
Llegeix la revista mensual del cooperativisme català — rocagales.cat

Març 2022
Any 42è

PVP 3,00 €

Aura Roig:
«Metzineres, un entorn
d'aixopluc contra l'estigma»
Pàg. 13

Retalls,
Les dones no es van incorporar
al cooperativisme. Ja hi eren
Pàg. 25

Sostenibilitat,
Menys turisme,
més vida
Pàg. 22

9

7
7

1
1

3
3

8

4
1

1
5

0
4

6
2

 Pallars de Sort,
 transició ecològica
 a l’alta muntanya
Pàg. 10

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

www

@rocagales

/FundacioRocaGales.5

rocagales.cat

Segueix-nos a les xarxes

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, Esteve Puigferrat, Àlex

Romaguera, 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: Agrària i Ramadera del

Pallars de Sort, SCCL.

Disseny, maquetació i impressió:
L’Apòstrof, SCCL, i Cevagraf, SCCL

Dipòsit legal B-22.823/80

Edició impresa: ISSN 1133-8415.

Edició digital: ISSN 2696-9386.

Aquesta revista ha estat impresa
en paper ecològic.

04
TORNAVEU
Anna Puig.

05
EDITORIAL
8 de març: s’ha avançat, però no prou

06
NOTICIARI
Agnès Giner

09
COOPERATIVES DE CATALUNYA
Usos de la plataforma Cercles.
Coop, més enllà del vot electrònic.
Confederació de Cooperatives

de Catalunya

10
LES NOSTRES COOPERATIVES
Pallars de Sort, transició
ecològica a l’alta muntanya.
Carme Giménez

13
L'ENTREVISTA
Aura Roig.
Sara Blázquez

16
ECONOMIA PER LA VIDA
Economia solidària de supervivència.
II. L’ESS, embrió o lluernes.
Jordi Garcia

19
PREMIS ECONOMIA SOCIAL 2021
Moviment cooperatiu i dret a la
ciutat. Mancomunar la ciutat per
produir noves quotidianitats.
Almodis Cebrià

22
SOSTENIBILITAT
Menys turisme, més vida. Alternatives
econòmiques i socials al turisme massiu.
David Soler

25
RETALLS
Les dones no es van incorporar
al cooperativisme. Ja hi eren.
Mar Masip

26
RESSENYA
Novetats en català per al 8M.

462 - MARÇ 2022 3

TORNAVEUTORNAVEU

Un parell de preguntes (que són tres) a:

Del cooperativisme em sembla atractiu
que em permet ser més coherent amb

el projecte educatiu que desenvolupem

amb els infants i joves. Quan diem

que el nostre projecte es basa en

l’autonomia i la presa decisions en el

col·lectiu, quan parlem de la gestió

positiva de con�ictes, de trencar amb

els rols de gènere, de sostenibilitat

de la vida en totes les seves vessants,

etc. Tots aquests eixos que determinen

la nostra activitat educativa també

determinen la nostra organització.

Democràcia interna i transparència,

treballar el lleure des d’una perspectiva

comunitària, posar la persona al

centre, etc. Tot això ens permet

generar un canvi real de les estructures

que a nosaltres ens oprimeixen i

fugir de les lògiques mercantilistes.

El cooperativisme ens permet parlar

d’un altre model d’educar i també

de fer lleure, i per això ens hi sentim

còmodes. Un altre aspecte que ens

representa del cooperativisme és

la intercooperació. Dins del sector

treballem plegades entre cooperatives

perquè tenim clar que crear projectes

conjunts ens fa créixer en tots els

aspectes. El fet d’estar juntes com

a cooperatives educatives dins de la

iniciativa social de les cooperatives

de treball, fa que unim forces per ser

més visibles al sector i treballar per

transformar-lo posant el valor el nostre

model.

No em convenç del cooperativisme que
moltes vegades pensem que la

forma jurídica ja ens empara en

uns determinats valors i no és cert.

S’ha de fer molta feina i cal posar-hi

intencionalitat per fer unes estructures

realment curoses amb la vida i que

generin un canvi real del sistema.

És possible una altra economia perquè

estem generant nous models que

opten per posar la vida al centre i que

l’economia sigui una eina per fer una

bona gestió dels recursos limitats que

tenim, etc. Ara bé, cal interpel·lar

els governs i els polítics perquè facin

canvis reals i apostin per un nou

model més feminista, més sostenible

i que enderroqui les opressions i les

desigualtats que actualment tenim. Cal

fer pressió i explicar i replicar el nostre

model cooperatiu perquè s’estengui i

per poder fer front a un mercat molt

violent que no entén de cures, de

sosteniment de la vida i de compromís

amb la vida col·lectiva.

Anna Puig Domínguez
(Barcelona 1988), llicenciada en Història, sòcia fundadora i treballadora de la

cooperativa l’Esguard, a l’àrea d’administració i gestió. Membre del Consell Rector

de la FCTC* i membre de l’eix feminista

*Federació de Cooperatives de Treball de Catalunya

COOPERACIÓ CATALANA4

EDITORIAL

8 de març: s’ha
avançat, però no prou

Dediquem aquest número de Cooperació Catalana al
8 de març, data vinculada originàriament a la memòria
històrica de les dones treballadores i esdevinguda símbol
de les reivindicacions feministes molt més enllà de les
laborals. I malgrat el més d’un segle transcorregut des
d’aquell 1909, aquest 2022 estem encara molt lluny d’on
voldríem estar.

S’ha avançat, però no prou. I lamentablement hi ha qui
està decidit que anem endarrere: actualment les passes
endavant dels feminismes són obertament confrontades
pels defensors dels privilegis del patriarcat. La ultradreta
ha marcat com a enemic el feminisme i com a objectiu,
la supressió dels plens drets de les dones. Fa poques set-
manes el representant del partit ultradretà Vox a Castella
i Lleó exigia la derogació de la llei contra la violència de
gènere com a trofeu pel seu resultat electoral.

Per tant, ara no solament cal continuar avançant -el que
s’ha aconseguit és necessari, però no su�cient-; ara cal, a
més a més, protegir el que s’ha assolit.

No volem perdre de vista l’origen del 8 de març com a
celebració de la condició de treballadora de la dona, una
condició no reconeguda públicament �ns fa ben poc i
que arrossega conceptes com la «incorporació de la dona
al mercat laboral»; i això malgrat l’evidència que les do-
nes sempre hi han estat incorporades -tant a les societats
agrícoles, on sempre han treballat al camp, com a les so-
cietats industrials, amb la seva feina a fàbriques i tallers.
Per no parlar de les altres feines essencials que també
han fet i fan les dones, el treball de cures, no visibilitzat ni
documentat, que no encaixa dins el concepte capitalista

de «treball» i la seva comptabilització i monetització de
tot i de tothom. En de�nitiva, no valorat en el sentit més
ampli del terme.

En el nostre mercat, el mercat social, hi ha marge de mi-
llora, segons recull l’Informe de l’estat del mercat social
2021 de la Xarxa d’Economia Solidària (XES). I això mal-
grat que l’informe conclou que la incorporació de la pers-
pectiva feminista és un dels criteris amb menys acom-
pliment dels recollits a Pam a Pam. Per exemple, només
un 36 % de les entitats que fan el balanç social tenen
formalitzat un protocol per a la prevenció i l’abordatge de
l’assetjament sexual per raó de sexe, d’identitat de gènere
o de preferència sexual.

En una data com aquesta, és segurament una bona idea
acudir a l’obra col·lectiva Economia Solidària i Feminista,

Pràctiques i pensament col·lectiu per fer saltar les costu-

res, editada el 2021 per la comissió d’Economies Femi-
nistes de la XES i la de Formació i Publicacions, que pre-
tén «fer virar el rumb de l’Economia Social i Solidària per
evitar les inèrcies productivistes i desmuntar estretors
conceptuals que en limiten el potencial emancipatori»,
en paraules de les seves autores. També rellevant la con-
tribució del Nexe, 47, Economies feministes, editada a
�nals de 2021 per la Fundació Roca Galès i la Federació
de Cooperatives de Treball de Catalunya. Com destaca el
seu editorial, «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».

Nosaltres procurarem treballar-hi cada dia de l’any, ens
queda força feina per fer encara.

FOTO: CEDIDA

462 - MARÇ 2022 5

TORNAVEUNOTICIARINOTICIARI

PAU ROBERT I RABADÀ.
ENTRE ELS MOVIMENTS
AGRARIS I EL
REPUBLICANISME

L’escriptor i assagista Josep Santesmases és
l’encarregat de desgranar la vida i obra de Pau Robert,
al llarg de les noranta-cinc pàgines del volum 35 de la
col·lecció Cooperativistes Catalans.

Pau Robert i Rabadà (Vila-rodona 1873–1926), tot
i que va morir als 53 anys, va ser la persona més
signi�cativa de Vila-rodona durant el primer terç del
segle XX.

Propietari d’ideologia republicana, va presidir la
Societat de Treballadors Agrícoles diverses vegades,
amb una preocupació manifesta per l’escola laica i
agrícola que administrava la dita societat. El 1909, amb
una candidatura solidària, va guanyar les eleccions
municipals, tot revertint la tendència monàrquica prèvia.
El 1918 es va posar al davant de la construcció del
celler cooperatiu del Sindicat Agrícola de Vila-rodona,
obra de l’arquitecte Cèsar Martinell i l’enginyer Isidre
Campllonch, inaugurat l’any 1919. Participà en diverses
organitzacions agràries, com ara la Unió de Vinyaters
—sindicat que defensava els interessos vitivinícoles,
així com la persecució de les adulteracions de vi i la
venda il·legal— i la Federació Agrícola de l’Alt Camp de
Tarragona —formada per entitats i sindicats agrícoles
de la comarca. El 1921 fou elegit diputat provincial
i de la Mancomunitat de Catalunya per una coalició
nacionalista i republicana. I el 1923 es va presentar a
les eleccions a diputats a Corts, però no va ser-ne elegit.

Josep Santesmases i Ollé ha escrit sis llibres d’història
de Vila-rodona, ha col·laborat en obres col·lectives i ha
publicat nombrosos articles d’història i d’assaig, a més
de centenars d’articles de premsa. En l’àmbit literari cal
tenir present també diversos llibres de prosa poètica
il·lustrada.

La biogra�a de Pau Robert i Rabadà ha estat editada
per la Fundació Roca Galès i Cossetània edicions i serà
presentada públicament ben aviat.

+ info: www.rocagales.cat

FOODCOOP
BCN AIXECA
LA PERSIANA

Les més de 500 persones sòcies que s’han sumat ja al
supermercat cooperatiu Foodcoop BCN poden omplir les
seves cistelles de la compra des del passat 8 de febrer.
Es materialitza així un projecte col·lectiu i cooperatiu que
pretén ajudar a transformar la manera de consumir a la
ciutat de Barcelona.

Foodcoop BCN ofereix una àmplia gamma de productes
que permet donar resposta a les necessitats d’una llar
quant a alimentació, higiene i neteja. L’oferta ha estat
de�nida per les sòcies de la cooperativa, que han establert
un seguit de criteris de compra d’acord amb els valors de la
cooperativa, entre els quals hi ha l’origen agroecològic i de
proximitat del producte, la minimització d’envasos o que el
preu sigui just per a productores i consumidores.

Una altra de les característiques que de�neix el model
del supermercat és que una gran part de les tasques de
funcionament les aporten les mateixes sòcies. En el cas de
Foodcoop BCN, hi ha tres persones contractades i es preveu
ampliar la plantilla a mesura que el projecte creixi, però
l’operativa de l’establiment se sustenta també en les tasques
que les consumidores porten a terme en torns de tres hores
cada quatre setmanes. “La participació de totes les sòcies
en el seu funcionament genera sentiment de pertinença,
a més de permetre ajustar els preus de venda per fer-los
més accessibles, tot i pagar un preu just a les productores”,
assegura Jordi Canes, president de la cooperativa.

Malgrat que el supermercat ja està en funcionament, la
festa d’inauguració se celebrarà el 12 de març -coincidint
amb el quart aniversari de l’arrencada del projecte- i serà
una oportunitat perquè el gruix de persones que s’han fet
sòcies en els darrers mesos es puguin veure les cares. A
més, Foodcoop Bcn també hi convidarà les representants
de les administracions públiques que han donat suport al
projecte i a les entitats del barri i de l’economia cooperativa,
social i solidària que l’han acompanyat en aquest inici de
trajecte.

+ info: www.foodcoopbcn.cat

COOPERACIÓ CATALANA6

http://www.rocagales.cat/
http://www.foodcoopbcn.cat

NOTICIARI

La seu històrica de la Unió Cooperatista
Barcelonesa no s’enderrocarà
El món cooperatiu i el moviment veïnal de l’Esquerra de
l’Eixample de Barcelona estem d’enhorabona: a primers de
febrer s’aconseguia evitar l’enderroc de la seu històrica de
la Unió Cooperatista Barcelonesa, la cooperativa de consum
més gran de Catalunya en època republicana. Els informes
encarregats per l’Ajuntament de Barcelona avalaven el valor
històric de l’immoble del carrer Urgell 176 i justi�caven la
seva preservació; pendents, això sí, de l’informe patrimonial
que delimitarà el grau de conservació de la �nca.

L’aturada de les obres d’enderroc de l’edi�ci signi�ca
un primer pas vers la catalogació com a patrimoni de la
ciutat i posterior conservació, i ha estat possible gràcies
a les accions i la pressió dutes a terme per la Plataforma
Salvem la Unió Cooperatista Barcelonesa, de la qual formen
part tant la Fundació Roca Galès com la Confederació de
Cooperatives de Catalunya, com a curadores i representants
del llegat històric cooperatiu.

La Unió Cooperatista Barcelonesa, emplaçada en el que
actualment es designa Antiga Esquerra de l’Eixample de
Barcelona, es va fundar el gener de 1927 com a resultat
de la fusió de dues cooperatives veïnes: El Rellotge (carrer
Comte Borrell) i La Dignitat (carrer de Villarroel). Com a
resultat de l’èxit de la fusió i de la necessitat de disposar de
més espai on donar cabuda a les sòcies i a l’ampli ventall
d’activitats que es duien a terme, el 1931 es va inaugurar
l’edi�ci de la seu que ara hem aconseguit preservar.

Aquesta �ta signi�ca la primera batalla guanyada per la
recuperació de l’edi�ci per a usos del moviment cooperatiu i
veïnal. Un edi�ci construït a partir dels esforços de les persones
sòcies de la cooperativa, també veïnes del barri. L’edi�ci
històric de la Unió Cooperatista Barcelonesa és propietat de
l’Església, des de la dictadura franquista �ns a l’actualitat, i
ara fa un any va cedir el terreny per construir-hi un centre de
recerca i desenvolupament de caràcter privat. D’ara endavant,
es continuarà treballant perquè aquest edi�ci històric retorni a
les seves legítimes usuàries: moviment cooperatiu i veïnat del
barri. La visibilització dels valors cooperatius a través de la seu
de la Unió Cooperatista Barcelonesa pot reactivar i ressigni�car
l’espai, destinant a l’acció col·lectiva, la mancomunió de forces,
l’ajuda mútua, la solidaritat i la cooperació.

La Fundació Roca Galès també celebra que a partir d’una
beca de recerca per l’estudi dels seus fons documentals, en
concret del fons històric de la Unió Cooperatista Barcelonesa
-atorgada per concurs a Marc Dalmau, antropòleg social i
historiador del cooperativisme- hagi ajudat a visibilitzar i posar
en relleu la transcendència històrica d’aquesta cooperativa.

El fons documental de la Unió Cooperatista Barcelonesa
està integrat al Centre de Documentació Cooperativa de la
Fundació Roca Galès, digitalitzat en alta resolució, i forma part
de l’arxiu de complement de l’Arxiu Nacional de Catalunya,
consultable en línia i en obert. Podeu accedir-hi a través del
nostre web: www.rocagales.cat, apartat de Fons documentals.

462 - MARÇ 2022 7

http://www.rocagales.cat

TORNAVEUNOTICIARI

Torna la
Fira Literal,
enguany amb
el seu espai
professional

LITERAL, la �ra d’idees i llibres

radicals, celebrarà la seva 8a edició

els dies 21 i 22 de maig de 2022 al

recinte de la Fabra i Coats, a Barcelona.

La �ra, que atrau milers de persones

i un gran nombre de professionals, ha

esdevingut un dels esdeveniments clau

en el panorama literari, intel·lectual i

polític de la ciutat. L’equip organitzador

de LITERAL preveu la participació

de més d’un centenar d’editorials al

mercat del llibre i una programació

d’una cinquantena d’activitats en un

esdeveniment totalment presencial.

Per altra banda, els dies 19 i 20 de

maig, la �ra reobrirà el seu espai

professional, LITERAL PRO, un mercat

professional del llibre radical. LITERAL

PRO es va organitzar per primera vegada

el 2019 per iniciativa de les editorials

Tigre de Papel Ediciones, Bellaterra

Ediciones, Verso Books i La fabrique i

va reunir gairebé un centenar d’editors,

la meitat de procedència internacional.

L’objectiu de la �ra és oferir un espai

alternatiu a les grans �res europees,

proporcionant un entorn agradable on

editors i titulars de drets tinguin temps

per intercanviar i compartir informació

sobre els seus projectes editorials,

pactar col·laboracions i cedir o adquirir

drets. LITERAL PRO comptarà amb un

mercat editorial, reunions B2B, espai

de treball en xarxa i classes magistrals.

+ info: www.literalbcn.com

ENTRA EN FUNCIONAMENT
SOM COMUNITAT ENERGÈTICA,
PER FACILITAR LA CREACIÓ DE
COMUNITATS ENERGÈTIQUES

La plataforma, de lliure accés, permet descobrir quines comunitats
energètiques es poden crear a partir de qualsevol immoble de Catalunya

Som Comunitat Energètica és una eina digital que permet simular la
creació de comunitats energètiques amb el veïnat per conèixer l’estalvi
energètic i econòmic que poden suposar, així com entrar en contacte
amb l’administració i les entitats i empreses que operen a prop i que
poden ajudar en el procés per crear una comunitat energètica.

El projecte està desenvolupat per Cíclica [space · community · ecology],
l’Institut de Recerca en Energia de Catalunya (IREC), Dies d’Agost,
Electra Caldense i l’Associació de Micropobles de Catalunya, en el
marc de la convocatòria de subvencions de Projectes Singulars 2020-
21, promoguda pel Departament d’Empresa i Treball de la Generalitat
de Catalunya i �nançada pel Ministeri de Treball i Economia Social del
Govern d’Espanya.

L’objectiu principal de Som Comunitat Energètica és dinamitzar la
transició energètica del parc edi�catori cap a la descarbonització a
través del foment de la creació de comunitats energètiques des d’una
perspectiva inclusiva i solidària.

I ho fan creant una base de coneixement per a tot el territori català,
des de les àrees metropolitanes als micropobles, que permeti destapar
el potencial de creació de comunitats energètiques i els avantatges
que comporten en el terreny social –major cohesió i apoderament–,
econòmic –menor cost energètic– i ambiental reducció del consum i
descarbonització–. Conscients del perill que la transició es produeixi
sobre bases de desigualtat, la premissa diferencial és la inclusió de tot
el teixit edi�cat dels pobles i ciutats per evitar que, una vegada més,
els sectors més vulnerables quedin fora del procés justament en un
etapa post-covid19 en què, amb tota probabilitat, s’agreujarà la pobresa
energètica.

Una comunitat energètica és una entitat formada per diferents
agents –ciutadania, administració local o empreses– que cooperen i
s’involucren en la producció, distribució i ús d’energia amb l’objectiu
d’oferir bene�cis mediambientals, econòmics i socials. Som Comunitat
Energètica ha preparat les eines necessàries perquè aquells interessats
en crear la seva pròpia comunitat energètica puguin plani�car-la i valorar
diferents escenaris.

+ info: www.somcomunitatenergetica.cat

COOPERACIÓ CATALANA8

http://www.somcomunitatenergetica.cat

COOPERATIVES DE CATALUNYA

S
ovint es diu que les crisis són oportunitats per canviar i
millorar. Aquesta és la lectura positiva que podem fer en
relació amb la pandèmia i la digitalització de la governança
cooperativa, ja que la necessitat imperant en un moment

determinat va fer avançar el procés de transformació tecnològi-
ca a passes gegants, i el que podria haver quedat com una solució
temporal s’ha convertit en una nova manera d’organitzar-se i de
treballar més eficient, més sostenible i també més democràtica.

La governança és un element clau de la dimensió cooperativa, i la
seva digitalització a través de la plataforma Cercles.Coop ha faci-
litat la participació de les persones sòcies en reunions societàries
amb totes les garanties legals, millorant així la qualitat democrà-
tica interna i afavorint la traçabilitat dels processos de presa de
decisions amb total transparència cap a la seva base social.

Cercles.Coop és una plataforma de participació societària adre-
çada a cooperatives i entitats de l’economia social que permet
crear espais de trobada i participació virtual. Tot i que Cercles.
Coop és una eina digital, el seu objectiu no és substituir la vida
societària presencial, sinó tot el contrari. Cercles.coop pretén
ser un recurs per fomentar la participació en qualsevol procés
que realitzin les cooperatives, independentment d’on es trobin
les sòcies o de la possibilitat d’assistir a una reunió en un mo-
ment determinat. En aquest sentit, la plataforma té dues funci-
ons clarament definides. D’una banda, pot servir com a comple-
ment de les trobades presencials i, per tant, com a suport digital
a reunions, debats, jornades i assemblees. De l’altra, permet
desenvolupar en un entorn digital tots els processos de partici-
pació i presa de decisions, com ara: vot electrònic, recollida de
propostes, debats per comissions o sectorials, etc.

En la instància pròpia de Cercles.Coop, cada organització pot
preparar diferents tipus de procediments:

— Consultes: reunions societàries que requereixen emissió de
vot electrònic, per exemple, l’assemblea general ordinària o
extraordinària, etc.

— Òrgans de participació: espais estables de participació dels
òrgans societaris o de gestió de la cooperativa, per exemple,
el Consell Rector, espais interns de treball de les comissions,
grups de treball o sectorials, etc.

— Processos participatius: processos participatius concrets i
puntuals amb la nostra base social, per exemple, un procés
de creació, debat i aprovació del reglament de règim intern, el
pla de gestió, el pressupost, etc.

En aquests dos anys de vida de Cercles.Coop, la valoració de
l’acollida que va tenir, i continua tenint l’eina, és molt positiva.
Cooperatives i organitzacions de Catalunya i altres territoris,
com el País Valencià, han confiat en aquesta plataforma man-
comunada pel cooperativisme. També ha triat Cercles.Coop
l’Aliança Cooperativa Internacional per celebrar la seva assem-
blea general, l’assemblea d’Àsia Pacífic i processos interns de
participació de comissions sectorials, així com Cooperatives
Europe, que també ha mostrat el seu interès per poder utilitzar
la plataforma.

Creiem fermament que la digitalització és una de les eines més
importants que tenim per sortir de la crisi i reactivar la nostra
economia. Aprofitem totes les possibilitats que posa al nostre
abast i utilitzem-les per construir un món millor.

Confederació de Cooperatives de Catalunya
@CooperativesCAT

USOS DE LA PLATAFORMA
CERCLES.COOP, MÉS ENLLÀ
DEL VOT ELECTRÒNIC

C
C

C

462 - MARÇ 2022 9

TORNAVEULES NOSTRES COOPERATIVES

La gerent de la cooperativa, Ester
Soto, ens explica que es dediquen a
fabricar pinso i a proporcionar ser-
veis als ramaders. «Assessorament,
tràmits..., qualsevol cosa en què
puguem donar suport, com poden
ser els permisos del Consell Català
de la Producció Agrària Ecològica
(CCPAE) o les fitxes de traçabilitat
i higiene, entre d’altres; tot el que és
assessorament agrari —afegeix—.
A més de l’agrobotiga, al centre de
Sort, i el magatzem de farratge».
També la formació és part de tota
aquesta tasca, i pot anar des de cur-
sos de cuina fins a tallers de benestar
animal.

Ara bé, l’Ester ens destaca, amb
orgull, la granja d’engreix de vedells:
«som l’única granja comunitària
d’engreix ecològic de Catalunya». El
sistema de maneig és extensiu: «per
normativa ecològica, els animals no
poden estar pas tancats. La nostra

granja són espais delimitats en els
quals els vedells es mouen lliure-
ment. Tenen prats i boscos en què
pasturar i passejar, amb menjadores
adequades perquè puguin consumir
pinso i engreixar-se».

Moltes de les explotacions dels
socis de la cooperativa (en són més
de 170) són ecològiques, sobretot pel
que fa a l’oví i el boví, i es troben en
un entorn que afavoreix aquesta pro-
ducció. Hi podem trobar la vaca bru-
na dels Pirineus, les ovelles xisquetes
i araneses, i el cavall pirinenc català;
en definitiva, ramaderia d’alta mun-
tanya.

Des de la cooperativa s’engreixen
uns 250 animals a l’any, aproxima-
dament. Tot i això, aquesta xifra ha
baixat una mica amb l’arribada de la
covid-19: «Com que van tancar molts
restaurants i bars, hi va haver molta
pèrdua en la venda de carn», ens co-
menta l’Ester.

Carme Giménez
L'Apòstrof SCCL
@apostrof_coop

La granja d'engreix de vedells és extensiva i ecològica.

Pallars
de Sort,

Fa poc que la Cooperativa del Pallars de Sort va complir
el centenari. Fundada cap a l’any 1920, va ser la segona
cooperativa lletera del país, poc després de la cooperativa
del Cadí. De bon començament, es va dedicar a la producció
de mantega. Amb el pas del temps, seguint l’evolució del
sector agrícola i ramader, ha passat a diversi�car la seva
activitat. I encara més canvis, com la producció ecològica
i la normalització de la presència de les dones.

transició ecològica
a l’alta muntanya

C
O

O
P
.

P
A

L
L
A

R
S

 D
E

 S
O

R
T

COOPERACIÓ CATALANA10

LES NOSTRES COOPERATIVES

Aquesta baixada en vendes deri-
vada de la pandèmia s’ha ajuntat
amb la pujada de preus, fet que ha
provocat que hi hagi socis a la coo-
perativa que estan passant per un
mal moment. «El preu de la carn no
es pot ajustar més, les explotacions
són petites i, és clar, no és el mateix
comprar un palet de pinso que com-
prar-ne cent. En canvi, sí que s’han
apujat els costos. Els preus de la llum,
dels combustibles, dels pinsos... són
més elevats. Per exemple, el trans-
port és una despesa enorme per a la
ramaderia d’alta muntanya». També
els afecta el creixement que s’ha pro-
duït en la compra per internet, que
es tradueix en una competència més
gran. «Sí que s’han rebut ajudes en
alguns casos, però són insuficients».

Pel que fa a la tasca d’assessora-
ment agrari que duu a terme la coo-
perativa, «he notat que les persones
estan més amoïnades, són més exi-

gents i tenen més poca paciència». A
més, s’ha complicat molt la burocrà-
cia. «Encara que des de l’Adminis-
tració se’ns diu que s’han facilitat els
tràmits, això no ha estat així», explica
l’Ester. I afegeix: «És molt complicat
parlar per telèfon, o no te l’agafa nin-
gú o no hi és la persona responsable,
i el web no acaba de rutllar. És molt
estressant; vam haver de contractar
una persona perquè s’encarregués
només d’aquesta feina». Contínua-
ment se’ls demana documentació
per tirar endavant amb un tràmit
que abans de la covid es feia només
amb una trucada.

Això sí, tot tirat endavant per una
presidenta i una gerent, dues dones
al capdavant de la cooperativa. No és
habitual en el món agrari, ni tampoc
ho ha estat en els 100 anys de l’orga-
nització. En el cas de l’Ester, n’és la
gerent des de fa dos anys, encara que
en fa vint que hi treballa. No és la pri-

mera gerent en una agrària, però sí
que les fa especials el fet de coincidir
amb una presidenta. «I això és molt
en una cooperativa de cent anys».
Sí que s’hi van notant els canvis, de
les deu o dotze persones que hi tre-
ballen, fa vint anys eren només dues

Els vedells tenen
prats i boscos per
pasturar i menjar.

«Som l’única
granja comunitària
d’engreix ecològic
de Catalunya.»

C
O

O
P
.

P
A

L
L
A

R
S

 D
E

 S
O

R
T

462 - MARÇ 2022 11

TORNAVEULES NOSTRES COOPERATIVES

dones; ara ja són la meitat de l’equip.
Problemes? «Potser alguna coseta
al començament, però ara mateix,
cap».

Costa molt engegar una explo-
tació ramadera, tant per als homes
com per a les dones. Ara mateix, des
del punt de vista burocràtic, elles te-
nen algun benefici, però no en treu la
dificultat. Potser a l’hora de treballar,
la força física pot ser un handicap;
en aquest sentit, l’ajuda mútua és la
solució que s’aplica en general. Uns
ajuden les altres i a l’inrevés. Dels 176
socis de la cooperativa, 29 són dones,
a part de les que pertanyen a les 49
SCP que també en formen part.

Pel que fa al jovent, «no en són
gaires», entre 2015 i 2020, s’han do-
nat d’alta 26 persones joves. És difícil
començar una explotació ramadera.
A més, el despoblament de zona es
va notant, cada vegada hi ha menys
gent als pobles. El nombre d’animals
no canvia, perquè les explotacions es
van fent més grans. Són petites, però
en comparació creixen els ramats. Si
abans tothom tenia 15 o 20 vaques,
ara en té 30. Això fa que la dificultat

encara sigui més gran: els transports
costen molt, tampoc és fàcil que ar-
ribin els materials, ni que marxin...
«Som una mica lluny i això ho fa tot
més difícil. Normalment, quan es pla-
nifica, es pensa en carreteres perquè
hi vinguin les persones que tenen
aquí una segona residència o per al
turisme, però no en les vies per sor-
tir, per distribuir mercaderies».

Sí que amb la covid s’ha notat que
hi ha veïnat nouvingut, gent que s’ha
traslladat des de ciutat. Potser no és
tanta com pot semblar a través dels
mitjans de comunicació, però sí que
n’hi ha. I encara que no són persones
que es dediquin a la ramaderia, està
bé, perquè donen vida als pobles.

Estan pendents que els arribi la
informació sobre el projecte dels
jocs olímpics al Pirineu, del qual no
tenen més informació que la que
surt a la premsa. «No en sabem els
possibles avantatges o inconvenients
que poden tenir, i esperem que, si es
fan, siguin per millorar la vida a la
comarca».

En definitiva, l’Agrària i Ramade-
ra del Pallars de Sort és una coope-

rativa compromesa amb la transició
ecològica, que tira endavant amb la
producció de carn ecològica, tant de
vedella, com de xai i de poltre; forma
els socis perquè s’adaptin en aquest
camí, i mostra els avantatges, dificul-
tats i rendibilitat que pot generar el
Pallars.

Al capdavant de la
cooperativa hi ha
dues dones: una
presidenta i una
gerenta.

Les dones de l’equip
de la cooperativa han
passat de ser-ne dues
a ser-ne 6, el 50%.

Fundada l’any
1920, va ser la
segona lletera
del país, poc
després de la
cooperativa del
Cadí.

C
O

O
P
.

P
A

L
L
A

R
S

 D
E

 S
O

R
T

C
O

O
P
.

P
A

L
L
A

R
S

 D
E

 S
O

R
T

COOPERACIÓ CATALANA12

«Metzineres
trenca l’estigma
i l’estigma és una
de les principals
barreres d’accés»

Aura Roig (Palma de Mallorca) va
arribar Barcelona quan tenia 18
anys i, segons diu, les drogues
l’han dut molt lluny. Va fer les
seves primeres investigacions en el
marc de l’Observatori del Sistema
Penal i Drets Humans, però es va
adonar que «si realment volíem
buidar les presons, havíem de
canviar les lleis». El 80% de les
persones que estan a la presó
ho estan per delictes relacionats
amb drogues de manera directa
o indirecta. Des de la cooperativa
Metzineres del Raval, ofereix un
entorn d’aixopluc per a dones
i persones de gènere no-binari
que usen drogues i sobreviuen a
situacions de violències.

Sara Blázquez
Dies d’Agost, SCCL
@diesdagost

Un personatge històric que
voldries conèixer: la Billie Holliday.

Una lectura imprescindible:
Chasing the Scream: The First and
Last Days of the War on Drugs, de
Johann Hari, i El siglo de la heroína.

Un per�l de Twitter que no pots
deixar de seguir: No faig servir
Twitter.

No podries viure sense... el meu
grup d’amigues.

Encara tens pendent... molts
viatges.

El cooperativisme és... col·laborar i
no competir.

L’ENTREVISTA

S
A

R
A

 B
L
A

Z
Q

U
E

Z

Aura Roig

13462 - MARÇ 2021

L’ENTREVISTATORNAVEUL’ENTREVISTA

Què és Metzineres?

És un model d’abordatge que pretén do-
nar entorns d’aixopluc a dones que sobre-
viuen múltiples situacions de violència,
que són vulnerabilitzades, i que pel fet de
fer servir drogues han estat excloses de
totes les xarxes d’acompanyament social,
sanitari, però també dels seus entorns. El
que procuram en aquests entorns d’aixo-
pluc és lluitar contra un estigma que, pel
fet de recaure sobre les dones i les per-
sones de gènere no-binari, és encara més
fort que l’estigma contra les persones que
utilitzen drogues i contra les mateixes
substàncies.

Esteu organitzades en forma de coopera-
tiva. Per què?

Des del principi vàrem pensar que és el
nostre lloc natural, no volem fer assis-
tencialisme sinó activisme. Les nostres
aliances naturals són amb associacions,
col·lectius i xarxes comunitàries, que te-
nen més a veure amb l’economia social i
solidària que no amb les entitats més as-
sistencialistes que tradicionalment s’han
vinculat a això. Necessitam mirar cap a
les polítiques de drogues i com impacten
a les poblacions més vulnerabilitzades si
volem desconstruir els mecanismes de
control, de repressió, que el que fan és
reproduir situacions racistes, classistes,
masclistes. Entre les dones amb qui tre-
ballam interactuen moltíssimes formes
d’exclusió: la putofòbia, l’aporofòbia, el
capacitisme, la drogofòbia; són dones que
han estat empresonades i que estan bre-
gant amb múltiples situacions de trauma.

Les nostres complicitats, tot i que pro-
curant navegar per totes les xarxes exis-
tents, les creem enfortint els entramats
veïnals i comunitaris que al final són els
que ens donen aixopluc.

Per què les dones i les persones de gè-
neres dissidents necessiten una atenció
especial dins l’àmbit de les drogues?

Quan les dones van als serveis especi-
alitzats en drogues representen com a
màxim un 15 %, es troben amb uns ser-
veis que són androcèntrics, que no estan
focalitzats en les seves necessitats, que
no tenen en compte la seva especificitat i
que sovint ni tan sols representen espais
segurs per a elles. Quan van als serveis
especialitzats en violència, es troben que
els tipus de violències que elles viuen no
es consideren violència masclista i que, a
més, ja d’entrada són excloses pel fet d’uti-
litzar drogues, o bé tenen una normativa
que fa impossible el seu ús de substànci-
es, tenint en compte que moltes vegades
utilitzen substàncies per bregar amb els
traumes i les violències. Per noltros, co-
mençar perquè deixin d’utilitzar drogues
si no posam remei a les altres situacions
de trauma i violència és molt complicat.
Tenir un espai on incorporar l’ús de dro-
gues amb aquesta perspectiva de la re-
ducció de danys és una manera d’accep-
tar-les tal com són i que les drogues deixin
d’estar al centre, perquè sabem que la re-
cuperació del benestar, si és que qualque
vegada n’han tengut, no comença o acaba
per les substàncies, sinó que implica tenir
casa, implica tenir un cercle de confiança,

«Entre les dones amb qui
treballam interactuen
moltíssimes formes d'exclusió:
la putofòbia, l'aporofòbia, el
capacitisme, la drogofòbia;
són dones que han estat
empresonades i que estan
bregant amb múltiples
situacions de trauma.»

un espai on et sentis tranquil·la i segura.
I el que oferim és això: un espai tranquil i
segur al centre del Raval, que és una cosa
que fins ara no tenien.

Què us va portar a impulsar Metzineres?

Jo havia estat treballant a una de les sa-
les de consum supervisat de Barcelona,
ja havia fet la tesina sobre dones que
s’injectaven drogues, i me’n vaig anar a
Vancouver, que és una ciutat de referèn-
cia sobre la reducció de danys. Allà vaig
descobrir que la reducció de danys no
era només donar xeringues o programes
de metadona o sales de consum super-
visat, que són estratègies de reducció
de danys, sinó que la reducció de danys
era una mirada. D’allà me’n vaig anar a
Colòmbia, a posar en marxa els progra-
mes per a persones que s’injecten dro-
gues; no hi havia res, i aprens a posar en
marxa coses sense gaires recursos, sense
referents. No tens exemples, ni límits, i
aprens a fer molt amb molt poc. I després
vaig anar a Costa Rica, em van encoma-
nar fer el model de reducció de danys
d’allà, el qual ens va permetre fer un es-
tudi de totes les bones pràctiques que hi
havia arreu del món: des d’habitatge, tre-
ball sexual, espais per a dones que estan
en situació de violència, especialitzats en
LGTBIQ+... I quan vaig tornar em van
encomanar fer la primera investigació
sobre dones que s’injectaven drogues a
Barcelona. Arran d’aquesta investigació
vam crear la XADUD, la Xarxa de dones
que usen drogues, i que és l’embrió de
Metzineres. Era un espai autogestionat
on per primera vegada les dones es mi-
raven entre elles. Es va crear un espai de
suport mutu, d’acompanyament. No som
una sala de consum supervisat, tot i que
incorporam espais de consum supervi-
sat. No és un espai on vagis a menjar, a
dutxar-te, que també, sinó que volíem ar-
ticular-nos, que sempre hi hagués activi-
tats: dansa, teatre, fotografia, il·lustració,
sortint al carrer i anant al teatre, amb la
nostra paella dels divendres... Si tenim
les necessitats bàsiques, podem lluitar
pels nostres drets. Només tenint aquest
espai propi, ja és una manera de recupe-
rar el benestar físic, emocional, psicolò-
gic... Evidentment, tenim jurista, tenim
treballadores socials, educadores, però
també tenim les tècniques comunitàries,
que són aquelles dones amb experiència
viscuda, que formen part d’aquesta co-
munitat vulnerabilitzada i que han estat
des dels inicis amb noltros.

Qui són aquestes dones?

Són dones molt heterogènies, totes han
viscut situacions de violència. De fet,

COOPERACIÓ CATALANA14

L’ENTREVISTAL’ENTREVISTA

als serveis d’atenció social, però també al
veïnatge, als serveis d’atenció sanitària.

Creus que Metzineres arriba on l’adminis-
tració no arriba?

Sí, i també generem ponts per ajudar-les
a navegar en un sistema que no està fet
mirant-les a elles. No podem prescindir de
l’administració i noltros hem aconseguit
una cosa molt maca: ser reconegudes com
un SIE, que és un servei d’intervenció es-
pecialitzat en violències. És maco perquè

reconeix que hi ha altres maneres de fer
que no han d’estar tan normativitzades i
que s’adapten més a les realitats i, per al-
tra banda, que pengi de violències ha estat
molt important perquè sovint aquest tipus
de programes sempre penjaven de drogo-
dependències, de salut. Per primera vega-
da posem al centre les violències, i les dro-
gues com una manera de trampejar-les.
Una altra cosa que caracteritza Metzine-
res és que noltros no sancionam, les dones
són benvingudes sempre. Donar aquesta
volta no punitivista implica un esforç, i
veure que, davant el punitivisme, l’amor
incondicional guanya, va generant vincles
molt més forts i relacions molt més iguali-
tàries i sòlides a l’hora de trencar aquesta
solitud i aïllament. Havíem de demostrar
que era viable.

No has fet servir els conceptes drogode-
pendència ni drogar-se. Per què?

Són conceptes molt ideologitzats. Totes
les persones usam drogues, el que can-
via és on les compres, quan te les fiques,
si tens un lloc segur per consumir-les, si
tens un entorn que t’acompanyi... Que si-
guin legals o il·legals no té gaire a veure
amb l’impacte que puguin tenir sobre la
salut i sobre el benestar. I el concepte de
dependència és molt relatiu, perquè una
persona fumadora és drogodependent, té
una dependència a aquesta substància,
però no té problemes associats. Això no
vol dir que no hi hagi persones que tenen
problemes relacionats amb les substànci-
es, però aquests problemes no van sols.

«A Vancouver vaig descobrir
que la reducció de danys no
era només donar xeringues o
programes de metadona o sales
de consum supervisat, que són
estratègies de reducció de danys,
sinó que la reducció de danys
era una mirada.»

apareixem en un moment en què estan
en ple auge els pisos de consum. Sabem
el que passa en aquests pisos: hi ha vi-
olacions, robatoris, pallisses, morts per
sobredosi..., però és l’únic espai que
tenen les dones per aixoplugar-se. Són
dones recursives, resilients, i no són idi-
otes. Si estan fent això, malgrat tots els
riscos que corren, per alguna cosa és.
La més joveneta té divuit anys i la més
gran, 74. Tenim més de 20 nacionalitats
diferents, moltes d’Europa de l’Est, però
la majoria són autòctones, més del 50 %.
Al voltant del 30% ha tingut experiència
d’empresonament, al voltant d’un 40-50
% han estat o estan psiquiatritzades, un
80 % estan en situació de sense llar i un
50 % de sense sostre, un 30 % fan sexe
per supervivència i al voltant d’un 20 %
fan treball sexual, es mouen molt al Ra-
val, i des que vam començar el 2017 hem
arribat a unes 330 dones, unes 80 dife-
rents cada mes; noltros pensàvem que en
tindríem unes 50! De treballadores, som
una vintena.

Esteu molt vinculades al barri, per què és
important?

Des que hi ha aquest espai, les veïnes del
barri se senten més segures perquè l’es-
tigma no pesa tant. S’ajuden, es coneixen.
A més, cada divendres conviden a paella,
que la fan elles mateixes. Això trenca
molts esquemes perquè són percebudes
com a receptores de serveis. Per elles
tenir accés a una cuina és un gran luxe,
i per primera vegada poden oferir i són
valorades. Trenca l’estigma, i l’estigma
és una de les principals barreres d’accés

S
A

R
A

 B
L
A

Z
Q

U
E

Z

Aura Roig, als carrers del Raval de Barcelona.

462 - MARÇ 2022 15

Jordi Garcia Jané
jordi@apostrof.coop

“És la mateixa observació que he trobat en tots els
escenaris del desastre compartit, una vegada i una
altra: quan té lloc una catàstrofe, la proximitat de la
mort genera nova vida, una vida més urgent, menys
preocupada per les petites coses i més compromesa
amb les grans, més implicada, per exemple, en
l’organització social i la contribució al bé comú.”

Rebecca Solnit. Un paraíso en el infierno. Las extraordinarias comunidades que
surgen en el desastre.

ECONOMIA PER LA VIDA

II. L’ESS, EMBRIÓ
O LLUERNES

ECONOMIA SOLIDÀRIA
DE SUPERVIVÈNCIA

Potències i límits de l’ESS
Com dèiem en la primera part d’aquest article publicada a l’an-
terior número de Cooperació Catalana, els grans reptes que té la
humanitat per als pròxims vint o trenta anys són erradicar la po-
bresa i reduir la desigualtat, així com aturar la crisi ecològica i
reinserir l’economia dins els límits biofísics de la Terra. Si no els
superem, la mateixa supervivència de l’espècie estarà en perill.

Probablement, els rols principals que l’ESS pot exercir en
aquest període de pre-col·lapse que vivim no provenen de la seva
força quantitativa, sinó de la seva influència cultural i la seva
capacitat de generació de comunitat i de replicació fàcil si la
crisi socioecològica produeix la fallida de l’economia capitalista i
de la seva legitimitat.

Per tant, al meu entendre, qualsevol estratègia d’ESS hauria
d’atribuir molta importància a potenciar la diversitat geogràfi-
ca, sectorial i social de les seves iniciatives; la intercooperació
per generar mercat social i comuns d’ESS; l’escala local, una es-
cala que afavoreix l’acció col·lectiva i que ara serà clau per situar
les activitats econòmiques essencials davant la contracció del co-
merç internacional, començant per produir el menjar que consu-
mim; la comunicació per escampar al màxim l’ESS, en especial
les seves pràctiques més transformadores i els seus referents re-
plicables, i les aliances amb els altres moviments emancipadors
i amb altres agents econòmics confrontats també amb les grans
corporacions: sindicats, sector públic, així com microempreses
mercantils i persones autònomes socialment responsables.

Funcions generals i objectius estratègics de l’ESS
Les organitzacions de l’ESS compleixen quatre funcions gene-
rals. Una és intrínseca, l’objecte de l’activitat, és a dir, satisfer
una necessitat pròpia de les persones que participen en la inicia-
tiva i/o una necessitat d’una comunitat o de la societat. Les altres
tres són fruit de la manera com es duu a terme aquesta primera
funció: fer d’aparador que demostri la viabilitat d’una economia
diferent de la capitalista, fer de laboratori de relacions socials no
capitalistes, patriarcals o productivistes i fer d’escola dels sec-
tors populars, creant subjecte emancipador.

En aquests moments, la necessitat d’allunyar-nos del col·lapse
o, si no el poguéssim evitar, d’afrontar-lo demana que l’ESS per-
segueixi també objectius estratègics més concrets que aquelles
quatre funcions. Aquests altres objectius estratègics són: pro-
moure models d’activitats essencials que siguin sostenibles i so-
cialment útils; tenir referents replicables per a cada sector popu-
lar, en cada localitat i cada activitat essencial; dotar d’autonomia
material els moviments emancipadors; propagar una nova forma
de vida, i teixir comunitat i comunitats. Vegem-los amb una mica
més d’atenció.

Promoure models sostenibles i socialment útils
d’activitats essencials
Com he dit més amunt, la funció intrínseca de l’ESS és satisfer
necessitats. Per descomptat, en aquests temps d’emergència les
seves organitzacions han de seguir complint aquesta funció i fer-

Podeu llegir la versió íntegra de l’article a
www.economiasolidaria.cat

COOPERACIÓ CATALANA16

http://www.economiasolidaria.cat

ho sent encara més eficaces, sostenibles i orientades a resoldre
els grans reptes civilitzatoris. Però l’ESS no té ni de bon tros prou
múscul per impulsar la transició ecosocial. En canvi, una de les
aportacions diferencials que pot fer és idear i assajar nous mo-
dels d’activitats essencials sostenibles i socialment útils. Què són,
si no, els vehicles elèctrics compartits, els serveis comunitaris de
les cooperatives d’habitatge, els grups de criança, la gestió inte-
gral amb valor social dels residus tèxtils o els pisos zero per a les
persones sensellar, per exemple? L’ESS pot idear models d’activi-
tats essencials sostenibles i socialment útils; ara bé, per evitar el
col·lapse l’Estat s’hauria d’implicar a estendre’ls i forçar el sector
mercantil a fer-ho també.

Tenir referents replicables en cada localitat i
activitat essencial
Necessitem disposar d’entitats d’ESS que siguin referents repli-
cables i, si no n’hi ha, hem de «sembrar» perquè se’n creïn en
cada poble i barri, en cada activitat essencial (alimentació, cures,
habitatge, productes manufacturats
bàsics...), i en els diversos sectors que
integren les classes populars, sobre-
tot entre les persones migrades, la
classe treballadora poca qualificada,
el personal tècnic i la gent jove, uns
sectors fins ara infrarepresentats
dintre l’ESS.

Com podem «sembrar»? Doncs
analitzant les causes de la inexistèn-
cia de referents en un sector, activitat
o territori; establint vincles amb les
entitats que el representin i divul-
gant-hi aquells referents que podrien
ser trasplantables; detectant nuclis humans que, acompanyats i
amb mitjans, podrien esdevenir referents; orientant cap aquest
objectiu subvencions de les administracions i inversions de les
finances ètiques; etc.

Un referent replicable seria una entitat d’ESS que resol satis-
factòriament una activitat essencial per a la vida d’una manera
tal que altres grups i territoris, en una situació d’extrema neces-
sitat, poden reproduir i adaptar amb facilitat al seu territori o
a l’activitat que necessitin. Per què són tan importants els refe-
rents? Perquè poden ajudar la majoria de la societat a crear inici-
atives d’ESS d’una manera generalitzada en un context d’eferves-

cència social, sigui perquè s’està en un procés transformador i,
fins i tot, es compta amb un govern favorable que ho facilita, sigui
perquè l’economia capitalista entra en fallida, el sistema col·lapsa
i la gent cerca desesperadament alternatives per sobreviure.

Dotar d’autonomia material els moviments
emancipadors
En aquests temps tan difícils, els moviments socials emancipadors
travessaran greus dificultats i passaran grans necessitats. L’ESS
els pot dotar d’una certa autonomia material, ajudant-los amb part
dels seus excedents, donant ingressos i estabilitat a les persones
activistes que hi treballen i promovent formes de suport mutu.

Propagar una nova forma de vida
El fet que en les organitzacions d’ESS les decisions es prenguin de
manera democràtica i no se supeditin al capital obre la possibilitat
de triar feines i clientela possiblement menys rendibles però soci-
alment més útils, d’emprendre algunes activitats no orientades al

guany econòmic, sinó al valor d’ús
–projectes socials, polítics, artís-
tics, culturals...– i de millorar les
condicions de treball. Totes aques-
tes pràctiques poden inspirar can-
vis en els seus membres i entorns i
ajudar-los a adoptar noves formes
de viure que, un cop assolida la
suficiència material, no s’endinsin
en l’espiral del consum sinó que
cerquin l’abundància immaterial
(més temps, vincles, coneixement,
connexió amb la natura...).

Crear comunitat i comunitats
Si no s’ha pogut impedir el col·lapse i ens trobem en el pitjor es-
cenari, les probabilitats de sobreviure de manera col·lectiva, for-
mant part de xarxes comunitàries, seran molt superiors a fer-ho
de manera individual. Per això, és tan important activar ja des
d’ara la dimensió comunitària de l’ESS, que fins avui s’havia dei-
xat en segon terme.

Hi ha diverses maneres de potenciar aquesta dimensió comu-
nitària. Una és desenvolupant-la a les empreses d’ESS, sobretot
les grans, on predomina la dimensió socioempresarial perquè, en
haver de competir dintre el mercat capitalista, les relacions entre

Necessitem disposar d’entitats
d’ESS que siguin referents

replicables en cada poble i barri,
en cada activitat essencial i
en els diversos sectors que

integren les classes populars.

ECONOMIA PER LA VIDA

La transició ecosocial requereix reduir
la necessitat de mobilitat i satisfer-la
de manera sostenible.

Les iniciatives comunitàries com els
grups de criança també són economia
social i solidària; en temps de col·lapse,
potenciar-les serà vital.

C
O

S
,
C

O
O

P
.
D

E
 S

A
L
U

T

L
A

 B
O

R
D

A

462 - MARÇ 2022 17

els seus membres està mediatitzada per un objectiu mercantil. A
les grans cooperatives de consum, el marc organitzatiu per de-
senvolupar aquesta dimensió comunitària serien els grups locals,
com els que ja existeixen en algunes d’elles.

Per estimular la dimensió comunitària no em refereixo única-
ment a augmentar les relacions humanes més enllà de l’objecte
de l’activitat, sinó també a crear mecanismes de suport mutu,
compartir recursos quotidians i im-
pulsar projectes dins de la mateixa
empresa per resoldre de manera
col·lectiva i sostenible les necessi-
tats dels seus membres i entorns.
Per què no traslladar, per exemple,
el concepte de «ciutat en transi-
ció» a les organitzacions d’ESS i
constituir-se també en comunitats
cooperatives en transició, canviant
hàbits insostenibles i reduint el con-
sum tant de l’entitat com dels seus
membres, compartint compromisos
i eines de suport?

Una segona manera serà pro-
movent les iniciatives comunitàries
com són els horts comunitaris, les
comunitats de préstec, les xarxes
de suport mutu, les biblioteques
d’eines i de coses, les fires i xarxes d’intercanvi, els bancs de
temps, els grups de criança compartida, etc.

Una tercera serà impulsant la gestió comunitària. Aquesta ges-
tió pot adoptar múltiples formes. Pot tractar-se que l’administració
cedeixi el dret d’ús sobre un bé públic a una comunitat, o a l’as-
sociació que la representi (terres, infraestructures, equipaments
culturals...). Pot consistir a democratitzar la gestió dels serveis pú-
blics, guanyant la participació de les persones usuàries i de les tre-
balladores. I ha de ser també generar béns comuns d’ESS, així com
recuperar els comuns ja existents (pastures, boscos...), suplantant
l’actual gestió subrogada d’una administració per la de la comuni-
tat usuària del comú, una comunitat que caldrà teixir de nou.

Una quarta manera serà aprofundir l’arrelament de les orga-
nitzacions d’ESS al territori concret on desenvolupen l’activitat,
participant en la vida veïnal, entrant en contacte amb altres ac-
tors del territori i articulant-se en ecosistemes locals d’ESS.

Totes aquestes activitats haurien de desembocar a fer barris
i pobles cada cop més autogovernats pel veïnat i més autosufici-

ents, és a dir, municipis o comarques sobiranes que fossin capa-
ces de resoldre llurs necessitats bàsiques mitjançant una econo-
mia integrada i autocentrada que podríem anomenar economia
popular solidària. Aquesta economia aplicaria els valors de l’ESS,
però no estaria només formada per iniciatives d’ESS, sinó tam-
bé per activitats d’autoproducció, producció individual i familiar,
microempreses mercantils, etc. La comunitat planificaria col·lec-

tivament les necessitats, així com
el treball productiu i reproductiu
necessari per cobrir-les, gestionaria
una moneda comunitària per faci-
litar els intercanvis i una part dels
mitjans d’existència serien béns co-
muns.

Tenint present que l’escenari de
col·lapse és el més probable, aquesta
funció de generació de comunitat i
de comunitats sembla la més bàsica
de totes.

Epíleg
A la humanitat se’ns acaba el temps
per arreglar l’única casa que tenim i
hem destrossat, el planeta Terra. Si
poguéssim dur a terme la transició
ecosocial obtindríem almenys una

pròrroga per desmantellar el capitalisme, perquè mentre hi hagi
capitalisme la reproducció de la vida estarà amenaçada. Però fer
aquesta transició és tan difícil que necessitem preparar alhora
les condicions per resistir al col·lapse que probablement patirem.
L’ESS pot i ha de contribuir a tots dos objectius, però per ser més
efectiva en aquesta doble comesa necessita dotar-se d’una visió
compartida de la situació i d’objectius estratègics per afrontar-la.

A manera de síntesi, algunes idees per a aquesta estratègia
serien posar més l’accent en la capil·laritat i diversitat d’iniciati-
ves d’ESS que en la seva concentració i quantitat, en l’economia
reproductiva que en la productiva, en la dimensió comunitària
que en la socioempresarial, en la planificació democràtica i la re-
ciprocitat que en el mercat, en l’escala local que en la global.

Potser l’ESS aconsegueix ser part d’un embrió d’una econo-
mia postcapitalista, o almenys empènyer fort en favor de la tran-
sició ecosocial, però si al final el col·lapse ens atrapa, almenys que
l’haguem convertida en una constel·lació de cuques de llum que
assenyalen camins d’esperança enmig de la foscor.

ECONOMIA PER LA VIDA

Per què no traslladar, per
exemple, el concepte de «ciutat
en transició» a les organitzacions

d’ESS i constituir-se també
en comunitats cooperatives
en transició, canviant hàbits

insostenibles i reduint el consum
tant de l’entitat com dels

seus membres, compartint
compromisos i eines de suport?

L'economia social i solidària encara és massa urbana i massa "blanca": necessita ruralitzar-se i implicar la població migrant.

F
E

S
C

 R
U

R
A

L

F
IR

A
 E

S
S

 M
IG

R
A

N
T
 I

 D
IV

E
R

S
A

COOPERACIÓ CATALANA18

Almodis Cebrià Salvador
1r Premi Millor Treball de Final de Grau
Premis economia social 2021

MANCOMUNAR
LA CIUTAT PER
PRODUIR NOVES
QUOTIDIANITATS

MOVIMENT
COOPERATIU
I DRET A
LA CIUTAT

PREMIS ECONOMIA SOCIAL 2021

El títol d’aquest article és el nom del treball de final de grau que
vaig presentar l’estiu passat. Vaig fer un treball sobre la vida quo-
tidiana. Volia parlar de com viure implica ocupar espais, i que
els espais, en un món finit, inevitablement són compartits. Em
va semblar que a les ciutats aquesta inevitable vida compartida
es feia més explícita, més visible. Les ciutats, al llarg de la histò-
ria, s’han constituït com a espais preferents per a l’intercanvi de
mercaderies i, per tant, com a llocs de trobada de múltiples reali-
tats. Habitar un espai suposa transformar-lo, però també que ens
transformi. Les ciutats actuals, com qualsevol altre espai, mate-
rialitzen les relacions de poder de les societats que les basteixen.
L’espai estructura el marc de possibilitats en el qual ens movem,
és a dir, delimita i jerarquitza els llocs en què es desenvolupen les
nostres experiències quotidianes. Per això, la forma en què s’ur-
banitza una ciutat fomenta algunes maneres de fer, esbossa com
ha de ser i què ha de fer qui hi viu. Avui, les ciutats, perseguint
l’afany de lucre de la classe dominant, ja no són només espais de
confluència i intercanvi de mercaderies, sinó que són un produc-
te, una mercaderia més dins d’un mercat global de ciutats.

Quan vaig començar el treball m’interessava pensar de quina
manera es podrien revertir aquestes dinàmiques mercantilis-
tes que defineixen les ciutats i em va semblar que el moviment
cooperatiu estava íntimament relacionat amb aquest canvi. Per
explicar-ho, necessitava algun concepte que m’ajudés a articular
aquesta idea i aprofundir-la. El 1968 Henri Lefebvre va publicar
El dret a la ciutat. Va utilitzar la noció de dret per denunciar una

mancança, però també per reivindicar-la. Parlar de «dret a la
ciutat» significa parlar d’un dret inexistent -com tants d’altres-,
el dret a una vida urbana diferent, construïda a partir de les vo-
luntats compartides de qui l’habita. Però també significa posar
nom a una possibilitat, la possibilitat de transformar la ciutat, de
crear-la col·lectivament a través dels desitjos de qui la vol viure.

La mercantilització dels nuclis urbans homogeneïtza la vida i
l’estructura a partir del consum. L’espai públic, col·lectiu, s’esborra
i esdevé lloc de pas, una interferència en la nostra productivitat.
La urbanització es converteix en un mecanisme que s’adapta cons-
tantment a tendències intermitents, i buida l’espai de memòria col-
lectiva. Alhora, s’imposa un ordre cronometrat a les rutines, que
adquireixen estatus a través de les pautes de consum a les quals
poden accedir. El temps controla i vertebra les dinàmiques de la
ciutat i sempre en falta. Si ens despengem d’aquest ritme produc-
tiu incessant, estem «perdent el temps». El «dret a la ciutat», en
aquest sentit, reivindica el temps que es perd i el temps per perdre.
Busca crear espais on la quotidianitat pugui ser present, on les ho-
res no siguin la mesura del que fem, on poder ser plurals sense
preocupar-nos de si el temps es dilata o es contrau. Simultània-
ment, el «dret a la ciutat» reformula la relació que establim amb els
llocs i proposa apreciar la multiplicitat d’usos que pot tenir un punt
de trobada, un carrer, una plaça. Mirar aquests altres usos, reco-
nèixer que cada persona atribueix un valor diferent als espais que
recorre resignifica els llocs i els dota de cos a través de les històries
quotidianes de qui els freqüenta.

462 - MARÇ 2022 19

conceptes sense recollir alguna experiència que ho il·lustrés. Vaig
anar a Sants. Havia fet pràctiques a la Lleialtat Santsenca i tenia
ganes de seguir coneixent projectes del barri. Sants és un barri
obrer que des de finals del segle xix acull experiències que s’ins-
criuen dins del moviment cooperatiu. M’interessava buscar pro-
jectes que reflectissin la trajectòria cooperativa del barri. Vaig
trobar La Comunal i em va agradar. La Comunal és un projecte
que va obrir les portes el 2020 i que s’autodefineix com a espai
cultural cooperatiu i autogestionat. Vuit entitats de l’economia
social i solidària van decidir reformar unes naus industrials aban-
donades a prop del carrer de Sants i s’hi van instal·lar. Es van
constituir com a cooperativa de serveis i van batejar l’espai i el
projecte com La Comunal.

 Compartir espais no és només una manera de tenir accés a
més recursos. Per una banda, és una forma de guanyar visibilitat.
Una cooperativa pot oferir productes o serveis a persones sen-
se que aquestes percebin que és un projecte cooperatiu. Poso un
exemple. Algú passeja per una ciutat i descobreix una llibreria.
Decideix entrar-hi i fulleja alguns llibres. Un li crida l’atenció i el
compra. Se l’endú i se’n va del local sense saber que ha estat en
una cooperativa. Amb un projecte com La Comunal és més com-
plicat trobar experiències com aquestes. Reunir diferents projec-
tes cooperatius en un mateix espai crea una imatge conjunta que
accentua el caire cooperatiu de les activitats que s’hi realitzen i
facilita la seva difusió. Per altra banda, ser a un mateix espai vol
dir compartir quotidianitats. Això suposa que dia a dia les per-
sones que formen part dels diferents projectes potser es troben,
se saluden, esmorzen juntes, s’expliquen el que estan fent, el que

PREMIS ECONOMIA SOCIAL 2021

El «dret a la ciutat» és un concepte i, com tot concepte, el seu
significat està en disputa. El significat és mal·leable i es concreta
a través de les pràctiques que l’encarnen i s’hi identifiquen. El
sistema capitalista acostuma a apropiar-se dels conceptes que el
posen en dubte, els fa servir per definir realitats que el reforcen
i, per tant, debilita el seu sentit originari i els buida de contingut.
Perquè els conceptes puguin preservar el seu potencial transfor-
mador necessiten ser posats en pràctica, tenir realitats on arre-
lar-se des d’on expandir els límits de qualsevol definició. Em va
semblar que el moviment cooperatiu materialitzava el «dret a la
ciutat» i, en fer-ho, recuperava el sentit original del concepte.

Per explicar com el cooperativisme es pot entendre com una
forma de reivindicació del «dret a la ciutat» vaig recórrer a dos
principis cooperatius: l’interès per la comunitat i la cooperació
entre cooperatives. Interessar-se per la comunitat significa po-
sar-se en context i entendre la relació simbiòtica que establim
amb la realitat que ens envolta. El cooperativisme proposa col-
lectivitzar necessitats comunes i, en fer-ho, trenca amb les lò-
giques individualistes preponderants. Alhora reconeix que una
experiència cooperativa aïllada no pot transformar les bases del
sistema dominant, que és a través de la intercooperació que el
moviment creix i enforteix la seva capacitat de canvi. Per tant,
de forma anàloga al «dret a la ciutat», el moviment cooperatiu
accepta la interdependència de qualsevol experiència humana i
la dignifica, entenent que l’organització col·lectiva és imprescin-
dible per viure realitats que concordin amb els nostres desitjos.

Des que vaig començar el treball tenia clar que volia fer un
estudi de cas. No podia estar parlant de com la realitat altera els

Obrim carrers, ús de vianants del
carrer de Sants els caps de setmana.

Interior d'illa
de Barcelona.

L'Escocesa
al Poblenou.

A
.C

.

A
.C

.

COOPERACIÓ CATALANA20

els preocupa. D’aquesta manera, de forma fluida van apareixent
sinergies entre les diferents entitats i augmenten considerable-
ment les possibilitats de construir altres projectes conjunts.

La idea de recuperar un recinte abandonat del barri de Sants
anava més enllà de donar resposta a les necessitats compartides
d’un grup d’entitats diverses del territori. La Comunal vol ser un
espai diàfan, obert a tothom que en vulgui formar part. Al centre
del recinte hi ha un pati. És un pati que fa de nexe entre els dife-
rents projectes però que, alhora, vol ser un espai obert a qualse-
vol persona que s’hi vulgui aturar. La Comunal és un projecte nou
que vol construir-se (i desconstruir-se) dialogant amb el territori.
Per això el pati no té mobiliari fix, vol ser un espai sense usos res-
tringits. La Comunal s’obre a la ciutat per ser lloc de trobada, un
espai on compartir temps i relacionar-se. Evitar predeterminar
l’espai convida a connectar diferents realitats. Per això, La Comu-
nal es concep com un lloc de convocatòria que s’adapta durant el
dia als diferents usos de qui hi acut. I en la confluència d’aquests
diferents usos, realitats diverses es troben i es reconeixen dins
un mateix plural.

Havia d’acabar el treball. Els punts i final sempre em semblen
conflictius, ficticis. Volia parlar de la importància de situar el text
que estava acabant, d’entendre’l com un document obert, una ex-
cusa per compartir dubtes i incerteses. Vaig recuperar el que ja
havia dit i ho vaig sintetitzar. Vaig parlar de la voluntat de trans-
formació, de com generar models productius dedicats a donar
resposta a necessitats comunes era una manera de crear noves
formes d’habitar la ciutat. Vaig al·ludir a la necessitat de contex-
tualitzar els projectes per entendre’ls i vaig assenyalar el poten-

cial utòpic de La Comunal. Vaig presentar la utopia com un motor
de canvi, com una definició del que no hi ha però hi pot haver, com
una mirada compartida a les possibilitats del ser. Vaig destacar
com l’existència de projectes com La Comunal ensenyen que és
possible construir espais de forma descentralitzada i autogestio-
nada. Vaig afirmar que mancomunar la ciutat dilueix el seu valor
com a mercaderia, travessa la dicotomia entre vida privada i vida
pública, crea altres formes de compartir l’espai que ens limita.

M’interessa la idea dels límits. Crec que parlar de com viure
d’altres maneres té molt a veure a reconèixer els límits propis.
Suposo que acceptar-los, ser conscients que hi són, ens permet
jugar-hi, deformar-los, transgredir-los. La ciutat ens limita. Con-
creta els llocs on desenvolupem activitats (amb més o menys
freqüència) i imposa un ritme per desplaçar-nos entre aquests
presumptes punts referencials de les nostres vides. Però la vida
quotidiana pot ser alguna cosa més. I aquest poder ser és el que
reivindica el «dret a la ciutat», és el que posen en pràctica múl-
tiples experiències cooperatives. La vida urbana és ambigua i
contradictòria. La ciutat ens força a seguir el joc a les lògiques
mercantilistes que la sustenten per poder continuar habitant-la.
Alhora ens permet entrar en contacte amb realitats que la qües-
tionen, que creen altres maneres de ser-hi. La vida urbana és un
reflex de l’acumulació inevitable de quotidianitats estranyes, quo-
tidianitats que s’obliden però que esbossen una història compar-
tida. Potser transformar la vida urbana té a veure amb acceptar
l’oblit implícit en la quotidianitat i, tot així, voler recordar-se. Pot-
ser és omplir l’espai compartit de present, potser és aturar-se i
escoltar els desitjos de qui ens hi acompanya.

PREMIS ECONOMIA SOCIAL 2021

Espai industrial recuperat
per a la ciutat.

Carreró del barri de la Ribera
de Barcelona.

A
.C

.

A
.C

.

A
.C

.

462 - MARÇ 2022 21

SOSTENIBILITAT

La cimera Future of Tourism World Summit1, celebrada a Bar-
celona l’octubre de 2021 amb el suport de les administracions
públiques, va ser un nou intent de la indústria turística per recu-
perar al més aviat possible els volums prepandèmia del turisme
de masses. L’objectiu se centra a rellançar la indústria turística a
escala internacional, dissenyar nous productes, cercar nous nín-
xols de mercat, noves estratègies de màrqueting i noves formes
de traspassar diners públics a la iniciativa privada. D’aquesta ci-
mera va sorgir una declaració que no arriba ni al model «bla, bla,
bla» que deia l’activista Greta Thunberg sobre la COP26, perquè
ni tan sols es proposen mesures que limitin els efectes negatius
del turisme i sí, en canvi, s’acorda treballar per un creixement
del negoci sense limitacions. Extractivisme en estat pur sota la
lògica del lucre capitalista, configurat com si la crisi més greu que
ens amenaça, l’emergència mediambiental, no existís, i com si els
recursos energètics globals i els del territori foren infinits.

Jugant a la contra, #MenysTurismeMésVida va ser el hash-
tag de la cimera veïnal organitzada per l’Assembla de Barris pel
Decreixement Turístic (ABDT)2, la Federació d’Associacions de
Veïnes i Veïns de Barcelona (FAVB)3 i el col·lectiu d’entitats Zero-
Port. La seva finalitat era deixar palès la disconformitat de bona
part de la ciutadania amb aquestes polítiques, cohesionar les pro-

postes que es fan des dels moviments socials i donar forma a un
relat progressivament més elaborat, que trenca amb les lògiques
hegemòniques del lobby turístic.

El turisme massiu genera
empobriment
Heus aquí dues posicions antagòniques, enfrontades en un mo-
ment crític, en què més es posa en qüestió els paradigmes del
turisme, entre ells el de ser un instrument de generació de ri-
quesa. Amb dades de 2018, s’evidencia que el turisme no genera
beneficis econòmics a les poblacions receptores i no ofereix pers-
pectives de fer-ho en el futur. La indústria turística és extractiva
i només genera beneficis als fons d’inversió propietaris de bona
part de les cadenes hoteleres i companyies aèries i aeroportuàri-
es, i als lobbies locals de la restauració, l’oci i els comerços desti-
nats al consum turístic (gran part d’ells en mans de multinacio-
nals estrangeres). Prenent com a exemple el que gasta cada
turista que visita la ciutat de Barcelona, la seva despesa es
distribueix d’aquesta manera:

Menys turisme,
més vida

David Soler
Membre de l’Assemblea de
Barris pel Decreixement Turístic
@soler_david

ALTERNATIVES
ECONÒMIQUES I SOCIALS
AL TURISME MASSIU

C
E

D
ID

A

COOPERACIÓ CATALANA22

SOSTENIBILITAT

DESPESA MITJANA PER TURISTA (€)

Transport
(41,53 %)

Allotjament
(25,52 %)

Menjar, compres
i altres despeses
(32,95 %)

DESPESA
TOTAL

414,6 € 254,8 € 329,0 € 998,4 €

Font: Observatori del Turisme a Barcelona, 2018.

Es mostra que la major part del pastís, gairebé un 70 %, queda en
mans de les companyies que comercialitzen el transport i l’allot-
jament, mentre que el conjunt d’actors que configuren el teixit co-
mercial i de serveis local, tot i ser el més nombrós quant a volum
d’empreses i de llocs de treball, d’aportar la més gran inversió en
promoció i infraestructures i de suportar els costos ocults, parti-
cipen amb poc més d’un 30 % de la facturació total. Així s’explica
que les localitats més turistitzades són les més precaritzades
quant a llocs de treball i s’hagin convertit en les més empobrides
de Catalunya, com és el cas de Salou o Lloret, aquesta última amb
una renda per càpita d’un 35 % per sota de la mitjana.

Un recent estudi de la Fundació La Caixa4 exposa com en un
sector tan abocat al turisme com el de l’hostaleria el sou mitjà
anual el 2007, amb 14.000 €, estava un 31 % per sota de la mitjana.
El 2019, amb un turisme desbocat, aquesta distància ja era del 40
% per sota, amb un sou mitjà de 14.461 €. I encara no havia arribat
la pandèmia.

A una escala més macro, el fet que Espanya sigui un país de-
pendent del turisme massiu empobreix la població treballadora.
Amb dades de la patronal Hosteltur, el turisme és el sector que
més aporta a l’economia, amb un 14,6 % (dades de 2019, amb 85 mi-
lions de turistes estrangers), per damunt del 14 % de la construcció
i el 12 % del comerç. Aquestes dades xoquen amb les de l’Agència
Tributària, que xifra en el 10,2 l’increment de la massa salarial de
les persones treballadores entre 2007 i 2020 (incloent-hi directius),
mentre que la inflació va ascendir, segons l’INE, a un 20,3 % en el
mateix període. Mal negoci per a la classe treballadora.

Impacte mediambiental del turisme
És sabut que el turisme té un fort impacte sobre el medi ambi-
ent, particularment a través de la seva petjada de carboni. Només
quant a emissions contaminants, el turisme mundial genera el
8 % dels gasos d’efecte hivernacle. En el cas de Barcelona, les
emissions contaminants generades pel turisme amb el transport
d’arribada i sortida i les activitats en destí deixen una petjada
de 9.578.359 t de CO

2
equivalent de diòxid de carboni/any (dades

de 2018), de la qual el 95,9 % correspon al transport, i d’aquest
percentatge, el 92,3 % ho és de l’avió, seguit des de molt lluny pel
tren i el vehicle propi. Aquesta petjada és equiparable que cada
visitant portés 290 kg de CO

2
 a la motxilla.

Però la petjada ecològica va més enllà, amb el consum de re-
cursos naturals, com l’aigua o els aliments i els residus que gene-
ra. A la Unió Europea, el 52 % de les escombraries marines i de
platges prové del turisme costaner, que amb la contaminació de
l’aigua i la construcció vinculada al turisme són una de les princi-
pals causes de pèrdua de biodiversitat.

Amb tot, a la petjada ecològica de la mateixa activitat diària
cal afegir la que generen les infraestructures permanents, com
les hoteleres i, especialment, les de transport. Aquestes darreres,
addicionalment, finançades amb fons públics –particularment
ports i aeroports–, com un exemple més del traspàs de béns co-
muns a empreses privades. I encara trobem un altre model de
traspàs amb els ajuts públics a companyies aèries, encoberts a
través d’acords de promoció turística.

Amb el coneixement actual sobre la necessitat de reduir les
emissions de gasos contaminants i el consum energètic mundial,

la indústria turística ha d’estar inclosa necessàriament dins les
polítiques econòmiques que aborden el decreixement de les acti-
vitats més nocives per al medi ambient.

Destrucció de referents socials,
econòmics i culturals
Per acabar-ho de reblar, el turisme massiu comporta altres im-
portants externalitats o costos ocults, particularment a les àrees
més turistitzades del centre urbà de les destinacions. Han estat
prou estudiades i són molt evidents, especialment quan es dona
una situació de greu crisi econòmica i social com en el cas de la
pandèmia per la COVID-19. Entre elles cal destacar:

 − Gentrificació i encariment dels preus de l’habitatge.
 − Afectacions greus a la salut física i mental del veïnat.
 − Destrucció del teixit social i veïnal.
 − Desaparició del petit comerç local.
 − Utilització privativa de l’espai públic.
 − Apropiació per invasió dels recursos públics i els béns comuns.
 − Destrucció dels referents culturals preexistents.

Miratges de transformació del model
turístic
La hipermobilitat vinculada al turisme a gran escala no és una ac-
tivitat sostenible per al planeta. Ni quan rebem visitants d’altres
països o regions ni quan som nosaltres els qui viatgem a altres in-
drets. I és especialment insostenible quan s’han de recórrer grans
distàncies i s’utilitza l’avió o els creuers. Aquesta evidència que el
moviment ecologista porta dècades denunciant, i que queda reflec-
tida en els objectius europeus sobre clima i energia, està tenint els
seus efectes en les estratègies de màrqueting dels lobbies turístics.
Aquests grups d’industrials organitzats fan proclames a «liderar
l’adaptació, la sostenibilitat i la transició vers un creixement net
zero», mirant d’ocupar noves posicions a un mercat saturat a tra-
vés de nous productes. D’alguna manera, es repeteix el patró de les
cadenes de supermercats i distribució alimentària quan incorpo-
ren conceptes com «eco», «bio» o «proximitat» per al manteniment
de quotes de mercat i la captació de nova clientela.

En la línia d’identificar referents d’aparent transformació del
model turístic, en els darrers anys sorgeixen iniciatives que s’ofe-
reixen com a turisme sociocultural cap a la sostenibilitat i la res-
ponsabilitat, la generació de riquesa i l’ocupació. En són alguns
exemples la cooperativa FairBnB5 (una alternativa a la dominant
AirBnB) i l’associació AETHNIC6 (un poti-poti d’iniciatives im-
port-export de turistes), que es diferencien de molts altres pel
seu segell cooperatiu o d’economia social i solidària. Sense entrar
en detalls, són aplicacions pràctiques de la filosofia de la certifica-
ció Biosphere World Class Destination7 que l’Ajuntament de Bar-
celona va obtenir el 2011 o del cercador de propostes sostenibles
que ofereix el Col·legi d’Ambientòlegs de Catalunya8 (aquest molt
enfocat a iniciatives de caràcter local).

Amb tot, hi ha algunes coses que estan presents en el conjunt
d’iniciatives que s’ofereixen al mercat:

 − Es proposen nous horitzons, és a dir nous productes, que
amplien i reforcen l’oferta turística de la ciutat (o l’indret
rural) com a marca, sense qüestionar el model d’explotació i
apropiació del territori.

 − Les suposades ofertes alternatives es donen al si de ciutats i
entorns marcadament turistitzats.

 − Les noves ofertes sempre impliquen creixement d’activitats
productives, que inevitablement se sostenen amb matèries
primeres importades i recursos generadors d’un important
impacte sobre el medi ambient.

462 - MARÇ 2022 23

 − El creixement de l’activitat comporta l’increment del volum de
visitants i turistes i, per tant, de la hipermobilitat, és a dir, més
transport i més emissions.

 − Els serveis turístics s’ofereixen al si de les destinacions, amb
escassa incidència sobre les emissions contaminants (4,1 % del
conjunt de la indústria turística), perquè el principal volum
(88,6 %) es genera amb el transport aeri amb el qual es despla-
ça massivament el turisme.

 − Les ofertes no tendeixen a promoure el turisme de proximi-
tat, eventualitat que sí que significaria reduir la petjada de
carboni.

 − No es justifica ni concreta, ni quantitativament ni qualitativa,
de quina manera l’oferta que es proposa contribuirà als objec-
tius europeus sobre clima i energia per al 2030.

 − Les propostes s’apropien de conceptes generats des de movi-
ments socials crítics amb el turisme i de conceptes essencials
de l’economia social i solidària.

Turisme i economia social i solidària
Resulta fins a cert punt captivador que moltes de les propostes
que s’ofereixen al mercat facin seus conceptes generats des de
moviments socials i l’economia social i solidària. No obstant això,
la realitat fa pensar que tot plegat té més a veure amb un miratge,
amb un intent oportunista d’apropiar-se d’elements «ecosocials»
com a esquer per enlluernar un nínxol de mercat que encara no
està ocupat per les grans companyies del turisme internacional.

Això ens condueix a preguntar-nos sobre el pensament hege-
mònic que sobre el turisme potser existeix entre les persones que
participen en l’ESS, vista com a moviment social i com a alterna-
tiva al capitalisme depredador, que també s’articula a través de la
indústria turística. Aquest pensament és obvi que no serà unívoc,
però possiblement contingui els elements clau per identificar
com poder mantenir una certa coherència entre els objectius i
les pràctiques de l’ESS.

Per esbrinar si és possible arribar a algunes conclusions, con-
vindria incorporar alguns continguts treballats dins l’àmbit de
l’ESS, també a la mateixa XES, i d’altres col·lectius, com ara els
següents:

 − Criteris del moviment ecologista respecte a les prioritats per
fer front a la crisi climàtica i mediambiental.

 − Investigacions acadèmiques i treballs desenvolupats per mo-
viments socials en relació amb la indústria turística i la seva
afectació a les economies locals, el veïnat, el territori i el medi
ambient.

 − Alternatives laborals i socioeconòmiques a la indústria turísti-
ca, particularment les que poguessin vincular-se a l’ESS.

Alternatives econòmiques i transició
ecosocial
Finalment, podem apuntar unes pinzellades sobre quines poden
ser aquestes alternatives, en gran part definides a les Propostes
per a la democratització econòmica i la transició ecosocial
aprovades per l’assemblea general de la XES l’abril de 2021.

En l’àmbit del turisme, com en la indústria de l’automòbil, la
química, la construcció, l’armament o el transport, entre molts

d’altres, la realitat aboca a una disminució generalitzada de les
activitats productives no essencials. Ara bé, com fer viables
processos de decreixement que no impliquin patiment per a les
persones i les capes de població afectades?

En primer lloc, fent créixer aquelles activitats socialment
útils que, especialment en situacions crítiques, evitin les carèn-
cies i l’empobriment generalitzat. És a dir, hem de créixer en
producció i subministrament agroalimentari ecològic i proper;
en artesanies i manufactures sostenibles; en recuperació d’hàbi-
tats naturals; en biodiversitat; en serveis per a la salut, la sanitat,
l’educació, la cultura al carrer, les cures de persones grans, me-
nors, dependents o amb discapacitat; en la rehabilitació estructu-
ral i energètica dels edificis i el seu manteniment; en l’adequació
d’espais urbans, en la recerca i la investigació, o en la conservació
i millora del patrimoni i, particularment, en la capacitat d’auto-
organització als barris i els pobles per incidir de manera signi-
ficativa en un nou marc socioeconòmic de transició ecosocial.

És possible definir una estratègia que permeti decréixer en un
sector, reconvertint-lo en un que beneficiï la comunitat. Des de
les administracions públiques i amb el suport comunitari i d’orga-
nitzacions gremials es poden recuperar instal·lacions turístiques
i diversificar els seus usos. Poden transformar-se en oficines on
s’ubiquin funcions administratives que havien estat desplaçades
a la perifèria, però també poden ser espais de treball cooperatiu,
centres cívics i, especialment, espais perquè visquin persones
sota el paraigua de la protecció pública i la possibilitat de gaudir
de serveis comuns. Amb la recuperació dels espais dedicats ante-
riorment al turisme massiu, la revifada de les activitats produc-
tives i la recuperació demogràfica permetrien mantenir una acti-
vitat al sector hostaler i a un petit comerç local dedicat a atendre
les necessitats reals del veïnat.

Així, en un escenari marcat per les prioritats socials, per
contribuir a la reflexió, no resulta difícil imaginar, per exemple,
que les administracions coordinessin el pas de persones treballa-
dores del sector hoteler a activitats relacionades amb les cures, la
cuina, la neteja o la gestió administrativa. De la mateixa manera,
cada especialitat de la indústria turística pot tenir un encaix en
alguna de les activitats productives necessàries perquè les perso-
nes guanyem en qualitat de vida.

SOSTENIBILITAT

Notes

1. https://thefutureoftourism.org/ca
2. https://assembleabarris.wordpress.com
3. https://favb.cat

4. El País, 12 gener de 2022.
5. https://fairbnb.coop/es
6. https://aethnic.org

7. https://turismesostenible.barcelona/es
8. https://turismesostenible.coamb.cat

Manifestació de la plataforma ciutadana Stop Creuers exigint el decreixement del
trà�c de creuers al port de Barcelona i la municipalització del Port Vell (2016).

S
T
O

P
 C

R
E

U
E

R
S

COOPERACIÓ CATALANA24

https://thefutureoftourism.org/ca
https://assembleabarris.wordpress.com
https://favb.cat
https://fairbnb.coop/es
https://aethnic.org
https://turismesostenible.barcelona/es
https://turismesostenible.coamb.cat

Mar Masip
Centre de Documentació Cooperativa

@rocagales

LES DONES NO ES VAN INCORPORAR
AL COOPERATIVISME. JA HI EREN

Mireia Almirall, en l’article que va publicar al web de la

revista Catarsi, és taxativa: «la dona no es va incorporar

al mercat laboral. Ja hi era». L’autora dedica el text a

desmuntar els falsos tòpics que a�rmen que les dones

s’incorporaren al mercat laboral a partir de la Revolució

Industrial. Parafrasejant-la podríem a�rmar que la dona no es

va incorporar al cooperativisme. Ja hi era; ja que és necessari

desconstruir els relats i donar a conèixer la realitat històrica

del col·lectiu femení en el món cooperatiu. De la mateixa

manera que les dones treballadores existeixen des dels inicis

dels temps i no es quedaven a casa, les cooperativistes

tampoc.

Tal com mostra Almirall, les noves tendències i la perspectiva

de gènere estan rescatant de l’oblit l’existència de la presència

femenina en la història. En el cas del cooperativisme, un

exemple d’aquest canvi narratiu es percep quan es desarmen

les veus que a�rmen que les dones eren enemigues de

cooperativisme i no s’interessaven dels afers socials i polítics.

El cert és que les dones quedaren relegades com a membres

de segona categoria -malgrat que la primera formulació dels

principis de Rochdale de 1844 ja incloïa la igualtat entre

homes i dones- i, com a tals, se les tenia en compte només

en les festivitats i celebracions de les entitats o en les

seccions de Cultura. Un exemple d’això es pot llegir a Acción

Cooperatista de juny de 1925, on parlant de l’adequació de

la biblioteca de la Cooperativa El Reloj es ressalta que, en

aquesta secció de l’entitat «a la dona del soci se li reconeix els

mateixos drets que als homes». Aquesta a�rmació, tenint en

compte que a la pràctica les dones no tenien el títol de sòcies,

ens mostra la presència femenina més enllà del seu rol de

consumidores. Si bé aquesta era la realitat femenina, s’ha de

puntualitzar que ja existien veus masculines, com les de Joan

Planas el 1927, que vindicaven la igualtat de condicions entre

dones i homes en les organitzacions cooperativistes. Aquest,

en un article publicat a la primera plana d’Acción Cooperatista

i titulat «Egoísmo» a�rma que els homes consideren a les

dones «com un dels factors principals pel desenvolupament

de la nostra obra; (...) doncs bé: si així ho comprenem, tenim

el deute de compartir amb elles el que creiem que són els

nostres drets», i en conseqüència –conclou Planas– deixant,

els homes, de comportar-se egoistament.

Però tot i estar relegades en un segon pla, la presència

femenina en les cooperatives va signi�car la llavor perquè

dones com Maria Palomera, Rosa Forment o Pepita Bosc

–a tall d’exemple–, quan el context social i polític els ho

va permetre, alcessin les seves veus i actuessin en pro del

col·lectiu femení cooperatiu.

Almirall, M. «La dona no es va incorporar al

mercat laboral. Ja hi era»

Acción Cooperatista,

25 de juny de 1925,

núm. 112, p. 3

RETALLS

Acción Cooperatista, 11 de novembre de

1924, núm. 236, p. 1

462 - MARÇ 2022 25

RESSENYA

Novetats en català
per al 8M (de març 2021 a març 2022)

Rafeef ZIADAR – Brenna
BHANDAR.

Feminismes
revolucionaris

Sembra, gener de 2022

ISBN: 978-84-16698-65-3

235 pàg.

En un moment de creixent

autoritarisme, crisi climà-

tica i formes cada cop més

explotadores de capitalisme

neoliberal, necessitem teories

i pràctiques que ens ajudin

a afrontar aquests con�ictes

des de l’arrel.

Les autores ofereixen un de-

bat necessari i urgent sobre

com els feminismes antira-

cistes i anticapitalistes són

fonamentals per construir

respostes polítiques efectives.

En col·lectiu, aquestes entre-

vistes amb activistes i pen-

sadores de referència, com

Angela Y. Davis, Silvia Federi-

ci i moltes altres, tracen les

maneres com els feminismes

negres, indígenes, postcoloni-

als i marxistes han creat nous

marcs teòrics per entendre el

món.

Nexe, 47.

Economies feministes

Barcelona: Federació de

Cooperatives de Treball i Fundació

Roca Galès, tardor-hivern de 2021.

96 pàg.

Economies feministes i el seu

paper com a nou paradigma

que relliga tres principis fona-

mentals: el feminisme, l’ecolo-

gia i la descolonització.

La tercera entrega de la nova

etapa de la revista Nexe dona

veu a les lluites que treballen

per un model de societat que

superi les desigualtats i pre-

servi els drets fonamentals a

la salut, l’habitatge, l’educa-

ció i les cures comunitàries.

Així doncs, al costat d’identi-

�car els agents responsables

de les múltiples crisis, on les

dones i els països colonitzats

són els grans damni�cats, el

número té per objectiu realçar

els espais i les iniciatives que

treballen per assolir un món

sense exclusions ni discrimi-

nacions de cap mena.

Economies feministes com-

bina entrevistes a expertes

amb reportatges, articles te-

màtics, un banc de recursos

bibliogrà�cs i peces sobre

projectes que, amb el seu

exemple diari, aporten no-

ves raons per avançar cap a

aquest horitzó de canvi de-

mocràtic global.

Françoise VERGÉS.

Una teoria feminista de la
violència. Per una política
antiracista de la protecció

Tigre de Paper, gener de 2022

ISBN: 9788418705199

115 pàg.

El llenguatge o�cial sobre la

igualtat homes-dones és un

repertori de violències: as-

setjament, violació, maltrac-

tament, feminicidi. Aquestes

paraules designen una cruel

realitat. Però no en dissimu-

len una altra? La de les vio-

lències que es cometen amb

la complicitat de l’Estat. En

aquesta obra, Françoise Ver-

gès denuncia la tendència se-

curitària de la lluita contra el

sexisme. En focalitzar-nos so-

bre els «homes violents», elu-

dim preguntar-nos sobre els

orígens d’aquesta violència.

Per a l’autora, no hi ha cap

dubte: el capitalisme racial,

els populismes ultraconserva-

dors, la destrucció dels països

del Sud per les guerres i els

saquejos imperialistes, els

milions de persones exiliades

i la recrudescència carcerà-

ria posen les masculinitats al

servei d’una política de mort.

L’autora ens insta a rebutjar

l’obsessió punitiva de l’Estat,

en bene�ci d’una justícia re-

paradora.

Judith Butler.

Problemes de gènere. El
feminisme i la subversió
de la identitat

Angle, maig de 2021

ISBN : 978-84-18197-50-5

336 pàg.

Tot va començar amb aquest

llibre que ha esdevingut una

obra capital per al moviment

feminista. Amb aquest llibre,

Judith Butler, alhora brillant

intel·lectual i activista mili-

tant, funda els estudis queer

i marca el camí a tots els pen-

sadors que posteriorment han

fet estudis sobre el gènere.

Poques obres de pensament

han estat tan llegides, segui-

des i debatudes com aquesta

en els darrers cinquanta anys.

Butler hi critica la idea es-

sencialista segons la qual les

identitats de gènere són im-

mutables i estan arrelades en

el cos, en la naturalesa o en

una heterosexualitat normati-

va. A�rma que conceptes com

gènere no estan �xats biolò-

gicament, sinó preestablerts

culturalment. El gènere, per

tant, no prové d´una realitat

prèvia sinó que és el resultat

d’una in�uència social reite-

rada.

COOPERACIÓ CATALANA26

RESSENYA

Taylor KEEANGA-YAMAHTTA.

Com alliberar-nos.
El feminisme negre i el
Combahee River Collective

Tigre de Paper, setembre de 2021

ISBN: 978-84-18705-11-3

172 pàg.

Un esforç per tornar a connec-

tar les arrels fondes de l’anàlisi

i la pràctica del feminisme ne-

gre amb els esforços contem-

poranis d’organització. De la

mateixa manera que el marxis-

me va convertir-se en una eina

per a l’anàlisi crítica en els

cercles acadèmics dels anys

vuitanta i noranta del segle xx,

el feminisme negre també va

trobar el seu lloc en els cercles

acadèmics a mesura que els

moviments polítics que n’ha-

vien propiciat l’impuls van co-

mençar a abandonar el carrer.

En els darrers anys, el feminis-

me negre ha tornat a emergir

com el marc analític per a la

resposta activista a l’opressió

de les dones trans de color, la

lluita pels drets reproductius

i, naturalment, el moviment

en contra de la violència i

l’abús policial. Les organit-

zacions i les activistes més

visibles connectades amb el

moviment Black Lives Matter

parlen obertament sobre com

el feminisme negre conforma

les seves polítiques i estratègi-

es actualment.

Bell HOOKS.

La voluntat de canviar.
Homes, masculinitat i
amor

Tigre de paper, 2021

ISBN: 978-84-18705-13-7

260 pàg.

Tothom necessita estimar

i ser estimat, �ns i tot els

homes. Però per conèixer

l’amor, els homes han de po-

der veure les formes en què

la cultura patriarcal els im-

pedeix conèixer-se a si ma-

teixos, estar en contacte amb

els seus sentiments, estimar.

Al llibre l’autora arriba al

moll de l’assumpte i mostra

als homes com expressar les

emocions que són una part

fonamental de qui són, inde-

pendentment de la seva edat,

estat civil, ètnia o orientació

sexual. Però la masculinitat

tòxica castiga aquestes emo-

cions fonamentals, i està tan

profundament arrelada en la

nostra societat que és difícil

per als homes no obeir.

Una obra valenta i sorprenent

pensada per ajudar els ho-

mes a recuperar el millor de

si mateixos.

Maria RODÓ-ZÁRATE.

Interseccionalitat

Tigre de paper, abril de 2021

ISBN: 9788416855964

244 pàg.

La interseccionalitat és una

proposta sorgida del feminis-

me negre dels Estats Units

als anys vuitanta que ha in-

�uït de manera central en la

concepció de les desigualtats

socials i la discriminació,

tant en la investigació en

ciències socials com en els

moviments socials i en les

administracions públiques.

La seva premissa bàsica és

que no es pot entendre la

desigualtat des d’un sol marc

explicatiu (com el gènere, la

raça, la classe o l’edat) i que

cal considerar la interrelació

entre ells per entendre com

es con�gura. Pròleg a càrrec

de Pastora Filigrana.

The Care Collectivae.

El manifest de les cures

Tigre de paper, març de 2021

ISBN: 9788416855971

140 pàgines

El manifest de les cures plan-

teja la idea d’un món realment

interdependent, que cuidi.

L’objectiu dels autors és rei-

maginar el paper de la cura

en el nostre dia a dia i con-

vertir-la en el principi organit-

zador de totes les dimensions

i totes les etapes de la vida.

Tots depenem dels altres, i

només si fomentem les inter-

dependències podrem crear

un món en què tots i cadascú

de nosaltres puguem viure i,

sobretot, desenvolupar-nos.

Les cures no es poden limitar

a l’aspecte personal i íntim

–els infants, la salut, la gent

gran. Hem de superar aques-

ta interpretació limitada del

concepte. El manifest de les

cures ens exigeix que col·lo-

quem la cura al centre de l’es-

tat i de l’economia. Un govern

que cuida no ha de fomentar

la satisfacció del desig indivi-

dual, sinó la felicitat col·lecti-

va. Això vol dir transformar la

manera com està organitzat el

món del treball mitjançant co-

operatives, centres de produc-

ció locals i nacionalització.

Busca’ls a la llibreria cooperativa del territori o barri:

cooperativestreball.coop culturacooperativa.cat cooperativesdeconsum.coop pamapam.org

462 - MARÇ 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

	_Hlk91616555
	_GoBack
	_GoBack
	_GoBack
	_GoBack

