

Global express

L'actualitat a l'aula

JJ.00.: *citius, altius, fortius...*

1.

 Escriu en cada anella olímpica adjectius que associes amb l'esport que practiques habitualment.

 Ara escriu en cada anella adjectius que associes amb els Jocs Olímpics.

 Debat amb els teus companys i companyes quins aspectes positius o negatius afegeix al món de l'esport una convocatòria com la dels Jocs Olímpics.

2. L'esperit olímpic: juguem net

L'esperit olímpic cobra forma en l'escala de valors enunciats com a principis a la **Carta Olímpica**, que és el document on es resumeixen els "principis" fonamentals, les normes i els textos d'aplicació i funcionament del moviment olímpic.

"El moviment olímpic –diu la Carta– té per objecte contribuir a la construcció d'un món millor i més pacífic, educant la joventut a través de l'esport practicat sense discriminacions de cap mena i dins de l'esperit olímpic, que exigeix comprensió mútua, esperit d'amistat, solidaritat i joc net."

El **Jurament olímpic**, escrit per Pierre de Coubertin, va ser pronunciat per primera vegada als Jocs Olímpics d'Anvers del 1920. Durant la cerimònia d'obertura dels Jocs Olímpics, és pronunciat per un atleta del país organitzador, sostenint un cantó de la bandera olímpica. Al llarg dels anys, ha experimentat algunes modificacions, com la que introdueix el dopatge, afegida als Jocs de Sydney del 2000. Actualment diu:

Jurament olímpic

"En nom de totes i tots els gimnastes, prometo que participarem en aquesta competició respectant i complint les regles que la regeixen i comproment-nos a un esport sense dopatge i sense drogues en el veritable esperit esportiu, per a la glòria d'aquest esport i l'honor dels i les gimnastes."

"El més important dels Jocs Olímpics no és guanyar, sinó participar; de la mateixa manera que el més important en la vida és la lluita, no el triomf. L'essencial no és haver conquerit alguna cosa, sinó haver lluitat bé."

Barón Pierre de Coubertin, fundador dels Jocs Olímpics moderns (1894).

4. Estàs d'acord amb aquesta cita? Per què?

5. Observa els resultats i analitza com estan distribuïdes les medalles entre els països del Nord i els del Sud.

Atenas 2004: Medaller aquàtic (natació, salts, waterpolo i sincronitzada)				
País	Or	Plata	Bronze	Total
EE.UU.	12	9	12	33
Austràlia	8	7	6	21
Xina	6	4	1	11
Japó	3	3	4	10
Rússia	3	3	2	8
Holanda	2	3	2	7
Itàlia	2	1	1	4
Ucraïna	2	0	1	3
França	1	2	3	6
Grècia	1	2	0	3
Polònia	1	2	0	3
Àustria	1	2	0	3
Sud-àfrica	1	1	1	3
Zimbabwe	1	1	1	3
Hongria	1	1	1	3
Romania	1	0	1	2
Alemanya	0	2	4	6
Gran Bretanya	0	1	2	3
Croàcia	0	1	0	1
Sèrbia i Montenegro	0	1	0	1
Canadà	0	0	2	2
Argentina	0	0	1	1
Trinidad i Tobago	0	0	1	1
TOTAL	46	46	46	138

6. Quin creus que és el factor determinant perquè l'Àfrica, l'Àsia o l'Amèrica Llatina tinguin poca o nul·la representació en aquest medaller?

7. En quines altres especialitats olímpiques creus que pot passar el mateix?

Atletisme, bàdminton, basquetbol, handbol, beisbol, boxa, ciclisme, esgrima, futbol, gimnàstica artística, gimnàstica rítmica, halterofília, hípica, hoquei, judo, lluita, pentatló, ping-pong, piragüisme, rem, softball, taekwondo, tennis, tir amb arc, tir olímpic, triatló, vela, voleibol, voleibol de platja.

8. Ara, en grups, investigueu a http://es.wikipedia.org/wiki/Juegos_Olímpicos_de_Atenas_2004 si es confirma la mateixa tendència de distribució de medalles. En acabat, després de la posada en comú, establiu un debat sobre les causes que determinen aquesta situació i les seves conseqüències.

Què és el dopatge?

"Promoció, incitació, consum o utilització de les substàncies i grups farmacològics prohibits i dels mètodes no reglamentaris destinats a augmentar les capacitats físiques dels esportistes o a modificar els resultats de les competicions en què participen."

Comitè Olímpic Espanyol (1990)

"Els dirigents menteixen, els controls antidopatge no funcionen. Ells poden controlar, però no volen. L'esport està brut."

Carl Lewis, qualificat pel Comitè Olímpic Internacional (COI) com "L'atleta del segle" durant els Jocs Olímpics de Sydney 2000.

Ben Johnson va aconseguir la victòria en la final de 100 m llisos dels Jocs de Seül. El seu positiu en esteroides després d'aquesta carrera va commocionar el món de l'atletisme professional. En el Campionat del Món del 1987, celebrat a Roma, Johnson es va fer famós en derrotar Lewis i batent, a més a més, el rècord del món amb un registre estratosfèric: 9,83 segons. Un any més tard, Johnson i Lewis es tornarien a enfrontar en una gran final, als Jocs de Seül del 1988. De nou, Johnson va guanyar Lewis, i ho va fer rebaixant encara més el rècord mundial, que va deixar en 9,79 segons. El món va quedar meravellat, Johnson era un heroi. Però pocs dies després una anàlisi d'orina va demostrar que Johnson havia consumit esteroides, la qual cosa li va valer la desqualificació per dopatge i la sanció per dos anys. Després de tornar als esports, va donar positiu novament i va acabar exclòs de les competicions per tota la vida.

Ted Grant

L'últim cas destacat és el de l'atleta **Marion Jones**, sancionada a dos anys d'inhabilitació i a tornar les cinc medalles –tres d'or i dues de bronze– guanyades als Jocs Olímpics de Sydney del 2000, sota els efectes de substàncies prohibides, d'esteroides, concretament l'esteroides sintètic THG, conegut com *el netejador*. "Al setembre del 2000, abans dels Jocs Olímpics de Sydney, Graham [el seu exentrenador] va començar a donar-me una substància que em va dir que era una llavor de lli. Vaig prendre aquesta substància fins al juliol del 2001", va explicar Jones al jutge durant l'audiència. "Al novembre del 2003, vaig comprendre que es tractava de productes dopants".

9. Atenent a aquestes declaracions, així com a la definició que apareix més amunt, respon les preguntes següents:

- ¿Quines conseqüències té el dopatge, tant per a l'esportista com per a la competició esportiva?
- Creus compatible el dopatge amb l'esport? Justifica la teva resposta.
- Quins altres aspectes, a més del dopatge, estan en contradicció amb l'esperit olímpic? Raona la teva resposta.

3. El negoci de l'espectacle: els patrocinadors

10. Busca quines empreses esportives patrocinen els equips nacionals als Jocs Olímpics de Pekin 2008 i pensa si consumeixes cap producte d'aquestes marques. Investiga on es fabriquen.

Comitè Olímpic Nacional	Empresa esportiva patrocinadora	Productes que consumeixes d'aquesta marca	Lloc de fabricació
XINA			
ITÀLIA			
ESTATS UNITS			
FRANÇA			
AUSTRÀLIA			
ESPANYA	ADO (www.ado.es)		
	Atletisme (www.rfea.es)		
	Basquetbol (www.feb.es)		
	Handbol (www.rfebm.com)		
	Tennis (www.rfet.es)		
	Futbol (www.rfef.es)		

11. Selecciona les 5 marques esportives més utilitzades entre els teus companys i companyes de classe i, mitjançant les etiquetes del vostre calçat i roba esportiva, investiga en quins llocs es fabriquen. Després, elabora una llista de països on es fabrica una mateixa marca esportiva.

Marca esportiva	Països on es fabrica	Ubicació de la seu central
1.		
2.		
3.		
4.		
5.		

- Què tenen en comú la majoria d'aquests països on es fabrica una mateixa marca?
- Per què creus que es fabriquen en aquests països, si els llocs de més consum d'aquestes marques són Amèrica del Nord i la Unió Europea?

12. Observa aquestes fotos.

© Gettyimages

© Fernando Morales, Intermon Oxfam

- Pots imaginar què hi ha darrere la roba i el calçat esportiu?

4. *Longius, citius, parvius...*

Els altres rècords

- A l'Amèrica Llatina treballa 1 de cada 5 nens amb edats compreses entre els 5 i els 14 anys; a l'Àfrica, 1 de cada 3; i a l'Àsia, 1 de cada 2.
- A les fàbriques subcontractades per les multinacionals de la República Dominicana hi treballen més de 150.000 persones, la majoria de les quals són dones. Allà, una empleada cobra per cada pantaló elaborat 3.000 vegades menys del que costa al mercat.¹
- A Indonèsia, per poder viure dignament es necessita un salari de com a mínim 1 milió i mig de rupies (178 dòlars), mentre que la paga mensual estàndard d'algunes fàbriques que treballen per a Reebok és de 816.000 rupies (98,6 dòlars).
- Les treballadores d'una fàbrica de Cambodja que confecciona roba per a Adidas han de cosir 960 pantalons al dia per cobrar entre 10 i 12 dòlars.²

Tan lluny...

La **maquila** és una empresa que es dedica a muntar peces per elaborar el producte final. Requereix poca tecnologia i mà d'obra massiva. Les maquiles treballen per a un contractista del nord, que proporciona la primera matèria o les peces per muntar.

Les maquiles se solen instal·lar a les "zones franques", que són zones industrials creades pels governs del Sud per atreure les inversions de les grans empreses multinacionals. Amb aquest objectiu, els governs ofereixen grans facilitats econòmiques a les empreses: no paguen impostos, poden treure els diners del país fàcilment i tenen infraestructura i serveis locals.³

...i tan a prop

L'empresa nord-americana de roba texana Levi's anuncia que a final de setembre tancarà la fàbrica de pantalons que té des del 1982 a Sant Julià de Llor i Bonmatí, a la comarca de la Selva (Catalunya), on treballen 285 persones. També ha anunciat el tancament d'una altra fàbrica a Olvega (Sòria). La producció d'aquestes fàbriques l'assumiran les factories que Levi's té a Polònia, a Hongria i a Turquia. D'altra banda, el Cercle d'Economia ha fet públic un document titulat *Actituds socials i polítiques públiques favorables al creixement*, en el qual assegura que el fenomen de les deslocalitzacions "no és un signe de desindustrialització, sinó més aviat la conseqüència del progrés col·lectiu", alhora que defensa una nova estratègia econòmica basada en "la creació de valor afegit".

13. Podries identificar quins problemes es posen de manifest en aquestes dades, en quines zones del món passen i sobre quins grups socials creus que recauen principalment les conseqüències?

Problemes	Zones del món	Població més afectada

¹ Juan Carlos Galindo. Centro de Colaboraciones Solidarias.

² Informe "Juga net a les olimpíades". CC.OO., UGT, Setem i Intermón Oxfam.

³ *Guía educativa para el consumo crítico*. Sodepaz. Los libros de la catarata, 1998.

Segons l'Organització Internacional del Treball (OIT):

- Totes les persones tenen dret a **treballar** i a escollir lliurement la seva feina.
- Totes les persones tenen dret a tenir **condicions de treball justes** i satisfactòries.
- Totes les persones tenen dret a un **salari just** que permeti una vida digna per a tota la família.
- Totes les persones tenen dret a la **seguretat social** en cas d'atur, malaltia o vellesa.
- Totes les persones tenen dret a fundar **sindicats** i a formar-ne part.
- Totes les persones tenen dret al **descans**, a tenir temps lliure, a tenir una jornada raonable de treball i a vacances pagades.

14. Ara us podeu dividir en tres grups. Cada grup haurà d'analitzar un dels testimonis que trobareu tot seguit. Haureu de debatre sobre la situació laboral que plantegen, investigar el dret laboral que s'incompleix en cada cas i les conseqüències que això té per a aquestes persones.

Saida, 36 anys, treballadora d'una fàbrica de Tànger (Marroc) que produeix per a El Corte Inglés:

"Quan estem malaltes som nosaltres les qui paguem el metge. No tenim dret a estar malaltes. A més a més, en aquest cas ens treuen el dret a obtenir les primes. Un dia que he estat malalta i he portat al patró el certificat mèdic, ell m'ha donat un altre paper com una advertència de càstig."

Fàtima, dona d'Indonèsia de 22 anys que treballa en una fàbrica per a Adidas, Fila, Nike, Puma i Lotto:

"He tingut molts problemes de salut: mals de cap, diarrea, grip estomacal, mal d'esquena i rigidesa muscular. Tot això són les conseqüències de les condicions generals de la fàbrica: sense ventilació, estant drete tot el dia i treballant moltes hores sense descans, aigua o menjar suficient."

Un treballador d'una altra fàbrica on es produeix per a Umbro i Puma:

"Després de les hores extres estem massa cansats per fer altres coses. Agafar la grip és molt comú, perquè molts treballadors no mengen regularment. També tenim molts mals d'estómac. Moltes dones tenen avortaments pel treball continu: després de les hores laborals, vénen unes intenses hores extraordinàries."

5. I nosaltres, què podem fer?

Felip

Per a què mobilitzar-se si després no serveix de res? Què puc fer jo davant unes multinacionals els interessos econòmics de les quals estan per sobre de qualsevol altra consideració? Què els importa que a en Felip Martí no li agradi que s'exploti la gent? A les empreses només els interessen els beneficis.

Què puc fer? Menjar-me el coco cada cop que vull comprar-me alguna cosa? Deixar de comprar segons quines marques o en segons quins hipermercats? Per què he de ser jo el primer a fer-ho, si els altres continuen com sempre? El dia que els futbolistes es neguin a jugar un partit si no és amb pilotes fabricades de manera justa, jo també canviaré la meva actitud.

A més a més, si deixem de comprar determinades marques que potser abusen una mica d'altres persones, deixarem nenes i dones sense feina. Val més que cobrin poc, que no pas que es quedin sense feina, no?

Marta

Després de passar molt temps a l'atur, ara tinc una feina que em dóna un salari que no m'arriba per poder tenir una vida independent. És a dir, que visc amb els meus pares perquè el contracte escombraria que tinc no m'arriba per pagar un lloguer.

Sóc molt conscient que al món hi ha milions de persones que no poden cobrir les seves necessitats bàsiques i que moltíssimes treballadores pateixen explotació laboral. Però a tot arreu està prou malament i, al nostre país, també hi ha molts problemes que s'han de resoldre.

Jo ja tinc prou maldecaps per veure si el que consumeixo és d'una marca que explota les dones o no. Jo em fixo en el preu i compro el més barat o el que està d'oferta.

El que s'ha de fer és concentrar-se a solucionar els problemes de casa primer. Després ja podrem mirar més enllà.

Gemma

No sé si aconseguiré canviar el món, però estic segura que quedar-se amb els braços creuats no és la solució. No podem veure que cada dia es cometin injustícies i no fer res. Nosaltres tenim l'obligació de parlar per aquelles persones que viuen en situacions d'injustícia.

Si a les botigues mostro interès per les condicions laborals amb què s'ha fabricat la roba, si faig servir les bústies de suggeriments per demanar responsabilitat, estic contribuint que les coses canviïn. Si en lloc de comprar dues peces a baix preu, n'escullo només una amb millors garanties de fabricació, encara que sigui una mica més cara, estic fent un consum responsable, col·laboro en el decreixement que hauríem de plantejar-nos ja sense dilació des de tots els àmbits de la nostra societat.

Jo formo part d'una ONG i participo en diverses associacions solidàries. Tot i que estudio i treballa, dedico gran part del meu temps a accions i mobilitzacions destinades a denunciar situacions d'injustícia, tant aquí com en altres llocs del món.

15. I tu, què en penses?

16. Quin paper tenim nosaltres en tot això? La mobilització social pot fer que les coses canviïn? Serveix de res implicar-se?