
“LA SALUT EN EL MIL·LENNI”

Mostra de films i fotografies

Objectiu 4: REDUIR LA MORTALITAT INFANTIL

En el mundo a cada rato
Direcció: Patricia Ferreira, Pere Joan Ventura, Chus Gutiérrez, Javier Corcuera, Javier Fesser

Campanya organitzada per: Amb el suport de:

1
En Ravi viu amb la seva àvia a Agaram, al sud de l’Índia. Està content d’anar

a escola encara que, per arr i b a r-hi, hagi de caminar uns quants quilòmetres i

acabi extenuat. El seu objectiu és comprar un uniforme per al ball escolar i

estalvia els diners que cada dia guanya venent murrukku (un aperitiu típic de

la zona de Tamil Nadu). Però en Ravi i la seva amiga Krishnaveni s’adonen

que la gent del poble els rebutja i no acaben de compre n d re’n el motiu.

La sida és una de les malalties que ha disparat les taxes de mortalitat infantil

al món. Milers de nens i nenes no només són orfes per culpa de la sida sinó

que també ells han d’afrontar la malaltia. El curtmetratge denuncia les absur-

des suspicàcies que encara ara desperten els seropositius i les sero p o s i t i v e s

en països com l’Índia i les dificultats d’assumir el cost d’un tractament antire-

t roviral.

Comentari de la directora

«Cuando la productora Tus Ojos y UNICEF-España me pro p u s i e ron unirme a

su proyecto, no lo dudé un momento. Quería hablar de los niños afectados

por el sida. No sabía adónde podríamos llegar, ni siquiera si alguien se intere-

saría por ver lo que íbamos a hacer, pero la propuesta se convirtió en una

necesidad que me agarró por el cuello y no me ha soltado hasta el día en que

he podido comunicar mi inquietud y mi sensación de fracaso a los que vais a

ver esta película.

Decidimos hacerlo en India y, concretamente, en Tamil Nadu, porque es uno

de los estados del subcontinente con mayor índice de infectados, pero tam-

bién porque, precisamente por eso, se habían puesto en marcha en Chennai

(antigua Madrás), su capital, y en otros puntos de la región, importantes cam-

pañas de información y grupos de autoayuda para alertar a la población y

apoyar a los enfermos en su marg i n a c i ó n . »

En el mundo a cada rato

El secreto mejor guardado, Patricia Ferreira

Direcció: Patricia Ferreira

Guió: Virginia Yagüe

Muntatge: Carmen Frías

Música: José Nieto

Interpretació: D. Krishnakumar, Theni

Kunjarammal, T. R. Aishwarya

Objectiu 4: Reduir la mortalitat infantil

D i re c c i ó : Patricia Ferreira, Pere Joan

Ventura, Chus Gutiérrez, Javier

C o rcuera, Javier Fesser

P roducció: Tus Ojos i UNICEF.

Espanya, 2004

Durada: 116 minuts

Festival de Sant Sebastià: convi-

dada de l’espai Zabaltegui

La productora Tus Ojos i UNICEF es van associar per dur a terme un pro j e c-

te que reuneix cinc curtmetratges independents amb la visió particular de

realitzadors i re a l i t z a d o res espanyols sobre cinc prioritats per al desenvolupa-

ment integral de la infantesa assenyalades des de la UNICEF: l’educació de

les nenes, el desenvolupament integral en la primera infància, la immunitza-

ció, la lluita contra la sida i la protecció contra la violència, l’explotació i la

d i s c r i m i n a c i ó .

Filmografia de Patricia Ferreira

El paraíso (1997); Sé quién ere s

(1999); El alquimista impaciente

(2001); El secreto mejor guard a d o

(2004); Para que no me olvides (2005)

2

D i re c c i ó : Chus Gutiérrez

G u i ó : Inés Almirón

M u n t a t g e : Fidel Collados

M ú s i c a : Tao Gutiérrez

I n t e r p re t a c i ó : Macarena Leyría, Olga

Oña, Juan Pablo González

El curtmetratge de Chus Gutiérrez, basat en una història d’Inés Almirón

(guionista nascuda a Córdoba, a l’Argentina), adopta el punt de vista de la

Maca, una nena que viu a villas Miseria, un dels barris més pobres de

C ó rdoba. La Maca és feliç i ens relata la seva vivència quotidiana al barr i

sense lamentar-se de la seva situació: la família, la casa, el veïnat, el tre-

ball, són descrits des de la fabulació i la innocència infantils.

Malauradament, la realitat no és tan pròspera com la versió enre g i s t r a d a

des de la mirada d’una nena de tres anys.

L’ a p ropiació del peculiar sentit de l’humor cordobès i l’aposta per constru i r

la història des del punt de vista d’una nena són dos recursos que no

obvien la crua realitat de molts nens i nenes que, com la Maca, veuen vul-

nerats els seus drets fonamentals. Al món hi ha més de sis-cents milions

d’infants que viuen en la pobresa, una circumstància que, sense la pro t e c-

ció i l’ajuda necessàries, pot obstaculitzar un desenvolupament òptim.

Comentari de la directora

«Me gustaba la idea de hacer algo útil. Trabajar en el mundo del cine a

veces puede parecer muy estéril. Un médico cura a la gente, un aboga-

do les ayuda a salir de problemas, un arquitecto nos da hogares, pero

¿qué hace realmente un cineasta? Nuestro trabajo es absolutamente

p rescindible. La idea de colaborar en un proyecto colectivo para sensibi-

lizar sobre los problemas de esos niños que carecen de casi todo lo

necesario me pareció algo útil. Como dice Cervantes: sólo dos linajes hay

en el mundo, que son el tener y el no tener. »

La vida efímera, Pere Joan Ventura

Las siete alcantarillas, Chus Gutiérrez

D i re c c i ó : Pere Joan Ventura

G u i ó : Georgina Cisquella

M u n t a t g e: Anastasi Rinos

Actriu pro t a g o n i s t a : Vicenta Ndongo

Filmografia de Pere Joan Ve n t u r a

Subcomandante Marcos: viaje al sueño

z a p a t i s t a (1995); Guatemala, la hora de

la verd a d (1998); Me estoy quitando

(1999); El efecto Iguazú (2002); H a y

m o t i v o (2004); En el mundo a cada

rato (2004)

Per abordar el tema de la immunització i amb motiu d’una campanya de

vacunació a l’Hospital General de Malabo, Pere Joan Ventura va decidir situar

el seu curtmetratge a la Guinea Equatorial. L’actriu Vicenta Ndongo, filla de

m a re espanyola i de pare guineà, torna a Malabo per treballar com a inferm e-

ra a l’hospital de nens i constatar que el paludisme és encara la principal

causa de mortalitat infantil a la Guinea Equatorial.

Més d’un milió d’infants moren cada any per culpa de la malària. Més del 90

% són nens i nenes de l’Àfrica. Les imatges rodades a la Guinea Equatorial

i l · l u s t ren els esforços diaris del personal sanitari de l’hospital de nens de

Malabo, desproveït de les dotacions i dels recursos necessaris per atendre els

malalts, quan l’accés al tractament mèdic hauria de ser una prioritat.

Comentari del director

«A veces, el olvido o la potencia de otras plagas como el sida, el nuevo azote

del continente africano, hace pensar que los males antiguos han desapare c i-

do. Se habla poco de ellos. Pero ahí está el paludismo, segando diariamente

la vida de dos mil niños africanos. El sueño de una vacuna para combatirlo

sigue siendo un sueño, y en Guinea Ecuatorial es la causa principal de la

m o rtalidad infantil.»

Objectiu 4: Reduir la mortalitat infantil

Filmografia de Chus Gutiérre z

S u b l e t (1991); Sexo oral (1994); A l m a

g i t a n a (1995); I n s o m n i o (1997); E l l a s

son así (TV, 1999); P o n i e n t e (2002);

Hay motivo (2004); El calentito (2005)

3

D i re c c i ó : Javier Corcuera

Muntatge: Rosa Rodríguez

F o t o g r a f i a : Jordi Abusada

Setanta anys enre re, l’Eusebia va haver de deixar el poble dels Jeberos, a l’in-

terior de la selva amazònica, per anar a l’escola al barri de Belén, als Iquitos.

Però va haver de posar-se a treballar i mai no va arribar a escolaritzar-se. Tre s

generacions més tard, la història es repeteix i la Nancy ha hagut de re n u n c i a r

el seu desig d’apre n d re per ajudar la seva família.

Al curtmetratge la Nancy re p resenta una dels seixanta-cinc milions de nenes

del món que pateixen doble explotació: laboral i familiar. Una genealogia

femenina que perpetua una discriminació: noies que no van a l’escola perq u è

han de treballar i assumir la responsabilitat de l’atenció a la família. El tre b a l l

infantil és una pràctica molt estesa arreu del món, massa sovint realitzada en

condicions inhumanes que posen en perill la vida de milers de nens i nenes.

Comentari del director

«En mi película La espalda del mundo ya tocamos el tema del derecho a ser

niño y tuve ocasión de estar cerca de esta realidad en mi país. En el Perú

existen cuatro millones de niños y niñas que salen todos los días a trabajar.

Cuando hicimos la investigación para ese proyecto, muchas historias se que-

d a ron fuera de la película. Cuando Tus Ojos y UNICEF me pro p u s i e ron re c u-

perar alguna de aquellas historias decidí viajar a Iquitos, una zona de la

Amazonia del Perú donde hay un abandono absoluto y donde pudimos cono-

cer a las niñas del barrio de Belén. Al conocer esa realidad nos dimos cuenta

de que la problemática del niño amazónico es totalmente desconocida incluso

d e n t ro del Perú.»

Hijas de Belén, Javier Corcuera

Filmografia de Javier Corc u e r a

Chiapas, hablan los rebeldes (1998);

Doñana: memoria de un desastre

(1998); La espalda del mundo (2000);

La guerrilla de la memoria (2002);

Condenados al corre d o r (2003);

I n v i e rno en Bagdad (2005); I n v i s i b l e s

(2007)

Objectiu 4: Reduir la mortalitat infantil

D i re c c i ó : Javier Fesser

Muntatge: Javier Fesser

F o t o g r a f i a : Chechu Graf

I n t e r p retació: Zeynabou Dialló à

Bignona, Agnile Sambou à Mampalago,

Aminata Sané à Oulampane

Finalista a l’Oscar 2007 al millor

c u rt m e t r a t g e .

En un petit poble a la vora del riu Casamance, al Senegal, hi viu una nena de

set anys, la Binta, amb la seva família. Conscient del pes del progrés en la

societat actual, Sabu Diatta, el seu pare, té una fantàstica idea per contribuir

al desenvolupament mundial i ajudar els tubab («blancs» en llengua wolof).

M e n t restant, amoïnats per la seva amiga Soda, els nens i nenes del poble

escenificaran una obra de teatre per reivindicar el dret de les nenes d’anar a

escola.

El cas de la Soda, la cosina de la Binta, que no té el permís patern per anar a

escola, demostra que en el desenvolupament integral de la infantesa és fona-

mental aturar les pràctiques discriminatòries que impedeixen a moltes nenes

d ’ e s c o l a r i t z a r-se. Des de l’humor i l’afecte, la història de Javier Fesser des-

munta prejudicis i tòpics construïts sobre conceptes com la compassió o la

idea de progrés, i posa en crisi la mirada que des dels països occidentals

s’imposa sobre l’Àfrica.

Comentari del director

«Los niños contagian inevitablemente su amor a la vida y su forma de mirar.

Una mirada empapada de curiosidad y de ganas de experimentar, de pro b a r,

de enre d a r. Era fácil intuir que, haciendo una película a medias con un buen

puñado de ellos de una aldea perdida en el África subsahariana, íbamos a

a p render más nosotros que ellos. Pero nadie hubiera imaginado tanto. Ni tan

h e rmoso. Ni tan útil. Ni tan impre s c i n d i b l e . »

Binta y la gran idea, Javier Fesser

Filmografia de Javier Fesser

Secdleto de la tlompeta (1995); A q u e l

r i t m i l l o (1995); El milagro de P. Ti n t o

(1998); La sorpre s i t a (2001); La gran

aventura de Mortadelo y Filemón

(2003); La cabina (2005)

