

Rafa Vilar: “O accidente do Prestige converteuse en catástrofe pola incompetencia do goberno”

Redacción Cerna

Rafa Vilar (Cee, 1968) é escritor e foi voceiro da xestora nacional do ‘Nunca Máis’, a plataforma que xurdiu para reclamar responsabilidades medioambiental, xudiciais e políticas ante o desastre do petroleiro Prestige fronte as costas galegas. Cando se veñen de facer 20 anos daquela catástrofe que silenciou e tinguiu de negro o mar, Cerna conversa con el sobre a potente resposta cidadá que agromou naquela altura e as vivencias que resoan na memoria colectiva de todo o país.


“As autoridades improvisaban e, ademais, mentían, e isto enervou a sociedade galega”

Rafa Vilar, escritor e voceiro da plataforma 'Nunca Máis' · Distrito Xermar / AELG

Como describes o que foi aquel accidente?

Foi unha enorme marea negra cunha afectación brutal ao ecosistema, mais tampouco era a primeira que eu recordaba. Tanxencialmente vivira a do Urquiola nos anos 70 e tiña algunha imaxe gravada na memoria con certa frescura. Porén, isto púxonos diante de algo novo: un petroleiro con 77.000 toneladas de chapapote. Naquel momento sabíamos que houbera un accidente marítimo, que o barco estaba varado, e que as autoridades non sabían que facer con el. Aí chegou a primeira das mentiras: mentres que desde as institucións se negaba a existencia da marea negra, a xente que estaba alí xa vía como o chapapote chegaba ás praias e todo o que iso implicaba. Confiábase nalgun tipo de actuación polas autoridades que minimizase o impacto, pero foron avanzando os días ata que o 19 nos atopamos coa imaxe icónica do barco afundíndose. Vivir todo iso en directo, coa tensión, e ver que non había reacción por parte do goberno, era desacougante.

Sorprende a axilidade coa que se organizou a sociedade fronte a esta inacción do goberno que comentas. Xa neses días fundouse Nunca Máis.

Detectábase un baleiro en canto a decisións. Tiñamos un barco vertendo chapapote sobre as costas e non ha-

bía ningunha directriz clara por parte das autoridades. Faltaban plans de continxencia, non había protocolo de actuación... As autoridades improvisaban e, ademais, mentían, e isto enervou a sociedade galega. Dous días despois do afundimento do Prestige, diferentes asociacións políticas, sindicais, ecoloxistas e xente do mar dan o paso inicial dunha gran mobilización para pedir respostas, e posteriormente fúndase Nunca Máis. A xente tirouse á rúa porque vía que non había un goberno á fronte da situación cun mínimo de responsabilidade, e botouse tamén con toda a boa vontade a limpar as praias coas propias mans e cos seus barcos. Sen dúbida, dun accidente marítimo pasouse a unha catástrofe porque houbo unha incompetencia por parte do goberno, unha negligencia, unha mala praxe política á hora de abordar a situación.

Como foron converxendo os intereses de persoas tan diversas neses primeiros días, ata dar lugar a Nunca Máis?

Pasaban os días e non se poñía solución nin á cuestión ambiental nin no plano socioeconómico. Aí entendeuse que debía continuar a mobilización social dunha forma estruturada, e créase a plataforma para esixir responsabilidades políticas ante a incompetencia á hora de

actuar. Todo o mundo, de xeito colectivo, empezou a pensar que se podía facer para minimizar a marea negra. Pouco a pouco, o Nunca Máis acabou sendo un movemento social que reuniu xente moi diversa cun obxectivo común: dar solución no menor tempo posible ao que acontecía nas nosas costas e facer presión nas autoridades para que estiveran á altura das circunstancias. Vimos entón unha cidadanía con poder que estaba en realidade tomando responsabilidades moito máis alá do que lle correspondía, que petaba en todas as portas posibles en materia de tráfico marítimo, defensa das costas... A xente ía un paso por diante das autoridades, iso é unha gran lección que podemos tirar daquilo.

En poucos casos se produce unha mobilización que concite xente tan diversa e de xeito tan masivo. Que explica que fose así neste contexto?

A idea era moi potente, vinculábase ao mar e á defensa do territorio, e sabíase das consecuencias importantes a moitos niveis. Transcendía ideoloxías porque había un obxectivo común: pedir solucións ante unha débeda histórica sobre a seguridade marítima que nunca se dera satisfeito. Esta non era a primeira marea negra nin o primeiro accidente dun buque de mercadorías perigosas dos miles que pasan por diante das nosas costas. O desacougo emocional, e a necesidade de reclamar solucións estruturais sobre seguridade marítima, uniu moita xente en torno a un mesmo manifesto.

Tratábase dunha estrutura non centralizada... Era difícil xestionar a organización e saber que accións levaba a cabo cada quen?

Funcionou bastante ben para o difícil que era articular a estrutura nun movemento social que atinxiu miles e miles de persoas. Había unha xestora nacional e, logo, as diferentes comarcas organizábanse a través dos colectivos que xa funcionaban na zona. Non existía unha dirección como tal e funcionabamos moito desde a espontaneidade, pero si había coordinación para facer de caixa de resonancia das propostas de 'Nunca Máis' sobre como abordar a catástrofe. A plataforma, ademais, funcionaba tamén a nivel sectorial - mundo da cultura, sanidade... Moita diversidade pero un só obxectivo, e iso era o interesante.

Que se conseguiu a longo prazo? Cales son os éxitos daquela loita?

A pregunta é se é posible outro Prestige, e a resposta inquieta, porque resulta que si. Non coa magnitude e impacto da marea negra, pero hai moitos elementos que non se abordaron convenientemente. É certo que se mellorou en seguridade marítima, que se avanzou en técnicas e materiais para abordar a protección do litoral e que agora temos mellores plans de continxencia, pero non chega. Cómpre ter en conta que polo corredor de Fisterra pasan 12.000 buques perigosos cada ano. Se volve pasar, habería un gabinete de crise, pero tampouco temos claro se se poñerían todos os instrumentos ao servizo. A xestión en materia de seguridade marítima segue centralizada en Madrid e iso é difícil de explicar. Porén, pensamos que a xestión comunicativa hoxe sería diferente e non estaría tan marcada pola mentira coma daquela.


Cartaz con Manuel Fraga como protagonista nunha das manifestacións do 'Nunca Máis' · Unha Gran Burla Negra

Houbo algún tipo de consecuencia para quen tiña que poñer solucións e non o fixo?

Houbo moita impunidade na xestión do Prestige. Non sei se as urnas ditaminaron algo, pero desde o ámbito xudicial houbo impunidade para quen non estivo á altura das circunstancias. Non se asumiron as responsabilidades políticas nin houbo dimisións que afectasen á carreira e vida política da xente responsable que tiña que tomar decisións.

'Nunca Máis' tamén estivo nesa parte máis xudicial da catástrofe. Como o vivistes?

'Nunca máis' tivo que exercer a acusación popular nas instrucións abertas para determinar responsabilidades no Prestige. A nosa intención era que o Estado asumise que non foi capaz de xestionalo. O proceso alongouse moitísimo no tempo e concluíu dunha maneira moi insatisfactoria desde o noso punto de vista. A culpa sempre é do maquinista... Neste caso do capitán do barco. Non se determinaron as responsabilidades ao nivel que 'Nunca Máis' pensaba que debían determinarse, no ámbito da xestión política. O gabinete de crise tardou moito en poñerse en marcha e había políticos de caza mentres o barco corría perigo...

O xuízo, como dis, tardou moito en desenvolverse, uns dez anos. Esta espera foi deliberada?

Sábese que é complexo abordar un tema coma este desde o punto de vista xurídico, con tanta xente implicada... Agora ben, non houbo intención ningunha de que houbese realmente xustiza. A sentenza é moi pobre ar-


Voluntariado recolle chapapote en baldes · ADEGA


Voluntariado recolle chapapote en baldes · ADEGA

gumentalmente falando... E debería ter sido exemplarizante nun caso coma este, para que non volva pasar o que pasou.

Que repercusións tivo a sentenza a nivel social? Tivo traslado colectivo ese cabreo?

'Nunca Máis' aguantou tres anos a mobilización social e mantivo dez anos viva a cuestión xurídica. A medida que se ía normalizando a situación nas costas, a contestación foise desinchando. Como o xuízo se alongou e a sentenza é tan pobre, o impacto é pequeno. Hai algúns que quedamos moi cabreados e desconcertados, sobre todo a xente vinculada ao día a día do 'Nunca Máis' e que estivemos presentes na lectura da sentenza, pero esa sensación non tivo traslado porque pasaron moitos anos... É lei de vida. A nós pareceunos unha tomadura de pelo e quedounos mal sabor de boca.

Porén, si é certo que 'Nunca Máis' ten moito potencial de transcender, incluso cara a outras loitas. Vímolo este verán cos incendios ante a falta de resposta...

Si, recupérase ese espírito. 'Nunca Máis' é patrimonio de todas e de todos os que participamos a calquera nivel, levámolo con nós. Que se recupere como berro ante outra catástrofe ambiental como son os incendios, e que se faga unha chamada de atención ao goberno da Xunta sobre a situación nos nosos montes, parécenos normal. Trátase dun berro colectivo, de revolta, que pide solucións e responsabilidades. Sempre vai estar aí. Tampouco Nunca Máis o inventou Nunca Máis. Recollíase un berro dos anos 70 da marea negra do Urquiola... E oxalá siga aparecendo ante todas as agresións ambientais.

Para rematar, que aprendizaxes leva Galiza do Prestige?

Como cidadanía temos que estar alerta e ser vixiantes das actuacións dos gobernos, aos que temos que fiscalizar. Esta é unha responsabilidade que temos que asumir, porque debemos ser conscientes de que os gobernos moitas veces erran e fan políticas lesivas contra nós. Ante isto, temos que ser capaces de deseñar mecanismos de mobilización. Doutra banda, somos un país moi vinculado ao mar que nos doe todo o que ten que ver con el. Daquela soubemos darlle como sociedade un valor engadido ao traballo do día a día de homes e mulleres que xogan a vida para traer alimento. É importante ese recoñecemento do que significa o mar desde o punto de vista económico e cultural. Por último, creo que aprendemos a necesidade de non conformarse nunca. Hai que defender a dignidade colectiva fronte á indignidade dos poderes públicos.