

Cultura del no: un debat ben viu

Pere Torres,

Director Tècnic de l'Institut Cerdà

Vivim en una societat voraç de conceptes, que els engendra i els digereix a una velocitat vertiginosa. Sembla com si les idees noves nasquessin gairebé obsoletes i calgués reciclar-les molt abans d'haver sedimentat. D'un temps ençà, a Catalunya es parla amb assiduitat i intensitat de la cultura del no. S'aplica a l'efervescència de moviments i plataformes d'oposició a iniciatives que afecten el territori o el medi ambient.

Hi ha qui en parla lamentant-se, perquè hauríem entrat en un procés de declivi com a societat pròspera, en superar aquell llinyar a partir del qual el benestar assolit ens fa renegar lloscament dels pilars que el sustenten. També hi ha qui, als antípodes de l'anterior, l'elogia amb entusiasme, com a signe de revifament de la consciència col·lectiva, que així abandona el còmode paper de resignar-se i claudicar davant qualsevol decisió del poder, públic o privat.

Existeix realment una cultura del no? Si és així, en què consisteix i per què es produeix? L'hem de témer? L'hem de combatre? L'hem de crear? És perdurable o passatgera? S'ha d'impulsar la cultura del sí com a alternativa? És un mal específic de Catalunya o, més aviat, els catalans participem d'un fenomen que té característiques globals? Vet aquí algunes preguntes que suscita el concepte i sobre les quals procuraré aportar algunes reflexions de caràcter estrictament –ho subratllo– personal.

Val a dir, d'entrada, que la primera vegada que vaig sentir l'expressió "cultura del no" feia referència a un àmbit ben allunyat dels usos del territori; era el de la cultura corporativa. S'atribueix el seu encuny a Lou Gerstner, un directiu d'IBM que l'emprà fa deu anys per a descriure gràficament l'estructura de decisió de moltes grans empreses: els directius apunten el seu estatus sobre la capacitat de vetar propostes. I, en general, l'ús del no serveix per a frenar la innovació creativa i consolidar l'estil conegut. Els que tenen opinions divergents acaben acatant la situació, per cansament, i abandonen aquesta funció de dissentiment tan útil per a la renovació constant que ha de

tenir una empresa d'èxit. No és aquesta la "cultura del no" de què parlem aquí, tot i que podria trobar-se a l'origen del terme.

En aquella època, per referir-nos al refús social de certes iniciatives públiques, acudíem a una altra expressió, també importada: la síndrome NIMBY (no pas al pati de casa). Teníem la sensació que l'oposició a projectes concrets naixia de la por o del greuge per haver d'assumir una determinada infraestructura o equipament prop del lloc de residència però no pas d'un rebuig de la solució com a tal. Vist amb perspectiva, era una interpretació encertada, però segurament ja no és vàlida en la situació actual. El fenomen s'ha fet molt més complex, molt més profund. També, molt més organitzat.

La complexitat del fenomen pot desbordar fàcilment la nostra capacitat d'anàlisi

Si entenem per cultura el conjunt de formes de ser i d'actuar d'una comunitat, potser sí que ens trobem davant un fenomen cultural. No pas pel fet que hi hagi oposició a determinades iniciatives sinó pel fet que ha anat amarant la societat catalana –o almenys sectors prou significatius d'ella– un sentiment de qüestionament sistemàtic de qualsevol decisió que incideixi sobre el territori i una voluntat ferma de traslladar aquest qüestionament a l'activisme i a la mobilització social. No és una reacció contra una decisió concreta sinó contra l'existència d'una decisió. El rebuig no necessàriament prospera, fins i tot pot diluir-se ràpidament amb algunes correccions menors perquè el projecte no era tan distant de les expectatives socials. Tanmateix, el resort sociològic automàtic és que, davant una decisió territorial, s'ha d'organitzar, gairebé amb caràcter preventiu, una plataforma a través de la qual vehicular la potencial oposició.

Vist des d'aquesta perspectiva, potser sí que la síndrome NIMBY és un concepte periclitat. S'afirma,

en aquest sentit, que no és vàlid perquè ja no es produeix l'oposició a un projecte individual sinó al model de desenvolupament territorial que aquest representa; és a dir, ja no es critica que es faci aquí o allà sinó que es faci. No seria, doncs, una defensa "egoista" del propi espai contra una iniciativa que el vulnera –tot i que seria acceptable que es fes a un altre lloc– sinó una acció a favor d'un model de desenvolupament territorial diferent. En aquest sentit, el NIMBY (not in my backyard) seria substituït pel NIABY (not in anybody's backyard). Certament, l'argumentació és clara, però, tal com veurem més endavant, enterrar definitivament el concepte de NIMBY és prematur.

De totes maneres, i retornant a la reflexió anterior, podríem acceptar l'existència d'unes noves formes de reacció davant les iniciatives dels poders públics –o de sectors privats emparats pels procediments i, sovint, pels avals públics– que tenen una dimensió cultural. És embrionària. Pot ser molesta per als decisors públics, però no passa d'embrionària. La seva repercussió electoral, per exemple, no és ara per ara determinant. S'haurà de veure, doncs, si qualla.

En qualsevol cas, vista la importància que li atorguem –amb articles i pronunciaments de destacats polítics i significats dirigents econòmics, amb una atenció mediàtica en ocasions desproporcionada i amb una creixent atenció per part del món acadèmic–, mirar de comprendre'n la naturalesa i les causes és crucial.

El 2005 vaig tenir l'oportunitat de coordinar, des de l'Institut Internacional de Governabilitat, un treball per a l'Estudi Llotja de la Cambra de Comerç de Barcelona. El seu propòsit era analitzar la governança en la planificació, l'execució i la gestió d'infraestructures, especialment de transport, a Catalunya¹. De fet, els responsables de l'Estudi Llotja estaven preocupats per les òbvies dificultats que hi ha a Catalunya per aconseguir que les infraestructures històricament reclamades es materialitzin i, per això, es preguntaven si el procés decisional hi tenia part de culpa. Tant jo com els altres autors del treball, vam entrevistar-nos amb molts actors estratègics (moviments veïnals, grups ecologistes, organitzacions empresarials, sindicats, col·legis professionals, experts...). Del conjunt de converses, vam poder extreure alguns elements que configuren la percepció, bastant transversal, que aquests actors tenen del problema. En sintetitzo els principals:

Manca una visió de país que sigui compartida en les seves bases pel conjunt d'actors i que justifiqui les diferents iniciatives que s'emprenen. Totes les decisions semblen respondre a una lògica individual quan haurien de formar part d'un projecte ampli de desenvolupament territorial que fos conegut i consensuat.

La tramitació dels projectes sol ser extraordinàriament llarga i enrevessada, la qual cosa facilita l'apa-

riació de conflictes i la revisió dels acords ja adoptats. Sembla com si sempre s'estigués a temps de canviar una decisió. En conseqüència, les mobilitzacions i les pressions –al carrer o per vies més discretes– poden sorgir en qualsevol fase del procés amb confiança fundada d'èxit.

El model no incentiva una participació informada, activa i eficaç per part de la ciutadania. En voler ser garantista dels drets, estimula la formalització de la participació a través d'observacions escrites, al·legacions... i transmet una imatge d'opacitat.

Es troba a faltar la necessària col·laboració institucional, des de la perspectiva de l'intercanvi àgil d'informació, la cultura de la negociació i la voluntat de pacte.

Seria molt més enriquidor i facilitador de diàlegs constructius un enfocament més multilateral, en què les diferents organitzacions amb posicions discrepantes poguessin dialogar directament entre elles. Aquests contactes multilaterals serien útils en la mesura que les parts no adoptessin rols prefixats sinó que fossin permeables els uns als arguments dels altres. Des de les administracions, a més a més, s'haurien de superar uns certs clixés mentals que situen les organitzacions socials com una mena d'oposició a l'acció de govern. Pel que fa a aquestes, haurien de fer de corretja de transmissió en tots dos sentits, no tan sols des de la queixa ciutadana a les administracions sinó també des de l'acord amb les administracions –quan s'assoleix– cap a la ciutadania.

També hi havia idees no compartides entre els diversos actors, però eren de la mateixa categoria que aquestes: centrades en les regles de joc –en la governança, en definitiva. Podríem dir que, en el fons, és una visió optimista, perquè implícitament pressuposa que la conflictivitat podria resoldre's si els procediments fossin uns altres.

En un informe aparegut l'any 2005, Nicolas Marchetti analitzava els conflictes de localització, especialment als Estats Units, el Canadà i França, i destacava la paradoxa que la millora dels procediments decisionals pot intensificar, en comptes d'atenuar, els conflictes territorials². Ho atribuïa a dues causes. En primer lloc, l'establiment de procediments més exigents i més rigorosos –i alhora més transparents– per autoritzar determinats projectes fa més evidents els seus riscos. Hi ha, doncs, més gent que pot sentir temor fundat i reaccionar a la contra. En segon lloc, la major implicació dels sectors socials en el mecanisme de tramitació estimula la presentació d'observacions, crítiques o alternatives, com a pas inicial, i l'organització d'aquests interessos socials per tenir més força en la negociació, en una etapa de maduració més avançada.

El procediment és, indubtablement, un aspecte clau. De fet, en el treball al·ludit fa un moment,

arribàvem a la conclusió que el model decisional existent ja no serveix, que està ancorat en uns supòsits de temps passats i que les contínues adaptacions no el fan bo sinó que l'espatllen més, perquè allò que cal és repensar-lo de nou, de cap a peus.

Escriu l'Albert Sánchez Piñol a "La pell freda" que "el paisatge que un home veu, ulls enfora, acostuma a ser el reflex del que amaga, ulls endins"³. Per això, ens hauriem d'interrogar si ens trobem només davant una qüestió de procediment o si, per contra, els problemes que veiem en el procediment no són altra cosa que un símptoma d'actituds més pregones –el que amaguem ulls endins–, que han canviat la nostra visió de la cosa pública.

Alguns pensadors han abordat aquesta qüestió. Sens dubte, hi ha aproximacions contraposades, però lògicament trobo més lúcides unes que altres. N'hi ha tres que incideixen indirectament en la cultura del no. Lipovetsky, Bauman i Bruckner en són els autors.

L'exaltació de la individualitat per davant de la comunitat i l'aferrament a la immediatesa com antídote de la vulnerabilitat

Gilles Lipovetsky apunta que ens trobem en l'època del post-deure⁴. Segons aquest sociòleg francès, a partir de la Il·lustració es va produir una secularització ètica perquè la moral va començar a esdevenir independent de la religió, però continuava vigent la noció de deure vinculada a la família o a la pàtria. En l'actualitat, vivim la fi d'aquest sentiment, que queda substituït per l'expectativa de satisfer els desigs immediats, de manera que allò que s'estén és l'individualisme i l'epicureisme. Els drets humans s'imposen als deures humans.

Zygmunt Bauman ha concebut el concepte de "modernitat líquida"⁵, líquida perquè flueix, perquè canvia constantment de forma, perquè s'allunya de l'expectativa d'estabilitat. Aquesta nova realitat introdueix incertesa, crea sensació de vulnerabilitat i genera desconfiança en un mateix i en els altres (incloses les institucions). Al final, predomina el sentiment que tot és caducable i acaba configurant una societat en què ja no compta la construcció d'un futur millor sinó que es prioritza la recerca d'un present diferent, amb el convenciment resultant que preocupar-se per la societat és una pèrdua de temps.⁶

Pascal Bruckner opta per assenyalar l'individualisme com el factor definitori dels temps actuals⁷: anomena temptació de la innocència a l'intent d'escapar de les conseqüències dels propis actes, de gaudir els beneficis de la llibertat sense patir cap dels seus inconvenients. Per a ell, l'infantilisme és la transferència a l'edat adulta dels atributs i els privilegis del

nen. Combina l'exigència de seguretat amb el desig de ser sustentat sense sotmetre's a cap obligació. Ho il·lustra amb l'eslògan "No renunciaràs a res!". L'infantilisme es complementa amb la victimització: ja ningú està disposat a ser considerat responsable, tothom aspira a passar per una víctima a qui es deu reparació.

Hi ha trets comuns en aquestes visions contemporànies: l'exaltació de la individualitat per davant de la comunitat i l'aferrament a la immediatesa com antídote de la vulnerabilitat. Si aquests autors l'endevinen, ¿podria ser que aquest corrent de fons també fos determinant per a la cultura del no? ¿Podria ser que una resposta aparentment solidària i compromesa fos, en realitat, l'efecte d'una societat cada vegada més insolidària i menys previsorosa? No em veig amb cor d'afirmar-ho, però tampoc de descartar-ho.

En realitat, la cultura del no és una aliança pràctica i impremeditada entre tres reaccions diferenciables. Hi ha, en primer lloc, el NIMBY. Continua existint un fort component d'aquesta naturalesa. Encara hi ha un gruix de persones que es mobilitza per la localització de la iniciativa i no pas per la iniciativa en si. Per exemple, bona part dels que s'oposen a una línia d'alta tensió està en contra del traçat proposat i no pas de la interconnexió entre xarxes i la millora del servei que aquesta línia eventualment permetria.

En la síndrome NIMBY, a més a més, s'observa una transmutació subtil en inserir-s'hi el factor temporal. Vindria a resumir-se en el clam: "Prou!". Il·lustrem-ho amb un cas mediàtic. Entre aquells que s'alcen contra la urbanització de la costa, n'hi ha uns quants que hi tenen la segona residència. El problema així no és la sostenibilitat de les segones residències o la gestió integrada del litoral. És la sensació d'excés, de saturació. Aquesta "defensa" del territori també és una defensa del propi privilegi de gaudir aquell espai sense interferències. No qüestionen l'existència de segones residències –si fos així, ells haurien de renunciar a la seva– sinó que allà n'hi càpiguen més sense degradar el paisatge estimat.

Un segon component és el sentiment de greuge. Ja explicava el sociòleg alemany Ulrich Beck que una de les característiques del nostre temps no és tant la pugna per aconseguir un bon resultat en la distribució de beneficis com la preocupació per evitar sortir malparats de la distribució de riscos.⁸ Algunes respostes, incloses dins la cultura del no, neixen de l'enuig de sentir-se comptats per a instal·lacions o infraestructures que beneficien d'altri i, en canvi, ser ignorats a l'hora del repartiment de projectes amb una connotació més positiva. Dir no és una manera palpable de reivindicar equitat.

El tercer i últim component correspon a aquelles persones que actuen mogudes per una forma de pensar que no combrega amb iniciatives del tipus

que suscita la protesta. Ells tenen un altre model de desenvolupament del territori, fins i tot una altra visió de la societat. Diríem, doncs, que, en aquest cas, sí que ens trobem amb un moviment que vetlla per l'interès general, pel bé comú, que proposa i promou "noves" cultures del territori, de l'aigua, de l'energia... Més que oposició és alternativa ideològica. Tanmateix, podria ser que aquests plantejaments siguin alletats també per aquesta subordinació a l'individualisme i l'immediatisme que Lipovetsky, Bauman i Bruckner denuncien? Que allò que es defensa, en definitiva, sigui una visió particular del territori que no és negociable (individualisme) i que s'ha de garantir des d'ara mateix (immediatisme)?

La complexitat del fenomen pot desbordar fàcilment la nostra capacitat d'anàlisi

Si fos així, potser hi hauria una explicació més versemblant de les dificultats sovint insuperables per trobar vies intermèdies de solució. Afortunadament, molts conflictes poden gestionar-se a través del diàleg i el pacte. Tanmateix, queden els més durs, els més agres –els que poden entelar-se amb algun episodi aïllat de violència i que, en general, embeuen molta crispació. Són els que, d'altra banda, marquen la percepció que tenim de la cultura del no. En aquests casos, seria recomanable explorar-ne les causes més profundes, lligades al nou sistema de valors que s'està gestant en aquest canvi de mil·lenni.

Quedi clar que cap d'aquestes consideracions pretén ser un judici moral dels actors del conflicte –si ho fos, seria primer que res un autojudici. Ben altrament, el que pretenc és contribuir honestament a fer aflorar la complexitat del fenomen i la necessitat de valorar-la des d'una voluntat de comprensió radical, que eviti tant la superficialitat com la frivolitat. És superficial i frívol ridiculitzar aquests moviments com una colla de marginals que frenen el progrés. També ho és mitificar-los com herois artúrics. És superficial i frívol prejutjar que l'administració és sistemàticament opaca i només vetlla per intessos ocults. També ho és pretendre que, per tenir la representativitat democràtica, pot prendre decisions sense obligació de rendir comptes ni de buscar consensos.

Insisteixo: la complexitat del fenomen pot desbordar fàcilment la nostra capacitat d'anàlisi. No hauríem de defallir, però, en l'intent i rebutjar d'acomodar-nos en supòsits senzills i estereotipats, que a força de repetir-los acríticament arribem a creure que descriuen "objectivament" la realitat.

Per a concloure, posaré tres exemples d'aquest risc, amb una formulació volgutament provocativa:

No existeixen moviments de defensa del territori; existeixen moviments de defensa d'una determi-

nada concepció del territori. Per tant, no hi ha una confrontació entre aquells que saben què és l'únic bo per al territori i aquells que volen malmetre'l per ignorància o per cobdícia. Hi ha, en canvi, una confrontació entre visions –i no necessàriament només dues– sobre com s'ha d'usar i gestionar el territori. No negaré que pugui haver-hi radicals en tots els fronts, fins i tot gent amb interessos en absolut legítims, però hauríem de fugir de la classificació genèrica de bons i dolents en funció de si es té una determinada sensibilitat –conservar prioritàriament el paisatge admetent només aquells usos que hi són plenament integrables– o una altra –transformar el territori, tan acuradament com sigui possible des d'un punt de vista ambiental, però emfasitzant la creació de riquesa i prosperitat.

Les plataformes que sorgeixen no són apolítiques; són profundament polítiques. Potser són apolítiques. O, fins i tot, antipolítiques. Tanmateix, la seva vocació és que les decisions polítiques siguin d'un signe determinat. Qualsevol moviment que vol influir en una decisió política és polític per definició. Pot utilitzar arguments científics, però els posa al servei de la seva respectable causa.

Les noves cultures (del territori, de l'aigua, de l'energia...) no són cultures; són doctrines. Les cultures resulten dels processos d'interiorització, per part de la gent, de principis i valors; també, d'hàbits i costums. Són fruit d'un procés de digestió social, sovint lenta, de credos i de manaments; de doctrines, en definitiva. Els impulsors d'aquestes "noves cultures" estipulen, en els seus documents programàtics, allò que hauria de ser i allò que s'hauria de fer perquè, segons el seu criteri, l'ús dels recursos fos sostenible. Per això, són doctrines. Poden esdevenir cultures? Sí, però només quan les idees que sustenten siguin metabolitzades per la societat. Si són prou persuasius, ho estimularan i aconseguiran que, al final, sorgeixi una nova cultura. Segurament serà diferent de l'anterior, la substituïda, en aspectes substancials. Ara bé, també s'allunyarà inevitablement de la doctrina en el seu estat pur. És el preu que cal pagar perquè els referents d'un grup esdevinguin els referents d'una societat.

No podem gestionar la complexitat ignorant-la o, encara pitjor, negant-la. Tampoc simplificant-la. La cultura del no és un epifenomen de la complexitat d'unes societats que viuen tan de pressa que sembla que només puguin admetre respostes ràpides i, en conseqüència, abocades al tot o res. És un efecte secundari de la impaciència neguïtosa que experimenten com a ciutadans. No tenim temps ni tan sols per a diagnosticar amb sagacitat i lucidesa la naturalesa d'aquest desassossegat agitació social de què som participants. En conseqüència, la probabilitat d'errar en les respostes és inquietant. El poeta Joan Margarit escrivia en un vers: "Cada temps arrossega els seus errors"⁹. Serà la pressa un dels nostres?

- 1 Pere Torres & Josep Centelles, coord. (2006) La governança en la planificació, l'execució i la gestió d'infraestructures. Cambra de Comerç, Indústria i Navegació de Barcelona, Barcelona.
- 2 Nicolas Marchetti (2005) Les conflits de localisation: le syndrome NIMBY. Rapport Bourgogne, 2005RB-05. CIRANO, Montréal.
- 3 Albert Sanchez Piñol (2003) La pell freda. La Campana, Barcelona.
- 4 Gilles Lipovetsky (1992) Le crépuscule du devoir: l'éthique indolore des nouveaux temps démocratiques. Gallimard, Paris.
- 5 Zygmunt Bauman (2000) Liquid modernity. Polity, Cambridge.
- 6 Zygmunt Bauman (2002) Society under siege. Polity Press, Cambridge.
- 7 Pascal Bruckner (1995) La tentation de l'innocence. Éditions Grasset & Fasquelle, Paris.
- 8 Ulrich Beck (1998) La sociedad del riesgo. Hacia una nueva modernidad. Paidós, Barcelona.
- 9 Joan Margarit (2001) Poesia amorosa completa 1980-2000. Proa, Barcelona.

Joan Subirats

Catedràtic de ciència política a la Universitat Autònoma de Barcelona

Travessem un període d'incerteses sobre el nostre futur econòmic com a país. La preocupació sembla que afecta també els nostres empresaris i els cercles de representació dels seus interessos i idees. No fa gaire, el representant de la Cambra de Comerç de Barcelona, Miquel Valls, ens advertia sobre els mals que s'acostaven si no apartàvem de les nostres vides l'electoralisme i començàvem a ocupar-nos de les coses veritablement importants. Els arguments del representant de la cambra es basaven en el fet que la política del Govern no atén les "necessitats del país". Afirmava que "no es pot estar en campanya electoral permanent a costa de les infraestructures". Els exemples els tenia clars: la paràlisi de la B-40 o quart cinturó, la crisi de Besanó i el nou corredor elèctric que asseguraria la nostra capacitat energètica, i les seqüeles encara palpables de la modificació constructiva del túnel de Bracons, que hauria suposat una important pèrdua d'operativitat en les comunicacions de Catalunya. Com deia un periodista, aquestes serien "les tres beses de què es dolia el tripartit". Les seves paraules van trobar eco immediat en diversos comentaristes. El líder del Partit Popular a Catalunya, Josep Piqué, manifestava que mentre Madrid començava a usar el cinquè cinturó metropolità i projectava la seva M-60, aquí en canvi no érem capaços de desencallar la nostra B-40.

Trobo curiós que es digui que estem en un escenari excessivament polititzat i que alhora s'afirmi que hem de decidir quina "Catalunya volem". Crec que discutir quina "Catalunya volem", avançar en un ampli acord com proposava Miquel Valls, entre "partits polítics i societat civil", implica segurament parlar de valors, d'interessos; de política, en definitiva. Imagino que si no s'ha fet el túnel de Bracons, com havia previst el Govern de CiU, és perquè el tripartit va entendre que aquest projecte casava malament amb la seva perspectiva de pa-

ís. Si no es desbloqueja el quart cinturó serà perquè el Govern fa cas a molts que opinen que acabar aquesta infraestructura pot implicar augments espectaculars de processos de desenvolupament urbà extensiu o difús, amb els problemes ambientals, de mobilitat i de segmentació social que s'ha demostrat que comporten, i que existeixen altres alternatives a la connectivitat en aquesta zona. Si s'està discutint el projecte energètic de Besanó deu ser perquè se'n volen valorar els pros i contres, i examinar si hi ha cap alternativa menys costosa –ambientalment i socialment– per resoldre els problemes i les necessitats energètiques de Catalunya els anys vinents. És això un símptoma

***Convé que no ens posem
nerviosos i cal emprendre les
infraestructures necessàries sense
perdre de vista els costos
ambientals i socials que comporten***

de l'excés de politització? Implica aturar-se en minúcies mentre no sabem cap a quin model de país avancem? El que sí que sabem és on ens ha portat el *model* anterior, en el qual no es van sentir gaires crítiques sobre la "politització" de la creació d'infraestructures del país. En els últims dècennis Catalunya ha gastat més sòl que en tota la seva història. La proliferació incontrolada de les urbanitzacions de cases adossades ha conduït a duplicar la despesa per habitant i dia amb relació a models d'urbanització més densificada. Tenim unes infraestructures ferroviàries i de rodalies que fan riure. Algunes explotacions agropecuàries provoquen una infinitat de greus impactes ambientals. No hi ha hagut plans seriosos de reducció en el consum de l'aigua o de l'energia elèctrica. Les previsions de Kyoto s'han incomplert del tot.

No crec que ningú en aquest país vulgui seguir els