
l’altra mirada
Número 7 - juny 2012

index
02 Editorial
03 A vegades en Goliat perd... Fernando Martín

06 Portocolom demana un tèntol Quinportvolem?
07 La mobilització continua Katiana Vicens

12 Entrevista a Carlos Secchi

09 Avança la descohesió social Rafel Borràs
10 Davant la pobresa i l’exclusió Espai Serveis Social IV

15 Moviment Pobles en Transició David Sangil

18 Recollida selectiva a Santa Maria Guillem Ramis
19 Crisi econòmica o de valors? Sebastià Salom
20 Institut del Triangle de la Mar Blava Miquel Rosselló
22 De provocacions, cultura i racismeToni Baos

04 Prebes de cirereta

17 La participació a Fiare Sonia Torres

La Bankia sempre guanya!

04 Macro-hotel a Sa Ràpita Magdalena Palou

Número 7 - juny 2012

editorial

2

Dos són els apunts principals del moment. El
primer, la resposta social a les polítiques d’un
Govern, el de Bauzà, que presumeix d’haver tingut
prop de 200.000 vots, però que paradoxalment no
pot trepitjar cap poble de Mallorca, ni tan sols
aquells on el PP governa amb majoria absoluta. Un
PP que es pensava viure eternament de l’apel·lació
a l”herència” de les esquerres, i que defensa el
tancament d’hospitals públics com un gest de
valentia.

Un PP que davant la resposta social no té altre
recurs que negar les evidències, provocant encara
una major indignació entre la ciutadania.

La repressió als activistes socials i la criminalització
de la protesta ciutadana, amb detencions i perse-
cucions que volen fer servir d’exemple són la nova
arma d’aquells que ja no disposen d’arguments per
defensar les seves polítiques d’exclusió i segrega-
ció, i encara tenen el cinisme de criticar l’oposició
per no condemnar la “violència”.

I mentre, un Congrés del PP que mirarà cap a un
altre costat amb tot el que està passant, i posarà al
capdavant del partit als equivalents de Bauzà, al
sector més dretà, més hooligan i menys demòcrata
de la seva història, amb amenaça de purga inclosa
per a qui s’atreveixi a qüestionar res.

L’altre apunt és el de la situació econòmica, on el
rescat de l’Estat espanyol es percep cada vegada
més imminent, sobretot després de l’escandalosa
gestió de Bankia i el seu rescat a costa de l’erari
públic i l’absència flagrant d’unes mínimes normes
de transparència. Ningú sap ja si és pitjor un rescat
o aplicar polítiques d’ajustament i retallades per
evitar-lo, que en la pràctica és actuar com si ens
haguessin rescatat...

El que cal, més que mai, és revisar en profunditat
les bases d’una economia que no pot ni quedar al
marge de la democràcia (d’una democràcia real,
òbviament), ni es pot administrar al marge del
benestar de les persones i el medi.

Cal un altre desenvolupament, perquè avui més
que mai, reinterpretant Castoriadis, cal optar entre
(eco)socialisme o barbàrie.

3

l’ull crític

Número 7 - juny 2012

A vegades en Goliat perd...
Fernando Martin
Representant de la COAPA al Consell Escolar
de les Illes Balears

Des del moment en què es va aprovar la Constitu-
ció Espanyola, va existir una clara voluntat
d'estimular la participació social i civil. El món edu-
catiu no va ser una excepció en la creació de canals
de participació i el seu desenvolupament legislatiu
en la gestió dels centres: els Consells Escolars.

També, a un nivell més elevat, es varen constituir
els Consells Escolars superiors - de l'Estat i els
Autonòmics - amb l'objectiu que la participació
fos més àmplia i que els diferents col·lectius rela-
cionats amb l'educació participessin també en els
aspectes legislatius que afecten a l'Educació.

Tot i això, l'Administració ha estat curosa de man-
tenir un adequat control per evitar que aquests
òrgans, en lloc de participatius, esdevinguessin
només consultius, i no puguin convertir-se en un
problema a l'hora de prendre decisions amb un
marcat caràcter polític o ideològic. I el Consell
Escolar de les Illes Balears no n'és una excepció,
convertint-se en un suposat espai de participació
sotmès a un important control per part de
l'Administració a través de la seva capacitat de
nomenar a dit membres que, a la pràctica, decan-
ten el pes cap els seus interessos.

Un dels exemples més clars d'això ha estat el
procés de tramitació de l'ordre que regula el
procés d'admissió i matriculació d'alumnes als
centres educatius.

Especialment perquè es va fer amb la introducció
d'un element inadequat per aquest procés i molt
polèmic - el de la llengua-

i perquè l'oposició social a la mesura en si mateixa,
i a la conveniència i oportunitat de la seva introduc-
ció dins el procés de escolarització en concret, va
ser molt àmplia.

Ja des de l'inici de la seva tramitació al CEIB, a la
comissió específica designada, es va veure que hi
havia una voluntat des de la Conselleria de “nego-
ciar” amb algunes de les entitats representades a
aquest de manera que es comptés, al manco, si no
amb l'aquiescència, amb la no oposició en el
moment de les votacions. I així s'acceptaren esme-
nes parcials al text, però sempre sense modificar la
intencionalitat inicial. Això va provocar una situació
on el debat va ser molt intens i, fins i tot agre en
alguns moments.

Tota aquesta situació de precari equilibri va acabar
posant-se en evidència el dia del Plenari del CEIB,
on s'havia de votar l'informe per enviar a la Conse-
lleria d'Educació, el qual no va considerar incloure
aportacions crítiques. A més a més, es va produir
una forta discussió sobre el procediment que es
volia usar per la presidència per tramitar les esme-
nes que les diferents entitats representades
presentaren, i que molts dels consellers presents
entenien com una forma de escamotejar la possibi-
litat del debat dins el si del CEIB.

Un cop solventat el problema, l'argumentació de
les esmenes presentades i les votacions posteriors
varen aconseguir que el Plenari demanés, per un
vot de diferencia, la retirada de l'article més polè-
mic, el que feia referència a l'elecció de llengua, i
això va produir l'estranya situació en què els defen-
sors inicials de l'informe, votessin finalment en
contra del mateix, produint-se un empat de vots
que va ser resolt pel vot de qualitat -en contra- del
president del CEIB. Per primera vegada en la seva
història, el CEIB no va emetre el prescriptiu informe
sobre una ordre de la Conselleria d'Educació.

L'informe posterior del Consell Consultiu reforçà
molts dels arguments que es varen aportar per la
retirada del ja famós article 5.

Una experiència que hauria de servir per aprendre
que les coses s'han de fer bé, i que a vegades,
contra tot pronòstic, la unitat social pot ser més
forta que la imposició política.

Per primera vegada en la seva història, el
CEIB no va emetre el prescriptiu informe

sobre una ordre de la Conselleria d'Educació

4

Número 7 - juny 2012

l’ull crític
Macro-hotel a Sa Ràpita
Magdalena Palou
Consellera per PSM-IniciativaVerds-Entesa
al Consell de Mallorca.

El desembre passat el Conseller de Turisme, Sr.
Delgado, ens sorprenia anunciant la construcció
d’un gran hotel de luxe a Sa Ràpita, promogut
-sembla ser- per l’empresa “Mirador de Es Trenc,
SL” afirmant que la modificació que havia fet el
Consell de Mallorca del Pla Territorial (PTM) el
2011 quan encara governava el pacte, ho permet.

A la convocatòria ordinària del següent ple del
Consell , d’abril, hi havia un punt que implicava
una “correcció d’error material a les modificacions
1 i 2 del Pla Territorial de Mallorca” que afectava,
entre altres, el poble de Campos, a Sa Ràpita, i oh
sorpresa!: “l’esmena” amplia les hectàrees urba-
nitzables previstes al PTM. Com quedam?: el PTM
permet l’hotel o l’hem de modificar?.

Anem als detalls, l’urbanisme és més complicat
del que sembla:

Què és el PTM? el Pla Territorial de Mallorca és la
planificació a nivell supra municipal del creixe-
ment procurant el re-equilibri territorial i de recur-
sos. El responsable n’és el Consell de Mallorca. A
cada municipi contempla dos tipus de creixement:
el turístic (conegut com ART: àrees de reconversió
turística) i el no condicionat (NC: residencial).

Què marca el PTM vigent a Campos? DUES hec-
tàrees per ART i DENOU per creixement no condi-
cionat (de les que ja se n’han esgotat 10ha) i és
l’Ajuntament qui d’acord a les seves normes sub-
sidiàries NNSS (semblant al Pla General
d’Ordenació Urbanística, PGOU) pot permetre-les
a onsevulla.

Què es modifica ara i com? la proposta de modifi
cació afegeix 19ha de cop. Quedant (si no hi fem
res al respecte) un creixement total per Campos
de 40ha.

Això pot ser bo o dolent segons es miri. Nosaltres
ho consideram dolent perquè:

- Els recursos hídrics són escassos, més a
Campos. Que amb les dessalinitzadores es pot
pal·liar? Potser sí però a quin cost!: 15 milions
d’euros/any sense funcionar, a més de les infras-
tructures per conduir l’aigua fins allà (que ara no hi
arriba) i sobretot el cost mediambiental.

- Un macro hotel de luxe (més el seu camp de golf)
no garanteixen llocs de feina per a molta gent ,
contràriament al que ens volen fer creure. Altra
cosa seria molts i petits agroturismes que sí
suposen llocs de feina necessaris.

- No es contribueix a la des-estacionalització
turística, si no que fem mes del mateix que ja hem
vist que no funciona.

- Vivim de la imatge que venem de Mallorca, que
no és, precisament la d’espai massificat, és la de
platges idíl·liques i paratges verges.

Un macro hotel de luxe no garanteix
llocs de feina per a molta gent , con-
tràriament al que ens volen fer creure

5

Número 7 - juny 2012

Perquè el conseller Delgado destitueix la seva
parella com a assessora, i en canvi, el batle de
Marratxí manté la seva també d’assessora, dient
que ja hi era en temps del batle Bauzà? No diu
que ell era primer tinent de batle...

Perquè no es dóna el doctorat Honoris Causa a la
consellera Cabrer (excelsa patrona del metro) per
haver descobert que es poden separar ètica i
estètica?

Perquè en Bauçà en sap tant de complicitats amb
feixistes i totalitaris?

Perquè l’Església de Mallorca guarda silencis tan
còmplices en temes que afecten els més pobres?

Perquè no a la investigació sobre què ha passat a
Bankia, i sí doblers públics per a salvar-la?

Perquè és violència i feixisme cridar enmig del
carrer i no ho és deixar desenes de persones
sense feina, o vells i malalts sense atenció?

Perquè l’escenografia de les visites que fa el presi-
dent Bauçà , acompanyat de guàrdies civils i poli-
cies, s’assemblen cada vegada més a les que feia
un cap d’Estat espanyol durant quaranta anys del
segle passat?

Perquè el Conseller d’Educació comprèn que a la
seva conselleria es reparteixin clatellades?

Perquè el President del Consell General del Poder
Judicial pot gastar doblers públics en bauxes a
hotels de luxe i el Fiscal General arxiva la causa?

Perquè el nou President francès F Hollande baixa
el sou al seu govern en un 30% i n’Àngela Merkel
se’l puja 1.000€ més, mensuals!

prebes de
cirereta

Perquè se modifica? Aquest és el bessó. Supo-
sam que per fer més via a executar-ho, el PP es
vol botar totes les passes que garanteixen la
seguretat jurídica de la ciutadania. Una correcció
d’errors es publica al BOIB i prou. Una modificació
del PTM ha de passar per exposició pública i
tràmits que n’allarguen l’execució i a més, com la
modificació del PTM va prohibir més sòl residen-
cial, fent-ho passar per una esmena d’errada,
Campos guanya 19ha per créixer, tot i tenir gran
part edificada i SENSE OCUPAR!

El nostre posicionament com a coalició: des de
sempre hem mantingut que l’actuació que fa el PP
al Consell és fraudulenta. NO es pot admetre com
correcció d’error el que s’afegeixin 19ha per la
barra. Hi ha sentències del Suprem que ens
avalen: no es pot considerar un error material allò
que no es desprèn dels propis documents (per
exemple, seria un error si per tot el text es digués
21ha i al final a la taula que s’esmena posés 2, el
que farem és actuar en conseqüència i denunciar
el fet.

Val a dir que la tècnica burlesca d’intentar
l’esmena d’error ja s’ha estès a alguns municipis.
Pel que ens consta, el de Sóller ha fet servir
aquesta burla a la intel·ligència del poble per
alienar un bé patrimonial que és així des de 1931
menyspreant la gent i la història, sense fer les
passes que s’han de fer, perquè és possible fer-ho
però s’ha de desafectar, i això requereix un tràmit.
Si es fa una correcció, es boten les passes que
fixa la llei per a garantir els drets de la ciutadania,
que al cap i a la fi, és patrimoni de tothom!.

l’actuació que fa el PP al Consell és
fraudulenta. NO es pot admetre com
correcció d’error el que s’afegeixin

19ha per la barra

6

Número 7 - juny 2012

el poble
té la veu

Portocolom reclama un téntol al
creixement urbanístic i portuari
Jaume Adrover
Plataforma Quinportvolem?

Parlar bé del teu poble i destacar les seves
singularitats sempre és agraït. El nostre,
Portocolom, dins el municipi de Felanitx, encara
conserva redols amb personalitat, conseqüència
de l'adaptació natural i humana a la seva
geografia irregular. Una volta un poc arreu,
emperò, mostra un nucli un tant atropellat pels
excessos urbanístics, i davall l'estora apareix una
problemàtica ambiental complicada.

Un sector social ben posicionat a llocs clau
(promotores, poders públics, clubs...) aposta pel
creixement urbanístic constant com a única
fórmula possible.

A més, oposa resistència a reconèixer la crisi
ambiental, el que comportaria admetre
equivocacions i renegar de certes activitats. Res
exclusiu de Portocolom.

A l'altre costat algunes entitats i persones
agrupades dins la plataforma Quinportvolem? i
l'Assemblea Indignada (tots som Salvem
Portocolom) qüestionam aquest rumb i apostam
per reconduir les activitats que amplifiquin el
procés de degradació, com l'excés de
construcció i l'augment de la capacitat portuària,
com a garantia de futur.

Hi ha 3 punts bàsics per resoldre: 1) Tenir la
normativa urbanística més antiga de Mallorca (Pla
General de Felanitx de 1969) 2) No disposar
d'aigua potable fa anys i 3) Creixement portuari
per damunt de la racionalitat.

El creixement poblacional ha estat constant: de
3.000 a 4.600 habitants en 10 anys. El Pla General
preveu un sòtil de 20.000, una bogeria que no es
vol reconduir per continuar donant satisfacció a
interessos concrets. Segons dades de l'Agenda
21, el 39% dels d'habitatges són buits tot l'any, el
que reflecteix que s'ha edificat molt per simple
especulació.

hi ha resistència a aquests canvis i els
darrers mesos s’han viscut les majors
mobilitzacions de la història del poble

Gràfic 1. Creixement d’amarraments a Portocolom.

Es preveu un increment del 32% sobre els amarra-
ments de 2010.
Font: Quinportvolem?.

7

Número 7 - juny 2012

La mobilització continua
Katiana Vicens
Secretaria General de CCOO - Illes Balears

Els treballadors i les treballadores saben prou bé
quines repercussions està tenint la implantació de
la reforma laboral, motiu pel qual convocàrem la
Vaga General del 29 de març. La vaga fou un èxit i
la participació massiva a les manifestacions cele-
brades arreu d'Espanya posaren de manifest
l’enorme capacitat de convocatòria dels sindicats,
tot i la campanya de desprestigi tan ben orquestra-
da des dels mitjans d'informació més conserva-
dors.

En aquests temps difícils, en aquests moments
d'indignació creixent en què ens demanen més
sacrificis, després de consumar el major ajust a
l'Estat de benestar, toca continuar lluitant, i la
resposta de la ciutadania ha d’estar a l’alçada de
l'atac als serveis públics i a drets fonamentals que
s’està duent a terme.

El manteniment de l’Estat de benestar és fer
l’aposta política per un model social en el qual els
ciutadans i ciutadanes que més tenen aportin més
i menys els que menys tenen de forma solidària a
canvi de serveis i garanties socials. Vet aquí el
problema, hi ha qui no n’entenen, de solidaritat.
L’únic llenguatge que comprenen és el de
l’especulació i l’enriquiment.

Volen imposar un model d’Estat fonamentat en una
determinada ideologia que pretén reduir, i molt, els
serveis que presta l’Estat amb els impostos de tots
i totes, per transferir-los a l’àmbit del privat, és a dir,
al mercat. Una ideologia insolidària que no vol con-
tribuir a construir una xarxa pública de serveis de
qualitat i universals i que fomenta l’ individualisme i
la competitivitat d’una manera malentesa.

el poble té la veu

Hi ha qui no n’entenen, de solidaritat.
L’únic llenguatge que comprenen és el de

l’especulació i l’enriquiment

Pel que fa l'aigua, es tracta d'un problema de salut
pública que cada nou Conseller promet resoldre.
Un ban municipal recordava fa anys que la salut es
podia ressentir si es consumia. Va ser l’única
mesura contra l’excés de sal i nitrats de l’aigua
teòricament potable. A curt termini, sols hi ha
solució amb aportacions d'aqüífers en millor estat.
Impedir que la concessionària cobri aigua potable
que no ho és, també resoldria el problema.

El tema d'actualitat, emperò, és el creixement
portuari impulsat per la nova Direcció General de
Ports, que preveu augmentar un 32% el nombre
d’amarraments, la majoria destinats a grans
vaixells d’entre 15 i 25 metres. Les implicacions
ambientals negatives per l’ecosistema marí,
l’entorn portuari i les cales properes són
indubtables. Pensam que l’impacte social també
pot ser molt important, accelerant el procés de
gentrificació iniciat fa temps. S’expulsen
embarcacions petites de gent més modesta per
fer lloc als gran iots dels més rics.

Però hi ha resistència a aquests canvis i els
darrers mesos s’han viscut les majors
mobilitzacions de la història del poble. El
novembre de 2011, fins a 600 persones van
formar una cadena humana demanant mesura i el
març de 2012 prop de 800 persones es
concentraven i recorrien el Port pel mateix motiu.
Els objectius just s'han aconseguit parcialment i el
govern (amb el suport del Club Nàutic) accelera:
mentre escrivim aquestes línies, ens assabentam
que part dels nous molls acaben d'arribar al Port
sobre un enorme remolc. El conflicte continua.

8

Número 7 - juny 2012

Retallar les inversions públiques, empobrir els
pensionistes, els treballadors, els serveis públics,
és el camí del debilitament de l’Estat de benestar,
el camí cap a un altre model social on els serveis i
les prestacions no estan garantides a tots els
ciutadans i ciutadanes, o només en la mesura
d’allò que cada un d’ells aporten.

Des de CCOO pensam que una defensa aferrissa-
da del model social és l'alternativa, i per això reite-
ram la proposta d'un “consens de país” per la
reactivació econòmica i l'ocupació, basada en
l'actuació sobre les institucions financeres i euro-
pees per tal de modificar els terminis previstos en
el Pla d'Estabilitat a fi de reduir el dèficit, i combi-
nar aquesta reducció amb la reactivació de
l'economia en termes de sostenibilitat, la creació
d'ocupació i la protecció de les persones i la
salvaguarda del model social.

Mentre això no es produeixi, mentre els Governs
continuïn actuant d’esquenes a la ciutadania, la
mobilització continua, i cal que tots ens trobem en
el camí. Un camí que des de CCOO considerem
que hem de construir entre totes les forces de
l’esquerra progressista i que com a sindicat
podem i volem encapçalar, entenent també que la
nostra tasca passa per canalitzar i fer visible el
descontentament social. Cal aturar tantes vies
obertes en tants de fronts que ens necessitam
tots.

La pèrdua de llocs de feina i de drets laborals;
l’augment de la ràtio alumne/professor; l’arraconament
del català; la tisora als salaris; els increments de jorna-
da; les pujades en el preu del transport; l'encariment de
les matrícules universitàries; el tancament d’hospitals;
els quasi cinc cèntims sanitaris; el re-pagament dels
medicaments... ens toquen a tots molt a prop i alteren
la vida de tothom.

No podrem dur a terme aquesta tasca tots sols, ni
ho pretenem. Només serà possible si som
capaços de sumar i coordinar tots el esforços que
es realitzen des dels diferents àmbits de la socie-
tat (sindicats, partits polítics, associacions, plata-
formes, etc.). Perquè ens han infringit una agres-
sió al conjunt de la ciutadania i ha de ser el conjunt
de la ciutadania qui tingui el protagonisme en la
defensa dels drets socials i laborals que tant ens
costa de construir.

Perquè ens queda dignitat, exigim que rectifiquin.
I sortim i sortirem al carrer pel bé de tots, pels
joves, pels grans, per la gent que està en atur i la
que està fent feina, al costat de moltes organitza-
cions socials que comparteixen amb nosaltres els
ideals de progrés i justícia social que promovem.

9

Número 7 - juny 2012

què està
passant?

Avança la descohesió social
Rafel Borràs Ensenyat

Les darreres dades oficials sobre el mercat de
treball palesen que la crisi laboral i social
s’agreuja. La persistència de les politiques
neoconservadores d’austeritat exprés i la negació
d’altres mirades al problema de l’atur, com ara,
incentius públics a l’activitat econòmica, reducció
de la jornada laboral o implantació d’una Renda
Bàsica universal per a la ciutadania, col·lapsen
qualsevol solució a allò que, hipòcritament,
tothom diu que és el principal problema. La dreta
política i econòmica té altres prioritats: aprofitant
un atur laboral massiu es pretén fer una regressió
social de grans proporcions mercantilitzant
l’insuficient Estat del benestar i reduint a la mínima
expressió els aspectes equilibradors d’una relació
desigual com ho és la laboral.

És per això que, tret que la mobilització social
tingui una contundència massiva, no cal esperar
cap acció per part de la majoria absoluta del PP ni
del Govern de Bauzá per tal de corregir els símp-
tomes de descohesió social cada vegada més
evidents.

Quins són aquets símptomes? L’Enquesta de
Població Activa (EPA) del primer trimestre de 2012
és demolidora. A Balears hi ha 163.900 persones
en atur cosa que situa la taxa d’atur en el 28.01%
. Cal no perdre de vista que la variació interanual
és del 13,74%, és a dir, en el darrer any l’atur ha
augmentat en 19.800 persones.

Els símptomes de descohesió social s’aprecien
molt clarament si analitzem alguns aspectes
d’aquesta dada d’atur:

La persistència de les politiques neocon-
servadores d’austeritat exprés i la negació

d’altres mirades al problema de l’atur
col·lapsen qualsevol solució

1.- Quasi el 40% de les persones aturades ho són
des de fa més de 12 mesos.
2.- Un 15,55% de les llars illenques tenen a tots
els seus membres en atur.
3.- L’EPA ens informa que hi ha 67.300 persones
assalariades a temps parcial, amb un creixement
del 38,19% des de l’any 2009.

Val la pena detenir-se un poc a analitzar què vol dir
això dels assalariats a temps parcial per què té a
veure amb la qualitat del treball i amb la retribució
que perceben les persones ocupades. En aquest
sentit, s’ha de tenir en compte que l’EPA classifica
com a ocupats a temps parcial a aquelles perso-
nes, de 16 o més anys, amb una jornada laboral
inferior a les 30 hores setmanals. Moltes persones
figuren com a ocupades tot i que la seva situació
és de subocupació i en alguns casos de quasi atur
ja que treballen poques hores.

És per això que en alguns països, entre ells, als EUA
s’elabora una estadística d’atur estructural que
inclou a les persones que treballen a temps parcial
perquè no han trobat feina a jornada completa que
els permeti cobrir les necessitats bàsiques.

Si s’apliqués aquest criteri a les Illes Balears, el
col·lectiu de persones aturades podria arribar a
231.200, però allò segur és que el col·lectiu de
treballadors i treballadores pobres va en augment.

Moltes persones figuren com a ocupades
tot i que la seva situació és de subocupa-
ció i en alguns casos de quasi atur ja que

treballen poques hores.

10

Número 7 - juny 2012

Davant la pobresa i l’exclusió
social que fa el govern
autonòmic del Partit Popular?
Espai de Serveis Socials
d’INICIATIVAVERDS

I és que alguna cosa hauria d’estar fent, perquè la
situació reclama mesures urgents. Les dades de
l’Enquesta de Població Activa del 1r trimestre 2012,
a Balears mostren una situació crítica:
- Una taxa d’atur del 28,01%, per damunt de la
mitjana de l’Estat Espanyol, és a dir, prop de 164 mil
aturats
- Més de 52.000 llars on tots els seus membres
actius es troben en atur, el 12,45% de llars.

De moment no s’ha produït cap actuació que ens
indiqui que s’estigui abordant la situació o almenys
no s’han anunciat mesures per fer-ho. Contrària-
ment, les institucions s’han capficat en dificultar
l’accés a la Renda Mínima d’Inserció –RMI- a aque-
lles persones en pitjor situació, els estrangers amb
residència irregular, amb el pretext que no podien
ser correctament identificats i per tant no podien
rebre una ajuda, quan l’havien rebuda els darrers
anys sense cap entrebanc. Són persones que tenen
obert un compte bancari on han percebut les presta-
cions fins el moment del retall. I tot això per a estal-
viar les minses quanties que ha de percebre aquest
col·lectiu reduït de persones, moltes vegades amb
fills a càrrec i sense xarxes naturals de suport, i
creant un problema afegit als ajuntaments, que
hauran de córrer amb les despeses del que
s’estalviaran Govern i IMAS.

Seguint amb els exemples de la manca de voluntat
manifesta del PP, el govern del Pacte havia previst a
la Cartera de Serveis Socials, que la prestació RMI
passava a ser garantida per l’Administració, amb
efectes gener de 2013. Amb la Llei de pressupost de
2012 es posposa l’entrada en vigor d’aqueta mesura
fins a juliol de 2014.

El Pla ha d’incloure també una línia
d’ajudes d’urgència social per fer front a
les necessitats bàsiques de les famílies

què està passant?Per acabar de comentar les dades més recents, val
a dir que l’ atur registrat en el mes d’abril va ser de
89.807 (un 8,69% més que l’any anterior). Aquesta
dada no contradiu les de l’EPA, ans al contrari, en la
meva opinió les confirma. Hem de tenir en compte
que l’EPA és una enquesta contínua que ens dóna
una foto molt aproximada de quina és la situació de
mitjans del trimestre enquestat.

Per tant és possible que als voltants del mes de
febrer les persones aturades fossin de l‘entorn de
163.900, mentre que els registres del mes d’abril
–que no conten els Fixos Discontinus ni d’altres
col·lectius– fossin de quasi noranta mil persones.
Tot un record de registre en un mes d’abril!

Tanmateix el que no convé perdre de vista en
termes de cohesió social és que l’atur registrat de
menors 25 anys (11.772) és un 11% major que ara
fa un any i que el nombre de persones amb més de
12 mesos ininterrompudament a les llistes de l’atur
és de 25.961, és a dir un 10,4% d’augment en rela-
ció a mateix mes del any anterior.

Aquestes són alguns aspectes de la foto de les
víctimes de la crisi. Víctimes que necessiten visua-
litzar alternatives per no començar a pensar que és
cert el que diu el dibuix de El Roto: “Lo siento ami-
guitos: Las conquistas sociales sólo eran concesio-
nes temporales”.

11

Número 7 - juny 2012

Què hauria de fer el Govern davant aquesta situació?

Aprovar un Pla de xoc que permeti que les famílies
tinguin els mínims necessaris per a la seva subsis-
tència. El Pla ha d’incidir, sobre tot, en dotar de
recursos suficients la renda mínima d’inserció –RMI-
per a aquells que ja han exhaurit totes les presta-
cions contributives (subsidis assistencials per des-
ocupació i renda activa d’inserció), pels quals la
renda mínima és la darrera xarxa per no caure en
l’exclusió social, perquè és la prestació que dóna
suport als no protegits per la seguretat social contri-
butiva.

Les dades confirmen aquesta necessitat, la taxa
d’atur de llarga durada ha passat de l’1,11 ‘any 2006
al 7,98 l’any 2011, un increment de gairebé 7 punts.

El Pla ha d’incloure també una línia d’ajudes
d’urgència social per fer front a les necessitats bàsi-
ques de les famílies en un ventall de temes com ara:
ajudes d’aliments, de lloguer, d’imprevistos. Les
ajudes les han de distribuir les corporacions locals i
les entitats sense ànim de lucre per arribar a tots els
col·lectius, d’una manera àgil i des de la proximitat.

L’any 2008, el Govern autonòmic del Pacte va apro-
var un Pla d’ajudes econòmiques d’urgència gestio-
nat mitjançant ajuntaments i a entitats socials. Els
ajuntaments reberen el 2009, 1 milió d’euros, per a
famílies, prioritzant les que tenen fills a càrrec i amb
les següents finalitats:

— Despeses d’alimentació: manutenció en general.
Bolquers i llet per a nadons.
— Allotjament: despeses de pensió o hostal.
— Lloguers en els casos que quedi acreditat que les
persones beneficiàries no poden acollir-se als ajuts
d’arrendament que gestiona la Conselleria
d’Habitatge del Govern de les Illes Balears.

— Despeses de llum, gas i aigua.
— Roba per als membres de la unitat familiar.
—Despeses de transport públic o escolar per a
l’assistència a centres educatius, a la feina, per a
tractaments especialitzats de salut i per a activitats
formatives.

L’any 2010(1) es tornaren a destinar quasi 700 mil
euros a ajuts d’urgència, que donaren suport a 748
unitats familiars, amb un tota de 1.889 ajudes tramita-
des. La causa de la situació de les famílies era la
pèrdua de la feina (65,5%) o la reducció en la percep-
ció de prestacions públiques (30,3%).

Les Cáritas de les tres illes, Creu Roja de les Illes
Balears, El Banc d’Aliments, Mallorca Sense Fam i
altres petites entitats reberen subvencions per a
destinar a les famílies en situació de pobresa.

El 2009 i 2010 el Govern va injectar recursos a la RMI
per imports que pràcticament doblaren l’assignació
ordinària, que permeteren als consells insulars trami-
tar tota la demanda dels municipis.

Però davant aquest panorama, els nostres gestors
argumentaran que el que ha de funcionar és el
mercat, que s’han de potenciar els emprenedors i
l’empenta individual. Adduiran que aquells que es
troben en situació de dificultat no han sabut gestionar
en temps de bonança. La lògica de la selecció natural
és la guia, això sí, excloent sempre del risc als més
propers.

A la dècada dels 90 el debat estava centrat en si
s’havia de donar la canya o el peix a les persones en
risc d’exclusió. La solució era clara, s’havia
d’ensenyar a pescar però, mentre s’aprenia, les famí-
lies havien de menjar. Si no anem alerta, el govern del
PP ens prohibirà l’activitat de la pesca.

L'AM.- Carlo, què es Sinistra, Ecologia i Libertà
(S.E.L.) en l'actual política italiana?
C.S.- És una esquerra moderna, que aspira a
recollir els valors de l'esquerra llibertària, els ideals
del socialisme de l'esquerra històrica i una manera
nova de relacionar-se amb el territori. Vol ser una
esquerra oberta i amb visió de futur. Una formació
que vol recuperar a la gent de l'esquerra que no se
reconeix en els partits tradicionals.

l’entrevista Per això vol crear nous espais de participació polí-
tica per afiliats i simpatitzants, més llibertat interna
en el seu funcionament organitzatiu i un compro-
mís ferm en la teoria i pràctica dels valors ecolo-
gistes. El futur és el paisatge. S'hauria de conside-
rar i protegir, al mateix nivell que els grans edificis
monumentals, per assegurar el futur de les noves
generacions. Agafar la seva protecció com una
oportunitat per viure millor, vivint d'una altra
manera no consumista. El Mediterrani rep la pres-
sió del nord d'Europa, i a Itàlia del nord d'Itàlia,
com espai d'ús i utilització d'un model d'oci con-
sumista; nosaltres entenem el turisme com
l'acolliment d'un hoste a casa nostra. Aquest és el
tipus de model d'explotació turística que s'hauria
de potenciar. Aquest puntal ecologista global és
un dels referents nous que volem construir. Els
altres dos puntals nous que volem reafirmar són el
de la paritat global de gènere en totes les nostres
polítiques i el paper central dels joves com a
protagonistes reals del funcionament i la repre-
sentació política del partit.

L'AM.- Com vos veieu el S.E.L. dintre el magma-
actual de l'esquerra italiana?
C.S.- Ens veiem com un ferment que pot ajudar a
fer quallar una nova situació de conjunt. Conside-
ram que ha fracassat l'opció del Partit Democràtic
com a possible referent únic de l'esquerra. Aquest
fracàs ha duit a part de l'esquerra més radical a
l’auto exclusió. L'Arco Baleno va ser una coalició
conjuntural, forçada per les circumstàncies, no
madurada i que també s'ha esgotat. Volem
reconstruir una esquerra nova i ecologista, que no
accepta el capitalisme com a sistema. Que aspira
a incorporar els grans exclosos del sistema de
treball: els treballadors precaris, els aturats, els
immigrants, els treballadors i treballadores de
l'economia submergida, etc. Ara tenim un fort
creixement, però tenim clar que no volem caure en
la il·lusió de pensar sols en termes
d'autosuficiència política. Com diu el nostre
dirigent Véndola, “No volem ocupar el temps pen-
sant tan sols en el nostre partit, aspirem a partici-
par en la construcció del gran partit de tots els
altres que encara no són amb nosaltres”

CARLOS SECHI
És conseller de “Sinistra Ecologia i Libertà” al Parla-
ment autonòmic de Sardenya. Forma part del grup
parlamentari “S.E.L., Indipendentistes”, format per 4
membres del SEL i 1 independentista sard. Ha estat
Batle de la ciutat de l'Alguer. Aquesta ciutat situada a
la part nord-occidental de l'illa de Sardenya, té prop
de 44.000 h, i una part important de la seva població
parla i s'expressa habitualment en una variant dialectal
pròpia del català. També conserva tradicions culturals
en llengua catalana, com la Sibil·la, molt similar a la
que es canta a Mallorca. Carlo és també membre de
l'Institut Triangle de la Mar Blava, per la ciutat de
l'Alguer i ha assistit a la Jornada anual d’aquest institut
que aquesta vegada s'ha realitzat a Maó.

Número 7 - juny 2012

12

Volem reconstruir una esquerra nova i
ecologista, que no accepta el capitalis-

me com a sistema

13

Número 7 - juny 2012

L'AM.- Pot aprofitar l'esquerra la crisi política de la
dreta?
C.S.- El retrocés a les darreres municipals de
Força Itàlia de Berlusconi i de la Lega Nord de
Bossi, motivats per la seva mala gestió i els casos
de corrupció, col·loca a la dreta en una posició a
la defensiva. En aquest sentit les nostres propos-
tes polítiques poden ser vistes com una oportuni-
tat diferent, al previsible estancament o petita
pujada prevista del PDI, que no genera il·lusions ni
esperances. Com diu l'intel·lectual italià Moniova-
ria, cal crear la nostàlgia de futur, forjar la manera
de preveure el canvi. El nou associacionisme italià,
els moviments antiglobalització, els intel·lectuals
compromesos, veuen al S.E.L. com un important
punt de referència.

Agrada les portes que obrim a noves formes de
participació flexibles; a ser una gent oberta a ana-
litzar i actuar pels problemes globals del món, al
mateix temps que ens aferrem al territori per inter-
pretar i actuar en les seves claus locals i regionals;
que no ens veuen com el grup de mentalitat loca-
lista, estreta i quasi xenòfoba, en què s'ha conver-
tit la Lega Nord, quan defensam la integració de
l‘immigrant nouvingut i l'oportunitat del seu acolli-
ment, com una forma d'entendre l' interculturalitat.

L'AM.- Qué representa el Govern Monti?
C.S.- És un Govern injust. Castiga als més febles.
No actua contra els grans capitals ni els patrimo-
nis més rics. En aplicar les polítiques actuals
d'austeritat neoliberal de la UE, provoca exaspe-
ració. Les empreses fan fallida. Les institucions no
paguen als proveïdors pel Pacte d'Estabilitat. No
s'afavoreix ni el creixement, ni l' ocupació. Com
feia Berlusconi, les càrregues fiscals cauen sobre
els treballadors dependents i els jubilats. Perso-
nalment la imatge de Monti es diferent de
l'estrafolari, histriònic, corrupte i orgiàstic Berlus-
coni, però políticament, és una invenció per fer
amagar sota els arguments del govern del “tèc-
nics”, el desgast polític de la gestió de l'opció
neoliberal de tractament de la crisi.

L'AM.- Sardenya és una realitat diferenciada en el
conjunt d'Itàlia?
C.S.- Sardenya viu una situació especial des de la
unificació italiana. La qüestió sarda no s'ha solu-
cionat amb cap govern anterior. Al mateix temps
el sard té encara un fluix sentiment d'identitat
nacional. Això ha permès que l'estat hagi fet les
inversions pensant tan sols en el seu interès
global, menyspreant els interessos propis de l'illa.
Ha prioritzat la inversió en bases militars, on en
algunes d'elles, com és el cas de la base de Quirra
al sud de l'illa, els experiments amb urani, han
provocat morts i destrosses ecològiques irreversi-
bles.

Ha invertit en grans presons. Sardenya és l'únic
territori italià on no hi ha xarxa de metà, malgrat
les seves industries químiques. L'única xarxa
ferroviària encara funciona amb gas-oli i no està
electrificada; el gasoducte que porta el gas
d'Algèria cap a la Península italiana, travessa de
punta a punta l'illa i no té cap projecte propi per
aprofitar-se de l’ús del mateix; La política de trans-
ports ens condemna a ser sempre perifèria del
nord d'Europa i del nord d'Itália i no té present les
nostres relacions mediterrànies. El pressupost de
l'Estat no especifica mai les inversions previstes
en Sardenya, sempre hi ha la precarietat en la
previsió d'inversions fetes a nivell general de
l'estat, ni hi ha plans pluriennals programats i inte-
grats pel desenvolupament de l'illa. Les construc-
cions de l'escola pública, es defineixen en parà-
metres estatals, que no se corresponen a la reali-
tat geogràfica i poblacional de l'illa. El govern
autònom no té competències en ensenyament...

la imatge de Monti és diferent de
l'estrafolari, histriònic, corrupte i orgiàstic

Berlusconi, però políticament, és una
invenció per amagar el desgast polític de

la gestió neoliberal

Carlos Sechi és conseller al Parlament
autonòmic de Sardenya

14

Número 7 - juny 2012

L'AM.- L' Alguer i el seu català estan dintre aquest
context...
C.S.- En efecte. L'Alguer és una comunitat lingüís-
tica pròpia. Fins a principis de 1900 els seus habi-
tants no sabien que hi havia més persones al món
que parlessin català. Pels seus habitants el català
ha estat socialment un orgull i un sentiment
d'identitat pròpia, que ha protegit el manteniment
de la llengua fins els anys 1960, i es parlava tan en
l'àmbit familiar com en el de la comunitat. Els des-
cendents dels primers repobladors catalans mori-
ren quasi tots en les epidèmies de pesta dels anys
1580 i 1650. Els nous repobladors de l'interior de
l'illa, que parlaven el sard, mantingueren el sard
com a llengua familiar, però aprengueren al català
per parlar com a llengua de la comunitat. Està en
català, molta de la documentació oficial de la
ciutat, malgrat la dominació espanyola en els anys
de l'Imperi. El sard sempre ha respectat la comu-
nitat catalana parlant.

El gran canvi es produeix a partir dels anys seixan-
ta. La reforma escolar universal de l'estat, intro-
dueix la llengua italiana com a llengua única a
l'ensenyament. L'extensió de la televisió unifor-
mitza l'italià. Comença una immigració de quadres
tècnics que provenen del nord d'Itàlia per treballar
en la petroquímica ubicada al proper poble de
Portotorres, i que s'instal·len a viure a l'Alguer,
més gran i amb més fama turística. L'anglès
també s'utilitza com a llengua de treball pel turis-
me.

L'ús del català comença una regressió, especial-
ment en el seu ús social com a llengua de la
comunitat i els matrimonis mixtos, també a vega-
des redueixen l'ús del català en l' àmbit familiar o
en la transmissió de la llengua als seus fills.
Aquesta regressió, fa per altra banda, que també
s'organitzin entitats i associacions, que promouen
la defensa del català i el seu ús social dintre de la
comunitat algueresa.

L'AM.- I l'Alguer també està present en L'Institut
del Triangle de la Mar Blava (ITMB).
C.S.- Històricament els moviments culturals i
socials defensors del català a l'Alguer, han volgut
estar sempre en contacte amb el moviment gene-
ral de defensa de la llengua i cultura catalana.
Aquesta participació sempre l'hem defensada des
del respecte a la diferent situació social, cultural i
política de cada lloc. Aquesta actitud de respecte
i col·laboració és la que hem trobat com a força
política amb Iniciativa per Catalunya-Verds ara, i
en les relacions amb l'anterior PSUC abans. A
l'Alguer li interessa formar part del conjunt de la
comunitat lingüística i cultural catalana, ja que es
un reforçament del seu patrimoni cultural propi, i
una forma específica de participar també en la
vitalització de la comunitat cultural a la qual
pertany. A la vegada nosaltres també diem amb
claredat, que la nostra proposta política és la de
participar en la nostra aportació i singularitat
cultural, en el desenvolupament d'un projecte
polític propi i nacional de Sardenya.

Políticament les forces polítiques que ens relacio-
nem en l'ITMB, compartim els valors de construc-
ció d'aquesta esquerra moderna. A la nostra ciutat
S.E.L. ha contribuït amb altres forces com Rifon-
dazione Comunisti, Alguer Cantiere Sociale i
Alghero Viva, a fer una llista única de totes les
forces polítiques a l'esquerra del PDI per a les
properes eleccions municipals del 10 i 11 de juny.
S'anomena L'AlgueRosa, i els seus lemes són “la
sinistra al lavoro” i “Unità e Rinovamento” . Procu-
ram ser coherents entre el que diem i el que fem.
Per això també intentarem reconstruir aquesta
proposta d'aliances al conjunt de tota Sardenya.

Els moviments culturals i socials
defensors del català a l'Alguer, han

volgut estar sempre en contacte amb
el moviment general de defensa de la

llengua i cultura catalana

Carlos Sechi va participar a la trobada
del Triangle de la Mar Blava a Menorca

15

Número 7 - juny 2012

construint
alternatives

Què és el Moviment Pobles en
Transició?
David Sangil Lugo
Iniciativa Maó en Transició

La situació mundial es troba en un punt en que cal un
canvi de rumb. Si pensem sobre el grau de canvi que
han experimentat les nostres societats en els últims
100 anys, des d'un punt de vista social, tècnic, cultu-
ral, polític, ambiental, etc., aquest serà de menor
magnitud que el que veurem durant els propers vint o
trenta anys. Ens trobem enfront d'un punt crucial del
nostre propi temps. Les grans reserves de combusti-
bles fòssils, essencialment, el petroli, el carbó i el gas
natural, s'estan acabant.

Els països industrialitzats estem esgotant els recur-
sos finits que disposa el planeta, ocasionant que
l'energia deixi de ser un recurs barat i accessible.
Com a resultat d'aquest consum tan voraç, el planeta
a més, sofreix les conseqüències tan alarmants com
la del Canvi Climàtic i altres impactes ecològics no
menys greus, com la desforestació, la peèuda de sòl
fèrtil, etc. Enfront d'aquesta crisi sistèmica en la qual
ens trobem, es fa indispensable un nou paradigma,
una nova forma de pensar i actuar, una transició a un
nou ordre social.

Menorca depèn, quasi íntegrament, de l'energia
importada de fora. Això vol dir, que quan arrenquem
el nostre cotxe, ens dutxem amb aigua calenta,
encenem la televisió, posem la calefacció, etc.,
s'està consumint petroli o gas natural.

Però la nostra dependència d'aquests combustibles
no acaba aquí ni molt menys. El 98% del consum
d'aliments, si no més, l'ús d'articles com a roba,
medicaments, mobles, electrodomèstics, ordina-
dors, mòbils, etc., prové de fora de Menorca i, per
tant, depenen directament o indirectament d'aquest
consum. En realitat, si ens parem a pensar per un
moment sobre aquest nivell de dependència que
tenim cap als combustibles fòssils, ens resultaria
difícil trobar algun producte o servei que no estigui
vinculat directament o indirectament amb ells.

La pregunta que ens fem és molt simple i clara:
què passarà quan aquesta energia sigui prou cara
com perquè els ciutadans no puguem pagar-la?
Què passarà amb els preus dels productes que
consumim quan s'encareixi el preu dels combusti-
bles fòssils? Quines alternatives, recursos i capa-
citats tindrem per respondre enfront d'un panora-
ma tan desolador?

Es promou la producció i el consum
de productes ecològics locals, creant
cooperatives de consum, horts urbans

i comunitaris, etc

Energia solar

16

Número 7 - juny 2012

Tot això es tradueix a una tasca bàsica. Des de les
iniciatives de Pobles en Transició es promou la
implicació d'homes i dones en el desenvolupa-
ment de projectes locals sostenibles, és a dir,
s'anima a la creació de comunitats més autosufi-
cients i capaces, per tant, de satisfer les seves
necessitats sense comprometre les oportunitats
de les generacions futures.

Un àrea de treball important és l'alimentació. Així,
d'aquesta manera, es promou la producció i el
consum de productes ecològics locals, creant
cooperatives de consum, horts urbans i comunita-
ris, etc. Amb la finalitat d'aconseguir una menor
dependència energètica, es desenvolupen siste-
mes de reducció del consum i aprofitament dels
recursos alternatius com són l'energia eòlica, solar,
biomassa, etc.

També està dirigida a la promoció de projectes
que fomentin i facilitin l' intercanvi de béns i
serveis a través de sistemes com una moneda
local, barata, banc del temps, facilitant d'aquesta
manera l'economia de les famílies més enllà del
crèdit bancari. Però, les iniciatives de Transició no
acaben aquí.

Es tracta de la transició de l' individualis-
me al poder de la comunitat,on junts, tots,
aconseguim un major grau d'harmonia i

satisfacció en les nostres vides.

Abasten totes les diferents àrees en les quals la
vida en societat es dóna, és a dir, educació, salut,
habitatge, transport, residus, informació, espiri-
tualitat, etc.La clau del moviment es troba en no
esperar que el canvi el realitzin els govern, doncs
podria ser massa tard.

D'altra banda, centrar exclusivament el canvi en
un mateix, en la seva llar, seria insuficient. Però, no
obstant això, agrupant, unint-se en una interde-
pendència positiva entre els individus de les dife-
rents comunitats (ciutats, pobles, barris, urbanit-
zacions, etc.) és el que ens permetrà aconseguir
una major resistència.

Per tant, es tracta de la transició d'un sistema
econòmic, polític i social en declivi, que cada
vegada disposa de menys recursos per mantenir
l'estat de benestar promès, a una nova forma
d'entendre la relació entre les persones i el seu
entorn natural, on prevalgui el ben comú per sobre
dels interessos partidistes d'uns pocs. Es tracta
de la transició de l' individualisme al poder de la
comunitat, als seus coneixements, a les seves
habilitats i mestratges, on junts, tots, aconseguim
un major grau d'harmonia i satisfacció en les nos-
tres vides.

17

Número 7 - juny 2012

construint alternatives

La participació, l’element
diferenciador a l’assemblea
del projecte Fiare
Sònia Torres
Presidenta Fiare a les Illes Balears

Fiare escurça el camí cap a seva constitució com a
cooperativa de crèdit de banca ètica. Representants
de totes les territorials, entre elles de Fiare Illes
Balears, varen voler ser partícips en aquest moment
històric.

El passat 28 d'abril a RivasVaciaMadrid, va tenir lloc
la primera assemblea estatal de Fiare. El punt de
partida de l'assemblea, que va congregar més de
300 persones sòcies, va ser la presentació de
l'alternativa viable per a què Fiare pugui funcionar
com a agent financer per a ell mateix a partir de 2013.

El projecte Fiare ha actuat com a agent de la Banca
Popolare Etica Italiana des de l'any 2005, oferint una
limitada operativa financera, com pòlisses de crèdit i
comptes d'estalvi a llarg termini. Alhora, les associa-
cions territorials i, a més petita escala, els grups
locals s'han encarregat de la recollida del capital
social necessari per a la constitució de la cooperativa
de crèdit. Ara l'estratègia ha canviat, però l'ànima del
projecte Fiare continua sent la mateixa.

Han sigut les persones sòcies i la població en general
les que han forçat l’escurçament del procés, ja que
totes elles sol·liciten ser usuaris de Fiare com a la
seva entitat financera habitual.

La crisi financera ha fomentat l'increment del
nombre de simpatitzants de les iniciatives de banca
ètica. La població es resisteix a continuar alimentant
l’avarícia dels especuladors financers i busquen
afanyosament alternatives a la banca convencional.

Tal i com ha succeït al llarg del desenvolupament del
projecte Fiare, la nova proposta neix de la necessitat
de les persones.

Peru Sasias, president de Fiare, va presentar la
proposta per a disposar el més prompte possible
d'una alternativa a la banca convencional, que
consisteix en la integració amb la Banca Popolare
Etica Italiana. La darrera treballa a Itàlia des
d'inicis dels anys 90 i, avui dia, compta amb més
de 37.000 persones sòcies. A més, d'haver cedit
la seva operatòria bancària, Banca Popolare ha
sigut el model a seguir per al seu homònim a
l'estat espanyol.

Per a la exposició de la proposta d'integració
varen estar presents membres de Banca Popolare
Etica, entre ells el seu president Ugo Biggeri.
Atés la complexitat del nou procés que es pretén
impulsar i per a fomentar la participació, durant
l'assemblea es varen programar una sèrie tallers
amb l'objectiu de recollir propostes de tots els
participants entorn als elements diferenciadors
del projecte: participació i grups locals, comitè
ètic (encarregat de la avaluació ètico-social dels
projectes que reben finançament) i governança.

Un altre fet destacable de l'assemblea, va ser la
incorporació de l'associació Fiare Illes Balears
com a sòcia del projecte Fiare. Així doncs,
l'associació balear és la desena territorial que
s'adhereix al projecte.

Al final de la jornada, i com a element de
participació a l'assemblea, es va proposar una
consulta popular en la qual els assistents votaven
si estaven d'acord o no amb la proposta
d'integració de Fiare amb la Banca Popolare Etica.
El 80% dels presents varen votar “sí” al procés
d'integració.

Sembla possible que la cooperativa de crèdit de
banca ètica a mans de la ciutadania comenci a
operar a Espanya a partir de l'any 2013,
constituint-se com a una alternativa real a la
banca convencional

Número 7 - juny 2012

18

construint alternatives

Recollida selectiva a Santa Maria
Guillem Ramis Caldentey
Regidor Medi Ambient (Santa Maria del Camí)

El camí de la reducció de residus segueix
consolidant-se a Santa Maria, però en relació al
mes de març, (potser per mor de la Setmana
Santa i Sa Fira) ens hem relaxat un poc, ha dismi-
nuït una mica la recollida de fraccions aprofitables
i ha augmentat la recollida de rebuig.

Des de que el mes de febrer augmentàrem a
quatre dies setmanals la recollida de matèria orgà-
nica i reduírem a un sol dia setmanal la recollida de
rebuig, la millora és ben evident, però l’abril ha
fallat un poc.

La recollida setmanal de rebuig dins l’any 2012 ha
sigut:

gener, 36.364Kg., febrer, 28.800Kg.,
març 25.554Kg., abril 27.257Kg.

La recollida mensual de les fraccions aprofitables
ha sigut:

Orgànica
gener, 21.170Kg., febrer 27.670Kg.
març 38.370Kg. i abril 36.250Kg.

Paper,
gener, 14.340Kg., febrer 15.260Kg.
març 17.860Kg. i abril 14.820Kg.

Envasos,
gener, 9.690Kg., febrer 12.160Kg.
març 13.990Kg. i abril 10.820 Kg.

Vidre,
gener, 10.060Kg., febrer 9.640 Kg.
març 11.700Kg. i abril 9.080Kg.

Pel que fa a la totalitat de les fraccions de residus
comparades amb el mes d’abril de 2011, tenim un
resultat bastant bo.És important tenir en compte
que no coneixem les dades dels pesos de les
fraccions aprofitables recollides en el Parc Verd i
Sa Voltadora, mitjançant iglús, perquè el Consell
de Mallorca encara no ens ha remés aquestes
dades des del mes de gener de 2011.

També cal considerar que hi ha una baixada
generalitzada en la producció de residus a tot
Mallorca, fruit d’una baixada del consum.

Número 7 - juny 2012

Crisi econòmica? O crisi de
Valors?
Sebastià Salom Mas
Missiones a Burundi

El vespre de sant Josep en el pati de la nostra
casa a Burundi vàrem cremar una simbòlica falla
amb la inscripció següent: “Cremem la crisi de
valors, mal anomenada crisi econòmica: especu-
lació, explotació, corrupció, malbaratament,
money, money, money”. No sé si aquesta afirma-
ció és una ximplesa o una gran veritat. Però
almanco així ho vèiem els mallorquins quan
cremàvem la falla.

Des de la meva primera anada a Burundi han
passat 43 anys. Hi he residit només 13 anys, en
tres períodes distints. Circumstància que m’ajuda
a poder comparar el Burundi de l’any 1969, amb el
de 1983 i el de 2012, i al mateix temps comparar
el progrés de Burundi amb el de Mallorca.

I puc dir que es compleix un diagnòstic cantat ja
per l’encíclica “Populorum Progressió” de Pau VI a
l’any 1967, quan deia que “els pobles pobres con-
tinuen sempre essent pobres i els rics es fan cada
vegada més rics”. El papa, vist amb ulls d’ara,
sens dubte es va quedar curt, perquè la veritat nua
i crua és que els països rics es fan cada més rics i
tornen més pocs, a costa precisament dels països
pobres que es fan cada vegada més pobres i
tornen més molts.

I aquest diagnòstic que es referia als països es
pot aplicar també avui a la gent del primer món, on
els rics de cada vegada són més rics i més pocs,
a costa precisament dels pobres que per això
mateix de cada vegada tornen més pobres i més
molts.

altres veus

19

I què passa quan un pobre perd tota l’esperança
de poder sobreviure amb els seus recursos?
Que tira la tovallola, renuncia a continuar lluitant
i es resigna a viure de les miques que cauen de
la taula dels epulons, o, si no en cauen, ha de
sobreviure de la beneficència i dels menjadors
populars.

Doncs, una cosa així és la que m’ha semblat
veure aquests darrers anys en el tercer món. En
els anys 70 i 80 els habitants de Burundi i els
seus governants lluitaven per tirar endavant
amb els seus propis mitjans. Actualment en
canvi sembla que han tirat la tovallola i que ja
només paren la mà, a fi que els organismes
internacionals o les ONGs o les religions els
construeixin una escola, o una carretera, o els
subvencionin la sanitat o l’educació.

Fa uns dies un amic meu director d’una sucursal
bancària em va contar aquí a Mallorca un fet
que li succeí a ell i que em resulta molt
significatiu per a entendre la crisi econòmica
actual. A un client de l’entitat que té molts de
diners acumulats el meu amic li aconsellava una
operació financera a un preu molt rebaixat,
degut a la crisi.

S’enfronta el món occidental contra els
grans països emergents, que es disputen

l’hegemonia del mercat mundial?

Els pobles pobres continuen sempre
essent pobres i els rics es fan cada

vegada més rics

Número 7 - juny 2012

20

altres veus

Institut Triangle de la Mar Blava
celebra jornada anual a Maó
Miquel Rosselló del Rosal
President de l’Ateneu Pere Mascaró

L ’Institut Triangle de Mar Blava és una institució
vinculada a la Fundació Nous Horitzons de Cata-
lunya i que agrupa a col·lectius i persones d’arreu
del Països Catalans que té cinc anys de vida.
Formen part, per tant , de l ’Institut a part dels
membres de la Fundació Nous Horitzons, com-
panys i companyes de la Catalunya Nord, de
l’Alguer, del País Valencià, d’Andorra i lògica-
ment de les Illes Balears. Figuren com a mem-
bres fundadors el menorquí Joan López Casas-
novas, el mallorquí Miquel Àngel Llauger i
l’eivissenc Josep Ramon Balanzat. Des de la
constitució de l’Ateneu Pere Mascaró el setem-
bre del 2010, aquest s’incorporà activament a
l’Institut.

L ‘Institut Triangle de Mar Blava pretén ésser un
col·lectiu viu d’àmbit del països catalans que es
dedica al coneixement mutu de la realitat
d’aquests territoris, a la reflexió i el debat sobre
problemàtiques comunes i a la defensa del patri-
moni lingüístic i cultural que ens agermana i tot
això, cal dir-ho, des de col·lectius i persones que
se senten identificades amb els postulats polítics
de l’esquerra verda i sobiranista.

El passat dissabte, 26 de maig, l ’Institut Triangle
de Mar Blava feu la seva jornada anual a la Biblio-
teca Pública de Maó amb el suggerent títol de
“Construint alternatives. Respostes a les políti-
ques conservadores”.

Les alternatives a les polítiques de retalls estan
al nostre abast i hem de construir-les. Ens cal

una estratègia unitària de les esquerres.

El client no acceptava la proposta sense donar-li
cap raó, fins que davant la seva insistència li va
respondre: “em convé esperar un poc més,
perquè el venedor encara no té la llengua a
defora”.

Els creixements econòmics més importants del
segle XX es varen produir tot seguit després de
cada una de les dues guerres mundials. Per això
fa vint anys algú pronosticava i desitjava una
tercera guerra mundial que ajudés a resoldre els
problemes de la societat occidental. No serà ,
tal volta , aquesta crisi econòmica actual
l’equivalent a la tercera guerra mundial?

A les dues primeres guerres s’enfrontaven les
grans potències que pretenien dominar el món.
Però en aquesta tercera guerra mundial: qui
s’enfronta contra qui? ¿S’enfronten entre ells els
grans capitals que dominen els governs i la
banca, i que esperen comprar el món a mesura
que anem traient, un rere l’altre, la llengua a
defora? O s’enfronta el món occidental contra
els grans països emergents, que es disputen
l’hegemonia del mercat mundial?

Mentre, què podem fer des de la base? No ho
sé. Tot em sembla molt complex, tant els
diagnòstics com les solucions. L’única cosa que
se m’ocorre és recuperar els valors perduts de
l’austeritat, de l’estalvi, de la solidaritat, del
compartir millor les feines i els guanys.

Número 7 - juny 2012

21

La presentació de la jornada anà a càrrec de
Jaume Bosch, President de la Fundació Nous
Horitzons i diputat al Parlament Català per Iniciati-
va per Catalunya Verds i de jo mateix, en qualitat
de President de l’Ateneu Pere Mascaró.

La primera taula rodona abordà el tema de les
alternatives a la construcció europea conservado-
ra i fou moderada per Josep Maria Foguet,
membre de l’Ateneu a Menorca i intervingueren el
mallorquí Xavier Bacigalupe, ex subdirector del
Centre Balears Europa, l’alguerès Carlo Sechi,
Conseller regional de Sardenya per Sinistra Ecolo-
gia i Libertà i el català Raül Romeva, vicepresident
del grup Verd/Ale al Parlament Europeu.

Tots ells insistiren amb la necessitat d’avançar cap
una Europa Federal com a millor fórmula de supe-
rar les greus dificultats que pateix la Unió Europea
actualment.

La segona taula rodona contà amb el menorquí
Mateu Martínez, ex Conseller de Cultura del Con-
sell de Menorca, com a moderador que inicià el
debat amb la lectura d’un paràgraf del discurs
d’investidura del President Bauzá que deixava ben
palès la distància entre aquelles paraules i les reali-
tats que estem patint, tant sols un any després.

Intervingué en primer lloc en Pere Manzanares de
Perpinyà, que exposà la difícil situació de la cultura
catalana a la Catalunya Nord, malgrat els avenços
que s’estan produint i apostà clarament per una
esquerra verda i sobiranista renovada i imbricada
profundament amb la ciutadania com instrument
pels canvis necessaris.

Cal avançar cap una Europa Federal com a
millor fórmula de superar les greus dificul-

tats que pateix la Unió Europea actualment.

La regidora per Compromís a l’ Ajuntament de
València, Pilar Soriano descriví amb prou cruesa la
greu crisi que pateixen els valencians que qualificà
d’econòmica, ecològica i política i defensà amb
entusiasme la necessitat d’un canvi polític al País
Valencià.

L’escriptor i professor emèrit de l ’Institut de Teatre
de Barcelona, Jordi Coca, ens parlà d’allò que
anomenà acumulació de despropòsits dels segle
XX i la necessària catarsi col·lectiva per sortir de
l’actual situació. I finalment el ciutadellenc i
membre del Ateneu Pere Mascaró Joan Francesc
López Casasnovas, en una brillant intervenció que
properament publicarem a la pàgina WEB de
l’Ateneu, parlà de les nefastes polítiques de l’ actual
Govern Balear tant des de la vessant mediambien-
tal com social i especialment sanitària com cultural.
Expressà la satisfacció per l’ insignificant número
de pares i mares que s’han manifestat per què els
seus fills rebin l’ensenyament en castellà. Malgrat la
gravetat de la situació que patim acabà amb un crit
a l’esperança. Les alternatives a les polítiques de
retalls estan al nostre abast i hem de construir-les.
Ens cal una estratègia unitària de les esquerres.

Els membres de la Junta Directiva de l ’Institut
aprofitaren l’avinentesa per fer una reunió ordinària
de la qual en sortiren importants acords, tots ells
destinats a donar un impuls a la consolidació de
l’Institut. S’aprovà posar en marxa una pàgina WEB
que conti amb informacions, debats i aportacions
de tots els territoris de parla catalana. Així mateix
se decidí iniciar un procés per convertir l’actual
Institut d’una entitat depenent de Nous Horitzons
amb un federació de fundacions i entitats com el
propi Ateneu Pere Mascaró o la fundació que estan
posant en marxa al País Valencià. També
s’organitzà la participació d’una important delega-
ció de l ’Institut a la Universitat d’estiu de Prada. La
reunió va concloure adoptant compromisos per
anar preparant la propera jornada del 2013.

La greu crisi que pateixen els valencians,
tant econòmica, ecològica i política, crea la

necessitat d’un canvi polític

Número 7 - juny 2012

22

Davant les dificultats perquè les publicacions
culturals acollissin més escrits sobre la qüestió,
Arnau Pons va convidar una impressionant
nòmina d’escriptors, filòsofs, crítics i historiadors
perquè s’hi pronunciessin, amb l’objectiu de con-
fegir aquest aplec. Escriure després arriba a les
llibreries amb aquesta relació d’autors: Ferran
Aguiló, Xavier Antich, Fina Birulés, Jean Bollack,
Enric Casasses, Adrà Chavarria, Emmanuel Faye,
André Laks, Louise L. Lambrichs, Josep Maria
Lluró, Felip Martí-Jufresa, Henri Meschonnic,
Antoni Mora, Rosa Planas, François Rastier,
Rossel·la Saetta Cottone, Simona Skrabec, Llibert
Tarragó, Tim Trzaskalik, Heinz Wismann i Idith
Zertal. Les reflexions són diverses en extensió, en
to i en accents, però del conjunt se’n desprèn una
vehement denúncia d’una cultura que sembla
seduïda per un nihilisme banalitzador que no és
altra cosa que antihumanisme i renúncia les arrels
crítiques i ètiques. La provocació esdevé un fi en
ella mateixa; anar contra el que és “políticament
correcte” és el gran pretext per a l’apologia de la
violència, l’homòfobia o la misogínia; la fascinació
per l’irracional ens fa renegar del terreny comú de
la humanitat; Nietzsche o Heidegger són invocats
per justificar el culte a la mort; els estaments aca-
dèmics i culturals no semblen guiats per criteris de
salvaguarda del llegat de la Il·lustració: vet aquí la
malaltia.

Arnau Pons, a més de coordinador i editor del
llibre, és autor del text introductori i de l’extens
text final, que lliga la polèmica suscitada per
l’aforisme d’Abel Cutillas amb episodis de la vida
literària i cultural ben propers a Mallorca. D’una
banda, hi ha la poca resposta crítica que han rebut
alguns passatges de l’obra tardana del poeta
Miquel Bauçà, que també desprenen aromes
racistes. I, d’una altra banda, la cobertura acadè-
mica que han rebut algunes intervencions del
Taller Llunàtic de Josep Abertí i Bartomeu Cabot,
que, entre altres coses, contenen al·lusions al
poble gitano que ben bé podrien merèixer
l’aplicació del Codi Penal. ¿Fins a quin punt el
llenguatge de la ruptura poètica pot justificar que
li riguem les gràcies a Hitler, com fa Albertí? “Es-
criure poesia després d’Auschwitz és un acte de
barbàrie”, diu la coneguda frase de Theodor
Adorno que ressona al títol d’aquest volum.
Alguns semblen voler donar-li la raó de la manera
més literal. Arnau Pons i els altres autors d’aquest
llibre hi reflexionen.

De provocacions,
cultura i racisme
Miquel Àngel Lleuger
Escriptor i professor

(Sobre el llibre Escriure
després. Formes de racis-
me refinat, la banalització
erudita d’Auschwitz, coor-
dinat per Arnau Pons).

Diguem que tot comença amb un exabrupte
que pretén jugar al joc de travessar les línies
vermelles i que en realitat és antisemitisme
barroer: Diu així: “L’Holocaust fou, en certa
manera, un homenatge als jueus: se’ls va
reconèixer com a poble escollit”. L’acudit forma
part del llibre Viure mata. Aforismes, d’Abel Cuti-
llas. Quan el 2006 va aparèixer a la revista Benzi-
na, l’escriptor mallorquí Arnau Pons i la historiado-
ra israeliana Idith Zertal varen denunciar el seu
racisme de saló. Agustí Colomines, professor
d’història a la Universitat de Barcelona i llavors
director d’Unescocat (Centre Unesco de Catalun-
ya) va sortir en defensa de Cutillas, o més ben dit,
en atac d’Idith Zertal, a qui titllava de “turista
intel·lectual”.

D’aquí sorgeixen els escrits que formen aquest
llibre. El volum Escriure després. Formes de racis-
me refinat, banalització erudita d’Auschwitz és
una imponent reflexió col·lectiva entorn de la
dimissió de la vocació crítica i il·lustrada que
sembla temptar a la nostra cultura. I “nostra” vol
dir catalana, però també europea, perquè Arnau
Pons porta el debat a l’àmbit que li pertoca:
l’europeu.

cultura

La provocació esdevé un fi en ella mateixa;
anar contra el que és “políticament correc-
te” és el gran pretext per a l’apologia de la

violència, l’homòfobia o la misogínia

l’altra mirada
Número 7 - juny 2012

Edita Ateneu Pere Mascaró

www.ateneuperemascaro.org
ateneu.peremascaro@gmail.com

Vols rebre la revista?

Clica aquí i inscriu-te a L'Altra Mirada

