


EL VALENCIÀ I EL MÓN ECONÒMIC

1. INTRODUCCIÓ:

AUTOR

Vicent Soler

Catedràtic d'Economia
Aplicada de la Universitat
de València.

El valencià pot jugar un paper molt positiu en les estratègies de creixement econòmic i de millora de la nostra qualitat de vida, malgrat l'estat clarament insatisfactori pel que fa a l'ús actual de la llengua pròpia en el món de l'economia i dels negocis. Fonamentalment, perquè ajuda a conrear les economies de l'heterogeneïtat i de la diferenciació, tan decisives en tota economia avançada, en el món globalitzat i sotmès a l'acceleració tecnològica com l'actual. També, perquè pot implementar el nostre capital social i els avantatges derivats "d'estar en el mapa", que són molt importants en les economies de base endògena on, a més, el teixit empresarial està compost fonamentalment per *pimes* (petites i mitjanes empreses), quan no de *microempreses*.

Finalment, perquè permet aprofitar-se'n de les economies de situació de la indústria cultural en valencià. De fet, hi ha importants costos econòmics atribuïbles a la *invisibilitat* lingüística.

Parlant clar i sense xerrameca tècnica d'economista: hi ha futur per al valencià perquè aquest atribut idiosincràtic ens facilita la nostra identificació social, cultural, territorial i econòmica en un món caracteritzat, no ho oblidem, pel

fenomen de la *glocalització* i en la mida que podem posar-lo en valor de mercat tot associant-lo a la idea de qualitat i del prestigi de marca.

Com deia en la meua col·laboració en el segon volum del Llibre Blanc sobre l'ús del valencià, editat per l'AVL, tot això ho dic perquè els temps estan canviant. La confluència del procés de globalització econòmica i d'una profunda revolució tecnològica obliga a replantejar les estratègies competitives de les empreses i les estratègies de consum de les famílies. Perquè estem en una autèntica cruïlla econòmica.

De fet, les estratègies econòmiques reeixides del passat (competir bàsicament en preus), que han permès que l'economia valenciana haja crescut més que l'espanyola i aquesta més que l'europea en els darrers cinquanta anys, són febleses i vulnerabilitats del present i, fonamentalment, de futur.

Però, això és molt fàcil de dir i molt difícil de fer perquè significa, entre d'altres coses, una presa de consciència ben clara de la peremptorietat del problema en empresaris i treballadors i en les famílies, però també en les autoritats responsables dels afers econòmics. Autoritats que hauran de prioritzar, si més no, les inversions en infraestructures, en capital humà i en capital tecnològic per tal d'ajudar a que tot el sistema productiu i distribució i de consum funcione més eficientment.

No acaben ací els requisits per a millorar les perspectives econòmiques. Els experts ens diuen que hi compten també molts *factors intangibles associats a l'organització social*, a partir de la vella idea de Coase (1960) que l'atmosfera social i institucional compta sempre, però especialment quan hi ha *costos de transacció*, costos deguts a la no fluïda relació entre agents econòmics i socials, fet ben normal en el món actual.

Hem d'admetre, però, que aquests factors intangibles són difícils de quantificar i més difícil encara de precisar si són additius o multiplicadors respecte dels altres factors productius. En tot cas, la literatura sobre el creixement econòmic –la *comptabilitat de*

creixement- els té cada dia més en compte i ha convingut en anomenar-los, sintèticament, *capital social*. Fins i tot, s'ha afirmat que les diferències en la dotació de *capital social* són la causa fonamental de les diferències en el desenvolupament econòmic (Acemoglu, Johnson i Robinson 2004).

Uns factors intangibles que són de dos tipus (de vegades, no és tan fàcil la distinció, però): uns *informals* que comprenen factors com els valors idiosincràtics que afavoreixen la cohesió social, la confiança per a facilitar la coordinació i la cooperació per a benefici mutu, l'*atmosfera* social (Putnam 2000; Becattini 2002); i d'altres, les *institucions formals* que comprenen les diverses formes de *governance*, tant de les unitats econòmiques, tan privades com públiques, com també –i això és el més interessant- de les institucions públiques, tal i com planteja el *neoinstitucionalisme* americà (Williamson 1996).

La incorporació del *capital social* al llistat dels *factors de creixement* és especialment oportuna en uns moments en els que estan operant uns fenòmens socials a nivell mundial aparentment contradictoris: d'una part, efectivament, un accelerat procés de globalització econòmica, comunicativa i social, però, d'altra, un reforçament de les identitats locals.

Aquests fenòmens han estat conceptuals sota un neologisme ben reeixit: "*glocalització*", inventat per Roland Robertson (1992) –i popularitzat per Anthony Giddens, antic director de la *London School of Economics*- que ve a dir que allò local i allò global no s'exclouen sinó que, més aviat, s'expliquen mútua i dialècticament. Robertson assenyala concretament que "la globalització significa també apropament i mutu encontre de les cultures locals, que s'han de definir de nou en el marc d'aquest *clash of localities*", d'aquest xoc d'identitats locals.

Aquests fenòmens han estat conceptuals sota un neologisme ben reeixit: "*glocalització*", inventat per Roland Robertson (1992) –i popularitzat per Anthony Giddens, antic director de la *London School of Economics*- que ve a dir que allò local i allò global no s'exclouen sinó que, més aviat, s'expliquen mútua i dialècticament.

Robertson assenyala concretament que “la globalització significa també apropament i mutu encontre de les cultures locals, que s’han de definir de nou en el marc d’aquest *clash of localities*”, d’aquest xoc d’identitats locals.

Tot plegat, hom parla d’un present caracteritzat per la “integració econòmica i la desintegració política” (Alesina, Spalaore i Wacziarg 2000). Més encara, hom endevina un *trade off* –un bescanvi.

Un parell de preguntes venen al cas. La primera és si la constatació i avaluació d’aquesta *diversitat local* –que inclou una diferent dotació de *capital social*- ens poden ajudar a comprendre la diversitat de situacions i de capacitats de creixement econòmic.

La segona és si les identitats “locals” poden crear una atmosfera social afavoridora del creixement econòmic, en *realitats sociopolítiques complexes* com les que ens toca viure a les generacions presents. Això, a més, lligat íntimament al concepte de *subsidiarietat*, el de posar les responsabilitats polítiques el més a prop possible de la gent.

2. Les identitats i el creixement econòmic

La resposta a la segona pregunta pot ser positiva, en la mida que les *identitats* (*nacionals, regionals, lingüístiques, etc.*) sí que poden afegir ingredients a l’atmosfera de cohesió social, és a dir, poden ser factors que implementen el *capital social* com a factor de creixement econòmic.

Això pot ser així en qualsevol cas, però en trobem alguns d’especialment suggerents en el tema de la relació entre llengua pròpia i economia que és el que ens interessa. Ens referim als casos de les nacions o comunitats amb llengua pròpia relativament petites.

La raó, al nostre parer, és que, en aquests casos, a més de poder capitalitzar les *economies de l'heterogeneïtat*, la gent és conscient que, per a comptar en la geografia econòmica i política internacional, per “estar en el mapa”, cal esforçar-se com a col·lectivitat i traure més rendiment a les categories inherents al concepte de *capital social*.

Nacions com Holanda, Dinamarca, Finlàndia, Suècia, Noruega o Irlanda són exemples que tenim a mà. O, en d'altres contextos socio-econòmics, Estònia, Letònia i Lituània en contrast amb Rússia. I això, malgrat l'*efecte frontera* (Mc Callum, 1995 i Helliwell 1998) segons el qual hi ha costos més alts per al comerç que ha de travessar fronteres que per al que es fa al si d'un Estat.

Totes les petites nacions esmentades, efectivament, tenen ara estat propi, és a dir, tenen unes institucions sòlidament implantades que alimenten la cohesió i els permeten tindre, si més no, veu i vot en defensa dels seus interessos particulars en el procés de construcció europeu i, en general, en l'escena internacional que, pel que sembla, supera en beneficis els costos de l'*efecte frontera*, els costos de comerciar en mercats exteriors.

Però, què passa amb les nacions o comunitats –amb llengua pròpia com a senyal d'identitat més potent i significativa- sense estat propi però amb institucions d'autogovern fortes dins d'estats “complexos”, com ara els casos d'Escòcia, Gales, Quebec, Valònia i Flandes, Catalunya, Euskadi i Navarra, Galícia, Balears o València?

Ací compten, naturalment, els ingredients d'identitat i cohesió comunitària. Perquè, junt a les institucions formals –les que hi puguem existir i que, si més no, poden permetre un cert nivell d'autogovern-, els aspectes *informals* del capital social poden jugar un paper important en la implementació del capital social. Per exemple, el grau d'autoestima com a poble i l'interès per assolir visibilitat com a tal mitjançant el conreu decidit dels senyals d'identitat, particularment de la llengua.

De fet, això està passant en més d'un lloc, àdhuc en situacions lamentables com la presència de terrorisme, com demostra el cas d'Euskadi. L'economia basca té un comportament envejable, tant en taxes de creixement com en la profunda transformació estructural que ha viscut. Ha passat en relativament poc de temps d'una economia basada en la siderometalúrgica i demés indústria bàsica a una altra bastant més diversificada i on els sectors de les noves tecnologies tenen una presència important.

Però, aquests beneficis de l'homogeneïtzació cal confrontar-los amb els beneficis de la diferenciació que hem assenyalat més amunt. Per tant, cal tindre ben present que totes les polítiques lingüístiques, fins i tot aquelles que no existeixen (no implementar cap política d'intervenció és en sí mateixa una manera de fer política) impliquen costos i beneficis.

L'anàlisi econòmica de les polítiques lingüístiques inclou, doncs, la identificació, la mesura i la comparació dels costos i beneficis generats. Ara bé, l'aproximació econòmica és insuficient per copsar tota la complexitat del tema perquè no pot entrar en l'anàlisi dels valors subjacents a les polítiques lingüístiques. D'això, s'han d'encarregar els politòlegs a partir del principi que aquests valors pertoca fixar-los als ciutadans, mitjançant els seus representants democràticament elegits.

En tot cas, Rausell (2002) conclou que la lògica econòmica no actua irreversiblement en contra de la diversitat lingüística. Més aviat al contrari, amb el capitalisme informacional (Castells 1996) o el capitalisme cultural (Rifkin 2000), en què el principal element intercanviable és l'univers simbòlic, l'escassetat n'és l'element que posa en valor les experiències culturals singulars i, per tant, les llengües en què s'expressen.

En conseqüència, l'empenta globalitzadora de l'anglès com a *lingua franca* conté, en la seua pròpia dinàmica d'expansió, les claus que la limiten perquè posa en valor els elements identitaris escassos, com són les altres llengües. De fet, en termes prospectius podríem vore un univers amb un cert equilibri ecològic entre les llengües.

4. Llengua, mercat i poders públics

Ara bé, a l'hora d'abordar les relacions entre llengua i economia no deixa de sorprendre el reduït nombre d'estudis i la manca d'investigacions sistemàtiques sobre la relació entre llengua, identitat i mercat, no només en l'àmbit nostrat. Clar i valencià: Per què s'ha reflexionat tan poc al respecte?

Segons Tejerina (2005), perquè les relacions que han dominat àmpliament la reflexió de científics i investigadors són les de la llengua i la identitat amb la política però no amb l'economia. També, perquè les llengües *minoritzades* –que podien estar més interessades en aquesta mena d'estudis- arriben a trobar-se en tal grau de dependència institucional que fa molt difícil pensar simplement en termes de mercats lingüístics.

Això dit, vejam quines són les relacions entre llengua i economia. La primera accepció és la que entén que les persones plurilingües acaben utilitzant una llengua o altra en funció del coneixement, de l'habilitat comunicativa o de la facilitat expressiva en un determinat codi lingüístic, en la mida que la llengua és el resultat d'un procés de contingut econòmic (d'estalvi i simplificació de la complexitat comunicativa) (Bourdieu 1999).

Hi ha una segona accepció que té més a veure amb l'economia política de la llengua, és a dir, amb els principis de regulació del mercat lingüístic en la mida que és la intervenció política la que construeix un mercat lingüístic unificat i, en el cas del plurilingüisme, una jerarquització lingüística. La intervenció política contribueix a la fabricació de la llengua dominant que els lingüistes acaben per acceptar com una dada natural. El sistema escolar i els mitjans de comunicació de masses s'encarreguen d'estendre el seu coneixement i de garantir el seu estatus.

Una tercera accepció té a veure amb la lògica *metaeconòmica* –més enllà de l'econòmica- dels intercanvis lingüístics quan constatem que les llengües dominades tenen la seva dinàmica pròpia, fins i tot des d'un lloc o espai de subordinació. En ocasions, és la presa de consciència de la situació de subordinació en la qual es

troba una llengua la que impulsa el desencadenament dels processos de reversió i canvi lingüístic.

Diem lògica *metaeconòmica* perquè cal recordar que, en termes estrictament econòmics, el valor d'una cosa en la societat de consum és divers, però precís. Així, podem parlar del seu valor d'ús (a més, s'ha de distingir entre l'ús i el *valor d'ús*), del *valor de canvi* o del *valor de signe*. Però també hi compta un valor difícilment reduïble a les categories econòmiques: el seu *valor simbòlic*.

En aquest sentit, pel que fa a l'ús, totes les llengües són similars perquè serveixen per al mateix: per comunicar-se amb eficiència de mitjans. El que és cert, però, és que el valor econòmic d'una llengua el determina el mercat dels intercanvis lingüístics mitjançant, principalment, el seu valor d'ús -la seua utilitat- i el seu valor de signe -el seu prestigi social.

A ningú se li escapa, però, que, en bona part, el prestigi d'una llengua depèn del poder i influència econòmica de la comunitat dels seus parlants. Tenim el cas paradigmàtic del flamenc a Bèlgica que s'ha afirmat com a llengua de prestigi social en la mida que els flamencs han afirmat la seua hegemonia econòmica a la Bèlgica postindustrial.

Però, com és evident i ja hem assenyalat adés, el mercat lingüístic no és un mercat lliure -mai no ho ha estat-, és un mercat intervingut, on els poders dels estats hi juguen un paper clau. En el món de la televisió o en el món de la comunicació electrònica, per exemple, cada vegada més, en tant que s'ha abandonat el concepte de servei públic i s'ha entrat en el concepte de mercat, hom pot pensar raonablement que això pot sacrificar les llengües menys esteses (Majó 1998).

Per això, cal insistir en què no podem pensar que confiant amb les forces del mercat estiga garantida la persistència d'aquestes llengües. Cal l'acció dels poders públics, sobretot, en les llengües que han patit processos de *minorització* social.

5. Un estat de la situació

Totes les consideracions anteriors han de ser contrastades amb la realitat. Amb la realitat del nostre país. Malgrat les dificultats de què parla Tejerina i de la consegüent falta de dades, intentarem de fer una aproximació a l'estat de l'ús de la llengua pròpia en el món econòmic valencià. Un ús que reflexa en bona part la situació de l'ús social de la llengua en el conjunt de la societat valenciana.

Un ús que, en el camp de l'empresa i de les institucions econòmiques, ha viscut tota mena d'inclemències i peripècies, fins i tot de cruels i despietades prohibicions pluriseculars. Actualment, però, una vegada superada l'etapa de les prohibicions, l'ús del valencià depèn, com en qualsevol altra llengua, de dues variables decisives: la seua utilitat i el seu prestigi social.

Per saber d'on partim, però, cal tirar mà de les enquestes que s'han anat fent al llarg del temps. Una de ben interessant és la feta l'any 2000, a nivell europeu, sobre *valors socials*. Els resultats valencians, treballats pels sociòlegs Manuel García Ferrando, Antoni Ariño i Rafael Castelló (2001), són ben interessants.

Allò que primer sobta, en contra de les aparences, és que el 73,2% dels enquestats es sent *molt orgullós de ser valencià*. Això, malgrat que només el 17,8% es sent només valencià o més valencià que espanyol. Aquesta primera dada és una base molt ferma per a qualsevol projecte de futur pel que fa a la llengua. Sobretot, si tenim en compte que només el 35,2% declara que té el valencià com a *llengua familiar* o que el 44% es declara obertament valencianoparlant o bilingüe.

Això, pel que fa a l'anàlisi dels comportaments de la ciutadania general, és a dir, dels consumidors, si parlem en termes de mercat. Si entrem en l'àmbit de l'oferta, de l'aparell productiu, la mateixa enquesta ens dóna uns resultats per al segment de població associada a sindicats o associacions professionals (també empresarials) bastant similar però amb matisos segons la categoria laboral.

Una altra informació bastant valuosa és la que s'obté del *Llibre Blanc de l'Ús del valencià-1* (DDAA 2005) sobre una enquesta realitzada el 2004. Segons aquesta informació, aproximadament les tres quartes parts (76%) de la població valenciana major de 14 anys declara *entendre prou bé o perfectament el valencià*. A les comarques valenciano-parlants, s'arriba al 82% i a les castellano-parlants, al 35%. A les ciutats de més de 100.000 habitants, al 71%. Tot tenint en compte que entre el més joves (15-24) el percentatge arriba al 80%.

Així mateix, un poc més de la meitat de la població (53%) declara ser *capaç de parlar prou bé o perfectament valencià*. Percentatge que, a la zona valenciano-parlant, puja fins el 58% (a la castellano-parlant, només al 14%). Ara bé, la població amb estudis superiors afirma tindre una major capacitat per a parlar valencià (60%) i els estudiants encara més (67%). Per contra, la població en atur, la que menys (47%) i, per autoidentificació de classe social, la baixa o mitjana-baixa, la que menys (45%). Interessant també saber que entre els jubilats el percentatge arriba a un 56%.

En *comprensió escrita*, la situació reflexa la història de marginació de la llengua a l'escola on les generacions majors no van tindre possibilitat d'aprendre el valencià. Així, poc menys de la meitat de la població (47%) manifesta estar capacitada per a llegir prou bé o perfectament en valencià, tot i que en la zona valenciano-parlant és 51% (en la castellano-parlant, un 20%). Ara bé, un 80% afirma ser capaç d'entendre rètols o senyalitzacions, anuncis publicitaris o textos festius; un 70%, butlletins informatius i un 64%, els llibres. Només el 12% afirma no entendre cap cosa.

Òbviament, la població més jove és la que manifesta superior competència (71%) i la menor, els majors de 65 anys (25%). Per autoidentificació de classe social, la baixa o mitjana-baixa, és la que mostra menys capacitat (33,6%), per contra, la comprensió escrita superior es dona entre la població amb estudis universitaris (70%) i entre els estudiants (79%).

Pel que fa a la disposició de recursos humans amb capacitats per escriure en valencià, una quarta part de la població diu que és capaç d'escriure prou bé o perfectament en valencià (25,2%), malgrat els avatars històrics de la llengua. En la

zona valenciano-parlant més, el 27%, i en la castellano-parlant, l'11%. Però la situació millora amb el temps: la població més jove és la més competent (58%), sent la de major edat la menys (7%). Una competència que també és major en els que tenen estudis universitaris (49%) i entre els estudiants (68%). Per autoidentificació de classe social, l'alta o mitjana-alta és la de major competència (36%).

Pel que fa al *valor d'ús*, cal dir que el 58% de la població considera que el valencià hauria d'usar-se més; el 31%, igual que ara; mentre que només el 7% creu que s'hauria d'usar menys (un 4% no expressa la seua opinió). Fins i tot, a la zona castellano-parlant, els percentatges són, respectivament, 32%, 42% i 16% (el 10% no es manifesta).

En aquest mateix sentit, el 74% pensa que conèixer el valencià serà positiu o molt positiu per a les relacions personals (en la zona valenciano-parlant puja al 77% i en la castellano-parlant baixa al 50%). Però el que és més interessant és que el 66% pensa que ho serà per a les seues perspectives laborals o professionals, sent del 68% en la zona valenciano-parlant puja al 68% i d'un important 50% en la castellano-parlant.

Tot i que els allaus immigratoris no han fet sinó créixer en els anys posteriors a 2004, l'enquesta sobre *Identitat Nacional a Espanya*, realitzada el gener de 2007 pel CIS (*Centro de Investigaciones Sociales*), amb d'altra metodologia, manté uns percentatges sobre l'autoreconeixement identitari i l'ús de la llengua pròpia bastant positius. Els fets més cridaners són que el 86,4% dels enquestats es senten molt o bastant orgullosos de ser valencians i que el 60% declaren tindre el castellà com a primera llengua (el mateix percentatge de la llengua que es parlava a casa de xiquet), si bé el 55% també reconeixen que parlen el valencià amb fluïdesa, el 62% el lligen, el 35% l'escriuen i, molt important, el 94,7 diuen que l'entenen (CIS 2007). Complementàriament a les informacions anteriors, als primers mesos de l'any 2008, vam passar un *qüestionari* a les cambres de comerç, a les federacions empresarials i als sindicats sobre la relació entre la llengua pròpia i el món econòmic valencià. Una informació que venia a corroborar tot allò que acabem d'assenyalar.

En primer lloc és que les dimensions diferencials de comportaments lingüístics en el món econòmic valencià (empresarial i sindicals) són més aviat territorials (quan més al nord o més al voltant d'una dimensió urbana mitjana o menuda, més "valencianitat" lingüística) que no sectorials pel que fa als usos i valors. Caldria afegir, potser, que la sensibilitat identitària (o participativa) de l'entrevistat, pel que fa al valor que se li dóna a l'ús de la llengua, hi té una afectació clara.

En línies generals, a partir dels testimonis de les entrevistes realitzades, es pot afirmar que el valencià no gaudeix en el món empresarial, si exceptuem l'àmbit agrari, de la mateixa importància que ha assolit en altres àmbits com l'escola o, fins i tot, l'Administració pública². Només una minoria d'empresaris es preocupen per utilitzar el valencià, encara que aquesta minoria s'haja eixamplat en els últims anys. La qual cosa vol dir que el món dels negocis desaprofita la important tasca de formació lingüística que es fa a l'escola i la universitat.

Concretament, pel que fa a la competència lingüística (saber valencià), hi ha una ordenació de competències similar a la social. Podríem dir que almenys 3 de cada 4 dels membres de les plantilles de les entitats que han respost entenen el valencià, la qual cosa permetria una comunicació interna oral en valencià bastant ampla. El coneixement oral actiu (parlar) o l'escrit passiu (llegir) el tindria al voltant d'1 de cada 2 dels membres de les plantilles. Finalment, la capacitat escrita activa (escriure) tindria un màxim d'1 de cada 4, la qual cosa dificulta molt, això sí, la comunicació interna escrita en valencià.

Amb tot, pràcticament ningú no ha fet o fa cursos de llengua. Si de cas, algun d'anglès. És bastant decebedor, si més no, que sectors com ara l'hostaleria o el comerç al detall –on hi ha tant d'immigrant i tant de tracte amb el públic– no organitzen activitats formatives per al seu personal, tot dotant-los d'habilitats lingüístiques diverses, incloses les del valencià.

Així les coses, els usos interns del valencià en les empreses són informals: quan es donen, apareixen a les comunicacions parlades i als horaris de descans (d'acord

amb els nivells competencials de les plantilles). El valencià, amb molt contades excepcions –com ara algunes empreses de sectors tradicionals tipus orxateres, del moble o del calcer– està exclòs de les reunions formals, directives o sindicals, o comunicacions escrites.

Pel que fa a l'ús en les relacions externes la dimensió dominant és també la territorial, tot i que amb els proveïdors és pràcticament inexistent. És a dir, la província de Castelló i els municipis de les comarques de València mostren majors usos del valencià que no la ciutat de València o la d'Alacant.

Com també és cert que ha crescut sensiblement la retolació en valencià del petit comerç i dels serveis a domicili, com denotant una cert prestigi de marca. Però encara falta que el tema es generalitze i que penetre, particularment, en el *centres comercials* d'arreu o en zones comercials de les grans ciutats, com la que s'estructura al voltant del carrer Colom de València.

Finalment, hi ha una percepció bastant general que ara s'usa igual o menys el valencià a les empreses que fa 10 anys i hi ha divisió d'opinions respecte a si s'hauria d'usar més o igual en un futur. La dimensió de l'empresa no sembla introduir diferències.

Aquest comportament bastant displicent de món dels negocis amb l'ús del valencià contrasta amb els resultats del baròmetre que la *Fundació Audiències de la Comunicació i la Cultura* va obtindre per a 2007 (DDAA 2008). Segons aquest baròmetre, presentat pel sociòleg Salvador Cardús a València, les elits valencianes son valencianoparlants o, dit d'una altra manera, els valencianoparlants són, actualment, un grup dinàmic i impulsor de modes i tendències (Boira, 2008), com ja és evident, per exemple, pel que fa als cellers del bon vi valencià.

6. Prestigi i diferenciació: el valencià com a valor de mercat

Malgrat l'estat clarament insatisfactori pel que fa a l'ús del valencià en el món de l'economia, cal dir que hi ha futur per a la llengua pròpia en aquest àmbit.

Comencem per assenyalar que hi ha prestigiosos economistes que creuen que un nivell més elevat de consciència identitària dels valencians podria millorar les perspectives de progrés econòmic (Reig 2002: 46).

En primer lloc, perquè la defensa dels interessos comuns serà més efectiva si, prèviament, hi ha una autoidentificació com a membres d'un potent col·lectiu humà que va més enllà dels límits administratius municipals i provincials. En segon lloc, perquè aquest sentiment identitàri tindrà una important capacitat inductora de creació de capital social.

És a dir, les societats amb trets d'identitat ben definits, com la valenciana, tenen millor perspectives de futur i de possibilitats de sobreviure dins del nou ordre econòmic mundial en la mesura que aprofundesquen també els seus trets econòmics i socials diferencials. Ybarra (1998) va més enllà i assenyala que, altrament, seran absorbides per la globalització, l'hegemonia dominant i perdran la possibilitat d'exercir la seua autonomia en la defensa dels seus interessos específics.

La raó n'és molt simple, diu aquest autor: mitjançant la globalització s'imprimeix una tendència hegemònica cap a la uniformitat en la forma de funcionar i en els codis de comportament. És per això que, davant d'aquesta situació, cal fer servir la multiplicitat d'elements que componen un territori i un espai com a diferencials. És a dir, posar en valor de mercat tots els factors idiosincràtics que van des del paisatge fins a la llengua i la cultura pròpies, passant pels recursos productius, les persones i les formes de vida.

Hi ha motius de sobra per a aplicar la recepta anterior en el cas valencià (Ybarra 1994). La raó rau en les característiques del teixit empresarial i del model productiu propi. Un teixit empresarial constituït bàsicament per petites i mitjanes empreses i,

fins i tot, microempreses i un model econòmic de creixement endogen, arrelat al medi, i amb la necessitat de potenciar la diferenciació dels productes i dels processos productius, tal i com hem vist més amunt. En aquestes circumstàncies, posar en valor de mercat els factors idiosincràtics és, si més no, peremptori.

Per a aconseguir-ho, la llengua pròpia té una doble funció: com a mitjà de comunicació privatiu dels agents econòmics i socials del país i com a canal privilegiat per a la transmissió de valors, codis, coneixement, ètica, habilitats, etc. del funcionament econòmic peculiar. En aquest sentit, en tant que pot potenciar el desenvolupament de les relacions socials i productives i, per tant, enriquir el capital social, pot generar economies externes com en un altre ordre de coses fan les infraestructures, els mitjans de transport o les aglomeracions empresarials.

Tot el qual pren més transcendència en el context de la intensa activitat econòmica vinculada al turisme de qualitat a que s'aspira. Més encara en el context de la costosa política de grans esdeveniments proclamada des de fa temps per la Generalitat amb la finalitat, diuen els seus defensors, de "posar València al mapa".

Sabem que aquesta política pateix d'una feblesa congènita: el gran *cost oportunitat* d'altres despeses públiques teòricament prioritàries i de major capacitat potencial per al creixement a llarg termini: infraestructures, I+D, capital humà i cohesió social (sanitat, educació i dependència). Per tant, perquè aquesta política tinga sentit a mitjà i a llarg termini (a curt, les dades ens diuen que no estan donant els fruits desitjats), ha de generar unes economies externes i de localització que superen el seu cost d'oportunitat, cosa que no és gens fàcil.

Dit d'una altra manera: que els costos de les inversions de "posar València al mapa" han de ser més que contrarrestats no només pels beneficis econòmics que se'n deriven directa i indirectament sinó també pels que se'n derivarien de les inversions alternatives que no es poden fer.

I cal entendre que "posar València al mapa" significa donar a conèixer i acreditar la marca *València*. Una tasca que exigeix acompanyar els "grans esdeveniments" de

moltes altres accions convergents en l'objectiu desitjat. En primer lloc, despullar la denominació *València* d'altres additaments, començant per l'oficial de *Comunitat*. Quan més curt i net el vocable, millor, més acumulable i efectiva es fa l'economia de marca. Aquesta primera tasca demanda altres operacions toponímiques que permeten que el vocable només tinga, a ser possible, dues úniques accepcions: el de la ciutat i el del País.

Així mateix, caldrà cuidar en tot moment la denominació d'origen "València", prestigiar el "made in Valencia", perquè aquesta marca es lligue indefectiblement a la noció de qualitat. Una tasca que correspon bàsicament als empresaris, però on el paper de la Generalitat i de la resta d'administracions públiques és imprescindible. Una tasca semblant a la que estan tractant de fer a la Toscana amb la creació d'un "made in Tuscany", front al genèric de "made in Italy", que tan de prestigi ha tingut en el passat. Però Itàlia ja no és només Milà o Florència, és també Palerm i el problema de les deixalles de Nàpols.

Una tasca que s'adiu perfectament amb el nou model econòmic que necessitem consolidar, aquell en què l'estratègia competitiva de les empreses estiga basada en la diferenciació del producte i del procés productiu, en l'increment de la productivitat i en la innovació.

Prestigiar i diferenciar. Diferenciar mitjançant la valoració en el mercat de tots els senyals d'identitat propis, començant pel més potent que és la llengua. Caldria que els dissenyadors de les polítiques sectorials de tipus econòmic (industrials, agrícoles, tecnològiques, etc.), tingueren en compte els aspectes lingüístics i culturals, que de vegades són les eines més potents per a identificar, mitjançant la diferenciació, les activitats econòmiques que es desenvolupen.

A més, la introducció de les noves tecnologies de la informació i la comunicació obri un camp vastíssim al conreu de la nostra llengua i ens permet "homologar-la" amb les altres llengües al món del segle XXI. Comptem amb recursos humans, segons els resultats de les enquestes i baròmetres oferts més amunt, per tal de tirar

endavant una decidida campanya perquè *l'economia del coneixement* i la *societat de la informació* puguen ser practicades amb èxit en valencià en la nostra terra. Les universitats valencianes estan demostrant que es pot fer ciència i transmetre el coneixement, per complex que siga, amb tota normalitat en la nostra llengua.

7. Els costos econòmics de la invisibilitat lingüística

Sensu contrario, podem deduir lògicament que hi ha costos econòmics pel poc conreu de la nostra llengua i per la major invisibilitat política i identitària dels valencians que se'n deriva. Institucions senyeres com les cambres de comerç, les fires de mostres, la borsa de valors, les caixes d'estalvi o els gran ports marítims tenen moltes més possibilitats de fer-se valdre en els seus àmbits respectius si afegeixen a la seua sempre exigible bona tasca de gestió els ingredients de l'especificitat identitària i lingüística de la societat que els hi dóna sentit.

Així, doncs, *Cambra de Comerç* i no *Cámara de Comercio*; *Fira de València* (o d'Alacant) i no *Feria de Valencia* (o de Alicante), *Borsa de València* i no *Bolsa de Valencia*; *Bancaixa* o *Caixa del Mediterrani* en lloc de *Bancaja* i *Caja del Mediterráneo*, *Port de València* (o d'Alacant o de Castelló) i no *Puerto de Valencia* (o de Alicante o de Castellón), per posar uns exemples fàcils.

Cal valorar que la invisibilitat identitària i/o lingüística de les nostres institucions comporta, sens dubte, una pèrdua del seu pes institucional a Espanya i a Europa, tot generant una relació de causalitat entre aquesta pèrdua de pes i la desatenció dels nostres interessos i necessitats tant en el disseny de les polítiques econòmiques i les estratègies territorials com en el repartiment dels pressupostos públics i de la inversió en infraestructures.

Fins i tot quan conjunturalment les polítiques ens beneficien, no hi ha capacitat per a assegurar la perdurabilitat de la situació. Perquè, en el fons, els valencians patim el problema de la invisibilitat política –en retroalimentació amb la invisibilitat identitària i lingüística- en tota la nostra història contemporània i això ens ha fet febles

secularment en les nostres reivindicacions. Dit d'una altra manera: difícilment el poble que no es respecta a ell mateix pot esperar ser respectat pels altres.

Per tant, cal una immensa feina de base. Una immensa tasca pedagògica per tal de convèncer la nostra gent –als nostres empresaris i treballadors- que la cohesió social i la visibilitat identitària –liderada per l'ús social de la llengua pròpia¹- és un instrument immillorable per a aconseguir millorar les capacitats de creixement econòmic i la qualitat de vida de tots plegats.

En aquest sentit, cal valorar la feina feta en les darreres dècades la qual pot rendibilitzar-se en el futur si redefinim estratègies i tàctiques. No és poca cosa que quotidianament treballem per augmentar el prestigi cívic i social, acadèmic i cultural de la llengua i de la resta de senyals d'identitat pròpies.

8. Algunes claus de futur

Partim, en tot cas, d'un actiu importantíssim si volem redreçar l'ús del valencià a la nostra societat i, particularment, al món de l'empresa: l'alt percentatge de el 73,2% dels valencians que es senten orgullosos de ser-ho, segons l'enquesta de valors del 2000.

Aquest redreçament de la situació lingüística en favor d'un ús més extens i normalitzat del valencià pot comptar, doncs, amb la predisposició de qui es sent orgullós de la seua identitat i, per tant, de poder arribar a compartir un dels seus senyals identitàris més potents, la llengua.

Perquè usar la pròpia llengua és el signe més inequívoc de l'autoestima com a valencià. A més, l'orgull i l'autoestima és el terreny millor assaonat per a realitzar la tasca pedagògica de fer entendre que parlar valencià té tota mena d'avantatges. Que produeix beneficis personals però també, i molts, col·lectius.

Això dit, també comptem amb la informació detallada de l'enquesta del 2004 que, aproximadament, les tres quartes parts (76%) de la població major de 14 anys declaren *entendre prou bé o perfectament el valencià* i que aquest percentatge

arriba al 80% entre els més joves. Com a consumidors potencials, aquesta és una dada de partida enormement suggerent per a les empreses de comunicació i màrqueting, si més no.

Així mateix, per tal de superar vells estereotips sobre les dificultats dels clients per entendre el valencià, és interessant de posar peu fiter en que, segons aquesta mateixa enquesta, només el 12% afirma no entendre el valencià escrit i que aquest percentatge justament és molt menor en el segment de població amb major capacitat adquisitiva. D'altra banda, en la mida que una quarta part de la població diu que és capaç d'escriure prou bé o perfectament en valencià, podem comptar amb recursos humans de sobra per a impulsar aquest procés de redreçament del valencià en el món dels negocis.

El valencià té valor de mercat també en tant que el 74% dels enquestats pensa que conèixer el valencià serà positiu o molt positiu per a les relacions personals (en la zona valenciano-parlant puja al 77% i, fins i tot, en la castellanoparlant arriba a un suggerent 50%). I, sobretot, que el 66% pensa que ho serà per a les seues perspectives laborals o professionals, un percentatge que puja al 68% en la zona valenciano-parlant i assoleix també un important 50% en la castellanoparlant. Com ho és, així mateix, que més de la meitat de la població (53%) declara ser *capaç de parlar prou bé o perfectament valencià*.

Comptat i debatut, ens trobem a hores d'ara amb una presència significativa de la llengua pròpia en la societat valenciana, major del que puga semblar a primer cop d'ull passejant pels carrers de les grans ciutats valencianes o oint a molts líders socials valencians. A més, malgrat tot, hom palesa una certa presa de consciència individual i col·lectiva que el valencià té dret a ser una llengua normal.

Alhora, hem d'admetre que, malgrat totes les insuficiències, la intervenció pública mitjançant la planificació dels processos lingüístics ha suposat una extensió significativa del coneixement i ús del valencià, així com un canvi en les valoracions socials sobre aquesta llengua¹. Aquesta és la gran novetat entre la situació de la

llengua ara i la que hi havia en la darrera experiència democràtica, la de la València republicana.

Respecte d'això, cal valorar la importància del fet que la majoria de les universitats valencianes –cada vegada més prestigiades en l'àmbit acadèmic europeu- estiguen contribuint sòlidament al prestigi de la llengua i la cultura nostrades al si de la societat valenciana. O la mateixa creació de *l'Acadèmia Valenciana de la Llengua*. Uns fets que han incomodat seriosament als que són partidaris del lingüicidi del valencià.

Ara bé, a fi de valencianitzar el discurs polític i l'acció comunitària en pro de la *cohesió social* –un actiu fonamental en qualsevol economia- cal fomentar l'aprenentatge del valencià (junt amb el castellà) com a estratègia adaptativa dels nous immigrants. Recordem que, segons l'Enquesta de 2004, l'ús social de la llengua va minvar després de 1995 (l'evolució havia millorat fins aleshores), degut al gran increment de la població immigrada en aquests anys. Però que, tot i això, el 2004, el 45% dels enquestats pensava que el valencià s'usaria més en el futur, front a un 22% que pensava que disminuiria.

Això vol dir que, com a primer pas, *l'equilingüisme* entre valencià i castellà és l'opció més adient a hores d'ara per fer front als avatars socio-econòmics de la societat valenciana del segle XXI.

A partir de les seguretats sobre la pròpia identitat, hom pot donar altres passes en el tema dels usos lingüístics. Per exemple, afegir l'anglès a la proposta de *l'equilingüisme* del valencià i el castellà i fer del *trilingüisme* –amb l'ús preferent de la llengua pròpia, és clar- l'horitzó desitjable a mitjà termini dels valencians i valencianes, en el context del fenomen de la *glocalització* que estem vivint.

Aquesta seria una manera correcta de fomentar l'esperit universalista i cosmopolita de la nostra gent, tot superant, alhora, els estrets contorns de l'espai comunicatiu -i de mercat- espanyol i llatinoamericà per a ampliar-lo i diversificar-lo a Europa i la resta del món.

Pel que fa a la indústria cultural en sentit estricte, també és remarcable que l'expansió de l'anglès és compatible amb el reforçament del valencià no tan sols *erga intra* sinó *erga extra*. Com també és compatible la concentració de la indústria de l'oci i les telecomunicacions als grans centres de poder econòmic (a Hollywood o a Madrid) amb l'existència d'empreses valencianes productores de béns específics d'eixa indústria.

A més, la caiguda dels costos de producció de les indústries de continguts culturals ha fet que la dimensió del mercat valencià/català supere el llindar mínim necessari per a gaudir de rendibilitats suficients, i això fa possible que l'edició, la producció fonogràfica, la premsa i la televisió i demés productes audiovisuals siguen econòmicament rendibles en la nostra llengua.

Efectivament, l'àrea de parla valenciano/catalana té les suficients condicions de dimensió poblacional, dinamisme econòmic, capacitat de compra, projecció exterior, posicionament tecnològic i voluntat política per a exigir no a les institucions polítiques sinó a les organitzacions de mercat perquè consideren que és rendible utilitzar el valencià/català.

Però, per a aprofitar totes aquestes potencialitats també cal que *l'Acadèmia Valenciana de la Llengua* consensue amb les altres institucions normatives del nostre domini lingüístic estàndars comuns i integradors que serveixquen per tothom i en els que totes les varietats dialectals s'hi troben còmodes. Tal i com es fa en castellà entre *l'Academia Española de la Lengua* i les acadèmies llatinoamericanes. A més, hi ha articulat un consens civil bàsic —amb totes les picabaralles cíclics pertinents que es vulga— i un entramat institucional per a garantir que el valencià/català serà una de les llengües europees durant el segle XXI.

Per acabar, és bo de recordar que, davant els resultats de l'enquesta de l'any 2004, *l'Acadèmia Valenciana de la Llengua* va fer ja una sèrie de propostes. Per exemple, una de ben general en el sentit que cal incentivar els sectors socials que s'incorporen al procés de normalització lingüística i que adopten preferentment l'ús

del valencià. I, altres de més concretes entre les que paga la pena destacar les següents per al món de l'economia:

- Oferir cursos de valencià per a les persones adultes en general i per als treballadors del sector de servicis.
- Promoure l'aplicació de plans de normalització lingüística en els sindicats, empreses, organitzacions patronals i similars.
- Incentivar l'ús del valencià en superfícies comercials, en entitats bancàries i en caixes d'estalvi, en organitzacions socioeconòmiques i en entitats esportives.
- Fomentar la publicitat en valencià i ajudar la premsa i els altres mitjans de comunicació que s'editen o expressen en valencià.
- Propiciar indústries culturals en valencià i ajudar les entitats socials que prioritzen l'ús del valencià en les seues actuacions, especialment en les activitats predilectes dels joves.
- Assegurar l'adequada formació lingüística en valencià dels treballadors i treballadores dels mitjans de comunicació, especialment els editors, periodistes, guionistes, locutors i presentadors.
- Donar suport a les empreses de producció i distribució audiovisual en valencià.
- Incentivar la creació de productes culturals en valencià en qualsevol suport tecnològic.
- Valencianitzar plenament la senyalització viària i la retolació pública i privada.

Potser, a aquestes propostes caldria afegir, així mateix, que els documents que les empreses ofereixen als clients i proveïdors estiguen també en valencià, com ara els catàlegs i prospectes, les cartes i els menús dels restaurants, els contractes d'adhesió, normats o amb clàusules tipus o amb condicions generals, els programes informàtics, etc. Que les entitats financeres i d'assegurances, altres empreses o treballadors autònoms de determinats àmbits redacten en valencià els pressupostos, les factures o altres documents.

En tot cas, això hauria d'esdevenir una obligació (redactar almenys en valencià aquesta mena de documents o els rètols i avisos) en el cas de les empreses que hagen establert un concert amb la Generalitat o n'hagen rebut una subvenció. No caldria dir que les administracions públiques –totes, també i sobretot l'autonòmica i la local- haurien d'assegurar que els tràmits administratius que afecten els negocis dels particulars haurien de poder fer-se almenys en valencià.

Doncs bé, quatre anys més tard, aquestes propostes són de permanent interès. Si de cas, tot és més peremptori ara, per l'allau d'immigrants que han arribat en aquests darrers anys i la necessitat afegida de procurar la seua integració per aconseguir un actiu econòmicament tan preuat com és la cohesió social.

Finalment i per tot plegat, concloem que el valencià pot jugar un paper molt positiu en les estratègies de creixement econòmic i de millora de la nostra qualitat de vida, malgrat l'estat clarament insatisfactori pel que fa a l'ús actual del valencià en el món de l'economia i dels negocis.

La raó d'aquesta afirmació rau en què la nostra llengua pot jugar un paper molt positiu en les estratègies de creixement econòmic i de millora de la nostra qualitat de vida. Fonamentalment, perquè ajuda a conrear les economies de l'heterogeneïtat i de la diferenciació, tan decisives en tota economia avançada, en el món globalitzat i sotmès a l'acceleració tecnològica com l'actual. També, perquè pot implementar el nostre capital social i els avantatges derivats “d'estar en el mapa”, que són molt importants en les economies de base endògena on el teixit empresarial està compost fonamentalment per *pimes* (petites i mitjanes empreses), quan no de *microempreses*, com la nostra. Finalment, perquè permet aprofitar-se'n de les economies de situació de la indústria cultural en valencià.

De fet, hi ha importants costos econòmics atribuïbles a la *invisibilitat* identitària. Per tant, no és cert que ningú no guanye diners per fer ús del valencià i que tot siguen actituds voluntaristes i fruit d'una certa consciència nacional heroica. El mercat també premia, o pot premiar, l'ús del valencià.

Per això, experts en el camp de l'economia de la cultura pensen que s'ha de reconduir el discurs dels drets lingüístics del valencià (Rausell 2002). Al missatge clàssic de llengua minoritària, oprimida i agredida que tan sols pot tenir certes recompenses en termes de reconeixement institucional i algunes transferències de recursos per a una salvaguarda quasi museística, cal afegir un altre discurs que valore molt més l'ús lingüístic en termes de mercat.

Comptat i debatut, hi ha futur per al valencià perquè aquest atribut ens facilita la nostra identificació social, cultural, territorial i econòmica en un món caracteritzat, no ho oblidem, pel fenomen de la *glocalització* i en la mida que podem posar en valor de mercat un atribut idiosincràtic per excel·lència com és la llengua pròpia.