
Llegeix la revista mensual del cooperativisme català — rocagales.cat

Gener 2021
Any 41è

PVP 3,00 €

Miren Etxezarreta:
«La pandèmia ha atacat l’economia,
sobretot la dels més pobres»

Pàg. 13

Neil Smith,
com l’urbanisme neoliberal
dissenya el territori

Pàg. 27

Bones pràctiques,
la recepta de l'ESS
en temps de crisi

Pàg. 19

9

7
7

1
1

3
3

8

4
1

1
5

0
4

4
9

 Raiels cooperativa,
 iniciatives que arrelen
 al territori
Pàg. 10

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

Sumari

04
TORNAVEU
Cristina Ferraté.

05
EDITORIAL
20 preguntes per al 14-F.

06
NOTICIARI
Agnès Giner

09
COOPERATIVES DE CATALUNYA
Posar en valor la tasca cooperativa, la
millor manera d’acomiadar el 2020.
Confederació de Cooperatives

de Catalunya

10
LES NOSTRES COOPERATIVES
Raiels cooperativa, iniciatives
que arrelen al territori.
Pep Valenzuela

13
L'ENTREVISTA
Miren Etxezarreta.
Sara Blázquez

16
ECONOMIA PER LA VIDA
Receptes per a una pandèmia: la
resposta de l’ESS en temps de crisi.
Guillem Subirachs i Rubèn Suriñach

19
CIRIEC-ESPANYA
La cooperació com a via per superar
els reptes postcoronavirus.
Ricard Pedreira

22
SALUT
#SansACasa, cuidem-nos per a
un #BenEstar físic i emocional
en temps de COVID-19.
Sònia Peralta

24
OPINIÓ
No hi ha cooperativisme sense educació
crítica. Motivar l'opció per l'esperança.
Daniel Jover

27
RESSENYA
La producció de l’espai capitalista
o com l’urbanisme neoliberal
dissenya el territori.
Marc Dalmau

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, Montse Pallarés, Xavi Palos,

Ricard Pedreira, Joseba Polanco,

Esteve Puigferrat, Olga Ruiz, Quim

Sicília, Jordia Via 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: Raiels, 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

449 - GENER 2021 3

TORNAVEUTORNAVEU

Un parell de preguntes (que són tres) a:

Des del meu punt de vista, l’aspecte

més atractiu del cooperativisme és
el fet de posar les persones com a
protagonistes de la seva activitat.
En comptes d’un model econòmic
centrat en l’acumulació de bene�cis,
el cooperativisme es basa en un
repartiment més just i igualitari de la
riquesa. Els treballadors, associats i
usuaris de les cooperatives són, alhora,
els agents transformadors d’aquest
canvi de paradigma i també els seus
bene�ciaris. Gràcies al cooperativisme,
doncs, podrem construir una societat
millor.

Crec que el cooperativisme encara

arrossega una certa imatge de model

outsider. Diria que molta gent encara
no el considera una alternativa real
al sistema econòmic capitalista,
sinó un complement per a certes
activitats. Per això, penso que cal
reforçar la divulgació i comunicació del

cooperativisme per donar a conèixer
les tasques que desenvolupa, les
potencialitats que té i els bene�cis
socials que aporta. D’aquesta manera,
més persones es podrien sumar al
moviment cooperatiu i ampliar el seu
abast.

Crec que la intercooperació és

absolutament necessària i un dels
principals reptes de les cooperatives
per tal d’afrontar el futur amb
garanties d’èxit. Les di�cultats
sanitàries, socials i econòmiques
derivades de la crisi de la COVID-19
han constatat que l’individualisme
no és una opció viable per resoldre
situacions complicades. Tot al contrari,
només ajudant-nos i sent generosos
amb aquells que ens envolten hem
aconseguit sortir d’aquesta complexa
situació. Aquest és el camí que han de
seguir les cooperatives, sumar esforços
i recursos per multiplicar resultats.

Cristina Ferraté Anguera
(Riudoms, 1982), periodista, tècnica de projectes de CoopCat

COOPERACIÓ CATALANA4

IL·LUSTRACIÓ: PIXABAY - OLLI PEKKA HANNU

20 preguntes
per al 14-F

Novament tenim a l’horitzó eleccions al Parlament de Catalu-
nya. La Fundació Roca Galès, com a subjecte polític, que no
partidista, volem adreçar-nos a les formacions que s’hi presen-
ten per preguntar-los quines polítiques vinculades al coopera-
tivisme pensen aplicar si governen la Generalitat.

Es tracta de preguntes que, en el fons, impliquen demandes, no
ens enganyem. Unes demandes de mínims per començar a can-
viar el model socioeconòmic actual, injust i insostenible, per un
altre de basat en el cooperativisme i les economies transformado-
res, que tingui com a prioritat les persones i la sostenibilitat de
la vida. És una necessitat ineludible per aturar el col·lapse tant
social com ecològic que ens ve a sobre i que ens afectarà a totes.

Tot i que en tenim moltes més, ens limitem a vint preguntes:

1. Quines mesures de foment de l’habitatge tenen previstes
per fer-lo estable i assequible a totes les economies i
sostenible ecològicament?

2. Es protegiran legalment els models no especulatius, com
les cooperatives d’habitatge en cessió d’ús?

3. S’aplicaran preus assequibles, com els aprovats darrerament,
per als habitatges de protecció o�cial o mantindran la
quali�cació perpètua dels habitatges protegits?

4. Quines mesures de foment dels models facilitadors de
l’habitatge incorporaran als seus programes electorals?

5. Posaran sòl públic a disposició de projectes cooperatius
i comunitaris?

6. Fomentaran l’ús d’energies verdes i les tècniques
d’edi�cació que redueixin l’empremta ecològica?

7. Impulsaran polítiques �scals per fomentar l’economia
social i solidària des de la Generalitat i, per als tributs
de competència estatal, les proposaran a l’Estat?

8. La pandèmia està afectant de ple l’estructura productiva
i de serveis, quines ajudes complementàries donaran al
sector cooperatiu català, si creuen que se n’ha de donar
alguna?

9. Darrerament es fa molta publicitat dels productes
de km 0 i de proximitat. A més de la propaganda
institucional, quines mesures especí�ques, concretes,
activaran perquè sigui una realitat? Com les vertebraran?
Hi tindran algun paper les cooperatives agràries i, en
general, totes les que es dediquen a la producció i
comercialització d’aliments de proximitat i ecològics?

10. A mitjà termini: quina política ramadera ha de tenir
Catalunya, concretament amb el sector del porcí? Quines
propostes de futur proposen per al propers decennis?
Ha de ser una solució via individual o cooperativa? Com
executar-la?

11. A llarg termini: la dimensió de les explotacions agràries
catalanes es troba per sota de la mitjana europea,
quines solucions polítiques proposen per a una efectiva
concentració parcel·lària? La cooperació hi tindrà un
paper rellevant? Com?

12. Quines polítiques aplicaran per multiplicar la
constitució de cooperatives de treball i consolidar les ja
existents, com les dedicades als serveis d’atenció a les
persones? I per incentivar que les empreses mercantils
que, pel que sigui, pensen plegar, les persones
assalariades que hi treballen les continuïn convertint-se
en cooperativa?

13. Preveuen augmentar la despesa de les polítiques de
foment del cooperativisme, l’economia social i solidària i
els ateneus cooperatius?

14. Preveuen augmentar la despesa en els àmbits d’atenció
a les persones i, en especial, en les tasques de cures,
dependència i discapacitat, que porten a terme moltes
empreses de l’economia social i solidària?

15. Pensen aprovar una llei d’acció concertada dels serveis
d’atenció a les persones per tal que aquells serveis
que no gestionin directament les administracions es
cobreixin mitjançant l’acció concertada amb entitats
sense ànim de lucre de l’economia social i solidària?

16. Conjuntament amb la defensa de l’escola catalana, laica
i pública, tenen un pla per defensar l’escola catalana,
laica i cooperativa? Quin? Com s’implantarà?

17. Han pensat de fer algun tipus de política per abaratir
el lloguer a les cooperatives arrelades al territori o a les
escoles cooperatives?

18. Quines mesures aplicaran per evitar la precarització del
treball?

19. Perseguiran les empreses que utilitzen �gures com el
fals autònom i les falses cooperatives en perjudici dels
drets de les persones treballadores?

20. Com combatran la deslocalització de la producció?

EDITORIAL

449 - GENER 2021 5

NOTICIARI

La FCAC lliura 3.800 mascaretes
i 3.800 euros al fons d’emergència
anti-Covid del Grup Alba
La iniciativa «Mascaretes solidàries» aplega la solidaritat
del cooperativisme agrari amb els col·lectius més
vulnerables.

La Federació de Cooperatives Agràries de Catalunya (FCAC)
va fer efectiva el passat 11 de desembre al matí la donació
de 3.800 mascaretes i 3.800 euros aportats pel conjunt del
sector al Fons d’Emergència anti-Covid del Grup Alba.

La iniciativa «Mascaretes solidàries», engegada fa uns
mesos, proposava que, per la compra de cada mascareta,
les cooperatives sòcies de la FCAC destinessin 1 euro
a la col·laboració amb el fons anti-Covid del Grup Alba
per ajudar a cobrir les despeses i necessitats urgents
derivades de la pandèmia.

A l’acte de lliurament, hi van participar Ramon Sarroca,
president de la FCAC, i Domènec Vila, cap d’Unitat de
Serveis Empresarials, així com el president del Grup
Alba, Carles de Ahumada, que va fer un agraïment a la
Federació i a les cooperatives que van participar en la
iniciativa solidària i va manifestar que aquesta donació
serà de gran ajuda també per fer front a l’impacte
econòmic de la COVID-19 i per poder seguir estant al
costat de les persones i dels professionals.

Grup Alba és una entitat amb seu a Tàrrega que ofereix
acompanyament integral a prop de 300 persones amb
discapacitat i risc d’exclusió. Des de l’inici de la pandèmia,
ha estat al costat de les persones atenent-les a les llars
residència i des de casa per protegir-les del contagi.

www.cooperativesagraries.cat

Acceptem el repte recull les iniciatives seleccionades en el procés del
Fòrum Social Mundial de les Economies Transformadores (FSMET) celebrat
l’any 2020. El fòrum va oferir un espai de recerca i construcció d’economies
transformadores a través de l’exemple de lluites, campanyes, projectes,
polítiques i pràctiques. El llibre digital dona resposta a grans reptes globals
des de pràctiques concretes i localitzades. Podeu consultar-lo a través
d’aquest enllaç: https://view.genial.ly/5fca5e4d185a0d0d977c785b/
presentation-fsmet-castellano

EL JAPÓ PROMULGA
LA PRIMERA LLEI DE
COOPERATIVES DE
TREBALLADORS

El passat 4 de desembre el Congrés japonès va aprovar
«la tan esperada llei de cooperatives de treballadors»,
segons va assenyalar Nobuhiro Furumura, president de la
Unió Cooperativa de Treballadors del Japó. I va afegir que
busca reconnectar el treball amb la vida i passar de la
competència a la cooperació.

En el seu missatge, Furumura va destacar que amb la
llei també s’ha d’«assumir el desa�ament de tornar als
fonaments essencials de la societat: l’autogovern, els
drets humans i la democràcia».

El Japó és un dels pocs països del món desenvolupat que
�ns ara no comptava amb una llei de cooperatives de
treballadors.

Miguel Yasuyuki, investigador i promotor de l’economia
social, va manifestar que la promulgació de la llei «és
un gran pas per a les cooperatives de treball associat» i
ajuda a difondre-les entre la població. Malgrat que al Japó
ja existien centenars de cooperatives de treball, el marc
jurídic en di�cultava la gestió. Ara, amb la llei, es facilitarà
fundar-les, ja que es requereixen almenys tres socis i no
es necessita capital social mínim.

Segons l’investigador, el sector cooperatiu japonès està
fragmentat i «cada tipus de cooperatives està regit per
la seva pròpia llei», com les agràries i «les enormes de
consum». A més, no hi ha cap institució que treballi per a
la promoció del sector de l’economia social.

LLIBRE DIGITAL ‘ACCEPTEM EL REPTE’ FSMET 2020

COOPERACIÓ CATALANA6

http://www.cooperativesagraries.cat
https://view.genial.ly/5fca5e4d185a0d0d977c785b/presentation-fsmet-castellano
https://view.genial.ly/5fca5e4d185a0d0d977c785b/presentation-fsmet-castellano

NOTICIARI

POSTGRAU EN GESTIÓ
DE COOPERATIVES
I EMPRESES
D’ECONOMIA SOCIAL
AL TECNOCAMPUS-
MATARÓ
Especialització en el sector de l’economia social i el
cooperativisme organitzada per l’Escola Superior de Ciències
Socials i de l’Empresa, la Càtedra d’Economia Social del
Tecnocampus i Aracoop (Direcció General d’Economia Social, el
Tercer Sector, les Cooperatives i l’Autoempresa de la Generalitat
de Catalunya).

El postgrau es desenvoluparà del 9 de febrer al 10 de
desembre de 2021, amb una durada de 30 ECTS/300 hores.
La matrícula és gratuïta, està subvencionada pel Ministeri de
Treball, Migracions i Seguretat Social, compta amb el suport
del Departament de Treball, Afers Socials i Famílies de la
Generalitat de Catalunya i només caldrà abonar les taxes (150
euros). Les candidatures es poden presentar �ns al dia 17 de
gener de 2021.

L’objectiu del curs és formar professionals capacitats per
realitzar les seves activitats en el camp de l’economia social i
cooperativa, amb un doble vessant: primer, millorar els nivells
de capacitació dels professionals que actualment estan exercint
el seu treball en aquest tipus d’organitzacions; i segon, formar
nous titulats universitaris que vulguin desenvolupar la seva
carrera professional en aquestes organitzacions.

El curs proporcionarà a l’alumnat les competències necessàries
per crear, desenvolupar, gestionar, investigar, innovar i liderar
cooperatives i empreses d’economia social, així com per facilitar
la cooperació entre elles. Es tracta d’un programa eminentment
pràctic, que facilita i dona a conèixer les eines necessàries per
al bon funcionament intern de les entitats de l’economia social
i les cooperatives —analitzant aspectes estratègics, legals,
economico�scals i de recursos humans—, alhora que promou
les competències emprenedores i innovadores com a motors de
canvi d’aquestes organitzacions i dels seus lideratges.

Tota la informació: https://www.tecnocampus.cat/ca/postgrau/
gestio-cooperatives-empreses-economia-social/presentacio

Presentació del
document de bases
de la futura Llei
d’ESS a Catalunya
El conseller de Treball, Afers Socials i Famílies, Chakir
el Homrani, i el president de l’AESCAT, Guillem Llorens,
van presentar el passat 10 de desembre el document de
bases consensuat per impulsar la Llei d’Economia Social i
Solidària (ESS).

Els objectius de la futura Llei de l’ESS han de
ser reconèixer i promoure l’economia social i solidària
com a part integrant d’una economia plural a Catalunya,
amb la voluntat d’avançar cap a la democratització
econòmica, i contribuir a la seva consolidació i creixement
qualitatiu i quantitatiu.

Per això, els objectius de la llei que marca el document
de bases són establir un marc jurídic de l’economia
social i solidària; fomentar i promocionar aquest model
econòmic, i assolir el seu reconeixement i representativitat
institucional.

Segons Chakir el Homrani, «la creació d’un marc
normatiu de l’economia social i solidària és un element
indispensable per poder avançar en el procés de
transició del model econòmic català cap a un de més
plural, sostenible, democràtic, centrat en les persones,
responsable i transparent. Aquest és l’element clau de
l’economia social i solidària: els valors, no la forma jurídica».

El procés de tramitació
de la futura llei ja
serà en la propera
legislatura. El document
de bases estableix
que la Llei d’ESS ha
de tenir una voluntat
transformadora, per
la qual cosa ha de
ser inclusiva, social i
�exible, entre altres
característiques.

En concret, ha de ser
inclusiva, respectar
la singularitat
de les diferents
formes jurídiques i

empresarials; social, prioritzar les persones i la vida;
transformadora, és a dir, permetre avançar cap a un
sistema econòmic sostenible, plural, democràtic, solidari,
equitatiu i feminista; �exible, és a dir, tenir una mirada
oberta a reconèixer noves realitats socials i comunitàries, i
estar alineada amb les diverses propostes legislatives que
s’impulsen en l’àmbit europeu.

Trobareu el document de Bases de la Llei d’economia
social i solidària a: https://economiasocialcatalunya.cat/

449 - GENER 2021 7

https://www.tecnocampus.cat/ca/postgrau/gestio-cooperatives-empreses-economia-social/presentacio
https://www.tecnocampus.cat/ca/postgrau/gestio-cooperatives-empreses-economia-social/presentacio

6a edició de la
Fira Literal:
una edició 2020
molt especial
Una edició d’hivern, que no s’ha celebrat al maig sinó
al desembre, i que ho ha fet en un format híbrid, físic i
virtual, a causa de les actuals mesures sanitàries.

El cap de setmana del 12 i 13 de desembre es va
celebrar la 6a edició de la Literal, la Fira d’idees i llibres
radicals, al recinte de la Fabra i Coats, al barri de Sant
Andreu de Barcelona. A causa de les mesures per frenar
el coronavirus, aquest any la Literal es va transformar:
d’una banda, en un festival literari, amb una cinquantena
d’actes que van omplir la Fabra i Coats durant el cap
de setmana; de l’altra, en un mercat en format virtual
a través d’una plataforma on es podien comprar, �ns
al dia 15 de desembre, un miler de títols del centenar
d’editorials participants.

Malgrat les di�cultats i la incertesa, la Fira Literal 2020
va ser un gran èxit de participació. En el context complex
que vivim, la Fira Literal considera que cal defensar els
espais comunitaris que tenen la cultura al centre i que
avui, més que mai, la cultura i els llibres són refugis des
d’on construir un món millor; són font de salut col·lectiva i
un bé essencial.

Entre els temes de debat de la �ra van destacar les fake

news, el canvi climàtic, el feminisme, la memòria històrica
i la meritocràcia.

Aquesta edició va comptar amb la participació de
l’activista Holly Lewis, professora assistent de Filoso�a a
la Universitat Estatal de Texas, que va analitzar des de
la teoria de la reproducció social temes com l’economia
política, la sexualitat, les identitats i els diferents corrents
del feminisme.

literalbcn.com

GUIA JURÍDICA I FISCAL
DEL ‘COHOUSING’
COOPERATIU
L’Aula d’Emprenedoria
en Economia Social
i Sostenible (Aula
Empresocial) de la
Diputació de València i
la Universitat de València
han elaborat la Guía

jurídica y �scal del

cohousing cooperativo

en la Comunidad

Valenciana. Aquesta guia
ha estat encarregada per
la DG d’Emprenedoria
i Cooperativisme de la
Generalitat Valenciana.

Les autores de la guia han estat: Cristina R. Grau López,
advocada en exercici, membre del Patronat de la
Fundació Roca Galès i de l’Il·lustre Col·legi d’Advocats
de Barcelona i sòcia d’FGC AVOCATS, SCCL; María Pilar
Alguacil Marí, catedràtica de Dret Financer i Tributari de
la Universitat de València, i María Pilar Bonet Sánchez,
professora titular de la Universitat de València. Així
mateix, ha comptat amb la col·laboració de la Federació
Valenciana de Cooperatives d’Habitatge (FECOVI).

La guia es va presentar el passat 9 de novembre en la
II Jornada sobre Gestió de Cooperatives: «Qüestions
jurídiques i �scals del ‘cohousing’ cooperatiu». En
aquesta jornada es va exposar el seu contingut al sector
del cohousing cooperatiu per contrastar la seva opinió
abans de tancar el treball. Avui dia, el fenomen del
cohousing cooperatiu és cada vegada més present en
l’actual realitat econòmica, principalment a causa del
caràcter no especulatiu que té aquest tipus de societats,
i també perquè pot oferir un habitatge als socis a un
preu raonable. L’objectiu de la guia és aplanar el camí als
promotors del cohousing, amb la intenció que duguin a
terme aquesta iniciativa amb èxit.

La guia aborda qüestions jurídiques i �scals del
cohousing i s’estructura en cinc blocs: concepte, classes i
règim jurídic; constitució i règim jurídic; drets i deures de
les persones sòcies; règim tributari, i models d’estatuts i
de l’ordenança �scal per als bene�cis en tributs locals.

La guia se centra en el marc normatiu de la Comunitat
Valenciana. Malgrat això, moltes qüestions poden
extrapolar-se a altres comunitats autònomes de l’Estat
espanyol, atès que, en l’àmbit jurídic, els principis
i conceptes bàsics són prou similars en totes les
comunitats autònomes.

Podeu consultar una versió en PDF de la guia al web
de l’Aula Empresocial a través d’aquest enllaç: www.
uv.es/aulaempresoc/publicaciones/2020-guia-juridica-
cohousing.pdf

COOPERACIÓ CATALANA8

http://www.literalbcn.com
http://www.uv.es/aulaempresoc/publicaciones/2020-guia-juridica-cohousing.pdf
http://www.uv.es/aulaempresoc/publicaciones/2020-guia-juridica-cohousing.pdf
http://www.uv.es/aulaempresoc/publicaciones/2020-guia-juridica-cohousing.pdf

COOPERATIVES DE CATALUNYA

H
em deixat enrere el 2020, un any estrany i dramàtic.
Un any en què hem hagut de dir adeu a massa per-
sones, en molts casos sense ni tan sols poder-nos-en
acomiadar. Un any que hem passat, en bona part, con-

finats, sense poder-nos trobar ni abraçar amb els nostres éssers
estimats. Un any en el qual milers i milers de persones han per-
dut la feina, mentre que tantes altres encara intenten resoldre les
incerteses sobre el seu futur laboral. Un any difícil que si alguna
cosa ens ha ensenyat és que només junts, cooperant i sent gene-
rosos amb aquells que ens envolten, es pot superar una etapa tan
excepcional.

Per part de la Confederació de Cooperatives de Catalunya vam
voler acabar l'any amb una celebració, la gala dels Reconeixe-
ments CoopCat. Va ser un acte diferent de com s'havia fet en les
edicions anteriors però, tot i així, va ser una festa. Una vetllada per
mostrar, reconèixer i celebrar la tasca de les cooperatives d'arreu
del territori que, també en l'excepcionalitat de la pandèmia, han
continuat treballant de manera incansable i compromesa.

La gala dels Reconeixements CoopCat 2020, presentada per
l'actriu i comunicadora Laura Vila, va guardonar les següents
cooperatives com a millor projecte en la seva categoria. La Co-
munitat Minera Olesana va ser distingida en la categoria Com-
promís amb el territori per la tasca que, des de 1868, desenvo-
lupa en l'àmbit de l’autogestió en l’abastament d’aigua potable
del municipi d’Olesa de Montserrat. Suara Cooperativa va ser
premiada en la categoria Compromís amb les persones per la
feina que desenvolupa en l'àmbit asistencial per tal de tenir cura
de la salut física i emocional de les persones. El Grup Coopera-
tiu Fruits de Ponent va rebre el guardó com a millor projecte
en la categoria Compromís amb la Intercooperació per la seva
aposta per la diversificació i la creació d'una nova àrea de negoci
per promoure l'economia circular entre els seus socis. En la ca-

tegoria de Cooperativa jove i innovadora, Som Mobilitat es va
emportar el reconeixement pel seu esforç a transformar el model
de mobilitat imperant i promoure una mobilitat més sostenible a
través de l'ús de vehicles elèctrics compartits. Celobert arqui-
tectura, enginyeria i urbanisme és una cooperativa que fa deu
anys que treballa i innova per millorar la vida de les persones i les
comunitats, construint entorns més habitables i sostenibles. La
seva feina els va valdre el guardó en la categoria Reconeixement
a la trajectòria.

Els Reconeixements CoopCat 2020 van comptar amb una ca-
tegoria addicional, Especial COVID-19, per destacar d'adaptació
a les noves necessitats sorgides a causa de la pandèmia. Taller
Àuria va ser la cooperativa premiada en aquesta categoria per
la reorganització de la seva activitat productiva per produir so-
lució hidroalcohòlica i proveir-ne les administracions públiques,
centres sanitaris, residències, farmàcies i l'Hospital d'Igualada,
especialment afectat per la pandèmia.

Precisament, davant la crisi causada per la COVID-19, les co-
operatives han mostrat la seva resiliència i la seva capacitat de
reacció i adaptació a la nova realitat. Des del primer moment, co-
operatives de tots els àmbits i de tot Catalunya van posar en mar-
xa iniciatives per donar resposta a les noves necessitats sorgides
amb la pandèmia i el confinament. Cadascuna en el seu sector
i amb els seus recursos, van esforçar-se per reinventar els seus
serveis i el seu funcionament per transformar-se en allò que la
comunitat necessitava en aquell moment. Des de CoopCat, vam
voler recollir tots aquests projectes per posar en valor la feina
feta pel teixit cooperatiu i fer accessible aquestes accions a la res-
ta de cooperatives. Així va néixer el Recull de Bones Pràctiques,
amb la resposta col·lectiva de les cooperatives i les accions que
van impulsar entre el març i el maig del 2020. Perquè si sumem
projectes, multipliquem el benestar.

Confederació de Cooperatives de Catalunya
@CooperativesCAT

POSAR EN VALOR LA
TASCA COOPERATIVA,
LA MILLOR MANERA
D’ACOMIADAR
EL 2020

449 - GENER 2021 9

TORNAVEULES NOSTRES COOPERATIVES

Montclar, Bellaguarda, Castellnou
de Seana i altres petits municipis
cerquen vies per continuar sent,
en un món de concentracions crei-
xents, en menys mans i centres ge-
ogràfics, de la riquesa, el capital,
els mitjans de producció i també la
població. De la terra floreixen al-
ternatives per evitar la marxa de la
gent, per viure dignament amb tots
els recursos suposadament a l’abast
en un planeta cada vegada més in-
terconnectat: estudis de la situació i
les potencialitats, processos de pla-
nificació i plans d’accions i iniciati-
ves per reactivar vida i autoestima.

Per exemple, EMPIC, una pla-
taforma de serveis de proximitat
per a la gent gran, a les Garrigues,
que posa en relació els serveis que
necessiten els diferents col·lectius
amb professionals que poden co-
brir-los: acompanyament, assis-
tència domiciliària, podologia, fisi-
oteràpia..., coses que en un entorn
urbà estan molt a mà, però que en
el rural queden molt lluny o no exis-

teixen. Projectes per dignificar l’en-
velliment al poble que guanyen una
rellevància inèdita en aquests temps
de pandèmia i crisi sanitària, mos-
trant-se com a alternatives a la resi-
dència tradicional industrialitzada i
els centres de dia.

O ara, processos de participació
ciutadana, amb tallers, entrevistes
grupals, dinàmiques i trobades de
reflexió, en les quals la gent dels po-
bles troba les solucions. Al Parc Na-
tural del Cadí-Moixeró, per exemple,
amb els col·lectius de productors,
planificar la distribució i comerci-
alització. També els pressupostos
participatius municipals a Solsona,
una experiència que, amb totes les
limitacions a l’hora de decidir, es-
devé una oportunitat per conèixer
el funcionament de la institució i la
burocràcia, així doncs d’empodera-
ment ciutadà.

I encara, una secretaria tècnica
de restaurants de l’Associació de
cuineres i cuiners Slow Food Cata-
lunya KM0, un col·lectiu de cuineres

Pep Valenzuela
@pepvalenzuela

L'equip de Raiels.

Raiels
cooperativa,
iniciatives que arrelen
al territori
Economia, turisme, innovació social,
sostenibilitat i transició ecològica

Les companyes de Raiels, cooperativa sense ànim de lucre, se senten part d’un
“moviment en els territoris rurals, amb totes les entitats i la gent que aposten
per noves economies, nous models territorials, que posen les persones al centre,
amb valors i principis amb els quals ens sentim a�ns, creiem que està en
marxa”, acompanyant en la cerca de solucions per afrontar els reptes i generar
desenvolupament del territori buscant la transformació social i econòmica.

R
A

IE
LS

COOPERACIÓ CATALANA10

LES NOSTRES COOPERATIVES

i cuiners que treballen per un mo-
del d’alimentació amb productes de
proximitat, principalment ecològics,
donant suport a la pagesia i el ter-
ritori. Actualment hi participen 57
restaurants i 11 menjadors.

Aquests són alguns dels projec-
tes en marxa de la cooperativa Ra-
iels, constituïda fa poc més d’un any
per tres professionals de Solsona i
Calaf que ja treballaven juntes feia
cinc anys i, alguns temps abans, en
una fundació solsonina. La Núria
Alamon, la Núria Serena i la Judit
Pardos. Raiels, perquè ser al territo-
ri no és només un cas del destí, sinó
tota una vocació i projecte de vida i
professional. La paraula és una vari-
ant dialectal lleidatana d’arrels, que
“és allò amb què ens identifiquem,
projectes a partir de i per al territo-
ri”, explica la Judit, de Calaf, llicen-
ciada en ciències ambientals.

Donen continuïtat a la feina ini-
ciada a la fundació, recollint “un
bagatge de coneixement tècnic i
del territori, de relacions personals

i amb entitats que no podia parar”,
recorda la Núria Alamon, nascuda a
Juneda, llicenciada en humanitats i
especialitzada en turisme cultural i
desenvolupament local i rural; “ho
vam viure com un relleu a petita es-
cala i amb noves perspectives i ma-
neres de fer”.

Són quatre els àmbits princi-
pals d’intervenció: producte local,
pagesia i gastronomia; turisme, pa-
trimoni i artesania; territori i inno-
vació social i promoció econòmica; i
finalment, transició ecològica i sos-
tenibilitat. Tot plegat, “un abordatge
des de l’òptica rural, amb recursos
naturals i activitats vinculades amb
la transició energètica, com energia
renovable, sobirania alimentària,
economia circular, verda..., amb
una perspectiva de planificació es-
tratègica”, afirma la Núria Serena,
nascuda a Solsona i llicenciada en
ciències ambientals.

Entorn del 80% de clients són
administracions, ajuntaments i con-
sells comarcals i diputacions. Ajun-

taments de petits municipis o mi-
cropobles, moltes vegades sense les
professionals ni els recursos mínims.
L’acompanyament integral dels pro-
jectes forma part de la concepció
de la feina de Raiels, com també la
transversalitat, que es concreta en
tot “d’accions molt concretes i molt
efectives que resolen problemes
bàsics”, subratlla la Judit, en re-
ferir-se, entre altres, a les jornades
de networking per posar en contacte

Esterri de Cardós.

«De la terra floreixen
alternatives per evitar
la marxa de la gent, per
viure dignament en un
planeta interconnectat.»

R
A

IE
LS

449 - GENER 2021 11

TORNAVEULES NOSTRES COOPERATIVES

productores i potencials consumi-
dors de diferents comarques.

Cada treball és un “viatge pel
territori amb la seva gent”, aclareix
Alamon. “No fem una consultoria
clàssica, és assessorament, acompa-
nyament i seguiment, amb continuï-
tat”. Aquí, és clar, hi ha el problema
del finançament, “per això els fem
propostes que permetin l’autososte-
nibilitat dels projectes, el desenvolu-
pament real del territori, de manera
que puguin funcionar sols. Nosal-
tres ens sentim només com una eina
de suport”. Molt concret, amb uns
60 clients en els darrers cinc anys,
tenen en marxa uns 35 projectes de
les 70 propostes rebudes, aquest
2020.

En aquest moment, les sòcies de
la cooperativa se senten prou segu-
res i satisfetes. Tenen molt clar el
projecte i, malgrat les dificultats i
dubtes del principi, no els ha faltat
feina. Van estar uns pocs mesos a
l’atur, quan va tancar l’esmentada
fundació, però de seguida crearen
una societat civil privada, sense es-
perar la resolució del procés judici-
al. Començaren treballant des dels
domicilis particulars, i continuen
així, i amb la situació actual encara
més, declara la Judit. La inversió ini-
cial, petita, la van poder fer amb els
recursos propis i de les famílies.

“Ens movia la il·lusió d’entomar
els projectes que fèiem a la funda-

ció, però a la nostra manera, sense
pràctiques que no ens agradaven”,
explica la Núria Alamon, “però co-
mençant amb el compte corrent a
zero, i resistint, no hem demanat
cap préstec, ni tan sols pòlissa”. És
clar que de despeses, relativament,
en tenen poques, admeten, com ara
la Seguretat Social, el telèfon i con-
nexió internet, la gestoria, el web,
material...

Una altra circumstància favora-
ble, comenta l’Alamon, és que “fins
ara, les administracions públiques es-
tan pagant bastant a l’hora”. I encara,
afegeix la Judit, “nosaltres no treba-
llem amb subvencions de projectes.
Potser no tenim uns grans ingressos,
però fem la feina que ens agrada i
tenim condicions bones en general i,
especialment, de conciliació”, recor-
dant que a l’inici les dues Núries ha-
vien estat mares recentment.

Seu i oficina, teletreball... són
qüestions que han aparegut i que
continuen a debat, a Raiels com a la
resta del món... “En tot cas, hem tre-
ballat de manera molt natural, ens
és molt pràctic”, sentencia la Núria
Serena, “i de cara als clients no hi
ha cap problema, la nostra oficina és
el territori; i si cal, tenim a Solsona
algun espai proper de cotreball per
fer reunions i trobades”.

El canvi a cooperativa, confessa
la Judit, va ser perquè “volíem fer
un pas més cap a la professionalit-

zació i consolidació com a empresa,
i vam fer una reflexió: amb els objec-
tius del projecte, la forma de treball
que ja practicàvem, assembleària i
en col·laboració; i les condicions de
treball que volíem, la filosofia que
ens encaixava més era la coopera-
tiva”. Però va ser “bastant nou per
a nosaltres”, diu la Núria Alamon,
perquè “no coneixíem molt aquest
món, només alguna relació amb
l’Ateneu Cooperatiu de la Catalunya
Central i poc més”.

Previsores i convençudes que
cal trepitjar segur, “cada pas que
donem l’estudiem i madurem molt”,
diu la Núria Serena en fer balanç del
recorregut. I assegura: “sentim que
estem contribuint al canvi en el món
rural, en la millora de la qualitat de
vida”.

Foto superior:
Tallers participatius
Parc Rural del
Montserrat.

Foto inferior: Taller
sobre el futur
mercat del préssec
a l'Ordal.

«L’oficina és el territori;
quan cal, utilitzen a
Solsona algun espai
de cotreball per fer
reunions i trobades.»

«Raiels és una
variant lleidatana
d’arrels, que és
allò amb el que
s’identifiquen,
projectes a partir
de i per al territori.»

R
A

IE
LS

R
A

IE
LS

COOPERACIÓ CATALANA12

L’ENTREVISTA

Miren
Etxezarreta

Miren Etxezarreta (Ordizia, 1936) és
una economista radicalment crítica
amb la teoria econòmica dominant i
amb el capitalisme. Fundadora del
Seminari d’Economia Crítica Taifa,
defensa l’autoorganització del treball,
però reclama una mirada crítica cap
al cooperativisme i les iniciatives
d’economia social i solidària.

Un personatge històric que voldries conèixer:
Tinc molts referents històrics que van viure el seu
moment, però conèixer-los ara seria una altra cosa.

Una lectura imprescindible: El Capital, de Marx.

Un per�l de Twitter que no pots deixar de
seguir: No tinc Twitter i no sé com funciona.

No podries viure sense: Llegir.

Encara tens pendent: Continuar en la lluita per
una societat alternativa.

El cooperativisme és: Una, i vull dir una, fórmula
per millorar una mica les coses, però sempre amb
una visió crítica.

M
IG

U
E

L
LO

P
E

Z
M

A
LL

A
C

H

Sara Blázquez Castells
@SaraBlazquez

«La pandèmia no ha atacat el
capitalisme, ha atacat l’economia,
sobretot la dels més pobres»

L’ENTREVISTA

449 - GENER 2021 13

L’ENTREVISTATORNAVEUL’ENTREVISTA

La crisi del coronavirus ha intensi�cat la
crisi del capitalisme?

La Xina i els EUA van posar el fre i tota
l’economia mundial va frenar. Ja hi havia
uns indicadors suficientment significa-
tius que l’economia no funcionava bé.
La recuperació del 2008 havia estat dè-
bil, especialment a l’Estat espanyol, i el
creixement mundial havia baixat molt.
I enmig de tot això, arriba la pandèmia,
que ha suposat el fre total a tot tipus
d’activitat. Efectivament, la pandèmia ha
intensificat fortament uns indicadors que
ja es percebien. Al capitalisme sempre hi
ha crisis, venen periòdicament.

Com valora la gestió que se n’està fent a
l’Estat espanyol?

L’Estat espanyol ho té difícil perquè les
seves il·lusions són de primera, però el
país és més aviat de segona o de tercera i
qualsevol cosa que passi en economia glo-
bal ens afecta molt, més encara quan ha
estat una crisi fonamentalment vinculada
a les relacions internacionals. El pes de
sectors com el turisme o el sector del ca-
pital estranger dins l’economia espanyola
fa que si passa alguna cosa en aquests
sectors ens afecti encara més. No és gaire
fàcil la gestió de l’economia espanyola. A
més, arriba un govern relativament dèbil
perquè no té gaire capacitat per l’oposició
duríssima que té.

S’ha fet encara més visible que els rics
cada cop són més rics i els pobres, cada
vegada més pobres. Concep un món sense
rics ni pobres?

Mentre hi hagi capitalisme, no. En el ca-
pitalisme els rics seran cada vegada més
rics i els pobres seran cada vegada més

pobres, això és evident. I la pandèmia
no ha atacat el capitalisme, ha atacat
l’economia, sobretot la dels més pobres.
Estem en una situació en la qual s’estan
intensificant les tendències. Com sempre
en el capitalisme, la crisi econòmica ataca
i fa més mal als més pobres.

Quins aprenentatges podem extreure
d’aquesta crisi sanitària, però també eco-
nòmica?

Hi ha gent de bona voluntat que vol canvi-
ar coses, però els que manen i els seus ob-
jectius són els mateixos. I quan parlo dels
que manen no m’estic referint només els
polítics. Els polítics manen poquet, hi ha
forces molt potents per sobre dels polítics
que són les que no han canviat. Aquests
continuaran decidint les inversions en
funció dels beneficis i res més. També hi
ha una petita xarxa de petits negocis que
hauria pogut adonar-se que el capitalis-
me no funciona. Els petits negocis que
s’estan manifestant al carrer, pels quals
tinc tota la meva simpatia, l’únic que vo-
len és tornar a estar com estàvem abans.
És a dir, que no hi ha cap voluntat de can-
vi de fons. Entre uns que manen a dalt i
els de la meitat que pateixen, però que no
perceben que no hi ha gaire esperança, jo
no tinc l’esperança que aquí surti la llum.
Han de ser uns altres els mecanismes que
ens portin a un canvi de sistema.

Quin tipus de mesures s’haurien d’imple-
mentar per aconseguir un sistema antica-
pitalista?

Un canvi de sistema requereix molt
temps i no es fa amb unes mesures de po-
lítica econòmica. Això només es donarà si
hi ha voluntat de canviar de sistema des

«Hi ha moltes empreses
amb ànim de lucre que han
decidit ser cooperativa
perquè ja els va bé, i això de
transformador no té res.»

d’un anticapitalisme seriós i responsable.
Però hi ha canvis que es poden fer dins el
sistema capitalista per millorar una mica
i caminar en la direcció d’un canvi total.
Es poden anar fent mesures de política
econòmica, mesures socials que facilitin
aquest camí i millorar les condicions dels
que ho estan passant pitjor. Jo crec que
el model més favorable per a l’economia
i per a les persones és un model auto-
centrat, és a dir, un model que no estigui
pensant sempre en la connexió amb l’ex-
terior. Actualment, l’economia de l’Estat
espanyol i l’economia en general de tot el
món està vehiculada cap a la competiti-
vitat global; hem de ser competitius da-
vant del món i d’aquesta competitivitat es
desprendrà l’ocupació i el benestar de la
població. A mi em sembla que aquest és
un model erroni. Sense ignorar el sector
exterior, hem de partir de la necessitat de
benestar per a la població i no entendre la
població com un subproducte de la com-
petitivitat davant la Xina o Alemanya.

En quin aspecte es gestionaria diferent la
crisi del coronavirus amb aquest model?

El que jo proposaria, el model autocen-
trat, seria un model començant des de
l’interior. Per exemple, necessitem molts
més metges, sanitaris, mestres, ajudes a
la dependència... Els diners que es gas-
taran per fer més competitives les em-
preses s’haurien de gastar a donar feina
a aquest tipus de polítiques socials, que
a la seva vegada suposaria un augment
de productivitat de l’activitat basada en
l’interior. La globalització és com posar-li
un motor molt potent a un carro, però jo
crec que s’han de posar uns cavalls po-
tents que arrosseguin el carro, i aquests
cavalls potents han de ser el benestar de
la població, on l’ocupació té un pes cab-
dal. Models n’hi ha, però falta la voluntat
política i la possibilitat política i econòmi-
ca de portar-los endavant.

Hi ha experiències que des de fa anys ho
intenten des de l’economia social i soli-
dària. Creu que és una passa endavant
l’autoorganització del treball, del con-
sum, de l’habitatge?

Sense cap dubte. Jo crec que qualsevol de
les iniciatives on les persones siguin els
agents de les seves decisions és un una
passa endavant cap a la societat que jo
voldria, però també crec que hem de fer
una anàlisi crítica del tercer sector. Hi ha
moltes experiències de cooperatives o ex-
periències autogestionades en què l’únic
objectiu és sostenir la feina. Si l’únic ob-
jectiu és aquest, es queda bastant curt. El
que estic intentant dir és que, si no tenim
una mirada crítica, podem estar refor-

COOPERACIÓ CATALANA14

L’ENTREVISTAL’ENTREVISTA

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?

Sento molt ser bastant escèptica amb
aquest tipus d’etiquetes. Què vol dir un
Pacte per una Economia per la Vida? No
ens podem oblidar que la societat actual
està formada per classes socials i quan es
parla d’unió em pregunto: la unió de qui i
per a què? Està molt de moda dir que tots

hem d’estar units però jo, ho sento molt,
mentre hi hagi uns senyors amb l’objectiu
d’aconseguir un benefici amb el treball
d’altres, crec que és molt difícil estar
units. Jo crec que seria millor partir de la
base que la societat està dividida en clas-
ses socials, i mirar què podem fer perquè
aquestes classes visquin millor, sobretot
les que ho estan passant pitjor.

Què li sembla la cursa que hi ha hagut per
la vacuna de la COVID-19, aquesta inves-
tigació tan competitiva i secretista?

Al principi de la pandèmia es va parlar
d’una cooperació internacional perquè
la vacuna es trobés més ràpidament. Els
que tenim una visió crítica ja teníem bas-
tants dubtes sobre si això es faria, i no
s’ha fet. Ha estat com una cursa dels 1.000
metres llisos per veure qui arriba primer.
El capitalisme és molt hàbil i aprofita les
necessitats de la població per colar-se i
obtenir un benefici, i les farmacèutiques
han invertit molts diners i recursos hu-
mans per ser les primeres. Això pot bene-
ficiar a totes les persones pel drama de la
COVID-19? Sí. Però no ha estat una feina
harmoniosa per buscar el benestar de la
població, sinó que és una qüestió de veu-
re quants diners de més poden guanyar
per ser els primers. Potser això fa que la
vacuna arribi abans, però això ens hauria
de fer pensar molt de fins a on arriben els
nostres serveis públics o si funcionen.

Miren Etxezarreta és fundadora del Seminari d'Economia Crítica Taifa.

çant cert tipus d’experiències amb noms
molt sofisticats. Alguns autors defensen
que el que s’ha fet és interioritzar alguns
valors del capitalisme donant-los una ex-
pressió nova, de manera que la persona
ja no es considera una treballadora, sinó
que ja és propietària d’una empresa co-
operativa o d’una iniciativa del tercer
sector. Estem interioritzant els valors del
capitalisme fins i tot aquells que volem
lluitar contra ell.

Se les sap totes.

Ara estem assistint a tot un procés en el
qual s’està intentant que el treballador
no sigui assalariat sinó que hi hagi un
contracte mercantil entre autònom i una
empresa qualsevol; pensa en Uber, en
Airbnb, Glovo... No són assalariats, són
treballadors per compte propi. Això és
un esforç potentíssim del capitalisme per
aprofitar-se de noves formes d’explotació
que no sigui la salarització.

Quines passes creu que hauria de fer el
moviment cooperativista per avançar en
aquesta direcció?

Jo no soc ningú per dir al moviment co-
operativista el que ha de fer. Hi ha gent
que sap molt i molt bé cap a on ha d’anar.
Només dic que s’ha de tenir una visió
crítica d’un mateix. També hi ha moltes
empreses amb ànim de lucre que han de-
cidit ser cooperativa perquè ja els va bé i
això de transformador no té res, perquè
permeten colar molts elements que tenen
molt poc d’alternatius. Per aconseguir
diners d’Europa són els més ecologistes,
els més feministes o els més cooperativis-
tes. És difícil perquè tampoc no es tracta
de sostenir el que ja tenim i reforçar el
capitalisme, però sí de mirar críticament
el que estem fent.

«Mentre hi hagi un senyors
amb l’objectiu d’aconseguir
un benefici amb el treball
d’altres, crec que és molt
difícil estar units.»

M
IG

U
E

L
LO

P
E

Z
M

A
LL

A
C

H

449 - GENER 2021 15

ECONOMIA PER LA VIDA

RECEPTES PER
A UNA PANDÈMIA:
LA RESPOSTA DE L’ESS
EN TEMPS DE CRISI
Guillem Subirachs
Rubèn Suriñach
Membres de la Xarxa d’Economia Solidària - XES
@xes_cat

La pandèmia ens ha caigut a sobre de manera
inesperada i, de la nit al dia, hem vist com havíem
de fer front a una mena d’assaig general del col·lapse
socioambiental, amb totes les seves conseqüències.
Tot i que, d’assaig, probablement, en té poc: les
costures del capitalisme —teixides sobre la base
d’uns mercats globals molt fragmentats, altament
competitius i guiats pels mercats �nancers— s’han
fet miques. A més, aquesta crisi està deixant en
evidència uns sistemes de serveis públics erosionats,
des de fa dècades, amb cada nou cicle de crisi
capitalista. Tot plegat ha aguditzat les situacions de
vulnerabilitat —que ja existien abans de la irrupció de
la pandèmia— de grans capes de la població.

B
R

U
N

A
 S

C
C

L

COOPERACIÓ CATALANA16

ECONOMIA PER LA VIDA

La cooperació: la recepta de l’ESS
Davant de les múltiples emergències generades per la pandèmia,
veiem de nou la pugna entre les dues pulsions humanes que es
confronten en situacions extremes: la pulsió individualista atiada
pel discurs de la por i de la seguretat, contra la pulsió altruista,
alimentada per lògiques de cooperació social, solidaritat i suport
mutu. Des de l’economia social i solidària (ESS) tenim clar quin és
el nostre bàndol i sabem —perquè l’experiència històrica ens ho
demostra— que som peça clau a l’hora de generar respostes solidà-
ries, cooperatives i comunitàries per fer front als escenaris de crisi.

Davant d’aquesta situació, el Comitè de Crisi de la XES va im-
pulsar l’elaboració d’una diagnosi de l’im-
pacte de la COVID-19 sobre l’ESS, però
no només volíem un «informe de danys»,
sinó —i sobretot— volíem fer visible totes
les respostes articulades per fer front a la
primera onada de la pandèmia.

Així doncs, amb la realització de l’infor-
me «L’impacte de la covid-19 sobre l’ESS:
solidaritat malgrat les dificultats»1, hem
pogut veure que l’impacte de la primera
onada de la pandèmia ha estat molt de-
sigual segons els sectors; que, gràcies als
fons propis i a les finances ètiques i solidàries, s’ha compensat la
davallada d’activitat i d’ingressos, i que el teletreball s’ha acompa-
nyat de mesures de conciliació i de la generació d’espais de cura.
A més, hem pogut comprovar com la gran majoria d’entitats s’han
bolcat en iniciatives, xarxes o respostes col·lectives.

Més enllà de les dades obtingudes, és important compartir les
conclusions que n’hem extret per encarar el 2021 i emplaçar-nos
a treballar conjuntament des de l’ESS sobre els reptes i oportu-
nitats que s’hi esmenten.

La resiliència econòmica i laboral de l’ESS, fins
quan pot aguantar?
Les organitzacions de l’ESS han demostrat que la reducció de des-
peses laborals és l’últim recurs a l’hora de fer front a la davalla-
da d’ingressos —la qual cosa constata la resiliència sociolaboral
de l’ESS—, però, alhora, s’obren alguns interrogants. El primer té a
veure amb l’estructura socioempresarial del teixit de l’ESS, ja que
generalment es tracta de petites i mitjanes empreses, en molts ca-
sos de recent creació. La falta de recorregut, combinada amb la seva
petita dimensió, fa que tinguin poca capacitat econòmica de fons, i
aquesta fragilitat econòmica es veu agreujada per l’endarreriment
en els pagaments de subvencions públiques, recurs molt important
per a les organitzacions que tot just comencen.

Com abordem la desigualtat sectorial generada
per la COVID-19?
D’una banda, sectors com el tecnològic i l’alimentari han incre-
mentat la seva activitat i, de l’altra, la cultura i l’educació han ex-
perimentat una gran davallada d’activitat i d’ingressos. Hem de
plantejar-nos com compensar els sectors que estan sortint més
malparats d’aquesta crisi; a llarg termini, més enllà de donar su-
port a iniciatives o sectors concrets, necessitem tenir una visió
holística de cap a on ha d’avançar l’ESS a Catalunya i quins són
els sectors estratègics a impulsar.

L’ofensiva de les GAFAM i
la necessitat de respostes
Procomuns davant la
virtualització
La virtualització de la vida, i de les rela-
cions socials productives i reproductives
està alimentant les majors corporacions
capitalistes actuals: les GAFAM (Google,
Amazon, Facebook, Apple i Microsoft).
Des de la XES, a través de la comissió de
Procomuns, ja fa anys que insistim en la
importància de reforçar les eines lliures

—us recomanem consultar la campanya #NoSiguisGAFAM— i
ara hi sumem la necessitat d’aprofitar el context per descentra-
litzar la presa de decisions i millorar la participació a través de
la tecnologia. Tot i això, l’ESS encara està apostant majorità-
riament per eines privatives i capitalistes per articular el te-
letreball i no només hem de seguir insistint en les conseqüències
d’aquest ús, sinó que volem posar sobre la taula la importància
que hauria de tenir el sector tecnològic en els propers anys. Tot
i que ja hi ha diversos projectes fonamentants en la intercoope-
ració, cal incloure iniciatives de tot el territori i fer aliances amb
altres moviments.

La socialització de les emocions i de les situacions
personals a l’entorn de treball: una pràctica que
hauria de quedar instaurada
El suport emocional a l’entorn dels equips i la socialització de
les situacions personals han estat elements clau per acompa-
nyar la situació de confinament domiciliari. S’ha posat en pri-
mer pla la importància de compartir les emocions a l’entorn
de treball per generar entorns de treball basats en la cura i
l’empatia, aportació de la perspectiva feminista a la cultura
organitzativa.

La reducció de despeses

laborals és l’últim

recurs a l’hora de fer

front a la davallada

d’ingressos, la qual cosa

constata la resiliència

sociolaboral de l’ESS

A
N

TO
N

IO
 B

IA
N

C
H

E
TT

I

449 - GENER 2021 17

https://xes.cat/nosiguisgafam

El teletreball, sense mesures conciliatòries, no és
una solució
Treballar des de casa ha generat un xoc directe entre la capacitat
d’atendre les tasques de cura i el treball reproductiu. S’ha fet més
palesa que mai la relació entre treball productiu i reproductiu, i
també la relació entre treball remunerat i no remunerat. Aques-
ta vivència col·lectiva pot fer emergir noves legitimitats per al
reconeixement i la protecció del treball reproductiu, i l’ESS ha
de marcar el camí a través de pràctiques de conciliació com la
flexibilització d’horaris i les reduccions de jornada sense modifi-
cació salarial.

La durada de la COVID-19 com a prova de foc per
a la solidaritat de l’ESS en temps de crisi
El 75% de les entitats enquestades en l’informe han impulsat o
participat en iniciatives de resposta a les emergències provoca-
des per la COVID-19. Ara bé, el context de pandèmia ens obliga
a preguntar-nos quin pot ser l’impacte de la capacitat d’impulsar
respostes col·lectives i solidàries si el teixit de l’ESS es continua
debilitant.

La importància d’apuntalar,
per llei, les estructures de
l’àmbit
A través de les estructures d’acompanya-
ment, articulació i reforç de les entitats i
empreses de l’ESS (especialment, la XES
i les seves xarxes locals, la Federació de
Cooperatives de Treball de Catalunya
i els Ateneus Cooperatius), s’ha pogut acompanyar les organit-
zacions i ajudar-les a digerir la gran quantitat d’informació que
generaven les administracions. La futura llei d’ESS de Catalunya
és una iniciativa clau per potenciar aquests mecanismes que ne-
cessita l’ecosistema de l’ESS de Catalunya.

Les xarxes de suport mutu, embrions de
noves institucions de base per a la protecció
sociocomunitària?
Les xarxes de suport mutu i la seva capacitat d’emergir ràpida-
ment han estat determinants per poder donar resposta a múltiples
necessitats sociocomunitàries: des de la provisió de recursos in-
formatius a crear espais d’acompanyament mutu, passant per la
distribució d’aliments, etc. La rellevància i transversalitat que han
agafat ens porta a preguntar-nos si poden convertir-se en noves
institucions socials de base per a la provisió social i l’autoprotecció
col·lectiva, de les quals emergeixin, a més, iniciatives d’ESS.

Aprofitar la crisi per reforçar l’articulació i la
«densitat» del Mercat Social
La falta d’articulació i transversalitat del Mercat Social és un
dels aspectes més repetits per les entitats a l’hora de pensar en
el futur, encara que les organitzacions destaquen la importància
de la intercooperació sectorial i territorial com a recurs per fer
front a la crisi. Així doncs, hi ha receptivitat per part del teixit per
aprofundir en els processos d’intercooperació i per eixamplar el
Mercat Social, i les xarxes de suport mutu poden permetre apro-
ximar l’ESS a una part de la ciutadania que avui viu d’esquena a
aquesta realitat.

L’ESS ha d’estar al centre de les polítiques de
reconstrucció econòmica post-COVID
Les mesures de rescat són imprescindibles, però no hem d’obli-
dar les mesures estructurals que ens enfoquin cap a un canvi
de model socioeconòmic —que s’estan definint ja, especialment
a través de l’instrument Next Generation EU, impulsat per la
Unió Europea. El debat públic sobre la reconstrucció post-CO-

VID està posant sobre la taula concep-
tes com «resiliència» o «transformació»,
la qual cosa presenta una oportunitat
per a l’ESS i els moviments socials que
aposten per una transició ecosocial. La
futura llei d’ESS i totes les polítiques de
foment que s’hi preveuen han de servir
per apuntalar mesures estructurals de
promoció de l’ESS.

Enfortir l’aliança entre l’agroecologia i l’ESS
L’augment notable del consum agroecològic i els circuits de con-
sum conscient ha permès posar en valor la importància de la sobi-
rania alimentària en moments excepcionals i es posa davant, com
a mínim, un parell de reptes: consolidar l’augment del consum i
posar en valor la distribució. A més, caldria que les productores
percebessin que l’ESS és un paraigua on se senten reconegudes i
amb qui els és útil articular-se. La urgència amb què s’han trobat
algunes productores i distribuïdores durant el confinament ha fet
que les xarxes que ja existien s’hagin reactivat i que n’hagin sor-
git altres ad hoc per donar resposta al moment viscut.

Assenyalant aquests reptes i oportunitats, pretenem
col·laborar a enfortir i organitzar l’ESS per tal de tenir un
paper destacat en una futura reconstrucció que creiem ha de
ser de caràcter sistèmic, amb justícia social i enfocada a la
transició ecològica democràtica.

ECONOMIA PER LA VIDA

L’ESS encara està

apostant majoritàriament

per eines privatives

i capitalistes per

articular el teletreball

B
R

U
N

A
 S

C
C

L

1. https://xes.cat/wp-content/uploads/2020/11/Impacte_covid19_ESS.pdf

COOPERACIÓ CATALANA18

CIRIEC-ESPANYA

La cooperació
com a via per
superar els reptes
postcoronavirus
Ricard Pedreira
Economista

Síntesi de la comunicació presentada per
l’economista Ricard Pedreira al Congrés
Internacional d’Investigadors en Economia
Social de CIRIEC-Espanya, que va tenir lloc
al Tecnocampus Mataró-Maresme amb la
col·laboració de la Fundació Roca Galès i
la Càtedra d’Economia Social de la UPF. El
congrés es va celebrar els dies 17 i 18 de
2020 en modalitat mixta presencial/virtual.

El nostre col·laborador Ricard Pedreira
argumenta la seva interpretació sobre el
recentment presentat «Pacte català per a la
salut col·lectiva, la democràcia econòmica i la
justícia mediambiental», i exposa les propostes
que considera des de l’economia cooperativa
per pal·liar a escala planetària els efectes de
la pandèmia de la COVID-19 en una economia
globalitzada.

En un recent document (2020), el sociòleg Ivan Miro proposa un
«Pacte català per a la salut col·lectiva, la democràcia econòmica
i la justícia mediambiental», ja que a Catalunya el model d’econo-
mia global ha afavorit polítiques que han oblidat el sector prima-
ri, han deslocalitzat el teixit productiu, han erosionat les relaci-
ons laborals i la protecció social, i han reduït la despesa sanitària,
entre d’altres. També han oblidat la construcció social, han re-
tallat els recursos a la recerca i han afavorit la penetració de les
multinacionals, en detriment de les cadenes productives locals.

Proposa modificar aquestes polítiques, desplaçant el focus cap
a les institucions socials, essencialment el sector públic, l’econo-
mia social i el sindicalisme, sense oblidar les organitzacions pri-
vades que comparteixin aquests principis.

Miró proposa una «Economia Plural Transformadora» per
implantar a Catalunya basada en tres models: model productiu
relocalitzat i d’utilitat social, model reproductiu i de cures i model
ecològic i resilient.

El model productiu relocalitzat i d’utilitat social, especialment
davant de la crisi sanitària, ha mostrat les ocupacions essencials
i les menys essencials, més oblidades les primeres (sociosanitàri-
es, neteja, comerç, logística, distribució, producció tèxtil o agrà-
ria) i especialment afavorides les segones (turisme, immobiliàri-
es, automoció…).

Constata que no s’ha donat suport salarial, laboral, ni social a
les treballadores i treballadors ocupats precisament en els sec-
tors essencials, que han continuat igual en els moments de la crisi
sanitària.

449 - GENER 2021 19

CIRIEC-ESPANYA

La pandèmia ha mostrat també la dependència exterior del
material sanitari per afrontar l’emergència. Per una altra ban-
da, el tancament de fronteres ha noquejat el turisme, sector que
proporciona innombrables llocs de treball i demanda serveis a les
regions catalans de la costa, el pla i la muntanya.

A Catalunya (i a la resta d’Espanya), les polítiques públiques
s’han dirigit principalment a atraure capital internacional per a
les grans empreses, i han deixat oblidades les petites i mitjanes
empreses i els autònoms, que són el 80% de l’activitat econòmica
i gairebé el 60% del PIB de l’estructura econòmica catalana.

Per millorar el sistema, Miró proposa «democratitzar, reloca-
litzar i mutualitzar» l’estructura econòmica catalana, «garantint
la qualitat dels serveis i les tasques socialment necessàries», en-
tre d’altres, la inspecció (poca) sobre les residències de gent gran
com a mostra del que no hauria de repetir-se.

També proposa la relocalització de les manufactures de pro-
ductes socialment i ambientalment necessaris, la mancomunitat
d’infraestructures distributives que puguin dignificar el treball,
contra el capitalisme desbordat, l’agricultura de proximitat i
l’ecologia alimentària, els serveis dirigits al públic local, la cons-
trucció orientada a l’habitabilitat de les ciutats i una ordenació
territorial que doni suport a evitar canvi climàtic.

Cada municipi i cada unitat territorial hauria de planificar la
corresponent «estratègia de transició» per assolir els objectius
esmentats.

Aquesta crisi ha deixat a la vista el model que no compta amb
els més dèbils, els que estan en llocs subalterns, especialment les
dones i els emigrants, que són mantinguts administrativament
sense papers (permisos de residència i de treball) i que realitzen
els treballs més durs i mal pagats.

L’habitatge és un altre problema de les persones que han estat
dirigides cap a la propietat i estan lligades a hipoteques que, a la
mínima (com ara), no poden pagar.

Por tot això, Miró (2020) proposa que els poders públics (?)
legislin a favor d’aquests col·lectius, com s’ha fet amb l’Ingrés
Mínim Vital, que segons dades oficials beneficiarà el 5% de la po-
blació espanyola i tindrà un cost d’uns 3.000 milions d’euros l’any.
Seran entre 462 euros (per a un adult sol) fins a 1.015 euros (per a
una parella amb tres fills).

A Europa ja existeix aquest tipus de renda mínima i en els pa-
ïsos propers al nostre són: França (de 550 a 1.050 euros), Itàlia
(de 50 a 900 euros), Alemanya (de 430 a 1.200 euros) o Grècia (de
200 a 500 euros).

Però l’autor d’aquest article es pregunta si no seria millor fle-
xibilitzar els permisos de residència (per als qui ja viuen aquí) i
de treball (per als qui ja treballen aquí) i deixar que les persones
busquessin el seu propi camí. Sempre hem pensat que és millor
ensenyar a pescar que no pas donar peix.

Tanmateix, un model reproductiu i de cures (Fraser, 2016), ba-
sat en la millora de l’habitatge, la salut pública i l’alimentació, la
renda bàsica esmentada, el suport a la immigració, al treball do-
mèstic i a la jornada laboral, entre d’altres, produiria sens dubte
un efecte positiu (immediat) en la situació dels més necessitats.

Tot el que s’ha dit hauria d’emmarcar-se en un model ecològic
i resilient (resiliència: ‘capacitat d’un ecosistema de retornar a la
mateixa composició específica i a l’estat normal en ésser afectat
per pertorbacions o interferències’, segons diccionari.cat), ja que
l’agricultura industrial, la desforestació, la urbanització desboca-
da, el turisme massiu i la mercantilització de la salut pública em-
marquen un «capitalisme ecocida» (Miró, 2020) que converteix en
fràgil la salut dels territoris que componen Catalunya. Seria conve-
nient reforçar «els sectors (…) de l’agricultura i la ramaderia ecolò-
giques i els sectors industrials i de serveis» (Miró, 2020).

Miró proposa, a partir d’aquests models, un «pacte» en el qual
el sector públic jugui un paper «inqüestionable» i l’economia soci-
al i solidària també per «repensar el capitalisme», ja que «caldrà
reconstruir el món i fer-lo diferent».

Però el món d’avui és global. La història ha portat les activitats
econòmiques al punt en què estan i la solució també pot estar
dins del sistema. La cooperació n’és un exemple.

En una perspectiva d’«oligopolització (grans corporacions) de
l’economia» (Enrich Llarch, 2020), que és el primer dels canvis
que, segons l’autor, perduraran després de la pandèmia, les or-
ganitzacions econòmiques han de ser suficientment potents per
proposar les seves condicions.

Altres canvis que perduraran, segons l’autor (La Vanguardia,
30/04/20) són: el reforç de les companyies globals de comercia-
lització i prestació de serveis personals en plataforma, la inten-

Façana d'una seu de Crèdit Agricole. Centre de neurociència de Health Partners Minneapolis.

C
.A

.

H
.P

.

COOPERACIÓ CATALANA20

CIRIEC-ESPANYA

sificació del treball a distància, incloent-hi el consum cultural, la
generalització de l’ús de dades massives, el teletreball, la robò-
tica, l’autocontenció productiva, la valoració de la sanitat i de la
ciència, i la influència xinesa en el món.

 Tant l’agricultura com la indústria, els serveis o la construcció
han de poder competir a escala global. I això avui només és pos-
sible amb la creació de grans organitzacions o la unió de moltes
organitzacions més petites. L’exemple el tenim en diversos grups
que avui són capdavanters i que va començar petits.

Al món els grups cooperatius més grans per volum de vendes són,
segons el World Cooperative Monitor (2019):

 — Crédit Agricole (sector banca - França) (96,25 bilions de
dòlars nord-americans)

 — Rewe Group (sector comerç - Alemanya) (55,85)
 — Zenkyoren (sector assegurances - Japó) (51,69)
 — Zen-noh (sector agrícola - Japó) (41,32)
 — Mondragón Corp. (sector indústria - Espanya) (13,49)
 — HealthPartners Inc. (sector sanitat - EUA) (6,65)
 — A assenyalar la Fundació Espriu (2n sector sanitat -

Espanya) (2,02)

A Espanya els grups cooperatius més grans són, segons CEPES
(2018):

 — El Banc de Crèdit Cooperatiu: 32 caixes rurals, amb un total
de recursos de 31.643 milions d’euros (31.3.2020).

 — La Corporación Mondragón, ja esmentada: 264 entitats que
van facturar 12.010 milions d’euros el 2018.

 — En el sector sanitari hi ha la Fundació Espriu, formada por
5 organitzacions, 15 hospitals, 31 centres i 21.637 metges, que
factura 1.787 milions d’euros.

 — El Grupo AN, (Alimentación Natural, a Navarra) del sector
agroalimentari, que va facturar 1.353 milions d’euros en
l’exercici 2018-2019. Consta de 160 cooperatives sòcies i de
42.000 agricultors i ramaders. (www.revistamercados.com)

 — El Grupo Ilunion aglutina tota l’activitat empresarial de
l’ONCE (Organización Nacional de Ciegos). Són 239 centres
especials d’ocupació i 61 d’economia social, amb una xifra de
negocis el 2018 de 847 milions d’euros.

 — El Grupo Atlantis, del sector assegurances, que des de
2015 pertany a Assurances Crédit Mutuel (ACM). Agrupa
4 entitats: Agrupación AMC, GACM seguros generales
Atlantis Vida, a més d’Assurances du Crédit Mutuel. Té
uns ingressos totals de 417 milions d’euros, un actiu de 1.217
milions i ocupa 759 persones.

 — El Grup Clade, format per 11 empreses i entitats d’orientació
social en els sectors agroalimentari, cultura i comunicació,
immobiliari i construcció, educació, atenció a les persones,
serveis a la indústria i medi ambient. Ocupen 6.942 persones
i tenen uns 800.000 socis. Van facturar 316 milions d’euros
el 2018.

 — El Grupo UNIDE (Unión de Detallistas Espanyoles Soc. Coop.),
format per 1.300 supermercats de 13 comunitats espanyoles
sota les marques Udaco, Gama, Maxcoop i Unide, amb unes
vendes de 240,1 milions d’euros el 2018. (web.unide.es)

 — GSD Grupo Cooperativo, compost per diverses organitzacions
de l’educació, les residències de gent gran, el disseny tèxtil,
l’ensenyament artístic, els serveis sanitaris i la consultoria
tecnològica. La seva facturació és de 104,9 milions d’euros.

Són nou exemples de voluntat de cooperació i creixement per
actuar en un sistema econòmic que, agradi o no, exigeix grups
potents. És una demostració del que es pot (i segons el nostre
parer) i és millor fer. I donar-hi suport des de les administracions.

Aquestes experiències marquen el camí, però la dificultat del
comandament compartit per desconeixement o per caràcter és
un dels principals esculls a salvar.

Els canvis estructurals suggerits per Ivan Miró són modificacions
de l’estructura administrativa (i política) de la comunitat i reque-
reixen acords que difícilment es poden aconseguir a curt termini
i de forma efectiva, i que a les grans corporacions i als polítics, els
costa acceptar.

En canvi, les agrupacions i/o fusions d’empreses i/o grups co-
operatius, amb els mateixos objectius fonamentals, poden conso-
lidar grups grans per influir en les decisions socials i polítiques
necessàries per implantar solucions d’acord amb l’esperit coope-
ratiu i comunitari.

Botiga de Rew Center a Alemanya. Seu de Mondragon Corp. a Arrasate. Arròs de Zen-noh.

R
E

W
E

A
R

XI
U

A
R

XI
U

449 - GENER 2021 21

http://www.revistamercados.com

SALUT

#SansACasa,
cuidem-nos per a
un #BenEstar físic
i emocional en
temps de COVID-19

Sònia Peralta
Tècnica de comunicació
SePrA SCC
@Seprascc

D
R

A
ZE

N
 Z

IG
IC

 I
S

TO
C

K

COOPERACIÓ CATALANA22

SALUT

Si treballem des de casa, pot ser que estiguem assegudes
més temps de l’habitual i ens resulti més difícil seguir
practicant exercici físic, sobretot a aquelles que no solen
fer massa exercici habitualment. És molt important que
descansem cada poques hores i caminem per casa o fem
estiraments. Això ajuda a relaxar els músculs, millorar la
circulació de la sang i l’activitat muscular. L’exercici físic,
tant moderat com intens, és beneficiós per al nostre cos i la
nostra ment. L’OMS recomana que les persones adultes fem
150 minuts a la setmana d’activitat física moderada o 75
minuts d’exercici d’alta intensitat. El metges recomanen
entre 20 i 30 minuts diaris.

L’exercici és important, però també ho és el que mengem.
Pot ser que ens haguem vist superats per la situació i que, in-
tentant encaixar en un dia les activitats laborals i familiars,
els àpats quedin en un segon pla. Una alimentació saluda-
ble és un gran aliat per sentir-nos millor. La clau rau a tenir
una alimentació variada: cereals, llegums, verdures i fuites
i algun aliment d’origen animal, com carn, peix, ous o llet.
Si mengem cereals, són millors els integrals no processats,
que tenen una fibra beneficiosa i proporcionen una sensació
de sacietat més duradora. És important reduir el consum
de sal i que aquest sigui un equivalent a 5 grams diaris, que
és com una culleradeta, així com també utilitzar olis d’oliva,
soja o gira-sol en comptes de mantega. Evitem els aliments
processats, fregits o amb greixos trans i limitem el con-
sum de sucre. La hidratació és molt important: hem de beu-
re aigua durant tot el dia, com a mínim 2,5 litres.

Adaptar-nos a les noves realitats de feina, ensenyament
i falta de contacte físic amb familiars i amics és difícil, i més
si hem de canviar els nostres hàbits, enfrontar-nos a la por
d’infectar-nos de COVID-19 i a la preocupació per les perso-
nes pròximes i vulnerables. Hem de pensar, però, que això
també pot resultar especialment dur per a les persones
amb trastorns de salut mental. Cuidar la nostra salut
emocional és fonamental per poder cuidar dels altres.

 — Mantinguem-nos informats
i a través de fonts informatives fiables, però
vigilem amb la sobreinformació. Informar-se de
les notícies a una hora determinada, un o dos
cops al dia, pot ajudar.

 — Seguim una rutina.
Intentem conservar les rutines diàries en la
mesura del possible o establim-ne de noves.
Hem de reservar temps per als àpats, per a
l’exercici habitual, per a coses que ens agradi
fer i per al descans, a part de les obligacions
diàries.

 — El contacte social és important.
Encara que tinguem els moviments i les
trobades socials restringides, podem fer
trobades per whatsapp, via telemàtica o
simplement telefonant. Podem seguir tenint
contacte regular amb les persones que estimem.

 — Controlem el temps de pantalla.
Treballar des de casa i estar assabentades de tot
pot requerir moltes hores davant d’una pantalla.
Prenguem-nos un descans de tant en tant.

No discriminem les persones per por del contagi de la
COVID-19. Tampoc discriminem els professionals sanitaris
ni les treballadores de la salut. Recordem que la COVID-19
ha afectat persones de molts països i no podem associ-
ar-la a cap grup humà concret. La por és una reacció nor-
mal en situacions d’incertesa, però a vegades la por es pot
expressar d’una manera que resulta feridora per a altres
persones.

Cuidem-nos.

La pandèmia de COVID-19 ens fa passar més temps a casa i això
signi�ca tenir menys interaccions socials i menys exercici físic.
Aquesta mancança pot tenir conseqüències negatives tant per a
la nostra salut física com mental, segons explica l’OMS en la seva
nova campanya per mantenir-nos sans a casa1.

1. https://www.who.int/es/campaigns/connecting-the-world-to-combat-coronavirus/healthyathome

449 - GENER 2021 23

OPINIÓ

Sabem que el capitalisme global ha anat produint canvis
de tota mena, els impactes dels quals encara són impre-
dictibles. Han provocat no sols una ruptura substancial

en l’educació, en els canals d’integració al món del treball o
en l’activitat socioeconòmica i empresarial, sinó que també ho
ha fet en les maneres de concebre, analitzar i comprendre el
que ens passa. Ens sumeix en la impotència i la perplexitat per
determinar altres rumbs més humans i solidaris.

En efecte, la irrupció incessant de noves tecnologies, unida
a la mundialització de mercats i capitals, ha generat al llarg

de les tres darreres dècades mutacions culturals fonamentals
en les maneres de viure, treballar, crear empresa, formar-se,
participar i consumir de tal magnitud que han soscavat els
fonaments del nostre món i la seva irracionalitat ens porta a un
col·lapse de civilització.

Vivim, doncs, una època històrica caracteritzada no sols per
la incertesa, sinó per les desigualtats de tota mena i la injustí-
cia estructural que salva institucions �nanceres responsables
de la crisi i castiga la població disminuint drets i reduint ser-
veis públics. S’esclavitza els pobles mitjançant el deute colos-

NO HI HA
COOPERATIVISME
SENSE EDUCACIÓ

CRÍTICA

Daniel Jover Torregrosa
Educador

P
IX

A
B

AY

COOPERACIÓ CATALANA24

OPINIÓ

sal i els interessos bancaris, cosa que impedeix que la huma-
nitat surti d’aquest cercle viciós i diabòlic.

El cooperativisme i l’economia social i solidària (ESS) no-
més pot ser alternativa si assumeix i incorpora l’educació críti-
ca i conscient com una estratègia clau.

Només eduquem quan emprenem i treballem per alguna
causa que valgui la pena i on ens sentim implicats �ns al
punt de ser protagonistes actius
de tot el procés educatiu: quan
re�exionem i aprenem de l’acció
i retornem a la pràctica allò ela-
borat i teoritzat en una dinàmica
viva de creativitat i innovació de
la praxi. No és cap secret, si a�r-
mem que la cultura de l’activitat,
la iniciativa i la solidaritat formen
part de les més belles tradicions
del cooperativisme i l’educació
transformadora o economia soli-
dària i es retroalimenten mútu-
ament. Valors com l’autonomia,
l’autogestió, el treball de qualitat,
l’aprenentatge permanent són re-
quisits perquè es produeixi innovació i emprenedoria social
i solidària. Tal com diu Emilio Lledó, educació és sobretot
«crear llibertat, donar possibilitat en pensar». Una educació
de matriu humanista ajuda que la persona s’orienti cap a la
saviesa, la cooperació, la consciència, el benestar i l’amor…,
que s’allunyi de la ignorància, l’egoisme, la inconsciència, la
insatisfacció i la por.

El paper fonamental de l’educació és acompanyar i aju-
dar les persones, des de petites �ns a adultes, a construir-se
i apoderar-se com a subjectes protagonistes del seu propi
desenvolupament i evolució. Ens fa falta una mirada holística
i universal, integral, buscant entendre cada aspecte i dimen-
sió de l’ésser humà, incloent-hi la dimensió emocional i es-
piritual, perquè tot ésser humà sigui capaç de pensar, conèi-
xer-se i completar-se plenament en totes les dimensions.

Els éssers humans som éssers
d’esperança, no de resignació, i
menys de submissió. Per això, si
les persones aprenem a pensar,
és un gran perill per a qualsevol
sistema de dominació que nega
o manipula les llibertats. Tots els
sistemes educatius han tingut
sempre l’obsessió que la gent
acumuli molta informació, que
arribin a l’excel·lència, però que
no pensin, sobretot que no pen-
sin amb sentit crític i amb esperit
lliure. La transformació del món
sempre és una aposta a l’incert i desconegut impulsada per
la causa humana sobre la base de la tríada: dignitat, justícia
i drets humans. Una educació que no dicotomitza tendresa i
solidaritat obre totes les potencialitats i fomenta les capacitats
necessàries per al cooperativisme.

Motivar l’opció per l’esperança
Motivar l’opció per l’esperança és una de les tasques irrenun-
ciables en l’economia social i solidària. Per a això és necessari
procedir amb rigor i honradesa.

Sabem que no n’hi ha prou amb l’esperança ni amb la presa
de consciència per viure la tensió utòpica d’una educació allibe-
radora per a una economia social i solidària. Cal una opció per-

sonal i professional interpel·lada per
una voluntat de lliurament i una edu-
cació amb el sofriment dels oprimits
i perdedors del sistema. Necessitem
motivar l’opció amb el gust de la lli-
bertat. Que sigui capaç d’acceptar els
riscos. Capaç de sacri�car certes se-
guretats, els individualismes, els ego-
ismes. Perquè sabem que en aquesta
terra no hi ha felicitat sense un desig
de justícia, d’una vida digna, sense un
somni d’humanitzar l’infrahumà. Per
això cal crear alternatives educatives,
de treball i economia solidària que
demostrin altres maneres d’aprendre,
cooperar per produir i progressar. Cal

evitar el reduccionisme mental que el fenomen de la jivaritza-
ció –supressió de l’esperit crític i la capacitat de pensar–, propi
del model neoliberal que es vol imposar. És necessari formar
en i per a la llibertat i l’equitat, amb maneres creatives per fer
ciència-tecnologia per a la resolució de les necessitats socials
i ambientals, tenint en compte el seu context, ja que el conei-
xement cientí�c és interpretatiu perquè és històric. L’educació
així concebuda té un important paper no només en l’accés al
coneixement, sinó també en la creació de signes i transformació
de l’ordre simbòlic i cultural del món. La producció de signi�cats
i de sentit associats al desenvolupament humà com a font de
llibertat i drets humans és una de les més grans responsabilitats
que tenim. És possible formar ments pensants i cors sentints –
que senten– perquè es treballa amb sentit i cooperació. Sempre
és preferible la qualitat d’un cap clar que d’un cap ple. Participar

en associacions i xarxes diverses no
és una cosa super�cial. Implica com-
prometre’s socialment com la millor
manera de tenir una presència acti-
va. Per tot això, necessitem construir
xarxes de cooperació i intercanvi que
ens permetin arribar i avançar junts
on sols i aïllats no podríem.

A la xarxa cooperativa, aprenem
a complementar els nostres sabers i
coneixements; desenvolupem capa-
citat de diàleg i cerca d’acords bus-
cant les coincidències i perspecti-
ves que ens igualen; �xem objectius

comuns que ens permeten produir sentit i donar signi�cat
al nostre quefer; tota iniciativa té més ressonància i efecte
multiplicador en fer visible i transferible l’acció; és un procés
d’aprenentatge del respecte a les diferències i de les respon-
sabilitats compartides.

El cooperativisme
i l’economia social i

solidària (ESS) només
pot ser alternativa si
assumeix i incorpora

l’educació crítica i
conscient com una

estratègia clau.

Motivar l’opció per
l’esperança és una de les
tasques irrenunciables
en l’economia social i

solidària. Per a això és
necessari procedir amb

rigor i honradesa.

449 - GENER 2021 25

Distribuïdora

de Mercat Social

queviure.coop

COOPERACIÓ CATALANA26

Aquest llibre el trobareu a la llibreria
cooperativa La Ciutat Invisible

La producció de l’espai
capitalista o com
l’urbanisme neoliberal
dissenya el territori

lització i reproducció sobre el territori.
El capitalisme necessita produir espai
degut a la incapacitat del circuit prima-
ri de generació de valor (la producció
mitjançant el treball), per mantenir el
creixement de la taxa de guany de forma
il·limitada al llarg del temps. D’aques-
ta manera, per seguir expandint-se, el
capital necessita generar altres circuits
d’acumulació (immobiliari-turisme, �-
nancer, innovació i recerca) per garantir
l’extracció de bene�cis i l’acumulació
de capital, i és per aquest motiu que
acudeix al territori i a la producció del
desenvolupament desigual. El desenvo-
lupament desigual és, doncs, l’expres-
sió territorial de les contradiccions del
capital globalitzat i la competició entre
regions per atreure la inversió, especial-
ment visibles en la incongruència entre
la necessitat de diferenciació (distin-
ció) i d’igualació (homogeneïtzació),
que es tradueix sobre el territori en la
dialèctica entre desenvolupament i de-
gradació. Només d’aquesta manera el
capital pot reproduir cicles econòmics
d’acumulació, generant onades alternes
i successives de desenvolupament, de-
gradació i redesenvolupament. El capi-
tal aleshores �uctua de barri a barri, de
ciutat a ciutat o de regió a regió, només
en funció de les oportunitats de lucre i
acumulació.

L’urbanisme neoliberal generalitza, així,
els processos de destrucció creativa i
sistematitza la producció de paisatges

desiguals funcionals a l’acumulació,
creant clapes de sobreabundància (i
gentri�cació) o degradació en escales
juxtaposades, entre regions a escala
global, però també a l’interior de cada
ciutat. No és difícil deduir que el con-
cepte de desenvolupament desigual és
a la base i fonamenta la teoria de la
gentri�cació de Smith, un camp en què
destacaria especialment i en què treba-
llà apassionadament al llarg de la seva
vida. Un altre concepte important intro-
duït per primera vegada per l’autor en
aquest llibre, i més tard desenvolupat
al llarg de la seva obra, és el d’escala
geogrà�ca. Unitat fonamental d’anàlisi
i d’estructuració de l’espai geogrà�c
contemporani, per Smith, el concepte
d’escala ens ajuda a entendre tant com
s’organitza la geogra�a del capital, com
de quina manera podem subvertir-lo i
impugnar la seva lògica.

Desenvolupament desigual és un llibre
clàssic en tots els sentits de la parau-
la, primer perquè és d’edició antiga, la
primera edició fou del 1984, i això, és
clar, també demostra la clarividència de
l’autor, i segon perquè malgrat tots els
canvis geopolítics –s’ha tardat més de
trenta anys a traduir-lo al castellà– en
allò fonamental resta totalment vigent.
Agraïm profundament la tasca d’edició i
publicació dels nostres germans de Tra-
�cantes de Sueños, que, un cop més,
han aconseguit materialitzar un altre
nostre vell somni editorial.

SMITH, NEIL
DESARROLLO DESIGUAL. NATURALEZA,
CAPITAL Y LA PRODUCCIÓN DEL ESPACIO
Madrid: Tra�cantes de sueños, 2020

ISBN: 9788412125917

280 pàgines

Mides: 240x150

RESSENYA

Marc Dalmau
La Ciutat Invisible
@ciutatinvisible

Desenvolupament desigual de l’inobli-
dable Neil Smith és un llibre de cap-
çalera per a totes aquelles persones
interessades en la geogra�a urbana. Lle-
gint-lo, aprendrem com el capitalisme
produeix la natura i l’espai, i com, per
tant, el mode de producció és també un
mode de producció del territori. Ja a la
segona part, seguint autors com Lefeb-
vre o Harvey, Smith exposa la importàn-
cia de la producció de l’espai per a la
supervivència del capitalisme i proposa
la teoria del desenvolupament desigual
per entendre la seva estratègia de mobi-

449 - GENER 2021 27

	_Hlk41896084

