
Gener 2022
Any 42è

PVP 3,00 €
4

6
0

 Espai Suscultura!
 Mou el cooperativisme
Pàg. 10

Llegeix la revista mensual del cooperativisme català — rocagales.cat

Marie Faye:
«Diomcoop és útil a tota
la comunitat»

Pàg. 13

Premis ES 2021,
Model cooperatiu
d'habitatge i cures

Pàg. 19

Projecte Lliures,
Acció davant
l'exclusió

Pàg. 16

9

7
7

1
1

3
3

8

4
1

1
5

0

Salut laboral
per a persones i
organitzacions.

sepra.coop

Transformem el nostre entorn mitjançant

aportacions de caràcter social amb la fórmula

cooperativa com a motor de canvi.

Comunitat

Coneixement

Confiança

Integració de la prevenció de riscos

laborals, des de la proximitat i la

implicació.

El BenEstar de les persones,

el motor de l’Economia.

Sumari

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: Josep Edo, Agnès

Giner, Carla Liébana, Xavi Palos,

Ricard Pedreira, Xavier Pié, Joseba

Polanco, 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: Espai Suscultura.

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 04
TORNAVEU
Anna Martínez.

05
EDITORIAL
La immersió lingüística:
un model de cohesió social que ens
toca tornar a defensar

06
NOTICIARI
Agnès Giner

09
COOPERATIVES DE CATALUNYA
Reconeixements CoopCat 2021.
Confederació de Cooperatives

de Catalunya

10
LES NOSTRES COOPERATIVES
Espai Suscultura!
Mou el cooperativisme.
Pep Valenzuela

13
L'ENTREVISTA
Marie Faye.
Sara Blázquez

16
ECONOMIA PER LA VIDA
Projecte Lliures, dempeus i en
xarxa enfront de les desigualtats.
David Fernàndez i Elena Justo

19
PREMIS ECONOMIA SOCIAL 2021
Model cooperatiu d’habitatge
i organització de les cures:
espais col·lectivitzats i
dinàmiques igualitàries.
Anna Carles

22
OPINIÓ
Quin cooperativisme volem?
Fèlix Pardo

25
RETALLS
Val més prevenir que restituir.
Mar Masip

27
RESSENYA
El falansteri de Fourier.
Jordi Garcia

460 - GENER 2022 3

TORNAVEUTORNAVEU

Un parell de preguntes (que són tres) a:

El principal atractiu del cooperativisme

són els valors que defensa i que
fonamenten un model societari solidari
organitzat col·lectivament que promou
la igualtat, el compromís territorial i
la governança participativa. Per tant,
es tracta d’un model que ens permet
materialitzar valors fonamentals, evita
que es quedin en idees o discursos i
ens ajuda a resigni�car el concepte
d’empresa.

El cooperativisme és un model que
permet que les persones s’organitzin
democràticament sota el principi
de l’ajuda mútua i que ofereix grans
avantatges col·lectius, però això no és
quelcom conegut per tothom. He notat
que, en general, fora del món cooperatiu

existeix una falta de coneixement sobre

què és el cooperativisme. Penso que és
necessari trobar fórmules de difusió
i divulgació que obrin una mica les
fronteres d’aquest espai.

No considero que el cooperativisme sigui

una utopia perquè a la meva feina veig
diàriament que és real i que funciona.
El cooperativisme és precisament
la manera en què certes idees que
poden semblar utòpiques, com
l’existència d’empreses que prioritzen
les necessitats de les persones davant
interessos individuals, prenen forma
a la realitat, i que, a més, ho fan
com a estructures ben pensades,
efectives i sota un sòlid marc legal.
Estem parlant, doncs, d’una realitat
que conforma el dia a dia de moltes
persones.

Anna Martínez Millán
(Sabadell, 1987), tècnica de la Federació de Cooperatives de Consumidors

i Usuaris de Catalunya

COOPERACIÓ CATALANA4

EDITORIAL

Foto: Cartell original de Josep Obiols per a l’Associació Protectora de l’Ensenyança Catalana l’any 1921.

La immersió lingüística:
un model de cohesió
social que ens toca
tornar a defensar

La sentència del Tribunal Superior de Justícia no és neutra ni aliena a una tendència catalanòfoba
per part dels tribunals i altres òrgans de l’Estat espanyol. Aquesta sentència contra el model d’im-
mersió a Catalunya o la sentència contra l’o�cina de drets lingüístics del País Valencià són una
guerra a la llengua catalana, un pols entre la legalitat i la legitimitat. Una legalitat ultraconservadora,
obsessionada amb la diferència i amb liquidar el català; per altra banda, una legitimitat fundada pel
patrimoni col·lectiu d’un poble, per un model educatiu de cohesió i d’èxit i per una llengua parlada
per milions de persones. Si ataquen la llengua és perquè és la base dels pobles.
Però, quin és el nostre model lingüístic? El nostre model lingüístic és el del català com a llengua
plenament normalitzada i amb els mateixos drets i amb les mateixes mesures de foment que les
llengües nacionals dels països del nostre entorn. Amb dos objectius fonamentals: el primer, que la
llengua catalana esdevingui una llengua comuna i compartida entre les diverses comunitats lingüís-
tiques de la nostra societat i les seves parlants; i el segon, que la llengua catalana sigui una llengua
de cohesió i convivència per a tots i totes. Aquestes dues �nalitats eviten de manera efectiva la divisió
de la nostra societat entre dues comunitats lingüístiques, com es pretén amb la sentència contra la
immersió lingüística.
L’escola catalana ha de garantir que l’aprenentatge del català sigui un dret per a tot l’alumnat i ha de
garantir també que el català esdevingui llengua comuna i compartida en tota la comunitat educativa.
Els atacs a la immersió lingüística tenen com a objecte aprofundir en els límits a la plena norma-
lització del català, fomentar l’hegemonia lingüística del castellà i promoure la uniformització. En
de�nitiva, tenen com a �nalitat fracturar la comunitat escolar per motiu de llengua. Tenim grans
consensos històrics sobre la immersió lingüística amb el denominador comú de la defensa de la
llengua catalana com un bé comú, un dret col·lectiu i una eina democràtica de convivència i cohesió,
defensem-los!

460 - GENER 2022 5

TORNAVEUNOTICIARINOTICIARI

LA NIT DE
L’APPEC
REIVINDICA
EL SECTOR
COM A MOTOR
DE L’ÚS
SOCIAL DEL
CATALÀ

L’APPEC, editors de revistes i digitals, va celebrar el 30
de novembre la 21a edició de la Nit de la Premsa i les
Revistes en Català conduïda per Màrius Serra a l’Antiga
Fàbrica Estrella Damm, la qual, per �, va signi�car el
retrobament presencial. A l’acte institucional del sector
es van entregar tres reconeixements i dotze guardons
a revistes, premsa diària i premsa no diària. En podem
destacar el de Millor Publicació per a Camacuc, Diari

de Girona, L’Eco de Sitges i Fosbury.cat. A més, es van
lliurar els premis de la Junta de l’APPEC: de Cultura, a
Carme Junyent; Societat, a Bon Preu, i Comunicació, a
Gustau Alegret.

La Nit va servir per reivindicar el paper de les revistes que
proporcionen un mapa comunicatiu en català ric, plural
i divers i, així, contribueixen a fer possible una oferta
mediàtica de qualitat en llengua catalana.

L’APPEC, editors de revistes i digitals, agrupa i
representa les més de 200 revistes i mitjans digitals
dels Països Catalans, entre elles, la revista Cooperació

Catalana. L’entitat aglutina el sector i assessora les
publicacions per fer front als problemes professionals;
defensa els seus interessos davant de les institucions; i
ofereix serveis comuns, com la formació de personal, la
gestió de serveis com a agència de publicitat conjunta
i el servei de gabinet de premsa. Des de 2016, la
presideix Germà Capdevila.

+ info: www.nitrevistespremsa.cat

PROGRAMA DE
FOMENT DEL
COOPERATIVISME DE
LES COOPERATIVES
DE TREBALL
Un any més, en el marc del Programa de foment del
cooperativisme, la Federació de Cooperatives de Treball
de Catalunya (FCTC) ha volgut donar suport a diversos
projectes que s’han distingit per la seva contribució en el
foment dels valors cooperatius.

En aquesta ocasió, el programa, dotat en 59.257,14
euros, ha reconegut principalment iniciatives
d’intercooperació que han permès mitigar el cop que
la covid-19 ha causat en els sectors de la cultura, la
comunicació i l’audiovisual; l’alimentació i l’agroecologia;
l’hostaleria i el turisme, i les cures i l'atenció a les
persones més vulnerables.

Els projectes, que principalment es dediquen a la gestió
del coneixement i formació cooperativa; la creació,
promoció i enfortiment de cooperatives; la transformació
social; l’arrelament local; el compromís amb la comunitat
i el feminisme són els següents:

• Creació d’un model cooperatiu d’acompanyament
educatiu, format per M+ Educació, SCCL; Re�exes,
SCCL, i L’Esguard, SCCL.

• Creació d’un model d’atenció a la persona des de
l’economia social i solidària, intercooperació de Clara
ser gran, SCCL; Associació per l’Acompanyament al
�nal de la vida “Hospice.cat”; Associació Més que
Cures i CPS Francesc Palau.

• Desplegament d’accions de la xarxa KULT al territori,
projecte de Cultura 21, SCCL; Casa de la Música
de Manresa, SCCL; Associació d’Acció Cultural
Despertaferro i Associació Agitació Cultural de Ponent.

• Desenvolupaments de projectes d’emprenedoria
social i rural, presentat per Actua, SCCL; Associació
Entrem-hi i COVIDES, SCCL.

• Tasca de formació i acompanyament a les
cooperatives de treball cap a la transició ecosocial,
tirat endavant per L’Esberla, SCCL; Bildi Gra�ks,
SCCL; Resilience Earth, SCCL, i Associació Red de
Transición.

El Programa anual de foment del cooperativisme és una
iniciativa de la Federació de Cooperatives de Treball
de Catalunya que dona suport a projectes impulsats
per cooperatives federades. Finançat a partir del Fons
d’Educació i Promoció Cooperativa (FEPC) procedent
de les cooperatives dissoltes o transformades, la
nova convocatòria del Programa anual de foment del
cooperativisme acompanyarà projectes o accions que
tinguin per objecte afavorir l’articulació sectorial de
les cooperatives federades i hauran de ser projectes
d’intercooperació.

+ info: https://www.cooperativestreball.coop/

COOPERACIÓ CATALANA6

NOTICIARI

Es presenta la biogra�a d’Eladi Gardó

El pròxim 20 de gener a les 7 de la tarda es presenta el
volum 34 de la col·lecció “Cooperativistes Catalans”, dedicat
a Eladi Gardó i Ferrer, en el marc del Seminari de Filoso�a,
de la Facultat de Geogra�a i Història de la Universitat de
Barcelona (c. Montalegre, 6).

La presentació, que anirà a càrrec de Llorenç Ferrer i Alòs,
catedràtic d’Història Contemporània, també comptarà amb les

intervencions de Jordi Ibarz, autor; Antoni Gavaldà, director de la
col·lecció, i Xavier Palos, president de la Fundació Roca Galès.

Eladi Gardó i Ferrer (Barcelona, 1874 – 1958) va ser un
cooperatista, advocat i polític republicà català. Sovint se l’ha
presentat com el paradigma de l’obrer que, mitjançant l’estudi
i l’esforç personal, aconseguí transcendir la seva classe social.
Fou, sobretot, un activista, organitzador i propagandista del
cooperatisme català. A �nals del segle XIX va prendre una
part molt activa en la fundació de la Cambra Regional de
Cooperatives de Catalunya i Balears. Més endavant, es distingí
per les seves campanyes en pro de les compres en comú i a
favor de la creació de cooperatives obreres per a la construcció
de cases barates. Presidí la Federació Regional de Cooperatives
de Catalunya entre 1920 i 1923.

La biogra�a d’Eladi Gardó ha estat editada per Cossetània
ed. i la Fundació Roca Galès, amb l’ajut de l’Institut Ramon
Muntaner (IRMU).

+ info: www.rocagales.cat

INFORME DEL
MERCAT SOCIAL
2021
La Xarxa d’Economia de Catalunya
(XES) va presentar el passat mes de
desembre l’informe del mercat social
2021, elaborat a partir de les dades
de la seva enquesta de Balanç Social
de 2021 –que recull dades de l’any
anterior– i les dades de les entitats
que van entrar al mapa de Pam a Pam
durant el 2020.

Les conclusions de l’informe són:

— Malgrat el context de covid-19,
tots els sectors han aconseguit
mantenir els llocs de treball,
�ns i tot aquells amb caigudes
d’ingressos.

— L’economia social i solidària (ESS)
segueix creixent globalment,
tant per la incorporació de noves
organitzacions com pel creixement
intern d’algunes organitzacions
històriques.

— La intercooperació com a eix
central de les dinàmiques de l’ESS
i la XES com a espai rellevant per a
la intercooperació sociopolítica en
un context cada vegada amb més
eines i actors.

— Comprar dins l’ESS segueix sent un
dels principals camps de millora.

— La banca cooperativa segueix sent
la majoritària, però les �nances
ètiques i solidàries han estat clau
concedint crèdit en un context
d’extrema di�cultat econòmica.

— L’arrelament territorial i teixir
comunitat són dos dels eixos
centrals de l’ESS.

— Tot i el gran treball els últims anys
de la comissió procomuns de la
XES, s’ha normalitzat l’ús d’eines
privatives que contribueixen a
l’acumulació de poder i capital.

— Existeixen di�cultats per superar
les exclusions del mercat
capitalista més enllà dels projectes
d’inserció sociolaboral.

— Les cooperatives de treball segueixen
marcant el camí de l’horitzontalitat
i la corresponsabilitat en un conjunt
d’organitzacions que tenen marge
de millora en la transparència de
les decisions preses pels òrgans
societaris.

— L’ESS segueix caracteritzant-se per
una estructura laboral feminitzada,
malgrat que hi ha marge de millora
en la perspectiva feminista de les
organitzacions.

— Es consolida un nivell de diferència
salarial relativament baixa, inferior
a 2.

— Les dades han millorat, però hi
continua havent una bretxa entre

el discurs i les pràctiques quan es
tracta d’interculturalitat.

— Apliquen pràctiques amb criteris
ambientals; així i tot, segueix
mancant re�exió estratègica en el
si de les organitzacions per poder
abordar l’emergència climàtica.

— Les organitzacions generen
benestar laboral posant les
persones al centre, però cal alertar
de la temporalitat dels contractes.

Podeu descarregar-vos l’informe a:
www.xes.cat

Informe
del
mercat
social
2021

460 - GENER 2022 7

TORNAVEUNOTICIARI

LA COOPERATIVA AGRÍCOLA
DE LLORENÇ DEL PENEDÈS REP
LA PLACA PRESIDENT MACIÀ

El Govern de la Generalitat li atorga en
reconeixement de l’esforç i exemple per mantenir
i impulsar d’una manera rellevant l’activitat
econòmica del nostre país

La cooperativa Agrícola i Secció de Crèdit de
Llorenç del Penedès ha estat guardonada amb
la distinció Placa President Macià en la categoria
de “Foment de la creació d’empreses i de
l’ocupació de qualitat” que atorga el Govern de la
Generalitat en reconeixement de l’esforç i exemple
per mantenir i impulsar d’una manera rellevant
l’activitat econòmica del nostre país.

Aquest reconeixement es correspon a l’edició 2020,
tot i que l’acte de lliurament se celebrarà durant les
pròximes setmanes conjuntament amb els premiats
en l’edició 2021.

L’Agrícola de Llorenç va celebrar durant l’any
2020 el seu centenari amb diversos actes que
es van allargar �ns al 2021. La celebració del
centenari també va servir per renovar la seva
imatge corporativa i per crear un nou web amb
botiga virtual, amb una nova imatge més moderna i
estilitzada que incorpora el 1920, l’any de fundació
de la cooperativa, al logotip.

El nou web i botiga en línia ha esdevingut un nou
canal de vendes dels productes de l’Agrícola: vins,
caves i olis, arreu de Catalunya i de l’Estat. També
es tracta d’un aparador per donar a conèixer la
cooperativa, la seva història, les seccions, la força
del cooperativisme i la qualitat dels seus productes.

Cal recordar també que el 2021, els vins i caves
de l’Agrícola de Llorenç del Penedès van obtenir
diversos reconeixements a escala internacional:
una medalla d’or i una de plata a la 12a edició
de l’International Wine Awards 2021, organitzat
per Catavinum a Vitòria-Gasteiz (País Basc); el
seu cava Culminant, Reserva Brut Nature, va ser
distingit amb la medalla d’or en la categoria de vins
escumosos i el Vi del Centenari 1920 va obtenir
una medalla de plata.

+ info: www.agricolallorenc.cat

XARXA DE POLS
COOPERATIUS I
D’ECONOMIA SOCIAL
I SOLIDÀRIA

A partir de l’ajut del Departament d’Empresa i Treball
en el marc de la convocatòria de subvenció de la línia 2,
Mesures de suport a projectes singulars per a la reactivació
socioeconòmica COVID-19 per a empreses cooperatives,
alguns espais concebuts com a pols cooperatius i d’economia
social i solidària (ESS) s’han unit per crear la Xarxa de pols

cooperatius i d’economia social i solidària, una xarxa iniciada
per vuit espais: BiciHub (Barcelona) Cal Tip (Barcelona), La
Bonne (Barcelona), La Nau Cooperativa (Sabadell), La Politja-
Cal Temerari (Sant Cugat del Vallès), La Qperativa (Ripoll),
Núria Social (Olot) i el Grup ECOS (Barcelona). La Xarxa de
pols cooperatius i ESS té per objectius la coneixença mútua
entre aquests espais i crear un marc compartit on es generin
projectes comuns, dinàmiques, on es puguin mancomunar
recursos i des d’on es puguin enfortir els espais que s’estan
creant arreu del territori.

De�neixen “pol cooperatiu i d’ESS” com un grup
d’entitats, majoritàriament cooperatives, que s’organitza
en un territori al voltant d’un espai físic i desenvolupa
dinàmiques d’intercooperació per a l’enfortiment de la seva
viabilitat social i empresarial, així com per donar cabuda
a nous projectes col·lectius. Així, el pols esdevenen nuclis
d’enfortiment i creixement de les entitats que s’hi agrupen,
agents catalitzadors d’iniciatives econòmiques i espais
d’atracció de noves iniciatives col·lectives. En aquest sentit,
la Xarxa vol identi�car necessitats i oportunitats compartides,
per poder donar una resposta conjunta a aquestes i generar
noves sinergies.

En el marc d’aquesta iniciativa, el passat 9 de desembre va
tenir lloc la primera trobada física entre els vuit membres de
la xarxa, els quals ja s’havien anat reunint de forma virtual
des d’abans de l’estiu. La trobada va consistir en una visita a
l’espai de La Qperativa i a l’espai Núria Social, on van assistir
representants de cada pol cooperatiu i d’ESS. Durant les
pròximes trobades, s’anirà treballant en les accions previstes
per al 2022.

+ info: www.grupecos.coop/noticies

COOPERACIÓ CATALANA8

COOPERATIVES DE CATALUNYA

U
na muntanya russa. Aquesta podria ser la descripció
del que va ser el 2021. Un any ple de pors i incerteses,
tot i que també es va apreciar algun bri d'esperança
i il·lusió. Un any en el qual, per moments, semblava

que podíem tornar a viure amb certa normalitat, però sense obli-
dar que les restriccions i els confinaments podien reaparèixer en
qualsevol moment. Un any en què hem après que, per no defallir
ni caure en el desànim, el millor és fer-nos costat i estendre la mà
a aquells que tenim al nostre voltant.

Per distingir l'esforç i la dedicació de les cooperatives catalanes
en la complicada tasca de reconstrucció social i econòmica que –tí-
midament– ha començat, es va celebrar una nova edició dels Reco-
neixements CoopCat. L'acte de lliurament dels Reconeixements es
va celebrar a la Sala Gaudí de La Pedrera. L'elecció de l'espai, de
clara inspiració en la naturalesa; i de la presentadora, la periodista
Cori Calero, especialitzada en crisi climàtica, estava alineada amb
l'eix vertebrador de la primera part de la gala, en la qual es van
conèixer diferents experiències cooperatives orientades a accele-
rar la transició energètica i reduir l'impacte del canvi climàtic.

Els projectes que van intervenir en la conversa cooperativa
inicial, van posar de manifest el paper essencial del cooperativis-
me en la transició ecosocial de Catalunya. Hi van intervenir Covi-
des, cooperativa agrària amb més de 700 socis que cultiva unes
25.000 hectàrees de vinya, que va destacar la importància de no
abandonar el camp i la seva aposta per la bioeconomia circular. El
pol cooperatiu Batec va apuntar la necessitat de reduir el consum
per fer possible la transició energètica i que aquesta ha de ser
justa socialment. Som Energia, cooperativa productora i comer-
cialitzadora d'energia renovable, que va assenyalar el poder que
tenim a l'hora de consumir per canviar les coses amb les nostres
eleccions, i els recursos amb què compten per intentar plantar
cara als oligopolis energètics. Des de La Chalmeta, cooperativa
d'habitatge en cessió d'ús, van apuntar la necessitat de dissenyar
i construir habitatges energèticament eficients i d'implicar els ve-
ïnats en aquesta transició, per exemple, creant comunitats ener-

gètiques als edificis. La cooperativa Nou Patufet va reivindicar
el paper de l'escola per tal d'educar en els valors ambientals i de
sostenibilitat els nens i nenes des de ben petits.

En aquesta cinquena edició dels guardons, van ser reconegu-
des les cooperatives següents. Pol·len Edicions va ser distingida
en la categoria Compromís amb el territori per incorporar una
meticulosa traçabilitat per reduir l'impacte ambiental en el dis-
seny, producció i distribució de llibres de pensament crític. Una
gran aposta per introduir arreu de Catalunya l'ecoedició com a
resposta a l'emergència climàtica. Instal·lacions Assistencials

Sanitàries, SCIAS, testimoni de primer línia del gran impacte
que la pandèmia ha suposat per a les persones que hi treballen,
va ser premiada en la categoria Compromís amb les persones,
gràcies als protocols i mesures que van establir per garantir el
benestar dels socis de treball i l'atenció d'aquests respecte dels
socis consumidors. El projecte Dinàmics de l'Escola Ginebró i
l'Escola Sant Gervasi va rebre el guardó com a millor projecte
en la categoria Compromís amb la intercooperació, per donar
resposta a les necessitats de formació ocupacional i contínua, en
l'àmbit de l'esport, el lleure, la salut i el turisme actiu. Una inici-
ativa entre dues cooperatives d'ensenyament que ha aconseguit
vertebrar les necessitats ocupacionals i econòmiques de diverses
comarques a través de l'educació. En la categoria de Cooperativa

jove i innovadora, La mar de dones es va emportar el reconei-
xement pel seu esforç en l'empoderament de la dona en el sector
pesquer, per fer perviure l'ofici de pescador i per reduir l'impacte
que generen els residus tant al litoral com al medi marí. Agro-

pecuària Catalana és una cooperativa que va néixer a través
d'un grup de ramaders que prenen consciència de la necessitat
d'agrupar-se, durant la crisi ramadera dels 80. L'esforç constant
i apassionat dels cooperativistes, el compromís dels treballadors,
la innovació aplicada en les seves explotacions i la millora con-
tínua l'han convertit en una de les empreses líders en el sector
agropecuari català. Per tot això va ser la cooperativa guanyadora
en la categoria Reconeixement a la trajectòria.

Confederació de Cooperatives de Catalunya
@CooperativesCAT

RECONEIXEMENTS
COOPCAT 2021

C
O

O
P

C
AT

460 - GENER 2022 9

TORNAVEULES NOSTRES COOPERATIVES

El passat estiu, el 29 de juliol, obria
portes al carrer Miquel Capllonch
de Palma (Mallorca) l’Espai Sus-
cultura! Coop, impulsat i gestionat
per la cooperativa de consum i cul-
tura Corda i Poal, formada per cinc
associacions: El Tauler, d’esport i
educació; Atzur, de cultura, llengua,
feminisme; el Club Escacs La Ba-
languera, Olimpia Chess Academia,
de formació amb els escacs; i la mi-
crocooperativa Suscultura, gestora
de projectes culturals i assessoria
d’economia social i solidària, en
l’àmbit econòmic i jurídic, especia-
litzada en subvencions, i nou perso-
nes físiques.

Una nova iniciativa, molts anys
d’experiència, enyor d’un futur mi-
llor, inabastable com el mar que en-
volta, amara i fecunda la vida. L’En-
ric Pozo —exdirigent de la Sectorial
de cooperatives d’ensenyament Illes
Balears, que va dirigir i presidir un
centre educatiu cooperatiu i pro-
motor de lleure lliure, cultura i es-
cacs, és president de Corda i Poal,

i, juntament amb la Xesca Munar i
el Carles Vich, sòcies de Suscultura,
conformen la direcció i administra-
ció de la nova cooperativa i espai
cultural i social. “Ens hem ajuntat
associacions i persones que tenim
uns ideals i objectius que volem fer
realitat”, explica la Xesca, filòloga
catalana i gestora cultural.

“La millor manera de cooperar
que hem trobat —afegeix l’Enric—
és crear aquesta cooperativa de
consum i servei per cobrir les neces-
sitats de les entitats i dels socis, així
com poder fer i encomanar cultura,
imaginar i produir esdeveniments.”

La cooperativa de consum i pro-
ducció cultural, i l’espai físic de tro-
bades i activitats, són una proposta
inèdita a Palma, que dona resposta
a una necessitat sentida de temps
enrere. “No només fan activitats les
nostres entitats —explica en Carles,
economista i gerent de l’Espai—,
està obert a altres entitats, també
socials, com ara l’associació Brilla,
que va fer activitats contra la violèn-

Pep Valenzuela
@pepvalenzuela

Carles, Xesca i Enric gestionen i administren la nova cooperativa i
espai cultural i social Suscultura! Coop.

Espai
SusCultura!
Mou el cooperativisme
Cultura, art, llengua, feminisme, cooperativisme...
Són cada vegada més les propostes que empenyen
l’economia social i solidària i que, naturalment, vinculen
producció i reproducció, critiquen a martellades
(teòriques i pràctiques) l’economia del capital i
basteixen nous projectes. L’espai Suscultura! Coop, a
Mallorca, suma esforços en aquest moviment. “Sus!”
(au, força!, endavant les atxes!).

S
U

S
C

U
LT

U
R

A

COOPERACIÓ CATALANA10

LES NOSTRES COOPERATIVES

cia masclista, xerrades, actuacions
musicals i poètiques.”

Cultura i consum necessari vol
dir, també, actuar en l’àmbit de la
gastronomia, la producció local i de
proximitat. “Potenciem la cultura
des d’una perspectiva àmplia, amb
activitats que donin protagonisme a
artistes locals, la cultura local, tam-
bé la gastronòmica, amb la partici-
pació de la gent dels barris i les co-
munitats”. El bar –Susbar– serveix
vins ecològics i begudes refrescants
de Mallorca, cervesa artesanal ela-
borada i proposada per membres de
la cooperativa i creant la marca Cor-

da i Poal; formatges de Menorca, és
clar, i altres productes de les illes i
dels territoris més propers, com ara
Catalunya i el País Valencià.

Quatre mesos podria semblar
molt poc temps, però a l’espai Sus-
cultura Coop parlen com si ja en fos
molt. De fet, quasi els n’ha mancat
per a la quantitat d’activitats dels
diferents ambients: el Susbar i la
sala d’escacs i esdeveniments, amb-

dós polivalents; i això en mesos de
pandèmia i amb les preceptives me-
sures de seguretat, que han permès
trobades de fins a cinquanta perso-
nes.

El monocultiu turístic que, hom
podria imaginar, ho envaeix tot a
les illes, aquí no té espai. “És clar
que no és fàcil —aclareix en Car-
les—, perquè hi ha pocs espais amb
programació de cultura pròpia, so-
bretot a Palma. Als pobles, però, és
més fàcil, hi ha més proximitat i els
ajuntaments col·laboren més”. D’al-
tra banda, hi ha un nou moviment
de gent que està desenvolupant
projectes nascuts aquí, amb la cara
d’aquesta terra —afirma l’Enric—,
per això també era tan necessari te-
nir un espai propi.”

A les Illes hi ha cooperatives de
consum, un supermercat, Som Ener-
gia, cotxes elèctrics; i les més vete-
ranes, agrícoles i de treball associat.
Així doncs, Corda i Poal, de consum i
producció cultural, crea, innova i am-
plia l’espai cooperatiu. Ho fa tot res-

ponent a una “consciència creixent
sobre la llengua, cultura i llengua van
molt lligades, no es pot oblidar”, ex-
plica la Xesca amb satisfacció i pre-
ocupació, perquè “així i tot, encara
s’ha de potenciar molt l’oferta cultu-
ral en llengua catalana”.

Manca oferta i difusió. L’experi-
ència mostra que “potenciant aquest
binomi, la gent participa en el con-

La cooperativa de
consum i producció
cultural, i l’espai físic
de trobades i activitat,
són una proposta
inèdita a Palma.

FO
TO

S
:

S
U

S
C

U
LT

R
A

El Susbar i la
sala d'escacs i
esdeveniments
acullen tallers,
recitals, concerts,
xerrades, trobades
i activitats de les
entitats i sòcies,
però també
d'entitats a�ns.

460 - GENER 2022 11

TORNAVEULES NOSTRES COOPERATIVES

sum i producció locals”, subratlla la
Xesca. I aquí, la gent es mou, com pa-
lesa l’èxit ja de Suscultura, però “les
institucions públiques s’han d’im-
plicar i ajudar els agents culturals
del territori, cal ajudar els projec-
tes petits i mitjans que potencien la
cultura local; i de vegades cal també
allunyar-se del que són els satèl·lits
culturals i tota aquesta cultura de
masses”.

Per a mostra... l’èxit del progra-
ma Cultura Km 0, celebrat del 9 al
14 de novembre, amb música, po-
esia, teatre, contacontes, taller de
serigrafia i altres; un festival que ho
té tot per ser un esdeveniment fix a
l’agenda anual. Està en marxa tam-
bé el projecte Artfusió, que permet
una trobada més de diferents disci-
plines artístiques; i el ConnexióCo-
op, concebut com a espai i moment
de trobada per donar a conèixer els
productes locals del cooperativisme.

Poc temps, però suficient per es-
devenir una referència important de
l’ecosistema cooperatiu i cultural a
les Illes. “Treballem per ampliar la in-
tercooperació, sobretot de consum: el
supermercat, l'ecocotxe, i els produc-
tes de les altres cooperatives; també
de cooperatives de fora, ara comen-
cem amb Arç cooperativa d’assegu-
rances ètiques”, destaca l’Enric, que

informa dels contactes amb entitats i
persones de Catalunya.

I fan referència també per a l’as-
sociacionisme social i reivindicatiu,
com ara amb l’associació veïnal del
barri, que ha fet activitats a l’espai; o
l’associació Brilla, feminista, i Joves
de Mallorca per la Llengua, o l’enti-
tat solidària Vicent Ferrer i l’Obra
Cultural Balear.

“Som projecte de país —subrat-
lla l’Enric—, fent falca per la cultu-
ra, el medi ambient, la sostenibilitat,
el feminisme, promocionant els ar-
tistes i la cultura propis de les illes.”

Amb les aportacions de capital
social de les entitats i els socis (entre
un mínim de 1.000 euros i un màxim
de 4.000), la pòlissa de Caixa Colo-
nya i el préstec de Coop57, s’han fet
les reformes i ambientació del local i
s’ha començat a programar l’activi-
tat. Tot sota les directrius d’un pla
de viabilitat que s’ha anat gestant
durant almenys uns dos anys, des
que van començar a somiar i imagi-
nar el projecte, i que és realitat des
de fa alguns mesos.

Les fonts d’ingressos: el bar-res-
taurant, el lloguer de sales i els pro-
jectes subvencionats; a més de les
classes d’escacs, una de les activi-
tats més importants, i les vendes de
materials diversos, com ara bosses

ecològiques, jocs d’escacs, samar-
retes i altres. Cal comptar també el
servei a associacions, tant pel que
fa a la gestió com a l’elaboració de
projectes.

En diners comptants, i per res-
pondre als objectius fixats, l’activi-
tat s’hauria de moure entorn dels
cent mil euros; incloent-hi personal,
que ara està en mínims, només tres
persones i treball voluntari; a banda
de les monitores contractades per
a tasques concretes. “És una prio-
ritat, que les condicions de treball
siguin justes”, sentencia l’Enric. La
feina d’aquests mesos, en tot cas,
mostra que el pla de viabilitat és re-
alista i que és possible millorar i fer
molt camí i tirar milles.

La cooperativa de
consum i producció
cultural i l'espai
físic de trobades i
activitats són una
proposta inèdita a
Palma.

Som projecte de país,
fent falca per la cultura,
el medi ambient,
la sostenibilitat,
el feminisme.

Potenciem la
cultura des d’una
perspectiva àmplia,
amb activitats que
donin protagonisme
a artistes i la cultura
locals, també la
gastronòmica.

S
U

S
C

U
LT

U
R

A

COOPERACIÓ CATALANA12

Un personatge històric que
voldries conèixer... CHEIKH ANTA
DIOP, un historiador i antropòleg
senegalès.

Una lectura imprescindible... El
loco y el vagabundo

Un per�l de Twitter que no pots
deixar de seguir... La Ciutat
Invisible

No podries viure sense… La meva
família.

Encara tens pendent… Acabar els
estudis.

El cooperativisme és… social i
solidari.

L’ENTREVISTA

Aviat farà nou anys que Marie
Faye (Senegal, 1985) va arribar
a Barcelona. Va fer de mantera
després de dedicar-se un temps
a fer trenes, �ns que va fer el
pas d’intentar convalidar els
seus estudis. “No hi va haver
manera”, diu, així que va fer la
prova d’accés a la universitat per
a majors de 25 anys i va poder
estudiar ADE a la UB. Gràcies
a la creació de Diomcoop va
poder obtenir els papers. Ara, és
la presidenta de la cooperativa,
feina que compagina amb els
seus estudis a la UOC.

Marie Faye
«Diomcoop és una
eina per trobar
una sortida digna
a la barrera de la
llei d’estrangeria»

Sara Blázquez
Dies d’Agost, SCCL
@diesdagost

460 - GENER 2022 13

D
IO

M
C

O
O

P

L’ENTREVISTATORNAVEUL’ENTREVISTA

Què és Diomcoop?

És una eina que és útil tant per a la co-
munitat com per al col·lectiu migrant.
Tota la gent que vivia de feines infor-
mals poden entrar dins una estructura
sense pressions, i sense la por de sortir
al carrer. Aquí el que fem primer és la
regularització de les persones, és el
nostre objectiu principal. Des que vam
començar hem regularitzat la situació
d’una vintena de persones i ara en te-
nim tres en procés. És una eina per a la
comunitat per poder trobar una sortida
digna a totes aquelles persones que arri-
ben i es troben amb la barrera de la llei
d'estrangeria.

Com va néixer la cooperativa?

Va néixer el 2017. Primer es va crear el
Sindicat de Manters i un any després,
Diomcoop. Ens vam començar a mobilit-
zar per tot el que estava passant amb els
manters i l’Ajuntament ens va proposar
seure, parlar i buscar una solució pel que

deien que era el problema de la venda
ambulant a Barcelona. Els plans d’ocu-
pació no representaven una solució gaire
estable. Nosaltres tenim moltes capaci-
tats dins del col·lectiu. Jo estava venent
a la manta i estava estudiant a la univer-
sitat, hi havia gent amb màsters, docto-
rats, lampistes, pintors... Hi havia moltes
habilitats que es podien aprofitar per fer
coses que tinguessin sentit. De totes les
formes d’empresa que se’ns va suggerir,
la cooperativa, l’economia social i soli-
dària, era la que encaixava més amb els
valors que portem del Senegal. Diomco-
op ve de la paraula Djom, una paraula en
wòlof que agrupa molts valors: no fer mal
als altres, no robar, tenir respecte a la
naturalesa. És gràcies a aquesta paraula
i a aquests valors que, quan vam arribar
aquí, no ens vam posar a vendre droga o
prostituir-nos. I no per falta d’oportuni-
tats o per falta de gent que et vol portar
per aquest camí. Vam fer sis mesos de
formació durant el 2016 per saber què és

«Molta gent parla per nosaltres,
però per què no som nosaltres
mateixos qui ens apropem a
la comunitat i parlem de les
nostres experiències, de com les
vivim, de com sensibilitzar les
persones?»

«No només volem tenir una
estructura, sinó que també
sigui viable i que sigui un
projecte reproduïble.»

l’economia social i solidària, com mun-
tar una empresa, què hem de fer perquè
aquesta empresa sigui viable, vam visitar
un munt de cooperatives i entitats, ex-
periències que han ajudat a construir el
que és avui Diomcoop.

Teniu diverses línies de treball. A què us

dediqueu?

Al principi pensàvem que havíem de ven-
dre perquè érem venedors, però després
d’uns mesos vam pensar “per què hem
de fer això?” Aprofitant les nostres capa-
citats, ara hi ha una línia gastronòmica,
una altra de logística (muntatge, neteja,
pintura, mudances i un munt de coses) i
la tercera és la línia de roba pròpia amb
tela que comprem al Senegal, però que
produïm aquí a Barcelona. Hem creat
una marca pròpia que es diu Diambaar.
I llavors tenim una altra línia de treball,
que portem molt endins, que és la sensi-
bilització. Molta gent parla per nosaltres,
però per què no som nosaltres mateixos
qui ens apropem a la comunitat i parlem
de les nostres experiències, de com les
vivim, de com sensibilitzar les persones?
Perquè si algú ha de canviar la llei d’es-
trangeria, serà la generació que ve, per
això anem a escoles de primària, de se-
cundària, a universitats. Hem creat el joc
de Fronteres invisibles, que permet veure
el recorregut que s’ha de fer abans de po-
der obtenir els papers. Segons qui escol-
tis, de vegades sembla que arribem aquí i
ens ho regalin tot, i no és així, passem per
un munt de procediments abans de tenir,
com a mínim, el NIE.

Què aporta a les persones treballadores

el fet d’haver-se convertit en cooperativa?

Un canvi de mirada. Tendim a dividir-nos
en caselles. Jo, quan vaig arribar, tenia
estudis, però el mateix col·lectiu et diu
“aquí no treballaràs, el màxim que pots
arribar a ser és cambrera”. O feies trenes
o la manta. Diomcoop ha permès sortir
d’aquí, d’aquestes caselles. Les perso-
nes del col·lectiu veuen que no cal que es
quedin en aquestes caselles. Jo recordo
quan estava al carrer i anava amb un lli-
bre, tothom reia, es donava per fet que
no arribaria a res. Però temps després,
la gent em preguntava “On puc aprendre
català? On puc aprendre espanyol? Com
ho puc fer per convalidar els meus estu-
dis?” Ens hem empoderat per poder dur
diverses àrees de la cooperativa. Quan
vam començar teníem un equip de set
tècnics externs i ara només en tenim
dos, la gent hem anat aprenent. No no-
més volem tenir una estructura, sinó que
també sigui viable i que sigui un projecte
reproduïble.

COOPERACIÓ CATALANA14

L’ENTREVISTAL’ENTREVISTA

Què aporta la vostra línia de moda?

La moda és només una pota del projecte,
però el que volem assegurar amb la roba
és la traçabilitat dels productes. Podríem
haver comprat les teles més barates, però
volem anar a l’Àfrica, portar-les, que és més
car i s’ha de repercutir en les vendes, però
com a mínim assegurem una traçabilitat
real de tots els productes que fabriquem
aquí mateix al taller. A més, quan traiem una
peça de roba, la relacionem amb un tema o
amb una història, per això els posem noms
als vestits. Construïm un relat. Construïm
una memòria històrica. I estem en constant
formació, empenyem la gent a formar-se
perquè sigui autònoma i independent.

Marie Faye presideix la cooperativa Diomcoop, una eina útil tant per la comunitat
com per al col·lectiu migrant.

«El món es va construir per
les migracions, ja és una cosa
que no es pot evitar. A més,
no pots globalitzar el món
però només el teu.»

Projectes com Diomcoop estan prou ma-

durs per ser viables sense el suport de

l’administració?

Hi ha gent que és molt crítica i que ens
diu que no hem de col·laborar amb l’ad-
ministració, però si la llei d’estrangeria
no es deroga, hi ha moltes coses que no
podem fer. En el nostre cas, sense el su-
port de l’Ajuntament no podríem haver
regularitzat la situació de tantes perso-
nes. La cosa és no ser esclaves d’aques-
ta ajuda i treure’n alguna cosa positiva.
Tot depèn de l’administració pública i
hem de treballar amb ella, però de for-
ma intel·ligent. Per exemple, no es tracta
de rebre diners i ja està. Nosaltres vam
tenir la sort que ho vam tenir clar des
del principi, no es tractava d’una almoi-
na. Hem passat de finançar-nos amb un
100% de subvenció de l’Ajuntament a te-
nir un 70% de finançament només amb
els nostres propis ingressos en només
tres anys. En el moment que s’acabin
els ajuts nosaltres hem de poder ser es-
tables i no necessitar aquesta empenta.
Ens van posar a disposició persones tèc-
niques. Podríem haver pensat que com
que elles ja se n’ocupaven, nosaltres
només ens dedicaríem a fer les altres
feines, però no. La gent s’ha d’empode-
rar. Portem l’administració, la comptabi-
litat, la logística. Jo crec que és un dels
principals motors d’èxit. Tenim capaci-
tat reflexiva i prenem les nostres pròpi-
es decisions.

D
IO

M
C

O
O

P El percentatge de participants extraco-

munitaris a les activitats de Coòpolis,

l’Ateneu Cooperatiu de Barcelona, ha

passat del 5% a un 42% en tres anys.

Alguna cosa deu voler dir. Quina inter-

pretació en fas?

Que estem tenint més diversitat. Al
principi, quan anàvem a visitar les
cooperatives, vèiem projectes amb
objectius socials molt clars, però on
no hi havia diversitat. I ara ja fa uns
anys que han sortit projectes que es-
tan molt presents, hi ha molt més mo-
viment migrant dins l’economia social
i solidària. És una aportació de formes
de fer diferents, de qüestionament,
perquè de vegades fem coses sense
intenció, però que afecten altres per-
sones, i el fet que aquest col·lectiu hi
sigui, fa que la comunicació sigui més
fluida i que puguem aprendre els uns
dels altres.

Al videoresum de la II Fira d’Economia

Solidària, Migrant i Diversa, sentia una

companya que deia “Una economia so-

cial i solidària transformadora serà anti-

racista o no serà”. Què en penses?

No tinc res a dir, és això! També serà
feminista transversal o no serà. El món
es va construir per les migracions, ja és
una cosa que no es pot evitar. A més,
no pots globalitzar el món, però només
el teu. Hi ha coses que són inevitables.
S’han d’incorporar aquests aspectes a
dins la societat. El Senegal és un dels
països més diversos que hi ha, i és de
forma natural. Aquí, moltes vegades hi
ha barreres, i això fa que hi hagi una di-
ferenciació entre gent autòctona i gent
immigrant. Això es reflecteix a les em-
preses, a les formes de treballar, però
les diferències són una força i no una
debilitat; si no, fa que hi hagi molts con-
flictes socials.

460 - GENER 2022 15

ECONOMIA PER LA VIDA

Des de març de 2020 hem sentit parlar cada dia de corbes, de frenar-les, de
revertir-les i capgirar-les. També ens ha fet parlar de vida –i de mort–, de quin món
se’ns queda i de la radicalitat que comporta aprendre a cuidar-nos mútuament.
Però hi ha d’altres corbes que no remeten. De fet, no han deixat de pujar des de
fa anys i cap previsió anuncia que baixaran: són les que parlen de l’auge d’unes
desigualtats socials creixents i croni�cades. Paradoxalment, la vacuna –una vacuna
cooperativa i solidària– existeix des de fa anys. D’aquesta evidència va néixer fa sis
anys el Projecte Lliures, impulsat per Òmnium Cultural, Coop57 i ECAS.

PROJECTE
LLIURES,
dempeus i en xarxa
enfront de les desigualtats
David Fernàndez i Elena Justo
www.projectelliures.cat

LL
IU

R
E

S

COOPERACIÓ CATALANA16

ECONOMIA PER LA VIDA

Era l’hivern de 2015 i teníem davant el mapa de les desigualtats
socials que defineix la societat catalana. Dades oficials, repetides,
reiterades. Empitjorades. Era hivern de fa sis anys i, a les pal-
pentes i esbossant altres camins, Òmnium Cultural, Coop57 i les
ECAS (Entitats Catalanes d’Acció Social) decidíem tirar endavant
un projecte compartit. A alguns els sorprengué aleshores aquella
aliança, que naixia d’un llarg debat i, sobretot, d’una preocupació
comuna, d’un diagnòstic compartit i de la necessitat d’una res-
posta col·lectiva, autònoma i social davant la cronificació de l’ex-
clusió social. Mirada de retrovisor rere sis anys transcorreguts,
sabíem de bon començament que caldria picar pedra, gel i ferro;
que era un projecte de mirada llarga i durada continuada –sense
data de caducitat previsible–; i que no seria fàcil quan el més difí-
cil sempre és començar, cercar camins intransitats i omplir buits.
Arremangats, també ens autoaplicàvem aquella dita necessària,
que recorda que la gota forada la roca, no per la seva força, sinó
per la seva constància. I ens aplicàvem una altra lliçó: que fer
sempre el mateix i esperar resultats diferents és absurd.

Així i d’allà va néixer el Projecte Lliures. 112 entitats d’acció
social –ECAS, les Entitats Catalanes d’Acció Social–, una coo-
perativa que aplega 675 cooperatives i entitats –Coop57– i una
entitat cultural amb 180.000 persones associades –Òmnium Cul-
tural– que es conjuraven i es posaven d’acord per posar el seu
granet de sorra en la llarga lluita compartida contra la pobresa,
l’exclusió i les desigualtats socials. Singular coalició i particular
complicitat, avui per sort més que consolidada, i que ha sabut
generar una xarxa estable, solidària i permanent que implica més
de 3.000 persones donants –que saben que solidaritat no és mai
donar el que sobra, sinó compartir el que tenim–, ha recollit més
de 500.000 euros i ha esdevingut un espai de treball mancomunat
que ja han finançat més de vint projectes socials transformadors i
emancipadors. Què és Lliures, doncs?

Avui, ara i aquí, i al gra, una casa feminista de dones migrants
a l’Eixample, un rebost solidari a Osona, un sostre per a dones
sense llar a Nou Barris, un ateneu cultural i divers a Salt, una
escola comunitària d’adults a Sants, un taller de venedors ambu-
lants d’on han sortit milers de mascaretes des del Raval de Bar-
celona, una cooperativa de missatgers contra la uberització, un
restaurant impulsat per dones migrants a Banyoles, una xarxa
d’acompanyament a la gent gran a Ciutat Meridiana, una xarxa
comunitària i alimentària a l’Hospitalet, llars i les portes a una
vida autònoma a Lleida per a joves migrants… Anticipant-se, el
manifest fundacional del projecte, del 29 de novembre de 2016,
ho anunciava: “En crisi de legitimitat i en buit ètic, si ni estat ni
mercat solucionen avui el cràter de les desigualtats, aleshores cal
actuar col·lectivament per avançar cap a una societat més equi-
tativa i més lliure: solidària, cohesionada i inclusiva. És per això
que fem una crida a continuar desplegant la solidaritat quotidia-
na; a apostar per enfortir les capacitats socials i civils en la lluita
contra les desigualtats: i a construir noves respostes autònomes,
sòlides i solidàries, des del mateix teixit social, cultural i coope-
ratiu del país”.

Mans a l’obra, aquell diàleg fèrtil entre els àmbits del coope-
rativisme, la cultura i l’acció social comunitària es feia unes pre-
guntes que encara no tenen resposta. Dèiem més en origen: “els
indicadors de pobresa, exclusió i desigualtat no han deixat d’em-
pitjorar: velles i noves formes de vulnerabilitat s’entrecreuen

i aguditzen, consolidant-nos com una de les societats més des-
iguals d’Europa. Dones, joves, infants, gent gran i migrants posen
rostre a una estructura social delmada per l’atur, la pobresa i un
risc d’exclusió que ja afecta el 23,5% de la societat. Tot plegat,
mentre convivim amb unes elevades xifres de frau fiscal, de con-
centració de la riquesa, de rescats públics de fallides privades i de
legislacions recentralitzadores que malmeten l’àmbit social cata-
là. I en un context europeu i unes dinàmiques globals –austeritat,
especulació, financerització– que expulsen cada cop més gent del
circuit de la vida digna”.

Avui, la taxa de risc d’exclusió s’ha elevat ja al 26,3%. I tot
just l’any passat, els metges Javier Padilla i Pedro Guillón, al lli-
bre Epidemiocracia. Nadie está a salvo si no estamos todos a salvo

(Capitan Swing, 2020), apuntaven que tota pandèmia té quatre
fases –substrat, contagi, resposta, reconstrucció–, que totes són
eminentment sociopolítiques i que el més important és el subs-
trat sobre el qual creixen i el substrat que queda de la recons-
trucció posterior. I que aquell substrat, previ i posterior, es diu
desigualtat. Som en sindèmia: barreja de la pandèmia sanitària i
l’epidèmia de la desigualtat. Ho rememoraven amb una frase del
metge prussià Rudolf Virchow davant l’extensió del tifus el 1848 a
l’Alta Silèsia: «Temo més la pobresa que el bacil de Koch».

Com si fos hivern en ple estiu, el juliol l’Idescat feia públiques
les dades sobre l’Enquesta de Condicions de Vida de l’any 2020:
els pitjors indicadors de la dècada i una xifra històrica que si-

Xarxa Baix Maresme.

LL
IU

R
E

S
LL

IU
R

E
S

460 - GENER 2022 17

ECONOMIA PER LA VIDA

tua 1.993.000 persones en risc d’exclusió social. Amb un 45% de
la societat que té dificultats per arribar a final de mes i un 30%
que no s’ha pogut permetre ni una sola setmana de vacances. La
polarització es dispara: el 20% de les llars amb més ingressos
disposen de sis vegades més del que disposen el 20% de les llars
més pobres. I va per barris, sempre: el 70% de les 236 zones més
fràgils es concentren entre el Besòs i el Llobregat. Va per classe,
origen i biaix, també: el risc d’exclusió social afecta el 61,6% de les
persones migrades, el 53,8% de les persones a l’atur, el 35,7% de la
infància i l’adolescència i el 27,8% de les dones. En un país –caldrà
repetir-ho fins a l’extenuació– que en realitat ja són tres: el 45%
que viu integrat, el 35% que viu en precari i el 20% que viu sota
paràmetres d’exclusió social.

Les dades escateixen una permanent insolvència institucional
en insuficiència politicosocial: en realitat, el risc de pobresa afec-
ta obertament el 42,2% de la societat. Transferides les pensions
de vellesa i supervivència, es redueix fins al 25%. Realitzades la
resta de transferències socials disponibles, se situa en el 21,7%.
2,2 punts més que el 2019. Ras i curt: la meitat de la gent en queda
fora i allò del ningú enrere queda per als discursos. I això que tot
ve de lluny. A Els salaris de la ira, Miquel Puig constata que els
salaris porten estancats quaranta-cinc anys i que la desigualtat
és el detonador més gran per acabar corcant la democràcia. Fre-
da estadística: 400.000 persones en pobresa energètica, 404.000
infants en llars pobres i 53.000 sense una llar digna.

Som ja una societat que cavalca entre dues crisis: encara no
havíem sortit dels estralls de la crisi de 2008 –els nivells d’inver-
sió pública de la Generalitat encara no han assolit els de 2010–
quan va arribar la covid. Crònica d’una desfeta anunciada, en-
tràvem desiguals a la crisi i en sortirem més desiguals encara
en una dinàmica que té nom i responsables: segregació social,
devaluació democràtica i degradació ètica. Paradoxalment, el
model existent no serveix per als reptes que afrontem i el mo-
del que serviria encara no existeix. Fins que no fem el que cal, la
paradoxa permanent de l’era postcovid serà sempre que per atu-
rar desnonaments, acollir les persones sense llar sota un sostre,
reduir la contaminació de l’aire, revertir la pobresa energètica
o tancar els CIE ens va caldre una pandèmia global. No va ser
el fruit de cap decisió política meditada davant l’auge cronificat
d’unes desigualtats socials estructurals. El mateix dit al revés:
el que rere dècades no ha aconseguit cap política pública, social
i decidida, ho ha aconseguit un virus en un tres i no res. I només
transitòriament. Potser no diu gaire del virus, però diu massa de
tots nosaltres. Tanmateix, el miratge ha durat poc i l’aprenentat-
ge ha estat escàs.

Tanta disparitat anuncia una sortida desigual de la crisi en
forma de K polaritzada. Sant tornem-hi, doncs, al manifest inicial
del Projecte Lliures, perquè els motius i les raons que el feien néi-
xer, malauradament, han crescut: “Som conscients que cap país
no pot ser lliure si no ho és la seva gent. Per això neix Lliures i
us demanem la vostra implicació activa i la vostra col·laboració
econòmica. Des de les diferents sensibilitats i experiències que
conformem un país plural, ens comprometem, abans de resig-
nar-nos i caure en el parany del ‘no hi ha alternativa’, a sortir de
les zones de confort, a enfortir la solidaritat i a construir respos-
tes comunes davant la pitjor crisi social de les darreres dècades.
Avui fem un pas més enllà, pensant en llarg i actuant en curt,

davant una realitat social injusta que cada dia ens interpel·la. Les
coses, efectivament, es poden fer diferents. Però, sobretot, cal
fer-les diferents i entre totes i tots. Un cop més, si no ho fan ells,
fem-ho nosaltres”.

Un aforisme de Jorge Riechmann –“Temps difícils”– ajuda a
aclarir-ho: “En els temps dolents, només tiren endavant els més
brutals i els més cooperadors. Venen temps dolents: cal fer el pos-
sible i l’impossible perquè les nostres societats es decantin cap
a la segona, compartir i cooperar”. El dilema dels bonobos i els
ximpanzés, diguem-ho així: o solidaris i cooperadors o brutals i
depredadors. El que pretén Lliures, amb els llums llargs, és con-
tribuir a capgirar la situació, un compromís diari i una xarxa per-
manent, estable, duradora i solidària, en el llarg, difícil i tortuós
camí contra les desigualtats. Ensems, junts i alhora. Comprome-
tre’ns per ser part de la solució i no del problema. Transformar
des de baix i cada dia. Això també és, sobretot, el Projecte Lliu-
res. Perquè, de tota crisi, o ens en sortim més lliures o més des-
iguals. I perquè la lluita contra les desigualtats socials és ja una
lluita col·lectiva i compartida on concórrer una doble dificultat en
forma de dilema: sí, potser no serà fàcil sortir-nos-en, però serà
molt més difícil no fer-ho. Què és Lliures? Xarxa, vincles, comu-
nitat, cooperació: una cooperativa, una llar, un ateneu, una cuina.
Tot un programa de futur. Vertebrat en el present –l’únic lloc on
realment podem canviar les coses– i que es pot replicar arreu del
país, pas a pas i gota a gota. I que va néixer d’una consigna també
universal: implicar-se esperant el millor… per evitar el pitjor.

Trobada de projectes a Manresa.

LL
IU

R
E

S
LL

IU
R

E
S

COOPERACIÓ CATALANA18

Actualment, tenim dos models imperants d’adquisició d’habitatge,
la venda i el lloguer. Però aquest model dual s’ha posat en dubte
després que, en els últims anys, s’hagi denunciat la problemàtica
amb l’habitatge que s’ha fet visible amb l’augment sostingut dels
preus dels lloguers i l’especulació amb la compravenda. A grans

ciutats com Barcelona,
dades del mateix

Ajuntament mos-
tren com el preu
del lloguer no ha

deixat de pujar
des de 2014,

quan el lloguer mitjà era de 688 euros, fins al tercer trimestre
del 2019 on s’alçava fins als 1.006 euros1. Així mateix, l’especu-
lació amb la compravenda d’habitatges va portar a l’esclat de
la pitjor recessió econòmica dels últims anys. Atès que el poder
adquisitiu de les persones no ha augmentat paral·lelament al
preu de l’habitatge, un conjunt creixent de la població es troba
en situacions d’extrema vulnerabilitat, tal com es pot veure en el
nombre de desnonaments que s’experimentaven el passat mes
de setembre de 2020, on es van superar els 80 desnonaments
setmanals a Barcelona2. Tots aquests factors han fet que s’ha-
gin generat una sèrie de discursos que advoquen per garantir
el dret a l’habitatge i que volen que sigui reconegut com un bé
d’ús essencial i no com un bé especulatiu subjecte a les dinàmi-
ques del mercat. Per tal d’evitar això, sorgeixen moviments com

el cooperativisme, a favor de la gestió col·lectiva dels

PREMIS ECONOMIA SOCIAL 2021

MODEL COOPERATIU
D’HABITATGE I ORGANITZACIÓ
DE LES CURES:
ESPAIS COL·LECTIVITZATS I
DINÀMIQUES IGUALITÀRIES
Anna Carles Martín
2n Premi Millor Treball de Final de Grau
Premis economia social 2021

460 - GENER 2022 19

immobles, que impossibiliten el lucre individual, i es regeixen
per valors vinculats a l’interès social, ja que es constitueixen
com a entitats sense ànim de lucre.

El cooperativisme és un model econòmic i social que integra
tres aspectes. Primer de tot, la forma de propietat. En el cas de
les cooperatives, la propietat de l’immoble és col·lectiva i indivisi-
ble, perquè es troba en mans de la cooperativa, que depèn de to-
tes les sòcies. En segon lloc, el desenvolupament de l’activitat, on
la comunitat és la que promou i desenvolupa el projecte sota un
règim d’autopromoció. I, en tercer lloc, la participació, perquè les
decisions es prenen de manera col·lectiva per part de les perso-
nes sòcies del projecte, mitjançant una organització horitzontal,
democràtica i participativa3. Aquesta forma d’organització no és
nova, i les experiències internacionals són rellevants per enten-
dre els models que s’han desenvolupat. Cal destacar les experièn-
cies d’Uruguai, Dinamarca o Alemanya, on l’habitatge cooperatiu
és una realitat més estesa. A Catalunya, segons l’observatori de
l’habitatge cooperatiu Llargavista, hi ha un total de 36 projectes
en marxa d’habitatge cooperatiu, dels quals 7 estan convivint, 4
en construcció, 12 tenen patrimoni adquirit i 13 amb el grup en
definició o consolidat per dur a terme el projecte. Tanmateix, el
model en el qual se centra la investigació és el Model Andel o de
cessió d’ús, on els habitatges pertanyen a la cooperativa, però les
sòcies gaudeixen del dret d’ús indefinit sobre els pisos. Aquest
dret l’adquireixen les unitats de convivència a través d’una apor-
tació inicial, retornable, més una quota mensual estable prèvia-
ment definida pel projecte que inclou els subministraments i el
finançament per tirar endavant el projecte.

L’habitatge cooperatiu parteix de la idea de gestió democràtica
on cada individu que forma part de la cooperativa ha de tenir veu
a les decisions que envolten l’habitatge. De la mateixa manera, en
col·lectivitzar certs espais es posa al centre el repartiment de les
tasques en els espais comuns i obre un debat que potser en altres
espais no es dona, de manera que genera interrogants sobre qui
ha d’assumir aquestes tasques i amb quins criteris s’adjudiquen.
Així, és fàcil preguntar-se si les cooperatives d’habitatge suposen
un canvi en el model de repartiment de tasques domèstiques i de
cures, i si l’organització dona lloc a dinàmiques més igualitàries
de gènere.

Per analitzar les dinàmiques de gènere dins la llar, hem de
tenir en compte que les cooperatives d’habitatge sorgeixen tam-
bé com a alternativa a l’organització familiar tradicional, ja que
s’organitzen de manera comunitària amb les diferents unitats
de convivència. Això té un impacte en l’organització de l’habitat-
ge, atès que el model tradicional d’organització familiar respon
a unes necessitats de la família nuclear burgesa on la dona, en-
carregada de les tasques domèstiques, queda relegada a l’esfera
privada de l’habitatge i duu a terme les tasques de reproducció
i cures, mentre que l’home fa vida pública en l’àmbit productiu.
Però aquest model de família ja no es correspon a la realitat soci-
al. En els últims anys, s’ha pogut observar com amb la transició
demogràfica han aparegut nous models com les famílies mono-
marentals –encapçalades majoritàriament per dones– i també
com moltes dones s’han incorporat al mercat laboral, de manera
que es genera una nova divisió del treball. Així, veiem que, d’una
banda, les dones s’han incorporat al mercat laboral i, de l’altra,
els homes no han assumit les tasques domèstiques i de cures de
manera proporcional. Això es pot veure a través de les dades que
mostren que les dones continuen dedicant 12,5 hores més setma-
nals a les tasques no remunerades que els homes, mentre que
aquesta xifra augmenta fins a 16,7 hores quan són mares4. Les co-
operatives d’habitatge promouen socialitzar aquestes tasques in-
visibilitzades i associades a la feminitat hegemònica, ja que per la
seva organització i dinàmiques d’autopromoció, generen un mo-
del de comunitat cohesionada que comparteix espais i tasques.
Això implica per se la necessitat de decidir com es gestionaran els
espais comuns i com es farà el repartiment de tasques.

Les cooperatives d’habitatge observades comparteixen la idea
de superar les estructures convencionals. En primer lloc, hi ha la
intenció de superar el model d’organització tradicional familiar, on
en l’habitatge conviu únicament la família nuclear i les relacions so-
cials es tenen fora. I, en segon lloc, existeix un propòsit de generar
una alternativa a la propietat tradicional que desmercantilitzi l’ha-
bitatge i el desvinculi de la idea de propietat privada i bé d’inversió.

Els espais comuns tenen un paper central en el model d’habi-
tatge cooperatiu, perquè aquests no es perceben com a esferes
separades de la resta de l’habitatge, sinó que formen part de la
cooperativa i, com a tal, estan integrats dins la vida comunitària.

PREMIS ECONOMIA SOCIAL 2021

Esquerra:
Projecte d'habitatge
cooperatiu en cessió
d'ús sobre sòl públic

a Palamós.

Dreta:
Vestíbul de

l'habitatge cooperatiu
en cessió d'ús de la

cooperativa La Borda
a Barcelona.

S
O

S
TR

E
 C

ÍV
IC

LA
 B

O
R

D
A

COOPERACIÓ CATALANA20

Per tant, existeix una corresponsabilització perquè aquests es-
pais es mantinguin en bon estat i puguin ser utilitzats per tothom.
Per poder garantir-ho, s’han de generar unes tasques a fer i uns
criteris per tal de repartir-les. Això dona l’oportunitat als habi-
tatges de generar una divisió del treball alternativa a la divisió
sexual del treball imperant. Les cooperatives poden optar per
diversos criteris de repartiment, cosa que dona lloc a diferents
dinàmiques. Quan s’opta per criteris de motivació i disponibilitat
en el repartiment es cau en patrons existents on les dones acaben
fent tasques associades a la feminitat hegemònica, mentre que els
homes se segueixen encarregant d’aquelles tasques més mascu-
linitzades, ja que les motivacions d’ambdós venen condicionades
pels estímuls que han rebut durant la seva socialització. La dife-
rència, però, la trobem en el fet que les entrevistades reconeixen
aquests patrons i els intenten subvertir, malgrat que no sempre
aquest reconeixement genera canvis reals en l’organització. Tan-
mateix, sí que s’observa que quan opten per altres criteris de
repartiment com l’equitat o formes d’organització que tenen en
compte les hores que dediques a la feina fora de la cooperativa
descobrim dinàmiques més igualitàries, perquè es conclou que
totes les persones aportaran les mateixes hores o decideixen que
hi ha tasques que tothom ha d’assumir. D’altra banda, sí que és
cert que la majoria de les cooperatives valoren les tasques repro-
ductives en plantejar remunerar-les, ja sigui externalitzant-les,
si veuen que les usuàries no poden assumir-les, o remunerant les
integrants de la cooperativa.

D’altra banda, cal ressaltar l’impacte del model sobre la crian-
ça i la conciliació. Les noves cooperatives les han posat al centre,
i s’hi generen dinàmiques inclusives que s’adapten a les necessi-
tats de les famílies per conciliar la vida familiar amb la vida en

comunitat. Això genera un canvi en el paradigma de la criança, ja
que malgrat que les criatures tenen els seus pares, la cooperativa
exerceix de corresponsable i al mateix temps vetlla per aquests
infants. Tanmateix, cal destacar que en tots els casos els infants
estan sustentats econòmicament per la cooperativa, perquè les
famílies no paguen una quota més alta per tenir fills vivint a l’ha-
bitatge. Aquesta idea de comunitat i corresponsabilització tam-
bé es troba present en el cas de les persones grans pel que fa a
la cura i l’atenció a la dependència, sobretot en les cooperatives
intergeneracionals on la xarxa de suport és encara més gran.
De fet, és un dels aspectes que més valoren les integrants de les
cooperatives i també un dels que va motivar més les usuàries a
formar part del projecte.

En tercer lloc, les cooperatives d’habitatge posen al centre les
cures, que són totes aquelles tasques que serveixen per regene-
rar el benestar físic i emocional de les persones. Aquestes tas-
ques s’associen a la feminitat tradicional, estan invisibilitzades,
i es caracteritzen pel fet de ser informals i gratuïtes dins de les
llars. En el cas de les cooperatives, totes garanteixen mecanismes
de gestió emocional i de seguiment del grup que posa al centre el
benestar emocional i permet gestionar els conflictes que sorgei-
xen de manera col·lectiva. Això es relaciona directament amb els
espais compartits i la idea de cures, ja que el fet de tenir espais on
potenciar les relacions interpersonals i veure’s quotidianament
els permet tenir-se en compte les unes a les altres.

En conclusió, les cooperatives d’habitatge plantegen un nou
repte en una societat amb una tendència individualista creixent en
crear una xarxa de convivència fora de la família nuclear tradicio-
nal que dona esperances per trobar models més inclusius i equita-
tius d’entendre la reproducció i la cura dins la comunitat.

PREMIS ECONOMIA SOCIAL 2021

[1] Ajuntament de Barcelona (2021). Evolució del mercat de lloguer. [en línia] Disponible a: https://ajuntament.barcelona.cat/barcelonaeconomia/ca/mer-
cat-immobiliari/mercat-de- lloguer/evolucio-del-mercat-de-lloguer

[2] Esparch, P. (2020). “Barcelona torna a superar els 80 desnonaments setmanals”. Ara, [en línia] 21 novembre. Disponible a: https://www.ara.cat/
societat/barcelona-desnonaments-coronavirus-covid-19-moratoria-bloc-raval-lloguer-social_1_1045017.html

[3] Lacol i La Ciutat Invisible (2018). Habitar en comunidad. Barcelona: Catarata.

[4] INE (2015) Personas con empleo, tiempo medio diario dedicado a las distintas actividades. [en línia]. Disponible a: https://www.ine.es/ss/Satelli-
te?L=es_ES&c=INESeccion_C&cid=1259925472488&p=1254735110672&pagename=ProductosYServicios%2FPYSLayout¶m1=PYSDetalle¶m3
=1259924822888

Esquerra:
La Borda al barri
de La Bordeta de
Barcelona.

Dreta:
Constitució del
Projecte Cirerers al
barri de Roquetes de
Barcelona, per Sostre
Cívic.

LA
 B

O
R

D
A

A
R

XI
U

460 - GENER 2022 21

OPINIÓ

E
l cooperativisme és un moviment econòmic, social
i educatiu resultat de dues forces: per una banda,
la re�exió crítica sobre el problema social causat
pel sistema capitalista, en particular sobre la man-

ca d’equitat entre els agents socials pel tipus de distribució
primària que comporta el treball assalariat i l’explotació en
el treball que causa pobresa i desigualtats; per l’altra banda,
la construcció d’alternatives al modus de producció, l’organit-
zació del treball i les formes de vida social establertes en el
capitalisme, unes alternatives que assenyalen la superació del
productivisme i la competitivitat, així com l’individualisme i el
consumisme. Aquestes dues forces tenen una relació dialècti-
ca, les síntesis de la qual representen nous punts de referència
en el desenvolupament històric del cooperativisme.

Un bon grapat de testimonis d’aquesta relació dialèctica
entre el pensament i l’acció cooperativista el tenim en cadas-
cuna de les biogra�es recollides en la col·lecció “Cooperativis-
tes Catalans”, editada per Cossetània edicions i la Fundació

Roca Galès. La síntesi que trobem en cada home i cada dona
que ha re�exionat críticament el problema social i ha cercat
possibles solucions a través de la construcció d’un model alter-
natiu d’empresa, tal com representa la cooperativa, con�gura
un nou gir en el desenvolupament del cooperativisme com si
es tractés del desplegament d’una espiral on cada volta és
una nova articulació de l’esperit crític i la construcció d’al-
ternatives. L’especi�citat i novetat d’aquesta espiral d’idees i
fets consisteix en el fet d’haver trobat un camí intermedi entre
l’anomenada lliure empresa i l’estatisme: la propietat col·lec-
tiva, l’autogestió i l’ajuda mútua, tot assumint la participació
en un mercat.

Certament, aquests tres principis són els principals trets
d’identitat del cooperativisme. Però tot just la seva naturalesa
contingent fa que no en sigui possible la cristal·lització en
una mena de fonament dogmàtic, és a dir, en una prescripció
rígida i d’abast universal. Entre els cooperativistes podem tro-
bar moltes ànimes diferents pel que fa a la composició de les

QUIN
COOPERATIVISME

VOLEM?

Fèlix Pardo Vallejo
Filòsof

@felixpardova

W
IK

IM
E

D
IA

 C
O

M
M

O
N

S

COOPERACIÓ CATALANA22

OPINIÓ

potències que dinamitzen el seu pensament i la seva acció.
I en el cooperativisme podem trobar una gran diversitat de
cultures pel que fa a la concepció de l’empresa, del treball i
de la relació de cada cooperativa amb el seu entorn. Mentre es
compleixin aquests tres principis bàsics de la identitat coope-
rativa, no hauríem de caure en la simpli�cació del fals dilema
de jutjar amb els termes morals de bo i de dolent, d’autèntic
i d’espuri, el funcionament d’una determinada cooperativa. Si
acceptem que la cooperativa és una manera de satisfer ne-
cessitats bàsiques per part d’un col·lectiu de la societat ci-
vil, llavors hauríem de respectar-ne l’autonomia i l’exercici de
responsabilitat social, no prejutjant qüestions relatives a les
�nalitats de la seva constitució o bé a la seva mida, governança
i gestió dels excedents.

Per tal de promoure el desplaçament d’alguns prejudicis i
constriccions en la consideració del cooperativisme, vaig pu-
blicar al diari independent Ma-

larrassa de Terrassa, en els dar-
rers mesos del 2020, dos breus
articles que es recuperen aquí.
Malgrat haver estat escrits en
determinades circumstàncies
no explicitades, no s’ha modi-
�cat el redactat original perquè
això no afecta la comprensió de
l’argumentació de les idees ex-
posades.

Pensar el cooperativisme
en clau pluralista

Hi ha tants arguments a favor
del cooperativisme com anhels
de justícia tenen els coopera-
tivistes. Però la realitat és que
hi ha gent, i no és poca, que
té una idea de justícia diferent
de la que defensa la cooperació
i troba el que li procura benestar en accions que estan del
costat de la competència i el lucre. Tanmateix, seria arbitrari
dir que aquestes persones només volen guanyar molts diners
per usar o consumir molts béns o per gaudir de les seves ex-
centricitats. Perquè la gran majoria el que fa és cercar una
solució individual al problema de la satisfacció de les seves
necessitats. La pregunta que té interès per a la promoció del
cooperativisme i en general de l’economia social és per què
aquestes persones no aconsegueixen una solució col·lectiva o
comunitària als seus problemes vitals. És per ignorància, per
manca de con�ança, per mandra a fer l’esforç que es requereix
o per tot plegat?

La lectura d’alguns manifestos que darrerament es publi-
quen per propagar i difondre l’economia social i solidària, i en
particular el cooperativisme, em fa pensar que per la via de la
complaença es té poc recorregut en el seu estímul i en la seva
projecció. Cal assumir que en la construcció del sistema social
no hi ha una única idea bona i plaent de justícia. El cert és
que si volem radicalitzar les posicions ideològiques i anar fent
enemics no hi ha camí més directe que centrar-nos en allò que

ens complau i en pretendre convèncer els altres que el benes-
tar que una determinada idea ens procura és el millor. Perquè
això és tan divers i �ns i tot contrari entre les persones que
difícilment podrem arribar a alguna mena d’acord.

Si hom com a cooperativista el que vol és enfortir els aspec-
tes col·lectius o comunitaris que ens vinculen per tal de trobar
vies solidàries en la satisfacció de les necessitats humanes i
cercar els satisfactors més sostenibles, si el que vol és obrir
vies de deliberació pública amb els qui pensen diferent sobre
els bene�cis de la cooperació, el més efectiu no és cercar la
legitimitat en una idea substantiva i abstracta de justícia, sinó
mostrar les injustícies que la majoria de les persones patim
i alhora donar testimoni de la resposta que es dona des del
cooperativisme a aquestes mateixes injustícies per mitigar-les
o superar-les. Perquè l’expressió del dolor moral o físic cau-
sat per les diverses formes d’injustícia és un llenguatge tan

universal com ho són les notes
musicals o els algoritmes mate-
màtics, i la recepció d’aquesta
mena de testimonis sempre ge-
nera empatia i té prou força per
sacsejar la consciència i pro-
moure un canvi de perspectiva
i de comportament.

Les pretensions de veritat al
voltant d’una idea convencen
només els que ja tenen a�ni-
tats amb aquella idea. De fet,
el pes de les evidències en la
vida social és malauradament
escàs; una opinió sense cap fo-
nament o una notícia falsa són
molt persistents i tenen un grau
d’acceptació molt més elevat en
l’opinió pública pels interessos
personals que estan en joc, per
la qual cosa juga amb avantatge

en la consolidació del consens amb relació a les evidències.
Des del cooperativisme es pot postular ad libitum que els as-
soliments de la cultura humana són el resultat de la capacitat
de cooperació –de la interacció social de manera col·laborativa
i altruista –, que l’augment de les desigualtats que causa el
capitalisme produeix l’embrutiment humà, la corrupció dels
costums i el gregarisme, i publicitar que el seu antídot és la
cooperació i la intercooperació. Però totes aquestes evidències
no s’acceptaran perquè als cooperativistes els siguin plaents.
Per aconseguir-ho, cal arrelar aquestes mateixes evidències en
el patiment humà en cada forma d’injustícia i mostrar la mane-
ra de revertir-ho des de la pràctica del cooperativisme.

El paradigma interpretatiu
del cooperativisme

Quan s’analitza el cooperativisme català en clau militant i no
històrica, es parteix d’una hipòtesi que sobredimensiona el seu
èxit econòmic i que el presenta com a una consumada alterna-
tiva econòmica al sistema capitalista. Aquesta hipòtesi es basa
en tres supòsits: 1) que les mutualitats i les cooperatives són

L'especificitat i novetat
d’aquesta espiral

d’idees i fets consisteix
en haver trobat un

camí intermedi entre
l’anomenada lliure

empresa i l’estatisme:
la propietat col·lectiva,

l’autogestió i l’ajuda
mútua, tot assumint
la participació en un

mercat.

460 - GENER 2022 23

el producte de les necessitats de les classes subalternes abans
que de les idees utòpiques dels pensadors socials, 2) que la
cooperativa es funda en un seguit de mesures pràctiques inter-
nes a les mateixes cooperatives abans que en els marcs polí-
tics i legislatius de l’Estat, i 3) que el cooperativisme es desen-
volupa amb una coherència interna i cap a un model dominant
(el col·lectivista) abans que de manera contingent segons la
realitat sociolaboral i els modes de producció de determinats
o�cis i sectors productius.

A Catalunya podem trobar cooperatives que exempli�quen
alguns d’aquests supòsits, però la seva supervivència i desen-
volupament, així com la del moviment cooperatiu, està infor-
mada per les tesis dels teòrics del cooperativisme, un tracte
favorable dels poders públics i una adaptació als canvis del
mercat, en particular en els moments de crisi econòmica. A
títol d’exemple, podem assenyalar aquests fets:

— La in�uència de Robert Owen
en la creació de les primeres
cooperatives, com és el cas
de La Societat Equitativa
dels Pioners de Rochdale
fundada en 1844, i de l’es-
cola francesa de Nimes, fun-
dada per Charles Gide, en les
fusions de les cooperatives.

— La divisió del moviment coo-
peratiu espanyol en grups de
diferent orientació ideològica:
el vinculat al moviment obrer,
d’orientació socialista; el vin-
culat a l’Església catòlica,
d’orientació conservadora, i
el vinculat a grups d’industri-
als i de propietaris agrícoles,
d’orientació liberal.

— Els esforços de cooperativis-
tes que van ocupar càrrecs
polítics, com Duran i Guàrdia
a l’Ajuntament de Barcelona,
i Serra i Moret a la Generalitat de Catalunya, per fomentar
la creació del tercer sector i ajudar econòmicament les coo-
peratives des de les respectives administracions.

— L’augment del nombre de cooperatives a Catalunya amb la
Mancomunitat i la Llei de sindicats agraris del 1906, la se-
gona República i la llei estatal de cooperatives de l’any 1931
i la Generalitat i la Llei de bases de cooperació del 1934.

— La limitació del model de les cooperatives col·lectives a les
cooperatives de la construcció i de rajoles, amb l’excepció de
la cooperativa vidriera Cristalerías de Mataró, el director de la
qual va ser Joan Peiró, que va ser secretari general de la CNT.

La defensa del cooperativisme no necessita l’a�rmació d’una
identitat cooperativa essencialista, autofundant en la seva pra-
xi, homogènia en la seva dimensió i model i autònoma respecte
a la teoria social i les polítiques públiques. A més a més, és
un error de perspectiva històrica explicar l’origen del mutua-

lisme i el cooperativisme com una resposta especí�ca del mo-
viment obrer al problema social, perquè va ser una innovació
del conjunt de la societat civil; no s’hauria d’ometre el fet que
les cooperatives obreres van imitar experiències associatives i
mutualistes de la burgesia, i que van adoptar idees del libera-
lisme reformista, així com del republicanisme i el federalisme
que va defensar la petita burgesia. De fet, l’aspecte més trans-
cendent del cooperativisme en la vida social no és tant d’ordre
econòmic sinó d’ordre cívic, ja que fomenta un nou concepte
de ciutadania i de democràcia en clau econòmica que permet
eixamplar les formes de sociabilitat i d’emancipació.

Re�exió �nal

Si assumim el pluralisme polític, no és legítim plantejar models
de sistema social homogenis, com tampoc és legítim postular
canvis polítics unilaterals, sense gradacions ni consensos. El

fet que la ideologia neoliberal
pretengui tenir aquesta legitimi-
tat no justi�ca que una alterna-
tiva al capitalisme com la que
representa el cooperativisme
hagi de fer el mateix. Cal sortir
del cercle viciós de les fal·làcies
si no volem enredar-nos en una
racionalitat mancada de raona-
bilitat. La substitució del capi-
talisme difícilment serà viable,
almenys per procediments pací-
�cs i democràtics, si es proposa
un model radicalment diferent
i incommensurable, i a més no
es tolera la coexistència d’amb-
dós models. Ara bé, el fet que
el cooperativisme, per la seva
independència política i esperit
democràtic, no busqui un mo-
del homogeni en el disseny del
sistema social no té per què su-
posar la manca d’aspiració a ser
hegemònic.

Els principis de la propietat col·lectiva, l’autogestió i l’aju-
da mútua, que constitueixen el nucli de la identitat coope-
rativa, tenen prou e�ciència per superar les disfuncions del
capitalisme més enllà de les insu�ciències de la socialdemo-
cràcia i els dè�cits democràtics del marxisme. Però aquesta
e�ciència no es pot apro�tar si es fa d’aquests principis un
signe de puresa i una mística revolucionària de signe anar-
quista. El cooperativisme i en general l’economia social i so-
lidària ha de promoure el canvi de les relacions de poder des
de la seva capacitat de superar les diverses formes d’injustícia
en l’accés als recursos i la satisfacció de les necessitats fona-
mentals, així com de superar la manca de democràcia en l’or-
ganització del treball i en el funcionament de les empreses.
Per assolir aquesta �ta, cal que els cooperativistes perseverin
en la síntesi entre la teoria i la pràctica del cooperativisme i
no entotsolar-se en l’abstracció dels manifestos i en la retòrica
del seu desideràtum.

OPINIÓ

Els principis de la
propietat col·lectiva,
l’autogestió i l’ajuda

mútua que constitueixen
el nucli de la identitat

cooperativa tenen prou
eficiència per superar

les disfuncions del
capitalisme més enllà de
les insuficiències de la
socialdemocràcia i els

dèficits democràtics del
marxisme.

COOPERACIÓ CATALANA24

XXXXRETALLS

Mar Masip

Centre de Documentació Cooperativa
@rocagales

VAL MÉS PREVENIR
QUE RESTITUIR

El nou número Nexe, la revista semestral del cooperativisme català,
coeditada per la Federació de Cooperatives de Treball de Catalunya i la
Fundació Roca Galès, està dedicat a les economies feministes, ja que
–tal com es fa palès en l’editorial– creu que la mirada feminista pot ser
la brúixola que orienti les passes del cooperativisme en la construcció
d’alternatives a un sistema en guerra amb la vida. Perquè aquesta
mirada sigui possible i no es quedi en mera teoria, la XES ha presentat
un protocol contra les violències masclistes en l’àmbit laboral. D’aquest
se’n parla en l’article titulat Una nova cultura sense impunitats. El

protocol d’antiassetjament de la XES, escrit per Júlia Gamissans.
Se’ns hi explica que el Protocol per la prevenció, detecció i abordatge

de l’assetjament sexual per raó de gènere, d’identitat i expressió de

gènere o preferència sexual té com a �nalitat que les entitats que
s’hi adhereixin re�exionin sobre la necessitat de disposar d’eines per
erradicar i treballar qualsevol comportament masclista en l’àmbit
laboral. A més, també s’estableixen pautes per prevenir qualsevol
situació d’assetjament sexual –tant comportaments verbals i no verbals
com físics no desitjats que “tinguin com a objectiu o produeixin
l’efecte d’atemptar contra la dignitat d’una persona o de crear-li un
entorn intimidatori, hostil, degradant, humiliant, ofensiu o molest”.

Però, com s’ha de procedir quan ja no es pot prevenir perquè el mal
ja està fet? En aquest sentit Ecologistas en Acción, a través del blog
“El Saltamontes” d’El Salto, presenta la seva proposta sobre aquesta
qüestió en l’entrada titulada “La justicia restaurativa: una forma
de cuidarnos como organización”. Aquesta tipologia de justícia es
caracteritza per no fonamentar-se en el compliment d’una pena, sinó
en la restauració del dany a la persona o persones que l’han patit, en
la responsabilització dels qui l’han generat, així com de la comunitat
que en forma part, ja que des d’Ecologistas en Acción entenen que si
l’organització ha permès que es donin situacions indesitjables n’és,
d’alguna manera, corresponsable i s’ha de responsabilitzar de la seva
transformació, atès que el dany que s’ha generat no és de caràcter
privat, sinó que té un component social i comunitari. Defensen que,
per trencar amb les dinàmiques abusives, no n’hi ha prou a declarar-
nos feministes o antiracistes o assemblearis, sinó que, per estar
i actuar segons aquests principis i valors, s’han d’anar generant i
construint espais des de l’esforç i la consciència, descobrint les nostres
pròpies debilitats, assumint errors, escoltant crítiques obertament i
essent conscients dels nostres privilegis i revisar-los.

I és que el fantasma de l’abús de poder, el monstre del patriarcat, del
racisme, del classisme, de l’homofòbia o l’ogre de la violència no serà
erradicat �ns que no siguem conscients de les dinàmiques en les quals
estem immersos. Tal com recorda Guillem Subirach, membre de la
Comissió de Prevenció, Detecció, Actuació i Seguiment de la XES, és
imprescindible que tothom re�exioni “perquè la violència masclista no
és sectorial, sinó que arriba i es visualitza en qualsevol espai; també en
l’economia social, que, com la resta d’àmbits, conviu dins del sistema
cisheteropatriarcal dominant”.

Gamissans, Júlia. “Una nova cultura
sense impunitats. El protocol
d’antiassetjament de la XES”

Pascual, Marta “La justicia restaurativa:
una forma de cuidarnos como organización”
a “El Saltamontes”, blog d’El Salto.

Disponible a: https://www.elsaltodiario.com/
saltamontes/la-justicia-restaurativa-una-
forma-de-cuidarnos-como-organizacion

460 - GENER 2022 25

RESSENYA

L’OBRA

El Falansterio és el títol d’aquesta se-
lecció de textos de Charles Fourier
(1772-1837), extrets del seu llibre El

nou món industrial i societari, escrit
el 1829, en què dibuixa una nova so-
cietat, que anomena sistema societari,
que durà la humanitat a l’harmonia i la
felicitat mitjançant la satisfacció sense
restriccions de tots els desitjos humans
en el si d’uns grans grups d’a�nitat, que
anomenarà falansteris. Es tracta d’una
de les obres més importants del socia-
lisme premarxista, aquell que Friedrich
Engels va quali�car d’“utòpic”.
Fourier forma part de la primera gene-
ració de pensadors crítics amb la nai-
xent societat capitalista, al costat dels
també francesos Saint-Simon i Étienne
Cabet, i del gal·lès Robert Owen. Com
ells, és �ll de la Il·lustració i es troba
imbuït d’idèntica fe en el progrés.
Fourier bateja amb el nom de “falans-
teri” el tipus d’edi�ci que ha projectat
per acollir les cèl·lules bàsiques de la
nova societat que proposa, unes comu-
nitats autosu�cients de producció, con-
sum i residència, fundades sobre els
principis de la copropietat i la cogestió.
Aquest edi�ci hauria d’acollir exacta-
ment 1.620 persones —810 dones i
810 homes— que compartissin passi-
ons comunes i volguessin viure juntes.
Una vuitena part d’aquestes persones
serien artistes i sàvies, i la resta, agri-
cultores i artesanes. Cada dona o home
del falansteri hauria de conèixer una

vintena d’o�cis diferents i practicar-ne
successivament cinc al llarg d’una jor-
nada.
Els falansteris serien autosu�cients i no
existiria mercat ni competència. Tots
els individus participarien de la propie-
tat de la terra i dels mitjans de produc-
ció. Els treballs es retribuirien pagant
dividends, ja que el falansteri es cons-
tituiria com una societat anònima que
seria propietat conjunta de capitalistes,
treballadors i administradors –homes i
dones–, que aportarien capital, treball
i talent, respectivament. La riquesa i
l’harmonia que se’n derivessin acabari-
en per dissoldre les classes socials i tot
el conjunt esdevindria una gran família.
Pot sorprendre que Fourier no pensés
en la forma cooperativa, quan almenys
des de �nals de la dècada de 1820 ja
n’hi havia algunes a França; probable-
ment es degui que, a més que eren molt
poques i precàries, Fourier comptava a
demanar diners a gent rica per �nançar
els primers falansteris.
Amb extrema minuciositat i aplicant
una lògica numèrica, Fourier detalla el
nombre de membres (1620), l’exten-
sió del falansteri (poc més de 23 km2),
l’organització de la seva economia, els
òrgans de govern, els horaris de cada
activitat, la indumentària, el mobilia-
ri… També estipula �l per randa l’ar-
quitectura de l’edi�ci. De fet, podem
considerar-lo com un precursor del fun-
cionalisme (l’espai, organitzat a partir
de les funcions que ha de complir).

Jordi Garcia Jané
@adeucapitalisme

El falansteri
de Fourier

COOPERACIÓ CATALANA26

RESSENYA

El falansteri constarà d’una part central i
de dues ales. La part central es destina-
rà a activitats tranquil·les: galeries amb
botigues, menjadors col·lectius, biblio-
teca, sales de trobada, etc. L’ala dreta
acollirà activitats sorolloses, com la forja
o la fusteria i les criatures. L’esquerra es
destinarà a cotxeres, sales de ball i de
festes, i a salons per rebre visites. El pati
central servirà per a des�lades, trobades,
festes i celebracions.
L’edi�ci disposarà també d’apartaments
privats i nombrosos salons per a trobades.
Els infants estaran a la part alta, a les gol-
fes, separats dels nois i noies adolescents
i, en general, de tots els membres que
puguin mantenir relacions sexuals.
L’edi�ci, l’envoltaran terres de conreu.
Com Piotr Kropotkin, Fourier aposta per
la ruralitat i per l’agricultura, que ha de
constituir el fonament de la nova econo-
mia, sense ignorar, però, la manufactu-
ra o la indústria.

L’AUTOR

Charles Fourier va néixer a Besançon el
1772 en una família burgesa dedicada
al comerç, un o�ci que odiava però que
també va acabar exercint. En la seva
feina va viure moltes injustícies de la
gent propietària, com haver de destruir
un carregament d’arròs que els seus
patrons havien deixat que es podrís
per impedir que caiguessin els preus.
Aquests fets in�uirien en la seva con-
cepció social, que exposarà en diverses
obres aparegudes entre 1808 i 1835.

La seva doctrina crearà l’escola società-
ria o falansteriana, la qual exercirà cer-
ta in�uència a l’estat veí, alguns altres
d’europeus i els Estats Units. Catalunya,
en canvi, estarà més in�uïda per Cabet i
Saint-Simon. Amb tot, serà al diari bar-
celoní El Vapor, l’any 1835, el primer
de la península a publicar articles sobre
ell, que escriurà Joaquín Abreu, també
un gran divulgador del cooperativisme.
Abreu estarà a punt de crear un falans-
teri a prop de Jerez de la Frontera.
L’estratègia fourierana per al canvi soci-
al no és la insurrecció violenta, tampoc
el reformisme polític, sinó la reforma
social. Fourier creu en allò que l’anar-
quisme anomenarà després la propa-
ganda pel fet. Pensa que, a mesura que
les persones comprovin que el seu sis-
tema és millor, l’adoptaran. No serà el
cas. Els seus contemporanis se’n burla-
ran, els altres utòpics l’ignoraran i els
pocs falansteris que es creïn desaparei-
xeran al cap de poc.

EL LLEGAT

L’actualitat de la crítica de Fourier
al capitalisme és que no se cenyeix a
l’economia, sinó que també carrega
contra la misèria moral i la degradació
de les relacions humanes que provoca.
Fourier critica la institució familiar, la
submissió al poder i la hipocresia soci-
al, perquè reprimeixen les passions, els
desitjos humans.
Fourier reivindica l’educació activa, el
divorci, la llibertat amorosa i l’ús joiós

de la sexualitat, és a dir, una transfor-
mació radical de les relacions humanes.
Podem considerar-lo com un precursor,
no només del cooperativisme, en con-
cebre el treball al falansteri com a tre-
ball associat, sinó també de l’educació
antiautoritària, les comunes o l’amor
lliure i plural. Així mateix, preconitza la
igualtat de la dona: mentre la dona si-
gui oprimida no hi haurà justícia social,
a�rma.
Un darrer aspecte molt important que,
al meu entendre, ens llega Fourier és
l’ús de la pre�guració com a estratègia
de transformació social i la tasca utòpi-
ca que s’hi associa. Una societat inca-
paç d’imaginar-se diferent –i millor– de
com és, no té futur, i aquesta societat
diferent i millor no es pot crear de zero
un cop s’ensorri l’existent, sinó que ha
d’existir ja en embrió per tal que, quan
les condicions es tornin favorables, pu-
gui estendre’s de seguida �ns a esdeve-
nir hegemònica.
A “El falansteri” trobem una barreja
d’observacions esmolades i descripci-
ons massa exhaustives, d’idees suggeri-
dores i cabòries fantasioses. De vega-
des, més que l’exposició d’un projecte
de societat, ens sembla estar llegint
una novel·la d’anticipació. Sigui com
sigui, el falansteri ocupa un lloc desta-
cat entre les elucubracions clàssiques
de societats perfectes (sobre el paper),
al costat de la República de Plató, l’illa
d’Utopia de Thomas More i la Ciutat del
Sol de Tommaso Campanella.

FOURIER, Charles
El falansterio. La utopia de la felicidad social

Barcelona: Marge Books / Montaber, 2021

ISBN: 978-84-18532-70-2

147 pàg.

21 x 15 cm

Aquest llibre el trobareu al

Centre de Documentació

Cooperativa

460 - GENER 2022 27

Som representativitat

 Participació

Visibilitat

Enfortiment i creació

Sectors

Territori

Economies feministes

Federació de Cooperatives
de Treball de Catalunya
Premià 15, 1ª planta. 08014 Barcelona
Tel: 93 318 81 62 · Fax.93 302 18 85

cooperativestreball.coop

Cooperatives

de Treball

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

PROMOCIÓ 2022

