

CINEMA^{per}a estudiants

Periodisme de guerra: ELS CRITS DEL SILENCI (The Killing Fields)

Drama. Gran Bretanya. Any 1984.
Idiomes disponibles en DVD: anglès, castellà i català.
Durada: 141 minuts

CONTEXT HISTÒRIC I SINOPSI DEL FILM (1)

FITXA ARTÍSTICA Sam Waterston, Haing S. Ngor, John Malkovich

FITXA TÈCNICA Direcció: Roland Joffé; Guió: Bruce Robinson; Producció: David Puttnam; Director de Fotografia: Chris Menges; Muntatge: Jim Clark; Música Original: Mike Oldfield

Situada entre 1973 i 1979 i basada en esdeveniments i personatges reals, la pel·lícula explica la història viscuda a Cambodja per Sydney Schanberg, corresponsal de guerra del diari *New York Times* i Dith Pran, el seu ajudant i amic cambodjà. La pel·lícula es va estrenar l'any 1984 i va obtenir set nominacions als Oscars de Hollywood, dels quals va guanyar finalment tres: al millor actor secundari (Haing S. Ngor), a la millor fotografia (Chris Menges), i al millor muntatge (Jim Clark).

El guió del film, escrit per Bruce Robinson, parteix del reportatge *Mort i vida de Dith Pran* que Sydney Schanberg va publicar a *Times Magazine* i pel qual va ser guardonat amb el premi Pulitzer de periodisme. A la pel·lícula, el personatge de Dith Pran és protagonitzat pel metge cambodjà Haing S. Ngor que amb aquest paper debutava com a actor. Ell mateix havia estat també un supervivent de l'holocaust dels khmers rojos, havia estat torturat i havia perdut part de la seva família durant l'època històrica narrada al film.

Fotografia de Roland Joffé (director del film) i altres col·laboradors

Dith Pran va tornar amb Sydney Schanberg als Estats Units d'America on es va retrobar amb la seva família. Actualment Dith Pran és fotògraf del *New York Times* i Sydney Schanberg és columnista.

Fotografia de Dith Pran i Sydney Schanberg, protagonistes reals de la història

CONTEXT HISTÒRIC I SINOPSI DEL FILM (2)

Durant els anys 60 i 70 del segle XX, el sud-est d'Àsia és una zona en guerra on tres potències mundials (l'antiga URSS, Xina i els Estats Units d'Amèrica) lluiten per la supremacia a l'àrea. Els anys 1973 i 1974, però, els governs pro nord-americans de Vietnam i Cambodja viuen els seus últims moments. L'abril de 1975, Saigon (la capital de l'antic Vietnam del Sud) cau davant l'avanç de l'exercit de Vietnam del Nord recolzat per l'URSS i Xina; i a Cambodja, la guerrilla pro xinesa dels khmers rojos ocupen aquest mateix mes la totalitat del país.

SINOPSI DEL FILM

La primavera de l'any 1973 Sydney Schanberg (Sam Waterston) arriba a Cambodja com a corresponsal del diari nord-americà *New York Times* per cobrir la informació sobre els bombardeigs a què l'aviació dels Estats Units sotmet aquell país. En el seu treball periodístic a Sydney l'acompanyen Dith Pran (Dr. Haing S. Ngor), el seu intèrpret local, el fotògraf Al Rockoff (John Malkovich) i la periodista Jon Swain (Julian Sands).

Tot i que l'objectiu declarat d'aquests atacs era intentar evitar l'entrada a través de Cambodja de soldats de Vietnam del Nord, en lluita contra el govern pro nord-americà de Vietnam del Sud, i impedir l'avanç de la guerrilla comunista dels Khmers rojos cap a la capital de Cambodja, Phnom Penh, els periodistes seran testimonis incòmodes per al comandament nord-americà de com els bombardeigs causen víctimes innocents entre la població civil i destrueixen els seus pobles.

La impossibilitat, però, de contenir l'arribada imminent dels khmers rojos fa que els últims residents nord-americans a la zona abandonin el país. Llavors Sydney demana al seu amic i intèrpret Dith Pran que no el deixi sol a Cambodja i continuar amb ell la feina començada, sense calcular les conseqüències que aquesta decisió tindrà per a les seves vides. Quan la guerrilla pren Phnom Penh, Sydney i Pran, amb la resta d'estrangers residents a la ciutat, demanaran asil polític a l'ambaixada francesa, començant per a ells una etapa que marcarà les seves vides per sempre.

La pel·lícula està dividida en tres parts: a la primera part, Sydney i Pran treballen junts i segueixen els esdeveniments de la guerra; a la segona part, els khmers rojos prenen el poder, Sydney aconsegueix escapar i Pran viu la seva dramàtica aventura personal; per últim Sydney i Pran es tornen a trobar quatre anys més tard, a l'octubre de 1979.

FITXA DE SEGUIMENT DEL FILM (1)

1-Al principi de la pel·lícula, el protagonista, Sydney Schanberg, arriba com a corresponsal de guerra a Cambodja. Qui era el president dels Estats Units d'Amèrica en aquell moment?

2-Quan en Sydney demana explicacions sobre el bombardeig a la petita localitat de Neak Luong, quina és la resposta que rep?

3-Com arriben a Neak Luong en Sydney i en Pran, el seu guia cambodjà? Descriu l'escenari que troben quan hi arriben.

4-Com es diu el grup antigovernamental que té aterrida la població?

5-Fixa't en l'actitud dels periodistes mentre cauen les bombes i la gent fuig al seu davant. Podries comentar-la?

6-Els nord-americans abandonen Cambodja. Quina és la resposta del cònsol dels Estats Units quan en Sydney li diu que si se'n van serà pitjor per al país?

7-Quan en Sydney pregunta a en Pran què vol fer, si quedar-se o marxar amb la seva família, què decideix fer aquest i per què?

8-A l'hotel s'han quedat uns quants periodistes que no han fugit i decideixen anar a l'hospital. Podries explicar amb què es troben?

9-En sortir de l'hospital, els guerrillers els detenen i els fiquen dins d'un tanc. Recordes què treu en Sydney i es guarda a la mà?

10-On porten el grup de reporters i què els fan?

11-On van quan en Pran, per mitjà de les negociacions, aconsegueix salvar-los? Què passa amb els habitants de Phnom Penh, la capital de Cambodja, en aquells moments?

12-Quins objectes porta el cònsol quan arriba a l'ambaixada per escapar-se?

13- Quina és la demanda que fan els guerrillers (la sentim per la ràdio de l'ambaixada mentre s'emporten una família cambotjana)?

FITXA DE SEGUIMENT DEL FILM (2)

14-Quina edat es diu a la pel·lícula que tenen la majoria dels membres de la guerrilla?

15-Quan ja han aconseguit un passaport i totes les eines per fer una foto a en Pran i així poder escapar amb la resta de refugiats, què succeeix?

16-Recordes què està fent en Pran quan en Sydney li comunica la mala notícia que no podrà escapar amb ells?

17-Per la informació que podem extreure del film, quin temps atmosfèric fa a Cambodja?

18-Què li demana en Pran a en Sydney abans d'anar-se'n de l'ambaixada?

19-A Nova York, en Sydney s'indigna quan veu per televisió el president dels Estats Units parlant sobre la guerra de Cambodja. Per què s'indigna?

20-On tornem a veure en Pran quan els seus companys ja són lluny de Cambodja?

21-En un moment del film en Pran s'imagina que parla amb en Sydney i que li explica quines són les noves idees a la Cambodja del khmers rojos Podries explicar-les?

22-Fixa't en les condicions de vida al camp de concentració. Quina és l'actitud d'en Pran per sobreviure-hi?

23-Per on escapa en Pran del camp de concentració?

24-Al lliurament del *premi al millor periodista de l'any 1976*, que li atorguen a en Sydney, aquest fa un discurs curt però molt crític. Podries dir de què parla?

25-En quina situació trobem en Pran després de la fugida del camp?

26-A quin any es tornen a trobar en Sydney i en Pran?

27-Quina cançó sona de fons quan en Sydney arriba al camp de refugiats de la frontera tailandesa per trobar-se amb en Pran? Per què s'ha fet famosa aquesta cançó? Coneixes la seva lletra?

TEMA DE DEBAT: UN MÓN SENSE GUERRES ÉS POSSIBLE (1)

La visió del film *Els crits del silenci* ens pot ajudar a reflexionar sobre les negatives conseqüències que qualsevol guerra té especialment per a la població civil i no només per als exercits participants a la contesa.

Atès que la guerra ha estat un fet sempre present a la història de la humanitat que, fins i tot, ha servit d'inspiració per a moltes obres literàries i cinematogràfiques, us proposem que organitzeu un

debat a classe sobre la idea següent:

Un món sense guerres és possible

1. Primer de tot, llegiu el text *25 arguments a favor de la Pau* (el text complet, el podeu trobar a la pàgina web de la *Fundació per la Pau*: www.fundacioperlapau.org)
2. Després de llegir aquest text, cadascú de vosaltres decidiu què penseu personalment sobre el tema a debat i elaboreu i defenseu els vostres arguments.
3. Després, en grups de 4/5 persones, elaboreu per escrit la vostra opinió com a grup, afegint arguments a favor i/o en contra del tema a debat.
4. Un cop tingueu les conclusions del grup, poseu-les en comú amb la resta de la classe.

25 ARGUMENTS A FAVOR DE LA PAU

Les coses poden canviar. La història és oberta. El passat i el present determinen una part del futur, però el futur és parcialment inventable i podem i volem incidir-hi...

Els canvis històrics importants són sempre un procés llarg i mai episodis o reivindicacions puntuals que puguin assolir-se d'un sol cop. Sovint són el resultat del treball insistent de diverses generacions. Però cal iniciar-los, mantenir-los i fer-los créixer. Per aquest camí, al llarg de la història, la humanitat ha guanyat reptes gegantins que han canviat la vida sobre la terra (desaparició de l'esclavatge, pas del sistema feudal al sistema democràtic, sufragi universal, etc...)

On hi ha persones hi ha conflictes. El problema no són els conflictes, sinó la forma de resoldre'ls. Els conflictes, si es resolen positivament, serveixen per al progrés de la humanitat. No és preocupant que els conflictes siguin inevitables, allò que importa és fer evitable la violència...

La violència és un criteri absurd de resolució de conflictes. Amb la violència guanya el més fort, no el més just. No hi ha cap relació entre tenir més força i tenir més raó. La violència és la llei dels animals, no és la llei de la racionalitat...

La violència és ineficaç: no resol els conflictes, només els tapa. No hem de confondre victòria amb solució. Una solució imposada per la força, només es pot mantenir per la força i quan la relació de forces canvia, el conflicte ressorgeix amb un afegit de virulència i ressentiment. La història ens ofereix multitud d'exemples de conflictes que reapareixen periòdicament...

El concepte exclusivament militarista de la seguretat és car i ineficaç. Les despeses militars mundials són de l'ordre del bilió de dòlars l'any. Amb un 2% d'aquesta quantitat seria possible eliminar la fam a tota la terra. Aquest immens esforç, en el millor dels casos, serà inútil. És molt pitjor si s'arriba a utilitzar. Cal preguntar-se si tot això ens fa sentir més segurs. Prevenir els conflictes i treballar per eradicar aquelles situacions que els fan inevitables (fam, desequilibris econòmics, subdesenvolupament, igualtat d'oportunitats, cobertura social, etc.) és molt més barat i crea més seguretat. I, a més, és util, ja que millora les condicions de vida sobre la terra...

Demanem que s'iniciï el canvi, no que s'acabi avui mateix. No demanem que demà ja hagin desaparegut tots els exèrcits. El canvi que proposem és un procés històric que no s'improvisa. Però sí que podem escollir entre seguir pel mateix camí o començar a caminar en sentit contrari i invertir de mica en mica la tendència. No es una qüestió de tot o res, però cal començar a moure alguna cosa. Hi ha moltes petites passes possibles a fer ja ara...

De la inversió militar cap a la inversió en desenvolupament social. Una societat amb grans desigualtats i amb injustícia flagrant, només es pot aguantar amb forts aparells policials i amb l'ús de la força. Contràriament, com més cohesió, justícia i harmonia hi hagi en una societat, menys necessitarà de la força per mantenir-se. Fer possibles unes condicions de vida dignes per a tothom i en el seu mateix lloc d'origen, evitaria molts conflictes. La inversió en justícia, en desenvolupament, en seguretat social, en solidaritat, en ecologia, porta molta més seguretat que la inversió militar. Cal anar avançant en aquest transvasament de recursos...

De la solució cap a la prevenció dels conflictes. Cal destinar recursos a la creació i manteniment d'una xarxa de detecció i prevenció de conflictes. De la mateixa manera que la medicina preventiva no consisteix a omplir-se l'armari de medicaments, la prevenció dels conflictes no ha de consistir en armar-se més que l'altre o estar atent només a les qüestions militars. Cal atendre els factors econòmics, polítics, socials, culturals, ètnics, fronterers, ecològics, etc., que són previs a l'esclat de la violència i que en són la seva causa. La intervenció és molt més fàcil i eficaç en les fases prèvies o inicials del conflicte que no pas quan el conflicte ja està encès amb tota la seva virulència...

Perfeccionament de l'estructura i del funcionament de l'ONU. Les limitacions i l'escassa eficàcia i transparència d'algunes accions de l'ONU són evidents. Tanmateix, la seva existència és un pas important i, sense la seva intervenció, moltes coses probablement haguessin anat pitjor. Però, per tal que l'ONU pugui assumir amb garanties els punts anteriors, cal avançar en la seva representativitat, democratització, dotació de mitjans humans, econòmics i jurídics...

<http://www.fundacioperlapau.org>

El gener de 1996 Sokheum Man, un noi de 14 anys del poble cambodjà de Lojong (petita localitat situada a 45 quilòmetres dels temples d'Angko), i el seu amic Chai Chun es dirigien a l'escola quan van trobar una mina abandonada. Conscients del perill que aquest tipus d'arma representa, els nois van decidir portar la mina a desactivar al centre de l'exèrcit més proper, però un bruscat moviment durant la manipulació de l'aparell va fer caure la mina al terra. L'arma va esclatar i va matar Chai Chun, va arrencar la meitat del peu a Sokheum i va perforar la seva cama. Tretze dies després els metges es van veure obligats a amputar-li la cama. Actualment, Sokheum Man s'ha convertit en un dels activistes més importants de la campanya internacional contra les mines.

Un fet cruel però usual a les guerres de tot el món, la utilització de mines de petita mida contra persones, encara provoca ferits i morts a Cambodja i a molts països anys després de finalitzades les seves guerres.

Les mines contra persones romanen actives més de 50 anys després d'acabar-se un conflicte, un fet que les

converteix en un malson per a la població civil que habita a la zona i en un gran obstacle per a la reconstrucció del país perquè impedeixen el cultiu de la terra, inutilitzen carreteres i camins i dificulten el retorn dels desplaçats a les seves llars.

Llegeix el text *115 milions de mines* de la pàgina següent i explica els punts següents:

- Quant costa fabricar una mina personal i quant costa treure-la?

fotografia 1: mina personal

- Quines conseqüències té per a la població civil la utilització d'aquest tipus d'armes?

- Quin grup de població és el més afectat per aquest tipus d'armament?

fotografia 2: camp de mines

- Enumera els països on hi ha més mines sembrades. Són països rics o països pobres?

- Com influeix l'existència de mines en el desenvolupament econòmic d'aquests països?

- Què és el Tractat internacional d'Ottawa? (Si vols saber més sobre aquest tractat pots trobar la informació a www.IntermonOxfam.org)

Fotografies 3 i 4: artificiers desactiven mines

115 MILIONS DE MINES

Actualment 115.714.000 mines de petita mida amenacen la vida o la integritat física de les persones dins més de 60 països del món on, recentment o des de fa anys, hi ha hagut algun conflicte armat. Cada any es col·loquen 2.500.000 noves mines. A Egipte n'hi queden encara més de 23.000.000 fruit de la II Guerra Mundial i dels conflictes entre àrabs i israelians. En milions, a Iran n'hi ha 16, a Angola 15, a Afganistan 10, a Cambodja 10, a Xina 10, a Iraq 10, a Bòsnia 6, a Vietnam 3 i mig, a Croàcia 3, a Moçambic 3 i a altres països més de 6.

Basten 3 dòlars per fabricar i col·locar una mina, però inutilitzar-la i llevar-la costa de 300 a 1.000 dòlars. Actualment les mines terrestres maten una persona cada 20 minuts, o sigui, més de 25.000 persones cada any, de les quals 6.000 són infants. Ara bé, la major part de les mines no maten, sinó que deixen baldats o malferits els qui sofreixen la seva explosió: se n'han programat més per inutilitzar i debilitar l'enemic i no tant per matar-lo. Els infants són els més afectats per les explosions de mines en el camp, ja que les confonen sovint amb joguines de plàstic.

Les mines poden quedar activades durant una cinquantena d'anys. No només fereixen i maten, sinó que també destrueixen els mitjans de subsistència, ja que els camps minats són abandonats i ningú no els pot conrear. On hi ha més mines instal·lades és en els països que tenen greus dificultats econòmiques. Són 55 els països fabricants de 362 tipus diferents de mines. Espanya també en fabrica. Amb la producció i venda s'obtenen importants guanys econòmics. Actualment s'està fent una campanya per aconseguir l'eliminació total de la fabricació de mines contra les persones. En els països que tenen mines col·locades al seu sòl és freqüent trobar milers i milers de persones invàlides: sense mans, braços o cames.

Le progrès des nations UNICEF Ginebra, 1994, 1995 i 1997.

FABRICACIÓ DE MINES A ESPANYA.

Dia 17 de setembre de 1998 el Congrés de Diputats va prohibir la fabricació de mines contra les persones. També el Govern Espanyol ratificà el tractat internacional d'Ottawa que prohibeix l'ús, emmagatzematge, producció, i transferència d'aquest tipus d'armes.

Intermón, núm. 439.

ELS/LES CORRESPONSALS DE GUERRA (1)

Des de fa uns anys, els conflictes bèl·lics són coberts informativament per un nombre creixent de reporters de molts mitjans de comunicació. Són els corresponsals de guerra, testimonis en ocasions incòmodes per al exercits bel·ligerants. La història de Sydney Schanberg i Dith Pran és una més de les històries que aquest col·lectiu viu cada dia.

Per aproximar-nos més a la personalitat d'un/una corresposnal de guerra llegeix el text següent escrit per Jon Sistiaga (periodista espanyol que ha treballat com a corresposnal de guerra a Ruanda, Irlanda del Nord, Colòmbia, Afganistan i Iraq) i contesta les preguntes següents:

Fotografia actual de Jon Sistiaga

- Quins sentiments li provoquen les escenes de les quals és testimoni?
- Quins motius l'animen a treballar en llocs tan perillosos?

" A gairebé tots els periodistes que cobrim conflictes i guerres ens agrada fer-nos els durs, passar per tipus als quals no se'ls mou una cella encara que acabin de contemplar la matança més horrorosa, però és només una posa, una impostura. Tots, al llarg de la nostra vida professional, ens enfonsem en alguna ocasió perquè, encara que sapiguem on és el nostre líndar de resistència, sempre hi ha una variable incontrolada que pot enfonsar-te. No es necessiten grans matances, no cal estar al centre de ferotges combats; pot ser, per exemple, la mirada inert d'una criatura la que et faci sentir el tipus més miserable del món.

Jo m'he sentit així moltes vegades. Cada vegada que he tingut un parell de segons per pensar que quan tot acabi, que quan la guerra que estic cobrint finalitzi o els meus caps decideixin que el seu interès mediàtic ha baixat, jo tornaré a la meua casa, a la comoditat de la dutxa, el llit, la calefacció o simplement a l'afecte dels meus. Llavors em sento miserable.

ELS/LES CORRESPONSALS DE GUERRA (2)

Perquè penso que aquelles mirades tristes de nens es quedaran endarrere. Seran punyents records que m'assaltaran de tant en tant, que em preguntaran en la foscor de la nit: «Creus que aquell noi hutu que et va ajudar a portar les maletes a l'hotel Mille Collines de Kigali seguirà viu?». I jo encongiré les espatlles, i em contestaré que segurament no, però què hi puc fer?

No, els reporters de guerra no anem als conflictes per donar solucions, sinó per explicar el que passa. Els reporters de guerra no som treballadors d'organitzacions humanitàries. No ens fem en els llocs més perillosos del planeta per ajudar, sinó per reflectir la cosa més perversa de l'ésser humà que sempre aflora en aquestes ocasions. La nostra missió és evitar la impunitat dels carnissers d'ànimes. De tots aquests tipus menyspreables als que una pistola o un kalaixnikov transforma en màquines de matar. Els ciutadans elegeixen com ser informats i per qui. Nosaltres, llavors, anem allà per ensenyar-los la tenebrosa realitat de la guerra. I aquesta realitat és molt senzilla: en les guerres es mata i es mor. I que ningú vingui a dir-nos que en la guerra també hi ha límits i hi ha regles. En la guerra, o es mata o es mor, i nosaltres ho mostrem.

A vegades, aquesta mort ens atrapa de ple i ens convertim nosaltres mateixos en la notícia. Són molts els reporters que han caigut en l'última dècada. Entorn de 200 en els últims 10 anys, segons xifres de Reporters sense Fronteres i del Comitè per a la Protecció dels Periodistes. Catorze periodistes van morir en els 21 dies que oficiosament va durar la Guerra d'Iraq, des de l'ordre d'atac de George Bush, la matinada del 19 de març, fins a la caiguda de Bagdad el 9 d'abril. Llavors, per què tornem a les guerres si hi ha tant de perill? Per què els reporters espanyols que van tornar de Bagdad després de passar allà les tres setmanes de bombardeigs van ser immediatament substituïts per altres col·legues que ens van fer el relleu?

La resposta és senzilla: perquè cal estar... Perquè algú ha de comptar als altres què és el que està passant. Perquè no ens podem permetre el luxe, a aquestes alçades de civilització, de cedir espais d'impunitat a tots aquests miserables que en les guerres satisfan els seus pitjors instints. Perquè si no hi estiguéssim nosaltres o, en ocasions, un petit grup de voluntaristes treballadors d'ONG o de missioners, les matances i les aberracions morals que es poden cometre en un conflicte ni tan sols es reflectirien en els llibres d'història. D'aquesta manera, almenys, ens garantim que tota aquesta gentussa no pugui sentir-se orgullosa del seu treball quan els seus néts els preguntin què van fer de joves a la guerra..."

Ninguna guerra se parece a otra. Jon Sistiaga. Random House Mondadori, S.A.. Barcelona 2004.

CINEMA^{per}_aestudiants

ENLLAÇOS

periodisme de guerra

http://es.wikipedia.org/wiki/Periodismo_de_guerra

Sydney Schanberg

<http://guerradevietnam.foros.ws/t1235/sydney-schanberg/>