
Llegeix la revista mensual del cooperativisme català — rocagales.cat

Abril 2022
Any 42è

PVP 3,00 €

Mar Vallecillos:
«Treballar menys
totes!»
Pàg. 13

Món rural,
Per una ramaderia segura,
sostenible i assequible
Pàg. 16

Premis ES 2021,
Transició energètica, una
gran oportunitat... per a qui?
Pàg. 19

9

7
7

1
1

3
3

8

4
1

1
5

0
4

6
3

 Neu al carrer,
 cultura per
 emancipar-nos
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: Xepo WS. Concert "Feliu

Ventura, amics i referents" al teatre

Principal de València, 17 de desembre

2021.

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
Claudia Núñez.

05
EDITORIAL
Aturem totes les guerres.

06
NOTICIARI
Agnès Giner

09
COOPERATIVES DE CATALUNYA
Projecte europeu d’intercooperació.
Confederació de Cooperatives

de Catalunya

10
LES NOSTRES COOPERATIVES
Neu al carrer, cultura per
emancipar-nos.
Marta Salinas

13
L'ENTREVISTA
Mar Vallecillos.
Josep Comajoan

16
MÓN RURAL
És possible una ramaderia
que produeixi carn segura,
sostenible i assequible per a
tota la població catalana?
Ramon Armengol

19
PREMIS ECONOMIA SOCIAL 2021
Transició energètica, una gran
oportunitat... per a qui?
Clàudia Torrents

22
OPINIÓ
Quin cooperativisme volem? (i 2).
Fèlix Pardo

26
RESSENYA
Organitzar el descontentament
i la resistència.
Ricard Pedreira

463 - ABRIL 2022 3

TORNAVEUTORNAVEU

Un parell de preguntes (que són tres) a:

Em sembla atractiu del cooperativisme
que suposi més que un model
econòmic. Els valors i principis que el
cooperativisme representa, defensa i
promou – com la igualtat, l’ajuda mútua
o la intercooperació, per exemple– són
elements essencials i necessaris per a
canviar i transformar la societat actual
cap a una altra on la vida prevalgui i es
consideri més important que l’economia
i el lucre.

No em convenç del cooperativisme
l’existència de certs comportaments
patriarcals que es donen en certs
espais. Com també passa en
altres àmbits assemblearis, on la
transversalitat es dona gairebé de
forma natural, encara hi són presents
dinàmiques opressives, paternalistes o
edatistes. En aquest sentit, considero
que es perd massa temps establint
diàlegs i punts de consens amb les
persones, generalment homes, que
desenvolupen aquests comportaments,
fet que fa que les preses de decisions i
accions que es podrien dur a terme de
manera més dinàmica, incisiva i e�caç

perdin potència intentant canviar, o
intentant incloure, comportaments que
directament no s’haurien de permetre.

Una altra economia és possible, però
crec que la qüestió ha d’anar més enllà.
No hem de projectar el futur prenent
com a referència sistemes i fonaments
passats i actuals. Hem de visualitzar un
món on la revolució tecnològica sigui
la promotora i recon�guradora dels
esquemes mentals de l’economia i del
treball que tenim ara. En un futur, el
temps que dediquem al treball i a la
promoció econòmica minvarà perquè
tindrem màquines que ho faran per
nosaltres; aleshores serà el moment
que l’economia monetària haurà de
perdre importància en detriment de la
de les cures i de la de la vida, és a dir,
serà el moment on els valors i principis
cooperatius hauran de tenir més
rellevància que el lucre. Per aquesta
raó és essencial que ara es treballi
en pro d’aquests valors i principis, ja
que determinaran i condicionaran la
revolució i la recon�guració econòmica i
social del futur.

Clàudia Núñez Garrido
(Barcelona, 1994), física

COOPERACIÓ CATALANA4

EDITORIAL

Manifestació de la Plataforma Aturem la Guerra del passat dia 2 de març a Barcelona, contra la invasió d’Ucraïna i totes les guerres.
FOTO: Cedida

Aturem totes
les guerres!

Primer de tot, rebutgem sense pal·liatius la invasió
d’Ucraïna per part de Rússia. Totes les guerres tenen
causes al darrere, però cap no justi�ca les morts i el
patiment d’un poble, en aquest cas l’ucraïnès, igual
que tampoc està justi�cat en les altres 32 guerres
que tenen lloc en el mateix moment que aquesta.
La nostra solidaritat és amb la ciutadania d’Ucraïna i
amb les víctimes d’aquesta guerra i de totes les altres
que segueixen actives arreu. També donem suport
a totes les persones que rebutgen la invasió, tant a
Ucraïna com a les ciutats russes manifestant-se, mal-
grat la repressió, contra el govern de Putin.
Diuen que la primera víctima de la guerra és la veri-
tat. Des de Cooperació Catalana seguirem informant
de les causes reals dels con�ictes bèl·lics, que no
són altres que els interessos geopolítics, econòmics i
estratègics en joc entre les potències i les seves elits.
La Fundació Roca Galès es va adherir des del primer
moment a la campanya d’Aturem les guerres de la Pla-
taforma Aturem la Guerra, i volem contribuir a la des-
aparició de l’armament bèl·lic i nuclear, així com dels
exèrcits. La cultura de la Pau és l’única alternativa.
Per això cal que sortim de la banca armada que �-
nança l’armament i potenciar les �nances ètiques.

Cal que posem en marxa una transició ecosocial i
desplegar un nou model energètic sense combusti-
bles fòssils, que provoquen la crisi climàtica i innom-
brables con�ictes armats. Hem d’acollir les persones
refugiades i també les objectores, de la mateixa ma-
nera que cal acollir les persones que fugen dels altres
con�ictes.
Podria semblar que les guerres són una errada del ca-
pitalisme, un mecanisme involuntari d’autodestrucció,
una acció de bogeria personal; però res més lluny de
la realitat. El capitalisme malmet certes zones, men-
tre en vigoritza d’altres que li interessen. El balanç és
sempre que les classes populars pateixen i unes elits
perden alguns privilegis que passen a mans d’unes al-
tres, que els afegeixen als que ja tenien. La guerra és
una reestructuració feta amb sang i patiment.
Amb aquesta guerra estem veient com governs i mit-
jans de comunicació de masses estan aplanant el
camí a una societat més autoritària: control social,
retallades dels drets fonamentals, carestia de la vida,
reforç de l’OTAN, augment del pressupost militar...
Cap exèrcit ni cap imperi no ens pot aportar cap solució!
Impulsem una cultura de pau per la vida!
Aturem les guerres!

463 - ABRIL 2022 5

TORNAVEUNOTICIARINOTICIARI

NOTA

En referència a l’entradeta de la pàgina 10 de l’anterior revista Cooperació catalana, 462, de març de 2022 versió paper, hauria de
�gurar: “Fundada cap a l’any 1920, va ser la segona cooperativa lletera del país, poc després de la cooperativa del Cadí”.

PRESENTACIÓ DE LA BIOGRAFIA
DEL COOPERATIVISTA PAU
ROBERT A VILA-RODONA

La Sala del Centenari del Celler Cooperatiu de Vila-
rodona acollirà, el diumenge 3 d’abril a les 12 del migdia,
la presentació d’una nova biogra�a de la col·lecció
Cooperativistes Catalans, editada per la Fundació Roca
Galès amb Cossetània edicions.

Aquest volum número 35 està dedicat a la vida i obra del
cooperativista Pau Robert i Rabadà i ha estat escrita per
l’historiador Josep Santesmases.

L’acte comptarà amb les intervencions de l’autor, Josep
Santesmases i Ollé; d’Adrià Rabadà Llort, president del
Celler Cooperatiu i Secció de Crèdit de Vila-rodona, i de
Xavier Palos, president de la Fundació Roca Galès. La
presentació anirà a càrrec d’Antoni Gavaldà, professor
de la Universitat Rovira i Virgili i director de la col·lecció
Cooperativistes Catalans.

Pau Robert i Rabadà (Vila-rodona 1873-1926), encara
que va morir a 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 unes quantes 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
capdavant 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.

+info: www.rocagales.cat

Declaració de
Cooperatives Europe
sobre Ucraïna
L’organització Cooperatives Europe* envia a totes
les organitzacions cooperatives europees sòcies una
declaració davant la invasió d’Ucraïna. La declaració,
signada per la presidenta de Cooperatives Europe,
Susanne Westhausen, va ser tramesa a totes les
organitzacions sòcies el passat 1 de març i contenia
el text següent:

“Cooperatives Europe és solidària amb les persones,
moltes d'elles cooperativistes, afectades pels
esdeveniments a Ucraïna.

El moviment cooperatiu és d’intensa col·laboració,
d’entesa comuna i respecte mutu. Els valors
cooperatius clau inclouen la democràcia, la igualtat,
l’equitat i la solidaritat, i situen les persones al centre.
Com a associació paneuropea de cooperatives,
amb membres no només a Ucraïna, sinó també a
Rússia, Cooperatives Europe està convençuda que
aquesta col·laboració supera les barreres polítiques
o culturals, millorant la prosperitat i reforçant la
seguretat. Però la nostra cooperació es basa en una
comunitat internacional estable, basada en normes i
principis que no haurien de ser soscavats.

Ens entristeix profundament que, una vegada més,
la guerra es produeixi en el cor del nostre continent.
Demanem la pau i les solucions diplomàtiques per
evitar el sofriment de milions de persones innocents.

Seguim de prop la situació a Ucraïna i estem a punt
i en contacte amb les organitzacions locals per donar
suport a les refugiades. Fem una crida a les persones
cooperants de tot Europa i d’arreu del món perquè
iniciïn esforços per prestar ajuda humanitària i suport
a les afectades per aquesta guerra.”

——————————————————————

*Cooperatives Europe és la veu de les empreses
cooperatives a Europa. En nom de les seves 84
organitzacions membres, radicades en 33 països
europeus i en tots els sectors empresarials, promou
el model empresarial cooperatiu a Europa. Els seus
membres representen 141 milions de cooperativistes
en 176.000 cooperatives, les quals proporcionen
4,7 milions de llocs de treball: una força per al
creixement econòmic i el canvi social.

www.coopseurope.coop

COOPERACIÓ CATALANA6

NOTICIARI

SISENA EDICIÓ DELS PREMIS ALS MILLORS
TREBALLS UNIVERSITARIS SOBRE
COOPERATIVISME I ECONOMIA SOCIAL

La Fundació Roca Galès, en el marc
del Programa de foment de l’economia
social del Departament d’Empresa i

Treball de la Generalitat de Catalunya
i el Ministerio de Trabajo y Economia
social, ha convocat una nova edició
dels Premis economia social als
millors treballs universitaris en l’àmbit
del tercer sector, l’economia social
o les cooperatives. La convocatòria
d’enguany, que atorgarà �ns a 9.200
euros en premis, inclou les categories
de millors treballs de �nal de grau
(TFG), millors treballs de �nal de
màster (TFM) i millors treballs de �nal
de postgrau (TFP).

En total, s’atorgaran 9.200 euros en
premis. En concret, un premi especial
de 1.100 euros, i un primer premi
de 1.100 euros i un segon premi de
900 euros per cadascuna de les tres
categories (TFG, TFP i TFM). Les set
persones premiades també rebran
300 euros més en vals per a serveis i
productes del mercat social.

Els Premis economia social tenen per
objectiu donar visibilitat a les àrees de
coneixement relatives al cooperativisme,
l’economia social i el tercer sector en
les universitats catalanes, però també
fomentar l’especialització de l’alumnat
en aquestes matèries i reconèixer els
treballs acadèmics teòrics i pràctics
que els abordin i que posin en valor les
noves maneres de produir, gestionar i
consumir. Així mateix, es pretén facilitar
la creació d’una xarxa de personal
acadèmic interessat en aquestes àrees.

El termini de presentació dels treballs
romandrà obert �ns al 16 de setembre
de 2022. Les bases dels Premis es
poden consultar al web del Programa
d’economia social de: https://
economiasocial.coop/premis

Més informació o consultes sobre els
Premis: premis@rocagales.cat

MISSATGE DE L’ALIANÇA
COOPERATIVA
INTERNACIONAL SOBRE
LA GUERRA A UCRAÏNA
L’Aliança Cooperativa Internacional (ACI) s’uneix als
cooperants de tot el món per expressar la nostra preocupació
per la guerra a Ucraïna i la nostra solidaritat amb tots els
afectats per aquesta, on sigui que visquin.

Tal com va abordar recentment Cooperatives Europe, el
moviment cooperatiu és de “col·laboració intensa, d’entesa
comuna i respecte mutu” i, al mateix temps, la cooperació
es basa en una “comunitat internacional estable, basada en
regles i principis que no han de ser soscavats”.

Per tant, condemnem l’ús de la força militar contra qualsevol
població i fem una crida a la comunitat internacional a
portar la pau i advocar per solucions diplomàtiques que evitin
el sofriment de milions d’innocents. El con�icte, com ha
succeït en altres llocs del món on persisteixen els con�ictes
armats, ha creat una crisi humanitària que ens mobilitza.

L’ACI està treballant per connectar cooperatives d’arreu del
món que puguin oferir ajuda i suport en aquest moment
de gran necessitat. Ens agradaria encoratjar d’altres a
unir-se amb nosaltres en aquest esforç vital per mitigar les
di�cultats que s'estan in�igint al poble ucraïnès.

Advocant pel cessament immediat de la violència a Ucraïna,
fem una crida als governs, les organitzacions internacionals i
les organitzacions de la societat civil en general per construir
una agenda global positiva per a la pau basada en la
cooperació. La imposició per la força mai serà el camí.

En l’esperit de la Declaració de l’ACI sobre la Pau

Positiva a través de les Cooperatives*, rea�rmem que els
con�ictes sorgeixen de necessitats i aspiracions humanes
insatisfetes. La � última de les cooperatives és la satisfacció
de les necessitats i aspiracions humanes bàsiques. Les
cooperatives actuen per un futur millor, més inclusiu, més
sostenible, més participatiu i més pròsper per a tothom.

——————————————————————————

*L’Assemblea General de l’Aliança Cooperativa Internacional
del 17 d’octubre de 2019, celebrada a Kigali (Ruanda),
va aprovar la “Declaració sobre la Pau Positiva a través de
les Cooperatives”, com a expressió global organitzada del
moviment cooperatiu, el qual pot demostrar àmpliament les
seves contribucions a la pau positiva al llarg dels seus 125
anys d’existència (el 2020), posant en pràctica la identitat
cooperativa i promovent activament la pau positiva.

La Declaració és una crida a defensar i aprofundir el
compromís del moviment cooperatiu amb la pau positiva i
crida tots els membres a enfortir la seva acció per construir
una pau positiva basada en la nostra Agenda d’Acció
Cooperativa per a la Pau Positiva.

www.ica.coop

463 - ABRIL 2022 7

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

6a edició

AJUTS DE FINS AL 80%
PER A PROJECTES
QUE ACTIVEN L’ECONOMIA
DELS BARRIS

EL QUE
IMPULSEM

Consulta les bases a: barcelonactiva.cat/impulsemelquefas #impulsemelquefas

COOPERATIVES DE CATALUNYA

L
a Comissió Europea va publicar, el passat mes de setem-
bre, una convocatòria per recollir projectes en el marc
de l’economia social (ES) que donen suport a les coope-
ratives i a d’altres empreses de l’ES per tal de ser més

resilients. La convocatòria se centrava en dos eixos: els Pactes
Verds Locals i les Missions d’Economia Social per a la Resilièn-
cia Comunitària.

En l’eix de l’Economia Social i la Resiliència Comunitària,
diverses regions i entitats membres de REVES (Réseau Eu-
ropéen des Villes & Régions de l’Economie Sociale) ja havien
manifestat la seva inquietud per la capacitat de reconstrucció
en un context de postpandèmia. Per aquest motiu, l’objectiu es-
pecífic de la convocatòria és impulsar projectes que permetin
consolidar la recuperació i resiliència de les administracions
públiques regionals o locals, de les empreses de l’economia so-
cial i de la societat.

El projecte compta amb participants de Polònia, Bèlgica i Ità-
lia, a més de Catalunya, que hi és present a través de CoopCat i
de la Direcció General d’Economia Social i Solidària, el Tercer
Sector i les Cooperatives de la Generalitat.

L’àmbit temàtic en què treballem des de CoopCat, en coordi-
nació amb la Generalitat de Catalunya, és el de la transició ener-
gètica i la digitalització. Pel que fa a les energies verdes, aquest

projecte ha de servir per intercanviar experiències i coneixe-
ments sobre la participació comunitària en comunitats energèti-
ques locals en relació amb el marc legal existent, el suport finan-
cer, el desenvolupament d’habilitats i de la comunicació. Quant a
la digitalització, es busca millorar les competències dels opera-
dors d’empreses socials, fomentar la construcció de plataformes
digitals cooperatives i millorar la comunicació i difusió d’altres
eines digitals cooperatives.

La durada aproximada d’aquest projecte d’intercooperació és
de divuit mesos i el seu eix vertebrador és considerar la forma
cooperativa com un instrument de transformació social i, per
tant, com una eina per impulsar la transició verda i digital, erra-
dicar la pobresa energètica, empoderar les persones i construir
una societat més inclusiva, i permetre un desenvolupament resi-
lient i ambientalment sostenible.

Es tracta d’una gran oportunitat per, a través de la coope-
ració, conèixer bones pràctiques i experiències dels països so-
cis dels projecte, crear una xarxa d’interrelacions europees per
fomentar la participació activa del cooperativisme i l’economia
social en la transició ecosocial que perduri més enllà d’aquest
projecte, millorar les polítiques públiques implantades a cada
territori, desenvolupar plans d’acció local i posicionar el coope-
rativisme català a Europa.

Àrea de Comunicació
Confederació de Cooperatives de Catalunya
@CooperativesCAT

PROJECTE EUROPEU
D’INTERCOOPERACIÓ

La Confederació de Cooperatives de Catalunya
participa en un projecte europeu d’intercooperació per
a la resiliència del cooperativisme i l’economia social

463 - ABRIL 2022 9

TORNAVEULES NOSTRES COOPERATIVES

Parlem de Neu al carrer, o sigui, par-
lem de cultura. I de comunicació. I
també de política. “Treballem en
un àmbit que ens encanta, que és la
cultura. Gaudim ajudant a difondre
la cultura, ajudant a difondre idees
diferents, transformadores”, explica
la Laia Alsina, la pota catalana del
projecte. Les altres tres potes són
xativines.

“Vam començar tres persones a
Xàtiva i, al cap d’un parell d’anys,
s’hi va sumar la Laia”, relata la Laia
Gordi, una de les fundadores. Una
de les singularitats de Neu al carrer
és que fa de pont entre Catalunya i
el País Valencià. És a dir, qualsevol
producte cultural català –un esde-
veniment, un disc, un llibre...– l’ex-
pliquen al País Valencià, i també a
la inversa: cantautors, grups, festi-
vals, etc. que neixen al País Valencià
els difonen a Catalunya. De fet, hi
ha molt poques persones i empre-
ses que s’encarreguen de construir
ponts d’aquesta mena. I Neu al car-
rer ho fa, a més, posant la qualitat
al centre: seleccionen acuradament

els productes, els grups i els esde-
veniments que acompanyen. Tant
és així que, si no se’ls creuen, no els
comuniquen. “Per tant”, afegeix la
Laia Gordi, “els periodistes amb els
quals nosaltres treballem ja saben
que no els vendrem cap porqueria
comercial”.

Es dediquen a la comunicació
cultural, al management, a la pro-
ducció i a la direcció artística. “No-
saltres ens podem encarregar de
totes les fases del procés o només
d’un trosset: és a dir, des de muntar
un esdeveniment cultural (un con-
cert, un festival, produir un disc...)
fins al management i la distribució
d’aquest producte, fer l’acompanya-
ment de l’artista als escenaris o por-
tar-li la comunicació”, expliquen.

Cooperativa sí o sí

Neu al carrer són dues periodistes
i dos músics de llarg recorregut: la
Laia Alsina, la Laia Gordi, el Fèlix
Castells i el Feliu Ventura. A l’ho-
ra de crear la cooperativa, als tres
fundadors els va moure el desig

Marta Salinas
Periodista, L’Apòstrof
@MartaSalinas73

A causa de la pandèmia, l'equip de Neu al carrer s'ha vist forçat a
trobar-se virtualment. A dalt a l'esquerra, el Feliu Ventura i la Laia
Gordi; a la dreta, el Fèlix Castells, i a baix, la Laia Alsina.

Neu al carrer,
cultura per
emancipar-nos
Explica la �lòsofa Marina Garcés que la cultura serveix per
elaborar la distància entre nosaltres i el món. I diferencia
dues cultures: la que treballa pel poder intenta �xar els
límits d’allò que som, i la que ens vol emancipar intenta
obrir-nos. Neu al carrer pertany a la segona: la que pretén
fer-nos gaudir i, alhora, posicionar-nos en el món. Les quatre
ànimes del projecte ho expliquen d’una manera més directa:
“la cultura és la nostra arma de construcció massiva”.

N
E

U
 A

L
C

A
R

R
E

R

COOPERACIÓ CATALANA10

LES NOSTRES COOPERATIVES

d’autoocupar-se i de decidir sobre el
temps i la manera de treballar. Mal-
grat que els primers números que
van fer eren molt dolents –en pa-
raules de la Laia Gordi, “allò era una
ruïna”–, van intentar-ho igualment.
“Ho vam provar d’una manera entre
idealista i incrèdula i, per a la meva
sorpresa, els números van tirar en-
davant”, explica Gordi. Era el 2018.

Quan van plantejar-se muntar
una empresa, tenien molt clar que
només podia ser una cooperativa.
“És l’únic format empresarial demo-
cràtic. No concebem una altra ma-
nera d’organitzar-nos en comunitat
que no sigui horitzontal”, assegura
la Laia Gordi. Van començar amb
salaris baixos, però dignes. “Hem
après a viure de forma austera,
perquè és la forma de sobreviure
en aquest sistema, i tenim molt clar
que no vivim per treballar: sobretot
volem ser feliços i no convertir-nos
en esclaus de la nostra feina”, expli-
ca Gordi. Per a Neu al carrer, el més
important és que tothom se senti
còmode i faci l’horari que necessiti

per conciliar, i per això el sou i les
jornades s’adapten a les necessitats
de cadascú.

Neu al carrer porta el català al
moll de l’os. “Per a nosaltres, la llen-
gua és crucial i per això ho fem tot
en valencià”, diu Gordi. Els preocu-
pa el retrocés del català, tant al País
Valencià com a Catalunya, i per això
miren d’establir complicitats amb
entitats que comparteixin aquesta
mateixa sensibilitat. A Catalunya,
Neu al carrer forma part de la XES
i treballa informalment amb altres
organitzacions com Kult, Cultu-
ra Cooperativa, Quesoni, Sembra
Llibres o Propaganda pel Fet, per
esmentar-ne només alguns. Al País
Valencià també manté vincles in-
formals amb altres entitats amb les
quals esperen articular teixit coope-
ratiu alternatiu.

Un festival de projectes

Al llarg d’aquests quatre anys,
l’equip de Neu al carrer ha acom-
panyat desenes de grups, artistes,
projectes i festivals. La llista seria

llarguíssima: el grup de música
valencià Smoking Souls –han fet
la campanya del darrer disc, “La
Cura”, tant a Catalunya com al País
Valencià–; els anuaris Mèdia.cat –
han gestionat el Verkami i s’encarre-

Festival Feslloc,
edició 2021,
celebrat seguint
les mesures COVID
amb el public
assegut en taules i
cadires.

Una de les singularitats
de Neu al carrer és que fa
de pont entre Catalunya
i el País Valencià.
És a dir, qualsevol
producte cultural català
l’expliquen al País
Valencià, i també a la
inversa.

O
R

G
A

N
IT

ZA
C

IÓ
 F

E
S

LL
O

C

463 - ABRIL 2022 11

TORNAVEULES NOSTRES COOPERATIVES

guen de la campanya comunicativa
dels anuaris–; el Feslloc, el festival
de música en valencià per excel·lèn-
cia, l’únic que va tirar endavant els
anys 2020 i 2021 –s’han encarregat
de la coordinació del festival, de tota
la comunicació i de l’assistència de
producció en diverses edicions–; el
Festival MiL –s’han responsabilitzat
de la direcció artística, la comuni-
cació i la producció–; la formació
poeticomusical Ovidi4 –s’han fet
càrrec del management, la contrac-
tació i la campanya de comunicació
a Catalunya, el País Valencià i les
Illes Balears del llançament del lli-
bre-disc i la nova gira “L’Ovidi se’n
va a la Beckett”...

Entre aquests projectes, n’hi ha
un que els agrada comentar especi-
alment: la Gira als Terrats que es va
inventar el Feliu Ventura. “La idea
era que nosaltres, fora de les insti-
tucions, busquéssim espais segurs
on poguéssim fer música i ens re-
trobéssim seguint totes les mesures
de seguretat. Es tractava de trobar
aquests espais on tornéssim a ser
una mica persones després de tants
mesos tancades a casa. Era gaire-
bé un projecte de cures”, explica la
Laia Gordi. Van llançar el projecte
amb un vídeo que van gravar al ter-
rat de casa i la resposta va ser acla-
paradora: durant uns mesos, van fer

una vintena de concerts a cases de
gent –a terrats i jardins–, amb afora-
ments de màxim 50 persones. Eren
concerts molt íntims que la gent
vivia amb molta intensitat, perquè
feia molt de temps que no sentia
música en directe.

Cultura i comunicació en crisi

Neu al carrer és conscient que la
cultura, juntament amb la comu-
nicació, han estat dels sectors més
perjudicats per la pandèmia. “La
cultura és de les primeres coses que
es retalla quan hi ha una crisi”, diu
Alsina, “i, a més, la comunicació ha
perdut valor. Quan el món estava
aturat, t’encarregaves tu de difondre
el que feies, i sembla que de moment
continua aquesta dinàmica. Però cal
gent experta en comunicació que
et faci arribar més enllà de la teva
xarxa, perquè els resultats són molt
diferents”. La Laia Gordi afegeix:
“Ja veurem què quedarà de projec-
tes culturals alternatius després
d’aquesta crisi. Al País Valencià pot
haver-hi una plomada general”.

Malgrat la crisi, a Neu al carrer
continuen imaginant: “Ens agrada-
ria generar un projecte propi que
fos sostenible, un projecte que fos
emblema de Neu al carrer, com ara
un festival o un cicle de concerts”,
diu Alsina, conscient que només

portaran a terme aquesta idea si
econòmicament és viable. Mentres-
tant, seguiran treballant perquè la
cultura transformadora arribi lluny.
“Nosaltres el que volem és transfor-
mar, alterar les coses, que la gent
surti al carrer i tingui una vida rica
culturalment, que també vol dir po-
líticament”, recorda Gordi. Per això,
la cooperativa fa seves les paraules
de Montserrat Roig quan va dir que
la cultura és l’opció més revolucio-
nària a llarg termini. Per a Neu al
carrer, a curt termini també ho és.

El Feliu Ventura
i la Laia Gordi a
l'o�cina.

El grup Smoking Souls,
els anuaris Mèdia.cat,
els festivals Feslloc
i MiL o la formació
poeticomusical
Ovidi4 són alguns
dels projectes que han
acompanyat.

«Tenim molt clar
que no vivim per
treballar: sobretot
volem ser feliços i
no convertir-nos
en esclaus de la
nostra feina.»

XE
P

O
 W

S

COOPERACIÓ CATALANA12

L’ENTREVISTA

Mar
Vallecillos

Mar Vallecillos (Barcelona, 1976) és
periodista i sociòloga. Columnista a la
Directa i Catorze, el 2016 va publicar
el seu primer recull d’articles, Miraràs

el món, en el que va ser el primer
llibre editat per Triangular Edicions.
Ara hi publica el segon, Cosmonautes

de la quotidianitat, que ja des del títol
és tota una declaració d’intencions i
de l’estil que la caracteritza.

Un personatge històric que voldries conèixer:
Hipàcia d’Alexandria

Una lectura imprescindible: No sabria dir
quina, com a imprescindible..., però recentment
m’ha captivat El Secreto de las Fiestas, del
Francisco Casavella.

Un per�l de Twitter que no pots deixar de
seguir: M’agrada pensar que puc deixar de
seguir-los tots i el món segueix.

No podries viure sense… Con�ar.

Encara tens pendent… Deixar de tenir coses
pendents :)

El cooperativisme és… Part de la solució!!

JO
S

E
P

 C
O

M
A

JO
A

N

Josep Comajoan
Dies d’Agost Sccl
@diesdagost

«Treballar menys
per treballar totes?
No, treballar
menys totes!»

13463 - ABRIL 2021

L’ENTREVISTATORNAVEUL’ENTREVISTA

Com et de�niries? Més aviat articulista que
escriptora, o ets de les que et reivindiques
com a escriptora, en la mesura que bé que
escrius…, independentment del gènere i
de com arribes a la gent que et llegeix?

Em costa definir-me com l’una o l’altra.
Dir-me escriptora em faria una vergonya
enorme. I articulista també, perquè jo el
que faig són aquestes columnes una mica
difícils de definir. La invitació a definir-se
a mi ja em grinyola una mica. No la tinc
resolta.

Gemma Garcia deia en l’article que va de-
dicar a Miraràs el món a la Directa: “Fa
textos polítics impregnats de les coses
simples que, diu, són les més fortes, com
l’amor, la cooperació, l’amistat”. A partir
de les coses simples, les coses petites,
també som capaces d’explicar el món?
Fins i tot pot ser més fàcil?

No sé si és més fàcil, és imprescindible
fixar-se en les coses petites per explicar
el món. Perquè, si no, caiem en el parany
de la complexitat. I el món és complex, hi
ha anàlisis difícils de fer, però sí que està
bé fer-ho a partir de les coses properes,
simples, que no sempre són les coses més
petites…

Eva Piquer escrivia sobre tu arran de Mira-

ràs el món: “Té una manera precisa, deli-
cada i rebel de mirar-se un món que podria
ser molt millor i podríem fer molt millor”.
Delicada i rebel, alhora, es fa complicat?

No ho sé. M’afalaga sentir “delicada i
rebel”..., però no, no és contradictori. De
fet, la delicadesa pot ser una fortalesa.
Allò que es diu tant de la canya de bambú:
és de les plantes més fortes que hi ha, és
molt difícil doblegar-la o desplantar-la, i
alhora pot ser d’una delicadesa exquisida.
Crec que per aquí van moltes sortides a
molts problemes que tenim. Aquesta con-
jugació d’entendre d’una altra manera la

sensibilitat, la delicadesa i la fortalesa. I,
en general, de trencar moltes dicotomies
que tenim una mica integrades.

Tot sovint de l’anècdota n’extreus la ca-
tegoria. Allò que dèiem, convertir en po-
lític allò quotidià o, el que sovint repetim,
que allò personal és polític. Però en el
teu cas, quan et plantes davant el paper
en blanc, normalment què sorgeix abans,
l’anècdota o la categoria?

Saps que no ho sé? És que jo crec que va
junt. No sé dir-te… Crec que el que m’ha
passat, sigui una conversa amb la meva ne-
boda o amb el cambrer, ja veig que va junt
amb un tema que ens travessa a tots políti-
cament. Per tant, no faig una feina prèvia.
Si ve, ve junt, cau, i quasi sempre és alguna
cosa molt recent que m’ha passat. Crec que
si estem atentes, la realitat supera la ficció,
l’assaig polític…, conté molt. En un gest
quotidià, com asseure’t al metro, si estem
amb els ulls oberts, hi ha mil anècdotes que
estan explicant mil grans tesis i anàlisis de
com ens estem muntant la vida.

«És imprescindible
fixar-se en les coses
petites per explicar
el món.»

«Cooperem més del que
ens diem. Tant en l’àmbit
cooperatiu, com el senyor o
la senyora que no saben què
és una cooperativa.»

Triangular Edicions va estrenar-se amb
Miraràs el món. Va tenir alguna cosa
d’especial participar amb una obra teva
d’aquest naixement editorial?

Sííí. Jo no havia pensat mai publicar res.
I un dia, recordo que tornava del Pallars,
a les onze de la nit, amb la motxilla, i a
la cantonada de casa, em trobo el Sergi
Espinosa, de Triangular, que és veí, col-
lega de moviments socials i espais di-
versos, i em diu: “Eh, Vallecillos, fa dies
que vull parlar amb tu perquè muntarem
una editorial i volem que el primer llibre
siguin les teves columnes”. Jo pensava:
“Però què diu!”. Llavors, ha estat molt
bonic deixar-te guiar per altres, jo no he
arribat al primer llibre pensant-ho, sinó
orgànicament deixant-me endur per una
proposta d’un veí i company.

El valor de la proximitat.

El fet que sigui veí m’agrada molt, perquè
hi va haver moments que portaves les ga-
lerades tres porteries més amunt. A mi
tota aquesta cosa artesana de la proximi-
tat em va molt. Com en el nou llibre, que
s’ha fet amb paper sostenible, li he posat
la conya de les passes que hi ha entre
casa meva i l’oficina del maquetista, que
és una antiga fusteria andreuenca, casa
de l’editor, els graons… Quedar al bar
de la cantonada per veure com farem la
presentació li dona un valor brutal, m’ha
encantat!

Parlem del nou llibre, Cosmonautes de la

quotidianitat. El títol surt d’un article on
parles de prendre perspectiva, però alho-
ra mirant de prop, sentint allò que s’ob-
serva, si pot ser amb tots els sentits. Mas-
sa sovint ens costa ser cosmonautes de
la quotidianitat i, �ns i tot, acabem mirant
massa amb la mirada dels altres?

COOPERACIÓ CATALANA14

L’ENTREVISTAL’ENTREVISTA

Sí, estem en una trampa que ens fa pen-
sar que tot és molt complicat, que la vida
real està en una altra banda, que el nos-
tre dia a dia no conté explicació de mol-
tes coses que ens passen, que cal mirar
molt de lluny els problemes locals… I per
descomptat, vivim en un món global; però
Cosmonautes de la quotidianitat és una in-
vitació a mirar el teu dia a dia amb la mi-
rada neta. Cada relació petita, com l’ela-
boració d’un plat, conté molta explicació
de com estem vivint. I també conté molta
oportunitat d’emancipació. Si ens mirés-
sim cada dia com si acabéssim d’arribar
de Júpiter, no només entendríem moltes
coses, sinó que no en donaríem moltes
per descomptades. Aquesta seria la part
més crítica, però és que hi ha una part de
gaudi que també tindríem, de mirar-nos-
ho tot com si estiguéssim de vacances.

Com has organitzat el recull d’articles a
Cosmonautes de la quotidianitat?

Com a Miraràs el món, hem fet tres blocs. El
primer té més a veure amb propostes polí-
tiques globals, què fem, cap on anem, pot-
ser és el de més filosofia política. El segon
bloc són lluites concretes, que jo tampoc
en soc conscient, però preparant els dos lli-
bres m’adono que una obsessió és el repar-
timent del treball. I l’últim bloc són temes
més íntims, més personals, tot i que també
estan carregats de proposta política.

Parlem del treball, doncs. “Treballar
menys per treballar totes”, això resumiria
una part del nostre programa econòmic, si
més no el que afecta el món del treball?

Treballar menys. Perquè treballar no
mola! És a dir, treballar menys totes. Faig
un pas més enllà. Però és que l’objectiu

no és treballar totes. Estem arribant a
uns desenvolupaments tecnològics de
l’hòstia, i aquí seguim intentant que no
siguin més de vuit hores. Fa un segle
d’allò! Treballar menys, perquè hem vin-
gut a aquest món a gaudir, a aprendre, a
estar, a estimar. Treballar menys perquè
hem de desmitificar el treball. Treballar
menys perquè hauríem de treballar no-
més per allò realment necessari, i no per
produir foteses.

Al món cooperatiu ens agrada repetir que
“cooperem, no competim”, i en part ja és
així, si més no en l’àmbit professional, la-
boral, empresarial. En la vida, competim
més que no pas cooperem?

Cooperem més del que ens diem. Tant
en l’àmbit cooperatiu, com el senyor o la
senyora que no saben què és una coope-

Mar Vallecillos durant l'entrevista al barri del Clot de Barcelona.

«El suport mutu dels
primers mesos de pandèmia
ha quedat en un desig
frustrat d’organitzar-nos
d’una altra manera.»

JO
S

E
P

 C
O

M
A

JO
A

N

rativa. No crec que l’home sigui un llop
per a l’home, sinó crec més en la idea de
“suport mutu” de Kropotkin, que el que
és consubstancial a l’ésser humà és la co-
operació. És que, si no, no podríem viure.
Ens necessitem i volem necessitar-nos.
Passa que el sistema està pensat perquè,
per sobreviure, t’enfrontis i competeixis
amb el teu veí, el teu company… i aquest
és el problema. Però la competició no està
en la nostra naturalesa.

Ara que parles de suport mutu, els primers
mesos de pandèmia es van ressuscitar, si
més no a un nivell més generalitzat de
l’habitual, conceptes com aquest, de su-
port mutu. Què ha quedat de tot allò?

Ha quedat un desig frustrat. Era una
oportunitat per, ara sí, posar la vida al
centre, són els nostres cossos, la meva
gestió de com vaig a comprar l’arròs o el
cafè…, era tot tan bàsic! I també era tan
important fer-nos costat, era una opor-
tunitat radical. Què n’ha quedat? Alguns
espais en molts barris continuen funcio-
nant, el grup de Telegram per on ara et
dius quatre coses, però ha quedat el que
podria haver estat i no va ser. D’organit-
zar-nos d’una altra manera.

El primer llibre era un recull d’articles
d’abans de la pandèmia. Quina presència
hi té en el segon?

Molta, des del moment que parlo de la
quotidianitat. No sé què pot haver-hi més
impactant que això que ens ha passat a
tots els nivells, ara òbviament tots estem
molt impactats amb Ucraïna, i també ens
afecta, però mai havíem estat en un mo-
ment en què una crisi global sanitària,
econòmica, ambiental, entrés tan profun-
dament a casa nostra.

463 - ABRIL 2022 15

És possible una
ramaderia que
produeixi carn
segura, sostenible
i assequible per
a tota la població
catalana? Ramon Armengol

Responsable de Ramaderia i llet
de la Federació de Cooperatives
Agràries de Catalunya

MÓN RURAL

FC
A

C

COOPERACIÓ CATALANA16

El 2021, el sector agroalimentari va generar un volum de negoci de
38.305 milions d’euros, equivalent al 16,28% del PIB a Catalunya.
Està integrat per 57.423 explotacions
agràries, 3.922 indústries d’alimenta-
ció i begudes i 436 establiments de la
indústria auxiliar agroalimentària.
La indústria càrnica és el principal

sector agroalimentari de Catalu-

nya, amb un volum de negoci de 8.452
milions d’euros i proporciona ocupa-
ció a 33.816 persones. Aquestes dades
avalen l’enorme professionalització

del sector, el qual ha aconseguit

assolir uns estàndards de benes-

tar, de salut animal, de qualitat de

la producció i d’eficiència molt ele-

vats i que són lloats a tot el món.
A Catalunya hi ha 192 cooperatives agràries catalanes que

facturen 1.663 milions d’euros i proporcionen ocupació a 4.399
persones. L’objectiu principal del cooperativisme i de la ra-

maderia en particular és aportar a la societat aliments as-

sequibles, d’alt valor nutritiu, qualitat sanitària i sensorial.

El desenvolupament científic i tecnològic dels últims seixanta
anys ha permès incrementar l’eficà-
cia dels sistemes productius, procés
conegut com a intensificació. Això
ha suposat que l’oferta d’aliments

sigui àmplia i assequible econòmi-

cament per a la majoria de la po-

blació mundial.

La despesa mitjana en consum a
les llars catalanes el 2020 va ser de
29.235 euros per llar. Es va produir
un increment del 14% de la despesa
d’aliments i begudes no alcohòliques
degut a la situació de pandèmia, amb
una depesa mitjana per llar de 4.823
euros en què la quantitat mitjana de
carn consumida va ser de 108 kg.

L’impacte de la pandèmia conclou que un 29% de la població
catalana està en risc d’exclusió social, és a dir, 3 de cada 10 per-

sones. El 3% de les llars catalanes, en els últims deu anys, ha

passat gana per les dificultats d’accedir als aliments.
En la ramaderia, com en qualsevol

altra activitat econòmica, la indus-

trialització de la producció ha per-

mès reduir costos i optimitzar re-

cursos humans per tal que totes les

classes socials puguin accedir als

aliments, especialment a la carn, i

mantenir una dieta mediterrània.
Mentre que els costos dels pinsos,
l’energia, l’aigua i els combustibles
han augmentat considerablement,
el preu de la carn s’ha mantingut

estable des de la dècada de 1980,

gràcies als avenços dels sistemes

de producció intensiva.

Importància de la ramaderia

Una de les tendències de la Unió Europea és reduir el consum
de carn i substituir-lo per altres productes vegetals. Segons els
científics, és difícil predir els efectes secundaris de l’abandona-

ment del sector ramader, però les
conseqüències segures serien les se-
güents:

Intensificació de l’ús de les ter-

res de cultiu per a la producció de

proteïnes vegetals i major depen-

dència d’importacions de tercers

països, pèrdua de biodiversitat i
abandonament de terres a regions
de muntanya, desaparició de les

zones rurals, augment de l’ús de

fertilitzants al sòl, especialment
nitrogen i fòsfor, com a conseqüència
d’un ús excessiu i de poca eficiència
en l’absorció per les plantes, desapa-

rició de part del patrimoni gastronòmic europeu i dificultats
per a cobrir tots els requisits nutricionals de la població com, per
exemple, la carn, el formatge, els ous i la llet. Tampoc hi haurà

El 3% de les llars
catalanes, en els

últims deu anys, ha
passat gana per les
di�cultats d’accedir

als aliments.

Les dades
desmunten el fals

mite que l’agricultura
i la ramaderia són el
principal causant del

canvi climàtic.

La resposta és sí. El sector
agroalimentari és el primer de
l’economia catalana i un dels sectors
exportadors més dinàmics amb
un volum i un valor de les seves
exportacions que creix any rere any.

MÓN RURAL

463 - ABRIL 2022 17

una disminució significativa en la petjada de carboni ja que,
sense remugants, seria molt difícil mantenir els prats i les pastu-
res, i els boscos serien més susceptibles d’incendiar-se.

Un altre tema que preocupa el sector agrari és la contribució

en les emissions de gasos d’efecte hivernacle (GEH). Segons
l’Oficina Catalana del Canvi Climàtic (OCCC), l’agricultura i la
ramaderia (12%) es troben en la quarta posició de sectors que ge-
neren GEH, per darrere del sector industrial (31%), el transport
(29%) i el sector energètic (14%). Aquestes dades desmunten el
fals mite que l’agricultura i la ramaderia són el principal causant
del canvi climàtic. Les emissions GEH a Catalunya, atribuïdes a
l’activitat agrícola, són rellevants i la majoria estan originades
com a conseqüència de la gestió del bestiar i estan associades a
la gestió dels purins i dels fems. Aquest fet és degut a l’emissió
d’òxid nitrós (N

2
O) dels sòls, lligat a l’aplicació de fertilitzants ni-

trogenats i, també, a l’emissió de diòxid de carboni (CO
2
) vinculat

a la utilització de combustibles fòssils i a la descomposició de ma-
tèria orgànica del sòls.

El sector ramader ha aplicat
estratègies per a la reducció dels
gasos d’efecte hivernacle, com
seria el cas de la recerca de dietes

més adaptades a les necessitats

de cada espècie, la capacitat pro-
ductiva i l’edat dels animals per
a generar dejeccions amb menys
contingut de nitrogen; la selecció

genètica destinada a l’obtenció
d’animals que generin menys GEH;
la millora del maneig del reg i de

la fertilització; el maneig del sòl i

de les restes vegetals; la millora

en les instal·lacions ramaderes

i l’aplicació de les millors tècni-

ques disponibles (MTD) per a re-
duir les emissions, d’acord amb la normativa vigent.

L’any 2020, el sector porcí va reduir un 5,4% les emissions

GEH per cada kilogram de carn produït respecte a l’any 2019.
Aquestes xifres reflecteixen l’esforç que fan els ramaders per re-
duir l’impacte mediambiental de les emissions de l’activitat por-
cina amb l’objectiu final de contribuir a la neutralitat climàtica
per a l’any 2050.

Reflexions

Les activitats ramaderes són fonamentals en la vertebració

del territori, en el manteniment de la població rural i del
paisatge i en la seva contribució a l’economia, ja que la
ramaderia roman i no es deslocalitza.

Les cooperatives que integren ramaders aposten per la

sostenibilitat, fins i tot, en la producció intensiva, des del
respecte a l’àmplia normativa europea i als alts estàndards de
producció europea.

El sector ramader està fent un esforç immens i continu per a

reduir les emissions contaminants. Treballarà amb els estats
membres per dur a terme un pla d’acció per a la gestió integrada
de nutrients que consideri les pràctiques de fertilització de
precisió i l’aprofitament de les dejeccions ramaderes com a
nutrients.

El sector ramader està complint rigorosament amb totes les
normatives i està totalment compromès a destinar tots els

esforços necessaris per pal·liar l’efecte de les dejeccions

ramaderes a les zones agrícoles més vulnerables.

Cal una gestió conjunta de les dejeccions ramaderes i
la seva aplicació als camps com a fertilitzant orgànic, fent
inversions col·lectives per al seu tractament. Això que des de

fa molt temps s’està impulsant

per part de les cooperatives,
lamentablement, no tot el sector
ho ha tingut tan assumit.

L’objectiu final ha de ser
aconseguir una producció

ramadera més eficient que

garanteixi la salut i el benestar

animal i la conservació dels

recursos naturals, amb

explotacions econòmicament i

socialment viables i que puguin

produir aliments segurs i amb

una alta qualitat nutritiva. El
sector treballa en la millora del
benestar animal, concretament,

mitjançant el desenvolupament de certificacions impulsades pel
mateix sector des de les interprofessionals o, de manera privada,
amb segells ja existents.

En un mercat competitiu, per tal que les explotacions mitjanes i
familiars puguin sobreviure i competir, cal que la societat valori

i demani els seus productes. Si la producció arriba al mercat
sense diferenciació i no existeix cap promoció de la qualitat del
producte, només importa el preu.

Es necessita una política agroalimentària continuada i

activa, orientada a la millora de la tecnificació de tots els

sistemes de producció, dels canals de comercialització i
promoció dels productes orientada al consumidor.

La falta d’estructuració del mercat obliga agricultors i
ramaders a competir en un entorn internacional amb països que
tenen costos de producció més baixos.

Les activitats ramaderes
són fonamentals en la

vertebració del territori,
en el manteniment de
la població rural i del
paisatge i en la seva

contribució a l’economia
local.

MÓN RURAL

COOPERACIÓ CATALANA18

Un acord fracassat rere un altre

L’any 2009 se celebrava a Copenhaguen la 15a Conferència de les
Parts –COP-15– on els representants dels principals estats conta-
minants signaven un acord que perpetrés els objectius del Pro-
tocol de Kyoto, que van vèncer l’any 2013 sense ser assolits. Els
objectius van passar de ser molt vagues –prendre mesures per
reduir els GEH i passar informes periòdicament– a quelcom més
definit: evitar que les temperatures s’incrementessin per sobre
dels 2oC respecte de l’era preindustrial. Tanmateix, els objectius
no van ser blindats i aquests compromisos no vinculants no van
frenar l’increment de les emissions i de la temperatura. L’any 2015
se celebra la COP-21, que resulta en el famós Acord de París. Es

considera precursor d’una nova era en la política climàtica inter-
nacional, una que ofereix l’oportunitat d’una cooperació interna-
cional més permanent. Es torna a posar de manifest la necessitat
de mantenir l’escalfament global per sota de 2oC, preferentment
1,5oC, i s’explicita que, si no és així, els perills per al manteniment
de la vida seran molt elevats, especialment al sud global.

Així, cada país va comunicar les seves accions climàtiques desti-
nades a assolir aquest objectiu que iniciarien el 2020, però encara el
2015, l’UNFCCC –Convenció del Canvi Climàtic de les Nacions Uni-
des– presenta una anàlisi que conclou que les accions presentades
no es corresponen en conjunt amb els escenaris dels 2oC, és a dir, no
són suficientment ambicioses per assolir l’objectiu global.

TRANSICIÓ
ENERGÈTICA,
UNA GRAN
OPORTUNITAT...
PER A QUI? Clàudia Torrents Flores

1r Premi Treball Final de Postgrau
Premis economia social 2021

En aquest article parlo de l’emergència climàtica, centrant-me en
la crisi energètica, i explico com es problematitza des de les veus
capitalistes i quines solucions en plantegen. Després re�exiono
sobre si el creixement econòmic ha de ser la nostra �ta principal
i assenyalo com l’economia social i solidària genera i posa en
pràctica alternatives a les propostes hegemòniques de transició.

PREMIS ECONOMIA SOCIAL 2021

463 - ABRIL 2022 19

La COVID-19 i el Pacte Verd Europeu

Arribem a l’any 2020, l’any del clima. Els estats han de començar
la cursa per reduir emissions i fer una transició cap a les energies
renovables. Però el món se submergeix en la gran crisi de la CO-
VID-19. Tanmateix, a diferència d’altres dates crítiques, aquesta
vegada no es deixa de banda el clima en la retòrica de sortida de
la crisi econòmica, i així arriba el Pacte Verd Europeu. Es pre-
senta com una estratègia de creixement com a potència mundial;
transformarà la Unió Europea mitjançant un paquet de mesures
de gran abast sectorial sustentat per una ingent mobilització de
recursos econòmics. Una inversió pública massiva suposadament
necessària per reduir les emissions de GEH –fixa com a objectiu
una reducció del 55% respecte del 1990 de cara al 2030–. És el
camí a seguir per transformar el desafiament de la crisi econò-
mica i la crisi climàtica en una oportunitat única per a Europa.

Alhora, les veus més progressistes dels Estats Units i amb
Alexandria Ocasio-Cortez com a portaveu defensen la implan-
tació del Green New Deal. El nom fa referència al New Deal de
Roosevelt dels anys trenta i, tot i que els objectius de caire social
són més potents que els de la proposta europea, segueix emmar-
cant-se dins la narrativa del capitalisme i, per tant, col·locant el
creixement econòmic com a fita necessària.

Problematització de la crisi climàtica des del

capitalisme

Veiem que les institucions internacionals i els estats porten dè-
cades mobilitzant-se per fer front a la crisi climàtica. El sistema
econòmic capitalista ha provocat uns canvis en el planeta que fan
trontollar el sistema mateix. La combustió d’hidrocarburs com
a font principal d’energia n’és el màxim responsable i això ha fet
protagonista a la transició energètica en aquestes conferències,
acords i pactes. A més, els hidrocarburs presenten un altre con-
flicte: el petroli s’està esgotant. L’any 1971, Hubbert va predir el pic
del petroli del 2005 i, des de llavors, s’han trobat nous jaciments
però han deixat de ser de petroli convencional. Parlo d’extracció
de petroli en concentracions molts menors mitjançant tècniques
com el fracking –fracturació hidràulica–, que requereixen d’una
inversió d’energia elevadíssima amb un retorn d’energia molt
baix i, per tant, fan del petroli un negoci molt menys rendible.

Això preocupa i molt, i ha donat una gran empenta a la transició
energètica, ja que presenta noves oportunitats d’inversió que fins
ara eren menys rendibles que els hidrocarburs.

Així, les forces capitalistes cerquen la manera de perpetrar
unes condicions que permetin la continuïtat del sistema capita-
lista i proposen unes mesures per assolir-ho. En aquest marc, el
creixement econòmic és imprescindible per perpetrar el benes-
tar social, és el desig i la principal fita per a qualsevol estat. Per
tant, es planteja la necessitat de deslligar el creixement econòmic
de l’increment d’emissions de GEH, un fenomen que es coneix
com desacoblament absolut. Així mantenim el benestar social
sense comprometre l’habitabilitat de la terra. Això és el que co-
neixem com creixement verd o sostenible i recolza en tres pilars:
el desacoblament absolut entre creixement econòmic i emissions,
la digitalització de l’economia i la innovació tecnològica.

Desmuntant la narrativa capitalista; ni des-

acoblament absolut ni miracles tecnològics

Tot i la insistència de les institucions internacionals i la resta
d’advocats del capitalisme verd sobre la necessitat d’assolir un
desacoblament absolut, molts estudis indiquen que això és una
fita impossible (vegeu Pérez, 2020). El major desacoblament
aconseguit en la història recent va ser degut a la gran crisi del
petroli dels anys 70 –que va provocar una gran crisi socioeconò-
mica– i, tot i així, va estar molt lluny del ritme de desacoblament
que necessitaríem ara per no superar els 2oC d’escalfament glo-
bal en les properes dècades. Tampoc podem confiar en les altres
grans apostes del creixement sostenible: la desmaterialització
de l’economia i la innovació tecnològica. En les darreres dècades
hi ha hagut una clara desmaterialització i el ritme d’augment en
l’eficiència tecnològica ha sigut pronunciat, però l’augment expo-
nencial de producció i consum arrasen amb aquests canvis i con-
tinuen traduint-se en un increment de les emissions.

Per altra banda, hi ha l’objectiu de descarbonitzar l’economia
per tal de poder seguir creixent sense la dependència dels com-
bustibles fòssils. Aquí entren en joc les fonts d’energia renova-
ble que puguin convertir-se en electricitat. Però aquest objectiu
també flaqueja estrepitosament. En les societats occidentals, el
80% de l’energia utilitzada no és elèctrica (vegeu Turiel, 2020).

COP 21 a París l’any 2015.
O

B
S

E
R

VA
TO

R
IO

 L
E

Y
C

A
M

B
IO

 C
LI

M
ÁT

IC
O

Nen congolès treballant a una mina de cobalt.

S
E

B
A

S
T
IA

N
 M

E
Y
E

R
 V

IA
 T

H
E

 G
U

A
R

D
IA

N

PREMIS ECONOMIA SOCIAL 2021

COOPERACIÓ CATALANA20

Tot i que es poden trobar solucions concretes per electrificar
processos, no hi ha manera d’escalar-ho a la mida i funcionament
de l’economia actual. Una altra complexitat que s’amaga és que
l’aire i el sol són fonts d’energia renovable, però no ho són les ma-
tèries primeres necessàries per construir les plaques solars, els
molins o les bateries elèctriques. Minerals necessaris com el liti,
el cadmi, el cobalt o el neodimi són escassos i de cap manera n’hi
ha prou per sostenir el consum energètic actual. A més, la fi del
petroli és molt més imminent del que es fa creure en el discurs
del capitalisme verd, i sense aquest no es pot alimentar la feinada
d’extreure, fabricar i desplegar grans parcs eòlics o solars a esca-
la mundial. La mateixa problemàtica es repeteix en altres fonts
per les quals s’aposta com l’hidrogen verd; de cap manera són
solucions escalables al nivell de sostenir el consum actual.

D’acord, el creixement sostenible no és possi-

ble... però és desitjable?

El PVE, i els defensors del capitalisme verd en general, no qües-
tionen el creixement econòmic, la demanda energètica ni la desi-
gualtat social. La crisi climàtica no farà més que agreujar aquesta
desigualtat i les mesures que es proposen no van en camí de solu-
cionar-ho. La majoria de jaciments de matèries crítiques, aquells
minerals escassos, es troben al sud global, així que la seva terra
i treballadors són i seran explotats per cobrir una demanda que
principalment satisfarà el nord global.

Per tant, proposen una transició que suposaria la perpetració
de la relació colonialista entre el nord i el sud global, l’extractivis-
me i l’imperialisme.

Per aquest motiu, moltes veus defensen que deixar enrere
el dogma del creixement és imprescindible per a una transició
energética justa, que comporti una forma de viure més justa,
equitativa i sostenible. Una que deixi enrere el sistema econòmic
capitalista, que no es basi en una economia que posi el mercat al
centre, sinó la pròpia vida –la de totes!

ESS per passar a l’acció

Sabem que no desitgem el creixement econòmic per sobre de tot,
sinó proporcionar una vida digna a tothom mentre ens mantenim
dins els límits biofísics del planeta. Però què fem mentre el ca-
pitalisme segueix col·lapsant i intentant salvar-se? No hi ha una
sola resposta ni cap camí recte i clar, però l’economia social i soli-
dària constitueix una gran oportunitat.

Les practicants de l’ESS reclamen que la transició energèti-
ca vagi molt més enllà d’inversions per substituir les tecnologies
fòssils per energies renovables. Aposta per un nou model energè-
tic renovable, local, democràtic i sostenible a través d’iniciatives
transformadores. Una de les fites en contraposició del creixe-
ment com a dogma és el de la suficiència. És essencial per a una
transició justa deixar de produir seguint les lleis de l’oferta i la
demanda i passar a pensar què i quant necessitem produir per
cobrir les necessitats bàsiques de tothom. En altres paraules, la
producció i el mercat han de tenir l’objectiu que tothom tingui
una vida digna gestionant el que tenim i sense esperar solucions
tecnològiques miraculoses. Per altra banda, des del sistema ca-
pitalista es proposen solucions a gran escala, en macroprojectes

amb una governança centralitzada i sense cap participació dels
ciutadans. Això ho il·lustra el fet que el Pacte Verd Europeu in-
jecta milions d’euros de fons públics en empreses petrolíferes o
energètiques com ENDESA sota el pretext que van destinats a
promoure la descarbonització. Són clars exemples de solucions
top-down, imposades “de dalt a baix”. En contraposició, l’ESS
defensa la democràcia directa i participativa i les propostes bot-

tom-up. Són els ciutadans qui han de prendre part activa gene-
rant comunitat per cobrir les necessitats de totes entre totes. Es
promulga –i practica– la descentralització, la proximitat i l‘auto-
limitació, és a dir, la autoimposició d’una contenció que permeti
tenir vides dignes agafant de la terra només allò que necessitem.

Per tant, les pràctiques d’ESS permeten construir i posar
en pràctica nous models socioeconòmics i nous imaginaris, ens
ensenyen una nova manera de fer mentre la posen en pràctica.
Generen una alternativa. I si no podem evitar que ens veiem abo-
cats a un escenari postcapitalista de col·lapse, almenys tindrem
experiència en aquestes noves maneres de fer i una xarxa de con-
tenció i suport on recolzar-nos.

Referències

Allen, M.R. et al. (2018). Framing and Context. In: Global Warming

of 1.5°C. An IPCC Special Report on the impacts of global warming

of 1.5°C above pre-industrial levels and related global greenhouse gas

emission pathways, in the context of strengthening the global response

to the threat of climate change, sustainable development, and e�orts

to eradicate poverty.
Falkner, R. (2016). “The Paris Agreement and the new logic of

international climate polítics”. International A�airs, 92: 1107-1125.
Herrero, Y. (2013). “Miradas ecofeministas para transitar a un

mundo justo y sostenible”. Revista de Economía Crítica, n. 16.
Kallis, G., Kostakis, V., Lange, S., Muraca, B., Paulson, S., &

Schmelzer, M. (2018). Research on degrowth. Annual Review of En-

vironment and Resources, 43, 291-316.
Pérez, A. (2020). Pactes verds en temps de pandèmies. Icaria edi-

torial.
Turiel, A. (2020). Petrocalipsis: Crisis energética global y cómo

(no) la vamos a solucionar. Editorial Alfabeto.
UNFCCC (2016). Aggregate e�ect of the intended nationally de-

termined contributions: an Update.
VV.AA. (2018). Esmolem les eines. Debats de l’Economia Soli-

dària per la Transformació Social. Pol·len.

Instal·lació del molí comunitari part del projecte “Viure de l’aire del cel”

V
IU

R
E

D
E

L
A

IR
E

.C
A
T

PREMIS ECONOMIA SOCIAL 2021

463 - ABRIL 2022 21

OPINIÓ

E
n un article anterior1 feia un seguit d’a�rmacions
sobre el cooperativisme sense la necessària justi�ca-
ció. L’argumentació que cal desenvolupar al respecte
ha de tractar les quatre qüestions següents: la coo-

peració com a ideal de civilitat, la subordinació de l’economia
cooperativa a l’educació, la preeminència de l’ordre de l’acció
cooperativista sobre l’ordre discursiu i la independència coo-
perativista. Aquestes qüestions representen el �l vermell que
creua el cooperativisme des dels seus orígens i en el passat
han estat objecte de re�exió pels seus teòrics. Només cal fulle-
jar una revista com Acción cooperatista (1925-1937) o el lli-
bre Antologia cooperativista de Joan Ventosa i Roig (1980) per
constatar-ho. Tanmateix aquest �l vermell passa desapercebut
avui per a la major part dels cooperadors, ja que es tendeix a
pensar que l’únic fonament i activitat de les cooperatives és
econòmic i que aquesta centralitat només cal complementar-la
amb la legislació cooperativa. Amb el propòsit de desplaçar
aquest biaix i de repensar la idea de cooperació, segueixo la

re�exió encetada en aquell primer article amb una sèrie de
quatre articles més, començant ara per la qüestió de la inde-
pendència cooperativista.

Hi ha una implicació entre la independència i la �nalitat del
cooperativisme perquè la primera dona raó de la segona. Les
dues re�exions que presento a continuació, que prenc –amb
algunes revisions– de dos breus articles publicats fa alguns
mesos en el diari independent Malarrassa de Terrassa, tracten
de fer palès que la perseverança en la independència coope-
rativista –concretada en la democràcia econòmica– és el que
ens permet de�nir la �nalitat del cooperativisme, així com fa
possible el seu assoliment; una �nalitat que no és una altra
que la superació del capitalisme.

Independència del cooperativisme
Des dels orígens de l’Aliança Cooperativa Internacional es va
postular la neutralitat com un dels principis rectors del movi-
ment cooperatiu. Per neutralitat cooperativista cal entendre la

QUIN
COOPERATIVISME

VOLEM? (II)

Fèlix Pardo Vallejo
Filòsof

@felixpardova

A
R

XI
U

COOPERACIÓ CATALANA22

OPINIÓ

capacitat d’aconseguir la transformació social amb els propis
mitjans; per tant, és una acció no subordinada a l’acció polí-
tica i l’acció sindical. Tanmateix es pot tergiversar el sentit de
la paraula “neutralitat”. La cooperadora austríaca Emmy Freu-
ndlich, conscient d’això, va proposar utilitzar la paraula “in-
dependència” i el nostre Joan Ventosa i Roig ho va defensar2
perquè, si bé hi ha una �nalitat compartida amb els partits i
sindicats d’esquerres –la superació del capitalisme-, hi ha una
dinàmica de canvi social pròpia, la democràcia econòmica.

Però amb l’a�rmació de la independència cooperativista ens
trobem davant d’una situació paradoxal, perquè el cooperati-
visme té en l’acció política una condició necessària per a la
seva institucionalització i alhora un límit per al seu desenvolu-
pament. La lògica del poder és contrària a la de la cooperació
i els partits polítics i els governs poden instrumentalitzar el
cooperativisme. Així, i a tall d’exemple, reduir la cooperativa
a una fórmula d’emprenedoria per a l’autoocupació o bé a un
simulador de projectes cooperatius, com es pot inferir d’alguns
projectes singulars de la Xarxa
d’Ateneus Cooperatius, o imposar
l’homogeneïtzació entre les coo-
peratives i les empreses mercan-
tils, segons es pot constatar en la
reformada Llei de cooperatives de
Catalunya, comporta despotenciar
el cooperativisme com a eina per
a la transformació social. No seria
més coherent fer l’acció cooperati-
vista des de la convicció del propis
principis i valors en lloc de fer-la
sota les prescripcions i la buro-
cràcia de les administracions i els
poders públics? Convé no oblidar
que, des de la dimensió coope-
rativa, el que té e�ciència per a
la transformació social no és la forma jurídica de la societat
cooperativa, sinó la identitat cooperativa amb què treballen,
consumeixen i estalvien els seus associats.

No obstant això, seria arbitrari atribuir tota la responsabi-
litat de la pèrdua d’independència de l’acció cooperativista
a l’acció política. No podem obviar que la independència co-
operativista es construeix des de la convicció del potencial
emancipador de la pròpia acció, fent una mena de revolució
silenciosa que subordina l’oferta a la demanda i trencant així
el cercle viciós del productivisme i el consumisme, convertint
els productors i consumidors en cooperadors i eliminant així
sectors i pràctiques mercantils sense utilitat social i parasità-
ries, fusionant les petites cooperatives i obrint les portes dels
grups cooperatius per incrementar el nombre de cooperadors i
canviar així l’organització del treball, el funcionament del mer-
cat i el disseny del sistema social. Ara bé, per efectuar aquesta
acció cooperativista, cal que els cooperadors es deslliurin de la
mesquinesa d’esperit i de la mentalitat petitburgesa d’aquells
que, com va dir Ventosa i Roig, prefereixen ser “cap de xanguet
que cua d’estruç”.

La independència del cooperativisme cal preservar-la per-
què l’ideal de la cooperació és un ideal d›emancipació de to-
ta classe de dominacions i de monopolis, tant pel que fa a

les pràctiques econòmiques com als sabers, en virtut del qual
podem arribar a substituir les relacions de poder que ens di-
videixen i enfronten per les d’igualtat que creen comunitat.
La independència és un imperatiu ètic per als cooperativistes
perquè és un requisit ineludible per dur a la pràctica amb tota
la seva e�ciència els valors de la democràcia, la inclusivitat, la
subsidiarietat i la creativitat; uns valors que reforcen la convic-
ció dels cooperadors que és possible millorar la vida social en
el marc d’un projecte comú i obert a diferents punts de vista.

Finalitat del cooperativisme
La competència i l’afany de lucre no són els signes que de�nei-
xen la condició humana. El signe que millor ens de�neix és la
cooperació. El llenguatge, el treball, la tècnica, l’art i el pen-
sament són el resultat de la cooperació. Les més importants
contribucions a la cultura mai s’haurien realitzat en la lluita
de tots contra tots. En contra de l’utilitarisme, el que és millor
per a un individu acaba sent el pitjor per a la societat. Així, per

exemple, pel que fa als béns co-
muns, quan els individus els ma-
negen sense establir unes regles
operatives basades en l’equitat en
el seu accés, ús i control democrà-
tic i la regulació del comportament
dels individus segons formes de
cooperació, aleshores es tendeix
a la sobreexplotació dels recursos
naturals i a la seva destrucció, tal
com va documentar Elinor Ostrom.

Les crisis �nanceres i econò-
miques que se succeeixen des de
les darreres dècades del segle XX,
i cada vegada amb més freqüèn-
cia, no són un cicle més del siste-
ma capitalista, sinó la instauració

d’un nou ordre econòmic que té en el xoc social la seva manera
d’operar, com va denunciar Naomi Klein i va reconèixer Joseph
Stiglitz. Si �ns llavors el capitalisme mantenia una tibant i hi-
pòcrita relació amb la justícia, ara està en oberta contradicció
amb l’ideal de la bona societat i d’una manera cruenta i cínica.
La superació del capitalisme és, per tant, una meta legítima
no només per ser un sistema que no pot garantir la justícia,
com s’ha a�rmat �ns i tot des de la tradició liberal, com per
exemple John Rawls, sinó també perquè s’ha convertit en el
seu principal obstacle.

Tanmateix, els camins que s’han transitat �ns avui dia en
aquesta direcció no han conduït a aquest desideratum. Per
mobilitzar una majoria social cap a la justícia no només hem
de proposar metes que estiguin orientades per pràctiques co-
munitàries i principis universals, sinó que també hem d’evitar
la lluita pel poder que ens divideix i que estrati�ca la socie-
tat. En aquest sentit, la cooperativa és el model d’organitza-
ció econòmica que salva de la manera més efectiva aquests
dos obstacles, perquè, d’una part, a diferència d’altres formes
d’empresa, els seus objectius no apunten als interessos de l’in-
dividu sinó als de la comunitat, i de l’altra part, les energies
que mobilitza no persegueixen la competència i el lucre, sinó
la relació equitativa amb els seus grups d’interès i la comunitat

La independència
del cooperativisme

cal preservar-la
perquè l’ideal de la

cooperació és un ideal
d'emancipació de tota
classe de dominacions

i de monopolis.

463 - ABRIL 2022 23

a la qual pertany. De fet, la cooperativa és l’única organitza-
ció econòmica que té com a �nalitat principal la justícia i és,
d’una manera natural, l’alternativa més plausible i factible que
tenim al model d’empresa capitalista. No obstant això, aquest
ideal s’omet massa sovint entre molts cooperativistes que no
volen veure que és impossible la coexistència de l’ajuda mútua
i la solidaritat, d’una banda, i la competència i el lucre, de
d’altra, si el que en veritat es persegueix és un sistema eco-
nòmic equitatiu i una organització empresarial democràtica i
ètica.

Així mateix, pels seus principis i valors, les cooperatives tal
com les de�nim aquí no només representen la via democràtica
per pressionar l’individu a constituir-se com a subjecte ètic,
sinó també un límit legítim a la llibertat individual postulada
des de la ideologia liberal, en la mesura que treballa per a la
satisfacció de les necessitats fonamentals en lloc de reproduir
unes pràctiques econòmiques presidides pel dogma del creixe-
ment econòmic i el resultat �nancer, les quals ens condueixen
irreversiblement a la destrucció del medi i de les formes de vi-
da comunitària, i a la polarització de les nostres societats entre
una elit capitalista i una població sotmesa als seus dictats. La
cooperativa té prou e�ciència
cívica per fer real la justícia
com a equitat i efectuar sense
restriccions la sostenibilitat
ecològica.

Re�exió �nal
El moviment cooperatiu traça
el seu desenvolupament histò-
ric de manera semblant als di-
buixos que fem amb un com-
pàs. La punta amb l’agulla
que serveix per �xar el centre
de la circumferència o les in-
terseccions dels cercles representen la independència coope-
rativista. I la punta traçadora que dibuixa cercles i semicercles
representa la �nalitat del cooperativisme. L’acció cooperativis-
ta no està supeditada a les tàctiques d’aquelles organitzacions
polítiques i sindicals que proposen solucions al problema so-
cial per la via de l’emancipació. El seu eix està constituït per
uns principis i valors pensats des d’una concepció pluralista,
la qual cosa permet integrar idees de diferents tradicions de
pensament social, i per tant no es pot reduir a una única opció
ideològica. Cal advertir que la identitat cooperativa constitueix
una nova subjectivitat que expressa la més elevada i autònoma
moralitat, ja que obliga a fer valdre els principis i els valors
cooperatius per damunt de les idees i creences substantivades

en les ideologies polítiques que legitimen relacions de poder
en lloc de relacions d’igualtat. L›estratègia emancipadora del
cooperativisme no està subordinada a la dels partits polítics,
centrada en la lluita pel poder i en un disseny institucional
exclusiu del sistema social, ni tampoc a la dels sindicats, ja
sigui centrada en les reivindicacions laborals i en les negoci-
acions amb les patronals, ja sigui centrada en les col·lectivit-
zacions forçoses. El cooperativisme planteja un sistema social
verament inclusiu i participatiu fonamentat en la democràcia
econòmica, la implantació de la qual passa per la superació
del treball assalariat, la creació d’uns mitjans de producció
de propietat col·lectiva, la seva autogestió entre les persones
associades i la substitució de la competència i el lucre per
l’ajuda mútua i la solidaritat. I és tot just en la perseverança
de la democràcia econòmica on radica la independència del
cooperativisme.

Per altra banda, el traçat de l’acció cooperativista que la
seva independència fa possible con�gura un nou sistema so-
cial més enllà del capitalisme. Aquesta �nalitat és compartida
amb alguns partits polítics i sindicats d’esquerres, però la in-
dependència que la informa fa que el seu assoliment no de-

pengui del consens dels altres
agents socials o de comptar
amb una majoria social, sinó
de les pròpies iniciatives en
l’apropiació de la vida digna
mitjançant l’emancipació de
les persones treballadores
de la condició d’assalaria-
des, la propietat col·lectiva,
l’autogestió, l’ajuda mútua i
la solidaritat. Aquesta acció
cooperativista realitzada amb
els recursos propis i que dona
e�ciència al programa de la

democràcia econòmica contribueix de manera signi�cativa a
la transformació social, fent emergir noves relacions socials
en les quals l’ampliació dels drets de les persones associades
no comporta la conculcació dels drets de les persones no par-
tícips. A més a més, l’acció cooperativista representa un front
contra l’auge del totalitarisme i dels populismes. Tal com ens
va advertir Simone Weil, l’explotació econòmica i la pèrdua de
drets genera més submissió que no pas rebel·lió. I si volem
combatre els enemics de la llibertat i de la democràcia que es
nodreixen d’aquesta submissió, no hi ha una lluita més efec-
tiva que el treball i el consum cooperatius en la mesura que
contribueixen a l’emancipació i al reconeixement dels drets de
totes les persones.

Notas al �nal
1. Cooperació catalana 460, gener 2022, p. 22-24.

2. Vegeu el capítol II.- Independència cooperativista de l’Antologia cooperativista de Joan Ventosa i Roig, a cura de Jacint Dunyó i Clarà, p. 125-
165. Curial Edicions Catalanes, Barcelona, 1980.

La cooperativa té prou
eficiència cívica per

fer real la justícia com
a equitat i efectuar

sense restriccions la
sostenibilitat ecològica.

OPINIÓ

COOPERACIÓ CATALANA24

Enfortim l’ESS
Convocatòria de subvencions per a
l’Economia Social i Solidària 2022

Del 8 de març al 7 d’abril

barcelona.cat/subvencionsESS

RESSENYA

El llibre Conseqüències del capitalis-

me escrit per Noam Chomsky i Marv
Waterstone tracta de la recreació d’un
cicle de conferències realitzat els tres
darrers anys a la Universitat d’Arizona
pels dos autors del llibre.

Noam Chomsky (1928) es un afamat
i polèmic exprofessor i lingüista del MIT
i Marv Waterstone (1948), un també ex
professor de la Universitat d’Arizona.
Ambdós han impartit set sessions, cada
una amb una conferència de Waterstone
sobre els aspectes més teòrics i històrics
i una de Chomsky sobre aspectes més
polítics i exemples diversos. Han estat
acompanyats també per alguns activis-
tes experts que han posat l’accent en
organitzacions i situacions concretes.

Els capítols del llibre corresponen a
cada una de les sessions. La primera,
El sentit comú, el que donem per fet i

el poder, tracta sobre allò que sabem i
allò que creiem saber sobre el món en
què vivim. Waterstone resumeix el tema
dient que “si no ens entrenem per man-
tenir la ment oberta i ser escèptics (...)
continuarem acceptant l’estatus quo,
�ns i tot quan ens perjudiqui”. Chomsky
també a�rma que, tot i que “mai no s’ha
investigat aquest tema, (...) els experts
en legitimació estan més profundament

adoctrinats, que els que ni estan sotme-
sos constantment a �uxos de propagan-
da, ni en son proveïdors”.

La segona sessió tracta sobre El sen-

tit comú actual: el realisme capitalista.

En aquesta sessió, Waterstone analitza
diversos conceptes, especialment el de
mercaderia, a partir del llibre primer
del Capital de Marx. Cita també Martin
Luter King i la importància de les per-
sones en el procés. Per la seva banda,
Chomsky posa alguns exemples del sen-
tit comú hegemònic i “en concret com
es con�gura i com es re�ecteix en els
àmbits intel·lectuals”. Tot i no poder fer
experiments controlats diu, la historia
proporciona experiments reals, com el
de Xile i el cop d’estat del general Pi-
nochet en 1973, amb el rerefons dels
governs dels Estats Units, la CIA i el
Banc Mundial, entre altres exemples.

Capitalisme i militarisme és el nom
de la tercera conferència. Waterstone hi
afegeix els conceptes de colonialisme i
de conquesta, i explica, entre altres co-
ses, que aquests son anteriors al capi-
talisme, ja que tots els imperis que han
existit han necessitat recursos, mercats
diversos i mà d’obra, sovint esclava.
Aquí Chomsky exposa, entre moltes
altres qüestions, que les intervencions

Ricard Pedreira
Economista

Organitzar el
descontentament
i la resistència

COOPERACIÓ CATALANA26

RESSENYA

dels EUA al sud-est asiàtic han estat
motivades “per l’habitual preocupació
imperialista perquè el virus d’un Viet-
nam independent, escampés el conta-
gi per tot el sud-est asiàtic i arribés al
Japó”.

Sobre el capitalisme contra el medi

ambient, Waterstone assenyala la con-
taminació, tant de l’aire, com de l’ai-
gua, la terra, els plàstics, els antibiòtics
i els pesticides. També esmenta la dis-
minució de la capa d’ozó i els residus
nuclears, la degradació de l’hàbitat per
la mineria, la urbanització o la desfo-
restació, la modi�cació genètica d’ali-
ments, etc. Chomsky, per la seva ban-
da, acaba la seva intervenció de forma
punyent: “Nosaltres no som com els
tresorers dels camps d’extermini, que
sabien què passava a l’altra banda de la
paret, però decidien mirar cap a l’altra
banda (...) Som pitjors. Veiem com es
desenvolupa una història terrible (...) i
ens hem de preguntar què fer”.

Neoliberalisme, globalització i �-

nancerització és el nom de la cinque-
na conferència. En aquesta, Watersto-
ne de�neix el neoliberalisme com una
“comprensió �losò�ca” de com funciona
el món, però també de com hauria de
funcionar. La globalització la de�neix

com “la difusió d’aquestes idees” i la
�nancerització com l’acompanyant ne-
cessària d’aquesta expansió. Chomsky,
per sortir de la teranyina del sentit comú
hegemònic, proposa “una manera ben
senzilla d’explorar aquestes qüestions:
donar una ullada al diari cada matí i pre-
guntar-se què és el que no diu i què és
el que no hauria de dir”, parafrasejant
Orwell, sobre aquests temes.

La sisena conferència es diu Resis-

tència i resposta. Waterstone hi parla de
donar respostes, “no sense lluites i di�-
cultats” i que “les elits comencen a sen-
tir certa pressió des de baix”. Per la seva
banda, Chomsky analitza algunes acti-
vitats de resistència, per veure “quines
funcionen, quines fracassen, per quins
motius i què en podem aprendre”.

En la darrera sessió, que tracta sobre
el canvi social, Waterstore proposa, en-
tre altres coses, primer que es permeti
la crítica d’oposició, tot reconeixent allò
que passa i allò que hauria de passar, i
en segon lloc, desmuntar el sentit comú
dominant sobre l’Imperialisme, el mili-
tarisme, la degradació ambiental i els
recursos, el neoliberalisme, la globalit-
zació i la �ccionalització. Per la seva
banda, Chomsky, exposa que la realitat
es pot tractar de dues maneres, com el

càncer: fer com si no passés res i, quan
es compliqui, tractar-lo amb mètodes
possiblement agressius, o evitar que
creixi, amb un tractament preventiu. I
que això és aplicable a tots els temes
que s’han anomenat més amunt, però
els poders fàctics hi estan radicalment
en contra.

Capitalisme i Covid19 és l’epíleg del
llibre, on es relaciona l’epidèmia amb
diversos temes que es descriuen en els
capítols anteriors. Segons el microbiò-
leg Vincent Racaniello, els tractaments
farmacològics per a moltes variants no
són rendibles. Les inversions no com-
pensen “una vacuna que la gent rebrà
com a màxim, una vegada l’any”.

A més, els autors indiquen que la
pandèmia ha propiciat als EUA el pri-
mer projecte de llei d’ajuda (llei CA-
RES) en què els recursos proposats,
“combinats amb altres de la Reserva
Federal arriben a 4,5 bilions de dòlars
per a les grans multinacionals, bancs i
altres institucions �nanceres. En canvi
als treballadors se’ls promet un paga-
ment únic de 1.200 dòlars, més 550
dòlars per �ll”.

Hi ha altres connexions amb el mi-
litarisme, el medi ambient i els movi-
ments socials que tanquen el capítol.

CHOMSKY, Noam – WATERSTONE, Marv
Conseqüències del capitalisme. Organitzar el descontentament

i la resistencia.

ISBN: 978-84-18705-03-8

Tigre de Paper, 2021

403 pàgines

22,5 x 14,5 cm

Aquest llibre el trobareu al
Centre de Documentació
Cooperativa

463 - ABRIL 2022 27

nom (fem.)

1. Dret de les famílies amb tots els
membres a l’atur a acollir-se
a la tarifa social del cànon de
l’aigua per reduir la seva factura.

Sol·licita la tarifa social del cànon de l’aigua
al 012 o a la web aca.gencat.cat

������������������������������������
�������
��������
���	�������������	���
����������������	�����������
���

��������������������
����������������
����
�����������
���������	

�������������������
����
�����������
���������	

Tarifa social del
cànon de l’aigua

