
Llegeix la revista mensual del cooperativisme català — rocagales.cat

Novembre 2017
Any 38è

PVP 3,00 €

Teresa Franquesa,
l'educació ambiental
per a un món més
sostenible.
Pàg. 13

Ateneus cooperatius,
la tasca entre l'ESS
i l'administració ja
dona fruits.
Pàg. 19

El procés constituent,
les aportacions
de l'economia social
i solidària.
Pàg. 22

4
14

Pàg. 10

 MIGJORN, CASA DE NAIXEMENTS,
 néixer i viure amb dignitat
 i alegria

9

7
7

1
1

3
3

8

4
1

1
5

0

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

Sumari
04
TORNAVEU
J. Olivé i I. Garriga.

05
EDITORIAL
Arrelament a la comunitat.

06
NOTICIARI. Agnès Giner.

09
COOPERATIVES DE CATALUNYA
Estadístiques cooperatives
Confederació de Cooperatives

de Catalunya.

10
LES NOSTRES COOPERATIVES
Migjorn, Casa de Naixements.
Pep Valenzuela.

13
L’ENTREVISTA
Teresa Franquesa.
Montse Pallarés.

16
ECONOMIA SOCIAL I SOLIDÀRIA
L'informe de l'estat
del mercat social
Patrícia Polo.

19
ATENEUS COOP
Els ateneus cooperatius
Grup motor del Coopcamp.

22
OPINIÓ
Solidaritzar la Constitució catalana.
Jordi Garcia.

24
RESSENYA
«Convivencialitat».
Josep Busquets.

26
SALUT COOPERATIVA
Osteopatia i plagioencefàlia
Carles Ametller.

Editora: Fundació Roca 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, Ricard

Pedreira, Esteve Puigferrat, Francesc

Reverté i Olga Ruiz.

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: Migjorn, SCCL.

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

414 - NOVEMBRE 2017 3

TORNAVEUTORNAVEU

Un parell de preguntes (que són tres) a:

Considerem atractiu del cooperativisme
la participació igual per igual. La
compartició dels mateixos drets per
totes les persones sòcies.

Tanmateix no ens convenç del
cooperativisme la burocràcia, les
inscripcions, registre, etc. A banda,
és un món desconegut per a la gran
massa social, cosa que pot comportar
una certa descon�ança. Caldria
promoure’l i promocionar-lo molt més.

La banca convencional, siguin bancs
o caixes, es deuen als seus inversors,
privats o públics, que el que volen
és obtenir el màxim rendiment de

les seves inversions, molt sovint
especulatives. Nosaltres, com a
cooperativa �nancera, volem crear una
estructura de �nançament i estalvi
dels socis destinada a fomentar el
creixement de la petita empresa i
emprenedoria.

Pel que fa a la banca ètica, que poden
ser bancs, caixes o cooperatives, s’ha
de guiar per principis ètics a l’hora
d’invertir: no tots els sectors industrials
són considerats ètics per la gran massa
social.

Joan Olivé i Mallafré
i Isidre Garriga Oliveras

President i soci, respectivament, de Cooperativa Catalana de Serveis Financers Sccl

COOPERACIÓ CATALANA4

EDITORIAL

Arrelament a la comunitat

Les decisions que pren la cooperativa han de ser responsables amb l'entorn en què
està situada i promoure la participació en el desenvolupament de la comunitat.

[Pioners de Rochdale, 1844]

Partint d’aquest principi cooperatiu des dels inicis del cooperativisme modern, la Fun-
dació Roca Galès es rea�rma en la importància de l’arrelament a la comunitat, sobretot
en aquest moment cabdal de construcció d’un nou país. Les empreses cooperatives i
de l’economia social i solidària, conscients d’aquests valors intrínsecs en el seu ADN,
romanen arrelades al territori i al servei de les persones, en un lloc on no hi cap la
deslocalització, ni el canvi de seu social i/o �scal. És en aquest moment, per contra,
que a�ora l’objectiu de les grans corporacions de capital: la maximització dels bene�cis
sense aportar una veritable riquesa social i material al seu entorn.

En aquest sentit, iniciatives com la Fira d’Economia Solidària de Catalunya, que recent-
ment ha celebrat la seva sisena edició amb gran èxit, esdevé un aparador d’alternatives
reals i viables des de l’economia cooperativa, social i solidària, que davant de funciona-
ments deslocalitzadors, demostren que una economia real, local i basada en les perso-
nes, al servei de les necessitats de la vida, ja existeix.

L’economia i l’empresa han de tenir vocació de servei a la comunitat i al país que les ha
vist néixer, i ser responsables amb les col·lectivitats socials i nacionals que –amb el seu
esforç: treball, consum i estalvi– les han fet créixer. Si no és així, si només tenen com a
objecte social el lucre privat i no la satisfacció de les necessitats col·lectives, abandonen
el signi�cat original de l’economia i es fa necessària una nova estructura socioeconòmica
a l’alçada de la gent del país. Una economia democràtica i al servei del bé comú.

414 - NOVEMBRE 2017 5

TORNAVEUNOTICIARI

SOM CONNEXIÓ
AVANÇA CAP AL FUTUR

PUBLICADA L'ORDRE
DE SUBVENCIONS A
PROJECTES SINGULARS,
LA XARXA D’ATENEUS
COOPERATIUS I
PROJECTES ARACOOP
Ja s’ha publicat l'ORDRE
TSF/234/2017, de 13 d’octubre, per
la qual s'aproven les bases que han
de regir la convocatòria de subven-
cions a projectes singulars, la Xarxa
d’Ateneus Cooperatius i projectes
Aracoop, per al foment de l’economia
social i del cooperativisme.

El termini per presentar sol·licituds
s’obrirà quan es publiqui la correspo-
nent Convocatòria, la qual es preveu
en els propers dies. Un cop es
publiqui, el termini serà de 15 dies
naturals per presentar sol·licituds.

La cooperativa es prepara per a una
nova etapa que li permeti arribar a
oferir tots els serveis a les persones
compromeses amb l'economia social a
principis del 2018.

Per fer-ho possible estan treballant per
consolidar els serveis d'internet a casa
a través de la fase beta que van iniciar
el 6 de juny del 2017. Actualment su-
men 328 sol·licituds de les quals 187
han iniciat ja el procés de contractació.
La resta estan en procés de fer arribar
la documentació necessària.

Les sol·licituds creixen a un ritme de 30
per setmana i, sumant les 215 línies
en funcionament de fases prèvies a
l’actual, es pot a�rmar que a �nal d’any
arribaran a les 400 línies d’internet.

En aquests mesos han començat a
treballar amb Gui�.net com a proveïdor
de sortida a Internet. Aquesta sinergia
permetrà a Som Connexió acostar-se
a una sobirania de la cooperativa més
gran i caminar cap a una xarxa d’inter-
net oberta, lliure i neutral.

En paral·lel la cooperativa ha presentat
un canvi d’imatge que manté l’essència
i els valors del projecte.

Més info: www.somconnexio.coop

Biciclot, SCCL, arriba al punt àlgid del seu 30è aniversari amb la inau-
guració de la seva nova base d’operacions, ubicada a l’edi�ci històric
de Can Picó. El pròxim diumenge 26 de novembre, de les 10 a les 21 h,
oferiran un extens programa d’activitats que començarà amb el comiat
de l’antiga seu del carrer Verneda i que seguirà amb un munt d’activitats
programades al carrer Pere IV número 58.

Per als seguidors i seguidores més �dels, l’activitat començarà a les
10 del matí amb la lectura d’un manifest fent balanç de tres dècades
d’història que s’han desenvolupat a l’edi�ci del carrer Verneda i amb la
col·locació d’una placa commemorativa. A continuació, es despenjarà
l’emblemàtica bicicleta antiga, col·locada a l’entrada de l’antiga seu, i es
farà una ruta en bicicleta per traslladar-la a Can Picó.

A les 11.30 h, la comitiva arribarà al carrer Pere IV i es penjarà la bici a
la façana que serà la seva nova llar. A les 12 h es realitzarà l’acte o�cial
d’inauguració de la nova seu amb representants polítics i entitats. A con-
tinuació, es donarà inici al programa d’activitats que es desenvoluparan
durant tot el dia: Circuit infantil d’habilitats en bici, Punt d’Inspecció
Tècnica de la Bicicleta (ITB), exposició fotogrà�ca, visita a les noves
instal·lacions, tallers d’artesania i fotomaton.

A les 14.30 h farem una aturada per dinar oferint una paella popular
(caldrà reservar tiquets amb antelació) i la tarda seguirem amb les activi-
tats que tindran el punt àlgid a les 19 h quan hi haurà un castell de focs
arti�cials des del terrat de Can Picó. Per a més informació, i programació
completa, consulteu el nostre web quan s’acosti la data:
www.biciclot.coop

EL 26 DE NOVEMBRE BICICLOT INAUGURA LA NOVA SEU DE CAN PICÓ

COOPERACIÓ CATALANA6

COS, COOPERATIVA DE SALUT, LLANÇA UNA CAMPANYA
DE TÍTOLS PARTICIPATIUS

NOTICIARI

Ja fa sis anys que Cos cooperativa de salut treballa al barri de
Gràcia de Barcelona. Amb l’esforç d’un equip constant format per
diferents especialistes i professionals de la salut, Cos ha desen-
volupat un model propi que treballa la salut des de la integració
de diferents disciplines i tenint en compte tots els aspectes de la
persona. A Cos, la persona usuària pren part activa en la gestió de
la seva salut.

Ara Cos s’ha fet gran i necessita d’un nou local a Gràcia per poder
oferir més i millors serveis i atendre el nombre creixent de visites.
És per això que llança una campanya de títols participatius que vol
arribar als particulars, a les empreses i �ns i tot als inversors amb
diverses accions de comunicació.

Amb l’eslògan «Quan el cos creix, la roba et queda petita», Cos
posa de manifest que ha crescut i que necessita un nou local per
oferir més i millors serveis.

Un nou centre que permetrà atendre un nombre de visites que
creix amb el pas dels anys: de 2012 a 2016, la mitjana de visites
mensuals ha augmentat el 66%.

Així, Cos llança una campanya de títols participatius amb un
missatge clar «Ens ajudes a �nançar-ho col·lectivament?» Amb la
intenció de poder arribar a tothom, particulars, empreses i inver-
sors que vulguin invertir els seus estalvis en un projecte socialment
responsable.

Tota la informació de com participar i donar suport a la campanya
està disponible a www.coscreix.cat i xarxes socials: #Coscreix

SOM ENERGIA
ASSOLEIX LA
INVERSIÓ AL
CAPITAL SOCIAL
El passat 18 d’octubre la cooperativa
d’energia verda Som Energia va obrir de
nou les inversions al capital social volun-
tari i en només set dies més de 1.500
persones sòcies van aportat els 5 milions
d’euros necessaris per tirar endavant
tres nous projectes fotovoltaics amb els
quals la cooperativa generarà anualment
7,2 GWh, l’equivalent a les necessitats
elèctriques de 2.900 famílies.

Dues hores després de l’obertura de
l’emissió, el total de les inversions ja su-
perava el milió d’euros. Durant la primera
setmana, en la qual la quantitat màxima
que cada persona sòcia podia invertir era
de 5.000 euros, es van recollir més de
3,5 milions d’euros. L’objectiu d’aquest
límit era possibilitar que participessin
com més persones millor. Un cop es va
treure aquest màxim, el milió i mig d’eu-
ros que faltava es va assolir en menys de
24 hores.
Aquestes tres noves instal·lacions
fotovoltaiques, dues a Lora del Río, a
Sevilla i una a Tahal, Almeria, responen
a la voluntat de seguir augmentant la
capacitat pròpia de producció renovable
per cobrir la demanda elèctrica dels socis

i sòcies. La inversió recollida es destinarà
precisament a fer front a la despesa de la
construcció i posada en marxa d’aques-
tes plantes solars. Aquests projectes se
sumen al total dels vuit que ja hi ha en
funcionament a Catalunya, València i
Sevilla.

Més info: www.somenergia.coop

414 - NOVEMBRE 2017 7

NOTICIARI

NOU
DIRECTOR
A SEIRA

Rafael Vidal es va incorporar a principis
d’octubre com a nou director de la Fun-
dació Seira, l’entitat que ofereix suport
�nancer a les cooperatives de treball
federades.

El nou director de Seira acredita formació
com a economista especialitzat en
economia social i mercats �nancers i una
trajectòria professional de 20 anys en la
gestió �nancera d’empreses de l’econo-
mia social.

La Fundació Seira va ser creada el 2008
amb la �nalitat de promoure el coope-
rativisme de treball. Actualment, dedica
els seus esforços a la creació i l’impuls
d’instruments que facilitin l’accés de les
cooperatives a capital i serveis �nancers
adaptats a les seves necessitats.

Més info: www.fundacioseira.coop

MILERS DE PERSONES VISITEN
LA VI FIRA D’ECONOMIA
SOLIDÀRIA DE CATALUNYA
La Fira d’Economia Solidària de Cata-
lunya (FESC), organitzada per la Xarxa
d’Economia Solidària de Catalunya, va
tancar la seva sisena edició amb un
gran èxit d’assistència. Entre divendres
i diumenge milers de persones van
visitar la FESC per conèixer propostes
i iniciatives alternatives al model eco-
nòmic capitalista, gràcies a les més de
190 organitzacions expositores i d’un
programa format per una cinquantena
de xerrades. En aquesta edició, sota
el lema «Ni teu, ni meu. Nostre! Fem
comunitat», va destacar la forta presèn-
cia d’experiències internacionals, com
ara les terres comunals de Portugal,
l’habitatge cooperatiu d’Alemanya, l’eco-
nomia feminista de Xile o les propostes
d’economia social al nord del Marroc.
En total, un total de 15 països d’arreu
del món han participat a la �ra com a
expositors o ponents.

En la part d’organitzacions expositores,
les alternatives de banca ètica, com
Fiare, OikoCredit i Coop 57; les tele-

comunicacions, com Som Connexió;
o l’energia, com Som Energia, van ser
les grans protagonistes d’enguany. El
moment polític actual fa que cada cop
més, els i les ciutadanes busquin alter-
natives ètiques, sostenibles i arrelades
al territori que, al contrari de les grans
empreses i multinacionals, no busquen
maximitzar bene�cis, sinó millorar la vida
de les persones. En aquest sentit, més
de 60 persones van participar durant el
cap de setmana en una assemblea per
re�exionar entorn al paper de l’economia
social i solidària en el marc d’un procés
constituent.

La Fira d’Economia Solidària d’enguany
van modi�car el seu horari com a mostra
de suport als presidents de l’Assemblea
Nacional Catalana i Òmnium Cultural,
Jordi Sánchez i Jordi Cuixart, empreso-
nats aquella setmana. La FESC va tancar
les portes entre les 16.30 h i les 19.30 h
de dissabte per facilitar la participació a
la mobilització convocada per la Taula
per la Democràcia.

COOPERACIÓ CATALANA8

H
em recorregut una bona part de
l’any 2017 i ja estem en un mo-
ment prou bo per fer una ullada

a l‘evolució de les dades estadístiques que
ens van arribant.
Al llarg del primer semestre, el ritme en
la creació de cooperatives ha disminuït
una mica respecte del 2016, tot i que con-
tinua evolucionant de manera positiva no
iguala, per poc, el nombre de cooperati-
ves creades l’any passat. Els nous pro-
jectes fan la seva aportació a l’ocupació;
però, habitualment, en els seus estadis
inicials, les empreses fan una contribució
petita a l’increment de llocs de treball.
Al juny s’havien creat 84 cooperatives, el
84 % de les quals són de la branca de tre-
ball associat i el 32 % s’han constituït amb
dues persones sòcies. Pel que fa a la resta
de branques, es van crear 4 cooperatives
d’habitatge i 8 de serveis; aquesta últi-
ma branca recupera el ritme de creació
d’anys enrere.
Tot i la disminució que comentem respec-
te al ritme en la creació de cooperatives,
observem que, pel que fa a la creació de
llocs de treball, el primer semestre ha
sigut molt bo; segueix la tendència d’aug-
ment que ja es va consolidant des del
2012.
Al llarg del primer semestre de l’any,
s’han creat 2.826 llocs de treball i la xi-
fra acumulada són 48.243 persones tre-
ballant a les cooperatives de Catalunya,
amb dades de 30 de juny del 2017. Això
suposa un increment del 5 % respecte del

desembre 2016 i un increment del 13 %
respecte a l’ocupació d’abans de l’explosió
de la crisi el 2008.
No obstant això, la creació d’ocupació no
és homogènia en els dos règims de cotit-
zació i, de fet, trobem un creixement més
elevat en les persones que treballen a les
cooperatives dins del règim general de la
seguretat social davant les que treballen
al règim d’autònoms, que creixen però no
tant.
És interessant veure l’evolució pel que fa
a la mitjana de llocs de treball al règim
d’autònoms que es manté en les coopera-
tives –al voltant de 5,4–, ja que ens mostra
una dimensió petita per a aquest tipus de
cooperatives, tret que la seva dimensió

augmenti a través de la contractació per
compte d'altri.
Altrament, l’ocupació de persones ads-
crites al règim general augmenta –passa
de 30.647 a 32.659 persones–, la qual co-
sa suposa una dimensió mitjana de 21,3
llocs de treball el juny de 2017 davant dels
19,9 el desembre de 2016. Aquestes dades
mostren un creixement de la dimensió de
les cooperatives que pot ser interessant
si permet aconseguir un millor posiciona-
ment en el mercat.
Hem de seguir analitzant l’evolució al
llarg de l’any i hem d’aconseguir incorpo-
rar noves informacions per poder fer una
anàlisi més acurada de la situació de les
cooperatives de Catalunya.

SOCIETATS

R. general 1.528

2.877

4.405 100 54 1,9 167 3,8

34,7

65,3

14

40

0,9

1,4

32

135

2,1

4,9

Valor Distribució Variació
Absoluta
(unitat)

Intertrimestral
Relativa
(%)

Variació
Absoluta
(unitat)

Intertrimestral
Relativa
(%)

(%)(unitat)

R. autònoms

TOTAL

OCUPACIÓ

R. general 32.659

15.584

48.243 100 2.826 6,2 2.577 5,6

67,7

32,3

2.724

102

8,3

0,7

1.781

796

5,8

5,4

Valor Distribució Variació
Absoluta
(unitat)

Intertrimestral
Relativa
(%)

Variació
Absoluta
(unitat)

Intertrimestral
Relativa
(%)

(%)(unitat)

R. autònoms

TOTAL

COOPERATIVES DE CATALUNYA

Confederació de
Cooperatives de Catalunya
@cooperativesCAT

ESTADÍSTIQUES
COOPERATIVES

414 - NOVEMBRE 2017 9

TORNAVEULES NOSTRES COOPERATIVES

Fer del naixement el
moment més feliç de
la vida és el principal
objectiu de Migjorn,

Casa de Naixements.

Fer del part, del naixement d’una
nova criatura, el moment més feliç de
la vida és l’objectiu genèric principal
de Migjorn, Casa de Naixements. Ha
estat l’experiència de vida d’algunes
de les fundadores de la cooperativa.
Com és el cas de la Montse Catalán,
cofundadora de la casa, avui jubilada
però que continua col·laborant amb
el projecte, promovent activitats re-
lacionades amb la funció social de
Migjorn.

Amb una dilatada vida de mili-
tància política i, específicament, fe-
minista, va formar-se en obstetrícia
i ginecologia, o sigui «cura de les
dones», explica, «perquè els meus
parts van ser els moments més feli-
ços de la meva vida». Als anys 70, a
l’hospital però en un «context no me-
dicalitzat, eren parts naturals».

Durant els anys 60 es construei-
xen les grans maternitats: Vall d'He-
bron, La Paz, La Fe... i els parts pas-
sen de casa a l'hospital. En la dècada
dels 70 s'assisteixen els parts als
hospitals però sense aplicar medica-
ció per accelerar-los i les dones pa-
reixen amb normalitat. És durant la

néixer i viure amb
dignitat i alegria

Es diuen Migjorn perquè la casa mira a Montserrat, li
arriba el vent càlid del sud i està protegida del vent,
del fred vent del nord. Ja pensen en el 20è aniversari:
«Estem en condicions de situar el part, el naixement i la
criança entre les prioritats del feminisme més polititzat i
la cura de la vida dins dels cercles de dones d'arreu del
món».

Pep Valenzuela
@pepvalenzuela

Migjorn
Casa de
Naixements,

MIGJORN

COOPERACIÓ CATALANA10

dècada dels anys 80 que s'introdueix
la medicació, l'administració d'oxito-
cina per accelerar el part i avança la
tecnologia i arriben les ecografies i
la possibilitat d'escoltar la freqüèn-
cia cardíaca de les criatures dins la
panxa de la mare, però per això la
mare ha d'estar estirada al llit sense
moure's.

Així arriba durant els anys 90
l'oferta de l'anestèsia peridural. Al
2000 comença a posar-se en qüestió
l'eficàcia i els efectes secundaris de
la medicalització, l'augment de cesà-
ries, de parts amb fòrceps, ventoses,
les depressions postpart…

La resposta, el moviment antime-
dicalització a Europa, un moviment
per «mantenir l’autoria dels parts en
mans de les dones i l'assistència en
mans de les llevadores».

Al temps, la Montse va tenir
l’oportunitat de fer l’especialitat
d’obstetrícia a Cuba, on «amb molt
pocs recursos tècnics, hi havia molts
bons resultats clínics», destaca. La
morbimortalitat maternoinfantil era
molt baixa. Es tractava de respectar
la fisiologia, de no destorbar el que

el cos de les dones ha sabut i sap fer.
Observar la normalitat sense alte-
rar-la i cuidar la patologia molt aten-
tament amb els recursos existents.
L'obstetrícia és un art.

Amb aquests ingredients ja hi ha-
via els elements fonamentals pel pro-
jecte. El quadre es va completar amb
un temps de treball amb Titània,
una cooperativa que assisteix parts
a casa, a la ciutat de Barcelona; i una
col·laboració amb Aquari, una ma-
ternitat de València també pioneres
en el part a casa, però en aquest cas
com a casa de naixements, que és el
model que de manera més concreta
va inspirar l’actual Migjorn.

«Vam fer una quixotada», recorda
la Montse, amb un grup de llevado-
res de Catalunya que es van trobar
a Aquari i decidiren que calia fer
també a Catalunya una experiència
similar. Calia que fos un lloc tranquil,
però a 10 minuts d’un hospital i que
tingués un preu assequible. El lloc, a
prop de Manresa, és un poble petit
que es diu Sant Vicenç de Castellet; i
la casa, un espai gran amb diferents
nivells. Espais que van condicionar i

restaurar amb col·laboracions soli-
dàries: «Senzilla, sense luxes, càlida
i acollidora».

La cooperativa, de treball, es
constituí l’any 2001, amb tres sòcies.
Avui, les diferents tasques de la casa
les duu a terme un equip d’unes 18
persones que estableixen diferents
acords de treball, també voluntari o
de col·laboració. D’una banda, infor-
ma la Montse, perquè va amb la filo-
sofia del grup, i d’altra perquè no hi
ha hagut grans inversions i s’ha anat
fent a poc a poc. Migjorn està auto-
ritzada pel Departament de Salut a

Montse Catalan,
cofundadora de
Migjorn, Casa de
Naixements, amb
Montserrat al fons.

Fer del part, del naixement
d’una nova criatura, el
moment més feliç de la vida
és l’objectiu genèric principal
de Migjorn.

LES NOSTRES COOPERATIVES

414 - NOVEMBRE 2017 11

TORNAVEULES NOSTRES COOPERATIVES

oferir assistència a parts domicilia-
ris, tant a casa de les famílies com a
la casa que ofereix Migjorn.

Han tingut moments difícils. Van
rebre dues ordres de tancament du-
rant els anys 2005 i 2006 per qües-
tions administratives. Van saldar-les
amb una multa de 3.000 euros. Ens
explica la Montse que «la innovació i
la creativitat social no sempre té un
camí fàcil».

En tot cas, ni enmig d’aquest en-
renou cap parella va voler anar cap
altre lloc. Fins i tot, es va organitzar
una campanya de cartes i trucades
de solidaritat de tot arreu, al país i
també pel món, Sud-amèrica i altres:
«Va ser un moviment molt fort, ens
van trucar del Departament dema-
nant que diguéssim a les dones de no
trucar més perquè tenien el telèfon
col·lapsat».

La cooperativa, tot i la vocació
de ser «totalment pública» no ha
aconseguit reconeixement de la Se-
guretat Social. De fet el part a casa
que en alguns països d'Europa és
una opció dins la Seguretat a Soci-
al a Catalunya i a l'Estat espanyol
encara hi ha molta resistència a in-
corporar-li. Però l’experiència ja fa 17
anys que camina i és una referència
de prestigi al país i internacional-
ment. Aquest dia de la conversa amb

La cooperativa,
tot i la vocació
de ser «totalment
pública», encara
no ha aconseguit
reconeixement
de la Seguretat
Social.

Migjorn també
ofereix espai i
preparació de la
criança.

Cooperació Catalana, un grup de lle-
vadores vingudes de la Universitat
de Cambridge donaven un curs de
formació per llevadores catalanes i
espanyoles.

Migjorn no ha demanat crèdits.
Coherent amb una filosofia de l’aus-
teritat, els recursos i forces pròpies
és molt senzilla: ingressen els diners
dels parts, es paguen les despeses
fixes i el que queda es reparteix a
parts iguals entre les treballadores,
en funció del temps dedicat. Des
del primer dia, sense diferències de
categories professionals, només en
funció del temps de dedicació.

Migjorn ofereix espai i prepara-
ció dels parts i de la criança. Es cui-
da molt el temps del postpart, que
pot ser difícil, fins que les criatures
arriben als tres o quatre anys. «Ens
ha caracteritzat molt aquesta cura
posterior, per això hem dit casa de
naixements i no de parts». I han cre-
at l'associació 9món, acompanyant
Migjorn, amb l’objectiu de promoure
activitats i produccions de tot tipus,
que col·laborin a omplir l’imaginari
col·lectiu de la importància de tenir
cura de la vida. Fan també edició de
llibres, de contes, en col·laboració
amb editorials, i joguines i jocs, la
Nina Migjorn que pareix, alleta, es-
tima i abraça.

Migjorn ha assistit uns 1.200
parts en aquests 17 anys. L’esquema
bàsic és: fer un seguiment persona-
litzat de l’embaràs, després, quan les
famílies comencen a sentir el part
truquen, hi ha un diàleg per telèfon i
la dona i la llevadora decideixen. Ve-
nen i s’instal·len a la caseta de part
o van a casa seva, segons l'acord.
Algunes marxen de seguida, de ve-
gades esperen la pujada de la llet i
sempre hi ha qui pot necessitar més
temps per marxar amb confiança. El
preu del part gira entorn dels 2.200
euros. La preparació, uns 5 mesos
abans, i el postpart, 5 després, poden
sumar uns 600 euros més.

L’equip de treball està format per
5 o 6 llevadores, «no fixe perquè elles
també pareixen, sempre hi ha alguna
que ha parit, i les baixes de mater-
nitat duren entre un i dos anys com
a mínim»; i a més, psicoterapeuta,
osteopatia i homeopatia i altres pro-
fessionals. Sempre hi ha llevadores
que venen d’altres països, d’Europa i
d’Amèrica Llatina, que fan estades de
2 o tres mesos de reciclatge.

La Montse assegura que estan en
«un moment de molt bona salut del
projecte, d’expansió, important. I es-
tem pensant en el 20 aniversari que
serà un salt qualitatiu en diferents
aspectes, ja ho podem anunciar».

MIGJORN

COOPERACIÓ CATALANA12

L’ENTREVISTA

Un personatge històric que voldries
conèixer: els que han sabut construir
pau justa, com Nelson Mandela

Una lectura imprescindible: Moltes!
En el context del tema de l’entrevista,
“Biogra�a del món. De l'origen de la

vida al col·lapse ecològic”, de Jaume
Terradas

Un per�l de Twitter que no pots
deixar de seguir:
no segueixo Twitter

No podries viure sense:
el contacte amb les persones i amb
la natura

Encara tens pendent:
conèixer de més a prop algunes
cultures, com la de l'Índia

El cooperativisme és:
una manera de viure

Montse Pallarés
@montpallares l'educació

ambiental per a un
món més sostenible

Teresa Franquesa és doctora en Ciències
Biològiques i té un màster en Psicologia
Social. Va ser sòcia fundadora de la Societat
Catalana d'Educació Ambiental i, tot i que
té una trajectòria professional molt variada,
mai no ha deixat de treballar d’alguna
manera en educació ambiental. Actualment
és la directora d'Estratègia i Cultura de
Sostenibilitat en l'Ajuntament de Barcelona.

Teresa
Franquesa

MP

414 - NOVEMBRE 2017 13

TORNAVEUL’ENTREVISTA

«Una educació
que formi en
uns valors que
condueixin a
una manera
de viure
insostenible
és obsoleta.»

Quina és la funció de l’educació ambien-
tal en la nostra societat?

Estem destruint els sistemes que són
la base de la vida i la major part de les
persones no n'és conscient. L’educació
ambiental va néixer de la necessitat de
posar en evidència que la nostra vida no
és independent de la natura, ni és opta-
tiu prescindir-ne, i continua existint per
aquest mateix motiu. Les problemàtiques
que s’apuntaven als anys 70 i es conso-
lidaven als 80, i als 90 no han fet sinó
confirmar-se. I els riscos que apareixien
aleshores a l’horitzó, com el canvi climà-
tic, ara són una certesa. Si l’educació és
la formació que rebem per ser capaços
de conviure i de desenvolupar-nos en
aquesta societat, ha de respondre a les
necessitats que tenim. Una educació que
formi en uns valors que condueixin a una
manera de viure insostenible és obsoleta.

Quina ha estat l'evolució de l’educa-
ció ambiental des dels seus inicis,
ara fa gairebé 40 anys?
En els inicis de l’educació ambiental a
Catalunya vam generar molta activitat
al voltant de la descoberta del medi na-
tural, sobretot a través dels itineraris de
natura. Veníem d’una època de dictadu-
ra i d’escola rància i resclosida, que no
ens ensenyava el nom dels arbres, ni el
dels ocells, ni el dels rius, i a través dels
itineraris volíem facilitar el coneixement
del nostre entorn, amb la idea que no-
més es pot estimar i defensar allò que es
coneix. Aquesta idea segueix sent vàlida,

però també s’ha demostrat que era una
mica ingènua o, si més no, insuficient,
perquè la natura no es destrueix només
perquè no se’n conegui el valor. Es des-
trueix, sobretot, perquè hi ha interessos
d’explotació del medi que comporten la
destrucció dels ecosistemes naturals. Es
tracta de qüestionar-se aquest sistema,
ja que ens trobem amb una gran parado-
xa: els ecosistemes de suport de la vida
es destrueixen per obtenir uns beneficis
que no reverteixen en el fet que la majo-
ria de la població visqui més dignament.
L’explotació que posa en perill la vida
per a tothom no és capaç de disminuir
la distància entre pobres i rics, al con-
trari, cada vegada l’augmenta més. Si el
que volem és posar fi a les privacions i
garantir els ecosistemes de suport a la
vida, el model de creixement tradicional
ha fracassat, ja que molt pocs beneficis
del creixement han anat a les persones
que viuen en la pobresa i massa percen-
tatge del creixement del PIB ha estat
a costa de la degradació dels recursos
naturals. És un model absurd. És en
aquest context que apareix la idea de
sostenibilitat, com a horitzó utòpic cap
al qual avançar. Es tracta de reconèixer
els límits de la capacitat de càrrega de
la Terra, i a partir d’aquesta acceptació
recercar un desenvolupament que sigui
ecològicament viable, socialment equita-
tiu i econòmicament capaç de distribuir
la riquesa. Aquesta és l’agenda de la sos-
tenibilitat. I l’educació ambiental esdevé
educació per la sostenibilitat.

Aula ambiental de la Casa de l'Aigua, gestionada per la SCEA.

SCEA

L’educació ambiental, com es dona
ara a l’escola reglada?
Les escoles que s’han enrolat en l’educa-
ció ambiental han comprès que això és un
projecte global d’escola, que no es limita
a celebrar el dia de l’aigua, de l’arbre, o
del reciclatge. Es tracta d’un projecte
construït entre tothom, participat. Es
fomenta que l’alumnat s’interrogui sobre
les coses que funcionen bé i les que no en
el propi entorn, busqui alternatives, faci
propostes de millora i les executi, comen-
çant per la mateixa escola. Sovint també
es busca la implicació de les famílies i de
les entitats del barri. Hi ha molts camps
temàtics, però em sembla que el que ca-
racteritza les escoles que fan educació
ambiental ben orientada és la metodolo-
gia, el procés d’aprenentatge a través de
la transformació de l’entorn. No es tracta
de fer una lliçó teòrica ni d’alliçonar.

Quan parles d’alliçonar a què et refereixes?

De vegades quan considero algunes coses
que s’han fet i que es fan, em fa la sensa-
ció que fos una mena de nova religió. Com
una prèdica sobre «salvar» o «ajudar» el
medi ambient. Sembla que si recicles
ets bona persona. És una simplificació.
L’educació ambiental no té per objectiu
que les persones segueixin unes normes
establertes perquè els han dit que així ha
de ser, vol persones que tinguin coneixe-
ments i consciència crítica i que facin les
coses sabent perquè les estan fent. Que
tinguin criteri d’actuació. Considero im-

COOPERACIÓ CATALANA14

L’ENTREVISTA

passen moltes coses, on vivim la majo-
ria de les persones, evidentment que té
una especificitat. Els assajos i intents de
transformació concrets se situen especí-
ficament als barris, o als patis de les es-
coles, o a les places o amb projectes pilots
de prevenció de residus... A mi m’ha to-
cat treballar en educació ambiental urba-
na en les darreres dècades i el que hi veig
de més positiu és que si bé la ciutat és on
es concentren els problemes, també és el
lloc on es generen les idees.

I pel que fa a la Fundació Roca i Galès,
quina és la relació que hi veieu amb el
medi ambient?

La Fundació és una entitat vinculada
bàsicament al cooperativisme, que en
aquests últims anys encara ha agafat més
força i en aquest camí s’ha deixat el tema
del medi ambient. Jo destacaria que el
camí de la sostenibilitat i de la transfor-
mació social no és aliè al cooperativisme.
La manera de treballar per inventar una
societat més sostenible és una manera
cooperativa, i l’educació necessària per
ser més cooperatiu és la mateixa edu-
cació necessària per ser sostenible. Una
societat millor ha de ser una societat més
sostenible, perquè si no és inviable. A la
festa dels 40 anys de l'FRG no es va fer
esment en cap moment que la Fundació
també està vinculada als valors de la sos-
tenibilitat o el medi ambient. I em sembla
que no s’hi hauria de renunciar, perquè
forma part de la història de l'FRG i val la
pena actualitzar-ho en el present.

«Estem
destruint els
sistemes que
són la base
de la vida i la
major part
de les perso-
nes no n'és
conscient.»

portant distingir entre comunicació i
educació. La comunicació pot tenir per
objectiu donar instruccions; per exemple
sobre a quin contenidor va cada residu.
Jo aquí no parlaria d’educació. Està bé
aprendre a separar les deixalles en con-
tenidors de colors, però hem de poder
entendre que és una solució provisional,
que donem per bona mentre treballem
per minimitzar els residus i atacar d’ar-
rel el problema. Els educadors ambien-
tals ens proposem capacitar per explorar,
imaginar i redefinir com viure millor i de
manera sostenible.

Què ha signi�cat la Societat Catalana
d’Educació Ambiental (SCEA) per a l’edu-
cació ambiental a Catalunya?

L’SCEA va néixer l’any 1985 com a resul-
tat de l’ambient que s’havia anat creant
en unes trobades de persones que im-
pulsaven itineraris de natura. En dèiem
«trobades d'itineraris» i es feien aquí a la
Fundació Roca i Galès (FRG), suportades
i dinamitzades pel departament de medi
ambient de l'FRG. L’SCEA és una socie-
tat que no ha tingut un gran impacte, som
menys de 300 persones i tenim 30 anys
de vida, però té el mèrit d'haver persistit.
Jo destacaria la importància del Fòrum
2000 d’Educació Ambiental. En aquell
moment, en el tomb del mil·lenni, calia
renovar l’educació ambiental davant dels
reptes de la sostenibilitat, i es va fer un
exercici molt interessant de participació
de tots els equips d'educadors d’arreu de
Catalunya, incloent-hi equips de les uni-
versitats i dels parcs naturals, tant si eren
socis com si no. En trobades territorials
vam anar completant un dossier de debat
i vam anar fent una sèrie de propostes que
han marcat les línies d’educació ambiental
des d’aleshores. A partir d’aquí l’SCEA va
agafar un altre tarannà, més professiona-
litzat i amb més activitat i més grups de
treball. Un altre salt important es va fer
quan vam haver de marxar dels locals de
l'FRG. Ara la seu de l'SCEA és al mateix
temps un centre d’educació ambiental
ciutadana, del districte de Gràcia de Bar-
celona, que l’SCEA gestiona: l’Aula Am-
biental del Bosc Turull. Així mateix, des
del març passat, ha començat a gestionar
l’Aula Ambiental de la Casa de l’Aigua de
la Trinitat Nova. Ha representat un tomb
perquè hem passat a fer una acció directa
d’educació ambiental amb la ciutadania.

I en aquestes aules es practica l’educació
ambiental urbana? Què és?

L’educació ambiental urbana no és res
més que l’educació ambiental que es fa
a les ciutats. Tenint en compte que les
ciutats són àmbits complexos en els quals

L'aula ambiental Bosch Turull és un exemple del que és l'educació ambiental a la ciutat de Barcelona.

SCEA

414 - NOVEMBRE 2017 15

L'INFORME
DE L'ESTAT DEL
MERCAT SOCIAL
CATALÀ.
UN TAST DELS
RESULTATS
DE BALANÇ
SOCIAL
En aquest article es presenta una part
dels resultats recollits al III Informe de
l'estat del mercat social català, relatius al
balanç social. Com cada any, la redacció
d'aquest informe serveix per aturar-se i
analitzar l'abast i criteris del funciona-
ment del mercat social gràcies a les eines
de la XES, que cada cop utilitzen metodo-
logies més acurades i consolidades.

EL MERCAT SOCIAL CATALÀ
La XES proposa la definició del mercat
social (MS) com aquell mercat en el qual
ens podem proveir de tot allò que neces-
sitem per a la sostenibilitat de la vida,
béns i serveis, tot garantint que el que
comprem o venem està produït i comer-
cialitzat en condicions justes, complint
els criteris de l'economia social i soli-

dària (ESS). Així doncs, és al MS on es
troben, es connecten, s'interrelacionen,
intercooperen i s'articulen les pràcti-
ques econòmiques basades en els valors
de l'ESS.

La XES treballa en la construcció del
MS mitjançant diverses eines o instru-
ments com la Fira d'Economia Solidària
de Catalunya (FESC), els espais d'inter-

ECONOMIA SOCIAL I SOLIDÀRIA

Patrícia Polo
Tècnica de balanç social de la Xarxa d'Economia Solidària (XES)
@XES_cat

COOPERACIÓ CATALANA16

cooperació, el Pam a Pam i el Balanç So-
cial (BS). D'altra banda, també es troben
els processos d'articulació sectorial i la
creació de xarxes locals d'ESS com a
processos de base sobre els quals s'eri-
geix el MS.

ELS RESULTATS DE LA CAMPANYA DE
BALANÇ SOCIAL DE L'EXERCICI 2016
El balanç social va començar el 2007 i,
des de llavors, s'ha convertit en una de les
eines de referència de la XES, amb la qual
empreses i entitats elaboren un diagnòs-
tic del seu funcionament en relació amb
qüestions ambientals, socials i de bon go-
vern, i emprenen processos per millorar
en aquests aspectes.

L'última edició del BS l'han com-
pletat 150 organitzacions: 94 han fet la
modalitat completa i 56 la modalitat
bàsica, fet que suposa un increment del
43 % respecte a l'any anterior. De les
144 organitzacions que han obtingut una

valoració positiva, les cooperatives i les
associacions representen el 85 % i, per
tant, conformen el gruix de les organit-
zacions que fan BS. Tot i que no hi ha
un sector predominant, l'educació, la
comunicació, la tecnologia, l'habitatge i
subministraments i l'assessorament són
els més representats.

LA DEMOCRÀCIA A LES
ORGANITZACIONS
Les respostes que més es relacionen amb
la democràcia són les que giren al voltant
dels canals de participació que es posen
a disposició de la base social, amb espe-
cial èmfasi en l'ús de les noves tecnolo-
gies. Les cooperatives de treball i socie-
tats laborals són el grup que representa
el percentatge més alt de participació
respecte al total de la base social –una
de cada quatre persones implicades van
participar en l'aprovació de pressupostos
i plans de gestió–. Com a segon element

que es relaciona directament amb la de-
mocràcia, està la presa de decisions i la
seva interpretació en la distribució del
poder, seguit dels canals d'informació,
comunicació i transparència. En aquest
sentit, l'anàlisi qualitativa revela que els
nivells de transparència són de mitjana
del 85 %, sent el grup de les associacions i
fundacions, el grup a on se situa el mínim,
on 1 de cada 4 no fa públics els salaris en
l'àmbit intern.

LA IGUALTAT A LES ORGANITZACIONS
El 84 % de les aportacions fetes per les
organitzacions, fan referència a diferents
compromisos relacionats amb la igualtat
de gènere. Les respostes més generalit-
zades giren al voltant de polítiques de
paritat (així, no tant de gènere com de
sexe). Malgrat que la paritat per si matei-
xa no garanteix una profunda internalit-
zació de les perspectives feministes, si no
n'hi ha sí que és un símptoma rellevant.

ECONOMIA SOCIAL I SOLIDÀRIA

84 %
de paper reciclat

de manera
regular

i majoritària.

Abast i composició

Criteris de funcionament

BENESTAR LABORAL COMPROMÍS SOCIAL DEMOCRÀCIA QUALITAT
PROFESSIONAL

COMPROMÍS AMBIENTALPARITAT

implicació

perfil Mitjà
d’organització

Tipus
d’organiTzació

150.000
Persones

imPlicades

donen feina a

4.200
Persones

Generen

150
milions d’euros

d’inGressos

20
Persones

treballadores

750.000
d’euros

Les xarxes locals

(...) Una xarxa de producció, distribució i consum de béns i serveis

(els fluxos), que funciona amb criteris democràtics, ecològics i
solidaris en un territori determinat, i que està constituïda, tant per
empreses socials com per consumidors individuals i col·lectius,

com són ajuntaments, escoles, etc. (els nodes).

Garcia, J. (2002). «Objectiu: mercat social». Nexe, núm. 9.

Què entenem
per mercat
social?

Què és la
intercooperació?

La creació de llaços en xarxa per construir mercat social
més enllà de la relació estricta entre client i proveïdor, és
a dir, no es tracta solament d’una col·laboració sinó d’un
procés de construcció conjunta de relacions econòmiques
cooperatives des d’una perspectiva de transformació social.

* Segons les dades de les 144 organitzacions que han fet el balanç social *Segons l’opinió expressada pel 46% de les persones

treballadores

Valoració de la qualitat laboral de les persones

 treballadores:

Valoració de la democràcia interna de les persones

treballadores:

*Segons les dades de les 146 organitzacions que han

fet el balanç social

*Segons l’opinió expressada pel 46% de les persones

treballadores

* Segons les dades de les 146 organitzacions que han fet

el balanç social

* Segons l’opinió expressada per 337

clientes i usuàries

8,39/10 8/10

7,53/10

8,07/10

8,23/10
7,55/10

2017

51 %

26 %

6 %

4 %

49 %

22 %

74 %
de dones als òrgans
polítics o societaris

de les compres a
empreses proveïdores

del mateix mercat social

compra de
productes

de proximitat

associacions

fundacions

mercantils

de dones participen
a l’aprovació

de pla de treball

Suport de companys i companyes de feina

Possibilitats de

participar en la marxa

general de l’organització

La qualitat dels productes i serveis oferts per

les organitzacions de l’ESS:

5

0

10

Coherència de

l’organització quant a

democràcia interna

Satisfacció global per ser membre de l’organització

Oportunitats de formació i de creixement professional

Autonomia per organitzar-se la feina

15 %
dels dipòsits en
entitats de finances
ètiques

mercatsocial.xes.cat

 57 %
cooperatives

8,6/10

46 %
de dones en l’estructura

executiva

7,49/10
Formes de resolució de

conflictes i la qualitat
dels lideratges

XES Terrassa

XES Barcelonès Nord

Impuls Cooperatiu
de Sants

XES Sant Cugat

XES Baix Llobregat

Teler Cooperatiu –
XES Sabadell i rodalies

XES Sant Andreu

Cooperasec –
XES Poble Sec

XES Maresme –
Mataró

Manlleu

L’Hospitalet

Igualada - Anoia

Empordà - Girona

Terres de Ponent

Ripollès

Xarxes locals Xarxes locals en fase constitutiva

de pràctiques i
procediments

per a la
prevenció
de residus

66 %

17414 - NOVEMBRE 2017

TORNAVEU

L'anàlisi quantitativa confirma la tendèn-
cia a la paritat: el 51 % de dones va par-
ticipar en l'aprovació de plans de treball
i pressupostos; el 49 % ocupava càrrecs
societaris o polítics i el 46%, càrrecs en
l'estructura laboral.

Un segon nivell de compromís té a
veure amb les accions vinculades a l'eco-
nomia de les cures i l'economia informal,
on es pot incloure una de les mesures
concretes sobre les quals moltes organit-
zacions declaren treballar: les polítiques
de conciliació.

Finalment, es troben diverses orga-
nitzacions que són agents actius en la
sensibilització i incidència a la ciutadania
i les institucions, com per exemple, les or-
ganitzacions que fan referencia a la teo-
ria feminista, i més particularment a les
economies feministes, i a la seva vocació
d'incidència.

Quant a igualtat econòmica, hi ha més
diferències salarials entre les dones que
entre els homes (2,25 contra 1,92). És des-
tacable que aquestes diferències són me-
nors que a la mostra de l'exercici anterior,
i se situa pràcticament en 1 a 2 de mitjana.

EL COMPROMÍS AMBIENTAL DE LES
ORGANITZACIONS
L'àmbit de treball més nomenat en
aquest bloc fa referència al consum ener-
gètic i les emissions de CO

2
, especificant

mesures com la contractació d'electrici-
tat verda (es menciona SomEnergia al
15 % de les aportacions) i a la implantació
de mesures d'estalvi i eficiència energè-
tica per reduir el consum diari. Amb el
32 % de les respostes, un altre compromís
destacat és la prevenció i gestió de resi-
dus, seguit de la política de compres de
les organitzacions i la cerca de productes
i proveïdors ecològics i/o de proximitat
–21 % de les aportacions–. Finalment,
destaca un altre perfil de comportament
proambiental, i que té a veure amb el fet
que l'objectiu mateix de l'activitat està
enfocat, precisament, a generar un bene-
fici ambiental.

EL COMPROMÍS SOCIAL DE LES
ORGANITZACIONS
Hi ha moltes maneres de desplegar la vo-
luntat de compromís social per part de
les organitzacions. Un primer gran àmbit
és el de la mateixa ESS, on, mitjançant les
dinàmiques d'intercooperació i de cons-

trucció de mercat social, s'està generant
múscul sociopolític des de les relacions
comercials i econòmiques (és interessant
veure com el compromís social de les or-
ganitzacions es reflecteix en la contracta-
ció de proveïdors de l'ESS). Una segona
manera d'entendre el compromís social
es troba en la vinculació amb el teixit as-
sociatiu local, amb l'arrelament i el tre-
ball al territori. Finalment, també es tro-
ben respostes que giren al voltant de la
incidència sobre les institucions i el marc
regulador per generar canvis estructu-
rals. Destaca que moltes organitzacions
mencionen la seva adhesió a la XES com
a agent sociopolític (de les 144 organitza-
cions que han realitzat el balanç social,
117 són sòcies de la XES).

Gràcies a l'anàlisi qualitativa, s'extreu
que els diners dipositats en entitats de
finances ètiques ha estat de 3,1 milions
d'euros. Aquesta xifra suposa gairebé
21.500 euros de saldo mitjà per organit-
zació, i representa el 15 % del total de
diners dipositats en entitats de finança-
ment (4 punts per sobre de l'any anterior).
D'altra banda, el 71,5 % del finançament
obtingut provenia de les finances ètiques,
la qual cosa mostra la gran capacitat de
finançament que té el sector. Pel que fa
als volums de compres, s'observa que es
van fer compres per valor de 5,2 milions
d'euros dins del circuit de mercat social,
i que això representa aproximadament
36.300 euros de mitjana per organització:
el 21,6 % del total de les compres.

LA SALUT ECONÒMICA DE LES
ORGANITZACIONS
Agafant de referència les 144 organitzaci-
ons que han fet balanç social, 82.000 per-
sones hi han estat implicades, s'ha donat
feina a 3.000 persones i s'han facturat
pràcticament 100 milions d'euros. A par-
tir de les mitjanes obtingudes de la sèrie
històrica dels últims cinc anys, una orga-
nització de l'ESS té, de mitjana, una base
social de 880 persones, n'ocupa 20 i té
una facturació de 750.000 euros.

Analitzant els registres econòmics, les
organitzacions van obtenir resultats posi-
tius durant el 2016. Això no obstant, s'ha
de tenir present el paper de les subven-
cions públiques i la dependència d'aques-
tes com un factor de vulnerabilitat impor-
tant per garantir l'estabilitat econòmica
–especialment al tercer sector–. Les da-

des reflecteixen que el 40 % del finança-
ment de les associacions i fundacions és
públic via subvenció.

QUALITAT LABORAL
En aquest apartat hi ha una gran diver-
sitat de respostes. La més destacada de
totes, repetida pel 55 % de les organit-
zacions, té a veure amb les mesures de
conciliació de la vida personal i la laboral
i la flexibilitat d'horaris. Segons la infor-
mació aportada per les mateixes organit-
zacions, el 87,5 % faciliten la conciliació
entre el treball i altres esferes de la vida.
En segon lloc, les organitzacions parlen
de tot el que té a veure amb protocols i
reglaments que regulen les relacions la-
borals en l'àmbit intern i d'allò que té a
veure amb la cura pel clima laboral i per
la bona salut emocional dels grups. De
fet, d'algunes aportacions se n'extreu
la preocupació de les organitzacions de
l'ESS amb l'atenció a les cures –lligada
inherentment a la perspectiva feminis-
ta– que prioritza la dimensió humana per
sobre de l'objectiu de l'entitat.

De les 93 organitzacions que han fet
el balanç social complet 1.967 persones
han estat contractades durant el 2016
–149 més que al 2015–, la qual cosa suposa
un increment del 8,2 % en les contracta-
cions respecte al 2015, mantenint els ni-
vells de creació d'ocupació de l'exercici
anterior. Val a dir, però, que existeix una
preocupant temporalitat, ja que el 43,5 %
dels contractes són temporals.

QUALITAT PROFESSIONAL
Sobre la qualitat en la provisió de béns
i serveis, l'aportació més repetida té a
veure amb els mecanismes d'avaluació
de la qualitat dels productes i serveis
oferts, amb el 24 % d'aportacions, fet que
deixa constància de la preocupació de les
organitzacions de l'ESS per aconseguir
l'excel·lència. Un altre dels trets genera-
litzables en aquest bloc (12 % de les apor-
tacions) és la percepció que la qualitat
del producte o servei final té molt a veure
amb les empreses proveïdores i el valor
que aporten al producte final. Una terce-
ra percepció de la qualitat té a veure amb
la implantació de sistemes de gestió vin-
culats a la millora contínua en diverses
dimensions de gestió de l'organització,
com qualitat o medi ambient, segons es-
tàndards internacionals certificables.

ECONOMIA SOCIAL I SOLIDÀRIA

COOPERACIÓ CATALANA18

ATENEUS COOP

Una nova caixa d’eines
per a l’economia social
i solidària

ELS ATENEUS
COOPERATIUS

Grup Motor de CoopCamp
L’Economat SCCL (Valls) i

L’Aresta SCCL (Santa Coloma de Queralt)

@ateneucoopcamp

414 - NOVEMBRE 2017 19

TORNAVEU

Ja fa una bona temporada que constatem
la vitalitat del món cooperatiu, i estem
descobrint de mica en mica la gran di-
versitat d’iniciatives d’economia solidària
que s’estenen pel territori. Potser vivim
una nova època d’or del cooperativisme,
o potser tan sols vivim una bombolla, o
les dues coses a la vegada, però el que és
segur és que es multipliquen les mans que
treballen per la democratització de l’eco-
nomia.
Aquesta realitat sembla sòlida i consoli-
dada a Barcelona i la seva àrea metropo-
litana, però hem d’admetre que no és tan
fàcil d’identificar a la resta de comarques
del país. Un patró desigual que hauria de
poder ser reversible, i així ho ha entès
també el Departament de Treball, Afers
Socials i Famílies de la Generalitat de
Catalunya, impulsant la Xarxa d’Ateneus
Cooperatius.
Durant els primers 9 mesos de funcio-
nament dels Ateneus Cooperatius hem
hagut d’explicar constantment què som i
què pretenem ser. No tenim gaire clar si
ho hem aconseguit transmetre prou bé al
conjunt de l’economia social i solidària, i
per això hem d’agrair a la Fundació Roca i
Galès que ens permeti abordar la respos-
ta des d’aquest article, ordenant idees i
plantejant reptes.
Què som els Ateneus Cooperatius? Una
xarxa, un servei, un dispositiu... tot al-
hora? Som una nova fórmula per desen-
volupar polítiques públiques al territori:
l’alian ça publicocooperativa. Una fórmu-
la en construcció que combina l’expertesa
del món cooperatiu i la solidesa del siste-
ma públic. Som un dispositiu de foment
del cooperativisme i l’economia solidària,
un servei que la Generalitat de Catalunya
ha decidit posar en mans de les entitats
de cada territori i de les administracions
locals. Suport i finançament des de dalt.
Organització i desplegament des de baix.
Aquesta nova fórmula ha permès que
cada territori hagi desenvolupat un mo-
del propi d’ateneu cooperatiu. La diver-
sitat com a resposta a les diferents rea-
litats territorials. Sembla una molt bona
estratègia si realment volem estendre
l’economia social i solidària a tots els ra-
cons del país.
Hem construït els ateneus cooperatius
com a caixes d’eines per qui les pogués ne-
cessitar. Eines com la formació, amb una
oferta que ha abastat tant els continguts

més genèrics com els més especialitzats
i que hem dirigit tant a persones empre-
nedores com a gestories. Eines com les
jornades d’anàlisi i debat, on hem abordat
necessitats i oportunitats, per sectors, per
comarques, per col·lectius. Eines com un
extens diagnòstic que esperem poder po-
sar a l’abast de tothom ben aviat. Eines
com els materials d’informació i divulga-
ció que hem elaborat, conscients que cal
visua litzar-nos encara més i millor. I so-
bretot eines com els serveis d’acompanya-
ment/assessorament per a totes aquelles
iniciatives que volen esdevenir cooperati-
va o participar del conjunt de l’economia
solidària. Per tant, els ateneus també som
espais físics de referència, som equipa-
ments des d’on atenem i acompanyem.
Eines i també xarxes. Tots els ateneus
hem nascut a partir d’una xarxa, un
acord fundacional entre diferents orga-
nitzacions per poder crear i gestionar
cada ateneu. Però de la xarxa fundacional
n’hem hagut de generar moltes més. Els
ateneus som xarxes de treball. Dinamit-
zem docents, convoquem l’economia soci-
al i solidària de cada territori, dissenyem

accions d’acord amb els serveis públics
d’emprenedoria, creem grups de treball,
sumem agents als ateneus. Som dina-
mitzadors de l’economia social i solidària.
Però no som els únics ni els primers! I per
tant, tenim la responsabilitat de treballar
complementàriament amb aquelles or-
ganitzacions que ens han precedit en la
creació d’eines i de xarxes. Els ateneus
cooperatius hem d’aprendre molt de la
Xarxa d’Economia Solidària, la Federació
de Cooperatives de Treball de Catalunya,
la Fundació Roca i Galès, la Confederació,
la xarxa de municipis de l’ESS, i tantes
d’altres xarxes locals i sectorials que han
obert el camí. Amb totes les xarxes, pre-
cedents i noves, els ateneus ens haurem
de projectar de cara al futur.
La Xarxa d’Ateneus Cooperatius par-
ticipa d’un objectiu de país: generar
ocupació. Per tant no ens podem acon-
tentar promovent taules, elaborant di-
agnòstics o celebrant jornades. Rebem
finançament públic per tal de facilitar la
incorporació de persones al sector coo-
peratiu i tercer sector. Tenim un pla de
treball ambiciós que es dirigeix sobretot

ATENEUS COOP

COOPCAMP

COOPERACIÓ CATALANA20

21

a persones emprenedores, però també
volem arribar a tota aquella economia ja
existent susceptible de transformar-se
en cooperativa: les associacions amb ac-
tivitat econòmica, les SCP i els professi-
onals agrupats, les empreses properes al
tancament i totes les empreses de capi-
tal que vulguin iniciar una conversió. Te-
nim, doncs, una gran diversitat de neces-
sitats i el repte dels ateneus cooperatius
està sent el de poder oferir respostes a
tots els interlocutors que es dirigeixen a
nosaltres. Els ateneus generem expecta-
tives, però necessitem de tots els agents
de l’economia social i solidària per oferir
respostes.
El balanç d’aquests primers mesos de
funcionament és molt positiu, tot i par-
tir d’un pla de treball i uns objectius
gairebé inabastables que ens han fet
tenir els ateneus a tota màquina dels
del primer moment, sense gaire temps
per a la reflexió i la revisió. Per fer-vos
una idea, amb 9 mesos de funcionament
de CoopCamp, l’Ateneu Cooperatiu del
Camp de Tarragona, hem atès més de
70 casos que es volien informar o asses-

sorar, hem format 480 persones a tra-
vés de cursos, jornades i xerrades, hem
col·laborat amb 11 escoles i instituts i la
Universitat Rovira i Virgili, hem contri-
buït a crear 11 cooperatives o entitats
de l’economia social i solidària, ens hem
reunit i coordinat amb més de 50 enti-
tats i organitzacions del territori, hem
contribuït a la inserció laboral de 32 per-
sones en el marc de l’ESS, 850 persones
han participat d’alguna de les 25 actua-
cions que hem fet al territori i hem creat
4 punts d’atenció estables. A nosaltres
ens ha semblat una bogeria, però ho
hem pogut fer gràcies no tan sols al nos-
tre treball, sinó també a les eines que ja
existien i a la col·laboració dels altres
agents.
El mes de novembre començarà una
nova etapa pels ateneus cooperatius
i haurem d’oferir nous plans de tre-
ball pels propers mesos. Caldrà seguir
oferint els serveis de qualitat que hem
desenvolupat fins ara, millorar-los, sens
dubte, però també caldrà plantejar
reptes inajornables, és a dir, identificar
necessitats que fins ara no havíem abor-

ATENEUS COOP

dat i posar propostes sobre la taula. Des
de CoopCamp, l’Ateneu Cooperatiu del
Camp de Tarragona, volem apuntar al-
guns reptes que creiem urgents i relle-
vants.
En primer lloc, oferir respostes des del
cooperativisme als col·lectius més vulne-
rables, als col·lectius d’aturats que han
quedat exclosos del dret al treball. Poden
les cooperatives ser un espai d’autoocu-
pació col·lectiva per aquest sector de po-
blació? Nosaltres creiem que sí, però per
ser-ho caldrà que els ateneus cooperatius
dissenyin fórmules flexibles i menys buro-
cràtiques.
En un altre sentit, des dels ateneus tenim
la responsabilitat de dinamitzar projec-
tes en xarxa que generin ocupació. Els
resultats d’aquests primers mesos de
funcionament evidencien que no hem
pogut treballar gaire aquest objectiu,
però des del nostre punt de vista, és ur-
gent que passi a ser una línia de treball
nu clear dels ateneus. Som agents privi-
legiats que coneixem tot el que es mou
en l’economia social i solidària a cada co-
marca, ens correspon a nosaltres disse-
nyar les eines perquè la intercooperació
sigui una realitat i que dels projectes en
xarxa en sorgeixin nous filons d’ocupació
que satisfacin les necessitats detectades
en cada territori.
El tercer repte que volem posar sobre
la taula és l'oportunitat que tenim els
ateneus per impulsar el consum ètic i
responsable, tant a escala particular,
acostant les alternatives de consum a
totes les comarques, com a l’administra-
ció pública debatent sobre els criteris de
contractació pública i consensuant clàu-
sules socials. Treballar el consum és una
estratègia imprescindible per fer créixer
l’ESS de cada territori. No tot ha de ser
generar noves cooperatives, els propers
mesos els Ateneus haurem de ser aliats
per totes aquelles iniciatives econòmi-
ques que ja existeixen i necessiten créi-
xer o consolidar-se.
En definitiva, els ateneus cooperatius
hem nascut amb una naturalesa híbrida,
a mig camí entre l’administració públi-
ca i l’economia social i solidària. Caldrà
que sapiguem aprofitar el millor de cada
part i definir entre totes com podem
avançar, triant bé les eines que cal tenir
a la caixa i sent punt de trobada per in-
tercooperar.

Acció formativa /
de promoció de
l'ateneu cooperatiu
Coopcamp

414 - NOVEMBRE 2017

OPINIÓ

COOPERACIÓ CATALANA22

OPINIÓ

L’activació d’un procés constituent per

de�nir com volem que sigui la República

catalana i re�ectir-ho en una constitució

representa una tremenda oportunitat per

incorporar-hi propostes de l’economia so-

lidària.

Si al �nal, després del duríssim període

de lluita i de resistència que ens espera,

aconseguim consumar la ruptura demo-

cràtica amb el règim del 78, el bloc social

que la impulsa, un bloc hegemonitzat per

l’independentisme però més ampli que

aquest, tindrà prou força per elaborar des

de baix (i no per nous «pares» constitu-

cionals) la Constitució més avançada de

tot Europa.

No estic dient que la correlació de for-

ces, nacional i internacional, permeti fer

en aquests moments cap revolució social

–ara com ara ens haurem de seguir mo-

vent dintre el sistema capitalista–, però sí

em sembla factible poder redistribuir quo-

tes de poder signi�catives en favor de les

classes populars implantant importants

conquestes socials, radicalitzant l’actual

democràcia delegativa cap a la democrà-

cia participativa, i promovent un nou mo-

del econòmic de transició.

Quines pràctiques d’economia social i

solidària s’haurien de poder incorporar en

la Constitució catalana, al meu entendre?

O, millor encara, en les constitucions ca-

talanes, perquè trossejar-ne el contingut

en diferents cartes constitucionals, una

per cada títol o temàtica, evitaria haver

d’aprovar o rebutjar el text en bloc i facili-

taria les modi�cacions.

Tres són els títols o grans temàtiques en

què potser l’economia solidària podria in-

�uir més: drets fonamentals, principis so-

cials i econòmics, i administració pública.

En el títol de drets d'un apartat que

hauria de ser minuciós i constar d’una

llista de drets amb el seu corresponent

sistema de garanties, i concretament

dintre dels drets socials, que convindria

desvincular del treball, es podria incloure

la solemne prohibició de la pobresa i, per

tant, la constitucionalització d’una renda

bàsica garantida que permeti a tota per-

sona desenvolupar el seu projecte vital

i, a la recíproca, el deure de contribuir

a la sostenibilitat de la vida (el dret de

ciutadania comporta el deure de «cuida-

dania»), aportant a la societat un determi-

nat nombre d’hores de treball socialment

útil –una combinació de treball productiu

(jornada laboral màxima de 35 hores), re-

productiu i comunitari–; la proclamació

que el treball domèstic i de cures s’ha de

distribuir equitativament entre homes i

dones; el reconeixement del dret a parti-

cipar en tots els àmbits de la vida social i,

per tant, també en l’economia i en l’em-

presa (democràcia econòmica); els drets a

l’habitatge, l’aigua i l’energia, així com la

consideració de la naturalesa com a titular

de drets.

En el títol de principis econòmics i

socials, caldria enfortir tant el sector

públic, que controlaria activitats estra-

tègiques, com l’economia solidària; es

podrien marcar com a �tes assolir tres

sobiranies, l’alimentària, l’energètica i

la �nancera, mitjançant les polítiques

públiques pertinents (promoció de l’ago-

ecologia, operadors energètics públics i

cooperatius, banca pública i ètica d’in-

versió…); establir el dret a la cogestió

per part dels treballadors de les mitja-

nes i grans empreses, així com l’obli-

gació per a tota empresa d’efectuar al

�nal de cada exercici un balanç social;

la plani�cació democràtica de la inversió

pública; la prohibició de l’especulació,

dels monopolis i dels oligopolis privats;

la progressivitat �scal i la introducció

d’ecotaxes; l’impuls de l’economia soli-

dària perquè tingui presència en tots els

sectors d’activitat, i l’ús d’un indicador

de riquesa alternatiu al PIB, per exemple,

l’Índex de desenvolupament humà.

La Constitució catalana no consagra-

ria per al país l’economia de mercat, sinó

una economia plural transformadora, que

es podria de�nir com aquell sistema eco-

nòmic caracteritzat per una combinació

d’àmbits (el domèstic, l’economia repro-

ductiva; el públic, l’economia productiva),

de formes de propietat dels mitjans de

producció (privada, cooperativa-associa-

tiva, comunal i publicoestatal), d’actors

(treballadores, inversores, consumidores

i usuàries, administracions…), de tipus

de recursos (monetaris i no monetaris) i

de formes d’assignar-los (mercat regulat,

plani�cació democràtica, reciprocitat i au-

toproducció), tots els quals, d’una manera

o altra, han d’estar al servei del bé comú,

la sostenibilitat i el bon viure.

En el títol d’Administració pública, fora

bo incloure la confecció dels pressupostos

municipals participatius, l’obligatorietat

de la contractació pública responsable, el

foment de la cooperació publica-coopera-

tiva-comunitària, i la participació de les

treballadores i les usuàries en els serveis

públics, que serien universals i gratuïts.

Venen temps difícils, però també pre-

nyats d’esperança. Esperança per fer un

país nou, més just i democràtic que el que

tenim. Caldrà molta força individual i col-

lectiva per derrotar la repressió amb què

ens castigarà l’Estat espanyol per gosar

ser lliures. La capacitat d’imaginar col-

lectivament una Catalunya millor en un

procés constituent ens ajudarà a resistir

i a ser més. En aquest procés, l’economia

solidària hi té molt a dir.

SOLIDARITZAR
LA CONSTITUCIÓ
CATALANA Jordi Garcia

www.economiasolidaria.cat
@adeucapitalisme

A la imatge, Constitució provisional de la República Catalana,
redactada a l’Havana el 1928. 23414 - NOVEMBRE 2017

TORNAVEU

Parlar del llibre La convivencialidad de-

mana parlar de l’autor, Ivan Illich, abans

d’entrar en el contingut. Quatre trets: ha

estat un intel·lectual de primer ordre,

de�nidor d'idees i conceptes que es van

obrint camí, més a poc a poc del que sem-

blaria; innovador i radical. En el temps

que ho exposà, pocs copsaren la solidesa

de les seves tesis, per part de les persones

a qui anava destinat, però sí d’altres, pel

que aportava la seva crítica i proposta de

canvis en profunditat. De salut feble des

de petit i d’una viva curiositat i formació

humanística, poc comuna, austríac de

naixement, el seu treball el desenvolupà

bàsicament a l’Amèrica llatina (Mèxic).

Fou un crític de cap a peus de la societat

en creixement, especialment de l’escola

com a institució, per posar � a la constant

immersió dels educadors en el domini de

l’agressivitat materialista. Proposà l’apro-

�tament d’altres canals del saber que, en

la seva opinió, haurien de servir d'alterna-

tiva a l'anquilosada rigidesa de la l’escola

institucional i la política educativa im-

plantada en totes les nacions d’occident.

Una de les més conegudes aportacions

és aquesta obra; La convivencialitat, en-

tre d’altres amb títols prou reveladors: La
educación desescolarizada, La escuela,
esa vieja y gorda vaca sagrada, La educa-
ción, aquest en col·laboració amb Paulo

Freire. El títol del llibre que ens ocupa

és més que un terme, que ell desplega

abastament a través d’una expressió con-

ceptual, que és l'«eina», que acompanyat

del que ell anomena «megamàquina», ens

introdueix per les arrugues d’un sistema

pla i prèviament calculat d’una manera

de produir i viure, avui generalitzat, ali-

enant i reproductor d’ell mateix. El seu

contingut, guardant les distàncies, té una

certa similitud a l’obra d'E.F. Schumacher

Lo pequeño es hermoso, tots dos fora de

temps besllumaren una realitat creixent,

de fer un camí errat voluntàriament –que

no erràtic–, com a societat. Determinat

per un món en el qual la tecnologia i una

producció portat des de la grandària im-

petuosa que condueix a la humanitat al

desori i al precipici. Cap dels dos, penso,

no han estat escoltats degudament. Va ser

fundador del CIDOC (Centro Intercultural

de Documentación) de Cuernavaca (Mè-

xic), al qual aportà una intensa activitat.

«Convivencial és la societat en la que

l’home controla l’eina», aquesta frase ma-

nifesta de manera concisa i clara un con-

venciment, la con�ança que ell té de la

creativitat humana en llibertat. Llibertat

personal que es pot donar en unes deter-

minades condicions. Com a crític radical,

de la societat moderna, busca que no si-

gui ideològica, sinó pràctica i �ns a cert

punt basada en el sentit comú, altrament

dit per ell «radicalisme humanístic». La

convivencialitat entén que és el contrari

de la productivitat industrial. Es tracta de

substituir un valor tècnic per un valor ètic,

un valor material per un valor realitzat. La

convivencialitat és la llibertat individual,

realitzada dins el procés de producció, en

el si d’una societat equipada amb eines

e�caces. L’eina justa respon a tres exigèn-

cies: és generadora d’e�ciència sense de-

gradar l’autonomia personal; no suscita ni

esclaus ni amos; expandeix el radi d’acció

personal. L’home necessita una eina amb

«Convivencialitat»

Josep Busquets
Cooperativa cultural Rocaguinarda
@Rocaguinarda

RESSENYA

COOPERACIÓ CATALANA24 COOPERACIÓ CATALANA24

RESSENYA

la qual treballar. Necessita d’una tecno-

logia que tregui el millor partit de l’ener-

gia i de la imaginació personals, no d’una

tecnologia que el sotmeti i el programi.

De tot plegat demana evitar l’anul·lació

personal i la hipertro�a, per no arribar a

satisfer les necessitats creades per ella i

multiplicades per l’enveja.

Ens parla de la institució industrial.

Una societat que de�neix el bé màxim

amb més consum de béns i serveis indus-

trials per part del més gent, mutilant de

forma intolerable l’autonomia de la per-

sona. Una solució política alternativa a

aquest utilitarisme de�niria el bé comú,

la capacitat de cadascú per emmotllar la

imatge del seu propi esdevenidor. Això su-

posaria posar en joc uns valors essencials

que ell anomena supervivència, equitat i

autonomia creadora, però que alhora po-

drien ser designats per «tres criteris mate-

màtics: de viabilitat, corba de distribució

d’inputs i corba de control d'outputs».

Aquests valors, entén, són el fonament de

tota estructura convivencial.
El pas o transició del present estat de

coses a un model de producció alternatiu

convivencial, el veu possible sense cap

gran amenaça, al contrari del que es pot

preveure de seguir per la senda actual,

hem d’entendre-ho per les grans majori-

es avui callades. Parla de supervivència,

supervivència dins l’equitat. Parla òbvi-

ament de mancances necessàries en el

seu avenç en la creació d’una estructura

convivencial. Parla de l’eina manejable,

de l’eina manipulable i naturalment l’ei-

na convivencial, tot això en un primer

estadi.

A�rma que avui «es poden dissenyar

eines que permetin eliminar l’esclavitud

de l’home per l’home sense sotmetre’l a

la màquina. Per això és necessari invertir

en les estructures de les institucions que

regeixen l’aplicació dels resultats de la

ciència i la tecnologia. Als nostres dies,

l’avenç cientí�c s’identi�ca amb la subs-

titució de la iniciativa humana per la ins-

trumentalització programada, i d’aquesta

manera per l’efecte de la lògica del saber,

no és en realitat més que la conseqüència

d’un prejudici ideològic». Afegeix «cada

vegada més plani�cadors faran estudis de

mercat, elaboraran informes de resultats i

decidiran per més gent en més ocasions

el tipus de productes entre els quals po-

drem elegir. Hi haurà sempre més coses

útils per a gent inútil, però es veu a venir

una possibilitat. La ciència és pot emprar

també per simpli�car les eines i permetre

al profà emmotllar el seu entorn immediat

al seu gust, és a dir, carregar-se de sentit

i carregant el món de signes».

Descriu i analitza l’ampli àmbit de la

medicina, el sistema de transports i el

sistema escolar, a tots ells els veu com

a exemples d’una evolució negativa, que

s’escapa de les mans del productor, usu-

ari o consumidor. Per a les seves tesis,

això és, l’eina, allò que ha de ser con-

trolat i al servei de la persona, i des del

protagonisme de la persona, amb la seva

autonomia de gestió. Avui, diu, és diri-

gida l’eina per una plutocràcia industrial

a través d’una megamàquina, que a part

de mantenir-nos infantilitzats i utilitzats,

barra el camí de l’emancipació personal i

social creadora.

Assenyala sis amenaces per la po-

blació mundial en el desenvolupament

industrial una vegada sobrepassi el que

ell en diu el segon llindar de mutació

–cosa que podríem a�rmar que avui ja hi

ha signes su�cients d’haver-hi entrat–.

Això ho deia els anys setanta del segle

passat. Postula tres principis subja-

cents a aplicar a tot procediment. I diu

en acabar el capítol «invertir d’arrel el

funcionament de les nostres institucions

més importants, constituiria una revolu-

ció molt més profunda que els canvis de

propietat o de poder que normalment es

proposen». Ens parla també de la «de-

gradació biològica», anant més enllà del

medi ambient. La importància de l'equi-

libri entre l’home i la biosfera.

Per acabar, després de les tesis expo-

sades i des de la coherència, ens diu «la

supervivència humana depèn de la capa-

citat dels homes d’aprendre ràpid el que

no poden fer. Els homes hem d'aprendre a

controlar la nostra reproducció, el nostre

consum i l’ús de les coses. És impossible

educar la gent per a la pobresa voluntària,

el mateix que el domini de si mateix no

pot ser el resultat d’una manipulació. És

impossible ensenyar la renúncia joiosa i

equilibrada en un món totalment estruc-

turat per produir sempre més i mantenir

la il·lusió que això costa cada vegada

menys».

La pregunta a fer-nos seria: som a

temps a revertir hores d’ara la situació

que expressa Ivan Illich, amb notable en-

cert? Penso que com a mínim caldria re-

cuperar l’autor de l’oblit. Bona i pro�tosa

lectura.

ILLICH, Ivan.
La convivencialidad

Barcelona: Virus editorial, 2012, Col. Ensayo

ISBN 9788492559350

200 pàg. / 19,5 x 13 cm

Aquest llibre el trobareu
a la llibreria de Rocaguinarda
cooperativa cultural
www.rocaguinarda.org

414 - NOVEMBRE 2017 25

SALUT COOPERATIVA

Carles Ametller
Cos, cooperativa de salut
@COS_cooperativa

Osteopatia i
plagiocefàlia

COOPERACIÓ CATALANA26

SALUT COOPERATIVA

La plagiocefàlia («cap oblic», en grec) és
una demanda molt comú en les sessions
d’osteopatia. Sovint correspon a un apla-
nament de la regió posterior del crani,
però en altres ocasions afecta tot el crani,
amb parts més aplanades i d’altres més
sobresortides. Cal diferenciar-ho del cap
oblic que molts nadons tenen en néixer
com a conseqüència del seu pas pel canal
del part i gràcies a la mal·leabilitat del
crani, que s’estreny i allarga per facilitar
aquest procés. En pocs dies aquesta for-
ma allargada es corregeix. En el cas de la
plagiocefàlia, aquesta pot aparèixer des-
prés de setmanes d’haver nascut i no se
sol corregir espontàniament, almenys no
tan ràpid

Les causes d’aquesta són compres-
sions inadequades rebudes per part de
la criatura, ja sigui una vegada ha nascut,
per excés de recolzament del cap sobre el
bressol, el cotxet o el terra, per compres-
sions durant l’embaràs, intrauterines, se-
gons la col·locació del nadó dins el ventre
de la mare, o bé pel trauma que repre-
senta el part, sigui natural o amb algun
tipus d’intervenció (ventosa o espàtules,
sobretot)

Però anem a pams. Com és possible que
una estructura tan important per a la pro-
tecció del sistema nerviós central pugui
patir aquests canvis? És sabut que el crani
dels nadons és molt més tou que el d’un
adult ja que ha de facilitar el pas pel canal
del part i el seu desenvolupament poste-
rior, acompanyant el creixement tan ràpid
dels bebès. És cert, la constitució del cra-
ni d’un nadó és diferent a la de l’adult, les
peces que el conformen no tenen desenvo-
lupada la consistència òssia ni l'estructura
formada com l’adult. El ossos del crani no
ho són com a tal encara, i estan compostos
en gran mesura per cartílag, igual que les
unions (sutures) entre aquestes peces, que
també és cartilaginosa. La majoria d’ossos
tampoc són íntegres encara, sinó que es-
tan composats per diferents parts que, al
llarg del creixement del nadó, s’aniran fu-
sionant per crear l’os definitiu, en alguns
casos això succeeix als 6, 7 o 8 anys! Una
de les causes de la plagiocefàlia, precisa-
ment, pot ser la fusió precoç d’aquestes
parts o l'ossificació de l'articulació (sutu-
ra) entre dos ossos.

Les conseqüències de les tensions que
poden provocar plagiocefàlia solen ser di-
ficultats en el desenvolupament del nadó,
tant motrius com cognitives, a diferents
àmbits. Alguns estudis apunten que un
alt percentatge d’infants amb plagioce-
fàlia, el 39,7%, van rebre ajuda especial a
l’escola primària (Miller i Clarren, 2000).

He d’afegir que aquest puzle ossi que
és el crani, és encara més complex i al seu
interior hi ha les meninges, que són un
embolcall del sistema nerviós central que
l’aïlla de l’exterior, conté el líquid cefalo-
raquidi, que esmorteeix els moviments de
l'SNC a l’interior de l’esquelet i, gràcies a
uns plecs que forma a l’interior, separa els
dos hemisferis del cervell i separa alhora
el cervell del cerebel. Un altre plec envol-
ta la hipòfisi, la importantíssima glàndula
que comunica l'SNC amb el sistema en-
docrí. Aquests plecs s’anomenen falç del
cervell, tenda del cerebel i tenda de la
hipòfisi, respectivament; i a part de com-
partimentar l’encèfal, representen una
estructura important per al crani, ja que
fan la funció de tensors i suport de la volta
cranial, així com els vents d’una tenda de
campanya, que la subjecten i la mantenen
la forma. Per això reben el nom de mem-
branes de tensió recíproca (MTR).

Amb aquestes estructures en joc,
quan la plagiocefàlia apareix, l’osteopa-
tia permet detectar, no només visu-
alment, també palpatòriament, les
tensions generades al crani i a
les seves membranes internes
i reduir-ne i/o corregir-ne
l’efecte advers, que afecta
les estructures contingu-
des en aquest i les que
n’emergeixen o hi acce-
deixen (nervis, artèries,
venes).

Cal conèixer l’anato-
mia del crani per col·lo-
car en els llocs precisos
els contactes, i entendre'n
la fisiologia per identificar
com a fisiològic o no allò
que les mans senten i actuar
segons convingui, sovint des-
comprimint les sutures afectades,
acompanyant en el sentit adequat les
MTR i permetent que el cos recuperi la

funció normal, tant en l'àmbit estructural,
com també, ja que hi està lligat, circulatori
i de flux del líquid cefaloraquidi i nerviós.

El tractament osteopàtic podria am-
pliar-se a altres parts del cos, ja que
aquest funciona com un tot i les seves
parts tenen relació les unes amb les al-
tres, d’una forma més directa o menys.

Segons el que es detecti, es pauta una
freqüència concreta de tractaments o es
demana que se n’observi l'evolució. Tam-
bé és possible que es proposi als pares
alguna tasca per ajudar el nadó, ja sigui
una estratègia postural, com la de reduir
les estones en les quals el nadó està es-
tirat panxa amunt o reduir la pressió
que el cap rep en aquesta posició amb
un coixí específic, com alguna maniobra
osteopàtica senzilla que poden aprendre
i aplicar-li.

En qualsevol cas és convenient que,
davant d'asimetries cranials, el nadó si-
gui revisat des de la vessant osteopàtica
per ajudar-lo en el seu desenvolupament.

414 - NOVEMBRE 2017 27

