

- Da Nicotera, Panoramica sul Golfo di Gioia Tauro

“Battersi” a tutela del **diritto disatteso di poterci bagnare in acque non inquinate o forse semplicemente SPORCHE**, è uno degli argomenti che più ci appassiona!

Da anni c'è chi denuncia il gravissimo stato di degrado cui versa tutta la costa tirrenica. Ma la nostra attenzione, ovviamente, va al nostro mare e quindi a quelle che sembrano essere le sue fonti di inquinamento: ci riferiamo al fiume Mesima, la cui foce è stata da noi osservata, e il depuratore, la cui presenza per gli odori nauseabondi è diventata insostenibile, per non parlare di un canale di scolo, che abbiamo fotografato, proprio al lato sud della spiaggia, a ridosso dell'area portuale.

Quello che vogliamo, però, sottolineare e che tutta quella pubblicità che troviamo, oramai ovunque, a noi non fa tanto piacere...e ci spieghiamo: - Non vogliamo apparire sui media sempre allo stesso modo, mostrando di noi il PEGGIO o il BRUTTO. Noi non siamo il peggio e non siamo il brutto, ma soprattutto non siamo il peggio e il brutto d'Italia. NON ci stiamo! Perché, allora, sempre le stesse immagini, le stesse questioni mai risolte, la stessa pubblicità assolutamente NEGATIVA. A scuola quando ci chiedono cosa FARETE DA GRANDI, non sappiamo rispondere, perché non sappiamo cosa faremo, e soprattutto... DOVE saremo. **Il nostro DOVE dovrebbe essere la nostra terra, la nostra Calabria, il nostro Paese**, che amiamo. Ma se voi “grandi” non ci aiuterete a liberare il nostro territorio dalle brutture presenti, dalle insidie, dalla povertà e dalla miseria, allora noi... **non potremo mai essere liberi!**

Grazie!

- Reclamiamo il diritto di poter lavorare e diventare finalmente liberi -