
Llegeix la revista mensual del cooperativisme català — rocagales.cat

Gener 2017
Any 37è

PVP 3,00 €

Pablo Caballero,
secretari general
de la FUCVAM.
Pàg. 13

Coopera!,
competir és un luxe que
només es pot permetre l'1%.
Pàg. 16

Opinió,
sostenir la
participació.
Pàg. 18

9
 7

7
1

1
3

3
 8

4
1

1
5

0
4

0
5

Cooperativa
de venda ambulant:

que la manta sigui taula
Pàg. 10

1 de cada 4 catalans i catalanes de més
de 16 anys treballa, compra o participa
en una cooperativa

Al Col·lectiu Ronda apostem perquè
el centre de l'economia siguem les persones

Al servei de les cooperatives i l'economia social
Assessorament, gestió i suport a l'administració d'empreses cooperatives,
fundacions i organitzacions sense ànim de lucre en l'àmbit laboral, comptable,
fiscal, econòmic i de consultoria especialitzada

www.cronda.coop

ASSESSORAMENT JURÍDIC COMPROMÈS

405 - GENER 2017 3

Sumari

04
TORNAVEU
Josep Maria Masramon Falgueras,
ramader, alcalde de Sant Boi de Lluçanès.

05
EDITORIAL

06
NOTICIARI. Agnès Giner.

09
COOPERATIVES DE CATALUNYA
La propietat i el seu ús.
Confederació de Cooperatives de

Catalunya.

10
LES NOSTRES COOPERATIVES
Cooperativa de venda ambulant.
Pep Valenzuela.

13
L'ENTREVISTA.
Pablo Caballero,
secretari general de la FUCVAM.
Pep Valenzuela.

16
COOPERA, MUSICALMENT!
Coopera!
Xavi Rubio.

19
OPINIÓ
Sostenir la participació.
Jordi Garcia.

21
CUINA AMB CALMA
Postres d'hivern
Mireia Ribas.

22
RESSENYA
Fam de pa i de terra.
La col·lectivització agrària
a Catalunya.
Josep M. Pons-Altés.

25
SALUT COOPERATIVA
La �delitat en crisi.
Anna Delatte.

26
BIBLIOTECA
Donació de llibres.
Retalls.
Elisenda Dunyó.

Editora: Fundació Roca i Galès

Redacció i administració:
Aragó, 281, 1r 1a 08009 Barcelona

Tel. 93 215 48 70 - cc@rocagales.cat

www.rocagales.cat

Coordinació: Agnès Giner.

Consell assessor: Miquel Corna,

Enric Dalmau, Agnès Giner, M. Lluïsa

Navarro, Xavi Palos, Montse Pallarés,

Jordi París, Joseba Polanco, Esteve

Puigferrat, Olga Ruiz i Quim Sicília.

Els autors són responsables dels

articles signats. Ni la direcció de la

revista ni els editors comparteixen per

força les opinions que puguin re�ectir

els textos aquí inscrits

Foto portada: DIOM

Disseny, maquetació i impressió:
L'Apòstrof, SCCL, i Cevagraf, SCCL.

Dipòsit legal B-22.823/80

ISSN 1133-8415.

Aquesta revista ha estat impresa en
paper ecològic.

www

@rocagales

/FundacioRocaGales.5

rocagales.cat

Segueix-nos a les xarxes

COOPERACIÓ CATALANA4

TORNAVEUTORNAVEU

Un parell de preguntes (que són tres) a:

Un dels punts positius del
cooperativisme és que representa una

bona solució en moments complicats

per poder tirar endavant projectes que

d'altra manera serien inviables. Faig

referència a alguna de les cooperatives

agràries.

El que no em convenç del
cooperativisme és el fet que moltes

vegades neixen cooperatives i quan

han crescut obliden l'essència i passen

a ser una empresa tradicional.

Des de sempre he sentit a parlar
de cooperatives i cooperativisme,
ja que en el món agrari i ramader

ha estat essencial per ajudar en un

sector en tendència a la regressió.

El cooperativisme ha jugat un paper

important per ajudar a frenar-la.

 Josep Maria
Masramon Falgueras

(Sant Boi de Lluçanès, 1946), ramader, alcalde de Sant Boi de Lluçanès,

conseller de Camins i Món rural del Consell Comarcal d'Osona i soci de diverses

cooperatives agràries.

405 - GENER 2017405 - GENER 2017 5

EDITORIAL

Feliç 2017!

Aquest any 2017 el comencem amb la il·lusió d'assolir nou objectius i nous reptes, però
també amb la satisfacció d'haver vist realitzades algunes de les �tes marcades durant
l'any que deixem enrere.

Són propòsits del nou any aconseguir ser el portaveu del cooperativisme i l'economia
social i solidària (ESS) a casa nostra; consolidar la nostra defensa i compromís en la
defensa del medi ambient i el patrimoni natural, i aprofundir en la nostra tasca de pro-
moció i difusió del cooperativisme, creant nous vincles i ajudant a conformar el mapa
de l'ESS al país.

L'any 2016 ha estat l'any de la celebració dels 40 anys de la Fundació Roca Galès. Hem
apro�tat l'avinentesa per canviar la revista, el disseny i també el gramatge i també hem
optat perquè el manipulat i l'enviament els facin empreses més d'acord amb el nostre
ideari. Agraïm a tothom l'esforç i la participació als diferents esdeveniments que s'han
dut a terme durant el 2016.

FOTOGRAFIA DE L'EDITORIAL: Alberta. Canadà. Daveblog007

COOPERACIÓ CATALANA6

TORNAVEUNOTICIARI

Les cooperatives, concretament la seva idea i la pràctica dels
interessos comuns, han estat incloses a la Llista del Patrimoni
Cultural Immaterial de la Humanitat de la UNESCO, en una
decisió adoptada pel seu Comitè Intergovernamental el passat
2 de desembre, a la ciutat d'Addis Abeba a Etiòpia.

La UNESCO reconeix d'aquesta manera l'aportació mundial
i transformadora del moviment cooperatiu en el seu conjunt
i descriu a les cooperatives com entitats que «permeten
la construcció de comunitats a través d'interessos i valors
compartits, creant solucions innovadores als problemes
socials, generant ocupació i ajudant a les persones a construir
projectes».

La representació alemanya a la UNESCO va presentar la
candidatura defensant «la idea i la pràctica de mancomunar
interessos col·lectius en cooperatives» amb l’objectiu que fos
declarat Patrimoni Cultural Immaterial de la Humanitat.

La candidatura es basa en el fet que: «Una cooperativa
és una associació de voluntaris que subministra serveis
d'índole econòmica, social o cultural als seus membres
amb vista a millorar-ne el nivell de vida, resoldre problemes
comuns i propiciar canvis positius. Basades en el principi de
subsidiarietat que posa la responsabilitat personal per sobre
de l'acció de l'Estat, les cooperatives construeixen comunitat
gràcies als interessos i valors compartits pels seus membres,
generant solucions innovadores a problemes molt diversos
de la societat: des de la creació de llocs de treball al suport a
persones grans, la revitalització urbana o l'execució de projectes
d'energies renovables».

Segons dades recopilades per la Confederació Internacional de
Cooperatives de Treball, CICOPA, l'ocupació cooperativa arriba a
250 milions de persones al món, sense tenir en compte l'ocupació
indirecta. Als països membres del G-20, l'ocupació cooperativa
representa gairebé el 12 % del total de la població ocupada.

TORNA LA FIRA DE
CONSUM RESPONSABLE
(ECONOMIA SOCIAL I
SOLIDÀRIA) DE BARCELONA

LES COOPERATIVES,
PATRIMONI IMMATERIAL DE LA UNESCO

Un Nadal més, la plaça de Catalunya es converteix en l’escenari de
la Fira de Consum Responsable (Economia Social i Solidària), que
se celebra del 17 de desembre al 4 de gener.

La segona edició d’aquesta �ra, que organitza el Comissionat
d’Economia Cooperativa, Social i Solidària i Consum de l’Ajuntament
de Barcelona, torna a presentar els productes, els serveis i les
activitats d’empreses i entitats que promouen un model de consum
responsable i de proximitat. Les cooperatives col·laboradores de la
Fundació Roca Galès com Cos, Quèviure i La Ciutat Invisible hi són
presents.

La �ra disposa d’un espai a l’interior de la plaça, anomenat la
Tribuna de les persones, on es fan activitats, al matí i a la tarda,
�ns al 31 de desembre. També hi ha 44 estands ocupats per una
seixantena de projectes i entitats que hi participen en dos torns: del
17 al 24 de desembre i del 27 de desembre al 4 de gener. La �ra
roman tancada els dies 25 i 26 de desembre i l’1 de gener.

L’oferta dels estands inclou bona part dels àmbits de l’economia
social i solidària: alimentació, roba, cultura i coneixement,
restauració, formació, comunicació i informació crítica, oci, lleure i
turisme responsable, �nances i assegurances ètiques i cooperatives,
salut i cures, energia i telefonia responsable, i altres serveis com els
que ofereixen fundacions i empreses d’inserció sociolaboral.

Podeu trobar totes les activitats a:
http://lameva.barcelona.cat/ca/nadal

7405 - GENER 2017

PRESENTACIONS DE
LA GUIA TÈCNICA PER A
L’ELABORACIÓ DEL BALANÇ
SOCIAL

El dilluns 19 de desembre es va presentar, a la seu del
Col·legi de Censors Jurats de Comptes de Catalunya, la
Guia tècnica per l’elaboració del balanç social, a càrrec
de Ruben Suriñach, coordinador del Projecte de balanç
social de la Xarxa d'Economia Solidària (XES), i Ramon

Bastida, membre del Patronat de la Fundació Roca Galès
i de la Comissió de Comptabilitat de Cooperatives ACCID
i professor de la UPF-Barcelona School of Management.
L’acte va ser presentat per Xavier Palos, president de
la Fundació Roca Galès, i Daniel Faura, president del
Col·legi de Censors Jurats de Comptes de Catalunya.

Durant l'acte es va presentar el balanç social com a eina
de reforç i construcció de mercat social, un instrument de
diferenciació que aporta visibilitat i transparència , una
eina d‘autodiagnòstic i millora interna, per enfortir l’univers
ampli d’economia social. Se'n va analitzar el funcionament,
que bàsicament es resumeix en dos blocs : autodiagnòstic
i avaluació externa.

La propera presentació tindrà lloc el 17 de gener a les 18 h
a la Sala del Grup Ecos (Casp, 43, baixos, de Barcelona).

La Guia tècnica d’elaboració del balanç social té un
enfocament imminentment pràctic per a l’elaboració
del balanç social, i ha estat elaborada tenint en compte
l’eina informàtica del balanç social de la XES. D’aquesta
manera les organitzacions interessades a elaborar el
balanç social trobaran les indicacions necessàries per
poder utilitzar aquesta eina, totalment gratuïta i oberta a
tot tipus d’organitzacions.

Més info: www.xes.cat

El concurs impulsat per les
cooperatives Som Energia i Coop57
pretén estimular la creació de
nous projectes que generin models
innovadors d'iniciatives socials, energia
renovable i e�ciència energètica.

Poden participar al concurs
Germinador Social totes les iniciatives
que contribueixin a la democratització
de l'energia renovable, apoderament de
les persones usuàries i/o contribueixin
a l'e�ciència energètica i, en de�nitiva,
es constitueixin en nous agents per a la
transició energètica.

Obert a iniciatives dins el territori
espanyol, cal que siguin de recent

creació (màxim tres anys d'edat)
i aquelles existents que iniciïn
una nova línia d'activitat dins de
l'organització, així com de qualsevol
forma legal d'economia social i
solidària i obert als grups locals,
seccions territorials, socis de les
cooperatives i a qualsevol iniciativa
del territori espanyol.

Som Energia destinarà un import total
de 25.000 euros a distribuir entre els
projectes seleccionats, i la Fundació
Coop57 boni�carà una part dels costos
�nancers d’un possible préstec a els
projectes seleccionats. A més, es rebrà
un assessorament tècnic, jurídic i
administratiu en la implementació del

projecte subjecte a la disponibilitat de
l’equip tècnic de Som.

La inscripció i la presentació de la
documentació requerida s'ha de fer als
formularis disposats per a tal efecte a
la pàgina web: www.germinadorsocial.
com. Teniu temps �ns al 15 de febrer
de 2017.

Més info: info@germinadorsocial.com

NEIX EL GERMINADOR SOCIAL,
EL CONCURS PER A NOUS AGENTS
LOCALS PER A LA TRANSICIÓ
ENERGÈTICA

NOTICIARI

COOPERACIÓ CATALANA8

El bon moment de la Xarxa d'Economia Solidària
va quedar palès en l’Assemblea General
Extraordinària celebrada el passat 21 de
desembre a la tarda a la seu de la CONFAVC de
Barcelona, amb una setantena d’entitats sòcies
representades.

La rati�cació de les 42 noves entitats sòcies
aquest any 2016 evidencia aquest creixement
i també la seva diversitat: des de les energies
renovables de Suno, espais comunitaris com
l’Ateneu Harmonia i La Bòbila, cooperatives
amb solera com el GES o FGC advocats,
reivindicatives com l’Assemblea d’Aturats del
Baix Penedès i Torredembarra o la cooperativa
Sambucus, Alencop o El Timbal. En total 314
sòcies compromeses amb la transformació social.

Dels punts tractats en l’assemblea destaquen:
l'anàlisi del mapa d'aliances de la XES, clau
per implementar les línies estratègiques que vol
impulsar la xarxa, i la renovació de dos càrrecs
de la junta directiva.

Més info: www.xes.cat

La Fundació Roca Galès torna a obrir els terminis de
presentació de candidatures per premiar els millors
Treball de Final de Grau (TFG) sobre cooperativisme
de la Facultat de Dret i Economia de la Universitat de
Lleida i de la Càtedra URV d’Emprenedoria i de Creació
d’Empreses CÀTEDRA de la Universitat Rovira i Virgili.

Els treballs, que han d’estar referits al món cooperatiu,
preferentment basats en una cas real, i sempre
supervisats per un docent o tutor de la facultat pertinent,
també han d’haver assolit com a mínim una nota de 7,5.

Aquests premis s’impulsen des del curs acadèmic
2014-15 i tenen com a objectiu generar l'elaboració
d’aquest tipus de treballs sobre aspectes relacionats amb
el cooperativisme, alhora que apro�ten els treballs de
bona qualitat confeccionats pels alumnes de la diferents
facultats. La dotació econòmica és de 500 euros.

Els terminis de presentació per aquest curs acadèmic
2016-17 són el 15 de setembre de 2017 per als treballs
de �nal de grau de la Facultat de Dret i Economia de
la Universitat de Lleida i el 30 de novembre de 2017
per als de la Càtedra URV d’Emprenedoria i de Creació
d’Empreses CÀTEDRA de la Universitat Rovira i Virgili.

Trobareu les bases de la convocatòria i requisits a
l’apartat «Premis» del web www.rocagales.cat.

Seguir la informació a Twitter amb l'etiqueta: #TFGCOOP

PREMIEM ELS TREBALLS
DE FINAL DE GRAU SOBRE
COOPERATIVISME

LA XARXA D'ECONOMIA
SOLIDÀRIA SEGUEIX
CREIXENT

TORNAVEUNOTICIARI

9

COOPERATIVES DE CATALUNYA

405 - GENER 2017

E ls últims anys estem veient el
sorgiment de noves maneres
d'accedir al consum de béns i

serveis, els quals tradicionalment només
es podien usar si n'érem propietaris.
Aquesta situació, que es comença a esten-
dre entre els hàbits diaris de les persones
físiques, fa anys que ja passava a l'àmbit
de les persones jurídiques, les empreses;
aquestes, moltes vegades s'agrupaven en
cooperatives per formar centrals de com-
pra o per utilitzar conjuntament algunes
inversions.

Avui, compartir l'habitatge per a les
vacances, però també per viure; compar-
tir el vehicle; accedir a l'ús de l'energia
renovable, entre d'altres, comença a ser
més freqüent i veiem empreses que ens
ofereixen aquestes possibilitats. Aques-
tes empreses, sovint, han sigut propietat
d'innovadors tecnològics que, des dels
seus coneixements, han vist l'oportu-
nitat, però sovint aquestes innovadors
s'han venut l'empresa a grups inversors
molt forts, que gestionen fons d'inversió
formats pels estalvis de la gent, els quals
veuen l'oportunitat d'obtenir nivells de
rendibilitat adequats, a més d'assolir un
control sobre béns que en moltes ocasi-
ons són determinants per a la qualitat de
vida de les persones.

Des del món cooperatiu considerem
que estem davant un repte; hem d'impul-
sar la creació de cooperatives de perso-
nes que volen tenir el control de les seves
vides, tant en relació amb el treball com

amb el consum. Per tant, poder mantenir
la llibertat d'accés, especialment pel que
fa a determinats béns i serveis, suposa-
rà que part dels estalvis, en comptes de
posar-los en mans d'entitats financeres
que gestionin aquests fons que fèiem re-
ferència, haurem de posar-los en entitats
cooperatives per enfortir-les, tant a les
creades com a les que s'estan creant per
impulsar l'accés d'aquests béns i serveis,
des de la vessant del treball i des del con-
sum.

Amb tot i això, no n'hi ha prou amb la
creació de les cooperatives. Estem vivint
un moment de canvi molt profund i no-
més tindrem la capacitat per mantenir
les regnes del nostre futur en la mesura
que fem de la participació, en la gestió i
en la presa de decisions, una realitat per-

LA PROPIETAT
I EL SEU ÚS
Confederació de
Cooperatives de Catalunya
@cooperativesCAT

manent. A més, hem de remarcar que
aquesta participació només donarà els
fruits que perseguim si aprofundim en la
democràcia i en la intercooperació.

La gestió democràtica, en la propietat
i en la gestió, serà l'element radical per a
la presa de decisions en col·lectius. Habi-
tualment, aquests solen ser nombrosos i
estan formats per persones que utilitzen
conjuntament béns o serveis, que ante-
riorment estaven acostumades a fer-ho
individualment des de la seva propietat
privada. I la intercooperació perquè és
l'eina fonamental per a la creació de xar-
xes, que des d'un àmbit local fins a un
àmbit, fins i tot, internacional, ha de ser
capaç de donar resposta a les necessitats
actuals de desenvolupament de les perso-
nes i de les societats on viuen.

COOPERACIÓ CATALANA10

TORNAVEULES NOSTRES COOPERATIVES

Passejant amb una amiga per Dakar,
capital del Senegal, una sorpresa:
«ah! Mira, Baye, ja sé perquè a
Barcelona hi ha molts venedors se-
negalesos, igual que aquí», explica
Ababakar Thiakh, més conegut com
a Baye, membre de l'equip tècnic del
projecte de cooperativa de venda i
comerç a la ciutat comtal. L'escena
és habitual, igual o molt semblant a
nombroses ciutats del món, un as-
pecte més de la globalització segre-
gadora i creadora de desigualtat. A
Barcelona, amb la crisi, el fenomen
esdevingué, a més, la possibilitat de
sobreviure per a molta gent que per-
dia la feina o els papers, i ja no els
podia aconseguir més.

Amb una dimensió i perfils va-
riats i polèmics, la qüestió ha estat
sotmesa a estudi rigorós per part de
l'Ajuntament, impulsor del projecte,
entre altres raons perquè «sabem
que ni la repressió policial ni les
multes resolen els problemes». Així
mateix, hi ha un precedent d'èxit, la
cooperativa Alencoop, de recollida
de ferralla i reciclatge.

L'Ajuntament de Barcelona, entitats i persones de la comunitat senegalesa i del
cooperativisme i l'economia social, han creat una cooperativa de venda ambulant
i comerç (Diom – força interior o coratge), eina també de desenvolupament
comunitari i de cohesió social. Altres experiències al món i la de la cooperativa
Alencoop ja mostren resultats.

Reunió de membres de
la cooperativa de venda
ambulant i comerç
Diom.

Cooperativa
de venda ambulant:
inclusió social, cohesió i
desenvolupament comunitari
Pep Valenzuela

@pepvalenzuela

DIOM

405 - GENER 2017 11

LES NOSTRES COOPERATIVES

lloc diferent i tenen necessitats bà-
siques que avui només poden resol-
dre així o en altres activitats, però
«volen viure de la venda al carrer».

proposta de solució cooperativa a la
venda ambulant a la ciutat.

Durant el segon semestre, s'ha
fet la convocatòria a entitats i per-
sones per definir un primer grup de
15 persones, grup promotor i futu-
res sòcies de la cooperativa, «però
tenint molt clar el caràcter comuni-
tari del projecte», detalla en Xavier,
«perquè el projecte té com a objec-
tiu la construcció d'un instrument
per a la comunitat, no només per a
les persones promotores en parti-
cular».

En aquest temps, simultània-
ment, s'ha elaborat el pla d'empresa
i s'ha vist tot allò necessari per asso-
lir els objectius, des del punt de vista
organitzatiu, material i de persones.
Per tant, un pla d'empresa viable
que encara, de fet, està acabant-se
en els detalls.

A dia d'avui, està quasi tot a punt
per començar la tercera fase, durant
el primer semestre del 2017, que és
la de posada en marxa del projecte,
inici del treball i activitats de venda
i comerç.

Xavier Gallofré i
Baye, membres de
l'equip de Diom.

«Una proposta
innovadora, un
plantejament
diferent: dignificar
l'activitat, aixecar
la manta del terra,
que esdevingui
taula»

També s'han estudiat i tingut en
compte una sèrie d'experiències in-
ternacionals, a Canadà, Sud-àfrica,
Brasil i altres llocs. Tot i així, «la
idea és realment molt innovadora»,
declara Xavier Gallofré, tècnic tam-
bé, format en relacions laborals i
amb llarga trajectòria al món del co-
operativisme, «iniciativa de l'Ajun-
tament, tot i que hi havia condicions
que l'afavorien: bàsicament, un col-
lectiu i comunitat ben organitzada i
amb pràctiques culturals molt cohe-
rents amb els valors cooperatius».
Aquesta idea innovadora, subratlla
Baye s'emmarca en el que es coneix
com a Sistema Integral Cooperatiu
d'Intervenció Socioeconòmica (SI-
CISE).

Tot plegat marca «una inflexió,
un plantejament diferent, mirant
de dignificar l'activitat de venda
d'altra manera», explica Baye tot
citant una dita de Xavier: «agafar
la manta del terra i que esdevingui
taula, per dignificar aquesta feina,
i amb ella la vida de la gent». Per-
sones, recorda, que han vingut a un

P. V.

Durant el primer semestre del
2016, per iniciativa i amb finança-
ment municipal, es creà un grup
d'estudi i treball amb gent coneixe-
dora de la realitat social i del coope-
rativisme per elaborar un disseny i

405 - GENER 2017

COOPERACIÓ CATALANA12

TORNAVEULES NOSTRES COOPERATIVES

Emfatitzant en l'aspecte innova-
dor del projecte, Xavier interpel·la:
«Haurien pogut muntar una em-
presa d'inserció clàssica, però es va
considerar més just i millor solució
a mitjà i llarg termini fer de manera
que la comunitat sigui protagonista i
responsable del projecte. O sigui, no
fer per a ells, sinó amb ells, apodera-
ment de la comunitat que crea el seu
propi instrument».

Les persones del grup promotor,
d'altra banda, són subjectes actius,
que volent tenir protagonisme a la
societat d'acollida, i de fet partici-
pen a diverses entitats: l'Associació
Catalana de Residents Senegalesos,
el Sindicat de Venedors Ambulants,
Nou Barris Acull, SOS Racisme,
Fundació Ires, Bayt al-Thaqafa, Ibn
Batuta i altres.

Alhora, al projecte hi ha una
taula d'entitats de la comunitat que
es reuneix cada dos mesos, és in-
formada sobre l'evolució i serveix
de fòrum. Després, hi ha també la
participació d'un conjunt d'entitats
interessades i que hi participen en
diferents graus, entre les quals, amb
una implicació especial, el Casal de
Barri del Besòs, el col·lectiu Ronda
i el grup ECOS (les 3 en són seus de
treball), així com les cooperatives
IACTA i Gedi i l'Associació Procoop,
que coordina el projecte.

En aquest context, les persones
del grup promotor són molt cons-
cients del compromís col·lectiu. Al
temps que el grup és representatiu
de la diversitat existent entre ve-
nedors i venedores ambulants: des
de qui té estudis universitaris a qui
necessita alfabetització bàsica. Ex-
plica Baye que aquesta opció pot fer
més difícil començar, però és l'única
forma de fer una experiència de més
abast, amb continuïtat i que es pu-
gui replicar.

Podria esdevenir, per exemple,
model també per a altra gent amb
dificultats econòmiques en la socie-
tat d'acollida, «en són prou consci-
ents que aquesta és la seva contri-
bució a la cohesió social d'aquí»,
apunta Xavier.

Després de sis mesos preparant
el pla de negoci, ara miren totes les

possibilitats de la feina, amb una
perspectiva que contempli la pos-
sibilitat d'entrada i sortida de més
gent, «en definitiva, això ha de fun-
cionar com un ascensor social, per
obrir nous horitzons».

D'entrada, la feina concreta serà
la venda i comerç en espais amb pa-
rades. Per tant, dintre la legalitat,
llocs de treball, pagament d'impos-
tos i canvi en els articles: d'econo-
mia social, comerç just, producte
procedents d'Àfrica i altres llocs,
una gama més elevada en general.
L'altra activitat bàsica serà donar
servei a persones regularitzades
però que tenen dificultats en accedir
a llocs de venda a les fires i mercats
ambulants existents. «Nosaltres el

que proposem és que allà on siguem
implantem un programa comunita-
ri», afirma en Xavier, «fer que vingui
la gent a conèixer, això és bo per a
nos altres i per tots els venedors que
hi ha allà».

Altra focus d'atenció és la forma-
ció en llengües, així com sobre co-
operativisme, alhora que la relació
amb totes les entitats de la ciutat.
«La gent ha vingut a participar en
el desenvolupament del lloc d'aco-
llida», explica Baye, «i ajudaria molt
a la cohesió social, perquè donaria
eines per poder participar i treba-
llar en la societat d'acollida, també a
gent d'altres comunitats, permetent
al temps compartir la riquesa social,
cultural i personal de la qual en són
portadores les persones nouvingu-
des».

Pel que fa a la, potser, part més de-
licada de la seva activitat, la relació
amb el comerç, Xavier considera que
la participació als mercats de barris
i districtes pot ser benefi ciosa en ge-
neral. Els problemes amb la venda
de productes il·legals i el pagament
d'impostos, com s'ha dit, també que-
daria resolt. És clar que aquesta coo-
perativa no donarà solució als quasi
400 manters que es calcula hi ha a
la ciutat, però també amb aquests
s'estableix una relació que permet
compartir i dialogar sobre la situació
i problemes, apunta.

«Venda en
espais dintre la
legalitat, llocs de
treball, pagament
d'impostos i canvi
en els articles:
d'economia social,
comerç just»

La feina concreta a
Diom srerà la venda
i comerç en espais
amb parada.

DIOM

405 - GENER 2017 13

M.P.

L'ENTREVISTA

Carlos Caballero, treballador en jardineria, nasqué
en una cooperativa d'habitatge on viu encara.
És secretari general de la Federació Uruguaiana
de Cooperatives d'Habitatge per Ajuda Mútua
(FUCVAM), una entitat que agrupa 609
cooperatives, 408 de construïdes, més de 80
en construcció i 114 en tràmit, més de 22.000
nuclis, 2 % de la població total del país.

Pablo Caballero, secretari general de la

FUCVAM (Federació Uruguaiana de Cooperatives d'Habitatge

per Ajuda Mútua)

L'èxit,
una organització
conscient que
lluita per millors
condicions de
vida per a la gent

Pep Valenzuela
@pepvalenzuela

405 - GENER 2017

P. V.

COOPERACIÓ CATALANA14

TORNAVEUL'ENTREVISTA

A la Fira d'Economia Solidària hem tro-
bat Pablo Caballero, actual secretari ge-
neral de la Federació Uruguaiana de Co-
operatives d'Habitatge per Ajuda Mútua
(FUCVAM), que compleix 46 anys aquest
2016, reuneix 609 cooperatives, 22.000
nuclis de convivència (2 % de la població
total del país) i és el segon moviment so-
cial més important al país, després dels
sindicats obrers. Jardiner en exercici,
nasqué i viu en una cooperativa: «vaig
beure el cooperativisme des de la infàn-
cia, és una forma de vida per a mi, la
meva vida».

Dades impressionants les de la FUCVAM,
podries fer una mica d'història?

En un intent d'oferir solucions en la pro-
funda crisi econòmica del país des de
final dels anys cinquanta, el 1966 el go-
vern va donar suport a un pla pilot de
cooperatives d'habitatge amb recursos
del Banc Inter americà de Desenvolupa-
ment (BID). L'expe riència fou bona i el
govern, pressionat, per altre cantó, per la
indústria de la construcció, impulsà una
llei dintre la qual els parlamentaris d'es-
querres i la pressió social aconseguiren
incloure un famós capítol X, que legalit-
zà les cooperatives d'habitatge de propi-
etat col·lectiva i ajuda mútua. Així neix,
el 1968, el model cooperatiu d'habitatge
d'interès social. El 1970 naixia la Federa-
ció, amb 9 cooperatives.

Què vol dir concretament aquest
capítol X?

La crisi posterior al gran creixement
econòmic durant les guerres mun dials i
de Corea deixà la majoria de la població
sense accés a crèdits. Amb la Llei, l'Es-
tat atorga crèdits socials per a construc-
ció d'habitatges pel 85 % del valor, men-
tre que el 15 % restant l'ha de posar el
beneficiari. Aquest pot optar per pagar a
partir d'un estalvi, donant vida a les coo-
peratives d'estalvi previ, o amb treball, a
les cooperatives d'ajuda mútua. Els tre-
balladors com que no tenen accés al crè-
dit ni tampoc capacitat d'estalvi s'abo-
quen a les segones. La llei creà també
dues formes de propietat de l'habitatge:
individual i col·lectiva. En aquesta se-
gona, la propietat és de la cooperativa i
cada soci fa un contracte d'ús i habitació
que li dóna la seguretat mentre és soci
de la cooperativa.

D'on venia aquesta proposta i conscièn-
cia cooperativista?

L'emigració d'europeus havia portat
molts sindicalistes i activistes al país que
s'organitzaren de seguida. Durant les dè-
cades de creixement es formà un movi-
ment sindical molt fort i amb consciència.
A final dels 50 i primers 60, això impulsa
una forta mobilització per treball i salari i
habitatge, els governs troben una pressió
social molt forta.

La llei del 68 no és un pacte, sinó fruit
de la pressió popular. D'altra banda, la
Llei tota sola no resolia els problemes, el
moviment la va prendre i utilitzar com
una eina per transformar la realitat,
abans els parlamentaris progressistes
també van saber aprofitar el moment i
posar el capítol en el lloc indicat. Esta-
blint el model cooperatiu, crea una for-
ma de finançament estatal i l'assistència
tècnica per a la construcció, al temps que

crea la cartera de terres a escala nacio-
nal. Aquests són els quatre pilars que
queden implantats per llei.

D'on surten les terres?

En la crisi, molts bancs havien fet fallida i
l'Estat es va cobrar part de les garanties
amb terrenys que donaren lloc a la prime-
ra cartera de terres, els primers terrenys
que es van atorgar a les cooperatives. En

aquests moment és inevitable comparar
amb l'Estat espanyol, amb l'esclat de la
bombolla immobiliària, però tot indica
que aquí el govern hauria fet el contrari.

Hi ha hagut canvis en aquestes dècades?

El model es manté, i la forma de més èxit
és la que permet als treballadors aportar
el seu treball com a contrapartida, o si-
gui l'ajuda mútua i la propietat col·lecti-
va. Això és molt important, perquè pot-
ser amb el temps s'ha convertit en una
qüestió ideològica, en contraposició a la
propietat individual del sistema capitalis-
ta, però això s'ha fet amb el temps, una
massa crítica que va arribar a aquesta
conclusió. Al principi la propietat col·lec-
tiva era una forma de salvaguardar l'ha-
bitatge. Amb un préstec individual, si no
pots pagar és més fàcil treure-te'n, però
si som molts el govern no pot; a més, hi ha
la solidaritat i ajuda mútua amb la gent
en dificultat.

Com funciona el moviment?

La FUCVAM té 4 principis bàsics: auto-
gestió, democràcia directa i participació
horitzontal; ajuda mútua, en l'assemblea
i també en hores de treball; i propietat
col·lectiva. Funciona com un gremi o sin-
dicat, amb independència polític-parti-
dària, i la decisió del gremi obliga la teva
cooperativa. La propietat és de cada coo-
perativa, com entitats jurídiques autòno-
mes que en ús d'aquesta autonomia deci-
deixen afiliar-se a un gremi per defensar
els seus interessos.

La cooperativa es forma amb la gent
que vol construir, la llei marca un mínim
de 10 socis i un màxim de 50, però la ca-
racterística és que tothom viu a la coope-
rativa, no pot ser diferent el nombre de
cases i socis, que són persones que viuran
soles, amb parella o com vulguin; general-
ment, persones d'una mateixa empresa o
sindicat. La cooperativa aconseguix el
terreny, dissenya amb els tècnics el pro-
jecte, sol·licita el préstec, el gestiona,
contracta personal especialitzat, fa les
compres i supervisa, i treballa com a peó
de la construcció, és autoconstrucció una
part, el 15 %.

Com que les cooperatives general-
ment s'han construït a les perifèries es
van haver d'espavilar per fer el propi cen-
tre de salut, l'espai bressol, biblioteca i
centre esportiu, tot col·lectiu també i, fins

«La Llei tota
sola no resolia
els problemes,
el moviment
la va prendre
i utilitzar com
una eina per
transformar la
realitat»

405 - GENER 2017 15

L'ENTREVISTA

Pablo Caballero a
la Fira d'Economia
Solidària (FESC)
d'enguany.

«La propietat
col·lectiva
esdevingué
una qüestió
ideològica, però
al principi era
una forma de
salvaguardar
l'habitatge»

i tot, obert al veïnat no cooperativista.
Això va fer que FUCVAM guanyés molt
reconeixement social, es va crear una
relació molt forta entre les cooperatives
i els barris.

Així, la FUCVAM és un important subjecte
al país?

Sí, és una potència social gran. Després
de les centrals sindicals, amb les quals hi
ha estreta relació. A l'Uruguai la unitat
d'acció és sagrada pel camp popular; si
vols desaparèixer del mapa només has de
proposar dividir. Segurament, és també
l'organització més gran d'Amèrica Llatina
en habitatge i el reconeixement de l'ONU,
amb el premi mundial de l'Habitat el 2012,
s'està convertint en referència mundial.

Ara estem en un procés nou d'unitat
social i popular. Vam proposar a principis
d'any la creació d'un àmbit de coordinació
política amb la Federació d'Estu diants,
l'organització de Jubilats i Pensionistes i
amb la Centra de Treballadors, s'anome-
na la Intersocial. És on nosaltres tractem
de lluitar de forma conjunta per una vida
digna: millors condicions de treball i sala-
ri; jubilació digna, millors condicions per
sanitat i educació.

Aquesta agenda l'estem impulsant des
de la Intersocial, que va néixer el febrer
d'aquest any en un acte públic que donà
inici al debat i l'estructuració. Tots els in-

tegrants de la Intersocial participem en
totes les mobilitzacions de la resta dels
integrants, llavors ja no es pot dir que una
mobilització és només d'una de les enti-
tats, sinó que és mobilització i expressió
del poble organitzat; un àmbit que creixe-
rà; ara només fa els primers passos.

En la mesura que Amèrica Llatina viu
un procés de restauració de la dreta, les
organitzacions populars i socials hem tro-
bat fonamental la unitat d'acció al carrer
per defensar les conquestes dels darrers
anys.

En resum, puc dir que la FUCVAM
avui té la dimensió que té no és no-
més per ser moviment per l'habitatge,
per la quantitat o qualitat de les cases
construïdes, sinó perquè ha aconseguit
crear una organització social conscient
que lluita per millors condicions de vida
per a la gent. Aquesta és la definició que
m'agrada. I ens anima i enorgulleix, al
temps, veure que aquest model ha sigut
pres per pobladors de 14 països d'Amè-
rica Llatina i el Carib, que intenten re-
plicar-lo a la seva manera. Treballem
ara també perquè l'acció que hem fet a
escala nacional puguem compartir-la a
escala interna cional, intercanviant amb
els companys, també a Europa, on amb
altres condi cions el fons de l'assumpte,
els problemes i les relacions socials, con-
tinua essent el mateix.

405 - GENER 2017

P. V.

TORNAVEUCOOPERA, MUSICALMENT!

Segons Carl Sagan «hem esbrinat que
vivim en un planeta insignificant, d'una
trista estrella perduda, a una galàxia po-
sada en una cantonada oblidada d'un uni-
vers, i en aquest hi ha moltes més galà-
xies que persones». Seguint Sagan, «som
pols d'estrelles que pensa sobre les estre-
lles. Som el mitjà pel qual el Cosmos es
conegui ell mateix» i «en un lloc quelcom
increïble està esperant ésser descobert».
Això és la MÚSICA! 1

Benvolgudes persones lectores, amb
aquest article comença una col·labora-
ció on intentaré relacionar una de les
arts humanes més transformadores, la
música, amb l'economia solidària i el co-
operativisme, la més transformadora de
les economies si hi incloem les economies
feministes, ecologistes, comunitàries i pel
procomú.

La música transforma les persones,
els seus sentiments, les seves actituds
i aptituds. T'enlaira, t'enfonsa, et sos-
té... Enamora, desenamora, apassiona,
desapassiona, excita, desexcita... Doncs
bé, també pot ser instrument de difusió,
visibilització, explicació i sensibilització
sobre l'economia solidària i el coopera-
tivisme. Recollirem les paraules publica-

des al blog Pam a Pam : «Des d'aquestes
pàgines i lletres, aquesta modesta cro-
nista, vol fer una crida al sector cultural
de la XES (XAREC, Koitton Club, entre
d'altres), juntament amb altres espais
i xarxes de base, per tal que programin
sessions terapèutiques, on les persones
i projectes d'ESS puguin treure l'artista
que porten a dins. I mitjançant la música,
i articulant un relat i un discurs divertit,
empàtic, lúdic i intens, permeti estendre
la comprensió de l'ESS per part de la
major part de la ciutadania (el 99 % que
ha de cooperar, davant l'1%, competidor).
Es necessiten més cançons com Coopera
d'Orxata, i més All Star Karaoke abans de
la FESC 2017. A cantar i a ballar, amb-des
de-per l'ESS!»

I per començar no cal complicar-nos
massa i anar-nos-en gaire lluny. Cerqueu
al vostre navegador d'Internet: Mapa

Sonoro 36 Orxata Sound System, i comen-
ceu el video pel minut 1 i 48 segons! Fins
al minut 3 i 6 segons (però seguiu mi-
rant-vos tot el programa Mapa Sonoro 36
dedicat a Orxata.

Segons la Viquipèdia, «Orxata Sound
System» (sovint escrit simplement Orxa-
ta, en homenatge a la beguda homònima)

és un col·lectiu musical valencià nascut el
2003 que mescla diferents estils de música
electrònica com el drum and bass, l'electro,
el dub o el ragga amb el cant d'estil i la
música tradicional valenciana. Les lletres
tenen un fort component de crítica social i
un cert component escèptic: a més d'utilit-
zar el valencià com a llengua d'expressió,
el grup aposta per formes lliures i horit-
zontals de distribució i creació, i fa ús de
les llicències de Creative Commons, publica
el seu treball en xarxes d'intercanvi p2p i
promou l'edició de les lletres de les seues
cançons amb una pàgina wiki al seu web.»
Al seu perfil de Facebook, s'acomiadaren
el 29 de setembre de 2014 amb el missatge
següent: «Comencem la hibernació, però
no ens n'anem, seguirem als vostres cors
i als vostres fetges. Moltes, moltes gràcies
per tot el que ens heu donat estos 11 anys,
sou lo millor que ens ha passat amb la roba
posà. Ens veiem a la rave! #RaveMundial-
Indefinida.»

Com molt bé escrivia en Jordi
Bianciot to (El poder de l'Orxata) «Molta
mala bava, a bona part de la nova música
valenciana; força més que a Catalunya, sí,
i podem intuir-ne alguns motius. I és gra-
tificant l'excitació que transmeten grups

COOPERACIÓ CATALANA16

Coopera!
COMPETIR
ÉS UN LUXE QUE
NOMÉS ES POT
PERMETRE L'1 %

Xavier Rubio Cano
@xavier_rubio

COOPERACIÓ CATALANA16

ARXIU

405 - GENER 2017 17

COOPERA, MUSICALMENT!

com Orxata Sound System, amb qui faig
ara un punt i a part per l'originalitat del
que fan; una barreja descarada d'electrò-
nica poligonaire (reivindiquen el caràcter
avantguardista de la "ruta del bakalao"),
hip-hop, cant tradicional valencià (han
col·laborat amb l'atòmic Pep Gimeno
Botifarra) i ritmes llatins com la cúmbia.
Tot plegat amb una forta personalitat i
cançons poderoses, amb textos on juguen
amb l'impacte fonètic d'un valencià assal-
vatjat, tribal i farcit de diàlegs polítics i
sexuals a dues veus, les de Jordi Palau i la
colombiana Diana de la Torre.»

El 24 de gener de 2013, en plena gira
de presentació del disc 3.0 responien a
Levante:

«És Orxata Sound System una coope-
rativa musical?
L'esperit del cooperativisme és el que
més ens representa, en el sentit hip-

hop del verb representar. És un mo-
viment d'amor a la humanitat que et
dóna les armes per poder pensar en el
futur de forma positiva i constructiva.
Cada vegada més gent comença a en-
tendre el treball des d'aquesta lògica.
Concebeu la música sense compro-
mís?
La música, com tot l'art, és política.
Tant pel que es diu o es fa com pel
que no es diu o no es fa. Tots ens com-
prometem amb alguna cosa o amb
algú. Sigui de forma més conscient o
menys.»
També parlaven de cooperativisme a

l'entrevista a Vilaweb TV: «Orxata Sound
System en versió 3.0» que trobareu al web
de Vilaweb TV (www.vilaweb.tv).

Però allò millor és la música (que tro-
bareu a https://orxata.bandcamp.com/
track/coopera) i la lletra:

És la força de les coses, és la força del treball
és la força de les coses, és la força del treball
és la força del treball de les mútues i les granges
dels tallers i els forns de pa, dels tallers i els forns de pa
Una economia fora del circuit del capital
una economia fora del circuit del capital
del circuit del capital és on es materialitza
democràcia radical, democràcia radical
Competir és un luxe que només pot permetre's l'1% Coopera!

I gaudim del nostre temps, compartint tots un espai
i gaudim del nostre temps, compartint tots un espai
compartint tots un espai, reinventem-nos el consum
sa, millor i més barat; sa, millor i més barat
Reviscola l'esperança, refundem la dignitat
reviscola l'esperança, refundem la dignitat
refundem la dignitat, ateneus, cooperatives
pobles autogestionats, pobles autogestionats,

Competir és un luxe que només pot permetre's l'1% Coopera!

Reapropiem-nos de la vida al treball cooperatiu
reapropiem-nos de la vida al treball cooperatiu
al treball cooperatiu en salut i en energia
i a un ensenyament actiu, a un ensenyament actiu
Estenent el suport mutu, un ariet col·lectiu
estenent el suport mutu, un ariet col·lectiu
un ariet col·lectiu, premi del poble p'al poble
un cavall de troia-alfil, un cavall de troia-alfil

Competir és un luxe que només pot permetre's l'1% Coopera!

El 13 de novembre de 2013, a El Diago-
nal Periódico, vaig publicar «COOPERA
sound system: la banda sonora de las al-
ternativas!» Fou la primera vegada que
vaig utilitzar la cançó Coopera per expli-
car l'economia solidària. Durant 3 anys
l'he «recitat, rapejat, cantat» fins i tot a la
Fira Barcelona, al Biz Barcelona ...

Així, al blog Idearia, vaig narrar, mit-
jançant cada estrofa i la tornada, la llavors
recent II Fira d'Economia Solidària de
Catalunya de la XES, celebrada a la fàbri-
ca Fabra i Coats els dies 26 i 27 d'octubre
de 2013. Llavors vaig cloure amb quelcom
que avui és totalment vigent: «Competir
és un luxe que només es pot permetre
l'1%. Coopera!» En això estem, en aquest
article, en aquest blog, en les entitats que
participem de l'economia social, solidària
i cooperativa, construint alternatives a les
formes dominants competitives de pro-
ducció, distribució i consum; i ho fem amb
un altre model i valors: cooperar.»

La mateixa Fira FESC de la XES, en la
seva quarta edició (la de 2015) va utilitzar
la frase «Reapropiem-nos de la vida» com
a lema, que va estar present arreu. Podeu
veure l'espot promocional de la IV FESC
al web www.firaesc.org/edicio-2015, on
sona tota la penúltima estrofa i la tornada.

Acabo amb la recomanació que si te-
niu ocasió, no us perdeu la versió més
cumbiera i jazzista de Coopera, que Or-
xata Sound System 3.0 van interpretar
al costat de VLC Elektrik Jazz Collective
al Mey Chen de Benimaclet. La trobareu
cercant al vostre navegador d'Internet
els noms dels dos grups.

1: La música de Cosmos, banda sonora compos-
ta per Vangelis per a la sèrie de Carl Sagan.

2: «Festival» FESC 2016 All Star Karaoke al
blog de: www.pamapam.org.

3: Coopera! La banda sonora de les economies
https://youtu.be/UvccrJ18Aps

COOPERA (Orxata, 3.0 2012):

405 - GENER 2017

COOPERACIÓ CATALANA18

Jordi Garcia Jané
@adeucapitalisme

SOSTENIR
LA PARTI

405 - GENER 2017

Ara bé, la meva implicació en les altres
cooperatives, en aquests moments, és nul-
la o gairebé, tret d'una on aboco més es-
forços. La majoria d'aquestes entitats em
convoquen a les assemblees i altres actes
i jo els ho agraeixo moltíssim, però no hi
acostumo a anar perquè em coincideix
amb altres activitats i reunions. En canvi,
n'hi ha alguna que ni em convoca i això sí
que em sap greu i penso entre mi com pot
dir-se aleshores cooperativa…

Defenso la democràcia participativa
i, per tant, radicalitzar la democràcia
transferint poder de decisió a la ciutada-
nia en tots els àmbits de la vida social.
Ara bé, també penso que la participa-
ció de les persones té límits. Participar
bé (no escalfar cadires) demana força

temps: temps per informar-se, temps
per deliberar i decidir amb els altres,
temps per executar allò que hem decidit,
i temps per avaluar i millorar el procés i
els resultats de la nostra decisió.

Amb la seva ironia habitual, Oscar
Wilde va dir una vegada que el socialisme
estava molt bé però tenia una pega, i era
que demanava massa reunions. Sempre
se li podrà argüir que, en la societat per la
qual lluitem, com que haurem redistribuït
la riquesa i els treballs (productiu i repro-
ductiu) i viurem de manera més frugal,
tindrem més temps. D'acord, però no ens
enganyem: fins i tot així el grau d'implica-
ció participativa de cadascú hauria de ser
limitat per ser sostenible, ni que fos per-
què el dia té vint-i-quatre hores, per salut

mental i… per gaudir de la vida, que per
això també volem fer la revolució. O no?

Intueixo que el desllorigador d'aques-
ta paradoxa sense participació intensa no
hi ha democràcia ni nova societat, però
alhora les persones no podem participar
en moltes coses a la vegada es mig resol
promovent-la contínuament i facilitant-la
amb suport tècnic i recursos, donant va-
lor al dret de participar, obligant les or-
ganitzacions perquè practiquin la trans-
parència més absoluta i confiant que els
compromisos de cadascun de nosaltres
es distribueixen de manera diversa i en
conjunt permeten que totes les iniciatives
socialment interessants assoleixin prou
massa crítica participativa per tirar en-
davant.

19

OPINIÓ

RTICIPACIÓ

Treballo en una cooperativa i, a més, sóc soci d'unes
quantes cooperatives de consum i de crèdit. A la
cooperativa de treball participo activament en les
decisions, com la resta de companyes i companys.
No podia ser d'altra manera.

405 - GENER 2017

COOPERACIÓ CATALANA20

Vull dir: la participació és sobretot ac-
ció i, per això, cal una massa crítica de per-
sones que hi participin efectivament; però
tenir dret a participar, encara que l'exer-
ceixis poc o no l'arribis a exercir mai, tam-
bé és un valor en si. Si, a més, l'organitza-
ció incentiva expressament el seu exercici,
hi posa mitjans i tothom pot accedir quan
vulgui a la informació, sembla que es reu-
neixen prou mecanismes perquè es man-
tingui el sentit del projecte i per tal que,
si no es mantingués, detectar-ho i involu-
crar-se per intentar redreçar-la.

Precisament, la participació conjunta
de les persones usuàries i de les persones
treballadores en les entitats de l'econo-
mia social i solidària que presten serveis
constitueix un repte estratègic. La seva
realització les enfortiria internament i
les faria més democràtiques, milloraria
els productes i serveis que ofereixen, i

les situaria plenament dintre de l'àm-
bit de l'esfera pública (no estatal) i del
procomú. És probable també que així
s'esvaïssin molts dubtes raonables, i vol-
dria pensar també que alguns prejudicis,
sobre la remunicipalització mitjançant
entitats d'economia solidària sense ànim
de lucre com una opció interessant per
tornar a controlar socialment serveis pú-
blics externalitzats, juntament amb la re-
municipalització per gestió directa, sent
cada opció més o menys indicada segons
el tipus de servei i el context concret en
què s'ha d'aplicar.

En la participació dels usuaris en el
govern d'entitats complexes (més en-
llà del grup de consum agroecològic del
barri), tenim a casa nostra alguns bons
exemples. Dos d'ells proveeixen béns
bàsics com l'aigua i la llum i actuen com
un servei públic. Em refereixo, respec-
tivament, a les cooperatives de consum
Comunitat Minera Olesana, d'Olesa de
Montserrat, i a la Cooperativa Popular de
Fluid Elèctric, de Camprodon, coneguda
per tot el poble com la «Cooperativa de
la llum». En una escala més gran, Fiare,
Coop57 i Som Energia són també bons
exemples.

Vull acabar aquest comentari re-
ferint-me a Som Energia, una experièn-
cia molt esperançadora perquè fins ara
almenys, en aquests sis anys, ha cami-
nat sobre dues cames, la pròpiament
empresarial (generar i comercialitzar

energia renovable) i la de moviment so-
cial (sensibilitzar i pressionar per un
nou model energètic sostenible, demo-
cràtic, equitatiu i de generació distribu-
ïda). Sens dubte, és fent anar totes dues
cames com ha pogut córrer tant: avui
té més de 27.000 persones sòcies i una
colla de grups locals i seccions territo-
rials que, molt important, van sorgir de
manera espontània. Crear-ne de nous,
enxarxar-los, dotar-los d'autonomia i de
recursos són mesures clau per contrares-
tar la tendència a perdre la participació i
també el nord que observem en tantes co-
operatives de consum quan es fan grans
i passa l'entusiasme inicial. Un estudi fet
el 2001 sobre la participació a les grans
cooperatives de consum britàniques, per
exemple, evidenciava que la participació
de les persones sòcies a les assemblees
no superava mai el 5%, pitjor encara, a la
gran majoria de cooperatives era inferior
a l'1%.1

Una entitat que dóna suport a la par-
ticipació i que pot servir-nos d'inspiració
en aquest camí és JAK, el banc cooperatiu
amb 37.000 persones sòcies i 110 milions
d'euros en dipòsits, una experiència sin-
gular perquè no aplica interessos ni als
dipòsits ni als crèdits. Aquesta coopera-
tiva de crèdit sueca no inverteix tampoc
en publicitat, però sí que ho fa, en canvi,
en l'educació econòmica de les persones
sòcies i a destinar set professionals del
banc perquè es dediquin exclusivament
a donar suport a la xarxa de voluntàries.
Saben que la participació és el que els
sosté, però que alhora han d'ajudar a sos-
tenir-la perquè a les persones sòcies no
se'ls facin massa feixuga. Perquè la parti-
cipació sostingui la cooperativa, la coope-
rativa ha de sostenir la participació.

1: Davies i Donaldson. Survey of Retail Co-ops,
LUMC, Leicester, 2001. Citat per Roger Spear
a «El gobierno democrático en las organiza-
ciones cooperatives», CIRIEC_España, Revis-
ta de Economía Pública, Social y Cooperativa,
núm. 48, abril 2004.

TORNAVEUOPINIÓ

Fira Agroecològica
del Vallès a Sabadell
el novembre de
2016.

Infogra�a: aigua.coop

21

BIBLIOTECA

405 - GENER 2017 21

CUINA AMB CALMA

POSTRES
D’HIVERN

Milasú de poma

Peleu mitja poma, traieu-ne les lla-
vors i ratlleu-la. Bateu 2 ous, 2 cu-
llerades de farina de blat de moro
i 2 culleradetes de llet amb la ba-
tedora i afegiu-hi la poma ratllada.
Poseu una paella antiadherent i pe-
tita al foc (de la mida de fer truites).
Quan sigui ben calenta, tireu-hi la
meitat de la massa. Coeu-la sen-
se remenar, primer deixeu que es
faci d’un costat i després gireu-la
amb cura. Feu l’altra de la mateixa
manera. Gaudiu d’aquest plat per
postres o per berenar.

Gargulló

Renteu i peleu 1 kg de peres. Ta-
lleu-les a quarts, traieu-ne les lla-
vors i feu-les a làmines tan fines
com pugueu. Cobriu un motlle amb
paper per a forn i col·loqueu les là-
mines de pera al fons de manera
que quedin horitzontals i cobreixin
el motlle sense que cobreixin els
costats. Bateu 300 ml de llet amb
250 ml de nata líquida, 80 g de fa-
rina, 80 g de sucre i 3 ous. Aboqueu
la mescla al motlle de manera que
tots els talls de pera quedin coberts.
Coeu-ho al forn a 220° durant 45 mi-
nuts. Si podeu, deixeu-la reposar
fins a l’endemà. Serviu-la tèbia o ca-
lenta amb un cullerot (sobretot si no
l’heu deixat reposar).

Taronges farcides

Agafeu 6-8 taronges i talleu-les per
la meitat, exprimiu el suc i guar-
deu-ne les pells. Separeu el suc
d’una de les taronges en un got, des-
feu-hi 2 cullerades de farina de blat
de moro i reserveu-ho. Escalfeu la
resta del suc en una olla i poseu-hi
el sucre. Quan comenci a bullir, po-
seu-hi el suc amb farina que heu
reservat i remeneu fins que torni a
bullir. Aparteu-ho del foc i deixeu
que es refredi una mica. Aboqueu el
suc a l’interior de les pells de taron-
ja buides i afegiu-hi canyella en pols
o unes fulles de menta. Poseu-ho a
la nevera durant 1 hora i serviu-ho
fred.

Per al fred,
res com unes bones

postres d'hivern

Comença un nou any i és bon moment per practicar el bon propòsit de consumir productes de
proximitat i del temps. En ple hivern, però, la varietat de fruita de temporada que trobarem
al mercat és més petita i, si sempre les mengem tal com ve, podem tenir una certa sensació de
monotonia. Per aportar varietat, us proposem tres receptes de dolços elaborats amb tres de les
fruites més clàssiques de l’hivern: la poma, la pera i la taronja. Gaudiu-ne per a postres o per a
berenar i, de passada, descobriu una mica la cuina occitana amb el milasú de poma i el gargulló.

Mireia Ribas
Escuracassoles.cat*

COOPERACIÓ CATALANA22

TORNAVEUHUMOR GRÀFICRESSENYA

COOPERACIÓ CATALANA22

Aquest llibre, confeccionat per un dels

investigadors més reconeguts en la temà-

tica del cooperativisme i del sindicalisme

agraris catalans, suposa una aportació fo-

namental per comprendre la col·lectivit-

zació agrària. Cal recordar que el juliol de

1936, amb l'esclat de la Guerra Civil, es

va engegar en territori republicà un dels

processos revolucionaris més importants

de la història contemporània d'Europa.

L'enfonsament de les institucions i el po-

der adquirit per organitzacions revolucio-

nàries van empènyer a una transformació

substancial de les relacions socials i eco-

nòmiques del país, que va incloure una

dosi molt important de violència. Per a

una part de la població havia arribat el

moment de portar a terme el seu somni

de construir una nova societat igualitària.

En l'àmbit agrari aquesta alteració es

concretà, entre d'altres aspectes, en un

procés de col·lectivització de les explota-

cions que sempre ha atret l'interès d'his-

toriadors. Tanmateix, la seva complexitat

fa difícil resseguir-lo i entendre'n la dinà-

mica. Tal com remarca Josep Maria Bri-

call en el pròleg del llibre que ressenyem,

la dispersió de les explotacions agràries

i el problema de trobar fonts con�guren

una complicació superior a les col·lecti-

vitzacions de la indústria o del sistema

�nancer.

Antoni Gavaldà ha encarat el repte d'es-

tudiar aquesta col·lectivització agrària.

L'autor comença situant el lector amb un

primer capítol que presenta els posicio-

naments ideològics anteriors a la guerra

de la CNT, la UGT i la Unió de Rabas-

saires. En aquestes pàgines trobem una

CNT amb una base agrària amb dè�cits

d'organització i problemes per articular

un discurs autònom, tot i que seria de-

cisiva en donar un suport actiu a les col-

lectivitzacions enfront les reticències de

FAM DE PA I DE TERRA

Josep M. Pons-Altés
Universitat Rovira i Virgili
Grup ISOCAC

23

RESSENYA

405 - GENER 2017

les altres dues organitzacions. La CNT va

acabar rebaixant l'objectiu inicial d'una

col·lectivització total i forçada cap una

de voluntària, que respectés la voluntat

dels petits propietaris i arrendataris que

no s'hi volguessin integrar.

Tot seguit, Antoni Gavaldà dedica gaire-

bé la meitat del llibre a resseguir el que

anomena «l'estructura agrària o�cial i

o�ciosa» durant la guerra. D'una manera

minuciosa, detallista, explica les relaci-

ons con�ictives que van existir entre els

sindicats i d'aquests amb la Conselleria

d'Agricultura, analitza la molt nombrosa

legislació que va produir la Generalitat

de Catalunya (que quali�ca de «partidis-

ta i dispar») i el paper que van adquirir el

Consell d'Agricultura, les Juntes Munici-

pals Agràries (amb unes funcions executi-

ves excessives per a les seves capacitats),

les societats agrícoles, les col·lectivitats i

l'organització dels proveïments.

Arran del Decret de Sindicació Obligatò-

ria i de la creació de la Federació de Sin-

dicats Agrícoles de Catalunya (FESAC),

es va fer evident el xoc entre l'opció cen-

tralitzadora de la FESAC –amb el suport

de la Conselleria d'Agricultura i domina-

da per la Unió de Rabassaires– enfront de

la CNT i de les col·lectivitats -que, sig-

ni�cativament, �ns a l'octubre de 1937

no van veure la publicació del decret que

els hauria de permetre la legalització. I

tot això enmig d'un context inestable i

d'unes con�scacions no sempre ben por-

tades. La política de proveïments de la

Generalitat va donar a la FESAC i a les

seves societats agrícoles locals tot el con-

trol de la producció agrària, de la comer-

cialització i de l'abastiment de matèries

primeres i adobs als pagesos. Les col·lec-

tivitats havien d'estar lligades a aquestes

societats agrícoles locals com un soci

més, i això anava contra els interessos

23

RESSENYA

405 - GENER 2017

de les col·lectivitats i de les cooperatives

properes a la CNT. Amb un control que

és quali�cat d'abassegador, la FESAC

esdevingué l'arma de la Conselleria. Tot

plegat fou una estructura que fracassà,

no va evitar l'especulació ni l'escassetat

de productes de primera necessitat, a

banda de les denúncies contra la FESAC

per sectarisme polític, mala gestió dels

recursos i malversació.

El lector queda sorprès davant d'unes pà-

gines molt denses que presenten una le-

gislació que no parava de multiplicar-se i

que tenia una e�càcia escassa. El balanç

que fa Antoni Gavaldà de la normativa

sobre les col·lectivitzacions és demoli-

dor: «una legislació plena d'entrebancs,

de normes i de terminis prorrogats [...]

d'una conselleria que havia sacralitzat

la normativa en nom d'uns interessos

partidistes que, des de posicions dels

col·lectivistes autèntics, no acceptaven»

(pàg. 72). Amb tota aquesta legislació, la

Conselleria aconseguia tancar l'accés al

poder agrari a la CNT i afavorir la in�u-

ència de les societats agrícoles properes.

El tercer capítol del llibre està dedicat

a les col·lectivitats i en particular a en-

tendre la seva organització i les di�cul-

tats que patiren. L'autor explica els dos

factors fonamentals que van activar les

col·lectivitzacions: la necessitat de fer

la collita de les terres abandonades pels

propietaris i d'avituallar els soldats del

front. Analitza les modalitats principals

que van tenir les col·lectivitzacions agrà-

ries, la majoria voluntàries, i la decadèn-

cia en què van entrar moltes d'elles el

1937: «passat el primer moment d'esglai

i de sotsobra, a les col·lectivitats agríco-

les i a les mateixes empreses socialitza-

des se'ls va fer una guerra des de dins

del sistema amb traves de tot tipus que

passaren per una legalització tardana i a

la baixa, per la negació de crèdits, �uid

i carburants, per les nul·les possibilitats

d'operar en el comerç estranger i per les

dissolucions de col·lectivitats fetes a cop

de fusell» (pàg. 163). Enfront d'una CNT

que apostava per la revolució, tant la

majoria de la Unió de Rabassaires com

Esquerra Republicana de Catalunya i el

PSUC es van acabar oposant a l'activació

de les col·lectivitats, mentre que la UGT

mantenia una posició més ambivalent.

Després d'unes pàgines ben tristes sobre

la Conselleria d'Agricultura i la FESAC

en �nalitzar la guerra i sobre les pugnes

existents a l'exili, incloent-hi acusacions

d'apropiació indeguda i de tractes de fa-

vor, el llibre clou amb unes conclusions

�nals ben estructurades en trenta-qua-

tre punts, molt oportunes per sintetitzar

les idees fonamentals. Comptat i deba-

tut, es tracta d'una obra de molt de mè-

rit que ha reeixit en el difícil objectiu

de construir l'esquema general de la

dinàmica col·lectivitzadora en el sector

agrari català.

La col·lectivització agrària
a Catalunya

ANTONI GAVALDÀ

Fam de pa i de terra. La col·lectivització agrària a Catalunya,

Publicacions de la Universitat Rovira i Virgili, Tarragona, 2016.

ISBN: 978-84-8424-401-1

COOPERACIÓ CATALANA24

TORNAVEUSALUT COOPERATIVAPUBLICITAT

25

SALUT COOPERATIVA

405 - GENER 2017

En una societat del consum on les noves
tecnologies et porten a estar permanent-
ment connectat i a respondre a l'instant
a relacions distants, on les xarxes soci-
als són exigents i demanen estar actiu,
les relacions efímeres s'han convertit en
un passatemps, un analgèsic perquè et
sentis «com si» estiguessis acompanyat.

Hem passat a desterrar l'amor ro-
màntic, no fos cas que ens confongués-
sim amb les pel·lícules de Hollywood, i
a acceptar el desamor en les relacions
íntimes que et fan sentir un buit que no
omples ni amb vint euros de fast food.

Un amic compartia un moment
íntim amb la seva filla abans d'anar a
dormir. Ella pensava en veu alta amb
la sensació de confort que et produeix
estar al costat d'algú que t'estima in-
condicionalment i reflexionava dient:
«La son entra per la boca, en forma de
badall, i surt pels ulls, quan et desper-
tes. Quan vulguis dormir, papa, després
de badallar, tanca els ulls perquè la son
et quedi a dins del cos».

El meu amic li responia amb la ten-
dresa i la creativitat dels que estan tant
a prop dels infants: «L'amor entra per
la pell, pels ulls, per les orelles, per la
boca i pel nas: per tots els sentits. Ja en
portes a dins quan neixes, inoculat per
la mare durant la gestació. Et surt del
cos per la boca (els petons), per la pell
(les carícies i el contacte) i pels ulls (les
mirades) quan t'enamores dels amics, de
les parelles i dels fills».

L'amor es dirigeix cap a moltes per-
sones importants del nostre entorn però
amb la parella és amb qui està més com-
promès i amb qui se n'ha de tenir més
cura.

La infidelitat en les relacions de pa-
rella és un símptoma cada vegada més

La fidelitat
en crisi Anna Delatte

@COS_cooperativa

comú en el nostre entorn; no s'ha pac-
tat una relació oberta a altres, es viu la
relació amb un tercer en clandestinitat
i amb angoixa (en el millor dels casos,
d'altres funcionen d'una manera tan es-
cindida que ni s'ho qüestionen) i signifi-
ca un malestar en la parella i un descuit
cap a un/a mateix/a.

La parella, aquella realitat que ha de
sostenir un projecte en comú, moltes ve-
gades la criança dels fills i sovint un se-
guit de responsabilitats econòmiques, lo-
gístiques i de tota mena i, a la que, en lloc
de tenir-ne cura, hi carreguem un males-
tar propi, una insatisfacció personal.

L'amor necessita presència i et re-
torna plenitud. El compromís en la re-
lació de parella et dóna arrelament i et
permet créixer. La fidelitat en les rela-
cions amoroses és un compromís cap
a l'altre i cap a un/a mateix/a. Aquest
amic, l'Hèctor perquè li podeu posar un

nom, ell, que té una relació preciosa amb
la seva dona, seguia descrivint... «el de-
sig entra per la pell, a través de la carí-
cia, del petó, del xiuxiueig (fronterer en-
tre pell i orella) i surt per la boca, quan
exhales l'alè de l'orgasme».

Ostres, col·loquem la fidelitat en
alça! La fidelitat cap als altres i cap a
un/a mateix/a. Recorda de què et vas
enamorar, sent que també era un aspec-
te teu, que tu el feies brillar i anima't a
recuperar l'energia de la teva relació
amb l'altre (en cas que necessiti més for-
ça) per viure la vida al costat d'aquelles
persones que estimes i t'estimen de for-
ma verdadera. Comparteix els teus som-
nis, fes realitat els seus desitjos i juga
a tornar a ser petit/a mentre sents que
l'altre no et jutja i només t'escolta men-
tre t'acarona amb tots els sentits.

Gràcies Hèctor per compartir la teva
llum...

SALUT COOPERATIVA

COOPERACIÓ CATALANA26

TORNAVEUTORNAVEU

Un parell de preguntes (que en són tres) a

Pere Abella Andreu
(Barcelona, 1945), llicenciat en dret i doctor en història.

Què et sembla atractiu del
cooperativisme...

Les virtuts solidàries i l’objectiu de

contribuir a fer una societat més

equilibrada econòmicament i, per

tant, més justa amb relació a les

desigualtats.

Consideres que és possible fer una
nova economia...

Crec que el cooperativisme contribueix

a reduir l’egoisme particular,

incrementa la capacitat de tenir

empatia cap a altres persones i grups,

i ajuda a conèixer-se molt millor un

mateix quant a mancances i fortaleses.

Què et sembla atractiu del
cooperativisme...

El sistema cooperatiu és un mitjà

extraordinàriament bo per a contribuir

a trencar les barreres d’estrati�cació

o classe social perquè adopta unes

formes de vehiculació d’idees i

de sistema de treball que queden

supeditades a la voluntat d’assolir

una societat més justa i perquè,

entre altres coses, permet sortir de

situacions de precarietat endèmica

a persones i grups als quals els seria

molt difícil de poder-ho fer sense

l’ajuda col·lectiva.

No et convenç del cooperativisme...

Més que allò que no em convenç,

assenyalaré allò que crec que li convé

millorar: potenciar molt més entre els

joves el coneixement de les pràctiques

cooperativistes.

Què et sembla atractiu del
cooperativisme...

La generositat pròpia de l’edat de

preparació per a l’entrada amb més

activitat dinàmica en la societat,

hauria d’anar molt ben acompanyada

de l’explicació profunda del que ha

representat en la història internacional,

i d’una manera més especí�ca en

l’àmbit dels Països Catalans, el

sistema cooperatiu �ns a acabada

la Guerra d’Espanya, així com la

desestructuració que li va in�igir la

Dictadura amb la creació de nous

models en els quals hi van haver

diverses formes d’especulació

Consideres que és possible fer una
nova economia...

Crec que caldria explicar-los que,

històricament, ha estat provada la

seva e�càcia com a sistema productiu

i d’ajuda mútua, i que, malgrat el

control que li va imposar el règim

franquista i uns criteris basats.

COOPERACIÓ CATALANA26

TORNAVEUBIBLIOTECA / LLIBRES

01

«Competitividad, innovación e interna-
cionalización de las cooperativas agro-
alimentarias». Revista de la Economía
Pública, Social y Cooperativa. Núm.
72.València : CIRIEC-España. 2011.

02

Contabilidad para cooperativas.

València: CISS Gestión.1997.

03

Cooperativismo, empresa y

universidad. Bilbao: Instituto de
Estudios Cooperativos. 2010.

04

Estudi del benestar als països

escandinaus. Barcelona: Centre
Estudis Jordi Pujol. 2006.

05

GARCÍA SOLANES, José. Real

Enchange Rate Appreciation in

Central and Eastern European

Countries. Bilbao. Fundación BBVA.
2008.

06

Immigració i emprenedoria: de

l'exclusió �nancera a la creació

d'activitats generadores de riquesa.
Barcelona: Fundació Un Sol Món.
2007.

07

«La cooperativa: empresa de futuro».
Barcelona: Servicios Técnicos de la
Obra Sindical Cooperación, 1971.

08

La Guerra del Francès al territoris de

parla catalana. Catarroja-Barcelona:
Editorial afers. 2011.

09

La participación de los trabajadores

en la empresa. Madrid: GEZKI. Marcial
Pons. 2003.

10

Llibre blanc de les infraestructures de

l'Euram. València –Barcelona: Institut
Ignasi Villalonga.2010.

11

L'harmonització �scal a la CEE.

Documents de Treball. Barcelona:
Patronat Català Pro Europa. 1989.

12

«Políticas de crecimiento económico.
Teorías y realidades». Revista

Internacional de la Ciencias Sociales.
Núm. 120. Barcelona: Centre Unesco
de Catalunya.1989.

13

RICARDO, David. Principios de

economía política. Madrid: Sarpe.
1985.

14

¿Sirve la formación para el empleo?

Madrid: CES. 2000.

15

Temps, treball i ocupació: desigualtats

de gènere a la ciutat de Barcelona.

Barcelona: Ajuntament de Barcelona.
2003.

Donació de llibres

 La Biblioteca de la Fundació Roca Galès
està al servei de totes aquelles persones
que volen consultar temes referents a co-
operativisme i economia social.

 Agraïm la col·laboració de totes aquelles
persones i entitats que amb les seves do-
nacions han contribuït a assolir els més de
6.000 exemplars que actualment la nostra
biblioteca pot oferir als seus lectors.

 Segueixen arribant publicacions sobre coo-
perativisme, economia social, medi ambi-
ent i altres que incorporem als nostres fons.
Tot i això, tenim un considerable romanent
que posem a disposició de les persones i
entitats que hi puguin estar interessades,
mitjançant una llista que publiquem periò-
dicament.

 Els llibres d'aquesta llista poden ser obtin-
guts de forma gratuïta per qualsevol perso-
na o entitat que hi estigui interessada.

 Com obtenir aquests llibres:

 ∙ Cal demanar-los al telèfon o el correu
electrònic que s'indiquen en aquesta
pàgina durant un període de trenta dies
posteriors a la seva publicació.

 ∙ Els llibres s'han de recollir a la Fundació
Roca Galès i prèviament s'ha d'omplir
una �txa amb les dades personals.

 ∙ En cap cas no es pot fer un ús comercial
del material obtingut.

 ∙ Les peticions s'atendran per rigorós or-
dre de comanda.

BIBLIOTECA DEL CENTRE DE
DOCUMENTACIÓ COOPERATIVA

Fundació Roca Galès

Horari:
de dilluns a dijous de 9:30 a 13 h.
dimarts i dijous de 16 a 19 h.
93 215 48 70
biblioteca@rocagales.cat
www.rocagales.cat

405 - GENER 2017 27

BIBLIOTECA / REVISTES

OPCIONS
Quadern núm. 51. Tardor/hivern 2016

opcions@opcions.org | www.opcions.org
S'inicia una nova etapa d'aquesta revista semestral, escrita en llengua
catalana, amb un canvi d'equip d'editorial i amb una nova directora al
capdavant; canvi de model, de format i amb un nou disseny i seccions.
També s'ha creat un nou web, on es poden recuperar molts continguts i
obrir noves cerques. Com ens diu la directora a l'editorial, la revista vol ser
un referent i mantenir el relat que durant anys han anat construint entre
tots, però l'objectiu �nal, ens indica, és crear comunitat, massa crítica,
mercat social i fer un pas més: informar assessorar i passar a l'acció; així
és com resumeix les intencions i objectius marcats. En aquest número
dediquen la majoria de les pàgines al tema monogrà�c de la Guia del

consum a la roba infantil, amb el títol «La roba que creix». Fem un

breu repàs de les seccions restants que podem trobar: A El Món en

Moviment, s'inclouen les iniciatives de canvi, reutilització, inspiracions,

recursos, documentals i llibres. D'aquest últims fan una petita ressenya

de «Cooperativisme de plataforma. Desa�ant l'economia col·laborativa

corporativa». Segueixen les seccions: Resseny, amb el títol «Comestible

increïble»; a Quadrilàter, «Parlem d'economies en plural»; el Reportatge,

«Les escoles al model educatiu, per què cal un canvi?»; a Salvar

en Peter, trobem un text i còmic; la Conversa és amb Curro Claret,

«Qüestionem Proust»; amb Ada Parellada, «El receptari», i �nalment

trobem la secció Banc de recursos.

SAPIENS
Descobreix la teva història.
Núm.175. Novembre 2016.

www.sapiens,cat | sapiens@sapienspublicaions.cat
Revista escrita en llengua catalana de caràcter mensual. Publicació que ens
apropa a la història de manera amena i a la vegada amb rigor. Tracta molts
temes i variats, però ens referirem només a alguns del sumari. Comença
amb una entrevista a l'actor Lluís Soler. Subratllem, del interessants articles
que la segueixen, l'article de portada: «L'heroi català contra els nazis».

Ens introdueix a la història de S. Fàbrega, in�ltrat rere les línies de

l'exèrcit nazi, un heroi català a la Segona Guerra Mundial. La secció

«Les dones oblidades de la història» està dedicada Marina Ginestà, �lla

d'Empar Coloma i néta de Micaela Chalmeta. També destaquem l'article

«Revelació rupestre», on ens presenten un nou conjunt de pintures

prehistòriques. L'altre escrit molt recomanable és: «Cuixà. Refugi secret

de l'antifranquisme», en el qual se'ns narra com moltes personalitats de

la vessant artística, política i activista van visitar al monestir, refundat

pels monjos de Montserrat i que es va convertir en refugi antifranquista.

També remarquem el títol «L'autèntic Robinson Crusoe», que parla de

l'home que va inspirar la novel·la. L'article: «L'exili a l'Argentina» ens

fa recordar l'episodi de la memòria històrica que compartim Catalunya i

l'Argentina. Les tres pàgines del �nal les dedica a recomanar i ressenyar

llibres que tracten algun tema relacionat amb la història o amb els seus

personatges.

405 - GENER 2017

Les assegurances
també poden
ser ètiques

Valors i preus
cooperatius

www.arccoop.coop

Més de 1.850 cooperatives

assegurades

