
Llegeix la revista mensual del cooperativisme català — rocagales.cat

Juny 2022
Any 42è

PVP 3,00 €

Marina Garcés:
«El capitalisme també
col·labora»

Pàg. 13

Premis ES 2021,
Qualitat democràtica de
les cooperatives

Pàg. 21

Economia per la vida,
Cessió d’ús: cada dia més
projectes d’habitatge

Pàg. 17

9

7
7

1
1

3
3

8

4
1

1
5

0
4

6
5

 Yoga Alegre,
 espiritualitat i
 cooperativisme
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: Yoga Alegre, 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
Alex Ferré.

05
EDITORIAL
El sistema de �nances ètiques i la
transició ecosocial

06
NOTICIARI
Agnès Giner

09
COOPERATIVES DE CATALUNYA
Monogrà�c formatiu “Les comunitats
energètiques i les cooperatives”,
sorgit del primer Cafè Cooperatiu.
Confederació de Cooperatives

de Catalunya

10
LES NOSTRES COOPERATIVES
Yoga Alegre, espiritualitat
i cooperativisme.
Carme Giménez

13
L'ENTREVISTA
Marina Garcés.
Josep Comajoan

17
ECONOMIA PER LA VIDA
L’habitatge cooperatiu en cessió
d’ús com a mecanisme per fer
front a l’ús especulatiu del sòl.
Glòria Rubio

21
PREMIS ECONOMIA SOCIAL 2021
La qualitat democràtica a l’economia
social i solidària d’escala.
Raimon Carreras

24
ECONOMIA SOCIAL I SOLIDÀRIA
Alternatives socials i solidàries al
sud d’Europa i l’Amèrica llatina.
Jordi Estivill

26
RESSENYA
Moltes lliçons d’història
social i col·lectiva.
Llorenç Ferrer

465 - JUNY 2022 3

TORNAVEUTORNAVEU

Un parell de preguntes (que són tres) a:

El cooperativisme com a model econòmic

ja és, en la seva totalitat, atractiu.
El que em crida més l’atenció del
cooperativisme és que es tracta d’una
proposta alternativa i transformadora,
realista i pragmàtica per canviar les
dinàmiques indesitjables del sistema
capitalista imperant.

El que no em convenç del cooperativisme
és el fet que, si realment es vol una
transformació radical, aquesta haurà
d’anar acompanyada d’una reformulació
de la nostra forma de vida, la qual
cosa no sembla que es pugui produir
a curt o mitjà termini. És a dir, el
cooperativisme per desenvolupar-se i
adquirir tot el seu veritable potencial

transformador hauria d’anar acompanyat
de molts altres canvis (econòmics,
polítics, socials i culturals) que no
es donaran �ns que la societat tingui
realment interioritzada la necessitat real
d’aquesta transformació.

El cooperativisme en si mateix no és una

utopia, de fet, al llarg de la seva història
les experiències cooperativistes han
existit i han funcionat prou bé. Ara bé,
el que sí que és utòpic és la pretensió
del moviment cooperativista de creure
que ell sol podrà exportar el seu model
a tota la societat, sense l’ajuda d’altres
agents econòmics i socials necessaris
per a aquesta comesa.

Alex Ferré Pallach
(Barcelona, 1993), historiador

COOPERACIÓ CATALANA4

EDITORIAL

FOTO: Inauguració de la conferència anual de la FEBEA a Barcelona, el 23 de maig. FEBEA.

El sistema de finances
ètiques i la transició
ecosocial

A propòsit de la recent celebració a Barcelona de
la conferència anual de la Federació Europea de
Banca Ètica i Alternativa (FEBEA) (https://febea.
org), que ha tractat sobre el treball de les �nances
ètiques amb l’economia social i solidària per tal
de “fomentar un creixement inclusiu i mediambi-
entalment sostenible”, és convenient destacar les
�nalitats del sistema de �nances ètiques (bancari,
parabancari i assegurador), la seva pertinença a
l’economia social i solidària i el paper cabdal que
pot tenir en el foment i el suport a la transició eco-
social.
Tot reconeixent i discutint una certa ambigüitat, ex-
plicable per l’heterogeneïtat de la seva base social,
tal com descriu la mateixa FEBEA, el sistema de
�nances ètiques es compromet a impulsar la inclu-
sió social, el desenvolupament sostenible, el desen-
volupament de l’economia social i l’emprenedoria
social, conscienciant, alhora, la ciutadania sobre el
paper dels diners i el fracàs de l’economia a partir
d’enfocaments a curt termini i el bene�ci econòmic
monetari com a únics objectius.
Molt més clara i explícita és l’a�rmació de la per-
tinença del sistema de �nances ètiques a l’econo-
mia social i solidària per part de les organitzacions
del país que formen part de l’organització europea

(Coop57 i Fiare Banca Ètica) quan defensen que el
sistema de �nances ètiques ha de ser un mitjà per
transformar la societat basat en l’aplicació dels valors
cooperatius de l’economia social i solidària, és a dir,
al servei de les necessitats de les persones, la dis-
tribució equitativa de la riquesa generada, la gestió
democràtica i participativa, i la incorporació a la seva
activitat de criteris de sostenibilitat social i ambien-
tal, i quan a�rmen que només l’aplicació pràctica
d’aquests criteris garanteix que s’ajustin al seu paper
d’instruments estructuralment transformadors.
És a partir d’aquesta consideració i del seu des-
plegament, que el sistema de �nances ètiques pot
esdevenir part essencial d’una transició ecosocial
orientada al suport de projectes de base que ge-
nerin comunitats autodependents, que fomentin
activitats productives socialment útils i que modi�-
quin substancialment les lògiques de producció i de
consum hegemòniques.
I tant de bo el sistema de crèdit cooperatiu compro-
mès honestament amb els objectius de desenvolu-
pament sostenible també incorpori com a prioritat
estratègica el suport a una transició ecosocial indis-
pensable per tal de minimitzar les conseqüències
de la crisi sistèmica i els risc de col·lapse al qual
estem sotmeses.

465 - JUNY 2022 5

https://febea.org/
https://febea.org/

TORNAVEUNOTICIARINOTICIARI

LA BANCA
ÈTICA
EUROPEA ES
REUNEIX A
BARCELONA

El passat 23 de maig es va reunir a Barcelona el sector de
la banca ètica europea per re�exionar sobre com afrontar
els reptes de futur del sector i continuar donant suport
a projectes transformadors davant el canviant context
econòmic actual. El sector, representat per la Federació
Europea de Banca Ètica i Alternativa (FEBEA), que
agrupa una trentena d’institucions �nanceres de disset
països europeus, va celebrar la seva conferència anual
posant l’accent en el paper de suport a l’economia social
europea. La trobada va ser organitzada per la Fundació
Finances Ètiques i Fiare Banca Ètica.

L’acte, inaugurat pel president de FEBEA, Pedro M.
Sasia; la presidenta del Grup Banca Etica, Anna Fasano,
i l’alcaldessa de Barcelona, Ada Colau, va re�exionar
“sobre els reptes a què s’enfronten els actors de les
�nances ètiques en el canviant context social i polític i el
seu paper de suport a l’economia social europea”. Amb
el nom de “Més enllà del crèdit: El treball de les �nances
ètiques amb l’economia social per a un creixement
inclusiu i mediambientalment sostenible”, va aplegar
a les instal·lacions de Barcelona Activa uns dos-cents
professionals del sector de països com França, Bèlgica,
Suïssa, Irlanda, Regne Unit, Grècia, Noruega, etc.

La conferència va incloure diverses taules rodones on
es va parlar, entre d’altres, del suport de les polítiques
públiques a l’economia social i les �nances ètiques i
d’eines de �nançament innovadores o bones pràctiques
en eines no �nanceres que van més enllà del crèdit.

Les últimes xifres recollides per diversos estudis posen de
manifest el creixement de les �nances ètiques als darrers
anys.

+ info: www.�nanzaseticas.net, www.�arebancaetica.
coop/ca, www.febea.org

125 ANYS DE MUTUALISME

La Federació de Mutualitats de Catalunya compleix 125
anys i ho va celebrar durant el mes de maig amb un seguit
d’activitats, que van culminar en un acte el dia 26 al
Museu Frederic Marés amb les entitats més representatives
de l’economia social. Del 17 al 27 de maig es va poder
visitar l’exposició “Mutualitats, territori, solidaritat,
persones” al Palau Robert. A més, s’ha publicat el llibre
Mutualisme, territori, solidaritat, persones. 125 anys amb la

Federació de Mutualitats de Catalunya.

+ info: www.mutualitats.cat

Cooperatives
europees per Ucraïna

El con�icte a Ucraïna ha provocat la pèrdua de moltes
vides i el desplaçament de més de 6 milions de persones
refugiades fora del país, a part de més de 7 milions de
desplaçades internes. Les cooperatives ucraïneses van
haver d’adaptar ràpidament les seves operacions dins i
fora del país.

De la mateixa manera, les associacions de cooperatives
europees han protagonitzat un moviment de solidaritat
sense precedents, de diverses maneres. Per aquest
motiu Cooperatives Europe va obrir des del principi de
la guerra una pàgina en la qual fan un seguiment de
totes les iniciatives en suport del poble ucraïnès, i la van
actualitzant.

Les accions dutes a terme de moment per part de les
associacions cooperatives europees con�guren una llarga
llista i provenen de cooperatives de Dinamarca, Finlàndia,
França, Alemanya, Itàlia, Israel, Polònia, Suècia, Regne
Unit i, per descomptat, de les organitzacions cooperatives
d’Ucraïna, COOP Ukrania i altres.

Trobareu la llista i més informació a: www.coopseurope.
coop/coops-for-ukraine

COOPERACIÓ CATALANA6

http://www.finanzaseticas.net
http://www.fiarebancaetica.coop/ca
http://www.fiarebancaetica.coop/ca
http://www.febea.org
http://www.coopseurope.coop/coops-for-ukraine
http://www.coopseurope.coop/coops-for-ukraine

NOTICIARI

L’EXPOSICIÓ
“CATALUNYA,
TERRA
COOPERATIVA”
ARRIBA A
CALAF

L’exposició “Catalunya, terra cooperativa” es podrà
visitar entre el 2 i el 20 de juny al Centre Cultural i
Social Carmen Arrojo Maroto, de Calaf. Aquesta mostra
és una oportunitat per fer un recorregut per la història
cooperativa de Catalunya, per saber d’on venim, on
som i cap on encarar el futur; i així reivindicar les
experiències cooperatives passades i poder-les prendre
de referència en el nostre present i futur, mostrant com
el cooperativisme va ser, és i pot ser una alternativa útil
i vàlida per transformar la societat.

Anteriorment, l’exposició va fer parada a la Fira Literal, el
punt de trobada anual de la cultura i el pensament crític,
durant el 21 i 22 de maig. Posteriorment, va viatjar cap al
claustre del Santuari del Miracle a Riner, amb motiu de la
inauguració de l’Espai Cooperatiu de Territori de Masies i
l’Arada Creativitat Social.

“Catalunya, terra cooperativa” és una exposició realitzada
per la Fundació Roca Galès i el Museu d’Història
de Catalunya que traça un recorregut per la història
del cooperativisme en territori català a través de les
experiències passades i presents dels diversos sectors
cooperatius. Actualment, està voltant per tot el país en un
format reduït.

Si esteu interessades a portar l’exposició a la vostra
població o entitat podeu demanar informació a:
biblioteca@rocagales.cat.

La Fundació Roca Galès
i CoopCamp convoquen
la 3a edició dels Premis
de cooperativisme per
a instituts del Camp de
Tarragona

Els premis estan dirigits a l’alumnat de 4t d’ESO, de
batxillerat i de cicles formatius de grau mitjà i superior.

Amb l’objectiu de despertar l’interès sobre projectes
cooperatius entre la població més jove, la Fundació Roca
Galès i l’Ateneu cooperatiu CoopCamp convoquen, per
tercer any consecutiu, els Premis als millors treballs sobre
cooperativisme per a instituts del Camp de Tarragona.

Els premis volen reconèixer treballs, preferentment basats
en casos reals, que facin referència al món cooperatiu
del Camp de Tarragona i que, per la seva importància,
originalitat, implicacions o aportacions, mereixen ser
reconeguts especialment.

Els treballs han d’haver estat supervisats per un/a
professor/a o tutor/a de la institució educativa on estigui
matriculat/da l’estudiant, d’acord amb la normativa dels
centres respectius. El treball haurà d’estar redactat en
català.

Els premis als millors treballs estan valorats en 200 €,
que rep l'estudiant, i es materialitzen en vals de compra
de l’economia social i solidària del Camp de Tarragona. A
més a més, el centre educatiu a què pertanyi l'estudiant
rebrà un premi en vals de compra valorat en 100 € per
a l’economia social i solidària del Camp de Tarragona,
una subscripció anual gratuïta a la revista Cooperació

Catalana i un exemplar de les dues últimes biogra�es de
cooperativistes editades per la Fundació Roca Galès.

Els centres educatius dels autors/es dels treballs que
quedin en segona i tercera posició rebran una subscripció
anual gratuïta a la revista Cooperació Catalana i un
exemplar de les dues últimes biogra�es editades per la
Fundació Roca Galès.

Podeu presentar les vostres candidatures �ns al 17 de
juny de 2022.

+ info i bases convocatòria: www.rocagales.cat i www.
coopcamp.cat

465 - JUNY 2022 7

mailto:biblioteca@rocagales.cat
http://www.rocagales.cat
http://www.coopcamp.cat
http://www.coopcamp.cat

TORNAVEUNOTICIARI

100a. Diada
Internacional de les
Cooperatives: “Les
cooperatives construeixen
un món millor”

El proper dissabte 2 de juliol, les cooperatives d’arreu
del món celebraran la 100a Diada Internacional de
les Cooperatives (DiadaCoop) amb l’eslògan de “Les
cooperatives construeixen un món millor”.

Les cooperatives responen a la crida a despertar del
secretari general de les Nacions Unides, Antonio Guterres,
que va advertir que el món està “al caire d’un abisme i
es mou en la direcció equivocada”, i que “per restaurar
la con�ança i inspirar esperança, necessitem cooperació,
diàleg i comprensió”. Des de fa gairebé dos segles, les
cooperatives han anat en aquesta direcció.

L’Aliança Cooperativa Internacional convida les persones
cooperadores de tot arreu a difondre el missatge sobre
com el model d’empresa cooperativa està centrat en
les persones i inspirat en els valors cooperatius de
l’autoajuda, l’autorresponsabilitat, la democràcia, la
igualtat, l’equitat i la solidaritat i els valors ètics de
l’honestedat, l’obertura, la responsabilitat social i la cura
dels altres, i està construint un món millor.

Operant arreu del món i en molts sectors econòmics
diferents, les cooperatives han demostrat ser més
resistents a les crisis que la mitjana. Afavoreixen la
participació econòmica, la lluita contra la degradació
mediambiental i el canvi climàtic, generen bons llocs
de treball, contribueixen a la seguretat alimentària,
mantenen el capital �nancer dins de les comunitats
locals, construeixen cadenes de valor ètic i, millorant
les condicions materials i la seguretat de les persones,
contribueixen a una pau positiva.

Més informació: www.ica.coop

CONVENI EDUCATIU
PER L’ECONOMIA
SOCIAL I SOLIDÀRIA

El Conveni Educatiu per l’Economia Social i Solidària,
impulsat per l’Ajuntament de Terrassa, està adreçat
a centres educatius i entitats i té com a objectiu la
incorporació de continguts relacionats amb l’economia
social i solidària a l’acció educativa dels centres.

El passat 17 de maig el govern municipal va fer una crida
als centres educatius de Terrassa a sumar-se al Conveni
Educatiu per l’Economia Social i Solidària, en el marc
d’una jornada adreçada als centres d’ensenyament de
la ciutat per donar a conèixer el conveni. Per adherir-
s’hi, només cal omplir un formulari com a pas previ a la
signatura.

Entenent que l’economia social i solidària (ESS) és una de
les millors eines de desenvolupament local, l’Ajuntament
de Terrassa es va dotar el 2019 del Pla Estratègic de
l’Economia Social i Solidària de Terrassa (PEESST). El
Conveni Educatiu per l’ESS, que s’emmarca en aquest
pla estratègic, té el seu origen en la iniciativa d’un grup
de docents de la ciutat de Terrassa que, el curs 2017-18,
va impulsar un marc de treball formal amb tots els agents
que treballen per promoure l’economia social i solidària.

El conveni posa a disposició dels centres diferents eines
per ajudar a treballar col·laborativament l’ESS, com per
exemple, un espai virtual per compartir eines i dotar de
recursos, trobades intercentres, actuacions de difusió
i sensibilització a centres educatius municipals, tallers
i formacions per a l’alumnat, formacions per a docents
orientades a la divulgació de l’ESS i l’economia del bé
comú o la participació en les activitats del programa
terrassacooperativa.cat, entre d’altres.

Actualment formen part del conveni cinc centres
educatius de Terrassa, així com les entitats Xarxa
d’Economia Solidària de Terrassa (XES), Associació Camp
de l’Energia del Bé Comú de Terrassa i Ateneu Cooperatiu
del Vallès Occidental.

Els centres interessats a adherir-se al conveni ho poden
fer a través del formulari que trobareu a: www.terrassa.
cat/ca/conveni-ess

+ info: www.xes.cat , www.ebcterrassa.blogspot.com,
www.ateneucooperatiuvalles.org

COOPERACIÓ CATALANA8

http://www.ica.coop
http://www.terrassa.cat/ca/conveni-ess
http://www.terrassa.cat/ca/conveni-ess
http://www.xes.cat
http://www.ebcterrassa.blogspot.com
http://www.ateneucooperatiuvalles.org

COOPERATIVES DE CATALUNYA

P
romocionar l’educació i la formació cooperativa és un
dels eixos estratègics que desenvolupem des de la Confe-
deració de Cooperatives de Catalunya. Amb l’objectiu de
seguir generant coneixement, la Secció de Dret Coope-

ratiu i de l’Economia Social de l’Il·lustre Col·legi de l’Advocacia de
Barcelona (ICAB) i la Confederació de Cooperatives de Catalunya
coorganitzem cada dos mesos un acte col·legial anomenat Cafè

Cooperatiu. El Cafè Cooperatiu pretén impulsar la difusió del con-
tingut tractat a cada sessió, per tal d’ajudar a difondre el model
cooperatiu entre els advocats i advocades membres del col·legi,
les persones cooperativistes i la societat en general.

El passat mes de març es va celebrar el primer Cafè Cooperatiu,
que va tractar sobre les comunitats energètiques i les cooperati-
ves. La sessió va comptar amb la participació de Salomé López
Ramos, advocada especialista en dret de l’energia i vocal de la
Secció de Dret Cooperatiu de l’ICAB; i Lluís Gonzaga Laguna
Cano, advocat, jurista i vocal de la Secció de Dret Ambiental de
l’ICAB; i va estar moderada per Cristina R. Grau López, presi-
denta de la Secció de Dret Cooperatiu i de l’Economia Social de
l’ICAB.

L’emergència climàtica, provocada per l’ús intens de combusti-
bles fòssils i l’alliberament de grans quantitats de gasos d’efecte
d’hivernacle, requereix canvis de gran abast. La reflexió sobre
l’ús, la gestió i el consum de l’energia ha obert la porta a propos-

tes de canvi de model energètic des de tots els àmbits. Des de fa
temps, les iniciatives de la ciutadania intervenen directament en
el sector energètic, molt abans que aparegués la normativa euro-
pea sobre les comunitats energètiques.

El Cafè Cooperatiu va analitzar aspectes com els avantatges
econòmics i ambientals de les comunitats energètiques, les dife-
rències entre una comunitat d’energies renovables i una comu-
nitat ciutadana d’energia, les normatives que regeixen aquestes
experiències i com el cooperativisme representa una oportunitat
per empoderar la ciutadania en l’autogestió de l’energia.

Les més de 70 persones que es van connectar al Cafè Cooperatiu
van participar molt activament a la sessió plantejant preguntes
sobre temes o casos concrets sobre els quals, a vegades, la nor-
mativa encara no és gaire clara o és poc coneguda. Amb el con-
tingut d’aquella sessió s’ha elaborat un monogràfic formatiu que
es pot consultar al web de la Confederació de Cooperatives de
Catalunya1.

El segon Cafè Cooperatiu es va dur a terme el 27 de maig i va
tractar les competències del Centre de Mediació, Arbitratge i
Conciliació (CMAC). Aquest organisme té com a finalitat intentar
l’acord directe entre empresaris i persones treballadores en les
seves controvèrsies abans d’interposar una demanda judicial als
jutjats del social o magistratures de treball. Ben aviat, es podrà
consultar el monogràfic formatiu d’aquesta jornada.

MONOGRÀFIC FORMATIU
“LES COMUNITATS
ENERGÈTIQUES
I LES COOPERATIVES”,
SORGIT DEL PRIMER
CAFÈ COOPERATIU
Àrea de Comunicació
Confederació de Cooperatives de Catalunya
@CooperativesCAT

1. https://cooperativescatalunya.coop/projectes/cafe-cooperatiu

465 - JUNY 2022 9

https://cooperativescatalunya.coop/projectes/cafe-cooperatiu/

TORNAVEULES NOSTRES COOPERATIVES

Miguel Rendón, membre de Yoga
Alegre, ens explica que la coope-
rativa és, una mica, conseqüència
del període de pandèmia. L’associ-
ació que la va precedir va haver de
tancar uns quants mesos, i després
va reobrir amb poc èxit, sobretot a
conseqüència de la por davant dels
rebrots de covid. De tres professores
que tenia, només en va quedar una,
i les classes virtuals no van aconse-
guir revifar l’activitat. Va ser ales-
hores quan unes quantes persones,
professores i usuàries, van propo-
sar-se de garantir la seva continuïtat
i es van començar a organitzar.

“La nostra és una cooperativa
integral –afegeix en Miguel–. En for-
mem part tant persones sòcies tre-
balladores com col·laboradores, a
més de les usuàries”. La tasca inicial
va ser, per tant, reunir la gent que
havia de formar-ne part, que s’hi
impliqués, és a dir, un mínim de deu
persones per a la branca de consum
i dues més per a la branca de treball.
Aquest procés va comportar, a més,

una mena de relleu generacional,
perquè n’han acabat formant part
algunes mestres veteranes i també
d’altres que tot just s’havien acabat
de formar. Finalment, es van consti-
tuir amb tretze persones sòcies.

“Vam obrir el març de 2021 i, a
poc a poc, va anar venint gent, no
gaire –ens comenta Mariona Mon-
taña, una altra de les sòcies–. I així
vam estar uns quants mesos, amb
uns ingressos justos, que donaven
per cobrir les despeses de lloguer,
notaris, publicitat i subministra-
ments, però no els sous. Aquests ara
són un deute que anem retornant
des de fa uns mesos”. Després de
l’estiu, però, va començar la remun-
tada, encara que han notat totes i
cadascuna de les onades de la covid.
En aquest moment, que l’alarma so-
cial ha descendit molt, es pot dir que
l’activitat s’està normalitzant.

La cooperativa té una base so-
cial àmplia, d’unes 400 persones
usuàries, encara que habitualment,
amb una assistència regular, queda

Yoga Alegre és una cooperativa integral, de sòcies treballadores,
col·laboradores i usuàries.

Al capdamunt de la vila de Gràcia (Barcelona), trobem
el taller de Yoga Alegre, que pren el nom del carrer on es
troba, un espai diàfan, amb molta claror i amb activitat
continuada. Arribem en el moment que comença una
classe. La gent va entrant, es descalça, es canvia i agafa
l’estora. A fora de la sala, ara ja tot són xiuxiuejos, i de
tant en tant se sent el dring del bol cantador.

Carme Giménez
L’Apòstrof, SCCL
@apostrof_coop

espiritualitat
i cooperativisme

Yoga Alegre,
C

A
R

M
E

 G
IM

É
N

E
Z

COOPERACIÓ CATALANA10

LES NOSTRES COOPERATIVES

en una cinquantena, que són les que
veritablement tiren endavant amb
el projecte. I la majoria són dones,
en un 80%, que és una característica
del ioga, tot i que, paradoxalment, va
ser iniciat per homes.

Explicar què és una cooperativa
és una tasca contínua de pedagogia
entre totes les persones que parti-
cipen d’aquesta comunitat, encara
que també hi ha gent que se n’ha fet
usuària precisament per això, per-
sones que hi han arribat en la seva
cerca d’un consum conscient i que
donen a aquest fet un valor afegit.

Aviat organitzaran la seva prime-
ra gran assemblea general, i el con-
sell rector espera transmetre amb
tota la transparència la informació
d’aquest primer any llarg de funci-
onament, a més de la idea de comu-
nitat amb què viuen el projecte, per
tal que tothom sigui conscient que
les decisions es prenen pensant en
el bé col·lectiu, no només individual.
En Miguel ens destaca el bon ambi-
ent que s’hi respira i l’alt nivell de

conscienciació amb què s’està tre-
ballant, sobretot al començament,
quan la situació financera era més
complicada.

A part de les classes, també s’hi
pot trobar una petita botiga, s’hi
fan compres en comú de productes
relacionats, i s’ofereix assessoria i
serveis de facturació per a professi-
onals del ioga.

El benestar del ioga
Els beneficis del ioga com a activi-
tat física són més que evidents, fins i
tot per a esportistes. La Sol Ginesin,
també sòcia de la cooperativa, ens
explica que “hi ha músculs al cos
que només s’exerciten amb ioga”. És
per això que, a Occident, el ioga for-
ma part del món de l’esport i el well-

ness (benestar), un món en el qual
hi ha molta estructura jeràrquica,
autoritarisme i explotació. “Volem
difondre el missatge que hi ha al-
tres maneres d’organitzar-se, més
horitzontals, democràtiques i equi-
tatives”, comenta la Sol. I afegeix:

“A més, no calen grans inversions de
capital per emprendre nous projec-
tes que, alhora, són més resilients a
les crisis”.

En aquest terreny, ens remar-
quen la diferència respecte a altres
disciplines, ja que la pràctica del ioga
també repercuteix en la ment, en
l’espiritualitat, perquè ajuda a rela-

Yoga Alegre va obrir
el març de 2021.

“El 80% de les
usuàries i sòcies de
la cooperativa són
dones.”

A
N

N
A

 S
VO

B
O

D
O

VA

465 - JUNY 2022 11

TORNAVEULES NOSTRES COOPERATIVES

xar-se i tenir una actitud oberta. De
fet, el ioga no separa la ment del cos.
La ment, l’esperit, són el cos mateix,
no existeix la dualitat entre el cos i
la ment.

Ioga i economia social i solidària
Quan demanem si hi ha relació entre
l’espiritualitat del ioga i el cooperati-
visme, a Yoga Alegre ens expliquen
que sí que n’hi ha, i molta. El ioga
és una filosofia pràctica, que té per
objectiu el control mental i l’autore-
alització espiritual. Ara bé, també
té una dimensió social, que parteix
d’alguns dels seus conceptes més
importants: el karma-ioga (karma
vol dir “acció”), la unió mística i la
dissolució de l’ego a través de l’acció
desinteressada.

El karma-ioga es troba en un dels
textos més importants de l’Índia, el
Bhagavad Gita (“Cant del benaven-
turat”), que forma part del Mahab-

harata. “A vegades sembla un llibre
d’autoajuda”, diu en Miguel, però té
un vessant molt constructiu, molt
generós, que defineix que una de
les maneres d’elevació espiritual és
l’acció desinteressada, l’acció que es
duu a terme sense esperar-ne fruits

personals. “Quan vaig llegir això
–continua–, em vaig imaginar que
era una espiritualitat per a activis-
tes, per a la gent que fa activisme
social i polític, en el qual no esperes
rebre beneficis, sinó que és com un
impuls de millorar la societat, com
un amor per la humanitat”.

El karma-ioga dona molts recur-
sos. I si ets una persona activista,
et dona una certa pau mental, espi-
ritual. “Aleshores –afegeix–, que un
estudi de ioga sigui una cooperativa
pertany al karma-ioga”. Ioga vol dir
‘unió’, la unió mística a través de la
respiració, la meditació... És la diso-
lució del jo, i la unió amb l’univers.
La part que correspon al karma
(‘acció’) és la unió mística amb l’uni-
vers, la qual es pot fer a través de les
accions socials, humanes”.

I això també dona una definició
important del treball, “que aquí
concilia molt amb el socialisme i el
cooperativisme, en què és més im-
portant el treball que el capital”. El
karma-ioga també ho proposa així:
el treball com a via d’autorealització
humana. “I nosaltres hi afegim, au-
torealització personal i col·lectiva a
través d’una cooperativa. Interpre-

tem el karma, l’acció, com el treball.
Cal tenir en compte que tothom te-
nim una part mística i una part lò-
gica, també a l’economia solidària”,
conclou en Miguel. El treball activis-
ta, l’ajuda mútua, la reciprocitat, la
bondat són, doncs, vincles compar-
tits entre l’economia solidària i el
karma-ioga.

L'economia
solidària i el
Karma-ioga
comparteixen
molts vincles.

“El treball activista,
l’ajuda mútua, la
reciprocitat, la bondat
són, doncs, vincles
compartits entre
l’economia solidària i
el karma-ioga.”

“Tothom tenim
una part mística
i una part lògica,
també a l’economia
solidària.”

A
N

N
A

 S
VO

B
O

D
O

VA

COOPERACIÓ CATALANA12

L’ENTREVISTA

Marina
Garcés

Marina Garcés (Barcelona, 1973) és �lòsofa i
escriptora. Després de 15 anys com a professora
a la Universitat de Saragossa, ara ho és de la
Universitat Oberta de Catalunya. Autora de
diverses publicacions, acaba de reeditar Un món

comú, un clàssic de la seva obra on esbossa les
bases del seu pensament �losò�c. Publicat per
primer cop fa deu anys, ara el reediten Bellaterra
Edicions i, per primer cop en català, Tigre de
Paper, amb un pròleg de la mateixa autora que
dialoga des del present amb el mateix llibre.

Un personatge històric que voldries conèixer
Salvat Papasseit

Una lectura imprescindible
El primer home, d’Albert Camus

Un per�l de Twitter que no pots deixar de seguir
Els retalls de premsa literària de la Carme Fenoll

No podries viure sense…
Carxofes quan és temporada

Encara tens pendent…
Aprendre música

El cooperativisme és…
Una forma de resistència

S
A

R
A

 B
LÁ

ZQ
U

E
Z

Josep Comajoan
Dies d’Agost SCCL
@diesdagost

«Un món comú no és un
món únic ni un món propi»

13465 - JUNY 2022

L’ENTREVISTATORNAVEUL’ENTREVISTA

A què ens referim quan parlem d’“un món
comú”?

Parlem sobretot d’una manera d’enten-
dre’ns com a part d’un conjunt de rela-
cions. Això vol dir que ser subjectes de
les nostres vides, de les nostres accions,
decisions, pensaments i voluntats, no és
ser només un mateix, no és ser només un
individu, sinó estar implicats, ser part
d’aquestes relacions. Des d’aquesta idea
de subjecte implicat en un món, un món
comú ja no és un món únic, en el sentit
d’un mateix món per a tots, ni tampoc un
món propi. Un món comú no és el mateix
món per a tots, ni un món comú és només
aquell per als qui són com nosaltres. És
un món que no és només nostre i necessi-
tes sempre una elaboració del vincle.

Més enllà del nombre rodó, dels deu anys,
ara és un bon moment per revisar i revisi-
tar Un món comú?

A vegades l’atzar de les dates funciona,
perquè som una cultura decimal, i sem-
bla que les dècades ens orienten. Però
aquests deu anys coincideixen amb el
que no sé si és un final, però sí almenys
un punt d’inflexió del que ha sigut l’ex-
periència de la pandèmia, per una banda.
I per una altra, amb tota aquesta cruïlla
de situacions que sembla que ens situen
en una experiència constant de l’irreso-
luble. I encadenem crisi econòmica, crisi
sanitària, una nova guerra a Europa i una
situació climàtica i energètica que dia a
dia es fa més perceptible com a proble-
ma no de futur, sinó de present. Amb tot
aquest present que ens instal·la en una
experiència constant de la crisi i d’allò
irresoluble, és interessant reprendre
reflexions que sembla que vinguin d’un
passat, perquè ara qualsevol cosa que
vingui d’abans de la pandèmia sembla
que vingui de molt lluny. Però en canvi el
que ens ajuda a veure és que els proble-

mes ja eren els que són ara, que en tot cas
s’han agreujat, intensificat, enfosquit. Hi
ha preguntes, problemes i, per tant, des-
afiaments, que no són nous. Això és molt
important. Perquè el que fan les crisis és
trencar el temps. Fem servir expressions
tipus “ara més que mai”... sembla que cap
passat hagi estat com el nostre present,
i això fa molt difícil d’imaginar el futur. I
recompondre temporalitats més llargues.
Veure que les qüestions que avui ens de-
manen respostes urgents també són part
d’un temps històric en el qual podem in-
tervenir, és important.

Dius en el pròleg d’aquesta edició: “El
pensament crític deixa de ser crític quan
la seva funció és fer de comentarista d’un
partit en què no s’hi juga”. Fins a quin
punt podem i ens hem d'implicar, doncs,
en el partit?

Aquest present d’irresolubles acumulats
sembla que ens deixa en aquesta posició
d’espectadors de la crisi. Espectadors o
víctimes, que a vegades una figura i una
altra comparteixen més coses del que
sembla. Aquesta doble impotència, la de
l’espectador i la de la víctima, són efecte
d’aquesta interrupció del compromís, de
l’acció, de la intervenció, quan la veiem
massa lluny, o massa desproporcionada
respecte al que podem fer. Interrompre
aquesta relació passa per generar mane-
res per desplaçar la sensació d’estar atra-
pats en la impotència, que allò que passa
ho fa en una pantalla. Girar la mirada,
pensar que el món no és només allò que
passa davant nostre, sinó que passa al
costat, al darrere i entre nosaltres, ja ens
fa canviar la mirada. I ens permet comen-
çar a mirar quantes d’aquestes coses que
semblen tan lluny de nosaltres, són reali-
tats que estan molt a prop, no només com
a perill, sinó també com a possibilitat per
a una experiència transformadora.

«Quina alternativa
hi ha a la seguretat com
a resposta? Aquí és on
estem fallant.»

El llibre es publica per primera vegada el
2012, amb el 15M, de 2011, encara molt
recent. Deu anys després ja res és igual, o
sí que es manté prou caliu per a revifar la
�ama que aleshores semblava ben viva?

El que ens apropa i el que ens allunya dels
esdeveniments de fa deu anys és un canvi
de tonalitat vital, existencial i també po-
lítica i psicològica, fins i tot. Però no els
problemes. Allò que es va expressar a les
places en aquell moment és un magma
d’assajos possibles d’una altra vida política,
de forma no utòpica, sinó concreta. Aquest
anhel de reapropiació de l’experiència
col·lectiva no s’ha resolt políticament, les
formes de traducció política d’aquelles ex-
periències han resultat bastant fallides en
totes direccions, i durament reprimides
també. La pregunta és: com travessar els
efectes d’aquesta repressió, com travessar
els efectes de les crisis acumulades, quan
les preguntes en el sentit teòric continuen
sent les que necessitem tornar a fer nos-
tres i tornar a pensar i assajar.

Quin paper hi juga la por, a la qual tant
s’ha apel·lat durant la pandèmia, però que
també ens remet als processos de repres-
sió viscuts els últims anys?

La pandèmia ha vingut a reforçar una di-
alèctica de la por que ja venia promoguda
des d’altres maneres, des de la repressió
policial fins a la precarització de la vida,
amb un seguit de polítiques de pèrdua de
drets, i de garanties polítiques i econòmi-
ques en el nostre dia a dia. Per tant, re-
pressió, precarització, pandèmia i horitzó
de col·lapse, que prenen formes diverses,
van confirmant un escenari on la por és
la passió dominant. La por pot ser molt
abstracta, o molt concreta. Des d’una por
imprecisa, com els fantasmes que vèiem
a la nit, a una por més concreta, com no
poder pagar demà la factura de la llum.
I quan connecta una por imprecisa amb
un estat de por constant, amb pors molt
concretes, que sabem anomenar, hi ha
una connexió fatídica, perquè convertim
el moment que vivim en un estat d’incer-
tesa que no sabem definir. Aquest és l’es-
tat anímic del nostre temps.

I com podem combatre aquesta por, com
sortim d’aquest atzucac?

A la por s’hi pot respondre de dues mane-
res. Oferint, prometent, o fent veure que
podem donar més seguretat, i això ho està
fent molt bé la dreta i l’extrema dreta. No
vol dir que la puguin donar, però la venen,
com una manera de situar-se en una soci-
etat cada vegada més fragmentada, on ca-
dascú pugna per preservar els seus privi-
legis relatius. No és casualitat que Marine
Le Pen fes tota la campanya basant-se ja

COOPERACIÓ CATALANA14

L’ENTREVISTAL’ENTREVISTA

els supermercats treien productes per als
singles, pròpia de societats amb molts re-
cursos. Amb les diferents crisis que hem
anat travessant, l’individu s’ha fet més
fràgil, de fet avui l’individu no té garantit
poder pagar el lloguer sol encara que tin-
gui una feina mínimament digna. Per tant,
l’estatus de l’individu, com a unitat de
mobilització i de legitimació a la societat,
està en crisi, està fragilitzat, està preca-
ritzat. Aleshores, què torna? El grup com
a resposta a aquestes fragilitats. I el grup
pot ser de molts tipus. La família orgànica
com a lloc de suport mutu, però també de
reconstrucció dels nostres vincles, afec-

tes, maneres d’estimar, maneres de viu-
re, maneres de comprar un pis, etc. Però
també el grup identitari, el grup protector,
i alhora defensiu, d’aquesta vida. Per tant,
tornen formes molt orgàniques o molt
identitàries, d’admetre’ns com a part d’un
nosaltres. I això de nou l’extrema dreta i la
dreta no tan extrema ho entenen molt bé, i
mobilitzen. Des d’altres àmbits costa molt
de pensar i de nou caure en aquesta lògica
defensiva dels nosaltres. Exposar-se a ser
junts aquest món comú, allò que no som
només nosaltres entre els nostres és més
difícil en temps de proteccionisme col·lec-
tiu, on estar amb altres és només per de-
fensar allò propi.

Una altra citació del pròleg: “Les cures
i el suport mutu no poden ser solament
pràctiques de reparació. Si formen part
de la vida, han de ser també expressió
del desig. Ens estem oblidant de desitjar.
Estem deixant d’imaginar”. Cures, suport
mutu, desig, imaginar... semblen concep-
tes propis d’un món més utòpic que real
i, en canvi, aquí estan, per defensar-los i
fer-nos-els nostres, no?

Absolutament. De fet, tant les cures
com el suport mutu són pràctiques que
històricament han estat la base de con-
cepcions polítiques i revolucionàries de
la transformació social. Basades preci-
sament en no canviarem la política si no
canviem la quotidianitat, si no transfor-
mem el dia a dia. Des de l’anarquisme
al feminisme, des de molts dels corrents

Marina Garcés és professora de la Universitat Oberta de Catalunya, on dirigeix el Màster de Filoso�a per als
reptes contemporanis.

«Un món comú no és
el mateix món per a tots,
ni un món comú és només
aquell pels que són com
nosaltres.»

no en criteris de raça i identitat, sinó en
defensa del poder adquisitiu dels france-
sos, perquè és aquí on es concreta aquesta
dialèctica entra la por, a no poder pagar la
gasolina, i la política que pot donar més
seguretat. Podríem parlar de fronteres, de
policia, de polítiques antimigratòries, etc.
Quina alternativa hi ha a la seguretat com
a resposta? Aquí és on estem fallant. Ja
va passar en el 2001, amb l’atemptat a les
Torres Bessones, i es va posar en marxa
tota aquesta etapa de guerra global contra
el terrorisme, amb el tancament de fronte-
res, les conseqüències sobre les polítiques
migratòries i de seguretat, etc. Ja vam re-
flexionar des dels moviments socials que
no estàvem trobant alternativa a la dialèc-
tica de la seguretat-inseguretat, i ara està
passant. O no ha deixat de passar, amb la
crisi econòmica, i ara amb la crisi sanitària
s’ha intensificat. L’alternativa a la segure-
tat, en termes conceptuals, és la confiança.
En quines formes d’acció política i col·lec-
tiva, de vincle social, poden donar-nos més
confiança que seguretat. Ara bé, la des-
proporció de forces és tan gran, que costa
molt treballar a favor de la confiança.

Abans parlaves del món comú contraposat
al món únic i al món propi. El pas del jo
al nosaltres, posant èmfasi en l’organitza-
ció col·lectiva, ja seria un gran pas. Però
també hi ha qui pot reinterpretar aquest
“nosaltres” com un tancament en la co-
munitat pròpia, i donar com a fruit un re-
sultat igualment excloent?

Això també és un canvi respecte de fa deu
anys, o fins i tot abans, que l’individu com
a protagonista de la vida social, era posat
en el centre. Perquè hi havia unes expec-
tatives de riquesa i d’autoreproducció de
la vida des de l’individu, fins i tot amb una
mercantilització de la vida individual, que

S
A

R
A

 B
LÁ

ZQ
U

E
Z

465 - JUNY 2022 15

L’ENTREVISTATORNAVEUL’ENTREVISTA

que pensen la política com allò que fem
quotidianament, com a condició per po-
der canviar el que fem en altres instàn-
cies més institucionals, aquestes pràcti-
ques són fonamentals. Sí que en aquest
pròleg llanço l’alerta que queden recon-
duïdes a un espai d’autoreparació. Les
cures com allà on reparem els danys que
ens ocasiona aquesta societat repressora,
precaritzadora, tòxica. No poden ser no-
més això. Han de ser precisament allà on
assagem les formes de vida possible, una
vida més curosa, una vida més recíproca,
no des de la guerra de tots contra tots,
sinó des de la possibilitat d’una recipro-
citat concreta. Això en aquests moments
està bastant lluny de l’imaginari col·lec-
tiu. I per això faig aquesta crida al desig
i a la imaginació, no com a paraules bo-
niques, sinó realment perquè no podrem
viure només defensant-nos del mal del
món. El sofriment hi és, els perills hi són,
i precisament en els límits que marquen
totes aquestes relacions hi apareix sem-
pre el desig de viure d’una altra manera.
Si no, no faríem res, només sobreviuríem.

Des del cooperativisme s’està parlant
també cada vegada més del concepte
d’“economia per la vida”. Posar la vida
al centre i no el capital. Com emmarquem
aquest desig en tot el que estem parlant,
en aquest “món comú”?

Precisament és on porta el que dèiem.
Si estem parlant d’alguna cosa més que
sobreviure a temps difícils, incerts i pe-
rillosos, és que estem donant valor a una
cosa. A què estem donant valor quan
diem que no es tracta de veure només
com ens en sortim, sinó de com volem
viure? En aquesta pregunta és on s’obre
tot l’espai d’una ètica concreta, d’una po-
lítica compromesa i un desig d’una vida
bona. Conceptes antics i moderns que
sempre ens acompanyaran. Aleshores, la

«La pandèmia ha vingut
a reforçar una dialèctica
de la por que ja venia
promoguda des d’altres
maneres.»

a les escoles projectes de col·laboració
entre els estudiants, que tenen molt poc
d’emancipadors, que el que fan és col·la-
borar per competir millor. Per això hem
d’anar una mica amb compte. Perquè
prenem com a valors bons cooperar i
col·laborar, però l’empresa ja ha fet que
la col·laboració fos el seu motor princi-
pal, no només la competitivitat. És el que
dèiem abans, que un de sol ja no té capa-
citat per subsistir en aquest món global.
Cal una tensió política interna: què vol
dir cooperar, què vol dir col·laborar, en
relació amb què, i qui. Per aguantar mi-
llor una empresa o una economia, o per
canviar aquesta empresa i aquesta eco-
nomia? Aquí tenim un tema molt espinós
d’entrar-hi, i molt ambivalent.

En un moment com l’actual, és més ne-
cessària que mai la �loso�a? Ja estem en
aquell “més que mai”, eh...

Més que mai; com sempre, jo diria. La
impotència que genera que tot allò a què
ens enfrontem és irresoluble i que està
massa lluny del que podem arribar a fer,
que també vol dir a pensar-ho, necessita
maneres de pensar que no ens facin cau-
re en la temptació de solucions fàcils, que
és el que dona avui el solucionisme, però
també en termes polítics, el populisme o
totes aquestes figures que ens diuen que
tenen la solució fàcil, que descansem, que
ja podrem sortir d’allò problemàtic. La fi-
losofia a vegades sembla que es recrea en
els problemes i no ofereix solucions. Però
és que precisament elaborar bé els pro-
blemes és l’única manera de trobar bones
solucions. En aquest sentit, no la filosofia
per ella mateixa, sinó aquesta manera
filosòfica d’abordar les qüestions pro-
blemàtiques del nostre temps, sí que en
aquests moments no és només molt ne-
cessària, sinó també molt útil i efectiva.

«El que ens allunya
dels esdeveniments de
fa deu anys és un canvi
de tonalitat vital.»

cosa és allò que no està resolt, com viu-
re-ho no només com un perill, sinó preci-
sament com una condició perquè aquest
desig d’una vida digna pugui prendre for-
mes concretes en els nostres contextos
de vida actuals, i per tant en els nostres
imaginaris de futur.

A l’economia social i cooperativa també
ens fem un fart d’anar repetint que coo-
perem i no competim. Fins a quin punt és
possible, i s’està donant ja no només en
l’economia i en el treball, sinó també de
la vida, que la cooperació ja forma part
d’aquell nosaltres que dèiem?

En una cultura tan dicotòmica, acostu-
mem a oposar competència i cooperació,
i després hi ha totes aquestes lectures de
la biologia, de si som més darwinistes o
més kropotkinians. Però la dualitat entre
competència i col·laboració el capitalis-
me actual l’ha entès molt bé. Avui dia
estem en un capitalisme que està compe-
tint col·laborativament. O en el camp de
la pedagogia, han entrat molt fortament

COOPERACIÓ CATALANA16

ECONOMIA PER LA VIDA

L’habitatge
cooperatiu en
cessió d’ús com
a mecanisme
per fer front a
l’ús especulatiu
del sòl
Glòria Rubio
Coordinadora de Projectes de La Dinamo Fundació
@ladinamo_

Les dades publicades al Pla Territorial Sectorial d’Habitatge1,
document en tramitació, continuen sent esfereïdores. A Catalu-
nya, tan sols l’1,7% és habitatge social respecte del total del parc
residencial. Ens trobem molt lluny d’altres països europeus com
Holanda (30%), Àustria (24%), Dinamarca (21%) o França (16,5%).
En concret a la ciutat de Barcelona, segons l’informe anual de
2019 de l’Observatori Metropolità de l’Habitatge2 (OHB), només
l’1,6% dels habitatges són de titularitat pública, això significa que
el 84,4% dels habitatges estan en mans privades.

L’OHB va publicar el juliol de 2021 un informe on s’analitzava
l’impacte de la COVID-19 en el sistema residencial de la metròpoli
de Barcelona, exposant que [...] a la ciutat de Barcelona els ingres-

sos de la població han experimentat, després de vuit anys de creixe-

ment sostingut, una forta caiguda del 14,0% respecte a l’any anterior.

Els preus mitjans, en canvi, segueixen augmentant en els habitatges

d’obra nova (5,9%), romanen pràcticament iguals en el cas dels de se-

gona mà (increment del 0,2%) i disminueixen de manera lleu en els

immobles de lloguer (1,4%). Així doncs, durant el 2020 el descens de

la renda familiar disponible bruta per habitant de la població ha es-

tat 10 vegades més intensa que la baixada dels preus dels habitatges

arrendats [...]3.

La majoria de la població està veient l’accés a un dret fona-
mental com l’habitatge cada vegada més lluny de les seves pos-
sibilitats mentre els fons voltors passegen per la catifa vermella
controlant milers d’habitatges a Catalunya amb un valor residen-
cial de milions d’euros, tal com podem veure a les dades publica-
des a l’abril de 2022 pel mitjà de comunicació de la Directa4.

La mobilització de sòl privat cap a
la via cooperativa i el suport des de
l’administració pública
El model de l’habitatge cooperatiu en cessió està confrontant les
lògiques del lliure mercat entenent l’habitatge des del seu valor
d’ús i creant un parc d’habitatge assequible i comunitari cada ve-
gada més gran. Un model sense ànim de lucre i amb iniciativa
social que té un elevat interès públic, tant per la seva aportació
al creixement del parc assequible com per la potenciació que su-
posa del suport mutu per part de les veïnes, entre altres motius.

Si ens fixem en els projectes cooperatius que actualment s’es-
tan desenvolupant en patrimoni privat, aquesta confrontació en-
cara es fa més evident. La Dinamo Fundació5, conscients de la

465 - JUNY 2022 17

ECONOMIA PER LA VIDA

situació que suposen les pràctiques de l’economia capitalista pel
que fa a l’accés a l’habitatge, i amb l’objectiu de contribuir a fer
front a l’ús especulatiu del sòl, ha impulsat diversos projectes en
aquesta direcció, de manera que aquest tipus de projectes ubicats
en sòl privat ja són una realitat arreu del territori de Catalunya.

L’estudi sobre l’assequibilitat econòmica de l’habitatge coopera-
tiu6 elaborat per diverses entitats del sector a l’octubre de 2021 iden-
tifica que, ara per ara, a Catalunya, de 29 projectes en cessió d’ús en
promoció o convivència (que representen 548 habitatges), 9 són en
sòl privat (148 habitatges). Només 2 estan situats a la ciutat de Bar-
celona. Ara bé, el 61% dels habitatges en cessió d’ús en sòl privat a
Catalunya són qualificats com a HPO, a Barcelona el 100%. Aquesta
qualificació es realitza com a aposta política dels projectes.

És a dir, les cooperatives d’usuàries d’habitatge són les
que més habitatge protegit, provinent de mans privades, estan
aportant a Catalunya.

Tot i existir algunes experiències ja esmentades, l’accés al
sòl privat per part de les cooperatives suposa una dificultat es-
sencial, tenint en compte els elevats preus que imposa el mercat
privat. Per això, actualment encara són pocs els grups o coopera-
tives amb capacitat de fer-hi front, i en la majoria dels casos és
necessari el suport o la col·laboració d’entitats promotores d’ha-
bitatge social com La Dinamo per facilitar-hi l’accés.

Expliquem alguns d’aquests exemples existents:

La Diversa, SCCL (Barcelona)
La Dinamo cedeix un edifici de 10 habitatges propietat de la
fundació
Projecte impulsat per La Dinamo a través de la cessió d’un edi-
fici de 10 habitatges i 3 locals ubicat a la ciutat de Barcelona, al
barri de Sants. Es tracta d’un edifici propietat de la fundació, i
totalment rehabilitat, que ha estat adjudicat a través d’una con-
vocatòria oberta. El fet de tractar-se d’un edifici ja rehabilitat ha
possibilitat l’establiment d’unes aportacions inicials molt asse-
quibles (4.000 € per unitat de convivència) i unes quotes mensu-
als o periòdiques inferiors a la majoria de projectes cooperatius i
molt per sota del preu de mercat, fet que permet que el projecte
sigui més assequible i inclusiu.

La cooperativa La Diversa (projecte seleccionat en la convo-
catòria) promou un projecte d’habitatge cooperatiu popular que
posa l’accent en la interculturalitat i la diversitat d’orígens de les
persones que el componen, de manera que es contribueix a la
participació de les persones migrades en els projectes coopera-
tius d’habitatge en cessió d’ús i en general en el conjunt de l’eco-
nomia social i solidària de Barcelona i Catalunya. El projecte es
troba en convivència des de principis de 2019 i tots els habitatges
estan qualificats com a HPO.

La Titaranya, SCCL (Valls)
La Turba, Coop57 i La Dinamo compren comunitàriament
diverses finques del nucli antic de Valls per contribuir a re-
vitalitzar-lo
El projecte, impulsat pel Casal Popular La Turba, pretén la revi-
talització de l’entorn a través de la construcció de 22 habitatges
i la generació d’espais d’ús social i comunitari oberts al barri i al
teixit associatiu, cultural i cooperatiu del municipi.

Integra diverses finques que van ser adquirides per part de
3 entitats –el Casal Popular La Turba, la cooperativa de serveis
financers Coop57 i La Dinamo– i estan cedides en dret de superfí-
cie a la cooperativa La Titaranya. Aquesta fórmula de tinença co-
munitària i compartida entre les tres propietats ha de permetre
el manteniment de la propietat col·lectiva i l’ús social dels espais
i habitatges al llarg del temps.

La Titaranya, que neix el 2018, és un projecte cooperatiu si-
tuat al nucli antic de Valls, un dels més degradats socialment i
físicament de tot Catalunya. La cooperativa incorpora persones
i entitats socials com són la cooperativa de consum La Bajoca, la
cooperativa de treball l’Economat, l’entitat Llumull Accions Audi-
ovisuals i l’associació El Bou de Valls, entre d’altres. Actualment
s’està impulsant la primera fase de la rehabilitació, que incorpora
7 habitatges qualificats com a HPO, un local polivalent per acollir
activitats socials i culturals del barri i un local destinat a una co-
operativa de treball.

La Morada, SCCL (Barcelona)
La Dinamo compra un solar i el cedeix a una cooperativa per
facilitar la construcció de 12 habitatges de protecció oficial.
El projecte s’emplaça en un solar titularitat de La Dinamo que
va ser adjudicat via convocatòria oberta. Es tracta d’un sòl par-
cialment protegit, però en la seva cessió La Morada assumeix
el compromís de qualificar d’HPO els 12 habitatges que es cons-
truiran.

La Morada és un projecte cooperatiu impulsat per un grup de
lesbianes, trans i dones, provinents de diverses trajectòries de
militància feminista a la ciutat de Barcelona. El projecte fa una
aposta per un model d’habitatge cooperatiu feminista que es ma-
terialitzi en un projecte de convivència, una altra manera d’or-
ganitzar i sostenir la vida i els afectes més enllà de la dicotomia
personal/polític, individual/col·lectiu o públic/privat. El projecte
s’ubica a la plaça de les Dones de Nou Barris, al barri de Roquetes
de Barcelona, amb la voluntat d’arrelar-se a l’entorn, reconeixent
la història de lluita del barri i amb interès a participar del teixit
social i associatiu. Actualiment el projecte està en procés de pro-
moció. Es preveu que les obres puguin començar a mitjans de
2022.

Local del projecte d'habitatge cooperatiu de La Diversa a Hostafrancs.

LA
 D

IV
E

R
S

A

Inici de la primera fase d'obres i rehabilitació de Ca Robusté a Valls.

LA
 T

IT
A

R
A

N
YA

COOPERACIÓ CATALANA18

ECONOMIA PER LA VIDA

La Closca, SCCL (Lleida)
La Dinamo accedeix al dret de tanteig i retracte, i allibera 30
habitatges de les mans de grans tenidors.
La Closca és el primer projecte d’habitatge cooperatiu en cessió
d’ús a Lleida.

La compra de l’edifici es va dur a terme exercint el dret al tan-
teig i retracte, amb finançament de l’ICF, i la fundació ha cedit
l’usdefruit de 24 habitatges a la cooperativa d’usuàries d’habitat-
ge La Closca, per un període de 50 anys prorrogable 25 anys més.
Els 6 habitatges restants s’han destinat a habitatges d’emergèn-
cia i inclusió.

És el resultat d’una col·laboració público-privada entre diver-
ses entitats: La Dinamo Fundació, Ponent Coopera, Ajuntament
de Lleida, Fundació Habitat3, Agència de l’Habitatge de Catalu-
nya i La Closca – cooperativa d’habitatge, per impulsar un pro-
jecte que contribueix a la lluita pel dret a l’habitatge i incentiva
l’habitatge assequible i inclusiu. La Dinamo ha recuperat un edifi-
ci del mercat privat per donar-li ús social. Tots els habitatges han
estat qualificats com a HPO, i les usuàries tenen unes rendes in-
feriors a 3,5 IRSC. El projecte està en fase de convivència des de
principis de 2021. La col·laboració público-cooperativa ha permès
unes aportacions inicials molt reduïdes.

La col·laboració público-comunitària
Tenint en compte la capacitat limitada de les promotores del sec-
tor d’habitatge cooperatiu per impulsar aquest tipus de projec-
tes, pensem que és més urgent que mai que l’interès públic del
model i la recuperació de sòl privat per transformar-lo en habi-
tatge assequible estigui situat a l’agenda de les administracions
públiques.

La limitació del sòl públic és una realitat, i només si plantegem
mecanismes de col·laboració público-comunitàries contribuirem
a posar per davant les necessitats de la població.

És necessari anar desplaçant patrimoni de les lògiques del
lliure mercat cap al model d’habitatge assequible i inclusiu, i ga-

rantir-ne la gestió d’acord amb el valor d’ús davant del seu valor
de canvi. Des d’aquesta perspectiva, establir aliances público-co-
operatives que contribueixin a convertir patrimoni privat en ha-
bitatge cooperatiu ha de ser una de les prioritats en l’estratègia
de les polítiques públiques d’habitatge.

Guanyem terreny a l’especulació
En el marc del context actual i davant la dificultat de l’impuls
de nous projectes cooperatius ubicats en sòl privat, la Sectorial
d’Habitatge Cooperatiu de la XES i Coòpolis impulsen la cam-
panya: “Guanyem terreny a l’especulació”7, amb l’objectiu de
reivindicar més polítiques públiques que posin per davant les
necessitats de les persones i garanteixin el dret d’un habitatge
digne. La campanya identifica una sèrie de demandes dirigides a
les administracions.

Esmentem alguns dels mecanismes de col·laboració públi-
co-comunitària que s’han exposat en el marc de la campanya,
perquè desenvolupi l’administració pública:

1. Suport a la compra i l’adquisició de patrimoni

2. Suport a la promoció d’habitatge assequible en sòl
privat

3. Facilitar i potenciar el dret de tempteig i retracte

4. Foment de la conversió d’habitatge de lloguer privat en
habitatge cooperatiu

5. Desenvolupar mecanismes d’adquisició compartida
entre administracions, societat i usuàries d’habitatge

Es proposa sumar esforços entre les esferes pública, coopera-
tiva i comunitària per anar més enllà del que podria cada part per
separat. Calen noves eines per avançar cap a un impuls més gran
del model i desenvolupar polítiques d’habitatge que contribueixin
a convertir patrimoni privat en sòl públic cooperatiu comunitari,
així com millorar l’assequibilitat dels projectes ubicats en aquest
tipus de sòl.

1. Pla Territorial d’Habitatge de Catalunya de la Generalitat de Catalunya Departament de Drets Socials (octubre 2011)
2 https://www.ohb.cat/wp-content/uploads/2020/07/2.1.Informeanual_2019.pdf
3 https://www.ohb.cat/wp-content/uploads/2021/09/Informeanual_2020.pdf
4 https://directa.cat/blackstone-el-fons-voltor-que-acapara-mes-habitatges/
5 https://ladinamofundacio.org/nosaltres/
6 Informe d’Assequibilitat Econòmica de l’Habitatge Cooperatiu en Cessió d’ús: Diagnosi, Reptes i Propostes (Octubre 2021)
7 https://xes.cat/guanyem-terreny-especulacio#reclamem-habitatge

Notes

Edi�ci on habiten els membres de la cooperativa de La Closca a Lleida.

LA
 D

IN
A

M
O

Assemblea de les sòcies del projecte de La Morada a Nou Barris.

LA
 D

IN
A

M
O

465 - JUNY 2022 19

https://www.ohb.cat/wp-content/uploads/2020/07/2.1.Informeanual_2019.pdf
https://www.ohb.cat/wp-content/uploads/2021/09/Informeanual_2020.pdf
https://directa.cat/blackstone-el-fons-voltor-que-acapara-mes-habitatges/
https://ladinamofundacio.org/nosaltres/

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

Participa de la
transformació social!

nexe.coop

T’ho expliquem a

LA QUALITAT
DEMOCRÀTICA A
L’ECONOMIA SOCIAL
I SOLIDÀRIA
D’ESCALA
Raimon Carreras
Guanyador del Premi Especial
Premis economia social 2021

Formar part d’una cooperativa, sigui com a sòcia o soci de treball,
consum, serveis o qualsevol altra tipologia que pugui existir, ens
dona una sèrie de drets a la vegada que assumim responsabili-
tats i obligacions. Un dels drets més clars i dels que més se’n fa
gala és el dret a participar de la presa de decisions de l’organit-
zació. Però ser sòcia d’una cooperativa i que aquesta permeti la
participació de les seves sòcies no necessàriament implica que la
pràctica sigui sempre realment democràtica. Amb aquest treball
hem volgut analitzar la qualitat democràtica en el si de les coo-
peratives i si aquesta disminueix a mesura que la dimensió de les
organitzacions augmenta.

Per fer l’anàlisi hem comptat amb dades extretes dels infor-
mes del balanç social. Si ens fixem en diferents indicadors, veiem
clarament com la participació o la governança baixen molt
a mesura que la dimensió de l’organització augmenta. Per
exemple: si en cooperatives de menys de 10 treballadores la par-
ticipació se situa al voltant del 70%, veiem que a les cooperatives
de 10 a 30 treballadores baixa al voltant del 40%; les formades per
entre 30 i 75 treballadores compten amb la participació d’un 25%

i a les organitzacions de més de 75 treballadores el nombre de
persones que participen en l’elaboració i aprovació del pla de tre-
ball no supera el 15% de mitjana. Aquest és només un dels indica-
dors dels diferents que hem estudiat. I podem concloure que com
més grans són les cooperatives i organitzacions de l’economia
social i solidària els nivells de participació i qualitat democràtica
disminueixen. Cal, doncs, aprofundir en la qualitat democràtica
per abordar el repte d’escalar les organitzacions de l’economia
social i solidària.

QUIN ÉS L’HORITZÓ?
Tot i que els resultats puguin ser millorables, els nivells de parti-
cipació, governança i transparència són superiors al món coope-
rativista que a l’empresa capitalista tradicional. La democràcia
i la participació són valors que defineixen l’economia social i so-
lidària i que marquen una important diferència en relació amb
el món de l’empresa capitalista. Ara bé, més enllà d’aquest fet,
apostar per l’aprofundiment democràtic implica, en primer lloc,
incrementar la capacitat transformadora de les pràctiques de

PREMIS ECONOMIA SOCIAL 2021

465 - JUNY 2022 21

l’economia social i solidària. Poder comptar amb organitzacions
més grans amb pràctiques de l’economia solidària implica més
persones compromeses i sensibilitzades amb un canvi de model
econòmic i més capacitat d’incidència.

En segon lloc, contribuir a un canvi de mentalitat i de para-
digma necessaris per donar resposta al context actual de crisi
econòmica, social i ambiental de totes les persones que partici-
pen i interactuen amb organitzacions i empreses de l’economia
solidària. I finalment combatre l’assimilació del capital i marcar
diferències amb l’empresa capitalista. La propietat col·lectiva de
l’empresa i la presa de decisions estratègiques són límits que di-
fícilment incorporarà el capitalisme i en els quals cal aprofundir
per desenvolupar un nou model econòmic i social.

LÍMITS I TENSIONS EXISTENTS
A partir de les cooperatives entrevistades1 podem veure que in-
crementar la democràcia interna no és una empresa senzilla, ja
que hi ha una sèrie d’elements que ho dificulten. Un dels límits
que destaquen d’entrada les cooperatives té a veure amb la neces-
sitat de tenir el debat de si volem créixer i de quina manera ho
volem fer, perquè un creixement no planificat o excessivament
sobtat pot tirar per terra tota l’estructura participativa i demo-
cràtica de la cooperativa, i que espais o mecanismes vàlids fins al
moment ho deixin de ser.

Un altre límit –que gairebé podem considerar com a condició
necessària– és el grau de cohesió interna i la coneixença entre
les persones que conformen el projecte. Quan ens trobem amb
projectes cohesionats, la participació i l’aprofundiment demo-
cràtic es pot afrontar. En els casos en què no es dona aquesta
condició, ha calgut un treball previ per tal de construir vincles
entre les persones, de reforçar i treballar la identitat corporativa
i construir una visió i valors compartits.

I en tercer lloc, destaquem la dificultat de dedicar-hi recur-
sos. Parlar de com prenem les decisions, de com ens relacionem
entre els integrants del projecte, de com ens comuniquem, etc.
són elements que sovint costen de prioritzar. Es trobarien en el
que anomenem l’esfera reproductiva de l’organització, ja que té
relació amb el sosteniment de l’esfera més productiva, que acos-
tuma a predominar el dia a dia o a ser prioritzada per tarannàs,
calendaris i ritmes vertiginosos de treball. Només amb conscièn-
cia i voluntat de democràcia no n’hi ha prou.

REPTES QUE HEM D’AFRONTAR

La descentralització del poder apareix com una de les princi-
pals respostes per afrontar l’escalabilitat del cooperativisme i
així defugir d’estructures piramidals o d’excessiva concentració
de poder en alguns òrgans o persones de la cooperativa. Però
hi ha moltes maneres de descentralitzar una organització. Des-
centralitzar la presa de decisions suposa tot un repte, ja que re-
quereix molta organització, de saber gestionar l’autonomia dels
diferents grups en paral·lel i de tenir un comú denominador clar
i compartit, sense oblidar que implica una revisió profunda dels
estils de lideratge i implica que qui ostenta el poder se n’ha de
saber despendre en benefici del projecte col·lectiu.

Una altra assignatura pendent que detectem és la necessitat
de desenvolupar programes formatius que acompanyin el mo-
del d’organització democràtica. D’una banda, ens trobem que
la majoria d’organitzacions entrevistades reconeixen que, si bé
fan formacions internes, aquestes no estan estructurades i sovint
es prioritzen formacions que tenen més a veure amb les tasques
productives de les treballadores. Un aprofundiment en el model
democràtic implica necessàriament disposar d’espais perma-
nents de reflexió individual i col·lectiva al voltant de temes com
la igualtat de gènere, el lideratge, la delegació de responsabilitats,
el treball en equip i la cooperació entre d’altres. Cal, doncs, gene-
rar-los i assegurar-los.

Un tercer repte que creiem que cal afrontar és poder parar
atenció a la gestió de la diversitat interna. Poder facilitar la par-
ticipació de totes les integrants de la cooperativa implica posar
les persones al centre i conèixer les diferents necessitats que hi
conviuen. I en una organització gran es corre el risc d’invisibilit-
zar certs col·lectius i no poder atendre tothom com es mereix. En
aquest sentit, tenim el repte de dotar-nos d’eines que garanteixin
aquesta igualtat real a l’hora de formar part del projecte –amb
protocols, mesures de conciliació, suport en moments vitals– i
a la vegada desenvolupar mecanismes específics per a diferents
col·lectius.

CANVI DE PARADIGMA
Al llarg de l’estudi hi ha una qüestió de fons que va apareixent
quan parlem d’incrementar la democràcia en el si de coopera-
tives grans; això és que implica un canvi de mentalitat que su-
posa repensar i reflexionar en relació amb l’organització interna.

100 %

90 %

80 %

70 %

60 %

50 %

40 %

30 %

20 %

10 %

0 %

>10 10>30 30>75 75>100 100>200 200>500 500>1000 >1000

% participen elaboració

QUALITAT DE LA PARTICIPACIÓ

% participen aprovació

Elaboració pròpia. Font: Informes del Balanç Social de la XES.

PREMIS ECONOMIA SOCIAL 2021

COOPERACIÓ CATALANA22

I aquest no és un tema menor. De fet, en el món capitalista en
què vivim, la idea del treball està molt impregnada per unes dinà-
miques determinades i modificar la pròpia concepció del treball
suposa un repte majúscul. Replantejar com ens relacionem, els
estils de lideratge, els espais de participació i fluxos d’informació
i comunicació suposen una necessària reflexió individual i col·lec-
tiva i autèntics canvis culturals en tots els àmbits. Per afrontar
processos d’aquestes característiques cal estar preparats perquè
siguin llargs en el temps, progressius, no lineals i amb diferents
graus d’assoliment.

Per fer front al repte que plantegem hi ha moltes dificultats,
però cal també reconèixer l’existència de pràctiques de diferents
col·lectius i sectors dels quals podem aprendre i amb els qui ne-
cessàriament caldria establir un diàleg permanent per compartir
models i aprenentatges. Des de projectes que treballen molt bé
la participació infantil en entorns educatius, o l’associacionisme
juvenil amb llarga tradició a casa nostra, o col·lectius i organit-
zacions feministes, per no parlar de projectes veïnals i comuni-
taris que estan portant a la pràctica metodologies innovadores
i nous models organitzatius on les persones se situen al centre i
el projecte incorpora la democràcia i la participació de les inte-
grants com a pilar central. Obrir espais d’intercanvi d’experièn-
cies i models organitzatius amb aquests col·lectius pot ser molt

enriquidor. Les cooperatives no són les úniques que aposten per
una societat democràtica i en aquest sentit és important sumar
esforços amb diferents agents i moviments socials que treballen
per una societat més democràtica en totes les dimensions de la
vida individual i col·lectiva.

UNA ESCOLA DE PARTICIPACIÓ
Si hem d’escalar el cooperativisme i les diferents iniciatives
d’economia social i solidària, ho hem de fer necessàriament de-
mocratitzant aquestes estructures, ja que en cas de no fer-ho es
corre el risc de perdre un element identitari important i, sobre-
tot, el poder transformador de totes les persones que formen
part i interactuen en els projectes. L’economia social i solidària
aposta per un model de propietat col·lectiva de les iniciatives i
de corresponsabilitat de totes les integrants, així doncs com més
gran es facin els projectes més caldrà aprofundir i desenvolu-
par el model democràtic i dotar-nos d’eines i indicadors que ens
permetin aprofundir-hi. L’economia social i solidària ha de ser
una escola de participació i promoure la formació i pràctica de
ciutadania activa, participativa i amb una consciència democrà-
tica que pugui traslladar a totes les esferes de la vida col·lectiva
i, així, contribuir a una maduresa democràtica a la societat que
ens fa molta falta.

Assemblea de La Directa, SCCL, a La Comunal.

LA
 D

IR
E

C
TA

PREMIS ECONOMIA SOCIAL 2021

1. Els límits i reptes els hem de�nit a partir d’haver entrevistat cinc cooperatives: Suara, Coop57, la Directa, Actua i Incoop. En el present article
n’hem destacat només alguns que ens han semblat més signi�catius.

Nota

465 - JUNY 2022 23

ECONOMIA SOCIAL I SOLIDÀRIA

Els passats 21 i 22 d’abril va tenir lloc a la Universitat Rovira i
Virgili (Tarragona) un seminari internacional sobre les alterna-
tives socials i solidàries al sud d’Europa i l’Amèrica Llatina del
segle XIX al XXI. De fet, les comunicacions i els debats han girat
al voltant dels itineraris de l’economia social i solidària. La his-
tòria de l’associacionisme, el cooperativisme, el mutualisme i els
comuns ha estat l’objecte d’aquest encontre, que se situa en línia
de continuïtat amb el que va tenir lloc a Barcelona l’any 2019 i
que va publicar-se en català i portuguès sota el nom d’“Economia
solidària i història social”.

Convocat i ben organitzat pel grup d’historiadors que s’agru-
pen al voltant del laboratori ISOCAC, el seminari havia sabut

despertar les expectatives d’un bon nombre d’experts i histori-
adors de Catalunya, Estat espanyol, França, Itàlia, Portugal, Xile
i Argentina. Prova d’aquest interès i bona organització era que
tothom disposava del conjunt de comunicacions i un resum dis-
tribuïts abans de la celebració. Això va facilitar les presentacions
i la discussió. Cada ponent tenia mitja hora per exposar les seves
idees i hi seguia una altra mitja hora per al debat. Tots els par-
ticipants van saber crear un bon ambient, que també va venir
facilitat per la convivència i els àpats col·lectius.

Després de la benvinguda donada per Ramon Arnabat, per la
lamentada absència de Montserrat Duch, deguda a una malaltia,
va trencar el gel la ponència de Jordi Estivill que va fer una anà-

ALTERNATIVES

SOCIALS

I SOLIDÀRIES AL

SUD D’EUROPA

I L’AMÈRICA

LLATINA
Jordi Estivill
Sociòleg

COOPERACIÓ CATALANA24

ECONOMIA SOCIAL I SOLIDÀRIA

lisi comparativa transnacional de la història de l’economia social
i solidària a l’Europa llatina. Es va fonamentar en l’ús semblant
de les concepcions originàries de l’economia social, en l’evolució
de la importància de les tres famílies i del pes de la llei, per les
compartides influències ideològiques i polítiques i la polivalència
funcional de les organitzacions i per les circulacions, circuits i cir-
cumval·lacions que des del segle XIX alimenten les relacions entre
els quatre països.

Jean Louis Laville, el ben conegut expert francès, va oferir una
relectura de l’evolució de l’associacionisme i de l’economia solidà-
ria, i va verificar com les primeres iniciatives s’entronquen amb
les darreres manifestacions. Aquesta continuïtat a vegades ha es-
tat submergida per altres relats que l’emmascaren i desvirtuen.

Després d’aquest bloc, Ramon Arnabat, del grup ISOCAC, va
explicar el seu treball, fet amb Montserrat Duch, sobre les ca-
racterístiques específiques de l’evolució de l’associacionisme, el
mutualisme i el cooperativisme a Catalunya, amb el suport del
seu banc de dades de més de 24.000 fitxes d’associacions del nos-
tre país. Santiago Castillo, president de l’Associació Espanyola de
la Història Social i professor de la Complutense de Madrid, va
presentar un estat de la qüestió a partir dels encontres celebrats
des dels anys noranta del segle passat, especialment enfocat en el
mutualisme i començat amb un llibre titulat molt encertadament
Solidaridad desde abajo.

El vessant pedagògic de la història va ser tractat per Sylvain
Connac, de la Universitat Paul Valéry de Montpeller; i per un tre-
ball comparatiu realitzat per Carole Gómez-Gauthiè, d’aquesta
mateixa universitat, i Josep Maria Pons i Albert Irigoyen de la
Rovira i Virgili. Fa temps que col·laboren no solament en el trac-
tament de les dimensions teòriques, sinó també en les aplicacions
pràctiques de l’aprenentatge cooperatiu.

L’endemà va començar amb la comunicació de la professora
d’història de la Universitat Nova de Lisboa, Joana Dias Pereira,
que va sintetitzar unes quantes de les seves publicacions, ana-
litzant el pas a les formes modernes de les mutualitats i coope-
ratives portugueses de 1834 a 1934. Un altre portuguès, Pedro
Hespanha, professor de la Universitat de Coïmbra, va atraure

l’atenció sobre la història i l’actualitat dels comuns exemplificada
al voltant dels terrenys badius, encara prou importants en aquest
país.

Travessant l’Atlàntic, el seminari va escoltar al professor
Fernando Venegas, de la Universitat de Concepción de Xile, que,
presencialment, va fer una revisió crítica dels estudis històrics
del mutualisme per preguntar-se fins a quin punt no poden ser-
vir de model per a les actuals elaboracions de la protecció soci-
al del seu país. Mirta Zaida Lobato, de la Universitat de Buenos
Aires, va donar a conèixer les diferents fases i plantejaments de
la cooperació al control obrer actual en el qual hi ha unes 4.600
cooperatives i unes 437 fàbriques recuperades pels treballadors.
Finalment, Patricia Battilani, de la Universitat de Bolonya, va
presentar l’evolució de l’important moviment cooperatiu italià,
que oscil·la majoritàriament vers la intervenció en el mercat ca-
pitalista, al mateix temps que apareixen noves fórmules coope-
ratives com són les socials i les comunitàries. Hespanha, Lobato
i Battilani van intervenir des dels seus països, circumstància que
no fou obstacle per a un animat debat que igualment va carac-
teritzar el conjunt de les intervencions.

No és possible resumir aquest estimulant debat que va fer apa-
rèixer diferències i similituds en la història de l’economia social i
solidària del món llatí. Un sòcol d’idees i pràctiques comunes, un
territori compartit d’encontres i relacions i una certa identitat
diferencial respecte a l’hegemònic món anglosaxó propicien la
utilitat d’aquests tipus de seminaris. Utilitat que augmenta per
l’enriquiment que suposa el treball comparatiu transnacional i
per la constatació de les llacunes històriques i temàtiques que
existeixen. Queda molt de camp per córrer.

Tots els participants van manifestar l’interès de continuar el
procés encetat amb l’encontre de Barcelona de l’any 2019 i reafir-
mat pel d’aquest mes d’abril de Tarragona. No és probable que
la xarxa creada es trenqui. De projectes no en falten i es preveu
publicar un llibre en anglès i català i s’ha presentat una proposta
de recerca sobre la lluita democràtica i molt especialment de les
dones en les iniciatives ibèriques de l’economia social i solidària
en les darreres etapes del franquisme i del salazarisme.

El Seminari va incloure dues ponències especí�ques sobre aprenentatge
cooperatiu i pràctiques de cooperació.

El Seminari "Alternatives socials i solidàries al sud d'Europa i a l'Amèrica
Llatina (segles XIX-XXI)" es va celebrar a la URV (Tarragona).

IS
O

C
A

C

IS
O

C
A

C

465 - JUNY 2022 25

RESSENYA

La col·lecció sobre cooperativistes
catalans centra l’atenció en la trajectò-
ria d’Eladi Gardó i Ferrer. La seva bio-
gra�a ens dona moltes lliçons d’història
social i col·lectiva. Era �ll d’un immi-
grant valencià que va venir a Barcelona
a fer pintes i raspalls de tota mena. Una
família modesta, però amb negoci pro-
pi, que produïa i venia. Una gent que
vivien l’impacte del progrés –canvis tèc-
nics i urbans de tota mena– i la duresa
de les noves relacions socials. A aquest
impacte s’hi podien donar respostes di-
verses.

Molts obrers i petits productors op-
taren per la formació i el coneixement.
Anar a escoles nocturnes –Eladi Gadó
acabarà essent advocat–. Moltes perso-
nes d’aquest moment s’impliquen en
la creació d’entitats i societats per mi-
llorar les condicions socials i materials
de la seva gent. Eladi Gadó funda una
societat coral, participa en grups lliure-
pensadors que de�neixen una nova ma-
nera d’entendre la vida, col·labora amb
entitats polítiques, però sobretot entre
en el món cooperativista. El cooperati-
visme hauria de ser l’eina de transfor-
mació social.

El 1899 comença a tenir-hi contacte
i treballarà en la creació de la Cambra

Regional de Cooperatives Catalanes.
Aquesta etapa va durar �ns al 1903.
Després de deu anys, Eladi Gadó va re-
tornar i, de mica en mica, va esdevenir
el centre del cooperativisme federat.
En aquest entorn va madurar intel·lec-
tualment i el seu pensament defensa-
va que el cooperativisme era la via de
l’alliberament dels obrers, l’opció del
cooperativisme col·lectivista enfront del
cooperativisme individualista, la neces-
sitat de créixer a través de les compres
en comú, l’opció per no obrir les coope-
ratives als no socis... I va concretar les
seves accions com la creació d’una es-
cola cooperativista per difondre aquest
esperit, la creació d’una central de
compres en comú, l’impuls a la cons-
trucció cooperativa de cases barates, la
proposició constant de canvis legisla-
tius a escala municipal o estatal per de-
�nir el marc d’actuació de les mateixes
cooperatives. El gener de 1919 arribà al
màxim nivell del cooperativisme català:
fou escollit president de la Federació de
Cooperatives Catalanes.

El món associatiu és complex i la
barreja de diferències reals, generacio-
nals i enveges personals acaben condi-
cionant la història real. Això va passar
el 1922 quan Eladi Gadó va dimitir

Llorenç Ferrer Alòs
Historiador
Universitat de Barcelona

Moltes lliçons
d’història social
i col·lectiva

COOPERACIÓ CATALANA26

RESSENYA

del càrrec. L’aparició d’una nova gene-
ració de cooperativistes que volien fer
terra cremada del passat i l’avenç de
posicions més pràctiques i menys ide-
ològiques en el mateix moviment el va
acabar deixant fora. A partir d’alesho-
res, i durant la dictadura de Primo de
Rivera, publicarà desenes d’articles so-
bre el seu pensament cooperativista a
diferents diaris. Començarà un procés
d’oblit de la seva aportació.

Entrarà en un període de conspira-
cions polítiques (serà empresonat per

la dictadura de Primo de Rivera), par-
ticiparà en el partit de Lerroux durant
la República �ns que s’acostarà a ERC.
Serà perseguit pels anarquistes i des-
prés pels feixistes (expulsat del Col·legi
d’Advocats, de la feina i sobretot sen-
tenciat per maçó). No fou �ns al 1951
que se li va començar a reconèixer tot
l’esforç que havia fet pel cooperativis-
me a Catalunya.

Una biogra�a que val la pena lle-
gir, ben tramada per Jordi Ibarz: per
la mobilitat social de les persones, pel

compromís en la vida associativa com
a manera de transformació social, per
les aportacions al cooperativisme, per
les misèries dins de les mateixes asso-
ciacions que liquiden els membres més
actius, per la volatilitat de les posicions
polítiques, per aquelles persones que
van patir la repressió d’una banda i l’al-
tra i per un �nal de la vida gris després
de tanta dedicació a la vida col·lectiva.
Serveix per aprendre i per entendre.

IBARZ, Jordi
Eladi Gardó i Ferrer. Activista, organitzador i propagandista del

cooperativisme català.

Fundació Roca i Galès - Cossetània, 2021

ISBN 978-84-1356-084-7

112 Pàgines

17 x 24 cm

Aquest llibre el trobareu al
Centre de Documentació
Cooperativa

rocagales.cat

especialitzada en cooperativisme
i economia social i solidària,
des de 1980.

Revista
Cooperació catalana,

465 - JUNY 2022 27

Últim dia per presentar els treballs: 16 de setembre de 2022
premis@rocagales.cat | economiasocial.coop

Fent el teu treball sobre una temàtica vinculada a:

TERCER SECTOR, ECONOMIA SOCIAL I COOPERATIVES

ELS MILLORS
TREBALLS DE FI DE

GRAU, FI DE MÀSTER
I FI DE POSTGRAU

POTS GUANYAR
FINS A 1.100€

(MÉS 300 € EN
PRODUCTES I SERVEIS
DEL MERCAT SOCIAL)

Bases
 economiasocial.coop/premis

MÉS DE 9.000€
EN PREMIS

	docs-internal-guid-1a6a7005-7fff-bf6c-c2

