
Llegeix la revista mensual del cooperativisme català — rocagales.cat

Abril 2021
Any 41è

PVP 3,00 €

Mar Carreras:
«Mirada crítica a
la cultura»
Pàg. 13

Educació inclusiva,
molt de camí per
recórrer
Pàg. 20

Violències masclistes,
La XES aprova el protocol
contra l'assetjament
Pàg. 17

9

7
7

1
1

3
3

8

4
1

1
5

0
4

5
2

 La llibreria cooperativa,
 eix de la comunitat
Pàg. 10

Sumari

04
TORNAVEU
Joseba Polanco.

05
EDITORIAL
Elogi de la lectura.

06
NOTICIARI
Agnès Giner

09
COOPERATIVES DE CATALUNYA
Les cooperatives han de legalitzar
els llibres telemàticament des
del mes de desembre.
Confederació de Cooperatives

de Catalunya

10
LES NOSTRES COOPERATIVES
Famílies al voltant dels llibres.
Gemma Casamajó

13
L'ENTREVISTA
Mar Carrera.
Josep Comajoan

17
ECONOMIA PER LA VIDA
Fer front a les violències
masclistes col·lectivament.
Carla Liébana

20
PREMIS ECONOMIA SOCIAL 2020
Dret a una educació pública,
inclusiva i de qualitat.
Anna Grañana

24
OPINIÓ
La � de les utopies?
Miquel Ortega

27
RESSENYA
Recomanacions editorials
per Sant Jordi.

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, Josep

Edo, Agnès Giner, Carla Liébana,

Xavi Palos, Montse Pallarés, Ricard

Pedreira, Xavier Pié, Joseba Polanco,

Esteve Puigferrat, Olga Ruiz, Quim

Sicília, Jordi 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: La Tribu Llibreria.

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

452 - ABRIL 2021 3

TORNAVEUTORNAVEU

Un parell de preguntes (que són tres) a:

Joseba Polanco Beldarrain
(Bilbao, 1959), economista

Em sembla atractiu del cooperativisme
que les persones que vivim dins del
cooperativisme intentem agafar les
regnes d’alguna necessitat individual
per resoldre-la col·lectivament
mitjançant el desenvolupament d’un
sistema que busca progressivament un
grau més elevat de democràcia; sempre
al màxim de les capacitats de les
persones. Això sí, de manera saludable.

No em convenç del cooperativisme
que encara hàgim de sumar més
persones organitzades en cooperatives
per satisfer les necessitats laborals,
les necessitats de consum de
les persones i les necessitats de
cooperació entre les organitzacions.
Tot i tenir un gran nombre de persones
sòcies d’organitzacions cooperatives,
considerant que moltes participen en
més d’un projecte cooperatiu, com a
treballadores o com a consumidores,

el nombre de qui forma part del
cooperativisme ha de créixer més. Ens
hem d’analitzar per què no passa això;
és per què probablement no ens obrim
prou a la societat? Potser tenim moltes
rigideses? No incorporem com a sòcies
tothom que hauríem d’incorporar? Això
ho hem d’analitzar. No m’agrada que
algunes cooperatives desapareguin
quan els socis acaben la vida laboral.

La intercooperació és fonamental per a
les cooperatives. Hem de pensar que
una empresa avui no és res en el món,
és una petita gota, ni tan sols en un
país petit com Catalunya. L’empresa en
general i la cooperativa, en particular,
ha de mantenir la seva sobirania,
però ha d’aprendre a col·laborar amb
altres. Penso que això hauria de
formar part de la genètica de totes les
cooperatives; aquest ha de ser l’eix
central de la seva estratègia.

COOPERACIÓ CATALANA4

EDITORIAL

Foto: Pixabay

Elogi de la lectura

L’impuls transformador del cooperativisme i l’economia social i solidària avança si els valors que els
descriuen esdevenen valors practicats. Cal, de forma imperativa, disposar d’informació i d’habilitats
per interrelacionar-la i per convertir-la en coneixement. L’avenç en les actituds i les aptituds ens fan
persones cooperativistes més capacitades per entomar els nostres projectes.
És, en aquesta capacitació, on la lectura pot tenir un paper determinant.
La lectura pot ser un mitjà molt e�caç per a l’adquisició de coneixements. Enriqueix la nostra visió
de la realitat, intensi�ca el pensament lògic i creatiu i facilita la capacitat d’expressió. Llegir implica
raonar, crear, somniar... i pot convertir-nos en éssers cada cop més tolerants i respectuosos amb les
diferències dels altres. Llegir ens ensenya a parlar, ens educa en l’art del diàleg.
Parafrasejant la Irene Vallejo, pel camí del plaer, sobre els abismes de les diferències, la lectura
ofereix ponts penjants de paraules. Als mons literaris inventats ens trobem, ens entenem i aprenem
a col·laborar. En èpoques convulses el que hi ha escrit actua com a dipòsit �able de les idees que
ens ancoren i ens rescaten. En època accelerada, els llibres emergeixen com aliats per recuperar el
plaer de la concentració, la intimitat i la calma. Llegir, doncs, també pot ser un acte de resistència.
La lectura ens pot convertir en pensadores crítiques ben informades, de ment oberta, �exible. Com
ens diu Peter A. Facione, justes quan es tracta d’avaluar, prudents en emetre judicis, disposades a
reconsiderar i si cal a retractar-se, i ordenades a l’hora d’afrontar situacions complexes.
Els llibres ens recorden, sempre disposats a desplegar-se davant dels ulls, que és a les editorials, als
cercles de lectura, a les escoles, a les biblioteques i a les llibreries on podem començar a imaginar el
futur desitjat i a enxarxar, cooperant, un ecosistema cultural sostenible arrelat al territori, als pobles
i les ciutats que ja s’estan transformant.

En reconeixement a l’Arcadi Oliveres
Que ha estat, és i serà exemple d’estímul crític i font d’esperança

Vam aprendre una cançó
que el dia que la cantàvem

el món perdia la por
i els llums pampalluguejaven

fragment de Jo en tenia una cançó

Enric Casasses

452 - ABRIL 2021 5

TORNAVEUNOTICIARINOTICIARI

CAMPANYA
PRESCRIVIM
CURA DIGNA!

Es tracta d'un projecte d’intercooperació
per reconèixer el valor de les iniciatives
de l’economia social i solidària (ESS) en
l’àmbit de treball de la llar i les cures.

L’experiència recent de la crisi sanitària
de la COVID-19 ha evidenciat la
profunda crisi que travessa l’actual
model d’envelliment, les residències
per a la gent gran i l'atenció a la
dependència. Les iniciatives que trobem
al web de la campanya https://curadigna.
bcn.coop ofereixen uns serveis de
qualitat humana i professional, i
contribueixen quotidianament a mitigar
la solitud, l’aïllament, l’angoixa i l’estrès
de persones cuidadores i cuidades.

La raó de ser d’aquests projectes és
precisament crear un model alternatiu
que proporcioni benestar i qualitat de

vida a les usuàries, les treballadores i
les famílies. Mitjançant la campanya
“Prescrivim cura digna!” volen
reconèixer el valor social de les iniciatives
d’economia social i solidària que
despleguen la seva activitat en l’àmbit
de treball de la llar i les cures, perquè
ofereixen un servei i una atenció humana
i propera centrada en les necessitats de
les persones i lliure d’afany de lucre; i
alhora, generen ocupació de qualitat.

Ens animen a prescriure aquest tipus
d’organitzacions des de les nostres
consultes o serveis sociosanitaris. Per
posar-nos-ho més fàcil, han fet un
catàleg descarregable recollint els seus
serveis. També us hi podeu adherir i
formar part de Prescrivim Cura Digna!

curadigna.bcn.coop

Els ateneus cooperatius van acompanyar
890 nous projectes d’economia social durant
el 2020 malgrat la pandèmia

Durant l’any 2020 es van crear a Catalunya 149 noves
cooperatives malgrat les circumstàncies adverses derivades
de la crisi sanitària i social de la COVID-19. Són dades del
Registre de Cooperatives de Catalunya i que formen part
del balanç de l’any 2020 del Programa d’Economia Social
del Departament de Treball, Afers Socials i Famílies de la
Generalitat. A més, durant aquest mateix any es van dur
a terme �ns a 890 acompanyaments a nous projectes
d’economia social des dels 14 ateneus cooperatius que
operen en el marc d’aquest mateix programa.

Setanta-una de les cooperatives creades al llarg de
2020, pràcticament la meitat del total, ho van fer amb
l’acompanyament d’algun dels 14 ateneus cooperatius.
Si més enllà de la fórmula cooperativa, es tenen en
compte altres tipus d’empreses de l’economia social, com
a associacions amb activitat econòmica, fundacions o
mutualitats, el nombre de noves empreses acompanyades
pels ateneus cooperatius durant l’any passat s’en�la �ns a

les 131. De fet, en total els 14 ateneus van iniciar durant
el 2020 �ns a 890 acompanyaments per a la creació o
consolidació d’organitzacions i entitats d’economia social i
cooperativa.

El Programa d’Economia Social de la Generalitat inclou els
14 ateneus cooperatius, però en el cas de 2020, també un
centenar dels anomenats Projectes Singulars, i diversos
programes transversals. Al seu entorn pivoten les polítiques
del Govern de foment de l’economia social i de generació
d’ocupació en aquest àmbit. El pressupost resultant �nal
d’aquestes polítiques va pujar a gairebé 14 milions d’euros,
dels quals 8,9 van ser destinats als Projectes Singulars i
3,9 als Ateneus Cooperatius. La xifra és superior que en
anys anteriors, ja que la convocatòria anual de Projectes
Singulars havia estat inicialment de 5 milions, però el mes
de juny se’n va convocar una segona d’extraordinària de 3,9
milions més per �nançar projectes encaminats a combatre
les conseqüències de la crisi social, econòmica i sanitària de
la COVID-19.

Pel que fa a la Xarxa d’Ateneus Cooperatius de Catalunya,
aplega 14 d’aquests dispositius al llarg de tot el país, i des de
la seva creació, l’any 2016, s’han consolidat com el referent
del foment de l’economia social a cadascun dels territoris. Al
voltant dels 14 ateneus hi treballen 130 entitats públiques
i privades agrupades en aliances, a més de 270 entitats
col·laboradores més, en un exercici d’intercooperació que
ha donat com a fruits el naixement i consolidació de diversos
projectes cooperatius en els últims anys en comarques on
tenien presència escassa.

www.economiasocial.coop

COOPERACIÓ CATALANA6

https://curadigna.bcn.coop/
https://curadigna.bcn.coop/
http://www.economiasocial.coop/

NOTICIARI

QUATRE COOPERATIVES
CATALANES FINALISTES
DELS V PREMIS EUROPEUS
A LA INNOVACIÓ
COOPERATIVA

La Federació de Cooperatives Agràries de Catalunya
(FCAC) expressa la seva satisfacció per la presència de 4
cooperatives catalanes a la �nal de la V edició dels Premis
Europeus a la Innovació Cooperativa convocats per la
COPA-COGECA, l’organització que agrupa les cooperatives
i entitats agràries de tots els sectors agrícoles i ramaders de
la Unió Europea. L’objectiu dels guardons és reconèixer les
bones pràctiques de les cooperatives agrícoles europees en
el disseny d’una agricultura innovadora, més sostenible i
orientada a les persones.

Les cooperatives catalanes �nalistes són la Càmara
Arrossera del Montsià (Amposta), per la creació de valor
ambiental en l’àmbit de la bioeconomia; Agrocat (Sant

Fruitós de Bages), per la creació de valor econòmic donant
suport als socis agricultors; les postres “Els Musics” –que és
fruit de la cooperació entre Llet Nostra i la Cooperativa del
Baix Empordà, Cadí, L’Avellanera, Mel Múria i Masachs–,
per la creació de valor econòmic amb productes innovadors,
i Mans (Sant Vicenç dels Horts), per la creació de valor
social.

A la Unió Europea hi ha un total de 22.000 cooperatives
agràries que aglutinen 7 milions d’agricultors i ramaders. A
Catalunya hi ha 195 cooperatives agràries que representen
el 34% de la Producció Final Agrària (55% agrícola i 23%
ramadera).

www.cooperativesagraries.cat

452 - ABRIL 2021 7

https://agrocat.com/
https://avellanera.cat/
http://www.cooperativesagraries.cat/

TORNAVEUNOTICIARI

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

SUPERCOOP
JA ÉS UNA REALITAT!

SuperCoop, el supermercat cooperatiu de Manresa, obre les portes
a les 720 sòcies en període de proves. Aquest abril es preveu que
ja estigui en ple rendiment i amb les portes obertes a noves sòcies.

Per primera vegada, el passat dimarts 9 de març, SuperCoop
Manresa es va posar en marxa, en període de proves. Les seves
sòcies en són copropietàries, gràcies a l’aportació de capital de
50 euros un cop a la vida i la cessió de tres hores de feina cada
quatre setmanes.

El supermercat cooperatiu està ubicat a l’interior del Mercat
Puigmercadal. Les persones sòcies poden fer les seves primeres
compres un cop hagin fet la imprescindible sessió d’acollida i el
seu primer torn. El pla d’obertura preveu que sigui així per iniciar
tots els processos de forma esglaonada i poder testar i detectar les
incidències que es vagin produint en aquest sistema de compra
pioner a Catalunya. Durant aquestes primeres setmanes també
es van ajustant els estocs de productes per anar fent adquisicions
mesurades als volums de venda. Des de SuperCoop Manresa
asseguren que “anirem aprenent a mesura que anem fent”, per
això el primer mes d’obertura és un assaig. Està previst que cap al
mes d’abril el supermercat ja pugui funcionar amb normalitat.

Des de SuperCoop asseguren també que “voldrem celebrar-ho amb
una gran festa d’inauguració”, tot i que ara no és el més prioritari
perquè caldrà adaptar-la a les mesures sanitàries indicades.

A SuperCoop tothom podrà comprar. Només caldrà ser-ne
associada, fer l’aportació inicial i comprometre’s a participar-hi.
Supercoop és una cooperativa i són les persones sòcies les qui
de�neixin la política de productes del supermercat. Totes les
decisions són participades, consensuades i compartides gràcies a
un sistema de funcionament que es coneix com a sociocràcia, que
permet la presa àgil de decisions en una estructura horitzontal.
Entre els objectius de SuperCoop Manresa hi ha el de donar suport
a l’agricultura sostenible i la producció local, per això es posa
èmfasi en aliments orgànics, mínimament processats i saludables,
amb el mínim residu i que cuidin les condicions laborals de totes
les persones implicades en la seva cadena de producció. L’objectiu
és que es pugui fer una compra completa.

www.supercoopmanresa.cat

COOPERACIÓ CATALANA8

http://www.supercoopmanresa.cat/

COOPERATIVES DE CATALUNYA

Confederació de Cooperatives de Catalunya
@CooperativesCAT

L
es cooperatives estan obligades a relacionar-se amb les
administracions públiques a través de mitjans electrò-
nics a l’hora de dur a terme qualsevol tràmit, també la
legalització dels seus diferents tipus de llibres. Des del

passat 14 desembre, la legalització dels llibres de les cooperatives
catalanes és un procediment que, obligatòriament, s’ha de fer de
manera electrònica i, des de llavors, el Registre no accepta la pre-
sentació de llibres en suport paper.

A partir d’aquest exercici, doncs, els llibres d’actes dels òrgans so-
cials, els de persones sòcies i aportacions socials i els llibres comp-
tables s’han de presentar en format electrònic. El canvi més subs-
tancial és que els llibres es presenten un cop efectuada la redacció
i ja no es legalitzaran llibres en blanc ni buits. No obstant, els llibres
en suport físic que les cooperatives estan portant fins ara es poden
continuar portant per aquest mecanisme, fins que s’acabin. Un cop
finalitzats, caldrà portar-los electrònicament.

Per unificar criteris en aquesta matèria, el Departament de Tre-
ball, Afers Socials i Famílies va dictar una instrucció (Instrucció
1/2020) que cal seguir durant el procés per poder efectuar la trami-
tació. Algunes de les indicacions bàsiques són la presentació dels
documents en format PDF, la necessitat d’incloure la signatura
electrònica de la presidència de la cooperativa, o que el pes màxim
de cada arxiu no superi els 99 Mb (cada llibre pot estar format com
a màxim per tres toms, cadascun del pes màxim indicat).

En el cas del llibre d’actes, s’ha d’elaborar un llibre separat per a
les actes de les reunions de cada òrgan social. Per a cada sessió
d’un òrgan social, cal redactar l’acta corresponent i procedir, en

temps i forma, a signar-lo, ja sigui imprimint l’acta i signant-la de
manera manuscrita o digitalment, a través de certificat digital o
amb format imatge. Les actes han d’anar signades per la presi-
dència, la secretaria i, quan s’escaigui, pels interventors d’acta.

En el moment de generar el llibre d’actes, s’ha de tenir en compte
que:

— En el cas de tenir les actes amb signatura manuscrita o en
format imatge inserida, en temps i forma en cada acta, cal
escanejar-les i generar un únic document PDF amb les actes
ordenades cronològicament. La presidència haurà de signar
amb certificat digital, normalment a la darrera pàgina, aquest
PDF agrupat.

— En el cas de tenir les actes signades amb certificat digital,
s’ha de tenir en compte que la majoria de programes utilitzats
per generar el PDF permeten agrupar arxius que prèviament
han estat signats digitalment, però cal configurar les opcions
corresponents segons cada programari. En aquest cas, la sig-
natura digital de la presidència es posaria a la portada. Una
altra opció és imprimir aquestes actes signades amb certifi-
cat digital, escanejar-les i generar un document PDF agrupat,
ordenant-les cronològicament i, a la darrera pàgina, afegir la
signatura amb certificat digital de la presidència.

Pel que fa al llibre de persones sòcies i aportacions socials, es pot
elaborar un únic llibre conjunt, que s’ha de presentar en format
PDF. De la mateixa manera, per als llibres comptables s’han de
presentar, d’una banda, els balanços i inventaris i, de l’altra, el
diari en format PDF.

LES COOPERATIVES
HAN DE LEGALITZAR ELS LLIBRES
TELEMÀTICAMENT DES DEL MES
DE DESEMBRE

C
C

C

452 - ABRIL 2021 9

TORNAVEULES NOSTRES COOPERATIVES

Gemma Casamajó i Solé
Periodista, L’Apòstrof
@GemmaCasamajo

Famílies
al voltant
dels llibres
La paraula tribu i la paraula llavors són família. Família perquè les dues remeten a
agrupacions naturals de persones i de fruits que han de néixer. Família, també, perquè
donen nom a dues llibreries separades per deu quilòmetres de distància, però unides per
ser de barri, per ser cooperatives i per haver brotat com una falguera en plena pandèmia:
són la llibreria La Tribu, al barri de Sant Andreu de Barcelona, i la Llibreria Llavors, al
barri de Collblanc de l’Hospitalet de Llobregat. I família, �nalment, perquè és l’objectiu
de les dues: construir-ne una de gran al voltant dels llibres.

Llegim en solitud, però després necessitem
comunitat per compartir-ho i per cercar
noves lectures. Aquesta necessitat la sa-
tisfà tant La Tribu com Llavors, que tenen
molt clara la funció socialitzadora dels lli-
bres i, per tant, la concepció de les seves
cooperatives no només com a llibreries,
sinó com a centres culturals, espais de tro-
bada i de diàleg al voltant dels llibres. “Com
més serem més llegirem”, diu el lema de La
Tribu, que es defineix com a llibreria fami-
liar i ha treballat en el seu relat el concepte
de família. “Quan diem llibreria familiar
no concebem només la família com a agru-
pació de persones en termes de parentiu
sanguini imaginant-nos pare-mare-nen-
i-nena, sinó com a agrupació de persones
amb vincles afectius, i això fa que un grup
d’amics que poden ser tres o quinze puguin
ser una família. A totes aquestes famílies
ens adrecem! I ens imaginem el llibre com
un eix vertebrador de totes aquestes co-
munitats”, explica el Marc Pons, soci fun-
dador d’aquesta cooperativa de treball que,
quan se la va imaginar, al principi, ho va fer
com una llibreria infantil i juvenil però que
a mesura que li donaven forma, amb la Dà-
lia Rajmil, que també és sòcia fundadora,
van anar transformant la idea fins a con-
vertir-la en llibreria familiar, que és com va

néixer La Tribu. La seva especificitat com
a llibreria familiar, a més d’independent i
cooperativa, és que el 50% del seu fons és
de llibre infantil i juvenil i l’altre 50% és de
llibre per a persones adultes.

El desig de crear comunitat i fer família
també el van tenir molt present les tres per-
sones sòcies fundadores de la llibreria Lla-
vors des de la mateixa gestació. “No direm
mai que els llibres són una excusa perquè
ens encanten els llibres, però sí que el nos-
tre projecte va molt més enllà dels llibres:
volíem teixir xarxes i fer comunitat, que la
llibreria fos un punt obert al barri per mol-
tes raons, però sobretot perquè aquí fan
molta falta llocs de trobada. També volíem
que la gent se’l sentís seu, que vingués, que
proposés activitats...”, explica la Noelia Do-
mínguez, una de les tres sòcies fundadores
de Llavors. De fet, quan buscaven local,
en plena pandèmia, es van marcar com a
requisit trobar-ne un que tingués un pati
i una gran sala interior perquè la llibreria
pogués esdevenir sobretot un lloc de troba-
da hivern i estiu. I ho van trobar al número
66 del carrer Llobregat de l’Hospitalet, que
és on tenen la seu, i en només quatre me-
sos, abans del que s’esperaven, una part del
veïnat ja se’l sent com a propi. El rètol, de
fusta, diu “Llavors. Llibreria cooperativa.

Espai comunitari”. I en travessar la porta
ja veus que aquestes no són paraules de
reclam inscrites sobre fusta, sinó paraules
veritables que es fan de carn i ossos perquè
l’espai és compartit amb altres entitats del
barri i perquè la sala de darrere la botiga
és un espai que acull trobades de projectes
com la Xarxa de Suport del Barri. Els di-
marts a la tarda, per exemple, és el dia de
reunió del Sindicat de Llogateres i rere la
botiga, una altra lluita, i rere aquesta altra
lluita, un pati pintat emblanquinat com un
paisatge de neu. Hi acollirà molta gent i es-
perances i també un petit hortet urbà. És la
seva esperança blanca en temps de pandè-
mia per poder organitzar alguna activitat a
l’aire lliure quan comenci a fer bo.

La intercooperació de Llavors s’estén
més enllà de les parets de la seva seu. “Per
a nosaltres és molt important intercoope-
rar amb tots els teixits. Hem començat a
fer-ho amb col·lectius del barri com ara la
biblioteca, les escoles o la coordinadora
d’AMPA, però també ho fem amb les enti-
tats cooperatives com la XES o La Col·lec-
tiva”, explica la Noelia Domínguez.

El postgrau de Llibreries

La professió de llibreteres la porten molt
endins les persones cooperativistes que

COOPERACIÓ CATALANA10

LES NOSTRES COOPERATIVES

formen La Tribu i Llavors. Gairebé
totes van cursar el postgrau de Lli-
breries de la Universitat de Barcelo-
na amb la voluntat clara d’obrir-ne
una. La Noelia Domínguez, l’Alicia
Arévalo i el Daniel Garrido, que són
les tres sòcies de treball de Llavors,
es van conèixer en aquest postgrau
i el seu treball de final d’estudis va
consistir a idear la llibreria que avui
és una realitat al barri de Collblanc,
un barri que havia quedat orfe de
llibreries. El Marc Pons de La Tri-
bu també va ser alumne de la ma-
teixa promoció i quan es matriculà
ja tenia clar d’obrir-ne una al barri
de Sant Andreu. “La decisió que la
llibreria fos a Sant Andreu estava
clara per dues raons: primer per-
què no n’hi havia cap com la nostra,
només alguns punts de venda de lli-
bres i, segon, perquè el barri té un
gran teixit associatiu, comercial i
cultural i una biblioteca pública amb
un gran índex de préstec”.

La imatge romàntica dels llibre-
ters i llibreteres llegint matí i tarda
rere el taulell és més un desig que
una realitat. Almenys de moment
per a aquestes llibreteres joves.

Tant la Noelia Domínguez com el
Marc Pons reconeixen que els falta
temps per llegir tot el que voldrien
perquè apujar la persiana d’un pro-
jecte propi i menut implica assumir,
entre totes, tota la feina que és de
tipologia molt diferent. “Al matí és
el moment que arriben els llibres.
Atenem el públic, naturalment, però
com que no hi ha tanta afluència de
persones com a la tarda, aprofitem
per introduir els llibres que hem
rebut al sistema, posar-hi els preus,
col·locar-los, respondre correus,
fer feina administrativa, preparar
les presentacions.... A la tarda con-
tinuem fent aquesta feina de pro-
gramació i gestió, però hi ha més
moviment de botiga. A partir de les
cinc comença l’afluència de mares i
pares i canalla i cap a les set, trien
i remenen sobretot persones adul-
tes i joves”, resumeix el Marc Pons.
Aquest és el dia a dia de La Tribu
que el 22 d’abril farà dos anys. En el
fons s’assembla al dia a dia de Lla-
vors, que porta només quatre mesos
oberta, des del desembre del 2020.
“Tot i que treballem molt i ens cal
fer molts equilibris entre arrencar el

projecte, la vida personal i les feines
anteriors que mantenim, per a mi
venir a la llibreria és temps de des-
cans gairebé, temps de neteja men-
tal”, confessa la Noelia Domínguez,
que dedica part important d’aquest
temps a escoltar cada persona que
travessa la porta de la llibreria.

De l’espai Contrabandos a l’espai

Llavors

Una de les llavors de Llavors és l’Es-
pai Contrabados, situat al Raval de
Barcelona i gestionat per l’editorial
Pol·len. Abans de la pandèmia, l’edi-
torial va decidir que era moment de

A l'esquerra,
foto de l'interior
de Llavors on
les editorials
independents són
molt visibles.

A la dreta, les
portes d'entrada
a les dues
cooperatives.

“Estar aquí és
temps de neteja
mental.”

LA
 T

R
IB

U
G

.C
.

G
.C

.

452 - ABRIL 2021 11

TORNAVEULES NOSTRES COOPERATIVES

centrar-se en l’activitat editorial i
l’ecoedició i buscar algú que pogués
fer-se càrrec de la llibreria. En la
ronda de converses amb editorials
independents i altres possibles can-
didates van conèixer i es van de-
cantar per Llavors, a qui finalment
van traspassar “d’alguna manera”
el projecte. La Mar Carrera, una de
les tres sòcies de l’editorial Pol·len,
ho explica: “Les persones de Llavors
tenien clar que volien fer un projec-
te cooperatiu, de pensament crític
i que tingués en compte la diversi-
tat d’editorials. Ens vam entendre
de seguida i, encara que finalment
van escollir una altra ubicació per-
què els encaixava més amb el seu
projecte, ens vam posar d’acord i
han pogut continuar el model que
visibilitza les editorials indepen-
dents petites i mitjanes. Si aneu a
la bonica llibreria que tenen a to-
car del mercat de Collblanc, veureu
que hi ha lleixes amb tot el fons de
diverses editorials que també eren
a Contrabandos, i això ens fa molta
il·lusió: Descontrol, Traficantes de
sueños, Incorpore, Tinta Motora...
Ara al Raval hi continua havent una
llibreria de pensament crític, al ma-
teix lloc on hi havia Contrabandos,
La Panafricana.” I així, igual que era
l’Espai Contrabandos, la llibreria
Llavors és una llibreria crítica amb
un fons molt ric en assaig i en no
ficció, on destaquen les editorials
independents i crítiques que s'han
convertit en editorials residents. El
fons de llibres feministes és molt
extens i de molta qualitat i no hi
falta una taula dedicada a autores i
autors, editorials i llibres de l’Hospi-
talet. Ho completen lleixes de litera-
tura més generalista per a adults i
per a infants i joves triada amb gust
i criteri, i tot plegat suma un total de
5.909 títols diferents.

Dos anys “que són dues vides”

El sector editorial és molt estacio-
nal i té dos grans cims on les ven-
des creixen: Nadal i Sant Jordi. La
Tribu ja ha fet un parell de cops el
cim i pujar-hi ha estat “la nit i el
dia”. Ho explica el Marc Pons: “Ara
complirem dos anys com a projecte,
i hem viscut dues vides. El primer,

prepandèmia, va ser un any molt
potent perquè les persones del barri
van donar-nos molt suport. Recordo
que aquell primer Sant Jordi, que
era l’endemà d’obrir, ens compra-
ven llibres gairebé per militància,
contentes que aixequés la persiana
una llibreria al barri”. Va ser un any
on La Tribu va apostar per la socia-
lització de la lectura i programaven
una mitjana de quatre activitats a
la setmana, la qual cosa va causar
que el projecte es consolidés més
ràpidament. Però llavors va arribar
la COVID. “La pandèmia ens ha obli-
gat a reduir la programació i a fer-la
de forma virtual, però no ens ha per-
judicat econòmicament perquè hem
facturat més que l’any anterior tot i
que ens falta perspectiva per atri-
buir aquest creixement. No sabem
quin tant per cent l’ha provocat el
creixement natural del projecte, que
sempre és més gran a l’inici, i quin
tant per cent l’ha provocat la pandè-
mia, que ha fet recuperar hàbits lec-
tors i ha redistribuït les inversions
en cultura perquè enguany la gent
ha gastat menys viatjant, anant al
teatre o al cinema i més en llibreries
de proximitat. En general, la sensa-
ció és que ens hem fet forts a Sant
Andreu l’any de pandèmia i cada dia
les nostres lectores ens donen les
gràcies”.

A Llavors, la COVID-19 els va
posposar uns mesos l’arrencada del
projecte, però no el va frenar. De fet,
van obrir el mes de desembre pas-
sat, en plena pandèmia, i la sensació
que tenen és molt bona. Ho explica
la Noelia Domínguez: “Per al sector
està sent un febrer molt atípic per-
què a les llibreries ens ha anat més
bé del que és normal. A nosaltres
ens ha anat millor el febrer que el
gener, que era el mes de Reis, i ja
vam fer bons números. A banda dels
ingressos, la sensació és positiva
perquè notem que a la gent li ha fet
il·lusió la inauguració del projecte.
Jo ara mateix estic molt enamorada
del barri. Les primeres setmanes
m’emocionava constantment quan
les veïnes baixaven i ens donaven
les gràcies”.

Les gràcies rebudes és un vin-
cle que agermana els dos projectes

cooperatius, que també els fa famí-
lia. Quan neix un bebè en el poble
indígena navaho, els pares tallen
el cordó umbilical i l’enterren, com
una llavor, al corral de les ovelles.
D’aquesta manera es materialitza
el vincle del nou membre de la tribu
amb els animals i la terra. Aquesta
escena, que recull María Sánchez a
Tierra de mujeres, connecta amb les
dues llibreries cooperatives perquè
connecta la llavor amb la tribu.

L’aparador de
Llavors bressola
les novel·les d’Ali
Smith.

“Ens hem fet
forts l’any de
pandèmia.”

LLAVORS RECOMANA:
Gracias. Historia de un vecindario, de Rocío Bonilla
La paraula més sexy es sí, de Shaina Joy Machlus
Algo temporal, de Hylary Leichter

LA TRIBU RECOMANA
La sèrie L’Agus i els monstres, de Jaume Copons
La casa de Mango Street, de Sandra Cisneros
Flors per a l’Algernon, de Daniel Keyes

G
.C

.

COOPERACIÓ CATALANA12

«Tots fem
cultura, no hi
ha un sector
de la cultura»

Mar Carrera (Barcelona,
1983), és una de les tres
abelles, juntament amb Jordi
Panyella i Aida Iglesias, de
Pol·len Edicions, l’editorial
cooperativa que aquest
2021 fa deu anys. Periodista
de formació, ha participat
i treballat en diferents
espais activistes, com SOS
Racisme, i actualment
s’està formant en l’àmbit de
l’agroecologia. Des de l’any
passat viu a Manlleu, en el
que ella ja anomena “Osona
mon amour”.

Josep Comajoan
@diesdagost

Un personatge històric que
voldries conèixer... Dolores Ibárruri
Gómez, la Pasionaria.

Una lectura imprescindible...
Economia solidària i feminista, de
Pol·len

Un per�l de Twitter que no pots
deixar de seguir... @yayo_herrero

No podries viure sense… Amor

Encara tens pendent… Respondre
aquesta pregunta

El cooperativisme és… Xarxa

L’ENTREVISTAL’ENTREVISTA

S
A

R
A

 B
LÁ

ZQ
U

E
Z

Mar Carrera

13452 - ABRIL 2021

L’ENTREVISTATORNAVEUL’ENTREVISTA

Periodista, editora, llibretera, activista…
una cosa per davant de l’altra?

Al mateix pla editora i periodista.

En qualsevol cas, sí que podríem dir que
totes les teves facetes tenen en comú una
visió crítica des de cada àmbit? I… és
realment possible fer-ho així, en un món
on el negoci també passa per davant de
qualsevol altra cosa?

És possible aportar una mirada crítica
en cadascuna d’aquestes facetes. I pen-
sar la feina amb una mirada activista.
Crec en l’economia social i solidària, però
sent conscients que no està impregnant
tot el conjunt de l’economia. Per tant, és
important tenir una mirada d’activisme
econòmic, per una transformació cap a
la finalització del capitalisme. Alhora que
ajudem a créixer l’economia social i soli-
dària en totes les seves multiformes.

És el que t’anava a demanar: en aquest
context de transformació social, quin pa-
per donem al cooperativisme?

El cooperativisme, i en una forma àmplia,
l’economia social i solidària, ha de tenir
un paper clau com a agent transforma-
dor, que no només aconsegueixi afectar
les maneres com pensem la producció de
béns i serveis, sinó també la part repro-
ductiva. Que la part de la sociabilitat de
la vida estigui molt present en aquesta
transformació. La part productiva i la re-
productiva són dos eixos indissociables.

Més enllà de l’àmbit cultural, has estat
vinculada a diverses lluites, des de l’anti-
racisme al feminisme, passant per altres.
Quin paper pot i hauria de jugar la cultura,
i el llibre en concret, en les diferents llui-
tes per un món més just?

Com diu Sarrionandia, el llibre és memò-
ria enquadernada. I en tant que memò-
ria, una de les lents de les ulleres amb les
quals mirem al món. La cultura és cen-

tral, perquè tots fem cultura, no hi ha un
sector de la cultura. Totes les persones
estem constantment creant cultura de
tota mena. Hem de lluitar contra la cul-
tura elitista, que només és d’uns quants. I
pensar-la com un fet transversal, que in-
corpora la mirada crítica i el pensament
crític en tots els aspectes. En el nostre
cas ens ha tocat fer llibres, però els lli-
bres són un pretext, es tracta de posar en
comú persones interessants, idees trans-
formadores i creatives que ens ajuden a
pensar no només en la ruptura, sinó tam-
bé a cuidar-nos.

Des de Pol·len, però també la llibreria Con-
trabandos o la Fira Literal, als quals també
has estat vinculada, parleu de “foment del
pensament crític”. En una societat com
l’actual, on el pensament únic sembla molt
assentat, deu ser poc menys que una uto-
pia fer arribar aquest pensament crític a
com més gent millor, no només als que ja
estem prèviament conscienciats?

Potser és una utopia, però vivim d’utopi-
es, que són com un far, que ens ajuden a
avançar. Pot ser una utopia pensar d’ar-

ribar a la totalitat de la població, però no
ho és pensar a fer créixer aquests cercles,
d’aquesta mena de ceba, amb eixos com
ara la justícia climàtica, els feminismes,
etc., que cada vegada es fan més amplis.
Per tant, sí i no.

Quins criteris seguiu a Pol·len a l’hora
d’editar aquest o aquell altre llibre? La
rendibilitat no deu ser el primer criteri,
però també deu existir.

En els deu anys de Pol·len, hem tingut di-
verses etapes, una primera que vam ser
un segell nascut de la impremta verda El
Tinter; després, una altra en què vam cre-
ar la llibreria Contrabandos i vam consti-
tuir la cooperativa. En la nostra trajectò-
ria, un eix ha estat sempre el pensament
crític, i el segon, des dels inicis, l’ecoedi-
ció, pensar les publicacions amb criteris
de respecte al medi ambient. Des dels ini-
cis ens han dit que això encareix el llibre,
però sempre hem dit que, rotundament,
no. Si esculls un paper certificat, reciclat,
etc. potser pot semblar més car, però si
repenses els formats, ajustes les tirades,
i penses un seguit d’elements, estàs op-
timitzant recursos i, per tant, reduint el
cost. El binomi contingut –pensament
crític– i continent –el llibre, que també és
rellevant com el fem– és important, com
ho és també que cada vegada més gent se
sumi a llegir un llibre, no només pel que
diu, sinó per com ha estat produït.

Acabeu d’editar el llibre Economia soli-

dària i feminista: pràctiques inspiradores

que fan saltar les costures. Economia so-
lidària i economia feminista �ns a quin
punt seria redundant?

No ho és, malauradament. I per això neix
aquest llibre, d’una preocupació compar-
tida amb altres col·lectius que l’economia
solidària encara no té prou una visió de

«És important tenir
una mirada d’activisme
econòmic.»

«L’economia solidària
ha de ser feminista
o no ha de ser.»

COOPERACIÓ CATALANA14

L’ENTREVISTAL’ENTREVISTA

mentària, per retornar l’autoestima a la
pagesia, però alhora que aquesta pagesia
també transiti cap a uns altres models,
que tinguin més en compte no només la
protecció del medi ambient, sinó també la
mirada feminista, de cures, etc.

Les organitzacions de l’economia social
i solidària s’han organitzat per reclamar
l’anomenat Pacte per una Economia per la
Vida, per reivindicar polítiques transfor-
madores per la democràcia econòmica, la
salut col·lectiva i la transició ecosocial.
Sona bé…

Sona bé, i està molt bé que s’hagi baixat un
document, detallat, que intenta ser holís-
tic, perquè engloba tots els aspectes de

Mar Carrera durant l'entrevista a Vic.

la sostenibilitat de la vida, que encara
imperen algunes lògiques productivistes,
que encara hi ha traves com que una per-
sona d’origen estranger que vulgui mun-
tar una cooperativa no ho pugui fer amb
la mateixa agilitat que una altra persona,
etc. La teoria feminista, o els aprenen-
tatges del moviment feminista, encara
impregnen poc el dia a dia. També estic
pensant en les jerarquies, en els espais
de poder, o en els espais de segon grau,
en els grups de pressió dins l’economia
social i solidària. L’economia solidària ha
de ser feminista o no ha de ser. Aquesta
seria la idea marc del llibre.

El llibre exposa diverses pràctiques in-
teressants i inspiradores, però et quedes
amb alguna o algunes en concret, pel que
poden representar de canvi en la concep-
ció de l’economia i la societat?

N’escolliré tres. La primera, la de les tre-
balladores de les cures, molt invisibilit-
zades, i en canvi prioritàries i imprescin-
dibles. I que totes les persones tenim en
algun moment persones a càrrec, i hem
de regularitzar i integrar en les empreses
d’economia solidària aquestes situacions,
coresponsabilitzant-nos des de la matei-
xa cooperativa. La segona visió, la de les
transicions organitzatives feministes. És
més fàcil quan una organització ja neix
amb una mirada feminista, però això no
vol dir que hàgim de tirar la tovallola amb
la resta, que poden iniciar un procés de
transició, i hi ha una manera de fer-ho. I
per últim, la mirada de la sobirania ali-

S
A

R
A

 B
LÁ

ZQ
U

E
Z

la vida. Tots els esforços de concretar en
propostes la transició ecosocial i la trans-
formació de les maneres que enfoquem la
vida i l’economia, són molt importants.

Tornem al món del llibre. Un món que ja
hem dit que pot ser transformador, però
on les regles del capitalisme deuen estar
més que consolidades... Hi ha algun tipus
de fuita que ens pugui fer pensar que hi
haurà canvis a curt o mitjà termini?

La fuita, o les esquerdes, hi són. Nosaltres
som molt fanàtics del paper i ens mirem
els e-books amb cert recel, però és clar
que cada vegada treballem en un món
més digital. I això té la seva part dolen-
ta, però també la bona, com ara que hem
pogut fer més aliances transoceàniques
amb Llatinoamèrica, amb qui fem més
trocs editorials. Posar en comú cada ve-
gada més espais de relació, de resistència
i de transformació és una esquerda ben
evident.

I el llibre en català? Ser una llengua re-
lativament minoritària, i sense un estat al
darrere… no és fàcil, no?

No és fàcil si tens la mirada estatal. Però
el nostre espai de referència són els Pa-
ïsos Catalans, i aquí sí que és un espai
on ens sentim més fortes. És si tens una
mirada més de versió en català i versió
en castellà que hi ha una edició que es
menja l’altra. I també intentem autofi-
nançar-nos. Cada vegada més creiem en
els micromecenatges, o les precompres,
una manera d’autofinançar-se, però a
l’hora de sondejar si un llibre pot generar
lectores, i ajustar les tirades i el pla eco-
nòmic del llibre, aquesta eina se’ns està
fent molt imprescindible i ajuda a conso-
lidar la bibliodiversitat, ja que sense una
àncora com aquesta alguns llibres potser
no sortirien mai.

«El binomi contingut
—pensament crític—
i continent —el llibre—
és important.»

452 - ABRIL 2021 15

22 i 23

maig 2021

fabra i coats

sant andreu

de palomar

barcelona

literalbcn.cat
@literalbcn

fira d´idees

i llibres radicals

L
es violències cisheteropatriarcals formen part del nos-
tre del dia a dia i, malauradament, les organitzacions de
l’economia solidària no n’estan exemptes. Tot i que costa
acceptar aquesta realitat en entorns declaradament fe-

ministes, l’experiència ens mostra que els assetjaments i els abu-
sos de poder per raons de sexe o gènere hi són i la millor manera
d’eradicar-los és ser-ne conscients i dotar-nos de les eines neces-
sàries per abordar-los.

A la Xarxa d’Economia Solidària (XES) el procés d’elaboració
del protocol davant d’aquest tipus d’assetjaments va néixer, d’una
banda, d’un debat intern sobre el rol que hauria de tenir la xarxa
com a referent de l’ESS i de les economies feministes i, de l’altra,
de la demanda per part d’entitats sò-
cies d’assessorament davant de casos
reals d’assetjament.

Núria Alonso, membre de la Co-
missió Antiassetjaments, explica que
el principal objectiu del protocol és
eradicar les violències masclistes i
que, per fer-ho, cal desmuntar els fo-
naments de les relacions de poder del
sistema sexe-gènere. I això com es fa?
“Des de la sensibilització i l’educació
de totes les persones del col·lectiu, garantint l’existència de me-
canismes de prevenció, d’actuació i de suport mutu, així com el
compromís ferm, basat en fets i mesures concrets, per posar fi
a la normalització, a la complicitat i al silenci. Aprovar aquest
protocol només és un primer pas, però molt important”, declara.

Un procés transformador
Tot i que va ser la Comissió d’Economies Feministes qui va enge-
gar el procés, des del primer moment van tenir clar que no havia
de ser un treball exclusiu d’aquest espai, ja que les violències són
una problemàtica que afecta tot el col·lectiu i, per tant, tothom
s’havia de sentir cridat a abordar la qüestió. Així doncs, es va

crear un nou grup de treball amb aquest encàrrec. “No vam rebre
una resposta multitudinària en un primer moment, ja que parlar
de violències en el nostre entorn proper és un tema que enca-
ra incomoda i la majoria no se sent legitimada o amb prou eines
per abordar-les”, recorda Judith Cirac, membre de la Comissió
d’Economies Feministes i activa durant tot el procés del protocol.
Finalment, però, s’hi van animar 13 persones –sòcies individuals
o membres de les entitats sòcies.

Des del primer moment es va tenir clar que es necessitava un
suport extern, i aquest ha estat el paper de la cooperativa Can-
dela, acció comunitària i feminista, i de Sílvia Alberich, activista
feminista i especialitzada en intervenció educativa en situacions

de violència masclista.
Guillem Subirachs és també mem-

bre de la Comissió Antiassetjaments
i igualment va participar en l’elabora-
ció del protocol. Explica que un procés
d’aquestes característiques necessita
que cada organització situï el seu punt
de partida, es formi i plantegi els seus
propis debats. A la XES, van comen-
çar formant-se sobre els privilegis as-
sociats als rols de gènere, els estereo-

tips, els tipus de violència i el contingut de la legislació vigent. “El
fet de ser una associació de segon grau ens va portar a debatre
quin n’havia de ser l’àmbit d’aplicació i com encaixar-lo amb les
diferents realitats de les entitats. També vam haver de definir el
mecanisme d’actuació, l’abast, el tipus de vocabulari utilitzat o els
requisits per formar part de les comissions que hi estan associa-
des”, assenyala.

Assetjaments per raó de sexe i gènere
Comptar amb un protocol que posa nom a determinades conduc-
tes a les quals estem habituades pot ser revelador per a moltes
persones. “Assetjament sexual és qualsevol comportament ver-

La Xarxa d’Economia Solidària ha elaborat i aprovat un protocol per
a la prevenció i actuació en cas d’assetjament de sexe o gènere als
diferents espais de l’organització i a les entitats sòcies.

Les violències són una

problemàtica de tot el

col·lectiu i, per tant, tothom

s’havia de sentir cridat a

abordar la qüestió.

FER FRONT A LES
VIOLÈNCIES MASCLISTES
COL·LECTIVAMENT

Carla Liébana
@carlaliebana

ECONOMIA PER LA VIDA

452 - ABRIL 2021 17

bal, no verbal o físic no desitjat d’índole sexual que tingui com a
objectiu o produeixi l’efecte d’atemptar contra la dignitat d’una
persona o de crear-li un entorn intimidatori, hostil, degradant,
humiliant, ofensiu o molest”, llegim al protocol. I tot seguit, al-
guns exemples: fer comentaris obscens, preguntar o explicar
fantasies, mirades lascives, deixar notes o correus electrònics
amb contingut sexual ofensiu, un apropament físic excessiu,
massatges no desitjats, etc. Tot i que
enumerar exemples pot deixar fora
algunes situacions, és una manera de
fer visible pràctiques que sovint hem
normalitzat, banalitzat o silenciat, vis-
cudes en primera persona o per part
d’algunes companyes.

A banda de l’àmbit sexual, també
s’aborda l’assetjament per raó de gè-
nere, d’identitat i expressió de gènere,
o de preferència sexual, que en l’àmbit
laboral pot dificultar l’accés al treball
remunerat, la promoció en el lloc de treball, l’ocupació o la for-
mació. A les organitzacions, les discriminacions poden limitar la
participació, la sociabilitat i el desenvolupament de les persones
que les pateixen. Sense ànim excloent, el protocol esmenta l’hu-
mor sexista o transfob, ridiculitzar o menystenir les capacitats
de les dones o de les persones trans, negar-se a anomenar una
persona trans com ella desitgi o utilitzar deliberadament pro-
noms i articles que no es corresponguin amb el gènere amb què
s’identifica, etc.

El protocol estableix mesures preventives, preveu accions de
sensibilització i de formació, i proporciona elements que facilitin
la identificació de pràctiques precursores o constitutives d’asset-
jament, per tal de poder abordar-les de forma immediata i efec-
tiva. Alhora, estableix un procediment estandarditzat per donar
curs a denúncies d’assetjament i garanteix una resolució que situï
en el centre la reparació de la persona o persones que han patit

assetjament i la responsabilitat col-
lectiva en l’erradicació.

Subirachs és un dels pocs homes
que s’ha implicat en tot el procés fins
al moment i, de fet, assenyala que, en-
guany, la prevenció vol posar el focus
sobre els homes cisgènere de la XES,
“Hem de treballar per entendre la nos-
tra posició i els impactes que generem
–diu–. A més, hem de ser conscients
que aquest protocol se centra en dos ti-
pus de discriminacions molt concretes

i no pot assumir la prevenció i la detecció d’altres desigualtats, tot
i que la metodologia d’abordatge plantejada sí que es podria repli-
car. Un repte que haurem d’abordar més endavant”, alerta.

Posar-lo en pràctica
El passat 3 de desembre el protocol va ser aprovat en una assem-
blea general extraordinària i va entrar en vigor l’1 de gener de
2021. Des d’aquell moment, totes les noves sòcies s’hi han d’ad-
herir, acceptar i aplicar els principis que el regeixen i, les que ja

Necessitem crear nous

patrons de conducta i

generar una nova cultura en

el conjunt de l’ESS per tal de

ser conscients dels privilegis i

posar � a la impunitat.

Infografía del curs estandaritzat que ha de seguir una comunicació d'assetjament.

ECONOMIA PER LA VIDA

XE
S

COOPERACIÓ CATALANA18

ho eren, tenen tot l’any per fer-ho. En el cas d’aquelles entitats
que ja tenien protocols propis, s’ha de garantir que compleixen
els requisits mínims que estableix el de la XES.

L’aprovació del protocol ha implicat la creació d’un nou grup:
la ja esmentada Comissió Antiassetjaments, que ha de vetllar per
les adhesions, resoldre dubtes i organitzar xerrades divulgati-
ves sobre la necessitat d’una gestió sistèmica de les agressions
masclistes. A més, si es comunica un cas, s’ha de crear un grup
d’acompanyament, que engegarà tot el mecanisme, garantint el
principi de confidencialitat. En aquest punt, també cal afegir que
acompanyar una situació d’assetjament té sempre un impacte
emocional elevat en les persones que hi participen (no únicament

en les implicades) i que s’han de preveure mecanismes de gestió
emocional per a elles.

“Tot i que l’ESS no s’escapa de pràctiques masclistes, sí que es
diferencia d’altres entorns per la seva voluntat de transformació
social i la cerca d’eines per avançar cap a societats més justes i
sostenibles”, afirma Núria Alonso. “Tenim clar que un protocol
és una eina indispensable, però que el problema no queda ni molt
menys resolt amb la seva existència. La gestió d’agressions mas-
clistes ha d’implicar una perspectiva de transformació global i
necessitem crear nous patrons de conducta i generar una nova
cultura en el conjunt de l’ESS per tal de ser conscients dels privi-
legis i posar fi a la impunitat”, conclou.

LA REFERÈNCIA: EL PROTOCOL DE LAFEDE.CAT

Un dels principals referents per a la XES va
ser el procés que ja havia iniciat LaFede.
cat, amb qui comparteixen neguits i ex-
periències a través de la xarxa Transicions
Feministes –juntament amb la Federació
de Cooperatives de Treball i altres entitats–
per aconseguir organitzacions feministes.
L’any 2018, després d’esclatar un escàndol
sobre explotació sexual en una gran orga-
nització federada, Lafede.cat es va compro-
metre a activar els mecanismes necessaris
per prevenir, detectar i erradicar tota classe
de violències masclistes dins el sector, co-
mençant per les entitats federades i la ma-
teixa federació. Així es va impulsar la creació
d’un protocol de prevenció de l’assetjament
sexual i l’abús de poder, que donava conti-
nuïtat al procés intern anomenat “Sembrant
cures” per introduir les pràctiques feminis-
tes i les cures a les organitzacions.

Isabel Torallas, tècnica de l’Eix de Feminis-
mes de Lafede.cat, explica: “És un tema
que genera moltes resistències personals
(ens costa posar-nos-hi individualment, no
sabem identi�car les violències...) i per tant
també a les organitzacions (no es prioritza,
no hi destinem prou recursos, no sabem a
qui li toca impulsar-ho, etc.)”.
Des del primer moment l’elaboració del
protocol es va entendre com un projecte
participatiu i es va comptar amb suport
expert. Ara es troben en l’etapa d’imple-
mentació i es vol valorar la importància de
la prevenció: oferir formació, espais on ex-
pressar dubtes i necessitats per visibilitzar
les violències en totes les seves formes i
generar narratives transformadores sobre
les denúncies. “Genera sorpresa i alhora
il·lusió veure com ràpidament es genera
transformació en les persones quan s’atre-

veixen a formar part del procés. Tot i això,
continuem trobant a faltar els homes de les
nostres organitzacions en els espais rela-
cionats amb el protocol: és un repte que
se sentin interpel·lats i atorgar prioritat a
aquest tema incòmode, tot i que l’obligato-
rietat ha estat un factor decisiu per arribar
on som ara”, apunta Torallas.
A més, Lafede també vetlla per la creació
o revisió dels protocols de les federades i
aquesta primavera iniciaran un espai de
suport a les entitats amb aquest propòsit.
“El que estem demanant és que facin un
procés, no que copiïn un text i el signin
com a propi. Moltes entitats han expressat
que el component d’obligatorietat del pro-
tocol ha servit perquè a les seves entitats
això s’entomés de forma seriosa per prime-
ra vegada, que el protocol de lafede està
servint per posar �l a l’agulla”, �nalitza.

Campanya "Una XES més feminista".

ECONOMIA PER LA VIDA

XE
S

452 - ABRIL 2021 19

DRET A UNA
EDUCACIÓ PÚBLICA,
INCLUSIVA
I DE QUALITAT

Anna Grañana i Sancho
Guanyadora del 2n Premi al Millor Treball de Final de Màster
Premis Economia Social 2020

És l’educació realment inclusiva?

Podrem escollir allò que volem en totes
les esferes de la vida?

E
m vull sortir un moment de l’explicació estricta del
contingut del treball final del màster d’advocacia per
donar a conèixer què m’ha portat realment fins aquí:
voler dedicar-me a investigar i exercir en la disciplina

del dret de la discapacitat, transversal a totes les branques jurí-
diques tradicionals del dret.

Soc padrina de la María. Ella fa que s’incrementin les meves
ganes de vetllar pels drets de les persones amb discapacitat, de-
mostrant-me que no hi ha límits si una persona vol assolir una
meta. La seva singularitat és la que construeix una societat di-
versa amb qui compartir i enriquir el nostre propi aprenentatge.

L’Adrià, epicentre d’aquest treball, també demostra cada dia
que tot esforç té la seva recompensa i que, si ens ho mirem bé,
tots tenim una diferència que ens caracteritza i ens fa ser qui som.

L’educació és un dret humà universal que ha d’enfortir el res-
pecte per la resta de drets humans i llibertats fonamentals, i ha
de garantir la igualtat d’oportunitats sobre la base del principi de
no discriminació.

María José Alonso Parreño subscriu que, des del moment que
un dret no arriba a tothom, no podem parlar d’inclusió, sinó que

parlem d’integració. Afirma que ha de ser l’escola qui s’adapti a
l’alumnat segons la seva diversitat i no aquest a l’escola1. Per tant,
l’educació, perquè sigui efectiva, ha de ser inclusiva.

En l’àmbit de la discapacitat, la Convenció sobre els Drets de
les Persones amb Discapacitat (CDPD) —en vigor des del maig
de 2008— es considera la norma per excel·lència. Aquest text

L’educació és un dret humà
universal que ha d’enfortir
el respecte per la resta de
drets humans i llibertats
fonamentals, i ha de garantir
la igualtat d’oportunitats
sobre la base del principi de
no discriminació.

PREMIS ECONOMIA SOCIAL 2020

COOPERACIÓ CATALANA20

internacional concreta i desenvolupa un seguit de drets per acon-
seguir la igualtat plena de les persones amb discapacitat. Entre
aquests, es troba el dret a l’educació inclusiva. No obstant això, la
falta de divulgació, la por a la diversitat i al canvi i els estereotips
i imposicions socials, fan que el model d’integració persisteixi da-
vant el d’inclusió.

És necessària una voluntat política de canvi de paradigma, de
lluita per les capacitats i pel desenvolupament de coneixements
tècnics en la matèria. Per aquest motiu, s’ha de millorar i treba-
llar cap a la creació de polítiques públiques de finançament i im-
plementació d’ajustos raonables, els quals han de ser prioritaris,
universals i gratuïts.

Concretament, a l’Estat espanyol trobem dues lleis claus en
matèria d’educació. D’un costat, el Reial decret legislatiu 1/2013,
de 29 de novembre, pel qual s’aprova el text refós de la Llei ge-
neral de drets de les persones amb discapacitat (d’ara endavant,
LGDPD) i de l’altre, la Llei orgànica 2/2006, de 3 de maig, d’educa-
ció (d’ara endavant, LOE). Ambdues reconeixen l’educació inclu-
siva de l’alumnat amb discapacitat, però estableixen una excepció
a la regla general en els articles 18 i 74, respectivament: conside-
ren que l’escolarització en centres d’educació especial només es
pot dur a terme quan les necessitats no poden ser ateses en el
marc d’atenció a la diversitat dels centres ordinaris.

El més gran avenç normatiu inclusiu l’ha fet Catalunya amb
l’aprovació del Decret 150/2017, de 17 d’octubre, de l’atenció
educativa a l’alumnat en el marc d’un sistema educatiu inclusiu
(d’ara endavant, Decret 150/2017). El canvi que genera més inte-
rès és la designació que confereix als centres d’educació especial
com a proveïdors de serveis i recursos. Es pretén que els centres
d’educació especial i els centres d’educació ordinaris treballin en
xarxa i siguin ambdós els proveïdors de serveis i recursos.

L’article segon de la CDPD defineix els “ajustos raonables”
com “les modificacions i adaptacions necessàries i adequades
que es requereixen en un cas particular; amb la finalitat de ga-
rantir a les persones amb discapacitat l’exercici en igualtat de
condicions que la resta de tots els drets humans i llibertats fona-
mentals, però sense que imposin una càrrega desproporcionada
o indeguda”. A més, la CDPD també entén que la discriminació
per motius de discapacitat inclou, entre d’altres, “la denegació

d’ajustos raonables”. En aquest sentit, la no cobertura d’aquests
suposaria una vulneració del dret a l’educació relacionat amb el
dret a la no discriminació.

El concepte de “raonables” és ampli i interpretable. El Comi-
tè de Drets de les Persones amb Discapacitat considera que es
requereix una “anàlisi de rellevància de l’eficàcia de l’ajust i de
l’objectiu que s’espera per combatre la discriminació”. Especial-
ment important és el matís que incorpora sobre els ajustos en
educació, ja que considera que el sistema educatiu no pot oferir
una visió única, perquè cada alumne en qüestió necessita suports
diferents.

És necessari articular comunicacions amb qui opera el siste-
ma educatiu, com són els pares i mares, professorat, direccions
d’escola, persones cuidadores i, especialment, amb el mateix
alumnat.

Per poder saber si un ajust resulta proporcionat o no, es reque-
reix un ampli marge de valoració, les raons han de ser fonamen-
tades i l’argumentació s’ha de basar en una confluència de drets.
Rafael de Asís afirma que la proporcionalitat suposa: “i) examinar
si els béns que sacrifiquen l’ajust poden ser satisfets amb altres
mesures o prohibint l’ajust, ii) avaluar si hi ha mesures (ajustos)
millors, iii) comparar els avantatges i desavantatges d’una i altra”2.
No podem oblidar que el que estem fent és ponderar drets i no tot
pot jugar a favor d’una excepció per desproporcionalitat.

Actualment, i d’acord amb les exigències legals, a l’alumnat
amb necessitats educatives especials, se li adapta el currículum
amb la finalitat que pugui seguir els continguts d’acord amb les

En l’àmbit de la discapacitat,
la Convenció sobre els
Drets de les Persones amb
Discapacitat (CDPD) —en
vigor des del maig de 2008—
es considera la norma per
excel·lència.

L'Adrià, protagonista
del treball amb
l'Anna Grañana,
l'autora.

PREMIS ECONOMIA SOCIAL 2020

A
.G

.

452 - ABRIL 2021 21

seves capacitats i amb els altres infants de la mateixa edat. També
s’adapta el currículum en altres situacions com és el cas d’aque-
lles persones que requereixen una atenció educativa diferent de
l’ordinària, per exemple, nouvinguts, alumnes amb trastorn i dèfi-
cit d’atenció, alumnes amb altes capacitats, entre d’altres3.

No obstant això, l’adaptació, en nombroses ocasions, és diferent
per a uns i altres i, per tant, comporta conseqüències diferents (hem
de tenir en compte que les conseqüències d’aquestes adaptacions
curriculars —siguin significatives o metodològiques— són situaci-
ons de facto que, en cap cas, es troben regulades específicament a
la norma).

Una de les qüestions substantives més importants del cas i
que aglutina els conceptes anteriorment exposats és la situació
pràctica i normativa de l’atorgament de la titulació d’ESO d’un

alumne/a amb discapacitat i, sobretot, amb discapacitat psíqui-
ca (no tant amb discapacitat física o sensorial), lligat a aquesta
adaptació curricular significativa o no.

Ha quedat clar amb l’argument que hem sostingut fins ara que,
en matèria d’educació, hi ha molts temes que generen debat i so-
bre els quals és necessari plantejar solucions. Les exigències que
ens trasllada la CDPD no es compleixen unànimement pels estats
i això, sumat a l’enorme desplegament normatiu de la matèria a
conseqüència de la delegació de competències en educació, ens
porta a enfrontar-nos a un marc normatiu confús i no cohesionat.

Sembla que, com hem dit anteriorment, Catalunya és qui més
s’ha apropat a l’hora de fer complir el mandat internacional amb el
Decret 150/2017, però queda molt camí per recórrer. Si bé és cert
que el text legislatiu deixa clar que la regla general sempre serà

Recorreguts de l'atorgament de la titulació d'ESO d'un/a alumne/a amb discapacitat.

ADAPTACIÓ CURRICULAR

SIGNIFICATIVA

ADAPTACIÓ CURRICULAR NO

SIGNIFICATIVA O METODOLÒGICA

1) Mesura extraordinària d’atenció a la diversitat.

2) Modificació substancial dels objectius, contin-
guts, criteris d’avaluació, estàndards d’aprenentat-
ge, etc. Es proposen elements d’un curs diferent
del que es troba escolaritzat (normalment, implica
dos cursos de diferència).

3) Només és aplicable si hi ha una avaluació
psicopedagògica prèvia i un dictamen d’escolarit-
zació de l’EAP.

4) Només pels ACNEE.

5) Es qualifica segons la seva adaptació curricu-
lar i s’assenyala amb un (*) a la qualificació .

6) No s’obté el títol d’ESO si no es supera l’avalua-
ció final ordinària. (Si no tens l’adaptació en totes
les àrees cabria la possibilitat d’obtenir-lo).

1) Mesura ordinària d’atenció a la diversitat.

2) No afecta objectius ni contingut, només aspec-
tes metodològics.

3) No requereix de dictamen ni informe.

4) Normalment, per a alumnes ACNEAE (o alumnes
ACNEE, però amb una discapacitat física o
sensorial).

5) Es qualifica segons el currículum en curs.

6) S’obté el títol d’ESO.

1 2 3 4 5Impugnació
en via
administrativa

Via judicial
(I Fase)

Via judicial
(II Fase)

Via judicial
(III Fase)

Altres vies

Recurs ordinari

Contenciòs administratiu.

Recurs especial

en matèria de drets

fonamentals.

Recurs extraordinari de

cassació.

Recurs d'empara TC:

només si abans hem

interposat recurs

especial.

Queixa davant el Síndic

de Greuges.

Iniciativa Legislativa

Popular.

Recurs de reposició:

a) Directament davant les

qualificacions que emet

el Consorci d'Educació.

b) Sol·licitar títol davant el

Departament Ensenya-

ment davant la desesti-

mació: recurs de reposició.

PREMIS ECONOMIA SOCIAL 2020

A
.G

.

COOPERACIÓ CATALANA22

l’escola d’educació inclusiva –sens perjudici de la decisió dels pa-
res, mares o tutors legals– i manifesta que l’oferta de la formació
i els itineraris educatius de l’alumnat haurà de ser personalitzat i
flexible segons les seves necessitats, perd l’oportunitat i continua
deixant un buit legal pel que fa a la titulació de l’ESO en alumnes
amb discapacitat. Tampoc se’n parla a la LOE ni al Decret 187/2015,
de 25 d’agost, d’ordenació dels ensenyaments de l’educació secun-
dària obligatòria (d’ara endavant, Decret d’ordenació d’ESO).

La pràctica habitual, com en el cas real que tracta el present
projecte, es concreta en el següent. L’alumnat supera els quatre
cursos d’ESO en la modalitat d’educació inclusiva, és a dir, va a
una escola ordinària i assisteix a classe amb l’alumnat de la seva
promoció, tot i que sol tenir un pla individualitzat d’estudis en
funció de la seva discapacitat.

Un cop acaba els estudis, no li atorguen la titulació i li donen
un mer informe de suport on li recomanen seguir la seva formació
en una escola especial de formació prelaboral. A més, a l’historial
acadèmic i al butlletí final de qualificacions trobem marcada la
casella de “NO” darrere l’afirmació de “proposta d’expedició del
títol de graduat en educació secundària obligatòria”.

Si atenem la normativa d’educació, efectivament, no es diu res
sobre l’atorgament de la titulació d’ESO a l’alumnat amb discapa-
citat que té una adaptació curricular significativa, però de facto
no se’ls atorga i se’ls recomana seguir amb una formació prelabo-
ral bàsica especial. Tampoc s’especifica en cap disposició fins on
arriba el concepte de “significativa” ni hi ha jurisprudència sobre

aquest particular, per tant, l’hem d’entendre com un concepte ju-
rídic indeterminat.

Per tant, com a conclusió, cal tenir en compte els aspectes ex-
pressats a continuació.

En primer lloc, l’article 24 de la CDPD reconeix que totes les
persones tenen dret a una educació inclusiva, sobre la base de la
no discriminació i la igualtat d’oportunitats. Els estats que han
ratificat aquesta Convenció, com és l’Estat espanyol, han d’asse-
gurar un sistema educatiu inclusiu a tots els nivells, que permeti
gaudir d’un ensenyament al llarg de la vida. A més, ha de ser un
tipus d’educació que permeti desenvolupar la personalitat, el ta-
lent, la creativitat i les aptituds mentals i físiques de les persones
amb discapacitat. També ha de fer possible que les persones amb
discapacitat participin d’una societat lliure.

En segon lloc, de l’anàlisi normativa podem afirmar que hi ha
un buit legal sobre l’atorgament o no de la titulació de l’ESO se-
gons si s’ha adaptat el currículum de forma significativa o no. No
és una exigència legal, sinó una pràctica usual del nostre sistema
educatiu, que fa que alumnes que hagin cursat els seus estudis
d’ESO vegin frustrada la seva titulació.

En definitiva, és possible que una persona, per raó de la seva
discapacitat, no pugui aprendre al mateix ritme que la resta o que
els continguts li resultin, a priori, més complicats o més difícils
d’entendre si s’argumenten/exposen d’una determinada manera,
però això no ha de limitar la seva progressió i oportunitats. Que
un currículum s’hagi d’adaptar per poder assolir certs objectius
o que, sense que s’hagi d’adaptar el currículum, es canviï la mo-
dalitat d’impartir les classes amb noves propostes educatives de
desenvolupament dels coneixements (per exemple, el Projecte
Roma4) no pot portar com a conseqüència, una situació diferent
—en termes de titulació i progrés— de la resta de l’alumnat.

Per últim, un acte administratiu del Departament d’Ensenya-
ment que desestimi l’atorgament del graduat escolar a una perso-
na, en cap cas s’ajusta a les exigències de la CDPD.

Cal atendre al que diu la CE pel que fa als tractats internacio-
nals (com la CDPD), ja que, un cop publicats oficialment a l’Estat
signatari, passen a formar part del nostre ordenament jurídic
intern. A més, la Llei 25/2014, de 27 de novembre, de tractats i
altres acords internacionals, reforça aquesta obligatorietat. En
tot cas, la Convenció assenyala que, en cas de conflicte entre la
norma interna i aquesta, prevaldrà el contingut de la Convenció.

Cal, per tant, conèixer quins són els nostres drets i saber com
defensar-los. Cal un canvi de model i una mirada cap a les capa-
citats de les persones i no a les discapacitats. Només així aconse-
guirem una societat igualitària, justa i inclusiva.

Notes:

1. Vid. Alonso Parreño, María José. “El derecho a la educación inclusiva en la legislación española”. A: Martínez Pujalte, Antonio (Dir.),
Heredia Sánchez, Lerdys (Coord.). Nuevos horizontes en el Derecho de la discapacidad: hacia un derecho inclusivo. Pamplona: Aranzadi,
2018, pàg. 143. ISBN 978-84-9177-986-5.

2. Vid. De Asís Roig, R. “El contenido del derecho a la accesibilidad universal: diseño, medidas, ajustes, apoyos, asistencia y acciones po-
sitivas”. A: Martínez Pujalte, A. (Dir.), Heredia Sánchez, L. (Coord.). Nuevos horizontes en el derecho de la discapacidad: hacia un derecho

inclusivo. Pamplona: Aranzadi, 2018, pàg. 129.

3. Dintre el llenguatge educatiu –i així és com ens referirem d’ara endavant– és el que es coneix per a alumnes amb necessitats educatives
especials (ACNEE) davant els alumnes amb necessitats específiques de suport educatiu (ACNEAE).

4. López Melero, Miguel. Fundamentos y prácticas inclusivas en el Proyecto Roma. Madrid: Morata, 2018. ISBN 978-84-7112-868-23.

Si atenem la normativa
d’educació, efectivament, no
es diu res sobre l’atorgament
de la titulació d’ESO a
l’alumnat amb discapacitat
que té una adaptació
curricular signi�cativa, però
de facto no se’ls atorga i
se’ls recomana seguir amb
una formació prelaboral
bàsica especial.

PREMIS ECONOMIA SOCIAL 2020

452 - ABRIL 2021 23

OPINIÓ

es dècades passaven, onada darrere onada, acompanya-
des de di�cultats i utopies.

Als 70 la revolució hippy i el naixement del
moviment ecologista modern als països del Nord
sacsejava consciències: Greenpeace proclamava un

món diferent, pací�c i on es respectava la natura, Friends of
the Earth clamava contra l’energia nuclear…

Als 90 els moviments socials ambientals exigien als carrers
posar � al racisme i la injustícia ambiental, i proclamaven que
existia un deute ecològic entre els països del Nord i el Sud.
Somnis d’un món millor.

Als 2000 el moviment altermundista expandia el pensa-
ment i l’acció glocal i, alhora que denunciava el rol de les
grans corporacions, proposava el desenvolupament de comuni-
tats locals recolzades en mercats de proximitat. El multicultu-
ralisme obert i local enfrontant-se al capitalisme global.

I el 2020, quan semblava que s’iniciava la dècada on la

lluita contra el canvi climàtic, que s’abandonaria els despatxos
de la tecnocràcia i es faria un lloc a la lluita popular, impulsat
per la urgència dels joves (no és un problema, és una emer-
gència!); i l’ecofeminisme que mostrava el valor de les cures,
l’esgotament de les estructures patriarcals i el reconeixement
dels drets de la natura faria sentir la seva veu; just en aquell
moment va arribar la COVID per esquinçar la continuïtat tem-
poral de l’esperable.

“… Vam fer un salt cap a una nova realitat, i aquesta reali-

tat s’ha revelat per damunt no només del nostre coneixement,

sinó també de la nostra imaginació… la mort s’amagava a tot

arreu… A la gent la va agafar desprevinguda; no estaven pre-

parats, per a això… El món que ens envoltava, … ara infonia

por … La gent es neguitejava pel dia a dia i per la seva vida

quotidiana”.

No, no són les veus dels primers mesos de pandèmia, dels
hospitals amb la COVID, de les residències en ple pic de la

LA FI DE
LES UTOPIES?

Miquel Ortega Cerdà
Fundació ENT
@ENTmediambient

L
A

R
XI

U

COOPERACIÓ CATALANA24

OPINIÓ

pandèmia, del dubte diari del que estava permès fer i d’on
venia el perill, de la por i les sensacions que ens han envoltat
i ens envolten encara ara tot sovint. Són frases de La pregària

de Txernòbil. Crònica del futur
on la Svetlana Aleksiévitx ex-
plica els sentiments de la gent
que viu a la zona afectada per
l’accident de Txernòbil. Com
ressonen amb força els paral-
lelismes amb l’època actual! El
trencament amb allò que sem-
pre havia estat segur, la por al
que és invisible, la incertesa, la
impotència, l’entorn tan sem-
blant i diferent al mateix temps.
La disrupció temporal a les vi-
des de milions de persones que
de cop no saben com actuar.
Les incerteses cientí�ques, la
informació caòtica, les incohe-
rències en les decisions… tants punts en comú… la COVID ha
estat un Txernòbil global que també ha fet saltar pels aires un
bon plec d’utopies.

I entre tots els sentiments que predominen al Txernòbil-CO-
VID s’alcen per sobre de tots la ràbia i la resignació, que se-
gueixen el sentiment d’injustícia (per què?). Ràbia, resignació
i impotència. Crec que són els sentiments majoritaris actual-
ment. Com a Txernòbil.

I davant d’això hi ha el risc que es faci un pas endarrere i
es renunciï a les utopies i, per què no, ignorem les possibles
distopies (Prou! Ja no vull sentir més problemes! Ja vivim en la
distopia, no?), i triom� el replegament cap a la individualitat.

I triomfa el campi qui pugui incubat durant dècades darrere
la promoció de l’individualisme occidental (encara em resso-
nen al cap la veu dels més de 250.000 catalans que van votar
Vox i em pregunto quants s’han sentit abandonats a la seva
sort i lluitant per les engrunes, i han volgut fer una impugnació
a cegues a la major?).

El campi qui pugui de la gent jove que, informada, sap que
la seva generació té el 40% d’atur, que és qui més renda ha
perdut en aquesta crisi i que la seva inestabilitat laboral anirà
a més. I que la generació dels seus pares no sembla disposada
a disminuir el seu ritme de vida –que esgota els recursos natu-
rals, incrementa els riscs de noves pandèmies i accelera sense
fre el canvi climàtic–, malgrat que saben que els està robant
el que és seu.

El campi qui pugui de qui no se sent prou fort i que davant
de la realitat prefereix alienar-se del que passi en aquest món
per refugiar-se en l’univers virtual on el més pària es converteix
en totpoderós només amb un cop de clic.

I potser no hauria pensat res d’això si no fos perquè sento
ràbia i frustració en els joves. Perquè pensadors com “Bifo”
Berardi ens estaven avisant fa anys que darrere els suïcides i
els assassins en sèrie s’estava produint un trencament social1
i no ho hem volgut veure. Perquè ho sento allà on miro, des
dels manifestants als carrers �ns a l’esplai dels meus �lls, on
han renunciat explícitament a dir que com a col·lectiu volen
contribuir a transformar la societat, ho veuen massa difícil, i la

seva màxima lluita és per mantenir un espai on puguin créixer
conjuntament en comunitat, on la seva aspiració és tenir un re-
fugi on ells posin les normes per no ser abocats individualment

a un context hostil. A fer una illa
entre nàufrags socials.

I també sento ràbia i frustra-
ció perquè la meva generació va
créixer a cavall dels temps de les
utopies, i ja no té excuses per no
empènyer la transformació ne-
cessària, però no ho fem prou.

Però potser el replegament
passarà, la resignació i la im-
potència s’esvairan, i la ràbia
es convertirà en una força col-
lectiva creativa. I més enllà del
green growth impulsat pel green

deal, que no és més que la res-
posta tecnocràtica ambiental –
necessària i del tot insu�cient–,

renaixeran les utopies socioambientals que els darrers mesos
han estat en retirada. Potser sí, ja ho veurem, no és clar. Però
si hi ha una cosa que tinc clara és que si bé és cert que el repte
és gran, encara més ho és la necessitat.

PUBLICITAT

Sento ràbia i frustració
perquè la meva

generació va créixer
a cavall dels temps de
les utopies, i ja no té

excuses per no empènyer
la transformació

necessària, però no ho
fem prou.

452 - ABRIL 2021 25

Recomanacions editorials
per Sant Jordi

RESSENYA

NOVETATS CONFINADES:
Arcadi Oliveres. Paraules d’Arcadi. Angle Editorial
(2021)

The Care Collective. Manifest de les cures. La política

de la interdependència. Tigre de Paper (2021)

Ángel Viñas. El gran error de la República. Crítica
(2021)

Yanis Varoufaquis. Otra realidad. ¿Cómo sería un mundo

justo y una sociedad igualitaria? Deusto (2021)

Andrés Ruggeri. Autogestión y revolución. De las

primeras cooperativas a Petrogrado y Barcelona.
Descontrol Edicions (2020)

Alberto Riesco-Sanz (ed) Fronteras del trabajo

asalariado. Catarata (2020)

Carlos Taibo. Colapso. Catarata (2020)

Frederich Engels. La situación de la clase obrera en

Inglaterra. Akal (2020)

Jason W. Moore. El capitalismo en la trama de la vida.

Ecología y acumulación de capital. Tra�cantes de
Sueños (2020)

Jean Ziegler. El capitalisme explicat als joves i no tan

joves. Viena Edicions (2020)

Joan Benach. La salud es política. Un planeta enfermo

de desigualdades. Icaria (2020)

Jordi Estivill i Ivan Miró. L’economia social i solidària a

Catalunya. Icaria (2020)

Helena Norberg-Hodge. El futuro es local. Pol·len
(2020)

Marina Garcés. Escola d’aprenents. Galaxia Gutenberg
(2020)

Arundhati Roy. Caminant amb els camarades. Tigre de
Paper (2019)

Kali Akuno i Ajamu Nangwaya. Jackson en revolta.
Descontrol (2019)

Joanna Macy i Chris Johnstone. Esperanza activa. La
Llave (2019)

CLÀSSICS I NO TAN CLÀSSICS:
Arnold Mindell. Sentados en el fuego. DDX/ Tra�cantes
de Sueños (2016)

Joan Martínez Alier. El ecologismo de los pobres. Icaria
(2005)

Francesc Escribano. Descalç sobre la terra vermella.
Grup62 (2014)

Joel Salatin. Esto no es normal. Diente de León (2017)

Jordi Garcia. L’economia solidària en 100 paraules.
Icaria (2017)

Jordi Garcia. Adéu capitalisme 15M-2031. Icaria
(2012)

Jordi Estivill, Jordi Garcia, Jordi Valls i Jordi Via.
Economia solidària per a una Catalunya lliure. Icaria
(2013)

Lluís M. Xirinacs, Jordi Garcia i Jordi Via. La dimensió

cooperativa. Icaria (2001)

Ivan Illich. La convivencialidad. Editores (1974)

Marcos Arruda. Hacer real lo posible. Icaria (2010)

Murray Bookchin. La ecología de la Libertad. Madre
Tierra/Nossa i Jara Editores (1999)

Serge Latouche. La apuesta por el decrecimiento. Icaria
(2008)

FICCIÓ:
Kim Stanley Robinson. Trilogia Marte (rojo, verde y

azul). Minotauro. (2008, reedició el 2020)

Ursula K. Le Guin. Els desposseïts. El Raig Verd
(2018)

Hem demanat al nostre entorn proper que ens recomani llibres per
Sant Jordi, siguin novetats o clàssics, sempre dins la temàtica de la
nostra revista. El resultat és aquesta llista de recomanacions.

27452 - ABRIL 2021

https://pol-len.cat/autoria/helena-norberg-hodge/

Tots els que tenim vehicle tenim un compromís amb el medi ambient.
Amb l’impost al CO2 fomentarem la mobilitat sostenible, l’energia

renovable i la preservació del medi natural. Gràcies a aquesta nova mesura,
millorarem la salut de les persones i lluitarem contra l’emergència climàtica.

No és un
impost a la
teva furgo

És un impost
al CO2 per

preservar les
excursions a
la muntanya

Informa-te’n a impostco2.gencat.cat

#SeguimGaudint

	__DdeLink__780_2602001169
	__UnoMark__588_2446447071
	__UnoMark__587_2446447071
	__UnoMark__586_2446447071
	__UnoMark__585_2446447071
	__DdeLink__675_2446447071
	__UnoMark__592_2446447071
	__UnoMark__591_2446447071
	__UnoMark__590_2446447071
	__UnoMark__589_2446447071
	__UnoMark__216_2168913527
	__UnoMark__215_2168913527
	__UnoMark__214_2168913527
	__UnoMark__218_2168913527
	__UnoMark__217_2168913527
	__UnoMark__221_2168913527
	__UnoMark__220_2168913527
	__UnoMark__219_2168913527

