
Llegeix la revista mensual del cooperativisme català — rocagales.cat

Desembre 2020
Any 41è

PVP 3,00 €

Carlos Taibo:
«La vida és més
complexa que el treball»

Pàg. 13

Tardor transformadora,
Cultura i suport mutu per
defensar la vida

Pàg. 19

Economia per la vida,
A quina sobirania
energètica podem aspirar?

Pàg. 16

9

7
7

1
1

3
3

8

4
1

1
5

0
4

4
8

 Fusteria Can Batlló,
 fusteria i edi�cació
 al més alt nivell
Pàg. 10

Sumari

04
TORNAVEU
Simona Cerri.

05
EDITORIAL
Moltes prohibicions i pocs drets.

06
NOTICIARI
Agnès Giner

09
COOPERATIVES DE CATALUNYA
Reconeixements CoopCat 2020,
mostrar la feina de les cooperatives
en temps de pandèmia.
Confederació de Cooperatives

de Catalunya

10
LES NOSTRES COOPERATIVES
Fusteria i edi�cació al més alt
nivell, des del cooperativisme i el
compromís social i territorial.
Pep Valenzuela

13
L'ENTREVISTA
Carlos Taibo.
Josep Comajoan

16
ECONOMIA PER LA VIDA
A quina sobirania energètica
podem aspirar?
Jaume Serrasolses i Marc Romera

19
ECONOMIA SOCIAL I SOLIDÀRIA
Tardor transformadora: cultura i
suport mutu per defensar la vida.
Grup de Comunicació de la

tardor transformadora

22
RESSENYA
Europa es roba a si mateixa.
Josep Busquets

24
OPINIÓ
Una mirada diferent al
sistema de salut.
Marta Domènech

27
RETALLS
Cooperativisme en temps de crisi.
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, Carla

Liébana, Xavi Palos, Montse Pallarés,

Armand Vilaplana, Joseba Polanco,

Ricard Pedreira, Esteve Puigferrat,

Quim Sicília 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: Fusteria Can Batlló.

Foto: La Pera.

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

448 - DESEMBRE 2020 3

TORNAVEUTORNAVEU

Un parell de preguntes (que són tres) a:

Del cooperativisme m’atrau i em motiva
la força i la motivació de la gent
organitzada per un objectiu comú. Tot i
haver nascut en un país amb una forta
identitat cooperativa, he pogut entendre
i explorar l’experiència cooperativa aquí
a Catalunya, començant per l’àmbit
del treball i de la meva ocupació.
Crec en la complexitat com un valor,
en la importància del procés, encara
que sigui llarg i difícil, per caminar
i construir projectes col·lectivament.
M’atrau cooperar per sumar, compartir
i aprendre... Aprendre cada dia és un
privilegi, valoritzem-ho!

Estic molt convençuda del

cooperativisme; ara, com tot hi ha

aspectes a millorar, és important
qüestionar-se constantment! Des
d’una perspectiva molt generalista

podem esmentar una tendència
endogàmica en les relacions, una
di�cultat per generar i/o aplicar eines
d’avaluació constant en les iniciatives.
Tanmateix, hem crescut en mig d’una
cultura capitalista i patriarcal; lluitem
cada dia perquè aquelles famoses
contradiccions no siguin més de 5...
Difícil, molt difícil actuar amb una
coherència plena.

Penso que la intercooperació és la clau
i el principi que més em motiva i
m’atrau del cooperativisme. Crec que
el gran repte és col·laborar i créixer
des de i amb la diversitat: sumar i
diversi�car per donar suport i atendre
més necessitats.
Intercooperar per resistir, construir,
créixer o decréixer, incidir, reivindicar,
cuidar i aprendre!

Simona Cerri
(Rimini, Itàlia, 1985), sòcia d’Arqbag, cooperativa d’arquitectura

COOPERACIÓ CATALANA4

EDITORIAL

Foto: Control-Cedida.

Moltes prohibicions
i pocs drets

Després de mesos acumulats en estat d’alarma, hem assolit una nova �ta en el camí de les
restriccions de drets fonamentals que lamentablement estem transitant: el toc de queda.
Tots dos conceptes, l’estat d’alarma i el toc de queda, ens ressonen a situacions d’absèn-
cia de democràcia i �ns i tot de revolta militar, i estan fonamentats en greus restriccions i
limitacions de drets humans, coacció i repressió, que la població difícilment paeix.
La dicotomia llibertat-salut, igual que la dicotomia economia-salut, no pot ser superada
únicament amb el sacri�ci de drets i la renúncia de llibertats. La lluita contra la pandèmia
no es pot dissenyar amb moltes prohibicions i pocs drets, amb obligacions sense drets.
Estem contemplant com, per combatre el virus, s’està actuant en aquesta vessant limi-
tadora de drets, però no s’adopten autèntiques mesures socials que equilibrin el sacri�ci
de drets i llibertats. Per posar un exemple, com que la totpoderosa economia no es pot
aturar, el transport públic continua funcionant, a les hores punta atapeït de gent, la
majoria classe treballadora que no pot teletreballar ni té vehicle privat. Però, en canvi,
no es posen prou recursos per augmentar la freqüència de trens, metros i autobusos i
evitar la seva saturació.
Hi ha altres àmbits en els quals no s’estan aplicant tampoc mesures socials que, si més
no, equilibrarien el sacri�ci de drets. Mesures efectives com l’augment de rastrejadors,
el reforç del sistema sanitari públic, la reducció de ràtios a les escoles, la contractació de
personal docent o la intervenció de les residències geriàtriques, la protecció del dret de
l’habitatge, dels lloguers de les treballadores (i no només dels comerços i l'hostaleria),
la suspensió real dels desnonaments, el tancament dels CIE o la suspensió de les de-
portacions, els controls de PCR; equips de protecció personal i controls de temperatura
als centres laborals; les inspeccions de treball per garantir drets. Així mateix, manquen
espais i cobertura econòmica per a quarantenes segures, i cal reforçar l’atenció a les
víctimes de la violència masclista, agreujada en aquests mesos de pandèmia.
Finalment, pel que fa a les residències geriàtriques, el dret a una vellesa digna hauria
de garantir l’atenció mèdica a les persones residents i la seguretat de les treballadores, i
avançar cap a un model de gestió 100% pública.
La lluita contra la pandèmia ha evidenciat encara més la tensió llibertat-salut-economia
que con�gura l’actual sistema econòmic i que enfronta de manera irresoluble l’economia
i la salut, en de�nitiva, que no vetlla per la cura i la vida de les persones ni del planeta.

448 - DESEMBRE 2020 5

NOTICIARI

PARTICIPEM A LA JORNADA SOBRE
CENTRES DE DOCUMENTACIÓ EN
ECONOMIA SOCIAL DEL CIDEC
Amb motiu de la celebració dels 30 anys del CIDEC
(Centre d'Informació i Documentació Europea d'Economia
Pública, Social i Cooperativa), el passat 19 de novembre
va tenir lloc, en format telemàtic, la jornada sobre centres
de documentació especialitzats en cooperativisme i/o
economia social, o bé que compten amb un fons destacat
en aquestes temàtiques dins del seu dipòsit de caràcter
més general. La jornada es va organitzar amb la intenció
de generar un espai d'intercanvi d'experiències i enfortir
col·laboracions entre els diferents participants i per al
públic assistent interessat en aquest tema.

Durant la intervenció de la Fundació Roca Galès, Mar
Masip va fer una breu retrospectiva de la història i dels
àmbits d'acció que desenvolupa per tal de complir els seus
objectius fundacionals, entre els quals hi ha el Centre de
Documentació Cooperativa. Aquest, tal com es va explicar
durant la ponència, està compost per l'hemeroteca, la
biblioteca Ventosa i Roig i l'arxiu històric. Es va fer èmfasi,
sobretot, en els continguts d'aquestes dues últimes àrees, ja
que des de la Fundació Roca Galès es considera que amb
els fons que contenen es poden dur a terme nombrosos
estudis de caràcter interdisciplinari que no solament
poden servir per aprofundir en els relats de les disciplines
competents, sinó que també poden ser un punt de partida
o un complement per a altres estudis realitzats. Així ho va
destacar també la vicedegana de la Universitat de València,
Cristina Crespo, en parlar de la necessitat existent de situar
els estudis sobre cooperativisme i economia social al mateix
nivell que la resta d’estudis socials.

Durant la jornada es van poder escoltar les ponències de
diversos centres de documentació d'arreu del món, des de
Colòmbia �ns a França. Tots van tenir com a punt d'unió la
necessitat de renovar-se utilitzant els recursos que ofereix
l'era digital per tal de facilitar l'accés dels continguts dels
fons documentals propis als usuaris interessats.

El Centre d'Informació i Documentació Europea
d'Economia Pública, Social i Cooperativa — CIDEC està
adscrit al IUDESCOOP (Institut Universitari d’Economia
Social i Cooperativa), de la Universitat de València, i a
l'associació cientí�ca CIRIEC-Espanya, i enguany ha
celebrat el 30è aniversari.

El Consell Rector de la Federació de Cooperatives
Agràries de Catalunya (FCAC) va reelegir el lleidatà
Ramon Sarroca, de la cooperativa Almenar Fruits, com
a president de l'entitat. El nomenament es va produir el
24 de novembre en la primera reunió del Consell Rector
de la FCAC després de l'Assemblea General de l'11 de
novembre, quan les cooperatives sòcies van apostar per
una renovació parcial de la junta rectora.

També hi haurà continuïtat en l'equip de govern
format per Xavier Pié —de la Cooperativa Agrícola de
Vilabella— com a vicepresident de la FCAC; Antoni
Galceran —de la Cooperativa Agrícola de la Palma
d'Ebre— com a secretari, i Ferran Sabater —de Corma
(Premià de Dalt)— com a tresorer.

Ramon Sarroca, president de la FCAC, vol treballar per al
reconeixement del «paper estratègic de les cooperatives per
a la recuperació econòmica i social del país arran de la crisi
de la COVID-19». Segons a�rma: «durant la pandèmia, les
cooperatives hem continuat produint aliments per abastir
la societat, malgrat haver hagut d'assumir costos superiors i
més di�cultats a tots els nivells, i també hem complert una
importantíssima funció de servei social per als habitants de
molts pobles de Catalunya. Això i valors com la solidaritat
i la sostenibilitat ens avalen per esdevenir palanca de
recuperació tot garantint l'equilibri econòmic, social i
mediambiental del país».

La FCAC representa 195 cooperatives agràries que
aglutinen 30.200 socis i sòcies i generen ocupació
a 4.200 persones. La facturació global se situa en
1.600 milions d'euros i representen el 34% de la
Producció Final Agrària (55% del sector agrícola i 23%
del ramader). Per demarcacions territorials, hi ha 62
cooperatives agràries a les comarques de Tarragona i 35
a Terres de l'Ebre; 61 cooperatives a les comarques de
Lleida; 22 a les de Barcelona, i 15 a Girona.

Ramon Sarroca,
reelegit president
de la FCAC

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 CATALANA6

mailto:biblioteca@rocagales.cat

NOTICIARI

COOPCAMP I LA FUNDACIÓ ROCA I GALÈS
LLIUREN ELS PREMIS ALS MILLORS TREBALLS
SOBRE COOPERATIVISME FETS PELS
INSTITUTS DEL CAMP DE TARRAGONA

Els passat 18 de desembre es van lliurar els premis per a
alumnat de 4t d’ESO, Cicles Formatius de Grau Superior
i Batxillerat que durant el curs passat van desenvolupar
treballs sobre el cooperativisme del Camp de Tarragona.

En aquesta primera edició del certamen, organitzada per
la Fundació Roca i Galès i CoopCamp, l’Ateneu Cooperatiu
del Camp de Tarragona, s’han premiat 3 categories: Premi
al millor treball grupal sobre cooperativisme de 4t d’ESO,
Premi al millor treball de projecte sobre cooperativisme de
Cicles Formatius de Grau Superior i Premi al millor treball
de recerca de Batxillerat.

El certamen s'emmarca en un pla d'actuacions dirigides a
fomentar el coneixement del cooperativisme i l'economia
social i solidària entre l'alumnat de secundària, i
introduir als instituts continguts per analitzar l’economia i
l’emprenedoria des dels principis de democràcia, igualtat
i el bé comú. Més de 20 instituts del Camp de Tarragona
reben l'assessorament de CoopCamp per programar tallers
sobre cooperativisme, fer visites a cooperatives del territori
o impulsar cooperatives d'alumnes. La recent creació dels
Premis ha permès fer un pas més en la introducció del
cooperativisme a les aules i alhora reconèixer la feina dels
instituts i docents que aposten per oferir continguts sobre
les economies transformadores.

Les premiades en aquesta primera edició han estat:

1r PREMI AL MILLOR TREBALL DE RECERCA SOBRE
COOPERATIVISME DE BATXILLERAT
Treball: Les cooperatives agrícoles, les arrels d’un poble
Alumne: Oriol Gómez
Institut: Joan Guinjoan (Riudoms)

1r PREMI AL MILLOR TREBALL GRUPAL DE 4t D’ESO
Treball: La cooperativa «La caseta de l’arbre»
Alumnes: Yoursra Chaouch, Lucia Guindo, Marta Mulet,
Sara Torres i Cecília Vega
Institut: Joan Guinjoan (Riudoms)

1r PREMI AL MILLOR TREBALL DE PROJECTE SOBRE
COOPERATIVISME DE CFGS
Treball: La cooperativa «Dignidart»
Alumnes: Zina Dahas, Cristian Mera, Roland Mimi,
Maribel Rojas i Lewis White
Institut: ESiT FP – Escola Joan XXIII (Tarragona)

Lluís Carreras i Gerard Nogués, en representació de la
Fundació Roca i Galès i CoopCamp, han lliurat els premis, que
han consistit en un val de compra de 250 € de la cooperativa
Abacus. Els instituts Joan Guinjoan de Riudoms i l’ESiT Escola
Joan XXIII de Tarragona també han rebut un val de compra
de 150 € de la cooperativa Abacus, la subscripció anual a la
revista Cooperació Catalana i un lot de bibliogra�a editada per
la Fundació Roca i Galès sobre el cooperativisme català.

En les properes setmanes es donaran a conèixer les bases
de la segona edició dels premis que reconeixeran els
treballs elaborats durant el curs 2020-21.

Trobareu els enllaços dels treballs a l’inici del web de la
Fundació Roca Galès, o bé en els enllaços:

http://www.rocagales.cat/wp-content/uploads/
CooperativaDignidart_CFGS-CiclesFormatius.pdf

http://www.rocagales.cat/wp-content/uploads/
La-caseta-de-larbre_4tESO.pdf

http://www.rocagales.cat/wp-content/uploads/
LesCooperativesAgricolesLesArrelsDelPoble_Batxillerat.pdf

448 - DESEMBRE 2020 7

http://www.rocagales.cat/wp-content/uploads/CooperativaDignidart_CFGS-CiclesFormatius.pdf
http://www.rocagales.cat/wp-content/uploads/CooperativaDignidart_CFGS-CiclesFormatius.pdf
http://www.rocagales.cat/wp-content/uploads/La-caseta-de-larbre_4tESO.pdf
http://www.rocagales.cat/wp-content/uploads/La-caseta-de-larbre_4tESO.pdf
http://www.rocagales.cat/wp-content/uploads/LesCooperativesAgricolesLesArrelsDelPoble_Batxillerat.pdf
http://www.rocagales.cat/wp-content/uploads/LesCooperativesAgricolesLesArrelsDelPoble_Batxillerat.pdf

MÉS DE 15.000
VISITES A LA PRIMERA
FIRA D'ECONOMIA
SOLIDÀRIA DE
CATALUNYA VIRTUAL
La Fira d'Economia Solidària de Catalunya (FESC) tanca
tot un mes d'activitats en la plataforma virtual creada
per substituir la gran trobada presencial de l’economia
solidària del país d'anys anteriors. Ho ha fet amb 15.000
visites —8.500 de les quals han estat visites úniques— a
la plataforma des d'on s'han pogut seguir les més de 90
activitats programades i visitar els espais de les més de 180
expositores de 15 sectors diferents de l'economia solidària
catalana. Des de la Xarxa d'Economia Solidària (XES)
de Catalunya, organitzadora de la FESC, es valora amb
satisfacció el que ha hagut de ser la primera �ra virtual a
causa de les restriccions derivades de la COVID-19.

Com cada any, l’objectiu de la FESC passava per fer
arribar el món de l'economia solidària al màxim nombre
de persones, però també per ser una plataforma de
debat i diàleg entre els diferents agents de l'economia
solidària i la societat. En aquest sentit, Arnau Galí, de
l'equip de coordinació de la FESC, valora especialment
el repositori de continguts que quedarà de les més de
90 activitats. Algunes d'elles ja van tenir un seguiment
signi�catiu en la seva retransmissió en directe a través
de la plataforma digital creada gairebé en la seva
totalitat amb eines de codi obert i programari lliure.

En total, les activitats han sumat prop de 2.500
assistents, en alguns casos superant les expectatives de
l’organització, i hi han participat 147 ponents, sense
comptar les artistes de les activitats culturals.

La FESC també constava de l'espai dedicat als
projectes, entitats i empreses de l'economia solidària
catalana, cadascuna de les quals tenia un espai propi.
Cadascuna de les més de 180 entitats hi van poder
informar de l’activitat que duen a terme, però també fer
ofertes o promocions dels seus productes i serveis.

Tots els continguts es poden recuperar al web: fesc.xes.cat.

IVAN MIRÓ EXPOSA
L’ECONOMIA PLURAL
I TRANSFORMADORA
A LA UNIVERSITAT DE
LLEIDA

En el marc de les XXXII Jornades Universitat-Empresa,
el passat 24 de novembre va tenir lloc la Jornada
«Empreses cooperatives, avantatge competitiu
i tecnologies de la informació», organitzada pel
Departament d'Administració d'Empreses de la
Universitat de Lleida en modalitat mixta, presencial i
telemàtica i retransmesa via streaming.

Amb el subtítol «Els reptes de les empreses familiars
i cooperatives davant la crisi de la COVID-19», la
Jornada va reunir actors destacats de les cooperatives
i especialistes en economia productiva de les terres
lleidatanes, així com especialistes de la Universitat de
Lleida i del Departament d'Administració d'Empreses.

Ivan Miró, sociòleg, cooperativista i patró de la Fundació
Roca Galès, hi ha va participar amb la conferència
«Cap a un nou model econòmic: l'economia plural i
transformadora». Miró proposa un nou model econòmic
plural i transformador, davant les conseqüències socials
i econòmiques de la COVID-19 i la reconstrucció
postcoronavirus. Basat en un nou model productiu
relocalitzat i d'utilitat social, que reorganitza les cures
i la reproducció, i la resiliència, el medi ambient i la
transició energètica, el nou model econòmic proposa
caminar vers la salut col·lectiva, la democràcia econòmica
i la justícia ambiental i global. En aquest nou model
el cooperativisme i el conjunt de l'economia social i
solidària, hi ha de tenir un paper rellevant, al costat del
sector públic, el municipalisme i els sindicats, i un nou
sector privat d'utilitat social. Trobareu el document d'Ivan
Miró, «Una Economia per la Vida De la Covid-19 a un
Nou Model Econòmic Plural, democràtic, relocalitzat i
ecològic per Catalunya», a www.rocagales.cat, o bé podeu
descarregar el document escrivint el link en el vostre
navegador: http://www.rocagales.cat/wp-content/uploads/
UnaEconomiaPerlaVida_IvanMiro.pdf

COOPERACIÓ CATALANA8

https://fesc.xes.cat/
http://www.rocagales.cat
http://www.rocagales.cat/wp-content/uploads/UnaEconomiaPerlaVida_IvanMiro.pdf
http://www.rocagales.cat/wp-content/uploads/UnaEconomiaPerlaVida_IvanMiro.pdf

COOPERATIVES DE CATALUNYA

L’
any 2020 serà recordat, sens dubte, com l’any de la
pandèmia de la COVID-19 i les seves devastadores con-
seqüències no solament en l’àmbit sanitari, sinó també
social i econòmic. La destrucció de llocs de treball i la

precarització de les condicions laborals són una bona mostra de
la fragilitat del model econòmic actual, fet que constata la neces-
sitat d’una profunda reflexió sobre quina economia volem.

Tot i les dificultats actuals i els significatius canvis viscuts,
per exemple en la manera de relacionar-nos o en nous hàbits de
consum, les cooperatives segueixen desenvolupant les seves fun-
cions de manera incansable i compromesa. Continuen apostant
per la proximitat, l’esforç i el sacrifici per tal de romandre com
una estructura bàsica tant per al benestar de les persones com
de l’economia. No defalleixen, tot i les adversitats del present i
la incertesa del futur, i per això aquest any, més que mai, la seva
feina mereix ser reconeguda.

La gala Reconeixements CoopCat 2020 pretén ser, precisa-
ment, l’espai per mostrar i celebrar la gran feina desenvolupada
per les cooperatives de Catalunya al llarg d’aquest any tan difícil.
Una ocasió per visibilitzar la seva rellevància i reconèixer els seus
mèrits. Una gala per mantenir la il·lusió i per constatar que, si

treballem units, la reactivació de l’economia i la reconstrucció de
la societat serà més efectiva i més justa.

Lamentablement, l’actual situació sanitària fa inviable que aques-
ta quarta edició dels Reconeixements CoopCat pugui celebrar-se de
manera presencial. Tot i així, des de la Confederació de Cooperati-
ves de Catalunya no perdem les ganes de compartir una vetllada
agradable amb tots els nostres socis i sòcies; per això, es farà una
gala en línia que s’emetrà a través de Youtube Live. Enguany, els
guardons reconeixeran els millors projectes cooperativistes en sis
categories diferents: Compromís amb el territori, Compromís amb
les persones, Compromís amb la intercooperació, Cooperativa jove
i innovadora, Reconeixement a la trajectòria i Especial COVID-19.

Els Reconeixements CoopCat han de servir per reivindicar el
paper fonamental de les cooperatives per garantir una societat
més igualitària, més cohesionada i més forta. Només una societat
unida i compromesa amb el benestar general aconseguirà afron-
tar els reptes presents i futurs amb garanties d’èxit per a tota la
comunitat. Per això, volem reconèixer aquelles persones que ja
treballen en aquest objectiu i animar la resta a fer-ho. Per això,
volem seguir mostrant i celebrant la feina de tantes i tantes coo-
peratives. Per força anys que ho puguem seguir celebrant!

RECONEIXEMENTS COOPCAT 2020,
MOSTRAR LA FEINA DE LES
COOPERATIVES EN TEMPS
DE PANDÈMIA
Confederació de Cooperatives de Catalunya
@CooperativesCAT

C
O

N
FE

D
E

R
A

C
IÓ

 D
E

 C
O

O
P

E
R

AT
IV

E
S

 D
E

 C
AT

A
LU

N
YA

448 - DESEMBRE 2020 9

TORNAVEULES NOSTRES COOPERATIVES

Mobiliari, petites obres i reformes
que donen continuïtat a les tradicio-
nals fusteries de barri, són feines de
la cooperativa Fusteria Can Batlló,
que des de fa més d’un any ha co-
mençat també construint edificis en
fusta, un model les virtuts del qual
(economia, sostenibilitat ambiental,
eficiència energètica, entre altres)
atreuen cada vegada més interès
i atenció. I ho fan de la millor ma-
nera, també la més coherent, com
a projecte productiu cooperatiu i
compromès territorialment i soci-
alment.

Producte excel·lent de l’ecosis-
tema Sants (Can Batlló, Impuls
Cooperatiu...), la Fusteria nasqué
vinculada al projecte comunitari
per rehabilitar i donar vida a l’espai
fabril homònim, fent-ne un ús social.
La “fusteria col·lectiva” va ser una
més de les comissions de treball po-
sades en marxa pels volts del 2011,
concretament per a la millora d’in-
fraestructures, recorda l’Ivan Gon-
zàlez, santsenc de soca-rel nascut
a Madrid i un dels quatre membres
fundadors.

En aquells “dies que van canviar
el món” d’un bon grup de persones,
així com una mica la cara del barri,

creant un espai emblemàtic, algu-
nes persones dedicades a la fusteria
des de feia temps crearen un taller
obert com a part del projecte polític
i comunitari, on es treballava volun-
tàriament durant alguns dies a la
setmana. Allò, però, ben aviat va co-
mençar a mostrar una gran poten-
cialitat i la possibilitat de fer molta
més feina, també cap enfora, de ser
un projecte productiu capaç de ge-
nerar llocs de treball i tenir incidèn-
cia econòmica i social més àmplies.

L’any 2015, ja eren sis les perso-
nes que treballaven cada dia (com-
binant-ho amb les seves feines par-
ticulars), junt amb un nodrit grup
de col·laboradores puntuals, així
com amb altres entitats, com ara
la cooperativa d’arquitectes La Col.
Arribat en aquest punt, sorgeixen
la necessitat i la possibilitat d’anar
més enllà del grup només de perso-
nes voluntàries, tot continuant sent
part del projecte Can Batlló.

L’assemblea general de l’espai
comunitari establí la fórmula de
“lloguer social”, una contribució i
un compromís, un “retorn social”
en forma d’hores de treball i una
part dels beneficis que es treien de
les feines, matisa el també fundador,

Pep Valenzuela
@pepvalenzuela

Rehabilitació de l'Espai de Coòpolis, en el recinte de Can Batlló.

LL
U

C
 H

E
R

N
A

N
D

E
Z

Fusteria i edificació
al més alt nivell,

En un dels llocs emblemàtics de la indústria i el moviment obrer del segle
passat, en el cooperativista barri de Sants, neix i arrela la Fusteria Can
Batlló, una experiència d’ESS, compromesa territorialment i socialment,
pensant en gran el dret a l’habitatge des de projectes d’edi�cació
responsables amb el medi ambient i al servei de les persones.

des del cooperativisme
i el compromís social i
territorial

COOPERACIÓ CATALANA10

LES NOSTRES COOPERATIVES

Òscar Navarro, el més veterà del
grup, com a fuster i per edat, amb
43 anys. Fins al 2018, any de la cons-
titució de la cooperativa, van viure
un procés de “socialització de les
feines” que feien cadascú pel seu
costat. “El funcionament en assem-
blea i cooperatiu ja era el que teníem
des del principi”, recorda l’Òscar,
que havia treballat alguns anys a la
barcelonesa cooperativa Albera, de
mobiliari.

I l’empenta final arribà amb el
premi Micaela Chalmeta 2017, con-
vocat per Coòpolis. “Allò ens ajudà
a finançar la despesa inicial, l’asses-
sorament i acompanyament per fer-
nos cooperativa”, explica en Gael
Guerin, també membre fundador
i responsable de finances i admi-
nistració. “Teníem moltes ganes i
ens ho va posar més fàcil”. De fet,
la gent, l’espai, la maquinària i una
bona cartera de clientela ja hi eren.

La cooperativa es formalitzà com
a entitat sense ànim de lucre, com a
part del projecte Can Batlló i vincu-
lada a l’entorn de l’economia social
i solidària santsenca i més enllà, a
l’Impuls Cooperatiu de Sants, a la
XES i la Federació de Cooperatives
de Treball, entre altres. “Tot l’espec-

tre cooperatiu de Sants ens ha aco-
llit, des de l’inici”, destaca l’Ivan en
subratllar que “aquest és el nostre
ADN, l’ESS”.

En Dídac López és el quart soci,
el més jove, i s’ha format amb la
pràctica com a fuster en aquesta
experiència. Hi treballen també un
fuster assalariat i una estudianta en
pràctiques. El taller obert i el treball
comunitari es mantenen amb bas-
tants col·laboradores. “Són sobretot
dones les que utilitzen l’espai”, em-
fasitza en Dídac, “però per fer feina
cap enfora, encara som tots homes.
És una situació reflex del sector,
però la incorporació de dones com a
professionals la tenim present i vo-
lem concretar-la”.

Aquesta és una perspectiva bas-
tant a mà, assegura d’Ivan, ja que a
la fusteria fan pràctiques alumnes
d’escoles de Barcelona, com la In-
dustrial o l’institut Martí i Pol, per
on van passar alguns d’ells i amb
els quals mantenen un estret vincle.
Fins ara hi han passat cinc dones
per fer pràctiques.

Tot plegat és un potencial que no
s’ha pogut desenvolupar encara per
la curta vida de la cooperativa i per
aquest any de pandèmia, en què han

hagut de tancar el taller per segu-
retat. A més, al principi, van tenir
dues baixes per paternitat simul-
tànies, amb el corresponent ajus-
tament d’horaris i jornades. L’ex-
cepcionalitat els ha permès, però,
aprofitar el temps per fer recerca
comercial i pensar la reorganització
del treball i l‘assignació de recursos
i esforços.

Foto esquerra:
Construcció coberta
en una rehabilitació
a Andorra.

Foto dreta:
Habitatge al
carrer Taulat
del Poblenou,
Barcelona.

“Producte de l’ecosistema
Sants (Can Batlló,
Impuls Cooperatiu...),
la Fusteria nasqué
vinculada al projecte
comunitari per
rehabilitar i donar vida
a l’espai fabril fent-ne un
ús social.”

E
LI

S
E

U
 A

R
R

U
FA

T

IV
A

N
 G

O
N

ZA
LE

Z

448 - DESEMBRE 2020 11

TORNAVEULES NOSTRES COOPERATIVES

Aquesta recerca ha donat molts
resultats i ha ajudat a aprofundir en
la construcció amb CLT (Cross La-
minated Timber, plaques de fusta)
i entramat lleuger, “un sistema que
sempre ens havia cridat l’atenció
per les possibilitats d’edificació i la
connotació politicoeconòmica, com
són l’eficiència energètica, els mèto-
des de consum zero de CO2, i els ‘en
sec’, quasi sense consum d’aigua”,
informa l’Òscar.

No tot ha estat recerca. De fet,
ja han treballat amb fustes Sebas-
tià, amb projectes arquitectònics
de les cooperatives La Col i Voltes,
així com amb persones i altres em-
preses, “una experiència que ens ha
permès submergir-nos en aquest
món i dotar-nos de criteris i experi-
ència a l’hora de construir”, informa
l’Ivan. El problema amb tot això,
afegeix, és que “com normalment
passa en l’àmbit de la construcció,
el denominat capitalisme verd està
molt present, disfressant el discurs
capitalista amb una consciència
ecològica bastant dubtosa”. Per
això, destaca encara, “és clau la in-
tercooperació perquè cooperatives
i entitats d’ESS puguin assolir pro-
jectes grans”.

En aquest punt, un altre element
clau és el paper de les administra-
cions públiques, i citen l’exemple de
l’edifici Fimsa de Cornellà, un bloc de
cinc plantes i 85 habitatges de pro-
tecció oficial íntegrament en fusta,
construït per l’empresa basca Egoin,
la mateixa que va construir amb la
Borda a Sants. Són compromisos als
quals poden ajudar, per altre costat,
les novetats en la normativa euro-
pea per fomentar, finançar i premiar
aquests models de construcció.

Els dos primers anys deixen
un balanç molt positiu en tots els
sentits i, especialment, pel que fa
a la facturació i bona marxa com a
empresa. “Nosaltres vivim exclusi-
vament de la feina, ni subvencions
ni ajuts”, subratlla l’Ivan, “i estem
cobrint despeses, cobrant a prop del
salari mitjà del sector i amb tothom
al règim general. Això era un objec-
tiu clar d’inici, treballar amb condi-
cions, i ho estem fent”. “El projecte,
en tot cas”, i en tenen plena consci-
ència, “no neix el 2018, amb la coo-
perativa”, recorda i alerta l’Òscar:
“Tenim una memòria col·lectiva que
és essencial”.

“El nostre projecte és viable,
rendeix i cobreix les seves necessi-

tats econòmiques, i satisfà les dels
treballadors”, puntualitza en Gael,
que recorda que “hem estat con-
servadors amb les finances, i hem
anat ajustant i aplicant a poc a poc.
Ara tenim unes perspectives molt
bones”.

Obra a Fortià.

“Aposten per la
construcció amb CLT
i entramat lleuger
de fusta, un sistema
per a l’edificació
amb connotacions
politicoeconòmiques:
eficiència energètica,
consum zero de CO2 i
treball ‘en sec’, sense
consum d’aigua.”

“L’assemblea general
de l’espai comunitari
establí la fórmula
de ‘lloguer social’,
una contribució i un
compromís, un ‘retorn
social’ en forma d’hores
de treball i una part
dels beneficis.”

A
LB

E
R

TO
 R

O
M

E
R

O
 I

 I
VA

N
 G

O
N

ZA
LE

Z

COOPERACIÓ CATALANA12

«La vida és
més complexa
que el treball»

Carlos Taibo (1956),
autor de més de cinquanta
llibres, ha estat �ns al
2018 professor de Ciència
Política i de l’Administració
a la Universitat Autònoma
de Madrid. Ferm partidari
del decreixement, de
la democràcia directa
i de l’anarquia, acaba
de tancar la reedició de
“Repensar la anarquia”. El
20 de novembre va parlar
de col·lapse i transició
ecosocial en l’acte
d’entrega dels Premis
d’Economia Social 2020.

Josep Comajoan
@jcomajoan

Un personatge històric que voldries
conèixer... Fernando Pessoa.

Una lectura imprescindible...
La apuesta por el decrecimiento, de
Serge Latouche.

Un per�l de Twitter que no pots deixar
de seguir... El de la Federació Anarquista
de Gran Canària (@FAGC_Anarquista).

No podries viure sense… Galícia.

Encara tens pendent… Morir-me.

El cooperativisme és… Una forma
interessant de gestació possible d’espais
d’autonomia.

L’ENTREVISTA

A
LE

IX
 A

U
B

E
R

T

Carlos Taibo

448 - DESEMBRE 2020 13

L’ENTREVISTATORNAVEUL’ENTREVISTA

Al gener, just abans de la pandèmia, Ca-
tarata va reeditar Colapso. Capitalismo

terminal, transición ecosocial, ecofascis-

mo. Abans que res: capitalisme terminal,
realment?

Tinc la impressió que sí, que el capita-
lisme ha anat perdent algunes de les
capacitats tradicionals de desplegar me-
canismes de fre quan les situacions eren
extremes. També és veritat que l’argu-
ment mereix una correcció: en el llibre
parlo de l’ecofeixisme, que és una respos-
ta última del capitalisme a la seva crisi.
En realitat, l’ecofeixisme és una forma de
col·lapse. Si estem dient que s’ha de re-
duir sensiblement la població planetària,
això és un col·lapse encara que obeeixi a
regles del joc diferents de les que analitzo
en el llibre.

Perquè, a veure, abans de continuar: què
entenem per col·lapse? Perquè tots ens
entenguem.

Li identifico quatre trets. El primer, el
caràcter irreversible del procés, que el
diferencia d’una mera crisi. El segon, la
discussió relativament interessant de
si es tracta d’un procés o d’un moment;
crec que a grans trets és un procés, però
que pot conduir a un moment precís que
converteixi aquest procés en irreversible.
El tercer és el pes del concepte de com-
plexitat: quan les societats es van fent
més complexes, per resoldre els seus pro-
blemes necessiten quantitats creixents
d’energia en un moment que precisament
l’energia falta. I el quart és el pes de co-
dis valoratius delicats dels quals sovint
no som conscients: al Nord ric entenem
la paraula col·lapse perquè comparem
l’escenari present amb el que pot passar
en el futur, però explicar-ho a una nena
de la franja de Gaza em sembla extrema-
dament difícil perquè no té possibilitat de
comparar.

I l’evolució, segons el teu parer, és cap a
una societat amb unes condicions de vida
justes, o més aviat cap aquell ecofeixis-
me de què parlaves?

Hi ha senyals que permeten justificar
les dues conclusions, però els que apun-
ten a la segona són més poderosos. Per
esmentar alguns d’aquests senyals: crida
l’atenció que en l’inici de la pandèmia van
sorgir diversos grups de suport mutu,
i destaco que utilitzessin aquest terme
del suport mutu, de profundes arrels lli-
bertàries; però en termes generals el que
ha passat els últims mesos ens situa en
l’avantsala del col·lapse. És un terme una
mica vague, però que crec que retrata bé
la situació. Estic pensant, per exemple,
en la pandèmia repressiva, materialitza-
da en el que s’ha conegut com a policies
de balcó. Això té un abast limitat, però se
situa en l’òrbita de l’ecofeixisme. Els que
estan al darrere dels nostres governants
probablement han pres nota del que sig-
nifica aquest exercici de submissió. En
contrapartida, caldrà veure com reacci-
ona la gent a mesura que els senyals del
col·lapse siguin més pròxims. Aleshores
probablement assistirem a la manifesta-
ció de sorpreses agradables.

Més val així. Perquè parlar de capitalisme
terminal pot remetre a certa esperança,
però si és per anar a pitjor…

No ens enganyem. El panorama no és
gens afalagador. A vegades, en rela-
ció amb aquest llibre, m’han acusat de
traslladar a una imatge idíl·lica de cons-
trucció d’una societat llibertària, au-
togestionària i antiautoritària després
del col·lapse. I no és el que dic al llibre,
on analitzo dos horitzons, aquest i el de
l’ecofeixisme. Però ni són els únics ima-
ginables, ni faig cap aposta sobre quin
dels dos té més possibilitats de materia-
litzar-se en la realitat.

«Qualsevol espai guanyat
per la lògica de l’autogestió
és un espai perdut per les
institucions, i viceversa.»

Apostes pel decreixement. En quin sentit,
i �ns on podem decréixer?

La perspectiva del decreixement ens diu
que si vivim en un planeta amb recursos
limitats no té gaire sentit que aspirem a
continuar creixent indefinidament. En
aquest sentit, sembla evident que en el
Nord ric estem inexorablement cridats
a reduir el consum i la producció. Però
alhora hem d’arbitrar mesures en àm-
bits molt diferents. Hem de recuperar
la vida social que hem anat dilapidant,
apostar per formes d’oci creatiu, repar-
tir el treball, recuperar l’escenari local
en un àmbit de reaparició de fórmules de
democràcia directa i d’autogestió, o en el
terreny individual, apostar per la sobrie-
tat voluntària.

Quin paper juguen la COVID-19 i totes les
seves derivades en aquest escenari? En
què alteren l’anàlisi que poguéssim fer fa
un any?

Al llibre faig una distinció a l’hora de sos-
pesar les causes del col·lapse entre dos
tipus de factors: els importants, el canvi
climàtic i l’esgotament de les matèries
primeres energètiques, i els aparentment
secundaris, que suggereixo que podrien
actuar com a multiplicadors de les ten-
sions: la crisi demogràfica, la crisi social,
la crisi de les cures, la crisi financera…,
o la manifestació d’epidèmies i pandèmi-
es. Al llarg d’aquest any s’ha revertit el
pes d’aquests dos tipus de factors. Amb
relació als primers, sobretot a la prima-
vera vam identificar una reducció de la
contaminació a tot el planeta, un retrocés
en el consum de combustibles fòssils i un
fre brutal al procés de turistificació. És
veritat que cap factor no era premeditat,
sinó conseqüència sobrevinguda de la
pandèmia, però es va demostrar que era
possible fer-ho. I malgrat tot, amb relació
als factors secundaris, hem assistit a la
gestació d’una bola que s’ha anat engrei-
xant, en la qual s’han trobat la pandèmia
sanitària, la crisi social, la crisi financera,
la crisi de les cures i la pandèmia repres-
siva. A mi em crida molt l’atenció que la
discussió a Madrid entre el govern auto-
nòmic i el govern central fos sobre com
desplegar 7.000 policies al carrer, no
7.000 metges o 7.000 infermers.

Lluny de la lògica dels estats, apostes per
l’autogestió i el suport mutu. En aquest es-
cenari, quin paper juga el cooperativisme?

En termes generals, les iniciatives que es
despleguen al marge dels estats són les
més interessants, perquè per definició
estan molt més a prop de la lògica de l’au-
togestió. Qualsevol espai guanyat per la

COOPERACIÓ CATALANA14

L’ENTREVISTAL’ENTREVISTA

i la desmercantilització, i en canvi conser-
ven incòlume la majoria de regles del joc
de la societat patriarcal.

Moltes vegades parlem de cooperativis-
me i estem parlant de cooperativisme de
treball. La intersecció amb altres tipus
de cooperativisme, com el d’habitatge o
el de consum, ens facilitaria entendre la
transició que proposes?

És el mateix debat entorn de l’autogestió.
Sembla com si la paraula autogestió
conduís automàticament al món del
treball, quan la vida és molt més
complexa que el treball.

A Catalunya les organitzacions de l’eco-
nomia social i solidària s’han organitzat
per reclamar un Pacte per una Economia
per la Vida, per reivindicar polítiques
transformadores, per la democràcia eco-

nòmica, la salut col·lectiva i la transició
ecosocial. Com ho veus i �ns a quin punt
ho trobes factible?

En termes conceptuals, jo no ho diria mi-
llor, i és una aposta solvent. En tot cas,
caldria plantejar què és la democràcia.
Si aquesta remet al joc de la democràcia
representativa, interessa poc.

En temps que l’autoritarisme i l’extrema
dreta semblen més fortes que mai, quin
estat de salut diagnostiques a les anome-
nades esquerres i al moviment llibertari?

Crec poc o res en l’esquerra que viu en les
institucions, que està contribuint a oxige-
nar-les i a aparcar els problemes de fons.
Per exemple, quina presència té la discus-
sió sobre el decreixement o el col·lapse en
els programes dels partits d’esquerra?
Cap. Aquests partits promouen discussi-
ons interessants respecte al règim, però
no ens diuen res del sistema que hi ha al
darrere del règim: el capitalisme, el tre-
ball assalariat, la mercaderia, l’alienació,
la plusvàlua, les guerres imperials, la so-
cietat patriarcal, el col·lapse… Pel que fa
al món llibertari, o anarquista –i la distin-
ció és important, perquè el terme lliber-
tari tal com jo l’uso remet a una realitat
més general de gent que aposta per l’au-
togestió i la democràcia directa siguin o
no anarquistes–, hi ha un auge d’iniciati-
ves llibertàries. De tota manera, intueixo
que aquest auge és més perceptible en els
països del Sud que en els del Nord.

Carlos Taibo conversant amb Josep Comajoan, l'octubre de 2020.

lògica de l’autogestió és un espai perdut
per les institucions, i viceversa. També
és veritat que el terme cooperativisme
acull realitats molt diferents, algunes de
les quals estan clarament inserides en la
lògica mercantil del sistema.

Quins passos hauria de donar el moviment
cooperativista per avançar en la direcció
correcta, al teu parer?

El que jo defenso és la construcció d’es-
pais autònoms, autogestionats, desmer-
cantilitzats i despatriarcalitzats. I dins
d’aquests espais hi caben moltes dimen-
sions del fenomen cooperatiu. M’interes-
sa parar atenció als últims dos adjectius.
Desmercantilitzat, perquè si és un pro-
jecte d’enriquiment i lucre privat, no és el
que estem defensant. I despatriarcalitzat
perquè molts d’aquests espais autònoms
han progressat en el camí de l’autogestió

A
LE

IX
 A

U
B

E
R

T

«L’ecofeixisme és una
resposta última del
capitalisme a la seva crisi.»

448 - DESEMBRE 2020 15

ECONOMIA PER LA VIDA

A QUINA
SOBIRANIA
ENERGÈTICA
PODEM
ASPIRAR?
Jaume Serrasolses, vocal de Transició energètica
Marc Romera, Gerent
Associació SEBA - Serveis Energètics Bàsics Autònoms
www.seba.es A

S
S

.
S

E
B

A

COOPERACIÓ CATALANA16

http://www.seba.es

ECONOMIA PER LA VIDA

El primer que hauríem de consensuar
abans de començar aquest article és què
entenem per sobirania energètica.

Una primera accepció seria la d’auto-
suficiència, és a dir, percentatge d’ener-
gia consumida per una comunitat que
és autogenerada per ella mateixa amb
els recursos propis. El concepte invers
a aquesta accepció de sobirania energè-
tica seria el de dependència energètica,
la qual, per a l’any passat, estaria en va-
lors del 91,8% a Catalunya, del 73,9% a
Espanya i del 55% a Europa. D’aquesta
primera visió de la sobirania energètica
es desprèn que, com a poble, no som gens
sobirans energèticament.

Una segona accepció de sobirania
energètica estaria vinculada al nivell de
control que exerceix la ciutadania sobre
el model energètic dominant en la comu-
nitat en qüestió. Des d’aquest criteri, tant
Catalunya com Espanya tenen el mateix
oligopoli tant en el camp elèctric com
en el dels combustibles fòssils. Aquest
esquema és similar a la majoria dels es-
tats europeus, però amb menor intensitat
com a mitjana. I la ciutadania d’aquests
països és menys dependent perquè en
molts d’ells, especialment els països nòr-
dics i Alemanya, fa molts anys que pro-
mouen cooperatives de consumidors que
es generen la seva pròpia energia i con-
figuren comunitats energètiques a escala
de barri o de poble, autogenerant-la amb
energies renovables. A Catalunya, el grau

de sobirania, sobre la base d’aquesta ac-
cepció, seria d’un nivell semblant al de la
primera.

Però a part d’aquest enfocament
ampli sobre els àmbits geogràfics més
propers, la sobirania energètica també
l’hem d’analitzar en l’àmbit de les per-
sones i/o les famílies, les comunitats
veïnals, les associacions, les empreses,
les cooperatives, les pimes, etc. La Xar-
xa per la Sobirania Energètica (XSE),
una entitat formada per associacions,
col·lectius i ciutadania d’arreu del ter-
ritori català, i de la qual la nostra asso-
ciació forma part, defineix la sobirania
energètica com el dret dels individus
conscients, les comunitats i els pobles a
prendre les seves pròpies decisions res-
pecte a la generació, distribució i con-
sum d’energia, de manera que aquestes
siguin apropiades a les circumstàncies
ecològiques, socials, econòmiques i cul-
turals, i sempre que no afectin negativa-
ment tercers. És amb aquesta visió de la
sobirania energètica que podem respon-
dre a quina sobirania energètica podem
aspirar.

A Catalunya i a Espanya, el grau mitjà
de dependència energètica de la ciuta-
dania està en un valor que es troba unes
dècimes per sota del 100%. En molts pa-
ïsos de la UE, cooperatives de consumi-
dors i consumidores s’han ajuntat per tal
de finançar i promoure projectes que, de
forma directa o indirecta, generen ener-

gia per a les famílies, empreses o comuni-
tats que en formen part. Normalment es
tracta d’iniciatives que al mateix temps
empoderen la ciutadania i afavoreixen la
lluita contra l’emergència climàtica. El
fort desenvolupament tecnològic de les
energies renovables i distribuïdes, acom-
panyat de la reducció dels seus costos,
l’han posat a l’abast d’un nombre crei-
xent de famílies i empreses.

En aquesta línia, la creació a l’any 1989
de l’associació SEBA ha permès que in-
dividus o famílies i algunes entitats i em-
preses esdevinguessin autosuficients o
assolissin alts graus de sobirania energè-
tica, amb models de generació autònoma
d’electricitat, aigua calenta i calefacció,
especialment en l’àmbit rural o amb mo-
dels d’autoconsum fotovoltaic sobretot
en un àmbit més urbà.

També cal destacar el paper d’algunes
comercialitzadores elèctriques consci-
ents, que han fomentat la participació
dels seus abonats en el finançament de
projectes d’autogeneració d’energia amb
energies renovables i, quan la normati-
va de l’autoconsum fotovoltaic ha deixat
de ser un obstacle per al seu desenvo-
lupament, han incentivat que les seves
persones sòcies (com és el cas de la coo-
perativa Som Energia) sol·licitessin par-
ticipar en campanyes conjuntes comar-
cals o d’altres àmbits territorials per a la
promoció d’instal·lacions fotovoltaiques
d’autoconsum.

Equipament municipal de l'Ajuntament de l'Hospitalet de Llobregat, que al 2005 ja disposava d'energia solar tèrmica i fotovoltaica.

Foto pàgina anterior: Part del camp fotovoltaic i un mini-aerogenerador de la Masia Can Plans, al Montseny.

A
S

S
.

S
E

B
A

448 - DESEMBRE 2020 17

ECONOMIA PER LA VIDA

S’ha de tenir clar que la sobirania
energètica passa sempre per fomentar
l’ús de les energies renovables, les úni-
ques formes d’energia autòctones que
tenim disponibles al nostre territori, i les
úniques que poden estar a l’abast d’un
consumidor urbà o rural. L’autogenera-
ció crea una nova figura, el consumidor
actiu, o prosumidor, un ciutadà conscient
que no solament valora utilitzar energies
netes i de km 0, sinó que també vol fer
passos per allunyar-se de la dependència
de les empreses oligopolistes i contami-
nants que dominen un mercat pretesa-
ment liberalitzat.

En tot el procés per normativitzar el
sector elèctric s’ha vist clarament com
l’oligopoli elèctric s’ha escarrassat, amb
més o menys fortuna segons el color
del govern, a influir sobre la legislació,
a posar traves no només a l’expansió de
l’autoconsum o de les mesures d’eficièn-
cia energètica, dificultant-ne la viabilitat
econòmica i evitant que la ciutadania o
les empreses obtinguin més sobirania
energètica o simplement puguin amor-
titzar econòmicament les inversions en
energia, sinó també amb mesures que
anul·len l’eficàcia de l’estalvi o l’eficièn-
cia energètica en termes de reducció de
la factura (com la desproporció entre el
cost fix de l’electricitat –kW– i el cost va-
riable del KWh), unes mesures que ni el
govern actual s’ha atrevit a reformar, o
que il·legalitzen l’ús de l’energia autopro-

duïda i emmagatzemada en bateries quan
es produeix una fallada en el subministra-
ment elèctric.

Per aconseguir un elevat grau d’au-
tosuficiència, però, cal alguna cosa més
que generar la nostra pròpia energia
amb fonts renovables. Tal com deia el
lema d’aquella campanya publicitària
sobre l’ús de l’aigua (en anys de seque-
ra), “si vols aigua, tanca l’aixeta”, hem de
ser conscients que és imperatiu tancar
l’interruptor de la llum o l’aixeta del gas
si volem ser sostenibles, tant ambien-
talment com econòmicament. L’estalvi i
l’eficiència energètica són uns dels prin-
cipals vectors a tenir en compte si volem
ser sobirans de la nostra pròpia energia.
Podríem dir que l’energia més sobira-
na que tenim a disposició és la que no
utilitzem. Com a ciutadans i ciutadanes
conscients hem d’actuar davant el mal-
baratament energètic que es produeix
en una part molt important dels nostres
habitatges, amb aïllaments escassos si
no inexistents, tancaments poc eficaços,
electrodomèstics caducs i molt poc efi-
cients i, sobretot, cal fer un canvi en els
nostres usos i costums. S’ha d’informar
i formar la ciutadania en les maneres de
reduir la seva demanda energètica. Un
cop aconseguit, juntament amb l’aporta-
ció d’energies renovables, estarem més
a prop d’una sobirania energètica plena.

La pregunta que ens ve immediata-
ment al cap és: quant sobirans podem

arribar a ser? En autosuficiència, al món
rural és tècnicament possible ser-ho del
tot, com molts dels nostres socis ja ho
són, amb una cultura de l’estalvi i l’efi-
ciència energètica molt arrelada i amb
tecnologies renovables de fàcil implanta-
ció. Al món urbà, la densitat de població
dificulta la sobirania energètica entesa
com a autosuficiència, però el ciutadà i
la ciutadana conscients poden prendre
decisions que l’apropin a aquesta d’una
altra manera. Actualment s’està promo-
vent amb força la creació de comunitats
locals d’energia, persones que s’uneixen
per a dur a terme millores en les seves
comunitats per tal d’aconseguir benefi-
cis ambientals i socials. Una comunitat
energètica bé pot ser una comunitat veï-
nal que decideix posar plaques fotovoltai-
ques a la coberta de l’edifici per generar
electricitat. Aquest seria, per exemple,
un primer pas cap a la sobirania energè-
tica d’una comunitat veïnal.

L’aspiració a aconseguir un elevat
grau de sobirania energètica, alimentària
o d’aigua hauria de ser un objectiu prio-
ritari per a tots els governs, però també
per a la ciutadania, les pimes, les coope-
ratives, etc. Haurien d’avaluar quines op-
cions tenen a la seva disposició per tendir
cap a un augment progressiu en sobira-
nia. Hem d’iniciar totes la nostra particu-
lar transició energètica cap a la sobirania
energètica. Ens hi acompanyes? La nos-
tra associació pot ajudar-te.

Jornada de divulgació sobre transició energètica i canvi climàtic.

A
S

S
.

S
E

B
A

COOPERACIÓ CATALANA18

ECONOMIA SOCIAL I SOLIDÀRIA

Tardor
transformadora:
cultura i suport

mutu per defensar

la vida

Grup de Comunicació de la tardor transformadora
Laura Arau (Literal), Marta Vilanova (Protesta), Víctor
Jiménez (SMAC! CDR / FESC), Arnau de Caldes (FESC).
#tardortransformadora

La COVID-19 va obligar a ajornar molts actes culturals i artístics
a la tardor. Aquests espectacles i accions reprogramades s’havi-
en de sumar a altres actes que habitualment es desenvolupen en
aquestes dates, la qual cosa genera una àmplia i diversa oferta
cultural en tot el territori. Per aquest motiu, van decidir unir-se
una quinzena d’iniciatives culturals vinculades a l’economia so-
cial i solidària (ESS) que promouen activitats per a la transfor-
mació de la societat arreu de Catalunya per fer una campanya
conjunta.

Així doncs, la Tardor Transformadora és una campanya de
comunicació conjunta entre cooperatives culturals, col·lectius de
creació artístics i espais de gestió comunitària amb l’objectiu de
donar a conèixer accions culturals i artístiques en la intersecció
del món de la cultura i de l’ESS. És a dir, altres formes de fer cul-
tura que es desmarquen de les hegemòniques.

Però la Tardor Transformadora és més que una unió tem-
poral en un context d’incertesa. Vol esdevenir una acció de su-
port mutu que, d’una banda, permeti visibilitzar una manera de
fer i consumir cultura allunyada de les lògiques del mercat i, de
l’altra, aglutini projectes que entenen, viuen i produeixen la cultu-
ra en comunitat. Alhora, té la voluntat d’establir i reforçar siner-
gies entre els diferents projectes i col·lectius que la conformen.

La iniciativa està formada per La caixa de ressonància, Circuit
CulturCoop, Ateneu l’Harmonia, Ateneu Popular 9 Barris, Zum-
zeig Cinecooperativa, EinESS, El porc del demà, The Exploding
Fest, Esperanzah, Festival Tectònic, FESC, FAACCC, Colze a Col-
ze by Say it Loud, Literal d’Hivern.

La unió d’aquests projectes permet posar en un mateix cartell
una pinzellada de diversos sectors culturals que van des de la lite-
ratura, la música, el cinema o les arts escèniques, entre els mesos
de setembre i desembre.

448 - DESEMBRE 2020 19

ECONOMIA SOCIAL I SOLIDÀRIA

La programació puntual
El tret de sortida de la Tardor Transformadora va tenir lloc el
passat 22 de setembre amb l’entrega de premis del concurs de re-
lats entorn de la indústria porcina “El porc del demà”, de Pol·len
edicions, i la quarta edició The Expoding Fest, un festival d’im-
provisació de música i arts en moviment que va tenir lloc el cap
de setmana passat.

Després va arribar la festa de l’ESS del Prat de Llobregat, la
tretzena edició de l’Esperanzah, les activitats culturals de la Fira
d’Economia Solidària de Catalunya (FESC) o la programació del
Fòrum Social Mundial de les Economies Transformadores (FS-
MET), aquests dos últims actes organitzats en col·laboració amb
la XES.

El cinema ha tingut espai amb el Tectònic, una iniciativa
en línia que uneix per primera vegada vuit festivals de cinema
social de Catalunya amb la intenció de sacsejar consciències. I
també s’ha celebrat el primer FAACCC (Festival d’Arts Comu-
nitàries de Catalunya), amb processos artístics participatius,
activitats i formacions. Finalment, al desembre està prevista
la Literal d’hivern, una nova edició de la fira de llibres i idees
radicals.

La programació estacional
Les activitats del Circuit Cultura Coop també s’emmarquen
enguany a la Tardor Transformadora amb propostes culturals
diverses i de qualitat, així com intervencions musicals i tallers
de la Caixa de Ressonància del SMAC! —xarxa musical de su-
port mutu per a l’intercanvi ètic d’accions culturals entre artis-
tes i públic— i el cicle virtual d’EinESS per donar a conèixer
tecnologies de cultura digital oberta i lliure a entorns culturals
a l’ESS.

Espais de gestió comunitària com l’Ateneu l’Harmonia i
l’Ateneu Popular 9 Barris també s’hi han sumat vinculant algu-
nes de les seves programacions més destacades, articulant parti-
cipació i territori en clau cultural.

Tot això pretén visibilitzar una manera de fer i consumir cul-
tura allunyada de les lògiques del mercat capitalista i que aglutini
aquells projectes que entenen, viuen i produeixen la cultura en
comunitat. Internament, aquesta acció ens servirà per establir
i reforçar sinergies entre aquests esdeveniments i els col·lectius
que els promouen.

Una trobada
El passat dissabte 7 de novembre, dins del programa Tardor
Transformadora i en el marc de la FESC, van organitzar una
trobada (en format híbrid, en presencial i en remot) a l’espai
Bota de la Fabra i Coats que va acabar amb una actuació mu-
sical de les Roba Estesa. Allà van compartir quina és la seva
situació actual, i vam tractar d’identificar els diferents reptes,
problemàtiques i necessitats davant de la COVID-19. Durant la
trobada, també es va dedicar un espai a parlar del Fons Coope-
ratiu per l’Emergència Social i Sanitària i a compartir l’experi-
ència de la Caixa de Ressonància del SMAC! i el projecte de
PlataformESS.

— La xarxa de suport motu Caixa de Ressonància (CDR) és
una plataforma que promou l’ús de tecnologies de codi obert,
així com entorns ètics i socialment responsables des d’un
punt de vista de sobirania tecnològica i de les dades que gene-
rem. També promou i utilitza tecnologies que garanteixen la

privadesa i la confidencialitat dels continguts generats per les
usuàries i artistes. D’altra banda, defensa models de produc-
ció cultural i artística que no fomentin economies precàries ni
l’ús de plataformes de continguts amb pràctiques de capita-
lisme extractivista.
Aquest ha estat el camí per escollir una plataforma per fer el
ticketing com Goteo, que permet controlar el mínim de partici-
pants a una activitat per garantir que l’artista no desenvolupa
una feina precàriament, o tecnologies de videoconferència que
garanteixin connexions segures i que un tercer no comercialit-
za les dades que generem les i els artistes.

— PlataformESS
Durant el mes de maig de 2020, es va organizar un grup de
treball amb el nom de PlataformESS entre la FESC, el FSMET,
la Fira Literal, la Xarxa Musical de Suport Mutu, la Caixa de
Ressonància del Sindicat de Músics Activistes de Catalunya
(SMAC), i LaFede.cat.
El resultat ha estat mancomunar la compra d’un servidor, així
com mutualitzar la configuració dels serveis audiovisuals i de
videoconferència per poder retransmetre tota la nostra activi-
tat virtual de manera sobirana a través d’Internet.
Durant el confinament, hem hagut d’utilitzar espais virtuals,
eines i instruments que el capitalisme de plataforma ja havia
posat al nostre abast i que no cobreixen les nostres neces-
sitats ni compleixen amb els nostres valors. Per tal de fer
uns esdeveniments plenament satisfactoris i utilitzar eines
sobiranes, ens hem proposat treballar conjuntament per
desenvolupar una plataforma virtual que ens permeti,
des de l’horitzontalitat, la sobirania tecnològica i sota
els principis de l’economia social i solidària, resoldre les
necessitats de virtualització dels nostres projectes, tant
internes (assemblees, grups de treball, videoconferències,
votacions secretes i a mà alçada, etc.), com externes (con-
certs, conferències, projeccions, formacions, taules rodones,
mercats virtuals, etc.).

Trobada del programa Tardor Transformadora en el marc de la FESC, el passat
7 de novembre.

COOPERACIÓ CATALANA20

ECONOMIA SOCIAL I SOLIDÀRIA

5 reflexions per a la defensa de la cultura
comunitària
Prenent com a punt de partida el comunicat de l’Ateneu l’Harmo-
nia del passat 20 d’octubre sobre les noves mesures anunciades
pel PROCICAT en referència a les activitats comunitàries, com-
partim aquestes reflexions per a l’activació del sector cultural i
comunitari com a eix central per a la vida i la salut col·lectives.

“Hem entès que l’atac que estem rebent respon a una lògica de des-

mantellar les vides per seguir salvant només la d’uns quants.”

Del text “No contagia la vida, contagia com ens la feu viure”,
d’El Col·lectiu de Companyies.

1 RECUPERAR LA INICIATIVA. Des dels barris, el
teixit associatiu, els espais de cultura independents,
els equipaments comunitaris o les cooperatives volem
reivindicar de nou la importància dels projectes de
proximitat que posen al centre la cultura crítica i el
reforç del vincle social. Sobretot a l’espai públic.

2 INFORMACIONS I PROTOCOLS CLARS. Davant les
restriccions, calen informacions i protocols clars, coherents
i comuns, amb interlocutors que coneguin les diferents
realitats dels projectes culturals i comunitaris. No
podem conviure entre informacions contradictòries i falta
de diàleg.

3 CUIDAR LA SALUT COL·LECTIVA. S’han de començar
a posar al centre les dimensions socials de la situació que
estem vivint: el vincle comunitari, la garantia dels serveis
bàsics —entre ells, com no podria ser d’una altra manera,
el sistema públic de salut— i l’activació del teixit social
i cultural com a principal agent per revertir aquesta
realitat. L’activitat cultural i comunitària té un impacte
directe en el benestar de les persones i els territoris,
l’activitat sociocultural és salut col·lectiva i cal preservar-
la com un servei essencial davant de l’aïllament i la
individualització de les problemàtiques.

4 CUIDAR EL TEIXIT ASSOCIATIU, CULTURAL i
COMUNITARI. El sobreesforç dels professionals, militants,
voluntaris, tècnics i totes les persones que participen
d’aquestes iniciatives per mantenir els projectes, espais i
activitats s’ha de veure correspost també amb esforços i
recursos per part de l’Administració. No podem permetre
que la crisi, sanitària, social i econòmica, acabi deixant
un desert associatiu, cultural i comunitari i reforci encara
més la dimensió precària d’aquests sectors, també la dels
professionals tècnics i artistes.

5 QUIN ÉS EL MODEL CULTURAL QUE PROPOSEM?
El retorn a l’antiga normalitat no és la solució. Creiem
que per sortir d’aquesta situació i revertir la fragilitat
de gran part del sector cultural cal posar al centre un
model lligat a l’economia solidària i no a la indústria
de l’esdeveniment o al consumisme multinacional. És el
moment de redistribuïr i cuidar per sobre dels beneficis.

Aquestes propostes i reflexions s’han d’emmarcar en una volun-
tat d’acció més àmplia. No s’ha de deixar ningú enrere: cap més
desnonament, renda bàsica universal, regularització de les per-
sones migrants…

Defensant la cultura volem defensar cada àmbit de la vida que
poseu en perill.

Hivern Transformador
La feina conjunta no s’atura. Les accions culturals, fires sectorials
i esdeveniments culturals i d’ESS seguiran treballant plegades.

En aquest procés de redisseny i reformulació d’accions cultu-
rals i digitals, ens hem adonat que cal imaginar-nos conjuntament
(tecnòlegs, artistes, productors i usuàries) noves eines i formats
virtuals en favor d’una producció cultural més democràtica i so-
cialment responsable, així com generar nous formats per facilitar
l’accés a la cultura. De la mateixa manera, cal reflexionar entorn
de la perspectiva ètica i sostenible i sobirania tecnològica.

Actuació musical de Roba Estesa durant la trobada. Programació de la Tardor Transformadora.

T.
T.

T.
T.

T.
T.

448 - DESEMBRE 2020 21

RESSENYA

Europa es roba
a si mateixa

Amb el subtítol Investigación sobre pa-

raísos �scales, Gabriel Zucman intenta
posar llum a un dels problemes greus
que avui te la humanitat globalitzada i
que es perpetua i s’agreuja, i és del tot
intolerable. A La riqueza oculta de las

naciones, l’autor d’entrada ens diu que
no li interessa tant el ball de noms de
quines persones se’n bene�cien, sinó
els complexos mecanismes en forma de
trames que intervenen amb total conni-
vència i opacitat al servei d’uns quants,
mantenint a l’ombra capitals i béns que
escapen del �sc.
L’obra és molt ambiciosa. L’autor ma-
nifesta obertament disposar de la pro-
posta adequada per erradicar aquest
�agell, però hem d’esperar �ns al �nal
perquè ens digui en què consisteix i
com. Zucman re�ecteix la ferma vo-
luntat d’un jove inquiet, amb ganes de
conèixer a fons els tripijocs d’aquest
món tan particular i de tanta repercus-
sió, que tothom sap que existeix i que
pocs han tingut �ns ara el coratge d’en-

trar-hi a fons. No és el periodista agosa-
rat que es llança a investigar un camp
determinat del qual és aliè, no. És el
treball d’algú que ve del mateix món,
d’un “economista” format i preparat.
Gabriel Zucman és professor de la Lon-
don School of Economics i investigador
de la Universitat de Berkeley, i investiga
l’acumulació i distribució de la riquesa
avui, tant en les �nances públiques
com en la macroperspectiva global.
L’economista ens obre la porta, al profà
i a tothom qui el vulgui escoltar, a un
món expressament enfosquit per ama-
gar fortunes i béns dineraris valorats en
milers de milions, i així evadir impostos.
El llibre descriu els complicats mil i un
mecanismes que amb els bells noms
d’“enginyeria �nancera” o “paradisos
�scals”, bufets de selectes especialis-
tes, amb total desvergonyiment i impu-
nitat, fan una feina del tot delictiva i
moralment reprovable. Descriu recorre-
guts so�sticats que amb les noves tec-
nologies troben una agilitat inigualable,

Josep Busquets
Cooperativa Cultural Rocaguinarda
@rocaguinarda_

COOPERACIÓ CATALANA22

RESSENYA

ZUCMAN, Gabriel

La riqueza oculta de las naciones.

Investigación sobre paraísos �scales.

Barcelona: Pasado y presente, 2014

ISBN 9788494289033

168 pàgines

Mides 14,5 x 22,5 cm

anant sempre per endavant a qualsevol
recerca. Tot un treball fet al servei dels
poderosos d’aquest món, que resten ca-
mu�ats.
Zucman ressegueix a fons el món �-
nancer. Sovint l’opacitat es troba ja
en els orígens dels dipòsits bancaris, i
després li segueix l’evasió �scal �ns a
diluir-se en grans sumes multimilionàri-
es com els fons d’inversió. Els controls
nacionals i internacionals que haurien
de detectar aquests moviments reals i
previsibles no existeixen, i si hi són, no
funcionen. El moviment del diner su-
pera fronteres i controls i discorre per
recorreguts cada vegada més so�sti-
cats. L’opacitat per no pagar impostos
on correspondria és una realitat cone-
guda, però el fet d’anar enllà de pun-
ta a punta del món globalitzat permet
submergir-te amb dades i xifres que fan
esgarrifar. L’autor et fa evident allò que
potser només intuíem. El món enreves-
sat de la banca pot costar de seguir,
però l’autor ens el fa viure amb una

gran habilitat, rastrejant vies i mecanis-
mes per aconseguir evadir allò que, de
tan real com és, desapareix. És tota una
cursa d’obstacles que la banca supera
amb la condescendència de qui podria
evitar-ho, una perversió que demostra
qui està al servei de què en una situa-
ció històrica de desigualtat de capacitat
i de poders, i ens hauria d’avergonyir de
mantenir-la.
Ens diu Zucman: “El vell continent, Eu-
ropa, és la regió més rica del món, en ell
les riqueses privades són molt superiors
als deutes públics. I, contràriament al
que creiem sovint, aquestes riqueses
són imputables… Els guanys se’n van a
les Bahames, però les fàbriques no. El
diner s’amaga a Suïssa, però no s’inver-
teix allà. El capital no és mòbil, es pot
dissimular. “Europa es roba a si matei-
xa”, i segueix, “però aquesta espiral es
pot frenar, gràcies al cadastre �nancer
del món, l’intercanvi automàtic d’infor-
mació i l’impost global sobre el capi-
tal; l’ocultació �scal pot ser vençuda”.

“Més que una simple qüestió �scal, es
tracta d’una aposta crucial per a la re-
gulació dels mercats �nancers”. L’enti-
tat que proposa que assumeixi aquesta
funció és el Fons Monetari Internacio-
nal (naturalment reformat), i li assigna
unes missions concretes, com garantir
l’accés al cadastre a les administraci-
ons �scals… Ciència-�cció, podríem
dir des del escepticisme? Personalment
penso que aquesta gosadia, com també
diu ell, ha d’anar acompanyada d’una
conscienciació i pressió de tota la gent
honesta que segueix indignada per la
situació intolerable que signi�ca tot
plegat.
L’aportació de Zucman és descriptiva,
valorativa i propositiva. Deixa entreveu-
re un coneixement ampli i amb fondà-
ria del que toca. Es considera realista,
reconeix que això no caurà del cel com
una gràcia. Només podrem avançar si
molta gent mobilitzada, comptant-hi el
món cooperatiu, ens ho prenem serio-
sament.

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

448 - DESEMBRE 2020 23

Des de fa més de trenta anys soc usuària de les ances-
trals medicines tradicionals i complementàries (MTC),
denominació que engloba un conjunt de pràctiques

com la medicina tradicional xinesa (acupuntura...), l’aiurveda,
la �toteràpia, l’homeopatia, la naturopatia, l’osteopatia o la
quiropràctica, entre d’altres. L’Organització Mundial de la Sa-
lut (OMS) es va �xar com a objectius per al 2014-2023 apro-
�tar les pràctiques que acabo d’anomenar per tal d’emprar-les
per a la salut i el benestar de les persones, per la qual cosa
aquest organisme recomana als estats membres que incorporin
aquestes pràctiques al sistema de salut.

El Gobierno de España no només no ha fet la feina de donar
espai a aquestes pràctiques, fomentant la seva regulació i ús,

sinó que en l’etapa dels ministres Duque i Carcedo del PSOE
(inspirats en propostes del partit de Ciudadanos) va iniciar una
croada per defensar el seu concepte de medicina única, exclo-
ent qualsevol altra pràctica mèdica diferent de l’o�cial. Posi-
cionament que va plasmar a través de la campanya mediàtica
«Pseudociencias, Intrusismo y Sectas Sanitarias», en la qual
va gastar un milió d’euros de l’erari.

Pel que fa a la Generalitat de Catalunya, cal posar en valor
algunes decisions que es van prendre en l’etapa del Tripartit.
Una d’elles va ser presentar la ciutat de l’Hospitalet del Llo-
bregat com a candidata al que, segons la premsa del moment,
s’anomenava el més gran hospital de medicina xinesa del món,
projecte a dia d’avui aturat. En la mateixa època, la Conselleria

Una mirada diferent
al sistema de salut

Marta Domènech Flores
Autora del llibre Súbete al árbol más alto

OPINIÓ

B
IG

S
TO

C
K

COOPERACIÓ CATALANA24

OPINIÓ

de Salut va crear la primera Unitat de Salut Integrativa al Con-
sorci Sanitari de Terrassa, un espai inspirat en els millors hos-
pitals dels EUA, centres de salut on els pacients tenen la sort
de bene�ciar-se de teràpies com la nutrició, el mindfulness,
l’acupuntura, les teràpies energètiques... A la mateixa etapa,
l’exconsellera de Salut, Marina Geli, va promoure el decret de
teràpies alternatives, el qual establia les condicions per al seu
exercici i que posteriorment va ser anul·lat pel TSJC.

En l’etapa actual, dissortadament el govern de la Generali-
tat defensa els mateixos interessos que el Gobierno. Per exem-
ple, en el moment de col·lapse, amb les esfereïdores xifres de
morts a les residències, la consellera Alba Vergés va anunciar
que per respondre a les necessitats es veien en l’obligació de
mobilitzar metges jubilats i estudiants de l’últim curs de car-
rera. Fan falta moltes explicacions per poder comprendre com
en aquesta situació de manca de personal, i de no disposar de
tractament especí�c per a la COVID-19, la Generalitat no hagi
ni tan sols donat resposta a l’oferta de col·laboració professio-
nal presentada per l’Acadèmia Mèdica d’Homeopatia de Bar-
celona, amb experiència de més de dos-cents anys en el trac-
tament d’epidèmies de còlera, grip espanyola, grip A, malària,
leptospirosi, dengue, febre chikungunya, etc. En el mateix
context de col·lapse, altres metges i metgesses en actiu van
haver d’obrir una petició a Change.org per demanar a la Conse-
lleria de Salut poder ajudar. Havent recollit 2.000 signatures,
no van rebre resposta de la Generalitat i Change.org va tancar
la petició dient que infringia les normes de la seva comunitat:
https://www.change.org/p/que-la-gente-pida-libertad-de-reco-
bir-un-tratamiento-complementario-que-nos-dejen-a-los-me-
dicos-de-alternativos-ayudar-ante-esta-pandemia-no-nos-dejan

En un capítol a part de les teràpies naturals, però sí com a
producte alternatiu relacionat amb la COVID-19, m’agradaria
fer quatre pinzellades sobre el diòxid de clor o CDS (conegut
pel seu precursor, l’MMS), un producte que és anomenat «llei-
xiu» i quali�cat com a perillós pels mitjans de comunicació i
les xarxes. El diòxid de clor s’usa com a potabilitzador d’aigua
en diversos municipis; això vol dir que si fos tan dolent com
els seus detractors diuen ja fa temps que aquestes poblacions
s’haurien intoxicat. També s’empra com a agent desinfectant
de les bosses de sang per a transfusions. Si es pregunta sobre
la seva evidència cientí�ca, no us perdeu, abans que l’esbor-
rin, l’àudio (webinar Universitat Catòlica de Múrcia, de la doc-
tora Teresa Forcades): https://youtu.be/O-6FeU0hxCg

La veritat és que les persones que s’han atrevit a divulgar les
propietats del diòxid de clor han estat difamades, censurades
i sancionades. Recordem el cas de l’agricultor i activista Josep
Pàmies, del biofísic Andreas L. Kalcker, etc. La divulgació dels
seus bene�cis ha comportat el tancament de Mindalia TV, amb
més de 20.000 vídeos, tot i que posteriorment es va crear
Mindalia Plus. També però sense èxit es va intentar tancar el
canal de La Caja de Pandora TV. La censura ha fet desaparèixer
centenars de testimonis de particulars que acreditaven curaci-
ons de diferents malalties. M’hauria agradat oferir-vos el vídeo
del programa «Conclusiones irresolutibles» en què el mateix
Miguel Noche explica la seva experiència amb l’MMS («Dióxi-
do de cloro. Llamamiento a Gobiernos del cientí�co Andreas

Kalcker»), que no podreu veure perquè acaben d’esborrar-lo i
ara apareix aquest l’advertiment: «El vídeo s’ha retirat perquè
infringia les normes de la comunitat de YouTube».

Davant la manipulació mediàtica existent, és important sa-
ber que els promotors del diòxid de clor, titulars de tres pa-
tents, no poden obtenir-ne bene�cis econòmics, ja que han fet
explicita la seva donació, gest que evidencia que no es mouen
per �nalitats lucratives, a diferència de la gran indústria farma-
cèutica i les corporacions mèdiques.

Mentre el context d’incertesa continua, importants notícies
mereixen ser escoltades. El Ple del Senat de Bolívia ha aprovat
l’elaboració, la comercialització i l’ús del CDS per a la pre-
venció i tractament de la COVID-19, amb la certi�cació de la
Universitat d’Oruto (UTO). També s’ha creat la Coalición Mun-
dial Salud y Vida (COMUSAV), on ja s’han agrupat més 2.000
metgesses i metges de diferents països que prescriuen diòxid
de clor per combatre la COVID-19, amb recuperació de gairebé
el 100 % dels pacients, sense efectes secundaris.

El nostre sistema de salut compta amb excel·lents professi-
onals sanitaris, però la seva vàlua no pot compensar les man-
cances d’un sistema on els metges i les metgesses acaben
convertint-se en mers distribuïdors de medicaments. Us con-
vido a repassar les entrevistes realitzades al doctor Joan-Ra-
mon Laporte que trobareu per Internet. Segons ell, almenys
un 50 % dels medicaments prescrits són innecessaris i, en
alguns casos, contraindicats, perquè són més perjudicials que
bene�ciosos.

La crisi sanitària fa urgent incorporar en la reclamació de
drets i llibertats socials i polítiques el dret a decidir sobre la
pròpia salut. Totes i tots tenim dret a decidir de quina manera
volem tractar-nos, quins remeis i quins productes de salut vo-
lem. Si es complissin els objectius 2014-2023 de l’OMS, po-
dríem integrar al sistema públic de salut, a més de la medicina
que actualment coneixem com a o�cial o convencional, la me-
dicina tradicional i complementària (MTC); així, la ciutadania
es podria bene�ciar d’allò positiu de cada paradigma mèdic.

La incorporació de les MTC ajudaria la població a preve-
nir, la qual cosa faria disminuir substancialment el que el
doctor Laporte anomena consum innecessari del 50 % de
medicaments, i alliberaria la població de trastorns i malalties
causades per la sobremedicació. I en moments com l’actual,
les pràctiques de les MTC serien crucials per enfortir les de-
fenses immunològiques de la població, actualment afeblides
a causa de les conseqüències de la pandèmia (aïllament so-
cial, ús continuat de la mascareta, por al contagi i al futur de
l’economia, etc.).

Per últim, davant de la inexistència d’un tractament es-
pecí�c per a la COVID-19, tots els governs tenen l’obligació
ètica i moral i la responsabilitat política de tenir en compte
els resultats dels assajos clínics o�cials que, malgrat totes les
di�cultats, s’estan fent en altres països, els quals estan de-
mostrant la idoneïtat del diòxid de clor per al tractament de
la COVID-19. Per damunt de tot, cal evitar el patiment de la
gent: hem de lluitar per evitar els efectes negatius de nous
con�naments en les persones i en l’economia.

448 - DESEMBRE 2020 25

http://changue.org/
http://changue.org/
https://www.change.org/p/que-la-gente-pida-libertad-de-recobir-un-tratamiento-complementario-que-nos-dejen-a-los-medicos-de-alternativos-ayudar-ante-esta-pandemia-no-nos-dejan
https://www.change.org/p/que-la-gente-pida-libertad-de-recobir-un-tratamiento-complementario-que-nos-dejen-a-los-medicos-de-alternativos-ayudar-ante-esta-pandemia-no-nos-dejan
https://www.change.org/p/que-la-gente-pida-libertad-de-recobir-un-tratamiento-complementario-que-nos-dejen-a-los-medicos-de-alternativos-ayudar-ante-esta-pandemia-no-nos-dejan
https://youtu.be/O-6FeU0hxCg

Distribuïdora

de Mercat Social

queviure.coop

COOPERACIÓ CATALANA26

RETALLS

Mar Masip
Centre de Documentació Cooperativa
@rocagales

COOPERATIVISME
EN TEMPS DE CRISI

Són diversos els articles publicats durant el mes de novembre que
apel·len al passat històric cooperatiu per posar èmfasi en la importància i
el protagonisme que ha tingut el moviment en temps de crisi, evidenciant
la necessitat actual d’unir forces mitjançant el Fons Cooperatiu per
l’Emergència Social i Sanitària, tal com es menciona en l’article publicat
a Nació Digital titulat “Neix una nova onada de cooperativisme arran
de la pandèmia”, com el del blog d’ESS de La Vanguardia, que parla
d’“Una resposta a l’emergència des de l’economia social i solidària”.
En aquests articles, es recull la tesi que, des de �nals del segle XIX i
principis del segle XX, a Catalunya el cooperativisme jugà un paper molt
important per respondre a les necessitats de la classe treballadora i
millorar qualitativament la seva situació socioeconòmica. Aquesta tesi és
compartida en l’article publicat a Opcions, “L’Economia Social i Solidària
(ESS) i les classes populars: vides paral·leles?” on es posa de manifest
que, a diferència d’èpoques passades, les classes populars d’ara i l’ESS
viuen en realitats alienes. Però, què s’entén per classes populars?

Si es parteix de la de�nició clàssica d’aquest concepte, es pot a�rmar
que les classes populars són aquells sectors socials formats per homes
i dones que, a canvi d’un sou, cedeixen el seu temps i/o força de treball
a un tercer que és propietari dels mitjans de producció. Però també
s’inclouen com a membres d’aquestes classes populars totes aquelles
persones que no són propietàries i desenvolupen o�cis “de serveis”, és
a dir, metges, advocats, professors, etc., també coneguts com a o�cis
liberals. És fàcilment deduïble que el nivell de vida socioeconòmic
d’aquests últims distava molt del nivell d’un boter o d’un adober, de la
mateixa manera que la renda i l’estatus d’aquest era molt diferent de la
d’una operària de fàbrica.

En l’article d’Opcions es fa referència al passat cooperatiu per defensar
la idea que abans les classes populars eren les que emprengueren les
regnes organitzatives del moviment, mentre que ara qui les pren és la
classe mitjana, obviant que en el passat, en el mateix si de la classe
popular, existien realitats socioeconòmiques diferents, com passa en
l’actualitat. Per aquest motiu, la diferència entre el passat i l’actualitat
radica en el fet que un sector de la classe popular actual gaudeix de
certs privilegis concedits per les polítiques fetes des de la societat del
benestar, mentre que uns altres no. Si es manllevessin aquests privilegis
concedits, els problemes econòmics, laborals, d’habitatge i d’accés a
una sanitat i educació pública i de qualitat, per posar alguns exemples,
serien els mateixos per a tots. Creure en l’existència d’un ascensor
social, com el que es menciona en l’article, ocasiona una jerarquització
socioeconòmica dins de la mateixa classe popular. Per això, en comptes
d’estrati�car o centrar-se en els elements diferenciadors dels diversos
sectors que conformen les classes populars, aquestes s’han de concebre
com un únic conjunt capaç d’unir forces en moments de crisi, com ha
passat i passa amb la creació i l’enfortiment de les diverses iniciatives
populars sorgides arran de la crisi actual, com és el Fons Cooperatiu per
l’Emergència Social i Sanitària.

https://opcions.org/opinio/economia-social-
solidaria-i-classes-populars

https://www.naciodigital.cat/noticia/210351/
neix-nova-onada-cooperativisme-arran-
pandemia

Fons Cooperatiu per l’Emergència Social i
Sanitària.

448 - DESEMBRE 2020 27

https://opcions.org/opinio/economia-social-solidaria-i-classes-populars/
https://opcions.org/opinio/economia-social-solidaria-i-classes-populars/
https://www.naciodigital.cat/noticia/210351/neix-nova-onada-cooperativisme-arran-pandemia
https://www.naciodigital.cat/noticia/210351/neix-nova-onada-cooperativisme-arran-pandemia
https://www.naciodigital.cat/noticia/210351/neix-nova-onada-cooperativisme-arran-pandemia

	_GoBack
	_GoBack

