Quien en nombre de la libertad renuncia a ser el que tiene que ser, ya se ha matado en vida: es un suicida en pie. Su existencia consistirá en una perpetua fuga de la única realidad que podía ser.

José Ortega y Gasset
L’immigrant dels mitjans

Diego Sánchez – Xavier Zaragoza

1. Immigració com a fenomen

La immigració és un fenomen relativament recent a Espanya i a Catalunya que ha esdevingut progressivament durant els últims 20 anys. Un període on l’estatus de país “d’emigració” ha passat a ser el de “trànsit”, per finalment, esdevenir un lloc “d’assentament”. A partir de l’ingrés d’Espanya a la Unió Europea, a principis dels noranta, ens hem convertit en un país d’acollida. Això ha generat, per una banda, la preocupació de la classe política per un tema que fins aleshores no havia sigut un problema. Posem com a exemple la llei d’Estrangeria del 23 de gener del 2001. Paradoxalment el saldo migratori espanyol continua sent favorable amb 2 milions de nacionals residents a l’estranger per poc més d’un milió i mig d’immigrants comptabilitzats pel MIE (Ministerio del Interior Espanyol). Per l’altra, els problemes socials derivats de la convivència entre estrangers i autòctons, en un context freqüentment castigat per la desocupació i marginalitat. Ens referim als brots de racisme i actuacions xenòfobes de les que tots ens hem fet ressò com va ser el cas de El Ejido.

Ciutat de Tarragona, àmbit d’estudi

El nostre àmbit d’estudi en aquest treball ha estat la ciutat de Tarragona que, tot i ser relativament petit, no podem analitzar-lo independentment de les dades estadístiques de Catalunya o de l’Estat. Així doncs, per tal de fer l’esbós de la situació actual pel que fa a població immigrada establirem una relació de comparació entre ciutat, comunitat autònoma i estat.

Segons les últimes dades de l’INE del 2000, la major part dels estrangers procedeixen d’Europa (378.887), amb un notable augment de romanesos, búlgars i russos, tot i que la majoria arriben de la UE. Al segon lloc de procedència figura el continent africà (278.162), sobretot i per aquest ordre, del Marroc, Argèlia, Gàmbia, Senegal i Nigèria. Cal dir que els marroquins constitueixen el grup més important amb 214.223 donats d’alta a la Seguretat Social. El tercer lloc està ocupat pels procedents d’Amèrica (206.310) sobretot originaris de Llatinoamèrica. I per últim, al quart lloc per procedència, trobem els ciutadans originaris d’Àsia (78.062), principalment xinesos i filipins. En total, l’any 2000 hi havia comptabilitzats 943.225 immigrants. Cal dir que totes aquestes dades poden estar subjectes a canvis a l’actualitat.

Fent una mica de visió històrica, Catalunya ha experimentat un augment de quasi el doble de població immigrada. L’any 1997 hi estaven comptabilitzats 124.550 estrangers. Tres anys més tard, al 2000, la xifra s’aproximava als 214.996. A la comunitat de Madrid, per fer una comparativa, la població immigrada al 1997 era de 115.983, i l’any 2000, de 162.985. Per tant, el seu creixement no ha sigut tan espectacular. Podem dir doncs, que entre les dues comunitats hi està repartida quasi el 36% de la població estrangera i que la majoria procedeixen de països en vies de desenvolupament. A Madrid predominen els iberoamericans i a Catalunya, i per extensió, també a Tarragona, els africans, principalment, marroquins.

Perfil de l’immigrant al Tarragonès

Amb dades del 31 de desembre del 2003, al Tarragonès hi ha 260.000 persones entre els 21 municipis. D’aquestes, un 10% són persones estrangeres, i d’aquest 10 % un 8% és immigració econòmica. La immigració econòmica ve a la comarca motivada per una recerca de feina i les persones estan molt ben formades. Qui emigra no és la persona pobra, sinó que és aquella que té capacitat per fer-ho. És mitjanament rica i molt qualificada.

Hi ha un 44% de població africana, un 44% de població llatinoamericana, i la resta, població procedent dels països de l’est d’Europa. Des de l’any 1996 es va produir una reagrupació familiar de dones i fills estrangeres. És a partir d’aquí quan es presenta tot el que és la immigració a nivell social (escoles, etc.) i quan comença la immigració llatinoamericana que és bàsicament de dones i fills.

Situació de la població immigrada

En primer lloc, tenim la societat espanyola, que registra els índex de desocupació, d’accidents laborals i de temporalitat més elevats de la mitja europea. Per aquest motiu, la demanda d’estrangers es concentra en els llocs de treball més precaris. El sector econòmic que més sobresurt és l’agricultura.

En segon lloc, fins ara, la Llei d’estrangeria promulgada el 23 de gener de 2001 ha afavorit el creixement de la immigració clandestina. Aquesta llei nega els drets fonamentals d’aquesta població “fora de la llei” (reunió, manifestació, sindicalització, etc.), prohibeix el seu accés a gran part dels serveis d’assistència mèdica de l’Estat i, a més, amenaça amb l’expulsió. Tot això ha comportat la conformació d’un panorama de nova esclavitud pels immigrants clandestins i l’aparició de grans bosses de població completament marginal.

L’immigrant en els mitjans de comunicació

Actualment, és evident que els mitjans de comunicació (MC) difonen una imatge de la immigració bastant negativa, si més no, de les seves condicions d’arribada. No cal estar molt al dia sobre l’actualitat per tenir present que cada setmana arriben pasteres plenes d’immigrants procedents del nord d’Àfrica a les costes andaluses i canàries. Aquest, en el millor dels casos, per què moltes vegades acaben al fons de l’estret. Alguns diuen que no és l’Estret de Gibraltar, sinó que és l’Estret de la Vergonya. També ens parlen dels conflictes i problemes que ocasionen tant a nivell social com a nivell burocràtic o administratiu. És fàcil relacionar immigració amb cues a les delegacions del govern a qualsevol ciutat demanant un visat o intentant regularitzar la seva nacionalitat. També es usual que els MC es facin ressò dels successos en els que immigrants i nacionals es troben implicats: màfies, negocis al marge de la llei com cultius sota plàstics, baralles, suburbis, delictes, etc.

Difondre o publicar aquests temes i no altres com: integració, convivència o intercanvi de cultura segueix uns criteris que estan molt profundament interioritzats als mitjans. La notícia és allò nou que pot tenir quelcom important per a la ciutadania. Per tant, es cert que a la gent no l’interessa, o l’interessa més tractar la immigració com un problema, i no pas com una realitat a la que ens hem d’acostumar i de la que hem d’extreure elements positius. Aquesta idea, que té la nostra societat, ha estat inculcada, en part, pels MC que són els encarregats de crear la percepció que tenen moltes persones sobre immigració. Per tant, en l’intent dels MC per captar més audiència tracten els temes més negatius i conflictius, han teixit un “discurs de la por” que dificulta la integració. Es veu la integració com un problema per alguns casos que s’han publicat als mitjans, però també pel debat polític que no ha portat amb gaire eficàcia aquest tema.

L’immigrant, part important en l’economia

Però, a part de ser el centre de les preocupacions de la nostra societat, els immigrants són també una gran font de riquesa. Segons un estudi realitzat fa un parell d’anys per l’OIM, la Organització Internacional per a les Migracions, més de 175 milions de persones resideixen fora de els seus llocs d’origen. És a dir, de cada 35 persones, un es podria considerar immigrant. Tota aquest moviment demogràfic ha generat unes grans quantitats de diners transferits que, a la vegada, han suposat un suculent negoci per als estats. Els treballadors a l’estranger envien grans sumes de diners als seus familiars residents als països de sortida. Tanmateix, els immigrants que han treballat durant anys en altres països tornen als seus països (normalment de 3r món), amb els seus estalvis.

L’any 2001 es van transferir un total de 72.300 milions de dòlars i al 2002, la quantitat oficial va ascendir als 80 mil milions de dòlars. Aquestes xifres podrien ser dues o tres vegades superiors ja que la majoria transaccions es fan per la via extraoficial.

2.Treball d’investigació

Construcció del model d’anàlisi

En la fase de construcció d’un model d’anàlisi vam trobar-nos amb dos obstacles. Sovint, quan fem referència al col·lectiu immigrant, utilitzem dos conceptes erròniament i de manera poc adequada. Vam intentar resoldre-ho i vam definir cada terme.

IMMIGRANT:

Vam observar que a vegades s’utilitza el concepte d’immigrant de manera molt àmplia sense saber el seu significat concret.

En aquest treball d’estudi ens hem centrat sobre tot en aquell col·lectiu d’estrangers, normalment del tercer món, que venen a treballar i viure i que necessiten “integrar-se” en la societat que els ha acollit per tal de conviure en pau. És a dir, aquelles persones immigrades que es veuen obligades a sortir del seu entorn per la necessitat de millorar la seva vida a causa de les condicions del seu país d’origen com la repressió, l’atur, la pobresa, etc. Amb tot, moltes vegades és aquest col·lectiu el que es juga la vida per aconseguir una vida digna. Actualment s’estableix una distinció pel que fa al tipus d’immigrant que arriba al nostre país. Podem parlar del turista (el “guiri”), preferentment, nordeuropeu, nord americà o japonès; l’immigrant regular; i del il·legal o clandestí, (el “sin papeles”).

Una alternativa més adequada a la paraula immigrant podria ser estranger.

INTEGRACIÓ:

La integració està considerada essencialment com a no exclusió en la societat. S’entendria com el fet d’accedir a una feina, als diversos serveis i infrastructures socials i a la formació i educació en un país d’acollida. No obstant, necessàriament han de renunciar a les seves costums i tradicions.

Una alternativa més adequada a la paraula integració seria convivència.
El poder dels mitjans de comunicació
Els mitjans de comunicació són la font privilegiada de la majoria de la població. Transmeten patrons de comportament social de manera implícita i per tant el seu paper és clau. Tot i això, tendeixen a buscar una imatge concreta, un fet real, per a confirmar l'estereotip. La generalització sistemàtica en els termes, en la forma i en el fons, afavoreix la comprensió de la informació, però alhora la deforma i simplifica greument. La realitat informativa dels residents estrangers no comunitaris és molt més gran del que informen els mitjans. Els tòpics negatius tendeixen a reforçar l'exclusió del grup o dels individus a qui es fa referència.

La seva gran importància i influència en la societat resideix en el fet de que són els encarregats de formar la opinió pública d’allò que es desconeix. La qüestió és la manera que tenen de tractar qualsevol tema. Per tant, el fet està en la manera de tractar-ho. Si s’incideix més en la part positiva o negativa d’un assumpte.

Explicació dels resultats

 Per respondre a la pregunta inicial vam reunir-nos amb diversos experts i professionals del tema per aconseguir una visió global. Vam realitzar entrevistes en profunditat que vam enregistrar amb Mini disc:

· Coral Cuadrada, professora d’Història Medieval i de la Dona a la Universitat Rovira i Virgili.

· Yolanda García, cap de programació de Tarragona Ràdio.

· Tomàs Carot, membre de la comissió de Periodisme Solidari.

· Jordi Jaria, professor de Ciències Jurídiques de la Universitat Rovira i Virgili i coordinador del programa Prisma, de Tarragona Ràdio.

· Sió Santa Maria, directora del projecte La finestra oberta, del Consell Comarcal.

· Abdelhamid Tafzi, estudiant estranger d'Enginyeria Informàtica de la Universitat Rovira i Virgili.

· Consuelo García, coordinadora del programa Entre Amics, de Tarragona Ràdio.

Els resultats obtinguts es poden visualitzar a l'annex a l'apartat 1.

Interpretació:

Després d’haver analitzat els resultats obtinguts creiem que els mitjans de comunicació (MC) de Tarragona haurien de treballar per aconseguir una programació on tinguessin més presència programes com el PRISMA , ATLES o ENTRE AMICS. Aquesta és la direcció que cal seguir per millorar, tant el tractament que fan els MC, com la percepció que té la nostra societat de la immigració.

S’ha d’apostar per explicar moltes més coses de la vida i cultura dels immigrants que normalment apareixen als MC amb l’objectiu de trencar els estereotips i normalitzar la situació. Acostar l’immigrant com a persona als oients per tal de que aquests relacionin el concepte d’immigració amb més coses que bosses de marginalitat o criminalitat. Intentar mostrar la vida i cultura del qui, al cap i a la fi, és una persona com qualsevol de nosaltres.

És molt important que es fomenti la capacitat que tenen els mitjans públics, com ràdios i televisions locals, d’aprofundir en els temes i fer conèixer el col·lectiu immigrant a la societat d’aquí. També és important que es consolidi un bon percentatge d’immigrants que condueixin programes a les diferents graelles de les cadenes. D’aquesta forma, els col·lectius minoritaris tindran un espai per promocionar la seva cultura i es disminuirà el sentiment de deixadesa que actualment senten des de les administracions.

És necessari que es potenciï el treball de col·laboració mutu entre: l’Administració Publica, els mitjans de comunicació i la Universitat (URV). Tal i com està fent el programa PRISMA. D’aquesta manera els coneixements científics es posaran a l’abast dels medis i això afavorirà el fet de poder contrastar dades i proporcionar dades més fiables sobre comportaments, percentatges de població, percepcions de la immigració, etc. Per una altra banda, aquests coneixements també estaran a l’abast de l’Administració, qui planificarà i adoptarà mesures per a la immigració amb base científica i realista.

En síntesi, hem d’aprofundir en aquest tema ja que és una situació propera a nosaltres. Per tant, no és suficient amb un tractament superficial. PRISMA, és un programa que compta amb la col·laboració de la URV, l’Administració Pública i un mitjà públic com és Ràdio Tarragona.

També creiem que s’ha d’avançar en la línia de la tasca que estan portant a terme Periodistes Solidaris amb la col·laboració del Consell Comarcal del Tarragonès, pel que fa a les trobades entre immigrants i professionals del sector. És una forma d’acostar les fonts als periodistes i que aquestos, de forma simbiòtica, adquireixin uns coneixements sobre el col·lectiu sobre el que han de parlar que els permeten tractar qualsevol informació correctament. En aquestes reunions de caire informal es debat sobre polèmiques entorn la immigració, però també, sobre coses de la vida quotidiana que ajuden a que els redactors aprofundeixin i no es quedin amb una visió superficial.

Finalment s’han implicat diferents redactors i directors però encara no s’ha pogut arribar a sensibilitzar al director del mitjà. Encara hi ha titulars que no són correctes. Estem segurs de que també serà molt positiu la creació de la pàgina web on es vol dipositar tot el material arreplegat d’aquestes jornades i xerrades.

És imprescindible, però, que els mitjans de comunicació siguin conscients de que han d’augmentar el seu grau de sensibilització enfront aquest col·lectiu. Amb això no volem dir que no s’hagi de tractar la part dolenta de la informació ja que conté un component de denúncia, però s’ha de treballar per inculcar un replantejament del concepte de quotidianitat o normalitat. Pel que fa al tractament de les informacions negatives referides a immigrants, és molt rellevant no explicitar el fet diferencial en el moment de referir-se al presumpte delinqüent. No cap explicitar la nacionalitat, amb oferir la inicial del nom i els cognoms ja es posa de manifest que es tracta d’una persona estrangera.

Actualment, a Tarragona existeixen aquestes propostes informatives per a la convivència dels immigrants a Tarragona:

3. Programes actuals: Tarragona Ràdio i Ona Catalana.

· Iniciatives de Tarragona Ràdio

Dimecres 12,30 h.:

PRISMA

Una de les novetats d’aquest any en la programació de la radio de la ciutat és una nova secció dedicada a debatre el fenomen de la immigració des de diverses perspectives a través d’experts i organismes que tracten dia a dia amb el problema de la regularització i l'adaptació social i cultural dels nou vinguts. Una emissió setmanal els dimecres al matí, de mitja hora, des del mes d’octubre de 2003.

Aquest espai es fa en col·laboració amb els responsables d'immigració del Consell Comarcal del Tarragonès i la Facultat de Ciències Jurídiques de la Universitat Rovira i Virgili.
Dimecres 20,30-21,30 h.:

ENTRE AMICS

Programa sobre temes relacionats amb la immigració, realitzat per un grup de persones de diverses nacionalitats. L’espai setmanal proposa temes d’interès per als nous immigrants a través de l’entrevista i la taula rodona.

Dijous

ATLES

Unes vacances per tot el món repassant la vida i moments especials amb diferents protagonistes, dels país que es visita i es troben a casa nostra i de tarragonins viatgers que han residit a altres països. Anirem a Colòmbia, Chiapas, Polònia, Itàlia, Brasil, Austràlia coneixerem les seves costums, la seva gastronomia i els racons més atractius pel nou viatger. “ATLAS: el balcó de món”, en col·laboració amb la URV Antropologia, Comissió de Periodisme Solidari- Pla Comarcal i conduït per Tarragona Ràdio.

Una emissió setmanal els dijous a la tarda, de mitja hora des del mes d’octubre de 2003.

· Iniciatives d’ONA Catalana:

ONA SAPIENS

Programa “ONA SAPIENS”, en col·laboració amb la URV Solidària, Comissió de Periodisme Solidari- i conduït per ONA Catalana.

Una emissió setmanal el dimecres a la tarda- nit , de quinze minuts, des de febrer de 2004.

4. El discurs de la por

Arran dels atemptats musulmans a Nova York de l’11-S i del recentment tràgic, 11-M, a Madrid, els mitjans de comunicació, a nivell general, han demostrat una certa sensibilitat per aquests temes. Sensibilitat des del punt de vista de que han ocupat gran part de l’espai destinat a cobrir informacions sobre immigració, amb temes relacionats amb terrorisme i conflictes. Des dels mitjans locals a Tarragona també s’ha seguit aquesta dinàmica. La nostra societat està molt sensibilitzada amb els últims successos i vol que els medis reflecteixin les seves preocupacions.

Com diu la Professora d’Història Medieval i de Dones de la URV, Coral Cuadrada, la majoria dels mitjans parlen dels immigrants quan aquests generen algun tipus de conflicte o quan són objecte d’alguna desgràcia o agressió. Desafortunadament, és poc freqüent que es parli sobre la normalitat de la convivència que s’estableix entre immigrants i gent d’aquí, ja que no és notícia. El conflicte aïllat és la notícia més ràpida i de més interès. En canvi, el tractament del quotidià requereix un aprofundiment i un major anàlisi que resulta poc atractiu. Només aquells mitjans públics i d’àmbits més locals, es poden dedicar a realitzar reportatges i programes que tractin de manera més detallada i normalitzada el fenomen de la immigració.

Els mitjans de comunicació generalistes, per la seva condició, no poden tractar amb més profunditat la immigració. Per altra banda, els locals, si que disposen d’una programació més àmplia per cobrir altres assumptes del seu entorn més proper. Programes d’intercanvi cultural i convivència són més presents a ràdios i diaris locals, perquè reflecteixen la realitat, de com dic, el seu entorn.

Els MC generalistes, només aprofundiran en la notícia sobre immigració quan aparegui un conflicte. Per altra banda, els MC locals aprofundeixen en altres aspectes de la immigració del seu entorn com: les cuines del món, viatges, cultures, etc.

Per tant, des del punt de vista de que els MC busquen l’impacte, presenten a la societat aquella part de la immigració que fa por a la gent, la que genera conflictes. Com a empreses de la comunicació de que formen part els mitjans, necessiten un públic que els compri les publicacions, o que miri els seus diaris. I això ho aconsegueixen presentant el que interessa ara a la gent. I actualment, la població té molt en compte i està molt sensible als atemptats i altres problemes. Per tant, fan més insistència en “tocar la fibra” i presentar a la immigració com l’”altre”. Un altre que ens fa por, es desconegut i majoritàriament, és inferior a nosaltres.

Aquest tractament que fan els mitjans és lògic perquè no deixa de ser un tipus de notícia que interessa a la gent. El problema apareix quan es magnifica i s’uniformitza. Hi ha el risc de que l’espectador simplifiqui i tingui la percepció de que tots els immigrants són com el que se’ls ha presentat: un col·lectiu conflictiu i marginal.

Aquesta marginació que, independentment de la raça, va íntimament unida amb delinqüència com a únic mitjà de supervivència i de sortir de la pobresa, és una de les causes que fomenten el discurs que determina immigrants igual a criminals. És una idea que cala profundament al sentit comú de la nostra societat i que ha presentat la immigració lligada amb terrorisme, delinqüència, el crim organitzat, màfies ho tràfic de dogues. Estem parlant d’un discurs de la por propagat pels mitjans de comunicació que ens fa excloure i estigmatitzar “l’altre”. Presenten l’estereotip de l’immigrant il·legal com el delinqüent, de manera que la immigració es situa al centre de les preocupacions i el temor ciutadà.

La por és un dels pilars fonamentals del racisme. És la por a perdre la cultura pròpia (preponderància del paper polític, econòmic i social) envers la d’un altre que desconeixem. Es diu que el racisme i la por són fills de la ignorància, en el nostre cas, també es pot agregar a la falta de memòria històrica. Sense comptar la invasió del continent americà i el període colonial, només entre 1840 i 1924, 4,5 milions d’espanyols van arribar a Amèrica. En el cas d’Espanya, el fenomen racista té arrels històriques profundes ja que la Península ha estat lloc de pas, confrontació i convivència entre el sud d’Europa i el nord d’Àfrica. Els prejudicis contra els “moros” es troben , per un costat, en els més de vuit segles de dominació àrab sobre la península i les Croades de l’Església Catòlica per la reconquesta. Per l’altre costat, en les campanyes militars a les colònies africanes per salvaguardar el prestigi de potència a principis del segle XX i la utilització de mercenaris marroquins a la Guerra Civil per part del general Franco.

Fins el moment, l’episodi més greu de racisme viscut a l’Estat va ser el de El Ejido, un poble de la província d’Almeria al febrer del 2000. Tots recordem els fets que van desencadenar la tragèdia però és probable que la majoria no tingui noció dels resultats: 58 ferits, comerços d’immigrants incinerats, barris de “xavoles” destruïts, persecucions i pallisses d’immigrants. Realment un fet lamentable que desgraciadament cada cop és més freqüent al nostre país.

5. Nou pla d’integració/convivència

Formaríem un gabinet de comunicació d’immigrants que conegués en profunditat tots els temes i saber la manera més adequada de com tractar-los.

L’immigrant dels mitjans ens proporcionaria tota la informació necessària per tractar i relacionar-nos amb els estrangers residents a la nostra ciutat. S’encarregaria de informar als informadors sobre aquest tema. En resum, fomentar la normalització. Dins d’aquesta organització formaríem una comissió formada per immigrants amb coneixements en el tema de la comunicació i ells serien els seus propis representants. Una altra comissió estaria formada per periodistes i historiadors amb coneixements sobre els immigrants.

Un dels objectius fonamentals seria apostar per explicar moltes més coses de la vida i cultura dels immigrants que normalment apareixen als mitjans de comunicació amb l’objectiu de trencar els estereotips i normalitzar la situació. Acostar l’immigrant com a persona als oients per tal de què aquests relacionin el concepte d’immigració amb més coses que bosses de marginalitat o criminalitat. Intentar mostrar la vida i cultura del que al cap i a la fi, és una persona com qualsevol de nosaltres.

És necessari que es potenciï el treball de col·laboració mutu entre: l’Administració Publica, els mitjans de comunicació i la Universitat (URV). Tal i com està fent el programa PRISMA.

En síntesi, hem d’aprofundir en aquest tema ja que és una situació propera a nosaltres. Per tant, o és suficient amb un tractament superficial. PRISMA, és un programa que compta amb la col·laboració de la URV, l’Administració Pública i un mitjà públic com és Ràdio Tarragona.

Diferents punts que tractaríem dins d’aquestes comissions:

Alternativa del tractament dels MC:

Augmentant el grau de sensibilitat dels responsables dels mitjans i creant noves polítiques de comunicació per part dels mateixos col·lectius d’immigrants. No s’ha de tractar la part dolenta de la pel·lícula ja que té un component de denúncia, però s’ha de replantejar el concepte de quotidianitat o normalitat. Altrament, tot allò normal o quotidià, no és notícia. Encara que, hi ha altres formats que poden fer-se càrrec, com per exemple documentals i reportatges, que aprofundeixin més. Poden explicar altres coses a part de la marginalitat o la llei d’estrangeria.

Alternativa per a millorar el grau de convivència:

És complex i a la vegada molt simple. Es tractaria d’una transversalitat de tots els aspectes de la vida ja que tot té relació amb la convivència. Tradicionalment Catalunya i Tarragona han estat terra d’acollida. Parlant amb una mica de perspectiva històrica podem dir que l’última onada d’immigrants, abans de l’actual, procedia del sud de l’Estat i que per les característiques del territori tarragoní, la convivència ha estat especialment positiva i enriquidora. La població catalana ha fet un procés d’integració i tolerància que podríem dir, és el precedent dels tractament que s’hauria de fer als estrangers d’avui en dia. Al cap i a la fi, les condicions d’arribada de les dues generacions no són tan diferents. Uns arribaven amb els matalassos i els altres es juguen la vida tripulant una “pastera”.

El decàleg del Gabinet de Comunicació Solidària “L’immigrant dels mitjans” (GCS)

· Adequar el vocabulari i el lèxic.

· Conèixer en profunditat les diferents cultures i costums, per poder-les respectar.

· Facilitar el màxim possible nous coneixements perquè la integració sigui més fàcil.

· Dedicar periòdicament un espai per donar a conèixer les vides dels immigrants mitjançant reportatges.

· Donar un tracte neutre sense contextualitzar la seva procedència per evitar prejudicis.

· Formar periòdicament als professionals de la comunicació de les innovacions en el camp de la immigració.

· Fomentar la normalització del fenomen.

· Tenir cura dels informes policíacs i dels jutjats evitant el possible mal ús del vocabulari remarcant així els trets diferencials si hi haguessin.

· No tolerar cap tipus de manifestació de caire racista o xenòfob.

· Considerar totes les persones habitats d’un mateix món globalitzat i per tant, respectar els seus drets i demanar els seus deures amb la societat

6. Conclusions

Abans de fer qualsevol valoració substancial sobre els resultats obtinguts, podem dir que “L’immigrant dels mitjans” ha esdevingut una experiència molt gratificant, a títol personal. Hem realitzat un procediment d’investigació en el que, qualsevol esdeveniment o reflexió aconseguida, podia fer canviar el seu rumb. Hem sigut conscients, des del primer moment, de la transversalitat del tema que havíem escollit. Durant la recopilació de dades hem comprovat com s'establien tot un seguit de relacions entre els diferents protagonistes, que no ens van permetre analitzar immigració i mitjans de comunicació de forma aïllada.

Hem parlat amb els protagonistes, a nivell local, dels plans d'integració de la població immigrada fets des del Consell Comarcal de Tarragona, que ens han mostrat la visió més crua de la realitat de la immigració. Hem tingut la opinió de la comunitat científica que ens ha suposat el contrast de les nostres hipòtesis inicials, i dels resultats que anàvem descobrint. També hem parlat amb alguns dels professionals que ens han suggerit el camí a seguir per a millorar el tractament de la informació sobre immigració que fan els mitjans de comunicació del Camp de Tarragona. Fins i tot hem donat veu a una part tant important dins la temàtica del treball com és el propi immigrant. Un immigrant diferent al que estem acostumats a veure als mitjans. Un immigrant que és com qualsevol de nosaltres. Hamid, un estudiant d'enginyeria informàtica de la URV.

Tots aquests protagonistes, cadascú per motius diferents: l'immigrant, la presentadora d'un programa crític sobre immigració, el periodista, la coordinadora dels plans sobre immigració, el científic, o la professora d'història; formen part del que podem anomenar la transversalitat de "L'immigrant dels mitjans". És el tractament d'un fenomen des dels diferents àmbits en els que hi és present. Per tant, és la pluralitat en el punt de vista d'especialistes en els diferents àmbits que ens ha permès reformular algunes de les nostres hipòtesis inicials, i reforçar d'altres.

Hem determinat que ningú és immigrant a l'actualitat. Aquest concepte té una connotació d'altres èpoques en què es tenia una visió fragmentada i dividida del món. L'immigrant en el passat es traslladava d'un territori a un altre per qüestions econòmiques o d'altres tipus. L'acte d'emigrar comportava marxar del propi territori per arribar a un altre. En els nostres dies, en un planeta que s'autoproclama globalitzat, l'immigrant no existeix perquè tampoc no existeix la raó del seu origen: les fronteres. El seu territori s'ha ampliat a escala mundial, per tant, tots vivim en una part del territori de tots. El que si que existeix és la persona que decideix on vol treballar i establir-se. Aquesta és la idea que tenim del concepte d'immigrant: una paraula que ha de quedar en desús i que pot substituir-se pel concepte d'estranger. Una persona amb una cultura específica que es trasllada per tot el territori, enriquint-se d'altres cultures veïnes.

En un món globalitzat en el que tots, en un moment o altre podem esdevenir estrangers, és incorrecte parlar d'integració. Si el nostre objectiu és enriquir-nos de les diferents cultures que hi existeixen, no podem situar-nos en una posició passiva. Integrar significa imposar el propi model cultural i econòmic a un estranger que arriba a la meva part del territori perquè crec que és millor que la seva. És una postura passiva: són els altres els que s'han d'adaptar al meu estil de vida per complet pel simple fet de que ara es troben dins la meva societat. D'aquesta manera no s'enriqueix cap dels dos. Jo no tolero que l'estranger mantingui la seva idiosincràsia, i ell acaba per reafirmar els seus trets diferencials perquè es sent rebutjat per la societat que l'ha acollit. La integració queda abolida en substitució d'altres alternatives que prediquen l'enriquiment cultural: convivència pacífica, tolerància, normalització, intercanvi cultural, etc.

Som conscients que ens hem d'acostumar a l'arribada de població estrangera al nostre entorn més proper. A les nostres mans està, doncs, afrontar aquesta situació de forma oberta i receptiva, o plantejant obstacles des d'un primer moment.

Hem constatat, també, que en l'àmbit de la ciutat de Tarragona es compleixen les observacions que fa Van Dijk en relació als mitjans de comunicació (MC) i la seva capacitat integradora. La ràdio és el MC més avançat pel que fa a la seva actuació de normalització. Tarragona compta amb diversos mitjans locals: diaris, ràdios i una televisió. De tots aquests, el mitjà que més treballa per aconseguir normalitzar aquest fenomen és Ràdio Tarragona. A causa de la seva naturalesa de mitjà públic, gaudeix d'un número d'hores d'emissió més elevat que la resta de mitjans (tant públics com privats). Aquest avantatge possibilita que a la ràdio es digui el que no es diu a la televisió ni a la premsa. És pot dedicar a tractar temes amb més profunditat.

 La televisió local, Més TV, no està tant consolidada a la ciutat com la ràdio. La seva activitat és més recent i a més està subjecte a criteris de competència. Si vol ser mitjanament rendible ha de fer programes de caire més generalistes. Per tant, la profundització que pot fer de les informacions que difon es bastant limitada i superficial, si no es té en compte el també limitat espai destinat a les notícies. Pel que fa a la premsa local: Diari de Tarragona, Més Tarragona, el Punt i demarcacions d'altres diaris d'àmbit català o estatal, el tractament que poden realitzar en profunditat es reflexa en algun reportatge de dues pàgines de tant en tant. També estan subjectes als criteris de competència.

A Ràdio Tarragona s'està desenvolupant una gran tasca normalitzadora del fenomen migratori amb programes com PRISMA, ATLES o ENTRE AMICS. Són espais dedicats a analitzar críticament la situació actual i que donen veu a un col·lectiu que sovint no es sent representat pels medis i tampoc per l'Administració. En aquests programes hi conflueix la visió científica, l'administrativa i la dels mitjans.

Aquestes eren algunes de les idees que hem fet nostres després de fer una visió transversal dels diferents àmbits que conformen el panorama de la immigració en els mitjans. Amb tot, hem comprovat sorpresos com la percepció que teníem de la situació en la que es trobava la ciutat, no s'ajustaven ven bé a la realitat.

Per una banda, esperàvem un grau molt menor de sensibilització dels mitjans envers el tractament de les informacions relacionades amb la immigració. Teníem la impressió de que trobaríem uns professionals poc preocupats per fomentar la normalització. No oblidem de que, com hem comprovat, els mitjans no estan lliures de difondre estereotips. En aquest cas, ens va sorprendre de forma agradable assabentar-nos que existia una comissió dins el Col·legi de Periodistes que organitzava encontres entre fonts immigrades i els periodistes. Un projecte que té com a finalitat educar o ensenyar als encarregats d'ensenyar-nos a nosaltres el que succeeix. S'han dissenyat com un espai en el que poder compartir i intercanviar opinions i el més important, contrastar estereotips. A més, aquesta iniciativa es porta a terme des del gremi (des dels mitjans), i també des de l'Ajuntament, cosa que ens fa pensar en que existeix una bona relació de col·laboració.

Al llarg de la nostra investigació, també hem conegut persones que veritablement es senten amb el deure moral i cívic de portar endavant un tractament adequat i normalitzador del col·lectiu estranger. Professionals, tots ells, que es situen en càrrecs bastants influents que ens transmeten la sensació de que la seva tasca social és a llarg termini. Treballen per aconseguir que la nostra societat prengui consciència de que la immigració és un fet normal al que ens hem d'acostumar. I que en aquesta relació mútua, no només hi som nosaltres com a part afectada: el col·lectiu immigrant també sofreix, tant o més que nosaltres.

Es veritat que existeix un cert recel de la gent envers el que ve de fora. Un altre al que tenim por perquè és desconegut i inferior a nosaltres, per tant, les seves accions són imperdibles. El concepte de l'altre és un estereotip que en certa part, ha estat inculcat a la societat des dels mitjans de comunicació. Per aquest motiu, perquè els mitjans tenen un paper decisiu en la creació de la opinió pública, s'ha de treballar per a que no suposin un obstacle més al col·lectiu estranger. Tarragona ha d'apostar per uns mitjans de comunicació que ajudin a treure les pedres que l'estranger troba al llarg del seu camí cap a una vida digna.

7. Fonts documentals

BIBLIOGRAFIA

· Codi deontològic.

· Manual d’estil.

· Sumario del informe Día Europeo del Observatorio de los Medios.

· Recomendaciones de OL/MCM, Mugak y XenoMedia.

· Redomendaciones de la Federación Internacional de Periodistas (IFJ).

· Pla Comarcal d’Integració dels Immigrants del Tarragonès.

· Anuari Estadístic de Catalunya 2003 (Generalitat de Catalunya)

· Estadística Comarcal i Municipal 1999

WEBS

· Fundació Francesc Ferrer i Guàrdia

www.laic.org/cat/espai/articles/17_06w.htm

· Textos sobre inmigración

 www.nodo50.org/derechosparatodos/Emigrantes.htm

8. Annex: entrevistes

CORAL CUADRADA

Professora d’Història Medieval i de la Dona a la URV

Concepte d’Immigració:

No li agrada el fet de parlar de la integració dels immigrants perquè denota una certa unilateralitat. És a dir, que només siguin els immigrants els que han de fer tot l’esforç pel fet d’haver arribat al nostre país. Hem de parlar del concepte d’assimilació d’algunes costums o fets culturals, per ambdues parts.

Si parlem d’immigració també hem d’utilitzar el concepte de generació d’immigrants. No és el mateix el procés d’assimilació de la primera generació que ha emigrat, que el de les posteriors que ja han nascut aquí.

Concepte d’immigrant:

Hi ha varis tipus d’immigració: forçades, polítiques, de fam, temporals, culturals, professionals, etc. Els immigrants temporals, per exemple, els que treballen com a becaris i estudien a la URV sobretot en enginyeries, representen una immigració temporal. La majoria d’aquests estudiants procedeixen del nord d’Àfrica, Llatinoamèrica o els països de l’est d’Europa. Són aquell percentatge de població immigrada que es forma acadèmicament al nostre país i que tornen, en acabat els seus estudis al seu país d’origen, com és el cas del Hamid.

Es poden diferenciar clarament com a elements contraposats la immigració de fam o de necessitat amb la professional o d’alt estanding. Aquí és on fa incidència en que quan ens parlen d’immigració, ràpidament la identifiquem amb pobresa, delinqüència, prostitució,... (que faria referència a la immigració de necessitat), i no amb el director de la Bayer, per posar un exemple, que també és alemany i, per tant, un immigrant (que faria referència a la immigració professional).

L’immigrant dels Mitjans de Comunicació:

Amb tots els esdeveniments que s’han anat produït relacionats amb la immigració, i més concretament, amb la musulmana (atemptats de Madrid de l’11M o el conflicte de la mesquita de Reus), ha aparegut als MC de Tarragoa (i resta d’Espanya) una determinada sensibilitat per aquest tipus d’immigració. També presenten una immigració que fa por a la societat per què estan a l’aguait de la immediatesa, i el que és notícia ara són tots aquests temes d’interès públic.

Seguint amb la idea de que els MC “s’alimenten de la notícia”, des del punt de vista de que no hi ha millor notícia que un conflicte, alguns percentatges de població immigrada mai sortiran als mitjans de comunicació fins que no estiguin involucrats en algun tipus de conflicte. Per tant, la imatge que des dels MC es dóna de la immigració sol ser negativa. No com a fenomen, sinó pel conflicte que han generat. És la visió partidista i parcial que han adoptat els mitjans.

Discurs de la por als MC:

Els MC generalistes, per la seva condició, no poden tractar amb més profunditat la immigració. Per altra banda, els locals, si que disposen d’una programació més àmplia per cobrir altres assumptes del seu entorn més proper. Programes d’intercanvi cultural i convivència són més presents a ràdios i diaris locals, perquè reflecteixen la realitat, de com dic, el seu entorn.

Els MC genralistes, només aprofundiran en la notícia sobre immigració quan aparegui un conflicte. Per altra banda, els MC locals aprofundeixen en altres aspectes de la immigració del seu entorn com: les cuines del món, viatges, cultures, etc.

Des del punt de vista de que els MC busquen l’impacte, presenten a la societat aquella part de la immigració que fa por a la gent, la que genera conflictes. Com a empreses de la comunicació de que formen part els mitjans, necessiten un públic que els compri les publicacions, o que miri els seus diaris. I això ho aconsegueixen presentant el que interessa ara a la gent. I actualment la població té molt en compte i està molt sensible pel que fa als atemptats i altres problemes. Per tant, fan més insistència en “tocar l fibra” i presentar a la immigració com l’altre. Un altre que ens fa por, es desconegut i majoritàriament, és inferior a nosaltres.

Aquest tractament que fan els mitjans és lògic perquè no deixa de ser un tipus de notícia que interessa a la gent. El problema apareix quan es magnifica i s’uniformitza. Hi ha el risc de que l’espectador simplifiqui i tingui la percepció de que tots els immigrants són com el que se’ls ha presentat.

Anàlisi situació actual sobre la integració dels immigrants:

Tant el govern espanyol, com la majoria dels governs europeus estan reaccionant endurint les lleis d’estrangeria. Aquesta és una formula que no millora la situació. Els immigrants no deixaran de venir pel fet de que cada cop sigui més difícil aconseguir la nacionalitat espanyola. Hem de ser conscients de que hem de conviure amb aquest fenomen ja que va en augment.

JORDI JÀRIA
Professor de Dret Constitucional de la URV i Coordinador del curs d’especialista universitari en gestió global de la immigració. Col·laborador amb el Programa PRISMA de Tarragona Ràdio.

Concepte d’immigrant:

Aquella persona d’una altra nacionalitat que treballa en un determinat estat.

L’immigrant dels mitjans:

Als mitjans de comunicació apareix una imatge de marginalització i criminalització dels immigrants. Jària fa incidència en que històricament, mai s’havia detallat la nacionalitat dels delinqüents als informatius. I que a l’actualitat, és dona la informació del país de procedència i les sigles, com en les pel·lícules nord-americanes. Aquest tractament no afavoreix el procés d’integració ja que crea un cert sentiment de rebuig de la societat envers la població immigrada.

Paper dels MC en la integració dels immigrants:

Són la font privilegiada de la majoria de la població. Transmeten patrons de comportament social de manera implícita i per tant el seu paper és clau. Tot i que, a primera vista, la seva actuació hauria de tenir una gran responsabilitat, els MC són presoners d’estereotips. Són els encarregats de definir en la societat la percepció sobre qualsevol assumpte que tracti. Per tant, el fet està en la manera de tractar-ho. SI s’incideix més en la part positiva o negativa d’un assumpte.

Contrarestar la homogenització del col·lectiu immigrant:

Programes com PRISMA, emès a Tarragona Ràdio cada divendres. Vol anar més enllà de la superfície. Explicar moltes més coses de la vida i cultura dels immigrants que normalment apareixen als MC amb l’objectiu de trencar els estereotips i normalitzar la situació. Es vol acostar l’immigrant com a persona als oients per tal de que aquests relacionin el concepte d’immigració amb més coses que bosses de marginalitat o criminalitat. Intenta mostrar la vida i cultura del que al cap i a la fi, és una persona com qualsevol de nosaltres.

Parteix del fet de que ens hem d’acostumar a la immigració perquè és un fenomen que augmenta fàcilment com a conseqüència de la globalització, lliure circulació de persones, d’idees, i sobretot, del desequilibri del repartiment de la riquesa mundial.

En síntesi, hem d’aprofundir en aquest tema ja que és una situació propera a nosaltres. Per tant, o és suficient amb un tractament superficial. PRISMA, és un programa que compta amb la col·laboració de la URV, l’Administració Pública i un mitja públic com és Ràdio Tarragona.

Alternativa del tractament dels MC:

Augmentant el grau de sensibilitat dels responsables dels mitjans i creant noves polítiques de comunicació per part dels mateixos col·lectius d’immigrants. No s’ha de tractar la part dolenta de la pel·lícula ja que té un component de denúncia, però s’ha de replantejar el concepte de quotidianitat o normalitat. Altrament, tot allò normal o quotidià, no és notícia. Encara que, hi ha altres formats que poden fer-se càrrec, com per exemple documentals i reportatges, que aprofundeixin més. Poden explicar altres coses a part de la marginalitat, la llei d’estrangeria.

Alternativa:

Pots convertir a tothom en il·legal però això no fa per a que aquesta gent deixi d’existir. L’alternativa és crear regularitzacions amb polítiques que tinguin consciència del que està succeint. Pel que fa a les polítiques socials s’ha d’intervenir en les escoles i en el mercat de treball, en l’habitatge i en la sanitat.

Desig:

Que tots fóssim capaços d’acceptar el que ve de fora i que ens sentíssim còmodes.

SIÓ SANTAMARIA
Directora del programa de polítiques públiques per a la integració de les persones estrangeres del territori i treballa al Consell Comarcal del Tarragonès des de l’any 2000.

Concepte d’immigrant:
S’hauria de parlar d’estranger des d’un punt de vista jurídic en comptes d’immigrant. Hi ha una diferència entre els nacionals d’un país, que estan legislades en el marc de la constitució, i els estrangers, que necessiten de la condició especial de la llei d’estrangeria per arribar aconseguir la nacionalitat.

L’estranger és aquella persona que ve a viure aquí i resulta tan costosa la seva nacionalització per a sistema burocràtic que durant 10 anys porta el cartell d’immigrant.

Concepte d’immigració:

Comporta una connotació econòmica, és a dir, que aquest tipus d’immigrant emigra per necessitats econòmiques. No és el mateix un futbolista estranger, que un magrebí que treballa a la construcció. No els hi donem el mateix nom, el primer és un estranger, i el segon, un immigrant. En realitat, tots dos són estrangers.

Perfil de l’immigrant del Tarragonès:

Amb dades del 31 de desembre del 2003, al Tarragonès hi ha 260.000 persones entre els 21 municipis. D’aquestes, un 10% són persones estrangeres, i d’aquest, un 8% és immigració econòmica. L’immigrant econòmic venen a la comarca motivades per una recerca de feina i que estan molt ben formades. Qui emigra, no és la persona pobra sinó que és aquella que té capacitat per fer-ho. És mitjanament rica i molt qualificada.

Hi ha un 40 i pic0% de població africana, un 40 i pico% de població llatinoamericana, i la resta, població procedent dels països de l’est d’Europa. Des de l’any 1996 es va produir una reagrupació familiar de dones i fills estrangeres. És a partir d’aquí quan es presenta tot el que és la immigració a nivell social (escoles, etc) i quan comença la immigració llatinoamericana que és bàsicament de dones i fills.

Paper dels MC per a la integració de la immigració:

Han de promoure un discurs integrador del fenomen de la immigració i han de millorar el tractament que fan de les minories.

Passos per aconseguir un discurs integrador als mitjans:

Es va posar en contacte amb el President del Col·legi de Periodistes per tal d’analitzar la situació i van arribar a la conclusió de que el que necessitaven els professionals de la comunicació era un mínim de formació i sensibilització. Per tal de portar a terme aquesta formació, van preparar unes jornades de formació a les que van convidar a Migramedia i el senyor Nicolás Lorite (Estudi de la Universitat Autònoma de Barcelona sobre el tractament que fan els mitjans de les notícies sobre immigració). Van convocar dues jornades per a tots els membres del Col·legi. La primera sorpresa que es van trobar que la majoria dels periodistes que treballen a Tarragona no estan col·legiats, per tant no hi van assistir. Tot hi així, durant aquestes dues jornades hi estaven representats 5 o 6 mitjans.

A partir d’aquí, s’han anat fent xerrades, dinars i cafès, entre periodistes i fonts d’informació immigrants. Finalment s’han implicat diferents redactors i directors però encara, no s’ha pogut arribar a sensibilitzar al director del mitjà. Encara hi ha titulars que no són correctes. El següent pas és fer una pàgina web on dipositar tot el material arreplegat d’aquestes jornades i xerrades.

Finestra Oberta:

Programa d’acollida per a la població immigrada que arriba aquí, des del Pla Comarcal. Intenta proporcionar informació, atenció i recursos tant del Consell Comarcal, l’ Ajuntament, Serveis Socials i ONGs, a la població immigrada per a que accedeixin als serveis normalitzats.

Desig:

Que els MC incorporin programacions de sensibilització com ja s’està fent a Tarragona Ràdio amb programes com PRISMA o ATLES.

TOMÀS CAROT

Membre del Col·legi de Periodistes i membre de la comissió de Periodistes Solidaris de Tarragona.

Concepte d’immigrant:

Aquest concepte no té sentit en el món actual que proclamem globalitzat. Correspon a una definició del segle XIX d’aquella persona d’una altra localitat que ha vingut a casa nostra a viure i treballar. Ara per ara resulta xocant parlar d’immigració.

Paper dels MC a Tarragona:

Informen, entretenen i expliquen la realitat tal com és, contrastant informacions, etc. Tenen una responsabilitat social de fomentar una convivència pacífica entre població d’aquí i població estrangera.

En aquests moments s’està caminant, des dels MC de Tarragona, cap a una normalització en el tractament de les informacions referents a immigració. Un gran impediment a la ciutat de Tarragona ha estat els comunicats de la subdelegació del govern on s’especificava de manera expressa la nacionalitat dels delinqüents, sobretot, immigrants.

Com contraresten els MC tarragonins el procés indiscriminat de la negativització de les informacions sobre immigració:

Intentar no posar de relleu el fet diferencial en aquells casos en els que un estranger ha comès un delicte. Com en la resta dels casos, amb el nom i les inicials dels cognoms ja es posa de manifest que és un estranger d’un altre país.

Alternativa per a millorar el grau de convivència:

És complex i a la vegada molt simple. Es tractaria d’una transversalitat de tots els aspectes de la vida ja que tot té relació amb la convivència. Tradicionalment Catalunya i Tarragona han estat terra d’acollida. Parlant amb una mica de perspectiva històrica podem dir que l’última onada d’immigrants, abans de l’actual, procedia del sud de l’Estat i que per les característiques del territori tarragoní, la convivència ha estat especialment positiva i enriquidora. La població catalana ha fet un procés d’integració i tolerància que podríem dir, és el precedent dels tractament que s’hauria de fer als estrangers d’avui en dia. Al cap i a la fi, les condicions d’arribada de les dues generacions no són tan diferents. Uns arribaven amb els matalassos i els altres es juguen la vida tripulant una “patera”.

És una llàstima que la nostra societat tingui com a referent l’actitud oberta i integradora que va tenir fa 40-50 anys, i que es produeixi una regressió de la capacitat d’enriquiment cultural.

Normatives del Col·legi de Periodistes pel que fa al tractament d’informacions sobre immigració:

Des del punt de vista de la responsabilitat que comporta aquesta professió s’han estudiat i analitzat els problemes en qüestió i s’ha tingut molta cura pel que fa al llenguatge utilitzat per donar segons quines informacions. Per tal de facilitar el treball als professionals, s’han confeccionat una sèrie d’eines que ajuden per escollir els termes i les expressions més correctes en cada cas.

Com a primera eina dels periodistes trobem el Codi Deontològic on s’especifiquen diferents mesures generals. En el cas de la immigració, s’ha desenvolupat un subcodi de pràctica professional que determina: l’ús del llenguatge. És a dir, coses a evitar, coses correctes.

La segona eina a destacar han estat les trobades que s’han organitzat per reflexionar i estudiar.

La tercera eina ha estat la creació d’una comissió dins la comissió de Periodisme Solidari, que ha posat en marxa un grup de treball que tracta sobre tot tipus d’immigració sense cap distinció.

Situació actual (grau d’integració per part dels MC):

Sense especificar en cap mitjà el que s’ha fet és subministrar fonts d’informació sobre immigració als periodistes. Això s’ha portat a terme, d’ençà un any i mig, mitjançant la creació d’un espai de trobada al voltant del Col·legi de Periodistes i dels Consell Comarcal, amb el programa d’integració de la Immigració. A través d’aquest pla s’han posat en contacte periodistes amb gent procedents de l’àmbit immigrant: líders culturals, religiosos o cívics; gent formada; tècnics i especialistes, etc.

Amb això s’ha aconseguit augmentar el grau de normalització del tractament informatiu, contrastar dades alhora de publicar algun article, etc.

Desig:

Si a la Cimera de Rio es va declarar que només hi ha un món, hem de desfer-nos de barreres i fronteres i no tenen sentit i que només existeixen sobre paper. No existeix l’immigrant. A la Terra només hi ha persones que viuen i treballen allà on volen en un món globalitzat. Finalment, si ens creiem els drets humans, i el dret que té tota persona a la mobilitat, la immigració no hauria d’existir com a fenomen.

YOLANDA GARCÍA

Cap de programació de Tarragona Ràdio

Concepte d’immigrant
Persona que marxa del seu país d’origen per raons econòmiques, exceptuant els refugiats polítics i buscar una vida millor.

Imatge de l’immigrant que surt pels mitjans de comunicació
 La primera impressió que tenim d’un immigrant des dels mitjans de comunicació és la d’una persona subsahariana o marroquina que ve amb males condicions i que ve amb patera.
Prisma
 És un programa on col·laboren totes les administracions locals que tracten el tema de la immigració. Tracten la immigració com a un fenomen, no com un problema. Parlen de les virtuts i dels defectes, un tractament global: l’impacte de la immigració des del punt de vista econòmic, la vida quotidiana, experiències d’immigrants i de cases d’acollida. Creiem que cal tractar el tema des de les ciències socials ja que així exposem temes heterogenis que a vegades se’ns escapen. Per exemple, l’escolarització, l’habitatge, els nens del carrer, racisme, xenofòbia, racisme, de la llei d’estrangeria, etc.

Funció dels mitjans com a eina integradora dels immigrants
Primer de tot, funció pedagògica per formar a la societat d’acollida i explicar quina és la realitat d’aquestes persones. Explicar els drets i els deures.

Alternatives per millorar la situació d’integració dels immigrants

 Fer plans integrador, que no estiguin els immigrants per una banda i la societat autòctona per una altra. La tendència és generalitzar, la tasca dels mitjans també és aquesta, parlar dels immigrants com a fenomen.

Va en funció de les hores de programació. Aquest és un mitjà públic i local amb retransmissió durant tot el dia i si que ens ho podem permetre. Altres mitjans més generalistes només poden dedicar espai a l’actualitat i no estar al corrent del fenomen de la immigració. En resum, les ràdios no.

En la nostre ràdio que és publica hi dediquem tres franges horàries per parlar de la immigració. Hi ha el programa Prisma, que parla de l’actualitat , Atlas, dedicat a aspectes culturals i folklore i un espai que està protagonitzat per immigrants.

La millor programació ideal seria que no calgués fer una programació d’integració. El col·lectiu immigrant és molt heterogeni, no té res a veure un immigrant xinès, amb un llatino-americà, un immigrant marroquí. És necessària la pedagogia de la societat autòctona, com ja he dit abans. Cal crear una societat que permeti la convivència entre tots.

HAMID

Estudiant de la URV, resident a Tarragona des de fa dos anys.

Concepte d’immigrant:
Qualsevol gent que és de fora, que no ha nascut aquí. És procedent d’un altre país.

Quina és la teva visió de l’immigrant des dels mitjans de comunicació?

No parlen de manera veritable. Caldria no tractar només les coses negatives. En els mitjans, sorgeixen com a persones perilloses. Per altra banda, al diari de Tarragona es publiquen articles i reportatges informatius sobre les costums de l’immigrant. A TV3 podem trobar productes on es mostren diferents punts de vista en reportatges.

Alternativa:

Obrir diàlegs de comunicació entre tota la societat. Hi ha immigrants de diferents tipus i no s’ha de generalitzar. Per exemple, els immigrants d’Amèrica Llatina no tenen tants problemes. És difícil deixar-ho tot. Cal respectar la cultura de l’altre, no deixar la pròpia i conviure plegats.

Falta educació, ja que hi ha gran nombre d’analfabets.

Els mitjans de comunicació haurien de fer reportatges de com és la convivència, el tracta amb els espanyols. S’ha d’aprofitar per descobrir, hi ha d’haver intercanvi de cultures.

EVOLUCIÓ DE LA INVESTIGACIÓ

L’immigrant dels mitjans intenta descobrir les mancances que tenen els mitjans tarragonins per millorar el tractament que fan de la immigració, i conseqüentment del nivell d’integració que assoleixen. Però també, vol posar de manifest les iniciatives que s’han originat per millorar la situació d’un col·lectiu que no es veia representat pels MC.

Als inicis, estàvem totalment perduts per què cap dels dos som de Tarragona. Necessitàvem l’ajuda d’alguna persona que ens poses al dia sobre el panorama i que ens facilités números de telèfon o adreces electròniques que persones que tinguessin alguna cosa a veure amb l’objectiu del nostre treball. Aquesta primera persona es diu Coral Cuadrada (Professora d’Història Medieval i de la Dona de la URV) i contactar amb ella va ser una completa casualitat.

La nostra investigació va començar a partir d’una enquesta sobre immigració d’un correu electrònic que la Coral Cuadrada havia enviat a tots els estudiants. A partir d’aquí vam concertar una cita a la Facultat de Lletres de la URV. De l’entrevista que vam descobrir coses interessants, com per exemple: que ella col·laborava amb un programa de Tarragona Ràdio que es deia PRISMA on es parlava sobre immigració i que coneixia a la Cap de Programació i conductora del programa, Yolanda. També ens va explicar que havia rebut un e-mail d’un estudiant d’enginyeria informàtica marroquí que es deia Hamid i que estava disposat a ajudar-la amb les enquestes.

La Coral Cuadrada no va tenir cap problema en facilitar-nos els telèfon de la Yolanda García i l’adreça de correu electrònic del Hamid. La nostra propera entrevistà es faria, doncs als estudis de grabació de Tarragona Ràdio.

La Yolanda Garcia, una noia molt ocupada, molt amablement ens va reservar uns minuts per fer-li unes quantes preguntes: què considera vostè un immigrant?, quin paper tenen els mitjans en la integració dels immigrants?, o què és el programa PRISMA? D’aquesta entrevista en vam extreure informacions molt valuoses com per exemple que el PRISMA no era l’únic programa que tractava la immigració com a realitat, hi havia almenys, un parell més, l’ATLES o ENTRE AMICS, aquest últim conduït per immigrants. La Yolanda també ens va parlar dels convidats i col·laboradors del seu programa. Ens va comentar que, a part de la Coral, també venia a xerrar un altre professor de la URV, el Jordi Jària que en aquells moments no ho sabíem però resulta que és l’actual coordinador del curs d’especialistes en gestió global de la immigració. També ens va facilitar el seu número de telèfon, el de la Consuelo, la presentadora de l’ENTRE AMICS, i el del Tomàs Carot, President del Col·legi de Periodistes de Tarragona i pertanyent al col·lectiu Periodistes Solidaris.

Vam quedar molt satisfets de la xerrada amb la Yolanda. La pròxima entrevista seria a l’aula d’estudi de la facultat de Lletres amb el Hamid. A primera vista, semblava un noi de la nostra edat i que portés bastant de temps a l’Estat. La veritat, però, només feia un any que havia arribat i que tenia 24 anys. El Hamid ens va explicar coses molt curioses i a la vegada importants. Tot i que parlava el català bastant bé, tenint en compte la seva curta estada al nostre país, va decidir fer l’entrevista en castellà, llengua que dominava més bé.

Un fet que ens va sobtar va ser que després d’acabar l’entrevista, va de manar si us plau si podríem tornar-la a repetir un altre dia. El Hamid no havia quedat satisfet de com ho havia fet. Volia preparar-se les preguntes i tornar-ho a fer una altra vegada, aquest cop, això sí, en català. Li vam assegurar que havia estat bé, però ell ens va dir que volia fer-ho perfecte per què quan un immigrant surt als mitjans de comunicació fa la funció de representant de tots els immigrants. Ell volia demostrar que la integració és possible.

Després de parlar amb el Hamid, la nostra següent cita va ser al despatx del Tomàs Carot, a la Rambla Nova, a prop del Banc Atlàntic. Tot i que ens va fer esperar una miqueta, la seva entrevista ens va ser de gran ajuda. Ens va proporcionar molts documents referents a la professió periodística: codi deontològic, estudis d’observatoris, etc. A més, ens va parlar del projecte que havia engegat des de la comissió del Col·legi de Periodistes, Periodistes Solidaris, per concertar xerrades entre professionals de la comunicació i immigrants. També ens va parlar de la Sió Santa Maria, Directora del programa de polítiques públiques per a la integració de les persones estrangeres del territori i treballa al Consell Comarcal del Tarragonès, que havia participat activament a les xerrades.

Vam sortir del seu despatx amb el telèfon de la Sió Santa Maria i en direcció una altra vegada, als estudis de grabació de Tarragona Ràdio, havíem de participar en directe al programa Entreamics. La Consuelo, la conductora porto-riquenya del programa, no va dubtar en fer-nos entrar a l’estudi i mantenir un debat. També vam fer algunes preguntes que va contestar amb l’ajuda d’una col·laboradora seva. Va ser una bona experiència.

Dels estudis de ràdio vam anar cap a la Facultat de Ciències Jurídiques de la Universitat Rovira i Virgili per parlar amb el Jordi Jària. Ell ens va parlar sobre l’actuació de col·laboració que s’està duent a terme entre la Universitat, l’Administració i els MC a Tarragona i sobre el programa PRISMA del que es col·laborador.

Encara ens quedava l’última cita. A prop del Seminari, es troba el despatx de la Sió que ens va atendre molt amablement tot i estar molt atrafegada. El que ens va sobtar molt de les seves paraules és que insistia en que gran part dels estrangers o immigrants que arriben aquí estan molt ben formats acadèmicament.

Abans d’acomiadar-nos d’ella, ens va demanar que com a futurs membres del gremi dels periodistes, intentéssim ser molt sensibles amb el tema de la immigració.

Finalment, havíem entrevistat 7 persones que representaven diferents sectors de la integració de la immigració de Tarragona, amb una intervenció en un programa en directe. Només ens faltava esbrinar que és el que pensa la gent del carrer sobre l’objecte d’estudi. Així doncs vam fer unes quantes entrevistes a gent de diferents edats i sexes. Ara ja podíem començar a treure les nostres pròpies conclusions i a redactar el treball.

PAGE

