara més que mai és quan ens hem d'unir i fer-nos més forts per preservar la pau al món i per assegurar l'existència de la igualtat i de la justícia. Per què hi ha inferiors? Per què han de ser menys? Qui som nosaltres per decidir, per prohibir i per fer fora els qui són iguals que nosaltres? És que tant costa, posar-se a la seva pell?

Que el món sigui feliç i lliure està a les mans de tots, i si ens unim es pot aconseguir. Tots portem la felicitat dins nostre, i el que ens fa realment feliços és veure la gent del nostre voltant plena d'alel·lusió i llibertat, i no odiar-la, que el qui odia és perquè no se sent estimat.

Només demano que tots intenteu mirar amunt i veieu que bonic que és el món i que cada dia pot ser molt, molt, especial. Però, tot i això, el que fa que la vida sigui tan bonica i especial és el nostre interior. La nostra vida i el seu sentit només és dins de cada u.

Si us plau, tots els qui llegiu aquest escrit penseu si val la pena odiar quan es pot estimar, si val la pena lluitar quan es pot parlar, si val la pena discriminar quan es pot conviure. El món no és de ningú i la llibertat és de tothom.

Els temps que vivim i tots els progressos conquerits no ens han de fer competir i lluitar, sinó tot el contrari, que ens uneixin, que ens facin solidaris, que permetin que les diferents cultures fusionin les seves riqueses. Tots junts podem fer d'aquest món la nostra família. El món no és de ningú i la llibertat és de tothom.

Moltes gràcies.

(Aplaudiments.)

La moderadora

I per finalitzar aquests parlaments i en representació del poble jueu prendrà la paraula la senyora Perla Aufgang, membre de la comunitat jueva de Catalunya.

La Sra. Perla Aufgang (membre de la comunitat jueva de Catalunya)

Buenas tardes a todos. Señor presidente del Parlament de Catalunya, diputados y diputadas, señoras y señores, la ONU declaró el 27 de enero como el día internacional de conmemoración anual de las víctimas del Holocausto. Anteriormente la Comunidad Europea estableció el mismo día como Día Europeo de la Memoria del Holocausto y para la Prevención de los Crímenes contra la Humanidad. En el Holocausto murieron 6 millones de judíos a manos del régimen nazi durante la Segunda Guerra Mundial. La decisión de la ONU fue tomada mediante una resolución presentada por los Estados Unidos e Israel y que fue adoptada por consenso por los 191 países miembros de la Asamblea General. El consenso es suficientemente raro como para que lo señalemos. Pero, ¿qué significa, este consenso?

Recuerdo que el día elegido es el 27 de enero de 1945, cuando se produjo la liberación del campo de concentración de Auschwitz, Polonia. El presidente de los Estados Unidos, en una reciente visita a Yad Vashem en Israel, declaró: òLos Estados Unidos debieron bombardear Auschwitz.ò Mucha gente debió hacer más para evitar esta tragedia. Existen muchos ejemplos de lo que se pudo haber hecho y no se hizo.

El 15 de mayo de 1939, pocos meses antes de empezar la guerra, el vapor Saint Louis, con casi un millar de refugiados, zarpó de Hamburgo con destino a La Habana, donde podrían desembarcar con visas transitorias. Pero al llegar a destino sus esperanzas se deshicieron. Las autoridades del país habían decidido cancelar el permiso. Entonces la nave enfiló hacia la península de Florida e intentó bajar a sus angustiados pasajeros en Fort Loderdale. Desde la Casa Blanca, empero, había llegado una orden del presidente Roosevelt, nada menos que del presidente Roosevelt, que prohibía el desembarco. Eran indeseables. Entonces, el capitán del

barco rumbo hacia la cercana Miami, donde confiaba burlar las guardias costeras. Tampoco lo pudo hacer, porque la decisión presidencial había encendido todas las alertas. Abrumado por la frustración, el patético Saint Louis regresó a Alemania, y sus pasajeros terminaron en los campos de exterminio. No fue el único caso.

Dudo que los más de un millón de judíos y los muchos no judíos que murieron en Auschwitz, estén donde estén, puedan encontrar consuelo en la declaración del presidente de los Estados Unidos. Lo que verdaderamente importa es lo que dijo uno de los supervivientes de Auschwitz, Elie Wiesel, para quien sesenta años después del Holocausto los judíos de Europa tienen miedo de nuevo. Wiesel se preguntó: ¿Si Auschwitz no acabó con el antisemitismo, ¿qué podría hacerlo?ö

Esta pregunta nos la hacemos hoy en día, nos la hacemos entre todos. ¿Cómo acabamos con el antisemitismo? ¿Cómo acabamos con el negacionismo? ¿Por qué en España no se modifica la legislación para que la negación del Holocausto se pueda considerar delito, como en otros países de la Comunidad Económica?

El antisemitismo es la escuela de la intolerancia, el prejuicio que más eficazmente ha enseñado a odiar y el que mejor ha sabido matar. Promoverlo es un crimen, banalizarlo es una complicidad, no combatirlo es una irresponsabilidad, militar en la desmemoria produce el olvido y el recelo, renace el prejuicio y consolida la intolerancia.

Es muy importante que el Parlament de Catalunya todos estos últimos años se haya sumado a esta conmemoración. La sociedad catalana no puede quedarse quieta frente a las amenazas revisionistas que nacen a diario en esta tierra. Que la librería Europa pueda actuar de manera impune o que sociólogos aprovechen un marco de diálogo para sembrar dudas sobre el verdadero significado del Holocausto muestra la importancia de la conmemoración de hoy.

En el texto adoptado por las Naciones Unidas se insta a los estados miembros a llevar a cabo programas educativos para que las futuras generaciones conozcan lo que fue el Holocausto de los judíos y sus consecuencias. La educación siempre ha sido una constante del judaísmo. El conocimiento deshace prejuicios. Es simbólico que la sociedad catalana, en este día de recuerdo de un pasado trágico, marque también la apertura de una nueva escuela sefardí que acoge a jóvenes de nuestras comunidades y nos invita a mirar hacia el futuro con esperanza. La educación es una obligación esencial en la que los judíos están comprometidos y que estructura su vida comunitaria. Invitamos a la sociedad catalana a sumarse a este esfuerzo de educación incluyendo en las escuelas la enseñanza de la Shoah para poder acabar en esta tierra con el antisemitismo que marcó su historia hace quinientos años y que las fuerzas democráticas de las cuales sois la representación deben combatir a diario.

En nombre de las comunidades y entidades judías, y en representación de la Comunidad Israelita de Barcelona y de la comunitat jueva de aquí, de Cataluña, de la cual he sido presidenta, os invito una vez más a estrechar la vigilancia y a no dejar de actuar para que, a diferencia de Primo Levi, podamos decir un día que hemos salido todos de Auschwitz.

Gracias.

(Aplaudiments.)

La moderadora

Tancarà aquest acte de commemoració del Dia Internacional de Record de les Víctimes de l'Holocaust el molt honorable senyor Ernest Benach, president del Parlament de Catalunya.

El president

Il·lustres membres de la Mesa del Parlament de Catalunya, senyores diputades i senyors diputats, representants del Govern, representants dels diversos col·lectius i comunitats que ens acompanyen, senyores i senyors, els dono la benvinguda més cordial, un any més, a aquest acte de commemoració del Dia Internacional de Record de les Víctimes de l'Holocaust, que celebrem aquí al Parlament de Catalunya.

Permetin-me destacar la solemnitat d'aquest acte i l'honor que significa compartir-lo amb tots els col·lectius que van ser perseguits en aquelles hores amargues de la barbàrie nazi; un acte solemne pel significat, però sobretot per la voluntat, per l'esperit de justícia històrica i humana a què respon.

El món va quedar astorat amb l'horror d'Auschwitz, Dachau, Mauthausen, Buchenwald, Ravensbrück... Amb l'Holocaust va néixer una realitat sense precedents en la història del món.

La violència i el dolor, la mort i la humiliació, la violació dels drets humans, tot aquell sofriment premeditat que va ser capaç de generar l'home, lamentablement, s'ha seguit reproduint aquests setanta anys. Encara avui el perill perdura, de manera latent o pública, en actituds racistes, en decisions polítiques, en declaracions, en conflictes, en interessos amagats, en voluntats disfressades.

Per això i contra això, la memòria no pot ser curta; la memòria del patiment dels milions de jueus exterminats pels nazis; dels infants que van perdre la vida a les cambres de gas; de les víctimes catalanes i de l'Estat espanyol assassinades en camps de concentració; de tots els altres col·lectius perseguits pel nazisme óels Testimonis de Jehovà, els homosexuals, els discapacitats, els gitanos o els perseguits per raons polítiques; dels Justos entre les Nacions, els homes i les dones que van arriscar la vida per salvar els perseguits; dels supervivents de l'Holocaust que van trobar refugi i van refer vida i identitat.

La memòria emocional, històrica i col·lectiva d'aquell crim sense precedents en l'evolució de la humanitat es torna avui compromís, deure moral de no oblidar i, sobretot, de no repetir mai més, sota cap circumstància, les mateixes actituds.

Avui retem homenatge i recordem els pobles, els col·lectius i les persones perseguides, vexades, atroçment executades i volgudament exterminades pel genocidi nazi. Les xifres sempre són difícils de determinar, però es diu que entre 11 i 12 milions de persones van morir víctimes de l'Holocaust, de les quals més de la meitat, és a dir, més de 6 milions, eren jueus. Una xifra absolutament inconcebible. Tanmateix, la nostra obligació és arribar a comprendre-la en tota la seva complexitat.

El poeta català Salvador Espriu, fortament influenciat per la cultura jueva, va escriure uns versos a la seva obra *La pell de brau* que vull recitar. Remeten a una Espanya diferent, que escolta, una Espanya que Espriu anomena Sepharad, perquè associa a un fort sentiment de poble, a una identitat que sobreviu tot i l'adversitat. Diu així: "Escolta, Sepharad, els homes no poden ser / si no són lliures. / Que sàpiga Sepharad que no podem mai ser / si no som lliures." El 1960 aquests versos prenen un clar sentit en el context de la dictadura franquista i d'una Catalunya oprimida que lluitava per ser. Ara bé, la lletra del poeta és universal, i avui, com ahir, els homes i els pobles volen ser lliures.

El Parlament de Catalunya, en tant que institució representativa de tot el poble català, defensor de la pau i el diàleg, vol manifestar un cop més el seu compromís públic amb els qui van patir el genocidi nazi i manifesta el seu rebuig rotund a qualsevol tipus de persecució per raons ideològiques, religioses, de gènere, d'orientació sexual, de condició social, de naixement o altres.

Pels supervivents i pels qui hi van perdre la vida, tenim el deure moral de conservar la memòria de l'Holocaust i interioritzar-ne el significat, tenim l'obligació de recordar i transmetre les experiències terribles, i tenim també un deute amb els qui després de l'alliberament van triar la vida i van decidir consagrar-la a explicar la tragèdia. Mentre eren al camp els guiava una màxima: recordar per no morir. I en llibertat, explicar per viure.

Elie Wiesel, escriptor romanès, supervivent dels camps de concentració, ha emprat tots els anys i gairebé tota la seva obra literària a explicar l'Holocaust, amb la ferma intenció que mai no es repeteixi una barbàrie igual. Premi Nobel de la Pau, Wiesel afirma que el deure del supervivent és donar testimoni del que va passar. Cal advertir la gent que aquestes coses poden passar, que el mal pot desencadenar-se. L'odi racial, la violència i les idolatries encara proliferen. La seva és una vida al servei de la memòria. Com diu Wiesel, el risc hi és. Els demano compromís i convicció per evitar-lo.

I deixin-me acabar amb una última reflexió de cloenda. La pau i la concòrdia són el camí, i la pau només és possible per la via del diàleg. Enraonar i escoltar, recuperar el poder de la paraula, és l'únic camí possible si volem construir un futur de pau, un futur de no-violència.

El Parlament de Catalunya vol esdevenir un referent mundial per a la pau, vol aconseguir projecció internacional i potenciar, justament, el tret que ens caracteritza com a poble: la nostra aposta històrica, des del segle XI amb aquelles Assemblees de Pau i Treva, per la resolució no violenta dels conflictes.

Hem de trobar altres camins, nous camins, hem d'adoptar altres actituds si volem, uns i altres, construir una pau justa, duradora, fonamentada en la convivència pacífica i en la cooperació entre els pobles, una pau que garanteixi seguretat i que la garanteixi per a tothom; una pau, en definitiva, que garanteixi el futur.

Aquest és un acte trist. És un acte solemne, però és un acte trist. Però, al mateix temps, de la tristesa en surt l'esperança. Els convido aquí a un any, quan tornem a recordar aquesta data, aquests fets, a, per damunt de la tristesa, posar-hi una mica més d'esperança, perquè en definitiva l'esperança en un món millor, en un món més just, és el que ens reuneix tots aquí i és el que d'alguna manera ens motiva a continuar treballant.

Hi ha una expressió jueva que em fa l'efecte que és la millor que es pot fer servir per acabar l'acte d'avui, que és *lehimö*, per la vida.

Moltes gràcies.

(Aplaudiments.)