
 

 

Assemblea 
d’Estudiants 
d’INEFC 

 

 

“Llibres contra porres” 
Una crònica del desallotjament del Rectorat UB. 

 

 

 

 

 

 


Assemblea d’Estudiants d’INEFC ‐ “Llibres contra porres” 

 

Introducció 

 
L’Assemblea  d’Estudiants  de  l’INEFC  volem  fer  arribar  a  tot  l’alumnat,  professorat  i  PAS,  el  relat  d’una 
estudiant de la Universitat de Barcelona, que visqué en primera persona el desallotjament del Rectorat del 
18  de març  de  2009.  L’entrada  de  la  policia  al  recinte  universitari  fou  la  resposta  política  a  l’ocupació 
efectuada  pels  i  les  estudiants  en  protesta  contra  el  Pla  Bolonya.  Aquella  jornada  acabà  amb  durs 
enfrontaments entre estudiants i cossos policials, creant una crisi política que culminà amb la destitució del 
cap dels Mossos d’Esquadra, Rafael Olmos. 
 

Crònica 

 
 
Eren  gairebé  les  5:30a.m  i  dormia  plàcidament  aferrada  als  llençols  quan  de  sobte,  un  soroll  em  va 
despertar,  ‐“ els mossos, els mossos!” cridaven els companys,  jo encara era al  llit sense entendre ben bé 
que  estava  ocorrent,  esperant  qualsevol  senyal  que  extirpés  aquella  situació  de  la  ciència  ficció  o  la 
paranoia col∙lectiva en que havíem estat   ofegats aquests últims dies. “ Teniu dos minuts!” sentencià una 
veu greu al fons del passadís i ben aviat vaig reconèixer les 
botes,  el  casc  i  la  porra,  ben  fàcilment  aquell  soroll 
contundent de les passes massives que s’acosten i que tant 
m’havia costat d’esborrar del meu cap després de tot allò 
ocorregut  a  la  Pompeu  Fabra.  Vaig  fer  un  salt  del  llit 
buscant alguna roba que posar‐me a sobre, que em tapés 
davant aquell estrany. “Deixeu els mòbils!” cridaven, però, 
la  foscor  i  els  nervis  m’impedien  fer  rés  que  no  fos 
tremolar.  Diferents  veus  anaven  notificant‐nos  que  el 
nostre temps s’esgotava  i que havíem d’anar sortint,  , així 
que vaig decidir agafar roba paulatinament i marxar abans 
que  les  advertències  es  convertissin  en  cops  de  porra, 
després de tot, hi ha coses que s’aprenen molt ràpidament.   
 
Sortint de  la zona on dormíem els companys s’aglutinaven 
a  les escales asseguts  i custodiats per desenes de mossos, 
pensava  en  aquell  llibre  de  Primo  Levi  “Si  esto  es  un 
hombre”  i  em  venien  al  cap  petites  imatges  que  ell 
explicava sobre els camps de concentració. Les expressions 
dels meus propers eren  les de una derrota  inesperada  i  jo 
acompanyada  per  dos  mossos  vaig  agafar  un  lloc  per 
esperar  a  saber  que  farien  amb  nosaltres. Un  cop  tots  junts  vam  decidir  fer  “arrancacebes”  que  és  un 
mètode  de  resistència  pacífica  on  tothom  s’agafa  de  peus  i mans  a  les  persones  que  té  al  costat  per 
complicar el desallotjament forçós. “ Truqueu als mitjans! Aviseu a companys!” murmuràvem entre dents i 
a amagades, enviàvem missatges d’ajuda.  
 


“Qui vulgui sortir ara mateix pel seu propi peu no tindrà cap problema, els que us resistiu, s’aplicaran vies 
penals” En aquell moment la tensió es podia mastegar  i una persona decidí marxar,  la resta ( 53 aprox. ) 
ens  vam  preparar  per  les  conseqüències  que  sabíem,  tindria  la  nostra  decisió.  “  Ara  qui  vulgui,  haurà 
d’aixecar‐se  i agafar aquells objectes personals que  li siguin  imprescindibles, després, tot el que es quedi, 
passarà a  ser propietat de  la universitat. “Jo  tinc el meu ordinador” va dir un company  i es va posar de 
peus, un mosso el va estibar, “ Heu dit que podia agafar les seves coses!” va replicar una companya. Però 
no vam obtenir cap resposta. Llavors els mossos van procedir a  fer el primer desallotjament precisament 
amb aquest company, ell oposà resistència mentre cridava “el meu ordinador!”  i  llavors tres mossos més 
s’aproparen i l’immobilitzaren, mentre el colpejaven i li pressionaven la cara amb el genoll contra el terra. 

Tots  miràvem  bocabadats  i  cridàvem  que 
s’aturessin.  Avui,  aquest mateix  company,  té 
una  fissura de ròtula  i múltiples contusions, a 
més d’un mes d’escaiola.   
  
 
Una càmera accedí,  tenia un gran  focus blanc 
que ens dificultava la visió i anava enregistrant 
totes les nostres cares, quan el focus marxava, 
els  mossos  continuaven  amb  la  seva  feina, 
doblegaven  els  canells  fins  que  cridaves  i  et 
desenganxaves,  t’estiraven  dels  forats  del 

nas... després  t’arrossegaven per  les escales agafats dels braços  i sovint quan perdíem als companys que 
s’emportaven  de  vista,  escoltaves  els  crits  i  l’estomac  se’t  feia marbre. Quan  la  càmera  hi  era  present, 
senzillament  romanien  immòbils  i  silenciosos,  expectants.  “Que  algú  faci  fotos!” murmuràvem  quan  els 
companys eren torturats, però mai han arribat a veure la llum aquestes instantànies. Un home jove pujà les 
escales, duia una caputxa i un mocador que li tapava tota la cara, solament se li podien veure els ulls. Anava 
vestit de carrer però, parlava amb els “caps” i es passejava per tot l’espai. Sincerament, la situació superava 
totes les teories conspiradores que havíem pogut articular durant totes aquelles nits al rectorat.   
 
Donat el pànic  silenciós que començava a  respirar‐s’hi, algú decidí  iniciar un monòleg humorístic amb el 
que tots rèiem  i  intentàvem que  la por se’ns escapés per  la boca en forma de rialla nerviosa. Alguna eina 
per escapar‐nos d’aquella  situació que mai ningú vam  imaginar viure. Però, poc ens podia durar el  riure 
quan vam  comprovar que començava a  fer‐se de dia  i els mètodes utilitzats per ells  cada cop eren més 
durs. Agafaren a un company que es resistia, cridava incessantment i de cop, la seva veu es transformà en 
un gemec; efectivament i sense acabar de creure‐ho, descobrirem que  els mossos li estaven pressionant el 
coll  fins estrangular‐lo per  tal de que es desenganxés.  Intentava parlar  i  les seves paraules s’ofegaven al 
camí, nosaltres sols sabíem que protestar desesperats i empassar‐nos les rialles que abans havien destensat 
tant l’ambient.  
 
La  gent  anava  sent  arrossegada,  cada  cop  érem  menys  i  sabíem  perfectament  quines  eren  les 
conseqüències per als últims. Un dels companys més xerraires, al que nomenarem “Ricardo”, un dels que 
més havia calmat els ànims repetint que ‘no ens passaria rés’, que ‘no havíem de fer rés que ens posés més 
en risc del que ja estàvem’ i que ‘ja sols quedava resistir’ va ser guardat per al final, amb el meu grup. Els 
mossos  se’l miraven  i es deien coses entre ells a cau d’orella. Sabíem que  la cosa no aniria bé,  tots dos 
havíem  estat  al  desallotjament  de  la  Pompeu  Fabra  la  setmana  anterior  per  la  trobada  d’assemblees  i 
teníem coneixement de fins a quin punt els mossos poden recordar‐te, a tu i el teu nom.   
 
Escoltàvem als companys fora cridant consignes i ens havien avisat sigil∙losament de que ja hi eren tots els 
mitjans a fora. Bé ‐ vaig pensar‐ al menys no quedaran impunes. Més tard que aviat va arribar el meu torn i 


una mà  es  va  posar  a  la meva  cara  per  impedir  que  respirés,  poc  després,  veient  que  no  era  efectiu  i 
resultava massa visual, canviaren a la tècnica dels dits al nas i a la boca. Estava angoixada i cridava perquè 
em deixessin estar i en un acte reflex ( i dic ‘acte reflex’ perquè així fou i no m’avergonyiria reconèixer si pel 
contrari, hagués  estat  intencionat)  vaig  tancar  la boca  i  vaig mossegar  el dit  a un d’ells,  l’únic que  vaig 
aconseguir fou que les mans del mosso que tenia al darrera m’encerclaren el coll i començaren a pressionar 
cada cop més fort; jo cridava perquè els meus companys se’n adonessin, però rés aconseguia que sortís de 
la meva gola i l’oxigen se m’acabava, així que em vaig soltar i vaig ser arrossegada pels braços escales avall 
fins  la meitat, on em van deixar al replà. Vaig sentir moltes ganes de vomitar  i  les arcades eren continues 
tirada  al  terra. Un mosso  plantat  al meu  costat  em mirava  a  cua  d’ull  sense  immutar‐se  i  jo  sols  vaig 
encertar a pensar que aquest era un dels moments més degradants de la meva vida. Vaig comprendre que 
no podia esperar que aquells homes que tenia al front se n’adonessin de que simplement intentava lluitar 
pacíficament per una cosa en la que creia, de 
que no els havia  tocat ni un sol pel, de que 
no  mereixia  el  que  m’estaven  fent.  Vaig 
saber doncs que de rés servia defendrem  ja 
que  cada  acció  que  fes  seria  tornada  per 
triplicat  i  que  sols  quedava  “aguantar  el 
tirón”  per  acceptar  que  la  ‘justícia’  té 
diferents significats segons qui l’apliqui.   
 
Arribat el moment van baixar a “Ricardo” i el 
van  posar  a  un  metre  de  mi  i  un  altra 
companya,  tots  tres  per  separat.  Nosaltres 
dues estàvem assegudes però a ell el tenien 
immobilitzat  pels  dos  braços  amb  el  cap  al 
terra tot i que en ningun moment es va mostrar agressiu, senzillament es va negar a marxar al igual que la 
resta. “ Deixeu‐me estar, si us plau, no m’escaparé, em feu mal” lis deia el company, però res calia esperar 
dels ninots de ferro que sols feien que desafiar els  límits del seu teixit ossi. “Pareu!” vaig cridar, “ Que no 
veieu que no està  fent  res? Pareu!”,  “Calla!” – em  contestà aquell que havia  restat passiu al meu estat 
decadent anterior‐, “¿Com voleu que calli? Deixeu‐lo estar i em callaré, de veritat!” llavors un dels mossos 
propers allargà el braç i em colpejà el cap, fent que rebotés contra el mur. Vaig callar.   
 
Quan vam veure la duresa amb la que tractaven a Ricardo jo i l’altra companya, esperant‐nos lo pitjor vam 
començar a armar escàndol perquè marxés el primer dels tres. “Ricardo, no siguis boig  i no deixis que et 
guardin per l’últim, ja saps com van les coses, surt ara!” ell va coincidir amb que era la millor opció i marxà. 
A continuació baixaren l’altra noia i em van preguntar novament “ sortirà pel seu propi peu, senyoreta?” ( 
encara em pregunto quin tipus de persona t’arrossega per  les escales  i després et tracta de vostè ), “¿ tu 
penses que puc sortir pel meu propi peu després del que esteu  fent ?” – vaig contestar –  llavors em van 
agafar dels braços i la samarreta amb la infortuna de que aquesta es va aixecar fins al cap i com que era el 
pijama vaig quedar  totalment despullada de cintura cap amunt. En aquesta situació vaig ser arrossegada 
durant  tota  la  segona  part  de  les  escales,  amb  aproximadament  20  mossos  dispersats  per  tot  arreu 
presenciant l’escena, fins que em deixaren tirada al terra i segons després algú em tapà novament. No sé si 
fou allò que acostumen a anomenar “shock” però, alguna cosa passava que m’impedia  incorporar‐me per 
mi mateixa  i  em  feia  estar  totalment  immòbil, mentre  tenia  grans  dificultats  per  creure  el  que  estava 
ocorrent.   
 
Una mà m’agafà, érem el grup del principi, tornàvem a estar junts. Els vaig fer un gest de complicitat, però 
un d’ells mirava el terra amb els ulls ben oberts, suposo que ell tampoc aconseguia entendre què estava 
passant  i  no  era  qüestió  de  forçar‐lo.  En  aquesta  situació  ens  van  treure  un  a  un  mentre  nosaltres 


continuàvem explicant‐los que aquesta ocupació estava carregada de contingut i no podien seguir ignorant 
el motiu pel qual fèiem resistència pacífica. Mentre esperàvem dos mossos que hi continuaven a  la meva 
esquerra es  recreaven  “  Ja,  ja  ...  verás aquel  cuando  se quede  solo,  va a pillar!  ”  i  reien novament. Em 
disposava a dir‐los alguna cosa quan la companya em tranquil∙litzà “Ho fan simplement per provocar... no 
lis  facis  cas”,  així  que  vaig  assentir  i  li  vaig  donar  l’esquena  per  no  veure més  els  seus  gestos,  ni  la 
fanfarroneria.   
 
Quan vaig quedar l’última, restava en silenci preguntant‐me si mereixia la pena intentar raonar amb ells o 
descarregar  la meva  ràbia ara que  ja no hi era ningun  company per  frenar‐me. Però,  llavors el “cap” va 
començar a dir alguna cosa  i  tots van mirar cap al  fons  traient‐me  la vigilància de  sobre,  situació que el 
mosso que ara estava darrere meu, el provocador, aprofità per encarrilar‐se i enganxar‐me una potada a la 
esquena que  jo vaig  respondre  cridant  com una posseïda.  La  resta de mossos que no havien presenciat 
l’escena es giraren alarmats pels meus crits  i  llavors van posar‐me  la mà a  la cara novament, per  intentar 
dificultar‐me  la  respiració  mentre 
em  pressionaven  allò  que  ells 
anomenen  “punts  de  dolor”, 
aquells  que  no  deixen  marca.  Em 
van agafar doncs entre dos i em van 
llevar,  finalment,  a  prendre’m  les 
dades.  Intentava  treure  la 
documentació, però em tremolaven 
les mans  i plorava; això encara em 
feia sentir més estúpida. Llavors “la 
persona” que hi havia estat  tota  la 
nit  a  l’altra  banda  del  mostrador, 
aliè a tot allò ocorregut   10 metres 
més  allà,  mirant‐se  el  meu  DNI 
aprofità  per  consolar‐me:  “  Va 
Nerea,  no  ploris...”  al  que  jo,  amb 
molta  educació  li  vaig  contestar  mentre  els  dos  mossos  em  subjectaven  forçant‐me  el  canell:  “Si  tu 
estiguessis en aquesta situació, no ploraries?”. Baixà  la mirada  ja no sé si per empatia o per  indiferència 
absoluta,  la  qüestió  és  que  poc  m’importà  en  aquell  moment  i  ja  doncs,  els  meus  “acompanyants” 
demanaren reforços per treure’m fora mentre jo duia el compte enrere que restava perquè el meu canell 
es  luxés definitivament. Així fou que vaig sortir, moment el qual, “la vanguardia” aprofità per congelar en 
píxels, brindant‐me tota una setmana en la que ningú del meu voltant no ha pogut parlar d’un altra cosa.  
 
I  jo em pregunto quan  la gent comenta  i condemna durament el  fet de "fer‐nos  fora" com una  traïció al 
diàleg i l'estil democràtic, què passaria si haguessin estat dins amb nosaltres. Si ara no poguessin abraçar als 
seus companys perquè tots estan plens de contusions. Si t'haguessin estrangulat, colpejat i arrossegat semi‐
despullada  per  unes  escales,  on  quedaria  llavors  'Bolonya'  i  'la  lluita  per  la  universitat  publica'.  On 
quedarien els  senyors Dídac Ramírez,  Josep  Joan Moreso,  Lluís Ferrer  i  la  seva decisió de esborrar a  los 
"anti‐Bolonya".  
  
Resulta  inevitable sentir‐se  incòmoda amb aquest caràcter victimista que  impregna  la narració dels  fets  i 
aquests  últims  dies  de  la meva  vida,  com  tampoc  ho  estic  quan  penso  y  sé,  que mai  seré  capaç  de 
demostrar allò ocorregut, ni una imatge, ni un número de placa; que mai la meva paraula valdrà més que la 
d'un Mosso d'Esquadra amprat per l'Estat.   
  


Avui el senyor Saura admetia possibles "errors"  i  jo faig una crida a qüestionar‐nos si potser  l'agressió un 
error quan parlem d'una lògica repressiva i si no és, que el grau de violència està en funció del desig amb 
que s'anheli l'objectiu. I ja que reconeix un possible "excés" de contundència per part dels seus agents ¿Per 
que  continuen  llevant  pistola?  ¿A  què  estem  esperant?,  ¿Què  significa  que  els  sindicats  de Mossos  no 
comparteixen aquesta condemna? Senyor Dídac y senyor Ferrer ¿On es la línia vermella dels mossos?.  
 
D'altra banda no em queda sinó estar agraïda d'haver descobert que som molts els que creiem en que altra 
educació és possible, una vertadera revolució pedagògica, una educació crítica, on es formin professionals, 
però també pensadors. On el coneixement sigui una eina per a l'evolució social i personal, i no per l'interès 
d'una  minoria  directiva‐empresarial.  On  les  persones  guanyen  eines  i  recursos,  no  dogmes,  ni 
automatismes,  ni  mecanismes  d'actuació  inqüestionables.  On  entrenar‐se  únicament  per  ser  efectiu 
laboralment sigui, senzillament, una opció més a escollir, d'entre tantes altres.   
  
En últim lloc, voldria convidar, convidar‐vos, convidar‐nos a no fer una lectura fàcil, una lectura puntual dels 
fets  ocorreguts  els  últims  dies,  ja  que  ha  arribat  el moment  de  posicionar‐se  i  acceptar  que  aquests 
incidents no són més que el  fruït de molts anys en que  l'expansió del pensament acrític,  la precarització 
laboral  i el malestar col∙lectiu que han produït  la creació del nostre propi arxipèlag social on tot es massa 
llunyà  i rés és  lo suficientment  'important'. Us demano  llavors  la vostra col∙laboració perquè  les persones 
responsables  de  l'estrès  psicològic  que  encara  ens  impedeix  dormir  amb  normalitat,  assumisquen  la 
responsabilitat dels seus actes.  
 
Nerea Miralles Aguilar 
 
 
 
 
 

 


