
Llegeix la revista mensual del cooperativisme català — rocagales.cat

Novembre 2020
Any 41è

PVP 3,00 €

Eudald Carbonell:
«El lideratge és la cosa més
antihumana que hi ha»
Pàg. 13

Opinió,
És l’hora de
l’economia social?
Pàg. 23

L’ESS davant la crisi,
El naixement de l’ESS
com a subjecte polític
Pàg. 16

9

7
7

1
1

3
3

8

4
1

1
5

0
4

4
7

 Magroc cooperativa,
 compromís professional
 i social
Pàg. 10

Sumari

04
TORNAVEU
Mercè Llauradó.

05
EDITORIAL
Quina és la condició humana?

06
NOTICIARI
Agnès Giner

09
COOPERATIVES DE CATALUNYA
Les cooperatives de plataforma:
tecnologia orientada al benestar
de les persones.
Confederació de Cooperatives

de Catalunya

10
LES NOSTRES COOPERATIVES
Magroc cooperativa, atenció precoç
i multidisciplinària a la infància.
Pep Valenzuela

13
L'ENTREVISTA
Eudald Carbonell.
Sara Blázquez

16
ECONOMIA SOCIAL I SOLIDÀRIA
El naixement de l’ESS com
a subjecte polític.
Jordi Garcia

19
ECONOMIA PER LA VIDA
Economia feminista per a un
món en transformació.
Con�uència Feminista

22
OPINIÓ
És l’hora de l’economia social?
Xavier López

24
RESSENYA
Les bases �losò�ques d’un món
interdependent, postneoliberal
i postcreixement.
Josep Busquets

27
RETALLS
Analitzant i reivindicant l’ESS.
Mar Masip

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, Josep Edo, Agnès

Giner, Joana Gomis, Carla Liébana,

Xavi Palos, Montse Pallarés, Joseba

Polanco, Ricard Pedreira, Esteve

Puigferrat, Quim Sicília, Olga Ruiz i

Armand Vilaplana.

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: Magroc, 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

447 - NOVEMBRE 2020 3

TORNAVEUTORNAVEU

Un parell de preguntes (que són tres) a:

Per a mi, el més atractiu del
cooperativisme és que és englobador.
Des de l’any 1992, Apindep era
una associació; al voltant de 1998
vam iniciar un llarg debat davant la
necessitat de consolidar-nos com una
empresa econòmicament sostenible
i amb els valors de l’associació i, al
�nal, ens vam adonar que l’únic model
viable per al nostre projecte era una
cooperativa. Una cooperativa és una
empresa formada per les persones i
que treballa per a les persones amb els
seus valors idiosincràtics: participatius,
d’implicació en un projecte comú,
democràtics, solidaris, oberts, no-
discriminatoris i que valora les
persones pel que són i no per les seves
condicions físiques, intel·lectuals o
altres; però, per damunt de tot, una
cooperativa acull un projecte comú de
tots i per a tots.

Una de les mancances que trobo del
cooperativisme és la legislació, que està
molt feta a la mida de la Generalitat,

dels models, i on sovint costa encabir
projectes molt únics, diferents o
peculiars. Va ser el nostre cas; si bé és
veritat que sempre trobes «la porta del
darrere» per poder-hi entrar, ja depens
de les voluntats dels tècnics o els
que governen en el moment; pensem
que hauria de ser una normativa més
�exible i oberta.

Les empreses cooperatives tenen en
l’ADN els valors ja esmentats; quan
coincideixen projectes i/o cooperatives
socials amb el mateix objectiu �nal,
la suma i la força d’aquests valors es
multipliquen per més del doble. Molts
projectes que una sola cooperativa no
podria o no s’atreviria a dur a terme, es
fan realitat quan s’intercoopera: es crea
la «tempesta perfecta» que ens empeny
a l’èxit, se sumen esforços, s’optimitzen
recursos, es millora el resultat �nal...
tot són avantatges. I, en l’hipotètic cas
de no poder complir amb l’objectiu
�nal, almenys s’han intercanviat nous
coneixements i punts de vista.

Mercè Llauradó
(1956), gerent i presidenta d’Apindep Ronçana, SCCL

COOPERACIÓ CATALANA4

EDITORIAL

Foto: Estol d’ocells. Flickr.

Quina és la
condició humana?

Kropotkin defensava a L’ajuda mútua, en una diatriba sense precedents contra les tesis
del darwinisme social, que allò que ha fet que les espècies sobrevisquin és la cooperació
i no la competència. La cooperació entre els membres d’una mateixa espècie, segons
aquesta teoria, és la pedra angular per poder combatre ambients hostils i per perdurar
al llarg del temps. No guanya qui és més fort o més forta, guanya la comunitat i, conse-
güentment, no perd ningú.
Seria molt agosarat dir que la cooperació és l’única cosa que ens fa humans, perquè en
el gran camí de l’espècie hi ha moltes coses que estalonen la ruta: la cura pels altres i
els ritus que relacionen la vida i la mort també tenen un paper fonamental en allò que
s’ha considerat el procés d’esdevenir humans i humanes; i algunes de nosaltres diríem
que allò que ens fa humanes és la capacitat del llenguatge, parafrasejant les paraules de
Chomsky. Eudald Carbonell, a qui entrevistem en aquest número, parla de la tecnologia
com a part d’aquest procés. I defensa que la dissolució del capitalisme ha de passar per
la revolució cienti�cotecnològica.
No és la primera vegada que des d’aquestes pàgines us parlem de la cooperació com a
element profundament vinculat a la condició humana i als drets humans. Per a nosal-
tres, la cooperació també posseeix uns trets polítics que la fan aplicable (i reproduïble)
a tots els àmbits de la vida. Ara, en plena segona onada de la pandèmia, quan les vides
es precaritzen a velocitats vertiginoses, toca treballar en aquesta nova societat que està
per venir, hem de cooperar també en l’àmbit de la tecnologia, escurçar la bretxa digital i
no deixar que ningú es quedi enrere.

447 - NOVEMBRE 2020 5

NOTICIARI

Jornada sobre centres de documentació
en economia social i 30è aniversari del CIDEC
El proper 19 de novembre, en modalitat virtual, el Centre d’Informació i Documentació
Europea d’Economia Pública, Social i Cooperativa (CIDEC) organitza una jornada sobre
centres de documentació en economia social en la qual participa Mar Masip, responsable
del Centre de Documentació Cooperativa de la Fundació Roca i Galès.

Amb la jornada es pretén crear un espai d’intercanvi i comunicació d’experiències entre
centres de documentació internacionals, espanyols i valencians, l’àmbit de treball dels
quals s’inclogui dins dels camps del sector cooperatiu i de l’economia social. A més, s’hi
presentarà la Biblioteca Virtual del CIDEC i el Directori d’investigadors de CIRIEC-España.

Durant la jornada se celebrarà el 30è aniversari del Centre d’Informació i Documentació
Europea d’Economia Pública, Social i Cooperativa (CIDEC), el centre de documentació
adscrit a l’IUDESCOOP (Institut Universitari d’Economia Social i Cooperativa) de la
Universitat de València i a l’associació cientí�ca CIRIEC-Espanya, i també es presentarà el
Directori d’Investigadors en Economia Social del CIRIEC.

La jornada s’adreça a professionals de la documentació i responsables de biblioteques o
centres de documentació, tècnics d’administracions públiques, federacions, cooperatives,
associacions i altres entitats de l’economia social. També a professionals que es dediquen
a la docència i a la investigació, a estudiants i a altres persones interessades en l’economia
social.

+ info: www.uv.es/cidec

ARRENCA LA FESC2020!
Més de 60 activitats de diferents tipus (tallers, concerts, xerrades
i més) ompliran d’#AireFESC les gairebé quatre setmanes
que dura la IX Fira d’Economia Solidària de Catalunya. Del 23
d’octubre al 22 de novembre ofereixen pràcticament una activitat
diària relacionada amb l’ESS i la transició ecosocial.

Els dies entre setmana hi ha dues propostes, a les 17.30 i a les
19 h. Abans, a les 15 h, s’han programat les activitats vinculades
al Fòrum Social de les Economies Transformadores (FSMET),
que es desenvolupa sota el paraigua de la FESC 2020.

A banda d’aquestes propostes, també proposen un seguit
d’activitats al web de la �ra amb l’etiqueta FESCampliada. Es
tracta de xerrades que s’organitzen des de la mateixa base social
de la XES i que no estan estretament vinculades al tema central
de la �ra, la transició ecosocial.

El primer cap de setmana d’activitats presencials, previst del
23 al 25 d’octubre, va ser suspès davant les noves restriccions
anunciades per la Generalitat de Catalunya a causa de la crisi de
la COVID-19. En funció de com evolucionin els esdeveniments,
l’organització anirà informant sobre què passa amb la resta de
convocatòries presencials previstes.

La tarda del divendres 23 d’octubre es va emetre en directe
a fesc.xes.cat la conversa «Filoso�a de prat i de garatge. Com
estem vivint els temps que corren?», amb Jeromo Aguado,
activista de Vía Campesina, i Marga Padilla, programadora i
activista del programari lliure. A continuació, va tenir lloc el
concert d’Ebri Knight, grup maresmenc constituït formalment
com a cooperativa.

+ info: https://fesc.xes.cat i www.transformadora.org

COOPERACIÓ CATALANA6

http://www.uv.es/cidec
https://fesc.xes.cat
http://www.transformadora.org

NOTICIARI

NOU INFORME:
Les infraestructures
digitals de les
economies del comú

El 28 d’octubre s’ha presentat a la FESC un nou informe
sobre l’estat del mercat social tecnològic i de l’ús de les
TIC per part de l’economia solidària a Catalunya el 2020.
L’estudi s’emmarca en el projecte «Passa’t al FLOSS»,
que impulsa la cooperativa tecnològica Colectic amb la
col·laboració de la Xarxa d’Economia Solidària (XES) a
través de Pam a Pam.

L’informe Les infraestructures digitals de les economies

del comú posa de manifest que l’economia solidària té
deures pendents respecte a l’ús d’eines digitals i vol servir
de marc de referència per establir estratègies perquè
s’apropi als comuns digitals. Per una banda, mostra que
les iniciatives tecnològiques de l’ESS són agents clau en
la producció i ús d’eines lliures, però, per l’altra, es fa
palès que no hi ha un ús generalitzat d’aquestes per part
de la resta d’entitats del moviment.

Així doncs, l’informe assenyala que les entitats que
produeixen tecnologies dins l’ESS aposten pel programari
lliure i els comuns digitals. A més, el 81 % d’aquestes
destina temps i recursos a formar-se i desenvolupar
noves tecnologies. En canvi, les dades constaten que la
majoria d’entitats de l’ESS es resisteix a la migració cap
al programari lliure, tot i el ventall d’eines que s’ofereixen
des del mateix moviment: el 70 % utilitza Windows com a
sistema operatiu principal, el 91 % que utilitzen una eina
comercial d’emmagatzematge al núvol fan servir Google
Drive i el 81 % només utilitza programari privatiu per
treballar amb documents col·laboratius.

El principal repte que planteja el treball és comprendre
el pes i la importància de les eines digitals en el
funcionament i la gestió dels projectes i alhora repensar
quin ús en fem. L’estudi conclou que la majoria d’entitats
fan servir plataformes digitals; ara cal que comparteixin
la responsabilitat de desenvolupament d’aquestes eines
juntament amb les entitats tecnològiques del moviment.

L’informe es pot descarregar als webs de Colectic
(colectic.coop) i de Pam a Pam (pamapam.org).

RECONEIXEMENT
A ANTONI GAVALDÀ:
DIDÀCTICA, HISTÒRIA,
COOPERACIÓ I JUSTÍCIA SOCIAL

AJORNAT FINS NOU AVÍS

El proper 6 de novembre, entre les 10 i les 13 h,
la Universitat Rovira i Virgili organitza un acte de
reconeixement al professor de didàctica de les Ciències
Socials, Antoni Gavaldà i Torrents, recentment jubilat.

Antoni Gavaldà és patró de la Fundació Roca Galès des
de maig del 2000.

En el camp de la recerca, Antoni Gavaldà és autor
d’obra extensa en dos àmbits: història contemporània
i didàctica de les ciències socials. En el primer camp,
individualment, ha publicat diversa obra de temàtica
social referida a política, economia, sociologia, història
educativa, agrarisme i sindicalisme, així com de crítica
històrica. Col·lectivament també ha publicat en in�nitat
d’obres de referència.

En el segon camp, una línia de recerca ha estat la
didàctica de la història local plasmada en diverses obres
publicades, així com articles en publicacions de referència.

Des de l’any 2005 dirigeix la col·lecció de llibres
Cooperativistes Catalans, editada per Cossetània i la
Fundació Roca i Galès. L’objectiu d’aquesta col·lecció és
estudiar i difondre la vida i l’obra de les persones que han
forjat el cooperativisme català en les seves múltiples varietats
al llarg de la història dels segles XIX i XX, i percebre de
quina forma incidiren en l’estructura cooperativa i en l’àmbit
socioeconòmic en què es van moure. Pretén, doncs, posar
al descobert persones vinculades al cooperativisme sovint
poc estudiades o que resten en l’oblit.

A banda de dirigir la col·lecció Cooperativistes Catalans,
també és autor dels volums Josep M. Rendé i Ventosa
(2005), Benet Vigo i Trulls (2007) i Josep Roig i

Magrinyà (2018), volums 1, 7 i 30 respectivament, de
l’esmentada col·lecció.

447 - NOVEMBRE 2020 7

TORNAVEUNOTICIARI

Adeu al cooperador,
advocat i activista
Josep Maria Gasch i Riudor
El 28 d’octubre ens ha deixat Josep Maria Gasch i Riudor, advocat
i fundador de la cooperativa Col·lectiu Ronda. De tarannà generós,
compromès, lluitador, treballador incansable i activista social, aquest
2020 havia fet els 80 anys.

L’any 2017 la Fundació Roca i Galès el va reconèixer i homenatjar
juntament amb les companyes fundadores de la cooperativa
Col·lectiu Ronda, amb l’atorgament del 25è Premi Jacint Dunyó, de
cooperativisme i economia social i solidària, dins el Premis Fundació
Roca Galès 2017.

Si esteu interessades
a portar l’exposició
Catalunya, terra
cooperativa a la vostra
població o entitat
demaneu informació per
correu electrònic a:
biblioteca@rocagales.cat

COOPERACIÓ CATALANA8

mailto:biblioteca@rocagales.cat

COOPERATIVES DE CATALUNYA

Confederació de Cooperatives de Catalunya
@CooperativesCAT

E
ls darrers mesos estem observant com la crisi provo-
cada per la Covid-19 fa que els governs i la UE, en els
plans de recuperació econòmica, situïn la digitalització i
el desenvolupament de l’economia de les plataformes al

capdavant de les prioritats d’inversió.

En aquest context, es fa palesa la preocupació per la manera
en què les plataformes digitals han alterat la forma en què les per-
sones es mouen, consumeixen, viatgen..., a punt de plataformitzar
gairebé qualsevol aspecte de la vida de les persones, sense con-
templacions ètiques, incloent-hi els més sensibles: opinions per-
sonals, activitats diàries i funcionament de les democràcies. Les
pràctiques més depravades de l’economia de plataforma trans-
formen l’accés als recursos, a les dades i als territoris; contribu-
eixen al deteriorament de les condicions laborals i a l’ocupació de
qualitat, i eviten drets com l’accés a la protecció social, el diàleg
social, la formació o la igualtat d’oportunitats. Sorgeixen nous
monopolis que amenacen els teixits econòmics locals. Són models
que tendeixen a eludir les lleis laborals, fiscals i de competència.

Amb l’objectiu de servir els territoris i el teixit productiu local, i
de salvaguardar els drets i les obligacions laborals, en diversos es-

tats europeus, també a Catalunya, sorgeixen les anomenades coo-
peratives de plataforma. Tenen uns valors i unes pràctiques que les
fan diferents: governança democràtica, cooperació i mutualització,
vincles territorials, un repartiment just del valor creat, una cura
particular del benestar dels usuaris, ús ètic de les dades, atenció
específica a la millora de la utilitat social i la protecció del medi
ambient, i cooperació entre projectes. Contribueixen a la creació
de llocs de treball dins del sector digital, però també fora d’aquest:
tenen el potencial i l’objectiu de reforçar les empreses locals i les
microempreses en lloc de destruir-les; per tant, promouen la diver-
sitat de productes i els serveis i l’arrelament territorial.

Davant d’aquesta diferència marcada, les pimes, la societat ci-
vil i els governs han de ser conscients de les cooperatives de pla-
taformes i promocionar-les, fomentar-les i cooperar-hi com a eina
que els ajudi a desenvolupar les seves pròpies activitats, produc-
tes i serveis, però també com a mitjà per establir associacions,
crear i mutualitzar coneixement i altres tipus de recursos. I és
que digitalitzar o plataformitzar no s’ha de considerar com un fi
en si mateix: si el propòsit del progrés tecnològic no es basa en el
benestar de les persones, millor ho deixem estar.

LES COOPERATIVES DE PLATAFORMA:
TECNOLOGIA ORIENTADA AL BENESTAR
DE LES PERSONES

XX
XX

XX
XX

X

447 - NOVEMBRE 2020 9

TORNAVEULES NOSTRES COOPERATIVES

L’atenció precoç a infants de 0 a 6
anys amb dificultats o necessitats
especials en el desenvolupament és
la feina de l’equip de psicòlogues,
logopedes, fisioterapeutes, neuro-
pediatres, treballadores socials,
psicomotricistes i psicopedagogues
que conformen la cooperativa Ma-
groc i Centre de Desenvolupament
Infantil i Atenció Precoç (CDIAP
Magroc) de Terrassa, en actiu i crei-
xent des de fa més de quinze anys.

Els CDIAP, dels quals és titular
la Generalitat de Catalunya, con-
formen una xarxa pública gestio-
nada territorialment per diferents
empreses de forma concertada, i
Magroc n’és responsable del que
atén la major part de població de
la cocapital vallesana, des del 2003.
Aquesta és la «feina quasi exclusiva
en aquest moment», matisa la Núria
Oñoro, psicòloga, sòcia fundadora
i amb responsabilitats de gerència
actualment, «però fem també una
petita part de docència per a pro-
fessionals d’escoles bressol, que
promou la Diputació de Barcelona,
i el curs de l’escola d’estiu del Vallès

que organitza l’Associació de Mes-
tres Alexandre Galí amb la UAB, al
voltant de la detecció i prevenció de
l’autisme».

Prevenció a les escoles bressol
públiques i privades i a pediatria, en
les quals Magroc té una professio-
nal referent per observar i detectar
els casos susceptibles o amb risc
de trastorn. Això en el context d’un
programa d’acompanyament a la
criança per a famílies, que comple-
menta l’assistència, informa la Mar-
ta Méndez, tècnica psicopedagoga
i logopeda, així com presidenta de
la cooperativa. Aquest acompanya-
ment es fa a través de tallers amb
temes com els jocs i les joguines, la
gestió dels límits, els contes o el con-
trol d’esfínters, i acompanyament
general.

En resposta a les demandes que
arriben de pediatria, de l’escola o de
l’EAP, de les escoles bressol i també
dels serveis socials municipals i per
iniciativa de les famílies, l’equip fa
una valoració, un diagnòstic i propo-
sa tractament, que pot ser individu-
al o grupal. «Aquí hi ha el punt fort

Pep Valenzuela
@pepvalenzuela

Marta Méndez, presidenta, i Núria Oñoro, sòcia fundadora de
Magroc, SCCL.

Magroc
cooperativa,
atenció precoç
i multidisciplinària
a la infància
Les cures, fonament i eix de la vida, de la reproducció i també de
la producció. Una evidència que les restriccions a la vida laboral i a
l’activitat i les relacions socials, imposades com a mesures de control
de la pandèmia, han posat en primer pla i que exigeix repensar-ho tot.
La cooperativa Magroc treballa en l’atenció precoç a infants.

P
E

P
 V

A
LE

N
ZU

E
LA

COOPERACIÓ CATALANA10

LES NOSTRES COOPERATIVES

de l’atenció precoç», emfasitza la
Marta, «en l’atenció multidisciplinà-
ria dels casos, la intervenció des de
la globalitat, no només de mirades
sobre la criatura, també del tracta-
ment amb la família, ja que conside-
rem que el desenvolupament està
lligat al vincle».

Es fan cooperativa

Davant la possibilitat de fer un pro-
jecte, recorda la Núria, un grup de
cinc professionals van decidir fi-
car-s’hi: «La forma cooperativa era
predominant en el sector i van anar
endavant, tot i no tenir experiència
en aquest camp». Però, certament,
van trobar el seu lloc. «Ens hem
anat introduint, som sòcies de la
FCTC, participem als grups de
treball de la sectorial d'iniciativa
social i també amb les cooperatives
i entitats de l’ESS de Terrassa; po-
tenciem, a més, la intercooperació
en tots els consums i serveis possi-
bles». Participen, al mateix temps,
en el programa d’apadrinament de
la Federació.

Així doncs, el treball en xarxa,
entre iguals, fer comunitat, és l’ho-
ritzó i el terreny d’intervenció, tant
en l’àmbit professional com de les
relacions com a empresa i entitat.
«Valorem molt el treball en xarxa
i fem així moltes coses, tot i que la
nostra prioritat és l’atenció a les
famílies, i això ens obliga a regu-
lar molt el temps», afegeix la Nú-
ria. Magroc participa també en les
taules municipals de Salut Mental,
Capacitats Diverses i Infància, que
són espais de participació ciutada-
na, als quals cal afegir la Xarxa 0-6
de districtes, amb els serveis muni-
cipals. De fet, amb l’Ajuntament de
Terrassa la col·laboració és estreta
i bona, diu la psicòloga, i destaca
l’acord per a la utilització d’un es-
pai a l’escola bressol Tabalet, on es
fan tractaments. A més, també són
membres de la junta de la UCCAP
(Unió Catalana de Centres d’Atenció
Precoç).

La titularitat del servei, com s’ha
dit, és de la Generalitat. «El depar-
tament responsable, que ha canviat
algunes vegades de nom, marca les

directrius bàsiques, però després
cada entitat dona el seu toc en el ter-
ritori, amb els recursos que tenim»,
explica la Marta. El concert esta-
bleix la necessitat de coordinar-se
amb l’entorn, «però d’una manera
genèrica: com i quant fas, depèn de
cada CDIAP», matisa la Núria. En
general, són serveis i organitzacions
molt compromesos, i amb la Co-
vid-19 s’ha demostrat, amb la ràpida

Sessions d'atenció
i cura d'infants per
part de Magroc.

Una professional
de Magroc a les
escoles bressol i a
pediatria observa
i detecta els casos
susceptibles o amb
risc de trastorn.

M
A

G
R

O
C

M
A

G
R

O
C

M
A

G
R

O
C

447 - NOVEMBRE 2020 11

TORNAVEULES NOSTRES COOPERATIVES

readaptació organitzava i tècnica,
que encara dura: «no s’ha parat de
treballar ni un sol dia», subratlla.

Tot plegat, en un context de re-
ducció relativa del finançament, que
preocupa les professionals. Segons
la UCCAP, des del 2011 no han aug-
mentat els recursos, però la deman-
da no ha parat de créixer. «Ara»,
apunta la Marta, «el repte és com
atendre amb els mateixos recursos
de fa molts anys una demanda que
s’ha multiplicat. Aquest és el gran
repte». Magroc ho aconsegueix re-
soldre amb innovació: des del 2012
tenen una ISO per un sistema de
gestió de la qualitat que es millora
constantment, amb enquestes peri-
òdiques a les famílies, a les treballa-
dores i a entitats relacionades. Cada
any es revisa el sistema i s’ajusta
amb propostes de millora.

Les cooperativistes destaquen
un altre punt: a l’equip, de 25 tre-
balladores, només hi ha un home.
«Això ens dona una perspectiva
particular a l’hora de tractar qües-
tions com la conciliació laboral», ar-
gumenta la Núria, «i tenim una gran
flexibilitat laboral pel que fa a horari
i altres temes».

En l’apartat de qüestions pen-
dents, però, hi ha la «dependència

total» de la Generalitat, es planyen
la Marta i la Núria. «Això ens gene-
ra reflexions», afirmen, «però sense
conclusions fins avui, el debat està
sobre la taula». Magroc ha de pre-
sentar-se periòdicament al concurs
per renovar la gestió. «Les treba-
lladores continuarien de totes for-
mes», informa la Marta, referint-se
als mecanismes de protecció de les
treballadores en els concursos, com
és la subrogació. «Una altra cosa
seria la cooperativa».

En tot cas, això ha fet més fàcil
el funcionament. Per començar, van
haver de demanar alguns ajuts i sub-
vencions per infraestructura. Des-
prés, però, cap finançament més. És
clar que, tot plegat, perquè hi posen
una forta dosi de «prudència i molta
previsió», afegeix la Marta.

En tot cas, molt important, des-
taquen que tot es decideix amb una
àmplia participació. A banda de les
assemblees generals anuals, on es fa
el balanç global, Magroc convoca as-
semblea cada dos o tres mesos per
garantir la participació de tothom
en els processos de debat i decisió.
Aquí una eina clau és el mapa es-
tratègic de l’empresa (creat amb
la cooperativa Vector5), en què es
van vinculant temes i objectius, un

dels quals, molt treballat arran de
la celebració del quinzè aniversari,
el febrer del 2019, va ser «fer veu-
re que som cooperativa, alhora que
CDIAP».

Fan també la «setmana blan-
ca», de treball intern amb tothom.
Jornades de reflexió una mica allu-
nyades de les urgències del dia a
dia, per «generar més comunicació
interna i cohesió de l’equip», explica
la Marta: «Ho necessitem, perquè la
pressió assistencial i emocional ens
imposa un ritme molt accelerat que,
de vegades, no et deixa temps per
reflexionar».

Un dels espais
de treball de la
cooperativa.

La «dependència quasi
total» de la Generalitat
és una qüestió que
genera reflexió, un
debat que està sobre la
taula.

La implicació en la
FCTC, la sectorial
d'iniciativa social i
amb les cooperatives
i entitats de l’ESS
del territori és part
fonamental del
projecte.

M
A

G
R

O
C

COOPERACIÓ CATALANA12

Eudald
Carbonell
«El lideratge és la cosa
més antihumana que hi ha»

Eudald Carbonell (Ribes de Freser, 1953) és
un dels arqueòlegs més prestigiosos i amb
més projecció, que treballa en els principals
jaciments del món per investigar l’origen de
les primeres poblacions humanes. Parlem
amb ell del passat, però també de la situació
actual generada per la pandèmia de la
Covid-19 i de com hem de fer front al futur.

Un personatge històric que voldries
conèixer: Aristòtil.

Una lectura imprescindible: Què és

la vida?

Un per�l de Twitter que no pots
deixar de seguir: No en segueixo cap.

No podries viure sense: Amor.

Encara tens pendent: Acabar de
fer-me vell.

El cooperativisme és: El més
important de les relacions socials de
producció.

L’ENTREVISTA

S
U

S
A

N
A

 S
A

N
TA

M
A

R
IA

 /
 F

U
N

D
A

C
IÓ

N
 A

TA
P

U
E

R
C

A

445 - NOVEMBRE 2020 13

Sara Blázquez
@SaraBlazquez

L’ENTREVISTATORNAVEUL’ENTREVISTA

Durant els últims mesos hem viscut mol-
tes contradiccions. El con�nament, les
mascaretes, la distància de seguretat van
en contra de la socialització de l’espècie
humana?

Estem vivint un procés de dessocialitza-
ció, però per altra banda estem gaudint
d’un increment molt important de soci-
abilitat, perquè s’està socialitzant la tec-
nologia. És a dir, tenim una contradicció
pròpia de l’evolució de la nostra espècie.
Què passa quan hi ha un procés de des-
socialització? Hi ha un procés de desar-
ticulació del nostre context fonamental,
que són les relacions humanes, que van
de les interaccions biològiques a les inte-
raccions ecològiques, socials i culturals.
Vivim un procés molt interessant, perquè
a sobre hi ha un procés d’incertesa, que,
històricament, són els més importants
perquè és quan es produeixen els canvis
i les transformacions de l’espècie. Ens
movem en un ambient que pot propiciar
aquestes transformacions que la nostra
espècie necessita.

Ha guanyat molt pes l’ús social de la tec-
nologia. Què en pensa?

Jo fa molts anys que escric sobre la so-
cialització tecnològica. El que ens fa hu-
mans, precisament, és aquesta socialit-
zació, perquè els humans, respecte als
altres primats no humans, el que fem és
utilitzar la tècnica i la tecnologia en les
nostres interaccions. Com més utilitzem
la tecnologia, i més la socialitzem, més
ens permetrà anar ràpids en la huma-
nització de l’espècie, molt en contra del
que pensa molta gent, que encara viu un
ambient antitecnològic, propi de la des-
informació i de no saber exactament què
vol dir ser humà. Humanitzar significa
utilitzar socialment la tecnologia, però
amb la nostra consciència crítica en l’es-
pècie. La tecnologia també servirà molt
per a la desglobalització. La gent comen-

ça a entendre que la globalització ha es-
tat un error evolutiu humà, i el que falta
en aquest moment és una planetització,
i no una globalització. Una planetització
propicia trencar la uniformitat i entendre
la diversitat com una forma d’integració
evolutiva. La tecnologia ha de servir per
desglobalitzar.

Diu que fa anys que hauríem de tenir un
protocol universal per fer front a la pan-
dèmia (i altres epidèmies). Què suposa el
fet de no tenir-lo?

Com passa amb la globalització, no hi ha
protocols de res, només hi ha protocols
de consum i d’excedents, en els quals les
classes que no són inclusives aprofiten
aquests excedents per créixer i per cre-
ar desigualtat i falta de distribució de ri-
quesa entre l’espècie. Una planetització,
el primer que hauria de fer, és generar
aquests protocols, a partir de les diferèn-
cies i de la diversitat humana que hi ha al
nostre planeta. Ens servirien per defen-
sar-nos tant dels atacs socials i ideològics
entre nosaltres, com també dels atacs del
creixement i de la pèrdua de diversitat
de la naturalesa amb la qual nosaltres hi
hem intervingut molt. Tot està lligat a la
pèrdua de diversitat.

Com haurien de ser aquests protocols?

S’han de basar en una sèrie de qüestions,
començant per allò més fonamental que
és l’individu, fomentar la individualitat
col·lectiva, és a dir, que l’individu aporti
en la construcció col·lectiva i de forma
convergent totes les energies i capaci-
tats que té, en lloc que se’l col·lectivitzi
i se’l faci funcionar com en un ramat.
Que l’individu comparteixi energia, és a
dir, fomentar l’individu com a estructura
competent i no competitiva.
El segon element és trencar amb la com-
petitivitat, que no ens porta a ser més
competents, sinó a ser més competitius

«Un sistema, quan no és
capaç de solucionar les
contradiccions que genera,
és que està morint.»

i, consegüentment, destruïm els mitjans.
Hauríem de construir estructures que
eliminessin els lideratges. El lideratge és
la cosa més antihumana que hi ha, per-
què prové del nostre patrimoni de primat
animal i jeràrquic. S’han de trencar les
jerarquies en les interaccions humanes i
funcionar més pel coneixement, pel pen-
sament, per la intel·ligència, per la nostra
capacitat crítica, que no per les jerarqui-
es animals, que són coses del passat de la
nostra pròpia evolució. És un protocol de
transformació, no de regeneració. A l’es-
pècie no li cal regenerar-se, però sí trans-
formar-se perquè estem caminant molt
ràpid cap al posthumanisme. Hem de ser
capaços de posar les primeres pedres
d’aquesta nova forma de comportament.
En el fons, és una forma de deshuma-
nització. No es tracta d’humanitzar-nos
més, sinó de completar la humanització.
A partir dels protocols es podrien fer les
regles.

Als jaciments arqueològics es troben in-
dicis d’epidèmies a la prehistòria, també?

N’hi havia, tots ho sabem. N’hi ha de
documentades, la primera fa uns 5.000
anys, que va venir d’Àsia, de les estepes, i
en alguns llocs va exterminar les poblaci-
ons. La gran pandèmia romana, que tam-
bé va matar milions de persones, i també
coneixem la pesta bubònica, la medieval,
que en alguns llocs va arribar a fer des-
aparèixer tots els grups. Hi ha proves
arqueològiques que aquesta epidèmia va
fer que no es plantessin els camps durant
molts anys. Les pandèmies formen part
d’un procés humà, el que és veritat és
que som més de 7.000 milions d’humans,
que contribuïm molt ràpidament que es
generin escenaris de pandèmia en tren-
car la diversitat i les interaccions que la
mateixa naturalesa, per selecció natural,
estava regulant.

Ha dit que s’ha d’aturar la globalització, ge-
nerar consciència crítica i incrementar la
sociabilitat dels grups. Què vol dir?

Necessitem una educació que no es basi
en valors, els valors tenen molt poc sentit,
perquè és una cosa prehistòrica, de quan
encara érem analfabets i no hi havia una
consciència ni una capacitació de socialit-
zació. S’ha de treballar per consciència,
no per valors. Això vol dir dotar la gent
d’esperit crític i que la gent s’organitzi de
forma competent i de forma diferent de la
que estem organitzats. No hi ha d’haver
estats, hi ha d’haver el que convingui per a
l’evolució de l’espècie. El que no hi ha d’ha-
ver és un poder que totalitzi les relacions
individuals i col·lectives, i que pensi en la
uniformització del planeta. El que s’ha de

COOPERACIÓ CATALANA14

L’ENTREVISTAL’ENTREVISTA

que està morint. Com a historiador sé
que això passa amb els imperis, amb les
formacions socials… I ara està passant
amb una formació social com el capitalis-
me, que és una cosa fòssil, que va néixer

per evolució de l’aplicació de la ciència, la
manufactura, però que la revolució cien-
tificotecnològica està enterrant. Té molta
càrrega biologista, de competitivitat. El
capitalisme ha col·lapsat. Això que estem
veient ara són les fases de col·lapse, pri-
mer perquè és vell i segon perquè no solu-
ciona els seus problemes. I estan naixent
formes alternatives d’organització que
tenen en compte el consens humà i el co-
neixement i el pensament, i no només la
lluita de classes i la selecció natural. Aga-
farem les regnes de la nostra evolució.

Diverses entitats de l’economia solidària
plantegen un Pacte per una Economia per
la Vida per reivindicar polítiques transfor-
madores per la democràcia econòmica, la
salut col·lectiva i la transició ecosocial.
Com ho veu?

Tot el que jo explico és el paraigua concep-
tual, no pots fer un canvi només establint
conceptes subalterns amb estratègia de
tipus històric. Ara fa falta discutir aquests
conceptes: increment de sociabilitat, co-
operació, individualitat col·lectiva, etc.
I començar a desenvolupar un marc que
abasti tot això, des de la bioeconomia i la
consciència crítica de l’espècie.

Eudald Carbonell en un jaciment de la serra d'Atapuerca.

fer és educar en els criteris de planetitza-
ció, de fomentar la identitat perquè hi hagi
diversitat. El petit i el gros formen part
d’una estructura on hi ha molta informa-
ció, i aquesta informació és la memòria del
sistema. Si homogeneïtzem la memòria
del sistema, el que fem és perdre tota l’ex-
periència que ha arribat fins ara de l’espè-
cie, tant de tipus ecològic, com social, com
cultural. Hem de guardar informació per
als canvis que puguin venir per poder as-
sajar diferents formes d’evolució. Quan
haguem evolucionat, molt probablement
podrem integrar la diversitat. Encara som
uns micos poc capaços d’integrar aquesta
diversitat.

Vostè aposta per sistemes de cooperació
i organització molt més horitzontals i de
consens, com és el cas de les iniciatives
d’economia social i solidària. Per què?

Jo em baso molt en els conceptes que
un dels economistes més importants de
la història, Georgescu Roegen, de la bio-
economia, va explicar. Les regles de tipus
crític per al funcionament d’una econo-
mia, tenint en compte tots els cicles eco-
nòmics, tant els que estan lligats amb la
manipulació, explotació i transformació,
com la mateixa naturalesa i la seva recu-
peració. Aquest concepte de bioeconomia
és fonamental per entendre la coopera-
ció entre els humans per a l’organització
d’aquestes estructures.

I creu que aquesta pandèmia ens ha fet re-
�exionar i anem cap a aquest tipus d’orga-
nització? Que el capitalisme ha caducat?

Un sistema, quan no és capaç de soluci-
onar les contradiccions que genera, és

S
U

S
A

N
A

 S
A

N
TA

M
A

R
IA

 /
 F

U
N

D
A

C
IÓ

N
 A

TA
P

U
E

R
C

A

«Estan naixent formes
alternatives d’organització
que tenen en compte
el consens humà i el
coneixement i el pensament,
i no solament la lluita de
classes i la selecció natural»

447 - NOVEMBRE 2020 15

ECONOMIA SOCIAL I SOLIDÀRIA

Una de les diferències entre la manera com està reaccionant l’eco-
nomia social i solidària (ESS) a la crisi que vivim, en comparació
amb com ho va fer a la de 2008, és que ara és més proactiva i, en
concret, que en la crisi actual intenta esdevenir un actor sociopolí-
tic en matèria, no només de foment de l’ESS, sinó també de política
social i econòmica en general. És a dir, convertir-se en un subjecte
polític que planteja propostes i genera acció col·lectiva dirigides
a la societat en general, als altres moviments socials transforma-
dors, a altres agents socioeconòmics i als poders públics.

Assumir aquest rol reflecteix la madu-
resa que està assolint l’ESS i constitueix
un requisit imprescindible perquè pugui
desenvolupar tot el seu potencial trans-
formador; però cal ser conscients que fer
aquest salt no serà fàcil i que el moviment
d’ESS haurà d’aprendre a gestionar les
inevitables tensions que provocarà, tant
externes com internes.

El Pacte per l’Economia per la Vida,
una proposta del company Ivan Miró as-
sumida per l’AESCAT (Associació Econo-
mia Social Catalunya), independentment
que fructifiqui o que finalment es quedi
en proposta, constitueix una excel·lent
mostra d’aquesta voluntat de les organitzacions representatives
de l’ESS catalana per impulsar transformacions socioeconòmi-
ques generals que, transcendint la defensa dels seus interessos
com a àmbit, donin resposta als tres grans reptes que tenim com
a humanitat: la pobresa, la desigualtat i la crisi ecològica.

Una ESS enfortida
Per què l’ESS catalana està ara en condicions de provar de do-
nar aquest salt? Al meu entendre, hi han influït com a mínim cinc

factors. El primer és que l’ESS és més forta que fa una dècada,
sobretot perquè compta amb referents d’èxit en molts sectors
d’activitat. El segon factor és que les seves empreses i entitats
tenen més consciència de ser diferents de l’empresa mercantil
privada i fins i tot d’estar en camí de ser una alternativa, o part
d’una alternativa, a l’empresa i l’economia capitalistes; en qualse-
vol cas, cada dia tenen més clar que no són un mer complement
a l’economia avui dominant. I el tercer és que l’ESS ha guanyat
reconeixement social.

El quart factor és que gaudeix de la
legitimitat que li dona ser objecte de po-
lítica pública. És a dir, a diferència del
període 2008-2014 en què les polítiques
d’austeritat van reduir els pressupos-
tos del govern central i dels autonòmics
destinats a la promoció de cooperatives
de treball i agràries, i societats laborals,1
avui tenim elements per pensar que, en
aquesta crisi, l’ESS serà més ben tracta-
da: a escala del govern central, l’aprova-
ció de l’Estratègia Espanyola d’Economia
Social 2018-2020, per exemple; a escala
de la Generalitat, la trajectòria seguida
des de 2016 (xarxa d’ateneus cooperatius,

subvencions per a projectes singulars d’ESS, procés per fer la
llei d’ESS...), i a escala d’ens locals, molts ajuntaments catalans,
amb Barcelona al capdavant, han dut a terme per primera vega-
da política pública d’ESS, és a dir, han promogut totes les seves
branques i no sols l’han utilitzat com a eina d’autoocupació, tal
com feien abans.2 En qualsevol cas, la política pública d’ESS ha
atorgat a aquest àmbit la legitimitat per ser més propositiva i in-
tervenir en els problemes generals. Fins i tot diria que l’ha obligat
a ocupar-se i preocupar-se pels grans reptes socials més enllà de
fer-ho pels seus legítims interessos com a àmbit.

El naixement El naixement

de l’ESS de l’ESS

com a subjecte com a subjecte
políticpolític

L'ESS ara és més
proactiva i, en la crisi

actual intenta esdevenir
un actor sociopolític en
matèria, no només de
foment de l’ESS, sinó

també de política social
i econòmica en general

Jordi Garcia Jané
@adeucapitalisme

COOPERACIÓ CATALANA16

http://www.jesusgellida.com/

ECONOMIA SOCIAL I SOLIDÀRIA

Per últim, el cinquè factor que, al meu entendre, explica que
l’ESS estigui avui formulant propostes generals de política eco-
nòmica i social, és que està més capacitada per fer-ho: disposa
d’un corpus teòric propi i relacionat amb les economies crítiques,
i a més la presència de les seves empreses i entitats en els sec-
tors econòmics més variats (l’habitatge a través del cooperativis-
me en cessió d’ús, el crèdit a través de les finances ètiques, els
serveis socials a través del tercer sector social, l’alimentació a
través del consum i la producció agroecològics, l’energia a través
de les cooperatives de consum d’energi-
es renovables, etc.) li permet posseir uns
coneixements per embastar propostes
alternatives de caràcter global que pro-
bablement fa una dècada no tenia.

Inspiració quebequesa
Com tot, l’intent de les organitzacions
representatives de l’ESS per convertir-se
en subjecte polític no sorgeix tampoc del
no-res. Que ara tracti d’exercir d’actor
sociopolític s’explica per l’evolució d’algu-
nes actuacions anteriors, com la pràctica
d’aquests darrers anys de confeccionar
llistes de mesures de suport a l’ESS abans de cada procés electo-
ral o l’amplitud temàtica de les FESC, i s’explica també pel seu co-
neixement d’experiències similars en altres latituds, en concret,
l'experiència de l’economia social del Quebec.

És a dir, en la proposta de Pacte d’Economia per la Vida tro-
bem importants similituds amb la manera com l’ESS quebequesa
es va incorporar a la concertació social del seu país. Va ser a la
Cimera per l’Economia i l’Ocupació que el govern quebequès va
convocar el 1996. L’objectiu de la reunió era adoptar una sèrie de
transformacions i de compromisos que traguessin el país de la

profunda crisi en què estava sumit, i la incorporació de l’econo-
mia social i d’alguns moviments socials a la taula no va ser pas
regalada sinó guanyada per les intenses mobilitzacions populars
de l’any anterior, entre elles la coneguda Marxa pel Pa i les Roses.
Fins aleshores, en aquesta mena de trobades només participaven
govern, patronal i sindicats. Finalment, la inclusió de l’ESS en el
procés de concertació va donar grans fruits, tant per al país en
general com per a l’àmbit, i és el que va permetre crear el 1999 Le
Chantier de l’Économie Sociale.

Propostes per protegir de la
crisi l’ESS
Avui, davant la crisi que patim, que po-
dem caracteritzar de crisi sanitària, de
cures i econòmica en primer terme, però
tenint com a mar de fons una crisi molt
més profunda encara, una crisi de la ci-
vilització patriarcal-capitalista-produc-
tivista (manifestada també com a crisi
ecològica, política i cultural), l’ESS ha
plantejat en aquests mesos dos blocs de
propostes.

D’una banda, trobem les propostes
per protegir de la crisi l’ESS i perquè sigui una peça rellevant
per sortir-ne. En aquest bloc trobem, per exemple, les «Mesu-
res extraordinàries per afrontar l’impacte econòmic i social de
la Covid-19 a les entitats i empreses d’economia social d’àmbit
estatal», de CEPES. Esmentem també el «Pla de Recuperació del
Cooperativisme», formulat per la Confederació de Cooperatives
de Catalunya, el qual consta de set eixos i 39 mesures concretes
per atendre les necessitats més immediates a què han de fer front
les empreses cooperatives i situar el cooperativisme en l'estratè-
gia de reconstrucció econòmica del país.

La crisi que patim,
sanitària, de cures i

econòmica, té com a
mar de fons una crisi
molt més profunda

encara, una crisi de la
civilització patriarcal-

capitalista-productivista

Hotels tapiats, botigues tancades i batudes policials als sense sostre, al centre de Barcelona durant la segona onada de la Covid-19.

A
.G

.

A
.G

.

A
.G

.
A

.G
.

A
.G

.

A
.G

.

447 - NOVEMBRE 2020 17

Trobem també el «Pla de mesures urgents per a la reactivació
econòmica del Tercer Sector Social de Catalunya», de la Taula d’En-
titats del Tercer Sector Social de Catalunya i la Confederació Em-
presarial del Tercer Sector Social, un pla que va ser parcialment ac-
ceptat per la Generalitat i plasmat en la signatura conjunta, el passat
31 de juliol, de l’anomenat Acord per una Catalunya Social. Es tracta
de 80 propostes per reforçar el sistema de serveis i protecció social,
i convertir-lo en un pilar fort de l’Estat de benestar, i per enfortir el
sector social i millorar les seves condicions laborals.

Esmentem finalment les propostes de la XES, el «Pla d’Acció
de l’ESS», que conté una bateria de mesures repartides segons la
perspectiva temporal: un grup de mesures de xoc, per al curt ter-
mini, força similars a les de CEPES o la Taula del Tercer Sector; i
un segon grup de propostes a mitjà termi-
ni, orientades a blindar la política pública
d’ESS davant de possibles retallades i a
crear mecanismes per situar l’ESS en la
base d’un nou model productiu.

Les principals demandes d’aquest
tipus que la XES dirigeix a les adminis-
tracions són facilitar la cooperativitza-
ció d'empreses a punt de plegar; donar
suport la venda i comercialització dels
productes i serveis de l’ESS; l’accés pri-
oritari a la contractació pública i la gene-
ralització de la compra pública respon-
sable; obrir noves línies de subvencions
enfocades al manteniment i potenciació
de l’àmbit; garantir la continuïtat dels
processos posats en marxa per consolidar l’ESS com a prioritat
estratègica de país; facilitar recursos per a les economies comu-
nitàries i per a les dinàmiques d’ajuda mútua entre les organit-
zacions i col·lectius de l’ESS, i posar a disposició eines i mitjans
d’assessorament de caràcter organitzatiu i estratègic per al teixit
de l’ESS i perquè s'adapti a la crisi.

Propostes per canviar el model
socioeconòmic
El segon bloc de propostes, plantejat per algunes organitzacions
representatives de l’ESS, busca canviar el model socioeconòmic
general i són, per tant, les que millor mostren aquest nou rol de
subjecte polític que comença a adoptar el moviment.

En aquesta perspectiva hem de situar el Pacte per l’Economia
per la Vida, però també la proposta de REAS, «14 eixos d’actua-
ció i 86 mesures per a una ‘nova normalitat’ solidària, feminista
i ecològica», i el document de la XES, «11 mesures per a la demo-
cratització econòmica i la transició ecosocial», ara en procés de
desenvolupament. Aquest document ha de servir a la XES per en-
riquir la seva visió compartida com a organització, per construir
una agenda ecosocial conjunta amb altres col·lectius i moviments
socials, i naturalment per aportar continguts al Pacte per una
Economia per la Vida, quan sigui el moment de fer-ho.

Algunes de les mesures per a la democratització econòmica
i la transició ecosocial proposades per la XES són el desenvo-
lupament del sector públic català (amb banca pública inclosa),
participant les treballadores i usuàries en la seva gestió; la demo-
cratització i dignificació de les feines de cures; l’ús d’indicadors
alternatius al PIB; la renda bàsica universal; la reducció de la
jornada laboral i la derogació de la llei de la reforma laboral; una
fiscalitat redistributiva i ecològica o, per descomptat, un paquet
de mesures per fomentar l’ESS com a peça clau per a la recon-
versió de l’economia.

Per últim, la proposta del conjunt de l’economia social i soli-
dària catalana d’un Pacte de País per una Economia per la Vida
s’adreça, tal com diu el document de crida, «al sindicalisme, al

municipalisme, als moviments socials i
veïnals, a les organitzacions d’autònoms,
a les petites i mitjanes empreses, a les for-
ces polítiques, al Parlament de Catalunya
i al Govern de la Generalitat». L’objectiu
ha de ser «erigir un Nou Model Econòmic
basat en una Economia Plural Transfor-
madora», un nou model econòmic que es
desglossa en «un nou model productiu
basat en la sobirania, la democratització,
la relocalització, la mutualització, la re-
distribució de la riquesa i la transició eco-
social de les activitats econòmiques», «un
nou model reproductiu que garanteixi
universalment i democratitzi les tasques
de cura» i «un nou model ecològic que fo-

menti la transició agroecològica, l’activitat agrària sostenible i la
transició energètica, els circuits curts de proximitat, la sobirania
alimentària o la mobilitat sostenible».3

De moment, el govern de la Generalitat ha signat un pacte
de molta més curta volada, de volada gallinàcia podríem dir. És
l’anomenat «Acord per a la Reactivació Econòmica», i els altres
signataris són els «agents socials» de sempre: els sindicats ma-
joritaris CCOO i UGT i les patronals PIMEC i Foment.4 Està vist
que la proposta de Pacte per l’Economia per la Vida necessitarà
sumar molts suports perquè se la tingui en compte, i aquesta és la
tasca que l’AESCAT porta a cap en aquests mesos.

No serà gens fàcil sortir de la crisi actual amb més justícia,
drets i sostenibilitat; les decisions que convé prendre toparan
amb moltes resistències. Ni tampoc serà senzill consolidar l’ESS
com a subjecte polític, capaç de proposar, mobilitzar i pactar al
voltant dels grans reptes socials i el nou model socioeconòmic
que necessitem. Però caldrà intentar-ho. Com va escriure l’an-
tropòleg i activista gallec Emilio Santiago Muiño, en el seu llibre
Rutas sin mapa. Horizontes de transición ecosocial, «Farem el que
puguem, ens costarà un enorme esforç i no serà la victòria, però
serà molt millor que la derrota»,5 i afegeixo jo, una derrota a la
qual ens conduiria inexorablement tancar-nos dins la nostra clos-
ca i pensar que l’ESS pot créixer sense que transformem el marc
social en què s’inscriu.

Notes:
1: Chaves, Rafael; Savall, Teresa. «La insuficiencia de las actuales políticas de fomento de cooperativas y sociedades laborales frente a la crisis en España», REDES-

CO, 2014.
2: Sobre la política d’impuls de l’ESS de l’Ajuntament de Barcelona en el període 2016-2019, podeu llegir Chaves, Rafael; Via, Jordi; Garcia, Jordi: «La política pública

de fomento de la ESS en BCN, 2016-2019», UNRISD (United Nations Research Institute for Social Development). Disponible al web de la UNRISD.
3: Podeu llegir el document de proposta de Pacte sencer i adherir-vos-hi al web de l’AESCAT: https://economiasocialcatalunya.cat/pacte-per-la-vida/
4: Garcia Jané, Jordi. «L’acord per a la reactivació econòmica, un acord dels de sempre», www.economiasolidaria.cat
5: Muiño, Emilio Santiago. Rutas sin mapa. Horizontes de transición ecosocial. Madrid, Catarata, 2016.

ECONOMIA SOCIAL I SOLIDÀRIA

No serà senzill
consolidar l’ESS com a
subjecte polític, capaç
de proposar, mobilitzar

i pactar al voltant
dels grans reptes
socials i el sistema

socioeconòmic global.
Però caldrà intentar-ho.

COOPERACIÓ CATALANA18

https://www.unrisd.org/
http://www.economiasolidaria.cat

ECONOMIA
FEMINISTA PER
A UN MÓN EN
TRANSFORMACIÓ

ECONOMIA PER LA VIDA

Article elaborat col·lectivament per la Con�uència Feminista,
espai en què la XES (Xarxa d’Economia Solidària) participa des
de la seva creació.

Les economies transformadores (l’economia social i solidària, les
economies feministes, els comuns o l’economia ecològica) són
aquelles propostes que qüestionen el model econòmic i social
dominant i proposen un canvi de paradigma. Estan formulades
des de marcs teòrics, així com des d’experiències pràctiques,
que impliquen una altra forma d’organitzar l’activitat econòmica.

L’articulació d’aquestes economies entre si porta a un necessari
procés de con�uència per generar intercanvis i produir
coneixements compartits de cara a facilitar aquest urgent i
necessari paradigma. Parlar des del col·lectiu, per exemple,
és un requisit indispensable per incloure-hi els diferents
enfocaments i la diversitat de regions i pobles implicats, en
de�nitiva, per construir una ecologia de sabers.

B
R

U
N

A
,

S
C

C
L

447 - NOVEMBRE 2020 19

ECONOMIA PER LA VIDA

Confluència feminista
enfront de la Covid-19
En les excepcionals condicions de confina-
ment amb què es fa front a la pandèmia de
la Covid-19, les nostres societats afronten
cada dia els desafiaments de tenir cura
de la vida enmig de l’emergència i la in-
certesa, sense perdre de vista el futur im-
mediat en un món que ja no és ni serà el
mateix, que està en ràpida transformació.

A la primera línia de resposta, les do-
nes hem mobilitzat treballs, sabers i pro-
postes amb una lògica de la cura —que
el feminisme assumeix com a eix de les
alternatives—, però afrontant velles i no-
ves desigualtats i injustícies, en molts ca-
sos exacerbades per la situació. Que no hi
pot haver vida ni economia sense cures és
la constatació del món en aquest període,
com ho és també el grau de desequilibris
del capitalisme neoliberal que ens ha con-
duït a aquesta crisi.

No volem tornar a la
‘normalitat’ que ens explota
Enmig de problemàtiques i alternati-
ves que es barregen de manera intensa
i contradictòria, es reforça la urgència
d’anar cap a una economia per a la vida.
A la «vida d’abans» denunciem la matriu
de treball excedentari de les dones i de
violència masclista que caracteritzen
aquest sistema i que avui s’accentuen:
el confinament a les llars ha significat
una reconcentració en aquests espais,

sovint precaris, de presències, activitats
i tasques tradicionals i noves. Les cures
de sempre ara han de combinar-se amb
el virtual trasllat de l’escola a la casa i
amb el teletreball, entre d’altres. Aquest
esquema, que es perllongarà amb algun
matís en la següent etapa de «distancia-
ment social», lluny d’un avenç a verita-
bles sistema de cures, suposa un retrocés
en les ja limitades formes d’organització
de les cures, que combinaven recursos,
temps i espais, això és, xarxes familiars
i socials, institucions prestadores de ser-
veis, establiments educatius, que en uns
casos incloïen alimentació escolar.

Juntament amb això, es torna a posar
al centre de l’organització social i econò-
mica un model de família nuclear, andro-
cèntric i heteropatriarcal, que inclou un
augment de la violència de gènere, com
mostra la multiplicació de denúncies en
molts països.

Així, alhora que es reconeix la impor-
tància i centralitat de les cures per a la
vida i l’economia, hi ha de moment un
retrocés en les seves condicions. Canviar
aquest fet és una prioritat que es connec-
ta, al mateix temps, amb una reactivació
econòmica de nou tipus.

En els serveis de salut, des de sempre
feminitzats i en molts casos precaritzats
per l’ajust neoliberal i la mercantilització,
les dones assumeixen la major part de la
feina d’atenció a víctimes de la Covid-19
en jornades extenuants, en condicions de
mínima protecció, exposades al contagi
i sovint a la mort. La prioritat de la salut

pública universal, que garanteixi aquest
dret humà fonamental, ha de ser superar
aquestes condicions desiguals de les tre-
balladores de la salut, i alhora redefinir el
perfil privat i mercantil de la indústria far-
macèutica, que deixa sentir el seu poder
corporatiu, aliè a la vida, enmig de la crisi.

Experiències d’economies
feministes contra el col·lapse
del sistema
Mentre les cadenes de supermercats i ne-
gocis corporatius d’aliments es lucren de
la situació abastint els sectors amb capa-
citat de compra, des de les economies
camperola, social, solidària i comunitària
s’han desplegat esforços per portar ali-
ments bàsics a tota la població. Surt a la
llum la importància estratègica de la pro-
ducció local, de la capacitat de resposta
pròpia basada en xarxes socioproducti-
ves, en la solidaritat i la complementari-
etat, que ara suposa formes de presència
diferents enmig de les restriccions de la
quarantena. És a dir, s’aprecia el potenci-
al de les experiències impulsades per les
dones pel que fa a l’atenció de les neces-
sitats bàsiques de reproducció i cura de
la vida.

La pandèmia despulla i accentua de-
sigualtats, alhora que es torna pretext
per a una escalada de formes de feixisme
governamental i social. La vulnerabilitat
econòmica comporta un brusc deteriora-
ment o suspensió d’ingressos, altes possi-
bilitats de contagi i mínimes d’atenció en

Fira d'Economia Solidària (FESC) de 2015.Jornada Comun_ESS 2019.

P
E

R
E

 N
A

D
A

L

XE
S

COOPERACIÓ CATALANA20

ECONOMIA PER LA VIDA

els casos de les treballadores precaritza-
des, de les dones migrants i refugiades,
en situació de presó, etc. El despunta-
ment de classisme, racisme i xenofòbia
ha arribat a l’extrem de culpar aquests
sectors per l’expansió de virus, i de difon-
dre, de manera directa o velada, la idea
que hi ha vides no viables. Els encoratgen
a actituds socials de vigilància, no de so-
lidaritat.

La quarantena va marcar una inflexió
en les dinàmiques de mobilització social
contra el neoliberalisme que es van viure
en els mesos recents. Enmig de les res-
triccions de mobilitat, noves iniciatives
van prenent forma en vincle directe amb
l’atenció a les necessitats més urgents
d’alimentació i salut. Les dones han activat
formes alternatives d’expressió, contacte
i acció solidària, no de l’escala de menja-
dors populars o similars d’altres moments
de crisi, sinó que donen suport, per exem-
ple, a la compra d’aliments agroecològics
d’agricultores, sabó i mascaretes d’unitats
d’economia solidària, i a la seva distribució
cap a sectors desprotegits.

Posem a l’agenda el canvi de
paradigma
Al llindar de vida o mort que marca la
pandèmia, els elements per a una agenda
transformadora estan a la vista i creix la
consciència sobre la necessitat d’una eco-
nomia per a la vida, no a costa de la vida.

Encara que això és evident, veiem
agendes inercials que insisteixen a tras-

lladar recursos públics i socials per sal-
var «els mercats», les empreses, que
reiteren fórmules d’endeutament que
pressionen encara més economies naci-
onals i familiars ja sobreendeutades. Ve-
iem també reaccions d’un altre perfil que
han assumit mesures de protecció social i
han augmentat l’accés a salut i cures, as-
segurant rendes bàsiques, transferències
monetàries o llicències remunerades per
a treballadors i treballadores, donant su-
port especialment a personal de la salut
i cures, etc., és a dir, mesures necessàri-
es però no suficients donada la dimensió
dels problemes previs.

Des dels entorns econòmics i socials
compromesos amb la reproducció de la
vida, es reforça una agenda de canvi de
prioritats, de formes d’organitzar la pro-
ducció, els intercanvis i el consum. A part
de l’evident fracàs del capitalisme que
s’expressa en la pandèmia, un patrimoni
d’experiències donen suport i eines a les

propostes transformadores: nova arqui-
tectura financera, justícia fiscal, comerç
just, monedes alternatives, economia
social i solidària, agroecologia, sobirania
alimentària, etc.

Davant la prioritat d’atendre les ne-
cessitats bàsiques d’habitatge, educació,
ingressos bàsics i sanitat per a tots i
totes, s’imposa un consens social al vol-
tant de l’imperatiu de gravar les grans
fortunes i anar cap a formes alternatives
de reactivació econòmica, la qual cosa
inclou redefinir els treballs socialment
necessaris i aquells treballs biocides que
hauran de reconvertir-se en un nou es-
quema de treball i producció amb claus
ecofeministes.

Estem resistint col·lectivament, no
deixem l’espai públic, ens multipliquem
en d’altres. Estem dissenyant una nova
economia que anem teixint amb pacièn-
cia i que ens portarà cap a una humanitat
millor.

L’espai (virtual) Con�uència Feminista es va crear arran del Fòrum Social Mun-
dial de les Economies Transformadores (FSMET). Està integrat per persones en
representació pròpia o d’entitats feministes que lluiten arreu del món per unes
relacions econòmiques anticapitalistes i antipatriarcals que es desenvolupin al
voltant de la vida i no del bene�ci econòmic. És un espai obert, ric i transfor-
mador que va mobilitzar les energies de l’economia feminista abans del FSMET,
que va donar llum a documents com aquest article i que durant el Fòrum va
participar en activitats com xerrades i tallers virtuals que van aplegar conferen-
ciants, talleristes i públics de tots els continents. L’espai continua vigent i actiu
amb especial fortalesa del diàleg nord-sud i l’esperit que la lluita conjunta i
internacional és més forta per aconseguir canvis cap a una societat més justa.

Escola d'Estiu de la XES de 2019 a Mura. Xescotada 2018.

XE
S

XE
S

447 - NOVEMBRE 2020 21

A cada crisi, i aquesta no és cap excepció, ressona de
nou el mantra: és l’hora de l’economia social, aquesta
vegada sí, serem part de la solució (els més agosarats

diuen, som la solució). Passada la crisi (o almenys la fase més
aguda), el mantra és: resistim millor, hi ha menys mortalitat
que a les empreses de capital, no destruïm tanta ocupació.
Us asseguro que aquest argumentari més o menys edulcorat el
recordo des dels anys 80. Ha plogut molt, han passat algunes
coses i algunes crisis.

He de reconèixer que pensar en l’economia social només
quan pinten bastos (o quan en pinten més que de costum)
sempre m’ha incomodat. Sempre he pensat que el model de
les empreses socials ha de ser no només un model defensiu
sinó més aviat al contrari, que sigui transformador i millor no
tant pel que se’n parla sinó pel seu impacte i els seus resul-
tats. M’imagino les empreses d’economia social en tots els
sectors i totes les activitats necessàries. Parafrasejant el fun-
dador d’Eroski i expresident de Mondragón, Antonio Cancelo,
vull cooperatives que, per exemple, facin avions. Si podem fer
avions vol dir que tenim els recursos, la tecnologia, el potenci-

al innovador, el talent, en de�nitiva, la capacitat de fer coses
grans perquè el nostre model tingui impacte i sigui realment
útil a la societat.

Però la pregunta és: què ens pot fer pensar que aquesta
vegada sí? L’experiència passada? Una estratègia que posarem
en la pràctica i ens portarà cap aquí? Un desig? L’experiència
passada ens diu que, en la crisi dels 80, hi va haver un impor-
tant nombre d’empreses industrials que es van transformar en
cooperatives de treball i especialment en societats anònimes
laborals. Van actuar com a amortidor social, i això sens dubte
va ser molt important. Els comitès d’empresa passaven a ser
consells d’administració i havien de gestionar les contradic-
cions, el que s’acostuma a dir portar el barret d’amo i treba-
llador alhora. Van durar un temps, però a la llarga la majoria
van desaparèixer. Pel que fa a les altres crisis, això només va
passar en alguns casos puntuals, tot i que se seguia explicant
la pel·lícula com si realment fos així. Encara ara quan hi ha
una crisi els periodistes pregunten quantes empreses s’han
transformat en cooperatives. Repunts puntuals en la creació
d’empreses d’economia social? Segur. Alguna transformació

És l’hora de
l’economia social?

Xavier López
@xlopezgarcia

OPINIÓ

B
E

R
N

 K
.

C
C

-B
Y-

S
A

-4
.0

Airbus en la línia de muntatge a Tolosa.

COOPERACIÓ CATALANA22

OPINIÓ

puntual? També. Rellevants? Diria que més aviat no, microe-
mpreses (benvingudes) però amb una aportació d’ocupació en
termes absoluts més aviat discreta.

Pel que fa a l’existència d’una estratègia entesa com uns
objectius, uns recursos i un compromís, francament no la veig
(de moment). Sovint passa que el que fem és una carta als
reis que passegem per les administracions. Altres vegades fem
uns plantejaments tan màgics i fantàstics que, per no voler ser
pragmàtics, senzillament ens quedem, en el millor dels casos,
exactament en el lloc on estàvem. Recordem que els objectius
estratègics han de ser mesurables,
reptadors i assolibles. Respecte al
desig, és lloable però tot sol porta
més aviat a enlloc.

Resistim millor? Ves quin remei,
aguantem el que no està escrit a ba-
se de sang , suor i llàgrimes com els
autònoms i, en general, les pimes,
no tenim cap altre remei. I és clar,
treballem més hores, ens abaixem el
sou �ns al límit per capejar el tem-
poral... Si és curt aguantem i sobre-
vivim, però, si no, morim en l’intent.

Llavors realment l’economia so-
cial pot jugar un paper rellevant, no
marginal, per a la sortida de la crisi
derivada de la Covid-19? Hi ha prou elements per dir-ho? Hi ha
un conjunt d’actius i actuacions que si es conjuguen represen-
ten avantatges competitius difícilment copiables. Les empreses
d’economia social estan formades per un conglomerat d’organit-
zacions que, malgrat la seva diversitat, tenen trets rellevants co-
muns. Organitzacions que no es basen en els criteris del capital
i, per tant, malgrat la imperiosa necessitat d’obtenir resultats
des d’una perspectiva a llarg termini, no tenen l’espasa de Dà-
mocles d’haver de retribuir al capital. En general, disposen d’un
propòsit potent i uns valors que, portats realment a la pràctica,
les fan molt poderoses: la participació, la corresponsabilitat...

De forma agregada, l’economia social té un pes en el con-
junt del teixit empresarial que, tot i no fer-la hegemònica, li
suposa una massa crítica mínima su�cient per incrementar-se
i generar escala. Aquesta és la part bonica; el handicap és que
tenim un sector extremadament atomitzat i dispers. I això és
un problema perquè els fets són molt tossuts i la mida, malgrat
que ens pesi, importa en l’àmbit empresarial.

Cal valorar el conjunt de l’economia social i les seves diver-
ses formes en què es manifesta a casa nostra com una riquesa
i veure el que comparteixen (més que els que les separa). I
sobretot no buscar les pureses (que, per cert, no existeixen
més que a la nostra ment). Quan al Grup Cooperatiu Mondra-
gón els pregunten pel gap entre els seus principis i la seva
praxi, expliquen que tendeixen cap a assolir aquests principis
i que en qualsevol cas caldria �xar-se millor en el que ells fan
i el que fan les empreses de capital. On hi ha les cooperatives
de Mondragón, hi ha més o menys atur? Hi ha més o menys
desigualtat? Aquestes són les preguntes que ens hem de fer. I
la resposta és clara. Als territoris on s’ubiquen les cooperatives

de Mondragón hi ha menys atur, menys desigualtat i una major
distribució de la riquesa.

Què podem fer per sobreviure (a llarg termini) i tenir més
impacte, és a dir, que el pes de l’economia social sigui més gran
en termes de més consum, més habitatge, més i millor ocupació
i tot allò que hi vulgueu afegir? La bona notícia és que la recepta
prové dels seus propis valors i depèn quasi exclusivament d’ella
mateixa. Ras i curt, es tracta de fer grans les entitats existents a
base d’aliances, cooperació i fusions, i fer això depèn de nosal-
tres, podem no fer-ho però no culpar a ningú.

No vull pecar d’ingenuïtat, ja
sé que no és fàcil i que parlar de
fusions és com esmentar el dimo-
ni, però també són absolutament
imprescindibles per tenir empreses
amb els recursos necessaris per in-
vertir, innovar i generar ocupació.
Tenim milers de petites entitats
que fan pràcticament el mateix
i poden dedicar recursos ín�ms,
per exemple, a innovar. La suma
d’aquests petits recursos podria
servir per tenir una capacitat molt
més gran (pensem, per exemple,
en els centres tecnològics que han
creat conjuntament les cooperati-

ves de Mondragón). Tanmateix la cooperació publicoprivada
és una gran oportunitat i, per poder ser autèntics partners del
sector públic, ens falten operadors amb la capacitat su�cient
(en tenim alguns de referència però en falten més).

En de�nitiva, la generació de grups d’economia social tant
sectorials com multisectorials que puguin engegar nous pro-
jectes amb millors garanties, mutualitzar riscos, crear fons
d’inversió i de solidaritat comuns, generant escala, és una ne-
cessitat de primer ordre. I la transformació de les empreses
mercantils en cooperatives, tot i la di�cultat, amb les orga-
nitzacions musculades i els grups d’economia social potents
poden jugar-hi un paper important fent propostes a l’adminis-
tració, aportant recursos i experiència i demanar-ne la comple-
mentarietat. Anar a les administracions amb projectes sòlids
per part de grups avalats per la trajectòria dels seus membres
que aporten recursos i plantejar: aquest és el nostre pla, nosal-
tres posem això. Hi jugueu? És una aposta guanyadora.

Com fer-ho ? Amb con�ança, transparència, voluntat i gene-
rositat de les organitzacions podem afrontar projectes d’aquest
nivell, i això ho aporten les persones que, per cert, són el cen-
tre de les nostres organitzacions.

Certament hi ha sensibilitat en una part de l’opinió públi-
ca i en les administracions amb relació a l’economia social
i models empresarials basats en les persones, i això és una
oportunitat que no podem desapro�tar.

La pilota és al nostre camp i, si realment fem els deures,
tenim moltes possibilitats que aquesta vegada sí, sigui l’hora de
l’economia social. Els extraordinaris reptes que tenim mereixen
una resposta potent d’un sector que amb fortes arrels en el pas-
sat té elements clau per al model empresarial del segle XXI.

Vull cooperatives que,
per exemple, facin avions.

Si podem fer avions vol
dir que tenim els recursos,
la tecnologia, el potencial

innovador, el talent, en
definitiva, la capacitat de fer
coses grans perquè el nostre
model tingui impacte i sigui

realment útil a la societat.

447 - NOVEMBRE 2020 23

RESSENYA

Les bases filosòfiques
d’un món interdependent,
postneoliberal i
postcreixement

El 2007 vaig fer una ressenya, aquí
mateix, del llibre Convivialidad, d’Ivan
Illich, en què remetia que era un autor a
qui es devia més reconeixement pel seu
pensament crític i incisiu del que ha-
via tingut �ns aleshores. Ara, al 2020,
apareix un llibret senzill d’una aparent
ingenuïtat però que, al meu entendre,
conté una força que ha de merèixer una
atenció especial; justament per això,
perquè sembla aparent en el títol, però
quan el llegeixes canvies totalment la
percepció. Llibre inspirat en bona me-
sura per Illich, titllat d’utòpic rematat,
sortosament utòpic, diríem molts.
El dia 17 de febrer del 2020 surt a
França el «Manifest Convivialiste», sig-
nat per 280 intel·lectuals i activistes
de 33 països, molts d’ells de reconegut
prestigi pel seu compromís amb la so-
cietat. És una obra col·lectiva de deu
anys de treball. Sense gran soroll i en
francès, comença a circular mentre ca-
mina paral·lelament amb la pandèmia,
com si aquesta, sense una voluntat ex-
pressa, pretengués tapar-lo i reduir-ne
un possible impacte. He de dir que em

va copsar, entre altres coses, perquè no
era una obra unipersonal o d’un petit
nucli d’experts, sinó d’un ampli ventall
de personalitats implicades, i també per
la forma assequible i clara d’explicar-se
i la força del seu contingut-proposta.
Algú se’n fa ressò a casa nostra i, des-
prés de valorar-lo col·lectivament, es
decideix traduir-lo al català i una edi-
torial atenta, ara el setembre, l’acaba
d’editar. És una lectura entre amena i
didàctica que ens posa en context de
la situació excepcional que avui viu la
humanitat i que ens adverteix que cal
un canvi radical sense demora, també
excepcional, en la nostra forma de sen-
tir i viure. Amb els valors predominants
arreu avui no tenim sortida, ens diuen.
El títol del llibre és «Convivialisme. Per
un món postneoliberal».
El manifest posa les bases �losò�ques
d’un món interdependent, postneolibe-
ral i postcreixement que afronti l’emer-
gència climàtica, l’augment escandalós
de les desigualtats, la concentració de
la riquesa i el poder, i la pèrdua de la
democràcia. Estableix cinc principis

Josep Busquets
Cooperativa Cultural Rocaguinarda
@rocaguinarda_

COOPERACIÓ CATALANA24

RESSENYA

Diversos.

Convivialisme. Per un món postneoliberal

Barcelona: Montaber, 2020

ISBN: 9788417903671

140 pàgines

Mides: 15 x 21 cm.

que incorporen les aportacions del li-
beralisme, l’anarquisme, el socialisme,
el comunisme i l’ecologisme, tot des-
tacant un imperatiu categòric: evitar
l’hybris, o sigui, la desmesura, l’excés
i l’arrogància.
Es presenta com una via i un marc per
enfortir aquelles persones i organitzaci-
ons que volen construir un món postne-
oliberal per encarar els enormes reptes
del nostre món. Presenta el convivialis-
me com la �loso�a de l’art de conviu-
re (viure amb) que permeti als éssers
humans competir per una millor coope-
ració, progressar com a humanitat amb
consciència plena de la naturalesa �ni-
ta dels recursos naturals i amb la cer-
tesa compartida de la necessària cura
dels altres i del món; i això sense negar
la legitimitat del con�icte, fent-lo un
factor de dinamisme i de creativitat que
permeti oposar-nos sense agredir-nos ni
matar-nos.
És una aportació indiscutiblement es-
perable, oportuna i necessària. En el
moment actual on els valors dignes de
tal nom són menystinguts, trepitjats i

desacreditats, en què les mentides i les
clavegueres ens mostren una obscenitat
que ens aclapara i inunden la vida dels
qui haurien de mostrar i demostrar ser
ètics, com qui més. Una clara demos-
tració de la imperiosa necessitat del
canvi que reclama el llibre a través dels
valors que proclama.
No és cap programa, ni manual, però sí
que és veritat que se’n deriva i ofereix
bases per a l’elaboració de treball —que
en molts casos ja s’està fent, i que es
pot veure enfortit—, en què ens cal ja
arremangar-nos com a societat consci-
ent del seu futur comú, un futur on hem
de caber-hi totes i tots per viure-hi amb
dignitat i respecte.
És un llibre proposta, sí, perquè al �nal
fa una crida a organitzar una Internaci-
onal Convivial que ajudi a enquadrar les
in�nites lluites i alternatives que bus-
quen construir un món que superi l’he-
gemonia capitalista neoliberal. Sens
dubte, un salt qualitatiu i agosarat com
a proposta �nal. Ara cal primer llegir-lo
i trobar-nos de nou després. Us desitjo
una lectura pro�tosa i �ns aviat.

«[El manifest] Es
presenta com una via
i un marc per enfortir
aquelles persones i
organitzacions que
volen construir un
món postneoliberal»

Aquest llibre el trobareu
a la llibreria de la cooperativa
cultural Rocaguinarda

447 - NOVEMBRE 2020 25

SUBVENCIONS PER FOMENTAR L’OCUPACIÓ

CREA FEINA,

BARCELONA!
Tens una empresa? Vols estalviar-te
5.000 € per cada nova contractació?

Ara, les empreses de Barcelona que creïn feina poden demanar

un ajut de 5.000 € per cada nou contracte a jornada completa,

de mínim 6 mesos o indefinit.

Demana la teva subvenció fins al 20 de novembre de 2020.

barcelonactiva.cat /creafeina

#creafeina

COOPERACIÓ CATALANA26

RETALLS

Mar Masip
Centre de Documentació Cooperativa
@rocagales

ANALITZANT
I REIVINDICANT L’ESS

Al setembre tingueren lloc dues cites per a l’economia social i solidària (ESS):
la presentació de l’informe L’Ecosistema de l'ESS, de la Fundación Carasso, i el
Congrés Internacional d’Investigadors en Economia Social i Cooperativisme del
CIRIEC, en què l’ESS s’analitzà i reivindicà a escala estatal.

Al blog sobre economia social d’El Salto, Blanca Crespo, membre de REAS,
escriu sobre l’acte on es va presentar l’informe L’Ecosistema de l’ESS, que

conclou que la xarxa traçada per l’ESS és més extensa i profunda del que
realment es percep, però li manquen encara estructures i recursos que
l’enforteixin; ho argumenta analitzant el seu caràcter contracíclic en les
crisis, és a dir, vincula l’auge de l’ESS amb cicles en què l’acció col·lectiva
actua per fer front a les adversitats socials i econòmiques del moment. I
posa en relleu, a part dels canvis quantitatius que s’han donat en els últims
anys, els canvis que s’han donat qualitativament, com per exemple l’entrada
de l’ESS en sectors estratègics de l’economia com els sectors energètic,
�nancer, de cures o l’alimentari. Això ha ajudat que es puguin establir
dinàmiques estables d’intercooperació entre els diversos sectors, enfortint la
coordinació i l’articulació dels mercats socials, a més d’establir sinergies amb
altres economies transformadores. Sobre aquests nous vincles, en destaca
tres: l’establert amb l’economia feminista, la qual ha permès que s’incorpori
en l’ESS el debat sobre la reproducció social i les cures; amb l’economia
ecològica, que ha evidenciat la necessitat de vertebrar estructures que tinguin
en compte les qüestions ambientals en les activitats econòmiques; i amb
les economies col·laboratives, defensores del procomú, que integren la seva
re�exió sobre els riscos i les potencialitats de les noves tecnologies en l’ESS.

Com a contrapunt, l’informe alerta del desconeixement i la falta de
credibilitat que té el sector en la ciutadania i aposta per «oferir una narrativa
més seductora en lloc d’incidir en la dimensió ideològica de manera tan
directa». Però no cal canviar el discurs o la seva forma, el que cal és
reivindicar l’ESS, com el que ha fet Eloi Serrano, director de la Càtedra
d’Economia Social del Tecnocampus de Mataró, en l’article de La Vanguardia

titulat «Reivindicant l’Economia Social» (https://blogs.lavanguardia.com/
economia-social/2020/10/06/reivindicant-leconomia-social); sota el pretext
de parlar sobre el Congrés del CIRIEC, es traça una panoràmica històrica
del sector, emfatitzant que l’ESS a Espanya representa un 10 % del PIB i
que és responsable del 13 % de l’ocupació, i és el novè país del món que
més treballadors té en el sector. L’ESS no és una utopia, és una realitat. Per
això opina que cal reivindicar una transformació de l’economia des de la
mateixa economia, ja que l’ESS és una eina per posar � a les perversions del
sistema actual i con�gurar-ne un que es basi en institucions democràtiques,
on les decisions preses tinguin en compte l’impacte i la incidència social. I,
igual que a l’informe L’Ecosistema de l'ESS, posa en relleu l’auge del sector
en èpoques de crisi, però a diferència d’aquest també considera que no
solament s’ha de considerar l’ESS com una eina per fer front als moments
de crisi, sinó com a eina per fer front als reptes que es van plantejant
en el context actual. No cal viure en un context de crisi per re�exionar i
recon�gurar el sector productiu, les cures, les relacions econòmiques i la
nostra relació amb el medi.

https://www.elsaltodiario.com/
mecambio/el-ecosostema-de-la-ess

CIRIEC.ES

447 - NOVEMBRE 2020 27

https://blogs.lavanguardia.com/economia-social/2020/10/06/reivindicant-leconomia-social
https://blogs.lavanguardia.com/economia-social/2020/10/06/reivindicant-leconomia-social

	_GoBack

