
DesGlaç

Col·lecció Raigs globulars
(3)

DesGlaç
Ilija Trojanow
Traducció de Lidia Álvarez
Pròleg de Jorge Riechmann

Primera edició: octubre 2012

Títol original, EisTau
© 2011 Carl Hanser Verlag München
© de la fotografia d’Ilija Trojanow, Peter-Andreas Hassiepen

CC de la traducció de l’alemany, Lidia Álvarez
CC d’aquesta edició, Raig Verd Editorial, 2012
CC de l’obra, Ilija Trojanow

Es permet compartir l’obra en part o totalment sota las següents condicions:
Reconeixement – No Comercial – Distribuir igual

Disseny de la coberta: Noemí Giner
Il·lustració de la coberta: Elena Macías
Disseny editorial: Ana Varela
Correctora: Montserrat Solé

Publicat per Rayo Verde Editorial S.L.
Comte Borrell 115, àtic 2ª
Barcelona 08015
raigverd@raigverdeditorial.cat
www.raigverdeditorial.cat

Impressió: El Tinter

Dipòsit legal: b-25937-2012
ISBN: 978-84-15539-16-2
BIC: FA

Imprès a Espanya - Printed in Spain
L’editorial expressa el dret del lector a la reproducció total o parcial d’aquesta obra
per a ús personal.

Aquest llibre s’ha realitzat amb tintes compostes amb olis vegetals i amb
planxes que redueixen el consum de tinta.

El plastificat de la coberta s’ha dut a terme amb un polipropilè reciclable a
l’aigua i que augmenta la durabilitat del llibre.

El transport i embalatge d’aquests llibres s’han efectuat amb capses de cartró
corrugat 100% reciclat. S’ha evitat l’ús d’embolcalls plàstics.

Un cop llegit el llibre, si no el vols conservar, el pots deixar a l’accés d’altres,
passar-l’hi a un company de feina o a un amic que li pugui interessar. En el
cas de voler llençar-ho (cosa impensable), feu-ho sempre al contenidor blau
de reciclatge de paper.

Pròleg de Jorge Riechmann

9

Pèrdues
Saben vostès què significa criosfera? Es tracta d’una cosa que
estem perdent ràpidament. No hauríem de conèixer els noms
de les coses i els éssers que se’ns van, abans de perdre’ls de-
finitivament? Ah, diu algú, aquest ja està fotent l’il·lús una
altra vegada, el món real no funciona així.

A la novel·la que esteu a punt de llegir, les glaceres moren
i se sap que els historiadors s’extingiran abans que l’última au
marina. Memoritzin la paraula criosfera.

Amenaces

El canvi climàtic no amenaça el planeta com a tal: la Terra ha
conegut violentes transformacions climàtiques en el curs de la
seva llarga existència. Els nivells més bàsics de la biosfera ho
aguanten tot —pensem en el món bacterià—. Però l’escalfa-
ment sí que amenaça bona part de les espècies que habiten el
nostre món, les que ens importen més —aquests animals i plan-
tes que anomenem «superiors»—, i suposa una amenaça molt
seriosa pel futur d’això que anomenem civilització humana.

La diferència entre la mitjana de temperatures en l’últim
mil·lenni i l’edat del gel, que va finalitzar fa uns 12.000 anys,

10

és només de 3 ºC. Si l’escalfament global que estem coneixent
superés els 2 ºC respecte de l’era preindustrial —i probable-
ment ja sigui massa tard per evitar-ho—, les conseqüències
serien catastròfiques.

Causes i efectes

L’escalfament climàtic és, d’una banda, el problema ambi-
ental més greu i urgent a què s’enfronta la humanitat en el
segle XXI. El seu potencial de desestabilització és terrible:
en el límit el major perill no consisteix en la degradació dels
ecosistemes (en el llarg termini dels temps geològics la na-
turalesa es recupera fins i tot després de grans catàstrofes,
arribant a noves situacions d’equilibri) sinó més aviat en la
desintegració de societats senceres (a causa de la fam i les
mancances sanitàries, les migracions massives i els conflic-
tes recurrents pels recursos escassos).

Però, d’altra banda, l’escalfament climàtic és efecte i no
causa: símptoma de mals i trastorns que tenen arrels més
profundes. L’excessiva acumulació de gasos d’efecte hi-
vernacle a l’atmosfera resulta dels impactes humans sobre
el territori com els «canvis d’usos del sòl», incloent l’agri-
cultura i ramaderia industrials, i la crema de combustibles
fòssils. És ni més ni menys la base energètica de la societat
industrial, i les seves formes d’ocupació del territori, el que
està en qüestió.

Quan s’aprofundeix en l’anàlisi es veu que aquest model
de producció i consum ens ha portat a un carreró sense sor-
tida, i que els canvis necessaris per evitar un col·lapse no són
superficials, ni de naturalesa primordialment tècnica, sinó
molt profunds i amb una ineludible dimensió eticopolítica.
Quan la societat industrial xoca contra els límits biosfèrics,
i l’escalfament climàtic és l’expressió més visible d’aquest
xoc, el que necessitem és avançar en una cultura de la so-

11

brietat i l’autocontenció, capaç de «viure bé amb menys»1.

Una mica de serietat

No són serioses les posicions «negacionistes» del canvi cli-
màtic antropogènic —important adjectiu que significa: causat
per l’ésser humà—. No hi ha científics solvents que les recol-
zin: es tracta d’espesses cortines de fum l’origen de les quals
pot rastrejar-se fins a interessos econòmics molt concrets, en
general les transnacionals del petroli i els automòbils. Però,
pels peculiars mecanismes de la societat mediàtica, aquestes
posicions «ecoescèptiques» que no troben el menor lloc en les
revistes científiques serioses —amb els seus rigorosos meca-
nismes de control de qualitat— es van esponjant en els setma-
naris per al gran públic i els llibres de divulgació, i arriben a la
seva apoteosi en els talk-shows televisius: aquí apareixen no
poques vegades una persona a favor i una altra en contra, com
si els arguments que hi ha darrere fossin equivalents.

Fins al 1995 encara es discutia sobre els ritmes del procés i
sobre si la fase d’escalfament més ràpid ja s’havia iniciat o no.
Un moment decisiu va arribar a la fi d’aquest any: els cientí-
fics de l’IPCC (Comissió Intergovernamental sobre el Canvi
Climàtic, que representa —és important subratllar-ho— el
consens científic mundial sobre aquest fenomen) van donar
finalment per cert el començament de l’escalfament induït
per l’activitat humana en el seu segon informe d’avaluació2.
El tercer i el quart —aquest últim fet públic el 2007— no han
fet sinó enfortir l’evidència disponible.

He d’insistir que és així de greu: un increment de 5 o 6 ºC

1 Ho argumentem Manfred Linz, Jorge Riechmann i Joaquim Sempere a Viure
(bé) amb menys. Sobre suficiència i sostenibilitat, Icaria, Barcelona, 2007.
2 IPCC: The Science of Climate Change, Cambridge University Press, 1996.

12

sobre la temperatura mitjana de la Terra (pel que fa als co-
mençaments de la industrialització), increment cap al qual
anem encaminats si no «descarbonitzem» les nostres eco-
nomies ràpidament i a gran escala, ens portaria a una bios-
fera inhòspita, probablement similar al que els paleontòlegs
designen amb la gràfica expressió d’«infern de l’eocè». En
un món així, centenars de milions d’éssers humans moririen
abans de finals del segle XXI, i cal suposar que la vida dels
supervivents no tindria res d’envejable.

Es tracta d’una amenaça existencial. Portem un retard de
decennis en l’acció eficaç per contrarestar la crisi socioecolò-
gica planetària (de vegades designada amb l’eufemisme de
«canvi global»). No podem permetre continuar perdent el
temps.

És propi de la nostra naturalesa ser egoistes, necis
i autodestructius?

«Suposo que està en la nostra naturalesa ser egoistes, necis i
autodestructius», escriu en una carta a un important diari del
Regne d’Espanya una lectora de Sabadell, angoixada —«es-
cric aquesta carta plena d’indignació, tristesa, impotèn-
cia…»3— davant les notícies que li anaven arribant durant
l’estiu de 2012 sobre el desglaç a Groenlàndia, l’Àrtic i les
altres grans masses de gel que componen la criosfera del pla-
neta. Però no, Silvia: no està en la nostra naturalesa biològica
ser egoistes, necis i autodestructius. En certs contextos —ho
sabem per la història, l’etnologia, l’antropologia cultural, la

3 Silvia Romeu, «Salvemos el Ártico», El País Semanal, 2 de setembre de 2012.

13

sociologia, la psicologia i les neurociències— ens les arreglem
per ser generosos, previsors i col·lectivament intel·ligents4.

El que sí és cert, sense cap dubte, és que el sistema socioe-
conòmic actual —capitalisme basat en combustibles fòssils de
dos segles ençà, rematat amb una plutocracia financera global
en els últims tres decennis aproximadament—, aquest sistema
no constitueix un d’aquests contextos propicis. El sentit comú
necessari per construir societats ecològicament sostenibles 5
xoca contra la dominació del capital especulatiu, contra la «sí-
nia de la producció» que tritura els recursos naturals, contra la
cultura del curtíssim termini i la immediatesa, contra la «plè-
tora miserable» que analitzava Paco Fernández Buey, contra
la pastanaga consumista que guia l’ase popular col·lectiu que
creix en societats infantilitzades, preses de l’espectacle medià-
tic i els gadgets d’alta tecnologia, mentre els fonaments bàsics
de la nostra existència es quarteren i s’enfonsen…

Canvi climàtic i no linealitat

Doncs això és, en efecte, el que està passant. «Groenlàndia es
fon», hem llegit en titulars de premsa aquest estiu de 2012,
que ha resultat ser una altra vegada extraordinàriament cà-
lid. Kalaallit Ninaat —així anomenen Groenlàndia els nadius
inuit— està perdent 250 quilòmetres cúbics de gel cada any:
el doble que fa tot just una dècada. I per què hauria de preo-
cupar el desglaç?

A risc de fer-me pesat, ho repetiré: en un lapse de temps
que no es mesura en segles sinó en decennis, un canvi climàtic

4 He desenvolupat certa reflexió sobre la naturalesa humana a Jorge Riechmann,
«Acerca de la condición humana», capítol 4 de Interdependientes y ecodependi-
entes, Proteus, Barcelona 2012.
5 Remeto aquí al meu assaig Biomímesis, Los Libros de la Catarata, Madrid 2006.

14

ràpid i descontrolat pot acabar amb les condicions per a una
vida humana decent al planeta Terra, i potser fins i tot amb
l’espècie humana en el seu conjunt. En efecte, els impactes
actuals sobre la biosfera —i l’ús insostenible d’energia pro-
porciona una bona aproximació a l’impacte ambiental glo-
bal— ens situen a l’avantsala d’un planeta no habitable per
moltes espècies vives, potser entre elles l’espècie humana.

Un fenomen de crucial importància aquí és la no linealitat
de molts fenòmens naturals i socials —i en particular, la no
linealitat del sistema climàtic—. No linealitat vol dir que hi
pot haver canvis bruscs des d’un estat a un altre molt diferent,
quan es sobrepassen certs llindars. No es tractaria, per enten-
dre’ns, de quelcom anàleg a una rodeta que regula el volum
de so d’un aparell, sinó de l’equivalent a un interruptor amb
dues posicions: ON / OFF.

Per fer-nos una idea: segons investigacions recents, un
dels cinc episodis de megaextinció que ha conegut en el passat
nostre planeta —la quarta gran extinció, a la frontissa entre
els períodes Permià i Triàsic, fa uns 250 milions d’anys— va
resultar d’un d’aquests canvis d’interruptor climàtic. Es creu
ara que l’intens vulcanisme associat amb la fragmentació del
primitiu «supercontinent» Pangea va injectar a l’atmosfera
quantitats considerables de diòxid de carboni, provocant un
escalfament inicial moderat —anàleg al que estan produint ja
ara les emissions antropogèniques de gasos d’efecte hiverna-
cle— però aquest escalfament va activar un altre mecanisme,
l’alliberament d’enormes quantitats de metà emmagatzemat
en els fons marins, en forma de clatrats de metà. Tal allibera-
ment de metà dels fons oceànics —el metà és un potentíssim
gas d’efecte hivernacle— seria el que va augmentar la tem-
peratura mitjana del planeta en altres 5 ºC, la qual cosa va
produir un veritable tomb climàtic, el pitjor episodi de mega-
extinció que ha conegut el nostre planeta: va desaparèixer el
96% de les espècies marines i el 70% de les espècies de verte-

15

brats terrestres. Després de la catàstrofe només va sobreviure
aproximadament un 10% de les espècies presents a la fi del
Permià. Amb tan poca biodiversitat resultant, la vida va tri-
gar molt temps a recuperar-se. L’anomenada «hipòtesi del
fusell de clatrats» (clathrate gun hypothesis) ha estat reforçada
per noves i recents evidències 6.

Episodis singulars

Més enllà de l’escalfament gradual, que en els models climà-
tics habituals és el resultat de perllongar cap al futur tendènci-
es més o menys lineals, hi ha el risc que ocorrin els anomenats
episodis singulars: canvis abruptes i no lineals provocats per
un escalfament addicional del planeta, un cop es sobrepassin
certs llindars crítics. Vegem-ne alguns exemples:

–	 Fusió dels gels de Groenlàndia, el que provocaria
una pujada del nivell del mar d’uns set metres.

–	 Col·lapse de la circulació termohalina de l’Atlàntic
Nord («Corrent del Golf»), el que podria causar un
refredament del nord i l’oest d’Europa.

–	 Emissió de grans quantitats de metà generades pels
hidrats de gas natural avui fixats en els oceans, llacs
profunds i sediments polars —en les zones boreals,
sota el permafrost gelat—, el que podria retroali-
mentar l’escalfament del planeta —el metà és un gas
d’«efecte hivernacle» vint-i-cinc vegades més po-

6 Remeto a un article a Science del 22 de juliol de 2011, obra d’investigadors
danesos i holandesos: «Atmospheric carbon injection linked to end-Triassic
mass Extinction», per Micha Ruhl, Nina R. Bonis, Gert-Jan Reichart, Jaap S.
Sinninghe Damsté i Wolfram M. Kürschner, vol. 333, núm. 6041, p. 430-434.

16

tent que el diòxid de carboni.
–	 Col·lapse dels ecosistemes marins. Per sobre d’un

cert nivell d’escalfament oceànic es produiria una
extinció massiva d’algues, amb la seva capacitat de
reduir el nivell de diòxid de carboni i crear núvols
blancs que reflecteixen la llum del sol, que proba-
blement originaria una brusca pujada de les tempe-
ratures mitjana en més de cinc graus centígrads.

Bucles de retroalimentació

L’inquietant d’aquestes perspectives és que els científics han
identificat nombrosos bucles de retroalimentació positiva (fe-
edback loops) susceptibles d’accelerar l’escalfament. La idea
d’aquests bucles ve de la cibernètica, i té gran importància:
«Estem acostumats per l’experiència de la vida a acceptar que
hi ha una relació entre causa i efecte. Una mica menys fami-
liar és la idea que un efecte pot, directament o indirectament,
exercir influència sobre la seva causa. Quan això succeeix, es
diu retroalimentació (feedback). Aquest vincle és sovint tan
tènue que passa desapercebut. La causa-efecte-causa, però,
és un bucle sense fi que es dóna, virtualment, en cada aspecte
de les nostres vides, des de l’homeòstasi o autoregulació, que
controla —entre altres paràmetres— la temperatura del nos-
tre cos, fins al funcionament de l’economia de mercat.»7

Si són bucles positius, tendeixen a fer créixer un sistema
i desestabilitzar-lo —en aquesta mesura, i si se’m permet la
broma, els bucles positius resulten negatius—. Si es tracta de
bucles negatius, tendeixen a mantenir la integritat d’un sis-
tema i estabilitzar-lo. Els primers són «revolucionaris» i els

7 Jane King i Malcolm Slesser, No solo de dinero. La economía que precisa la Na-
turaleza, Icaria, Barcelona 2006, p. 54.

17

segons «conservadors». «La retroalimentació positiva sense
límit, de forma anàloga al càncer, conté sempre les llavors del
desastre en algun moment del futur. (Per exemple: una bom-
ba atòmica, una població de rosegadors sense depredadors…)
Però en tots els sistemes, tard o d’hora, s’enfronta amb el que
s’anomena retroalimentació negativa. Un exemple és la reac-
ció del cos a la deshidratació. Al cor de tots els sistemes esta-
bles existeixen en funcionament un o més bucles de retroali-
mentació negativa.»8

Superat cert llindar, l’escalfament gradual podria disparar
diversos bucles de retroalimentació positiva, el que conduiria
a un canvi ràpid, incontrolable i potencialment catastròfic. Ja
hem esmentat dos d’aquests bucles: l’alliberament d’hidrats
de gas i el col·lapse de les poblacions d’algues marines. Altres
són:

–	 Canvis en l’albedo de la superfície terrestre —la ten-
dència a reflectir llum, més que a absorbir—. Quan
es fonen gels i neus, que reflecteixen la llum, aug-
menta l’albedo de la Terra, que absorbeix més calor.

–	 Boscos tropicals. L’augment de temperatura ten-
deix a desestabilitzar les selves tropicals i a reduir
l’àrea coberta per les mateixes. Quan moren els eco-
sistemes de boscos o algues, la seva descomposició
allibera diòxid de carboni i metà a l’aire, el que re-
troalimenta l’escalfament.

–	 Respiració dels sòls. L’escalfament pot conduir a un
augment exponencial de l’activitat microbiana, de
manera que el diòxid de carboni expel·lit per terra
sobrepassaria la capacitat d’emmagatzematge de la
vegetació addicional.

8 Jane King y Malcolm Slesser, op. cit., p. 56.

18

Així doncs, hi ha —tant a la biosfera com en els ecosistemes
singulars, així com en el sistema climàtic en el seu conjunt—
llindars crítics més enllà dels quals el canvi lent i «digerible»
esdevé ràpides transformacions profundes. Pel que fa al cli-
ma, molts científics pensen que podem haver sobrepassat al-
guns d’aquests llindars crítics, o estar a punt de fer-ho. Així,
per exemple, l’expert en glaceres Lonnie G. Thompson (de la
Ohio State University) creu que les dades disponibles sobre el
retrocés de les glaceres —especialment en les muntanyes més
pròximes al tròpic: els Andes i l’Himàlaia— indiquen que
«el sistema del clima ha excedit un llindar crític» i suggereix
que potser els éssers humans no disposarem del luxe d’adap-
tar-nos a canvis lents.9

Una oportunitat potser irrepetible

Ens comportarem pel que fa als hidrocarburs fòssils —i al-
tres recursos minerals i biòtics— com la colònia de bacteris
sobre la placa de Petri? Esgotar tots els recursos mentre un
pot seguir creixent exponencialment, i després morir, aquesta
serà la trajectòria de la «civilització»? La nostra intel·ligència
col·lectiva no superarà la de la colònia bacteriana?

L’acció per mitigar el canvi climàtic és una oportunitat,
tal vegada irrepetible, per «fer les paus amb la natura», per
canviar el nostre insostenible model de producció i consum,
impossible de mantenir perquè l’ús actual de recursos natu-
rals i energètics supera àmpliament la capacitat de càrrega del
planeta.

9 Lonnie G. Thompson i altres: «Abrupt tropical climate change: Past and pre-
sent». Proceedings of the National Academy of Sciences, 11 de juliol de 2006,
vol. 103, núm. 28, 2006. S’hi pot accedir a http://www.pnas.org/cgi/content/
abstract/103/28/10536

19

El llangardaix interior
Però podem actuar d’aquesta manera? O potser es tracta de
propostes d’acció col·lectiva que superen el que es pot espe-
rar de l’ésser humà? Michael Lewis, en el seu assaig Boome-
rang, cita el neurocientífic britànic —resident als EUA— Peter
Whybrow, un expert mundial en depressió i malaltia mani-
acodepressiva, ficat a patòleg social en algun llibre d’assaig
com American Mania: When More Is Not Enough (WW Nor-
ton, 2006). Gràcies a la superabundància, diu, als EUA —però
no només allà, és clar— «els éssers humans es passegen per
aquí amb uns cervells tremendament limitats. Tenim el nucli
d’un llangardaix. (…) Al llarg de centenars de milers d’anys
el cervell humà ha evolucionat en un entorn caracteritzat per
l’escassetat. No va ser dissenyat, almenys originalment, per a
un entorn d’extrema abundància. (…) Hem perdut la capaci-
tat d’autoregulació en tots els nivells de la societat.»10

De veritat hem d’acceptar que l’Homo sapiens no pu-
gui anar més enllà de les pautes de conducta impreses en el
seu cervell reptilià? Veig menjar, ataco i empasso, veig un
smartphone, agredeixo i compro. No podrem fer funcionar a
estones el neocòrtex? Buda i Zenó de Cítion, Aristòtil i Con-
fuci es riurien de nosaltres. De tan poca enkráteia són capaços
aquests degenerats anthropos de començaments del segle XXI?

Neurocientífics i filòsofs morals han cridat l’atenció sobre
com el «cervell humà antic» —el podem anomenar «cervell
reptilià» per abreujar: es tracta de sistemes neurològics situ-
ats sobretot a l’hipotàlam 11 — és el resultat evolutiu d’una

10 Pot seguir-se aquest neuroinvestigador a www.peterwhybrow.com
11 En realitat, un model més precís parlaria de tres parts del cervell: arxicòrtex o
«cervell reptilià», paleocòrtex o «cervell paleomamífer» i neocòrtex o «cervell
mamífer avançat». El primer seria el cervell instintiu, el segon el cervell emoci-
onal, el tercer el cervell racional. Vegeu José María Bermúdez de Castro: La evo-
lución del talento. Cómo nuestros orígenes determinan nuestro presente, Debolsillo,
Barcelona 2011, p. 95-98.

20

lluita per la supervivència personal que privilegia els meca-
nismes egoistes de les «quatre efes»: feeding, fighting, fleeing
and fucking, a saber: alimentar-se, lluitar, fugir i follar. Com
resumeix la gran historiadora de les religions Karen Arms-
trong, «no hi ha dubte que en els racons més profunds de la
seva ment els homes i les dones són despietadament egoistes.
(…) Aquests instints es van plasmar en sistemes d’actuació
ràpida, alertant els rèptils a competir despietadament per
l’aliment, protegir-se de qualsevol amenaça, dominar el seu
territori, buscar llocs de refugi i perpetuar els seus gens. Els
nostres avantpassats reptilians, per tant, únicament estaven
interessats en l’estatus, el poder, el control, el territori, el sexe,
l’interès personal i la supervivència»12.

Les emocions que generen aquests sistemes neuronals
d’antic origen radicats en l’hipotàlem són fortes, automàti-
ques i egoistes: ens condueixen a acumular béns, respondre
violentament a les amenaces, aparellar-nos i tractar que la
prole tiri endavant… Però per sobre d’aquest «cervell an-
tic» s’ha superposat evolutivament el neocòrtex humà, seu
de les capacitats de raonament i d’una altra classe d’emocions
menys vinculades a la supervivència personal.

No és que el cervell humà sigui defectuós (o la naturalesa
humana corrupta), no és això… És que deixem passar les oca-
sions de fomentar el millor de nosaltres mateixos. Treballar,
per exemple, amb les tècniques que ja havien desenvolupat
els savis antics, budistes i estoics sense anar més lluny, perquè
el neocòrtex pugui controlar —almenys de tant en tant!— els

12 Karen Armstrong, Doce pasos hacia una vida compasiva, Paidós, Barcelona
2011, p. 23.

21

arravataments del llangardaix interior…

El que ens fa humans

De forma poc realista, David Orr escriu que «gairebé tot-
hom accepta actualment que el projecte modern de creixe-
ment econòmic i domini de la natura ha fracassat estrepitosa-
ment»13, ja que els excessos del sistema industrial amenacen
els sistemes vius del planeta. Tant de bo aquesta mirada lúci-
da estigués en efecte generalitzada! Però, pel contrari, es diria
que les majories socials romanen encara hipnotitzades per un
miratge de progrés que es vincula amb un creixement econò-
mic sense límits.

Som dolents en autocontenció —els grecs anomenaven
aquesta virtut enkráteia—. Però és l’autocontenció el que ens
fa humans, el que pot fer-nos humans —en el sentit normatiu
del terme—. A escala individual i microsocial, això hauria de
ser gairebé evident. Poder aprofitar-se d’un avantatge, al preu
de fer mal a un altre, i no fer-ho: això és el que ens humanitza.

L’escriptor colombià Santiago Gamboa, que va ser repre-
sentant del seu país davant la UNESCO, recorda haver escoltat
el delegat de Palestina dir: «És més fàcil fer la guerra que la
pau, perquè en fer la guerra un exerceix la violència contra
l’enemic, mentre que en construir la pau un l’ha d’exercir
contra si mateix»14. Domini de si en comptes de violència
contra l’altre: això ens humanitza.

13 David W. Orr, «Para qué sirve ahora la educación superior?», en The Worl-
dwatch Institute: La situación del mundo 2010. Cambio cultural. Del consumismo
hacia la sostenibilidad, Icaria, Barcelona 2010, p. 156.
14 Santiago Gamboa: «Colombia: Chéjov versus Shakespeare», El País, 9 de
setembre de 2012.

22

«Expansió il·limitada del (pseudo)domini (pseudo)
racional»
Al centre de la cultura occidental determinada per les dinàmi-
ques del capitalisme, el creixement industrial i la tecnociència,
trobem la qüestió de la dominació. Val la pena rememorar de
nou la fórmula amb què Cornelius Castoriadis captava l’«es-
sència» de la societat industrial —o, en els termes del filòsof
grecofrancès, l’imaginari social col·lectiu d’aquesta, el nucli
de significacions imaginàries que mantenen la cohesió social i
orienten l’activitat—. Per Castoriadis, «l’objectiu central de
la vida social [en aquesta societat] és l’expansió il·limitada del
(pseudo)domini (pseudo)racional»15.

Convé fixar-se en tres elements de la frase: en primer lloc,
una hybris que, en no reconèixer límits de cap mena, es con-
demna a xocar contra les estructures i consistències dels és-
sers vius finits en un planeta limitat; en segon lloc, un impuls
de dominació tanàtic, nascut segurament d’esquerdes de la
psique humana, on s’ha aventurat sobretot la psicoanàlisi; en
tercer lloc, una classe de racionalitat extraviada sobre la qual
m’he estès en altres llocs16. L’adjectiu pseudo qualifica, per
partida doble, la contraproductivitat d’un impuls el caràcter
destructiu del qual acaba girant-se contra si mateix.

Una cultura de l’autocontenció

La idea d’una cultura de l’autocontenció apunta a contrariar
la fórmula de Castoriadis. Part de la intuïció que els éssers

15 Trobem aquesta formulació en molts llocs de l’obra de Castoriadis. Per exem-
ple, en Cornelius Castoriadis i Daniel Cohn-Bendit, De la ecología a la autono-
mía, Mascaró, Barcelona 1982, p. 18.
16 Jorge Riechmann, «Hacia una teoría de la racionalidad ecológica», capítol 2
de La habitación de Pascal, Los Libros de la Catarata, Madrid 2009.

23

humans, confrontats a la seva finitud, vulnerabilitat i de-
pendència, poden certament cedir a allò tanàtic —la pulsió
de mort— i emprendre la lluita per la dominació (sobre els
altres, sobre la naturalesa externa, sobre si mateixos i la seva
pròpia naturalesa interna), però poden també emprendre un
camí antagònic que s’orienta a tenir cura d’allò fràgil, a l’aju-
da mútua, a l’assumpció de responsabilitats, a ajudar-nos els
uns als altres a confrontar la mort.

Alguns marxismes heterodoxos van formular prime-
renques crítiques del productivisme, la noció burgesa de
progrés i l’aspiració de dominar la naturalesa. Val la pena
rememorar al Walter Benjamin de Direcció única, un llibre
d’apunts, fragments i agudeses publicat el 1928: «Dominar
la natura, ensenyen els imperialistes, és el sentit de tota tèc-
nica. Però qui confiaria en un mestre que, recorrent al cop al
palmell, veiés el sentit de l’educació en el domini dels nens
pels adults? No és l’educació, sobretot, l’organització indis-
pensable de la relació entre les generacions i, per tant, si es
vol parlar de domini, el domini de la relació entre les genera-
cions i no dels nens? El mateix passa amb la tècnica: no és el
domini de la natura, sinó domini de la relació entre natura i
humanitat.»17

Autoconstrucció

Dominar no la naturalesa sinó la relació entre natura i hu-
manitat: aquesta idea segueix sent immensament fecunda al

17 Walter Benjamin, Dirección única, Alfaguara, Madrid 1987, p. 97.

24

segle XXI 18. Totes les relacions humanes comporten exercicis
de poder, assenyalava un filòsof com Michel Foucault (en el
deixant de Nietzsche) 19. Però si, en un exercici de reflexivitat
guiat pels valors de la compassió, tracto de dominar no l’altre
sinó la meva relació amb l’altre, s’obren impensades possibi-
litats de transformació. De veritable humanització d’aquests
immadurs homínids que encara seguim sent.

Es tracta de construir l’humà (ja que no ens ve donat!)
en lloc de donar curs a les cegues pulsions de la psique i els
devastadors mecanismes del mercat. Construir l’humà: les
emocions humanes, les pràctiques humanes, les virtuts hu-
manes, les institucions humanes. La nostra tasca és construir
—encara que creiem, com els budistes per exemple, que el

18 A part d’això, podem rastrejar aquesta idea també en un famós passatge del
llibre tercer del Capital de Marx: aquí el pensador de Trèveris no defineix el so-
cialisme com a dominació humana sobre la natura, sinó més aviat com a control
sobre el metabolisme entre societat i naturalesa, regulació conscient dels inter-
canvis materials entre éssers humans i naturalesa. En l’esfera de la producció
material, diu Marx, «l’única llibertat possible és la regulació racional, per part
de l’ésser humà socialitzat, dels productors associats, del seu metabolisme [Sto-
ffwechsel] amb la natura; que el controlin junts en lloc de ser dominats per ell
com per un poder cec». Citat per Michael Löwy a Ecosocialismo, El Colectivo/
Ediciones Herramienta, Buenos Aires 2011, p. 73.
19 Caldria tenir aquí en compte l’ambivalència del concepte, que va assenyalar
Spinoza, sobre la qual no es pot insistir massa: poder com a capacitat davant de
poder com a dominació. Spinoza en el seu Tractatus politicus (1677, capítol 2:
«Del dret natural») estableix la important diferència entre les paraules llatines
potentia i potestas. Potentia significa el poder de les coses en la naturalesa, incloses
les persones, «d’existir i actuar». Potestas s’utilitza, en canvi, quan es parla d’un
ésser en poder d’un altre. (En alemany, la parella de conceptes Macht / Herrsc-
haft capta la distinció: es veu bé en Max Weber). Tenim llavors potentia com a
«poder per», poder pel que fa capacitat. I potestas quant a «poder sobre altres»,
poder quant a dominació. El primer és més originari que el segon. Podeu veure
sobre això també Jorge Riechmann, ¿Cómo vivir? Acerca de la vida buena, Los
Libros de la Catarata, Madrid 2011, p. 33-35.

25

quid d’aquesta tasca és desconstruir l’ego—.20

En el futur es preguntaran: com van deixar que
passés?

Si llancem cap enrere una mirada històrica, i contemplem
els estralls que han patit diverses societats —pensem en l’as-
cens del nazisme o la nostra guerra civil, per exemple—, a
toro passat ens preguntem: com va ser possible? Si es veien
venir aquests mals, per què no es va actuar eficaçment per
contrarestar? Però ara mateix s’estan gestant les catàstrofes de
demà, i no som prou diligents a escrutar els seus signes per in-
tentar prevenir-los. Necessitem una reflexió radical sobre el
canvi climàtic, que superi la temptació de posar pegats sobre
els símptomes del problema i abordi les causes: l’insostenible
model de producció i consum.

Evitar el pitjor

Cada vegada m’interessa més la màxima que proposava Sa-
muel Beckett: fracassar millor. I és que estigmatitzar el fra-
càs, o pretendre eliminar-lo —amb il·lusòria inconsciència—,
equival a desertar de la vida. «Fracassar millor» no és una
consigna derrotista, sinó una proposta d’acció des de la finitud
humana: sense resignació, sense desencís i sense deixar d’ano-
menar merda a la merda. Perquè, com sabia Manuel Sacristán,
«una cosa és la realitat i una altra la merda, que és només una

20 Vegeu sobre això Serge-Christophe Kolm, Le bonheur-liberté. Bouddhisme pro-
fond et modernité, PUF, París 1982. Així com Julian Baggini, La trampa del ego,
Paidós, Barcelona 2011.

26

part de la realitat, composta, precisament, pels que accepten la
realitat moralment , no només intel·lectualment».21

Evitar el pitjor al segle XXI —perquè, potser, sigui possible
fracassar millor en el segle XXII— no és un esport per a espec-
tadors. Requereix participants compromesos, dones i homes
disposats a lluitar.

Pla B a la Terra

Un lector d’El País Semanal encoratja des de Cartagena les
missions espacials a Mart, raonant de la següent guisa: «Da-
vant un futur incert, amb l’amenaça més o menys llunyana
—i sempre que la humanitat no s’extingeixi— que el nostre
planeta acabi sent inhabitable, el primer que ens retrauran les
generacions futures és no haver fet tot el possible per buscar
un pla B fora de la nostra malmesa terra.22»

Ai, amics i amigues: quin embogit wishful thinking… A
aquests somniadors se’ls fa més fàcil colonitzar Mart que
augmentar la fiscalitat sobre els rics. Però la realitat, és clar, és
exactament la contrària —la qual cosa no implica que contra-
restar la regressivitat fiscal sigui fàcil després de trenta anys
de retrocés davant l’ofensiva neoliberal / neoconservadora, o
també neocaciquil, com sol puntualitzar José Manuel Nare-
do—. Necessitem, efectivament, un pla B: però a la Terra, no

21 Manuel Sacristán, M.A.R.X. (Máximas, aforismos y reflexiones con algunas
variables libres), edició de Salvador López Arnal, Los Libros del Viejo Topo, Bar-
celona 2003, secció I, aforisme 16.
22 José Miguel Grandal López, «Plan B en Marte», El País Semanal, 2 de se-
tembre de 2012.

27

fora. Ho podríem anomenar ecosocialisme? 23

La propera vegada —en aquest ecosocialisme del segle XXI,
o del segle XXII, que aconseguirem construir si no ens estim-
bem abans en els insondables abismes de barbàrie que estan
oberts davant nostre 24— la propera vegada fracassarem millor.

Passatgers a bord

La primera conferència mundial sobre el clima va tenir lloc a
Ginebra el 1979, fa 33 anys. Al març de 1994 va entrar en vi-
gor el Tractat de les Nacions Unides sobre el Canvi Climàtic,
que 155 països havien subscrit durant la cimera mediambien-
tal de Río de Janeiro, dos anys abans. Avui podem constatar
melangiosament que, en l’essencial, ha estat paper mullat.

Ja el 1995 es van començar a desprendre enormes masses
de gel de la barrera Larsen, a la Península Antàrtica, davant
de l’Argentina, fet que en aquell moment van interpretar els
investigadors com una prova gairebé definitiva de l’escalfa-
ment global. Han passat des de llavors 17 anys, i bàsicament
no s’ha fet res.

Els deixo a vostès amb les experiències i reflexions de Mr.
Iceberger, l’heroi d’Ilija Trojanow. Els deixo en bones mans.

El vaixell del creuer antàrtic els espera.

Jorge Riechmann
Madrid, setembre de 2012

23 La meva proposta a Jorge Riechmann, El socialismo puede llegar sólo en bicicle-
ta, Los Libros de la Catarata, Madrid 2012.
24 I que, en allò que es refereix a les conseqüències de l’escalfament global,
ha cartografiat Harald Weltzer en aquest llibre imprescindible que és Guerras
climáticas. Por qué mataremos (y nos matarán) en el siglo XXI, Katz, Buenos
Aires/Madrid 2011.

Per a S.,
la meva companya de paraules

At each slow ebb hope slowly dawns that it is dying.

Samuel Beckett, Company

33

S 54°49’1’’ O 68°19’5’’

No hi ha pitjor malson que no poder-se salvar ni quan s’està
despert.

Arribem junts, com tots els vespres abans de salpar, a una
de les tavernotes d’Ushuaia, pendent amunt, lluny dels car-
rers de pas, ensopeguem una d’aquelles hores del dia en què
la darrera franja de llum s’extingeix en el cel més profund.
Arrambats a una de les taules llargues de fusta, ens sentim
solemnes després de mig any de separació, ens atén un home
vell, no fa cara de temerari, però en un comiat em va confes-
sar que li aniria bé si no sentís la necessitat de clavar-se un
ganivet a la mà. El vell té poc per oferir, però t’ho serveix a
canvi d’una misèria, en tinc prou seient allà amb el got a la
mà, envoltat pels somriures amplis de retrobada dels filipins,
que formen el gruix pencaire de la tripulació. Tiren endavant
escarrant-s’hi, amb cada dia de jornal a bord s’acosten més a
una vida domèstica, a l’ombra protectora d’una gran família,
i hi posen una lleugeresa sorprenent en cada dia laborable.
Sempre seran un enigma per a mi. Ushuaia no afecta el seu

I

34

estat d’ànim, tampoc els records palpitants, tampoc el ressò de
les matances, són sords en aquesta freqüència, això forma part
del llegat europeu, això són estigmes de l’home blanc. Es dei-
xen portar per aquest lloc com per tots els altres llocs que pro-
fanem en la nostra expedició (un nom ben arrogant de la litúr-
gia dels prospectes publicitaris), gairebé sembla que no toquin
terra, si és que desembarquen. Això ens separa, no tenim un
passat comú: el que a mi em paralitza, a ells sembla omplir-los
de vida. Tret d’això, són fàcils de tractar, com proclama fins a
l’exageració el director d’hostaleria a bord (i amb això vol dir:
molt millor que els insubordinats xinesos), com si els hagués
ensinistrat ell mateix, tan treballadors tan pacients tan dòcils.
Aquest servilisme em molestaria si no fos per la Paulina, que
ara deu estar ocupada donant un toc personal a la nostra cabi-
na, amb una planta artificial i un munt de fotografies, tota la
parentela, davant de tot les moltes àvies, que han tret al jardí
assegudes en butaques, el vímet trencat en alguns punts, les
filles i els fills dempeus al darrere, fills fidels tots plegats, tret
d’un que va tocar el dos, i corre el rumor que ara trinxa verdura
en un restaurant de Nova York. Brindo pels compatriotes de la
Paulina, els mecànics, els cuiners, els mariners i el maître, el
Ricardo, discret com una maleta precintada amb plàstic, però
atent, el seu poder agafarà cos al llarg del viatge, el coneixeran
tots els passatgers, i alguns l’apreciaran (Howzit, Mr. Iceber-
ger, m’ensenya el polze amunt, sempre esforçant-se per dissi-
par profilàcticament els malentesos). És un espectacle digne
dels déus veure els milionaris de l’hemisferi nord fent cua da-
vant del seu faristol, humiliant-se de bon grat i agraint amb
sobres per sota mà la taula cobejada, a estribord, amb vistes
de llotja a la panna de gel i a les foques lleopard. Els rics, això
ho he entès els darrers anys a alta mar, estan disposats a pagar
considerables sumes de diners per petits privilegis, això els
distingeix de la massa, això alimenta l’optimisme del Ricardo
i li finança la pensió que s’està construint a Romblon. Les fo-

35

ques lleopard, les foques comunes i els pingüins li interessen
tan poc com les glaceres o els icebergs, ell aprofita qualsevol
perspectiva favorable, what a view, fantastic, fantastic, take
your seats, somriu àmpliament, les dents lluint en fila, faria
servir la mateixa quantitat de fantastics si algú volgués pa-
gar per un seient de tribuna a un abocador d’escombraries,
les preferències del nostre maître segueixen únicament cri-
teris de venda. Sempre que seiem en grup, coqueteja amb la
rossa de les balenes que s’asseu a la seva esquerra, poleix els
seus running gags com si fossin ungles, one of these days aniré
a sentir la teva conferència, de veritat, vull entendre aquests
peixos des del dia que els vaig veure escopir enlaire des del
restaurant, però com pot ser que la beautiful Beate estimi més
les balenes que la gent, ell s’ho pregunta i per això seurà a pri-
mera fila a la pròxima conferència i apuntarà cada paraula,
això ho promet abans de cada sortida, assegut a la nostra taula
llarga de fusta plena d’incisions sense compromís, this time,
swear to heaven, la dona de les balenes li pessiga el braç, parla
anglès amb accent alemany, alemany amb un deix espanyol
i espanyol amb entonació xilena. Però mai se’n farà res, de
l’education cetacean de Ricardo. El que és segur és que al final
d’aquest viatge es passejarà amb una gorra de cuiner a la mà
i recollirà propines per als homes de la cuina, mentre aquests
es posen en fila davant del bufet per cantar junts una cançó, en
tagàlog. Sembla l’himne al criat desconegut i sempre és rebut
amb un aplaudiment clamorós.

A la taula també s’han reunit els conferenciants de l‘MS
HANSEN, instructors de turistes, en altres paraules, igual
que ho vaig ser jo durant tres anys, fins que ahir, just després
d’arribar, em va cridar el capità per comunicar-me que al cap
d’expedició l’havien hagut d’ingressar per sorpresa a l’hos-
pital, a Buenos Aires, se sospita que de grip porcina, i que
no es podria reunir amb nosaltres de cap manera en aquesta
etapa, que com a molt el recolliríem al canal Beagle, que ca-

36

lia trobar-li un substitut, que es refiava de la meva necessà-
ria competència, que jo era un expert, compromès, llest (tot i
que a vegades també em passava de la ratlla, va afegir la seva
mirada), i a més tenia prou experiència a bord. No vaig vo-
ler donar-li ni negar-li la raó, i vaig agafar la carpeta amb les
instruccions. A partir d’ara passaré massa temps a la ràdio i a
megafonia per informar els passatgers del temps, de la ruta,
de la pròxima destinació. Tots nosaltres, els conferenciants,
tenim coneixements molt especialitzats d’oceanografia, de
biologia, de climatologia o de geologia, tots nosaltres sabem
parlar d’animals núvols roques de manera amena i instructi-
va, tots som pròfugs, cadascú a la seva manera estranya, we’re
nowhere people, aquest lema el va encunyar El Albatros, el
nostre ornitòleg d’Uruguai. Mr. Iceberger, em saluda amb el
cap, ell també m’anomena així, alguns no han fet servir mai el
meu nom de pila, Zeno, d’altres no saben com l’han de pro-
nunciar, si Zen-oo o Ze-no o Seij-no (en boca del nostre jove
recluta californià, el Jeremy, que gairebé podria ser el meu
nét). Això són foteses que no m’importen; m’assalta la sospita
que els companys revesteixen amb aquest malnom la convic-
ció que sóc un excèntric. És curiós que, entre apassionats, et
considerin massa exaltat.

La Beate ha passat el dia amb un grup de passatgers al Parc
Nacional, on les senderes ressegueixen serpentejant les cales,
els raigs de sol hi entren de gairell i cauen com papallones so-
bre les fulles, tots nosaltres hem fet algun cop el passeig lleu
per la selva patagona, però enguany han obert una nova sen-
dera, i la Beate, escrupolosa, no vol trobar-se en el mal pas de
saber menys que els turistes, encara que només sigui sobre una
sendera ben traçada cap a una altra cala. Per això, com ens ha
explicat després detalladament, ha agafat un dels autobusos
numerats de l’1 al 5, han passat pel camp de golf més austral
del món, més enllà del final de la carretera Panamericana,
fins a un extens aparcament de terra piconada, gran com dos

37

camps de maniobres on els aliens aterren a la natura, des d’on
es puja a la sendera per una petita escala de fusta envernissa-
da. Quantes balenes has vist?, pregunta el Ricardo fent broma.
Una, contesta la Beate. Una com pot ser? Una balena solità-
ria? Una balena jove? Una balena encallada, contesta la Beate,
un animal petrificat, a terra ferma i criant molsa, la canalla hi
podia muntar a cavall. S’interromp. És allà, com un memen-
to mori. Fa una pausa llarga. Sòlida com si pogués perdurar.
La sendera nova està proveïda d’una paperera cada dos-cents
metres i d’un banc cada dos-cents metres, paperera banc pa-
perera banc, així s’esmuny la gent pel bosc. El nostre guia,
diu la Beate, era un fastigós amb botes altes, un porteño que
vol passar l’estiu a la fresca del sud, si no sabia una cosa, ho
compensava amb la seva veu de falset, parlava dels indígenes
com d’animals salvatges, no s’hi ha referit ni un sol cop pel
seu nom, criticava els «menjaherbes», deixava anar acudits
idiotes, en sabem molt poc, ha dit, eren molt espantadissos,
tan bon punt veien algú marxaven amb la cua entre les ca-
mes, si algú intentava acostar-s’hi, fotien el camp com un
porc espí, s’amagaven ben endins a les maleses o s’encauaven
dins la terra, com animals pudents. No ho he pogut evitar,
l’he hagut d’alliçonar davant dels passatgers, les persones que
antigament vivien en aquest bosc es deien yagan. Ha repetit
la paraula, ya-gan, com si l’hagués de desxifrar, aquest nom
no li escau gens ni mica a un poble primitiu, sona exòtic, com
una espècie rara d’aranyes. He parlat de les seves botes? Dei-
xaven unes petjades profundes, un nom, el nom del fabricant,
suposo, quedava marcat a la terra humida amb cada pas. Algú
em pot explicar com s’ha arribat a aquesta denominació estra-
nya: «poble primitiu»? La Beate emmudeix, i de sobte callen
tots, com responent a un senyal secret. No tothom ha sentit la
pregunta, però la resposta s’estendrà per tota la taula. Perquè
els vam exterminar, dic en veu alta. Perquè destruïm tot el
que va a favor de la natura. Venerem els desapareguts, expo-

38

sem les seves màscares, i retrats seus en color sèpia, ens pre-
ocupem abnegadament d’aquells a qui hem exterminat. Un
gemec s’alça entre els conferenciants, here he goes again, s’es-
peren un dels meus atacs, han hagut de suportar uns quants
cops els meus allaus de ràbia, saben per experiència que quan
Mr. Iceberger es posa apodíctic, la cosa acaba apocalíptica.
És la nostra primera nit junts, em mossego la llengua i callo,
mentre al meu voltant comencen a remorejar altres converses.

Sóc l’únic que es queda amb el vell, que ens ha servit tot el
vespre en silenci. És un costum des del primer cop que el vaig
anar a veure. M’havia deixat la càmera sobre un banc de fusta
a la seva taverna, i vaig haver de tornar-hi travessant el fred,
contra un vent fort, hi vaig entrar glaçat, el vell estava sol,
recollint, em va haver de servir alguna cosa per escalfar-me,
donar-me conversa, això encara ens va distanciar més, al
principi, i després, frase a frase, copeta a copeta, ens vam anar
traient de sobre la ràbia fins que se’ns van veure les ferides.
Després ja no ens vam tornar a distanciar. Ara neteja les tau-
les tranquil·lament, fent moviments circulars, les venes com
clivelles de gel al dors de les mans, la pell rogenca en molts
punts. Maleeix amb una ira implacable la seva sort, haver
nascut crescut envellit en aquella Ushuaia, on tota la vida s’ha
edificat de manera provisional, on tots els negocis es diuen Fi-
nisterre i tots els davantals llueixen pingüins, en aquell racó de
món que no es compadeix de ningú, ni dels que antigament
rondaven per allà, caminant descalços sobre esbarzers, fins
que els van matar els buscadors de fortuna i els violents, ni
dels proscrits amb pesades cadenes, als quals la nostàlgia per
l’evasió els esquinçava cada cop més profundament la carn,
ni dels seus descendents, que s’arrosseguen davant dels tu-
ristes com si volguessin recollir les engrunes de fang sec sota
la sola de les seves sabates, com si la terra de la Terra del Foc
encara contingués pols d’or. Millora un lloc quan la gent s’hi
trasllada voluntàriament? La torba amarada de sang, escalfa

39

quan crema a l’estufa nostrada? El vell desapareix un moment
i torna amb dos gotets panxuts. El contingut fa olor de vai-
nilla, i crema bé a la gola. El vell es mou sense parar, de la
barra a les taules, de taula a taula, com si a tot arreu hi hagués
encara alguna cosa per amarrar. El segueixo fins a la finestra,
els escassos llums del carrer es difuminen sota el plovisqueig
en reguerols d’una brillantor esmorteïda. Ens abandonem als
sorolls llunyans. De sobte, torna a parlar.

—De petit, a les tardes seia davant de casa, aquesta casa era
aleshores la nostra barraca, i mirava avall, a la ciutat. Quan hi
havia núvols baixos, em pensava que el carrer es faria fonedís
amb la boira. I jo corria carrer avall, ple d’expectatives, i sem-
pre anava a espetegar a la brutícia del port.

Ens asseiem per primer cop, les nostres converses han tin-
gut lloc fins ara entre una taula i la porta, ara torna a omplir els
gots com si tinguéssim prou provisions. Els seus comentaris
són punts entre llargues frases de silenci:

—En aquesta terra, a qui es posa dret en vida el castiguen
amb un tret a la nuca.

—Al meu avi assassinat, el recordàvem en un silenci poruc.
—La meva mare em deia que vigilés amb els uniformats,

igual que altres mares diuen als seus fills que vigilin amb els
quissos que mosseguen.

Es gira de sobte cap a mi i em parla als ulls:
—Tornes a marxar amb ells, i deixes que les coses passin.

Deshonres el teu propi santuari.
Es passa la mà per la cara, per la barba.
—T’he observat. Només xerres. La teva indignació és un

pet bufat. T’esbraves, busques raons a tot arreu, però ets com
els altres, no, pitjor encara, tu ho saps i fas diners amb els teus
coneixements.

No el contradic, i això atia encara més la seva ràbia.
—Tothom que accepta el que es pot evitar és un canalla.
Gairebé crida. I després m’assenyala la porta massissa.

40

Com si estigués soldat a una tartera. Aquest malson m’assalta
totes les nits.

Els passatgers pujaran a bord al matí. Dia 1: Embarca-
ment. Un dia com qualsevol altre. Encara no hem salpat. La
partida imminent m’inquieta, no sóc de família marinera; al
contrari, casa meva eren les muntanyes fins que me’n van ex-
pulsar. Vaig veure el mar per primer cop al final d’una glace-
ra que gairebé llepava la platja amb la punta de la llengua, el
rierol de la glacera corria davant meu, jo en tenia vint i pocs
i era optimista, tan optimista que em vaig extraviar a posta a
la selva tropical entre la platja i la glacera. Ara se’n fot de mi
la llengua fantasmal del que s’ha fos, estic indefens contra els
subjugats del malson. La Paulina encara dorm, s’adorm molt
de pressa, més de pressa encara si hem fet l’amor. Salparem
demà. Una altra temporada. El meu quart any. Està escrit.

Ens deixem consolar per frases humiliants com aquesta.
No hi ha res escrit; ho escrivim. Cada un de nosaltres. Igual
que cada un afegeix el seu gra de sorra a totes les runes enve-
rinades del planeta. Per això aquest diari, per això la meva de-
cisió d’anotar el que ha passat, el que passarà. Em convertiré
en l’amo de les paraules de la pròpia consciència. Ha de passar
alguna cosa. Ha arribat l’hora.

41

Són unes mides perfectes, això no li interessa a ningú, treu-
t’ho del cap, aprofiteu mentre n’hi hagi. Senyor, senyal d’alar-
ma a 406 MHz. Faci el cor fort, mides del tot perfectes, des-
prés s’humitegen els llavis, tretze mesos de sol, benvinguts
als paradís, i pluja cada dia. Radiobalisa d’emergència? Sí,
senyor. Quin vaixell? Desconegut, senyor. Els frescos els es-
tan restaurant des de la setmana passada, la capella restarà
tancada tot l’estiu, em sap greu que hagin fet un camí tan llarg
per no res, ens ho hem de prendre amb calma, una pregunta
per al seu convidat, arca i cara, només canvien d’ordre les lle-
tres, què deu voler dir?, alguna cosa queda, sempre queda al-
guna cosa. Tinc dades de la posició, senyor: S 43°22’ O 64°33’.
De nit, n’estic fins al capdamunt, tots els gats, la temperatura
relativa era més elevada, són negres, quines mides més per-
fectes, és més fàcil avançar a sotavent, has d’anar al gra, això
ja està dat i beneït. Alguna cosa no rutlla, senyor, no tenim co-
municació per ràdio amb el HANSEN. Què passa amb l’oficial
de ràdio? No contesta, senyor. Em toca a mi, fora aquests dits,
els sostens són meus, aguanta la respiració, Charly, a la una,
a les dues, no hi ha manera, maleït trasto, en els moments
decisius, falla, ja vindran temps millors. Radar? El vaixell es

1

42

mou en direcció nord-nord-oest. Ho ha intentat en totes les
freqüències? Sí, senyor. Continuï intentant-ho, em posaré en
contacte amb els guardacostes argentins. Tinc una pregunta
de comprensió, si ho he entès bé, tots anirem al cel o a l’in-
fern, però tots anirem a parar a algun lloc, així doncs, tots
som immortals d’entrada? Prefectura Naval Argentina? Sí…
Sí… La darrera posició transmesa era S 54°49’ O 68°19’, des
de llavors no tenim contacte amb el HANSEN. Ells s’enduran
la palma, ningú no ho qüestiona, no t’ho prenguis tan a pit,
només cal respirar, respirar fondo, quines mides més perfec-
tes, fem el que podem, podem el que fem BREAKING NEWS
UN ALTRE ACCIDENT A L’ANTÀRTIDA? BREAKING NEWS UN
ALTRE ACCIDENT A L’ANTÀRTIDA? i malgrat tot

