Nosotros y "La Nación"

Por Griselda Casabone

Nosotros sabemos que La Nación no escribe para nosotros.

Nosotros sabemos que cuando La Nación dice "nosotros" no habla de, por nosotros.

Nosotros sabemos que en el relato de La Nación, nosotros siempre somos los otros.

Nosotros sabemos que La Nación habla de nosotros con odio condescendiente, odio de clase. 

Nosotros sabemos que si queremos saber lo que nos pasa, no vamos a encontrarlo en La Nación.

Nosotros sabemos a qué intereses sirve La Nación, sustentados en qué ideología, expresados por qué plumas.

Nosotros sabemos de qué libertad habla, para qué, para quiénes, La Nación cuando dice libertad de información. 

Sabemos, pero no basta. No basta. Porque la voracidad de La Nación y de los intereses que representa es insaciable. Porque su voracidad ofende, aplasta, y obliga a tomar la palabra, la nuestra, la de nosotros, nuestra palabra chueca, ahogada palabra, palabra de pueblo. 

En su editorial del martes 16 de setiembre La Nación se ocupa de la "televisión pública" y nosotros sospechamos que cuando La Nación dice "televisión pública" lo dice, así, entre comillas, porque lo público a La Nación, le da como asquito, y entonces, la palabra "pública" en boca de La Nación suena impura, a pobre, muchedumbre, pueblo: basura. Y no nos equivocamos.

A propósito de la designación de Tristán Bauer al frente del Sistema Nacional de Medios Públicos dice La Nación
: "El concepto de 'televisión pública' cobra sentido cuando se transmite a los usuarios, por ese medio, un conjunto de mensajes e informaciones de naturaleza cultural que contribuyen de manera notoria a su mejor formación educativa e intelectual o a su elevación y dignificación espiritual. El concepto, en cambio, se desnaturaliza y hasta se envilece cuando detrás del material que se pone en pantalla asoma una clara intención de divulgar concepciones ideológicas o políticas que se corresponden neta y claramente con el interés específico del gobierno de turno.

Para La Nación "tiene sentido hablar de 'televisión pública' cuando se privilegia la divulgación de imágenes o conceptos que apuntan a brindar un servicio de información cultural aséptico y despojado de toda intención demagógica", planfletaria destinada a fortalecer o proteger un determinado interés político", como estaría ocurriendo, según La Nación, en el canal 7.

Sigue. "La 'televisión pública', por definición y por naturaleza, debe ser de todos. Es inadmisible que se dedique insidiosamente a reflejar los puntos de vista de una fracción determinada del espectro social o político… Es deseable que, en su nueva etapa, Canal 7 responda a esa concepción y que su mensaje cultural esté destinado de manera inequívoca, y sin exclusiones, al conjunto de la sociedad".

Entre muchas cosas que se nos atragantan, se nos ocurre pensar:

· Que a La Nación - como a todos los medios de comunicación privados o públicos- también le caben las generales de la ley en esto de la "formación educativa e intelectual y la elevación y dignificación espiritual". Es interesante el tono que las palabras formación, educación, intelectual, elevación, dignificación y espiritual, sobre todo espiritual, adquieren cuando las enuncia "La Nación".

· Si "La Nación" supone que nosotros -mersas, quizás, pero no tontos- creemos que sus páginas son asépticas e independientes de "determinado interés político".

· Si no le da a "La Nación" un poco de pudor reclamar tanto y dar tan poco cuando con tanta discrecionalidad ejerce el derecho a la información que es público, o sea, nuestro. 

· Si un gobierno democráticamente elegido por casi el 50% de los argentinos, que además banca con la publicidad oficial - o sea pública, de nosotros- a los medios privados, no puede disponer de una señal pública, o sea de todos, del conjunto de la sociedad, para dar cuenta de la información de la que nos vemos privados por los medios privados.

Que se reserve "La Nación" el trabajo de hablar en nuestro nombre. Nosotros sabemos
. Tal vez vaya siendo tiempo de que también sepa "La Nación".
La Plata, setiembre de 2008.

� Periodista. Integrante de Equipos para la Victoria. 


� La "televisión pública", La Nación, Opinión, martes 16 de setiembre. 


� El destacado es nuestro.


� Para seguir leyendo: � HYPERLINK http://www.crisismundo.com.ar/articulo.php?idArt=125 ��http://www.crisismundo.com.ar/articulo.php?idArt=125� - El diario La Nación y la "seguridad nacional". � HYPERLINK http://lavaca.org/seccion/actualidad/0/310.shtml ��http://lavaca.org/seccion/actualidad/0/310.shtml� - Ojo con los medios Grupo La Nación.


Ver también mapa de medios en este mismo blog, gentileza de la Agencia de Noticias Paco Urondo.


