
Llegeix la revista mensual del cooperativisme català — rocagales.cat

Juliol 2022 
Any 43è

PVP 3,00 €

Adrià Rabadà: 
«Som pocs viticultors; ningú 
es pot quedar pel camí» 
Pàg. 13

Memòria cooperativa, 
La Unió Cooperatista 
Barcelonesa 
Pàg. 16

Economia per la vida, 
Comerç just i compromís 
polític 
Pàg. 20

9
  

7
7

1
1

3
3

  
8

4
1

1
5

0
4

6
6

 Centre Mèdic Integral:  
 la persona al centre 
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 04
TORNAVEU
Sònia Cruz.

05
EDITORIAL
Treball digne i  
economia social i solidària.

06
NOTICIARI  

Agnès Giner

09
COOPERATIVES DE CATALUNYA
El Bloc 4, un nou equipament 
per fer créixer i enfortir el 
cooperativisme i l’economia social.
Confederació de Cooperatives 

de Catalunya

10
LES NOSTRES COOPERATIVES
Integral: la persona al centre.
Carme Giménez

13
L'ENTREVISTA
Adrià Rabadà.
Sara Blázquez

16
MEMÒRIA COOPERATIVA
La Unió Cooperatista Barcelonesa: 
un exemple de la importància de 
la conservació i visibilització de la 
memòria històrica cooperativa.
Mar Masip

19
DIADACOOP
Manifest de la Diada Internacional 
de les Cooperatives 2022.

20
ECONOMIA SOCIAL I SOLIDÀRIA
Comerç just i compromís 
polític: el poder de la compra 
pública responsable.
Anna Bardolet i Carla Liébana

22
REFLEXIONS
Com crear la motivació i  
mantenir-la en les cooperatives.
Ricard Pedreira

24
OPINIÓ
Pau i convivència cordial (II part).
Daniel Jover

27
RESSENYA
Per una política antiracista  
de la protecció.
Montse Pallarès

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: Centre Mèdic Integral.

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.

466 - JULIOL 2022 3


TORNAVEUTORNAVEU

Un parell de preguntes (que són tres) a:

El cooperativisme és una forma d’entendre la 
vida; els valors i els principis pels quals es 
regeix han d’anar en consonància amb la 
teva forma d’ésser i d’entendre la societat i la 
seva economia. Per mi, per ser cooperativista 
no n’hi ha prou de participar o com a sòcia 
o treballadora en una cooperativa, sinó que 
cal deixar de pensar en els teus interessos 
individuals per prioritzar els interessos 
col·lectius.
Aquest aspecte és clau quan participes en una 
entitat de primer nivell, però quan participes en 
una entitat de segon nivell com és l’FCTC, els 
objectius que et marques encara són i han de 
ser més ambiciosos, perquè en aquell moment 
treballes per cooperativitzar la societat: posaràs 
esforços per viure en un món millor, més just, 
equitatiu, responsable...

Hi ha poques coses que no em convencin 
del cooperativisme,  si la mirada és des de 
l’obertura que es mereix. Si haig de dir què no 
em convenç, parlaria de quan el cooperativisme 
no es practica com s’ha de practicar, quan es 
competeix en comptes d’intercooperar, quan 
oblidem que no estem soles, quan deixem de 
ser solidaris o solidàries...
La FCTC vetlla per això, promovent espais 
de participació, oferint-nos la possibilitat de 
conèixer-nos. Difon i promou el cooperativisme 
en la seva globalitat.

Crec que una economia per a la vida és factible 
i necessària. Tal com deia Leonardo Boff sobre 
l’economia per a la vida: “Se trata de rescatar 

el sentido originario de la economía como 

actividad destinada a garantizar la base material 

de la vida personal, social y espiritual. […] 

En primer lugar, somos seres de necesidad: 

necesitamos comer, beber, tener salud, 

habitar, y otros servicios […] Es el campo de la 

economía” (Leonardo Boff).

Per mi no es tracta només de satisfer les 
nostres necessitats, sinó de vetllar pel benestar 
del nostre ecosistema.
Per sort, cada vegada som més conscients de 
la necessitat d’una economia transformadora, 
una economia al servei de les persones i el 
planeta, i aquesta economia és la que promou 
el cooperativisme.
La pandèmia ens ha posat la solució sobre la 
taula; el cooperativisme ha estat a l’altura de 
les circumstàncies.
Ens ha fet veure la necessitat de promoure 
organitzacions que contribueixin al bé comú, 
una economia amb valors, amb �nances 
sostenibles, un model amb valors i indicadors 
que vetllin tant pel benestar de les persones 
com per la salut dels ecosistemes. Un model 
d’economia democràtica capaç d’afrontar 
qualsevol tipus de crisis. Un model d’economia 
solidària, col·laborativa.
La Federació de Cooperatives de Treball de 
Catalunya (FCTC), com a entitat representativa 
del cooperativisme, creu fermament en el 
cooperativisme com el model econòmic 
transformador que la societat necessita. I és per 
això que fa accions per promoure la participació 
del cooperativisme en les re�exions per al pacte 
per una economia per a la vida.

Sonia Cruz Rivero
(Vilafranca del Penedès, 1978),

directora d’àrea de captació de fons i gestió de subvencions d’Actua Sccl.

COOPERACIÓ CATALANA4


EDITORIAL

FOTO: Cooperativa Las Mercedes de missatgeria ètica, inclusiva i sostenible a Barcelona. 

Treball digne i 
economia social  

i solidària

El juny passat, la 110a. Conferència Internacional del Treball de l'OIT va adoptar la 
Resolució i Conclusions de la Comissió de la Discussió General sobre el treball digne i 
l’economia social i solidària (ESS).
Es tracta de la primera deliberació integral sobre economia social i solidària en la Con-
ferència Internacional del Treball, així com del primer debat d’alt nivell en el sistema de 
les Nacions Unides. Cal destacar que gairebé tots els exemples i casos presentats en els 
debats van ser cooperatives. Encara que l’ESS no és nova, la seva importància per a les 
polítiques públiques i la seva visibilitat han augmentat considerablement des de primers 
d’aquest segle. 
Les Conclusions remarquen que l’ESS contribueix a solucions bens establertes i inno-
vadores per oferir oportunitats de treball digne i satisfer les necessitats dels grups des-
afavorits i les persones en situacions vulnerables, especialment les dones. Reconeixen, 
també, el paper de l’ESS en el respecte de la dignitat humana, la construcció de comu-
nitat i el foment de la diversitat, la solidaritat i el respecte pels coneixements i cultures 
tradicionals, incloent-li les dels pobles indígenes i tribals. Destaquen, igualment,  el seu 
potencial per construir la inclusió social, especialment pel que fa a les dones, joves i 
grups desafavorits, com ara les persones desocupades, amb discapacitat, les treballa-
dores migrants i els pobles indígenes.
Sense restar importància a la resolució de l’OIT, en aquests moments es tracta de bons 
propòsits que queden emmudits davant la barbàrie que  mostren les eixordadores imat-
ges del darrer salt de la tanca de Melilla, o del tràiler abandonat a San Antonio (Texas). 
De quina dignitat humana estem parlant?  
Les vulneracions recurrents dels drets humans no es podran evitar o minimitzar si no 
s’intervé sobre les causes que les originen. En aquest sentit, convindria que les declara-
cions de l’OIT s’emmarquessin en una proposta global estructuralment transformadora 
de transició ecosocial on l’ESS vagi més enllà de la seva dimensió només pal·liativa.

A
R

XI
U

466 - JULIOL 2022 5


TORNAVEUNOTICIARINOTICIARI

Neix Tandem Go, una nova cooperativa que, impulsada 
per Tandem Social, vol oferir una eina de millora per 
a les persones que treballen a l’ESS i el tercer sector: 
la retribució �exible. A través d’aquesta, les persones 
que treballen a l’economia social poden augmentar 
el seu poder adquisitiu, destinant �ns a un 30% del 
seu salari a necessitats quotidianes exemptes d’IRPF 
com ara restaurants, transport públic, escola bressol, 
assegurança mèdica o formacions. Es tracta d’una 
fórmula que fa que puguin disposar de més, sense 
que les organitzacions assumeixin cap cost salarial 
addicional.

Tandem Go vol aportar el seu gra de sorra per enfortir 
l’ESS i el tercer sector al costat de les persones 
que hi treballen, alhora que fa que sigui més fàcil 
per a les organitzacions atraure i retenir talent, ja 
que poden oferir millors condicions a un cost molt 
reduït. Al mateix temps, aquesta eina també impulsa 
les proveïdores de l’ESS, en fomentar i promoure 
el consum dels seus serveis. És una manera de 
vetllar per totes les persones que treballen a l’ESS i 
al tercer sector, posant-les al centre des del mateix 
cooperativisme.

+ info:  https://tandemgo.coop 

RETRIBUCIÓ 
FLEXIBLE 
COM A 
FÓRMULA 
D’IMPULS  
PER A L’ESS 

El 24 de juliol es commemora el 80è aniversari de l’afu-
sellament de Joan Peiró i Belis, vidrier, cooperativista i 
destacat anarcosindicalista.

La Comissió ciutadana Joan Peiró de Mataró, de la qual 
forma part la Fundació Roca Galès, farà com cada any 
una ofrena �oral al Cementiri dels Caputxins de Mataró i 
a les 18 hores enlairarà vuit salves coincidint amb l’hora 
que es van produir els afusellaments. A les 21 hores 
tindrà lloc un acte al Cafè Nou i a les 22 hores hi haurà 
l’encesa del monument dedicat a Joan Peiró –situat al 
Pati del Cafè Nou de Mataró–, que s’acompanyarà amb 
la llum dels mòbils.

La Comissió Ciutadana Joan Peiró, a més, està prepa-
rant diverses activitats per a la tardor, com una exposi-
ció, una taula rodona, una conferència en el marc de 
l’Any Internacional del Vidre, etc., que s’anunciaran 
convenientment a les xarxes socials. Durant la tardor 
també hi ha previst que Memorial Democràtic organitzi 
alguna activitat a Barcelona i Mataró. 

Joan Peiró i Belis (Hostafrancs, 1887 – Paterna, 1942) va 
ser vidrier i militant de la CNT. Va destacar com a orga-
nitzador de la Federació Nacional del Vidre en la seva 
joventut. Posteriorment, el 1922, i els anys 1928 i 1929, va 
arribar a ser secretari general de la CNT. Tanmateix la seva 
militància va tenir un rostre menys conegut: la direcció 
de la cooperativa de producció Cristalleries de Mataró 
(Fundació Ros Serra) a �nals de la dictadura de Primo de 
Rivera, des d’on va defensar el cooperativisme com a eina 
revolucionària complementària als sindicats. Cristalleries 
de Mataró va néixer d’una doble tradició cooperativa: la de 
l’o�ci dels vidriers i la de la ciutat de Mataró, i va esdevenir 
la cooperativa del vidre més potent de Catalunya durant la 
Segona República i la més antiga en funcionament.

+ info:

www.cooperadorsdemataro.coop/joanpeiro

www.rocagales.cat/joan-peiro-i-belis

 @JoanPeiro75 

80 ANYS DE 
L’AFUSELLAMENT 
DE JOAN PEIRÓ 

COOPERACIÓ CATALANA6


NOTICIARI

El Cercle de Migracions i economia coo-
perativa de Coòpolis convoca la tercera 
edició de la Fira d’Economia Solidària 
Migrant i Diversa, que se celebrarà el 
proper 17 de setembre, amb el lema: 
Construint Economies Antiracistes per 
a totes.

Aquest any la Fira estarà especialment 
compromesa a donar suport a la Cam-
panya #ILPregularizacion: cinc-centes 
mil signatures per a cinc-centes mil 
persones en situació administrati-
va irregular, essent conscients que 
totes elles, incloent-hi la infància en 
condicions d’irregularitat, són impres-
cindibles perquè l’Europa del capital 
pervisqui. 

La tercera Fira arriba amb l’objectiu de 
consolidar aquest espai de retrobada i 
coneixement, com també de teixir xar-
xes que permetin apro�tar el potencial 
transformador de les diverses iniciatives 
socioeconòmiques impulsades per 

persones migrades i racialitzades. De 
fet, està motivada per la força d’organit-
zació, transformació i reproducció de la 
vida que habita en aquests  col·lectius i 
projectes.

En l’escenari mundial tan complex que 
vivim i davant els reptes que suposa, 
el Cercle de Migracions i economia 
cooperativa de Coòpolis estén la 
invitació als centenars de projectes 
que lluiten cada dia per transformar 
les coses; als col·lectius, persones 
migrants i diverses amb iniciatives, 
negocis, i/o projectes econòmics, amb 
forma jurídica o sense.

El període de preinscripció dels pro-
jectes interessats a participar en la Fira 
s’acaba el 28 de juliol. Després s’inici-
arà el procés de selecció i con�rmació 
als respectius projectes seleccionats. 

+ info i inscripcions:  
https://�raessmigrant.bcn.coop

III EDICIÓ DE LA 
FIRA D’ECONOMIA 
SOLIDÀRIA MIGRANT 
I DIVERSA

La Lleialtat Santsenca de Barcelona 
va acollir el passat 30 de juny a 
la tarda la presentació del número 
36 de la col·lecció Cooperativistes 
catalans, El moviment feminista 

cooperatiu. L’agrupació Femenina 

de Propaganda Cooperatista (1931-

1939), escrit per Marc Dalmau i Mar 
Masip, i editat per la Fundació Roca 
Galès amb Cossetània edicions.

La presentació del llibre va ser a 
càrrec de Dolors Marín, historiadora 
del moviment obrer, i l’acte també 
va comptar amb les intervencions de 
les persones autores, Marc Dalmau i 
Mar Masip, a més del director de la 
col·lecció Cooperativistes catalans, 
Antoni Gavaldà, i del president de la 
Fundació Roca Galès, Xavier Palos.

El moviment feminista cooperatiu

La història de l’Agrupació Femenina 
de Propaganda Cooperatista és una 
biogra�a col·lectiva que glossa la 
trajectòria d’un conjunt de dones 
obreres que s’organitzaren per 
vindicar el seu dret a un espai propi 
i a conquerir l’autonomia dins el 
moviment cooperatiu català. Durant 
les primeres dècades del segle XX, 
en un context de forta hegemonia 
patriarcal, les cooperadores 

catalanes, una minoria entre 
minories, prengueren consciència, 
es formaren i s’autoorganitzaren en 
una pugna per esdevenir visibles 
i ser reconegudes per la societat 
i pels seus companys. No obstant 
això, hagueren de transcórrer tres 
dècades per assolir-ho, durant la 
Segona República, coincidint també 
amb l’època de més esplendor del 
cooperativisme obrer de consum. I 
tan sols ho dugueren a terme a costa 
de fer-se omnipresents en qualsevol 
espai o activitat cooperativa. 
L’aportació d’aquelles dones senzilles 
fou bella i fulgurant, però breu, com 
un estel fugaç, com un miratge. 
Malauradament, la trista història 
que inaugurà l’inici de la llarga 
nit franquista n’esborrà qualsevol 
traça o deix de llum, d’una forma 
contundent i fulminant, i condemnà 
al silenci i a l’oblit aquelles  
experiències emancipadores que 
avui feliçment rescabalem i intentem 
reproduir.

Un dels objectius d’aquest llibre és 
fer un reconeixement a aquestes 
dones, que tingueren un paper 
cabdal dins el cooperativisme i, per 
extensió, en tot l’obrerisme català.

PRESENTACIÓ  
DEL LLIBRE  
“EL MOVIMENT 
FEMINISTA 
COOPERATIU” 

466 - JULIOL 2022 7


TORNAVEUNOTICIARI

El passat 21 de juny, en el marc del II Congrés Internacional 
d’Història organitzat per la Universitat de Barcelona dedicat 
a les herències i els llegats, va tenir lloc la taula rodona 
“Cooperativisme: més enllà d’un model econòmic”. Sota 
aquest títol es pretenia aprofundir en el debat sobre el 
tractament del cooperativisme en la historiogra�a i posar en 
relleu els �uxos d’in�uència que té el moviment tant en la 
societat com en la política, tant en èpoques passades com en 
l’actualitat.

La taula rodona va comptar amb la participació de diversos 
estudiosos del cooperativisme. Les seves intervencions 
van girar a l’entorn de la necessitat d’historiar la memòria 
cooperativa i incorporar-la als relats de la història social 
existent, com va ser el cas de la intervenció de Mar Masip. 

Per la seva banda, Marc Dalmau va mostrar com és de 
necessària la recuperació dels discursos memorístics del 
cooperativisme perquè tenen una aplicació pràctica en la 
recuperació patrimonial cooperativa, i ho va exempli�car 
amb el cas actual de la Unió Cooperatista Barcelonesa i 
amb casos anteriors com van ser La Lleialtat Santsenca o 
la Flor de Maig. També es va comptar amb la participació 
d’Albert Irigoyen i Josep Maria Pons Altés, que mostraren 
com es poden aplicar els principis i els valors cooperatius 
en l’educació i com alguns models pedagògics els 
malentenen. Finalment, Ramón Arnabat va mostrar els 
resultats de les anàlisis de dades obtingudes pel seu 
grup de recerca centrat en la investigació de la història 
subalterna i contemporània.

La cooperativa d’advocats Col·lectiu Ronda compleix enguany 
el 50è aniversari de la seva fundació i ho va voler celebrar 
amb una trobada acompanyada de les persones sòcies i 
amigues que han aplegat al llarg de tots aquests anys de 
lluita per la defensa dels drets de les persones treballadores i 
acompanyament a cooperatives i entitats de l’economia social 
i solidària. La trobada va tenir lloc l’11 de juny al vespre, a la 
Masia Can Fulló que la cooperativa té a Argentona. 

Col·lectiu Ronda es va fundar a Barcelona i Mataró el 1972 
per un nucli d’advocats i economistes. Angelina Huriós, 

Jordi Pujol i Moix, i Joan Lluís Jornet, presents a l’acte, van 
expressar el seu record als absents David Santacana, Pep 
Manté, Francesc Gallissà i Josep Maria Gasch.

Actualment a la cooperativa hi treballen 139 persones de 
les quals 80 són sòcies, mentre la resta està en tràmit de 
ser-ho, i compta amb noves seus a Cerdanyola del Vallès, 
Granollers, Mollet del Vallès, Rubí, Tarragona i Madrid.

L’enhorabona companyes, per molts anys més intentant fer 
d’aquest món un lloc una mica més just i amable amb les 
persones!

COOPERATIVISME: MÉS ENLLÀ D’UN 
MODEL ECONÒMIC: EL TRACTAMENT DEL 
COOPERATIVISME EN LA HISTORIOGRAFIA 

Col·lectiu 
Ronda 
celebra 
50 anys 
de lluites 

COOPERACIÓ CATALANA8


COOPERATIVES DE CATALUNYA

S
ituat al complex industrial de Can Batlló, el Bloc 4 es 
concep com l’espai on l’economia del futur, cooperativa 
i social, es materialitzi i sumi en l’assoliment dels tan co-
mentats salts d’escala necessaris per a la transformació 

socioeconòmica del país. Els objectius estratègics d’aquest nou 
equipament, que aspira a ser referent del cooperativisme cata-
là, pretenen, més enllà de multiplicar la visibilitat del cooperati-
visme i de l’economia social i solidària, ser un espai que treballi 
respostes per als grans reptes de present i futur del teixit, un 
conjunt d’eines útils per a les organitzacions existents i una facili-
tadora per a les futures cooperatives i els seus projectes, amb una 
incidència especial entre les joves.

Per fer possible aquest gran projecte ha estat necessari teixir 
aliances i complicitats entre els diferents agents que en formen 
part: l’Ajuntament de Barcelona, la Generalitat de Catalunya, les 
entitats del grup de treball del Bloc 4 (Federació de Cooperatives 
de Treball de Catalunya, Confederació de Cooperatives de Cata-
lunya i Associació Coòpolis). Tot en coordinació amb les línies de 
treball i les participants en l’Estratègia de Ciutat ESSBCN2030. 
Agents amb un abast i projecció diferenciats, però que alhora es 
complementen, aspecte que facilita una actuació transversal del 
conjunt de l’ESS i una voluntat de transcendència més enllà de 
l’àmbit municipal.

Així, les entitats promotores del grup de treball del Bloc 4, a tra-
vés de la nostra experiència i expertesa, estem definint els serveis 
i programes que s’oferiran al Bloc 4. Gràcies al coneixement del 
moviment cooperatiu català, que ja treballa enxarxat per com-
partir talent i recursos, però també amb la voluntat d’estar aten-
tes i ser sensibles a les propostes d’entitats de l’economia social 
i solidària.

Les entitats federatives volem coliderar propostes tractores en 
la configuració d’eines estratègiques per a l’impuls del cooperati-
visme a la ciutat de Barcelona. Amb abast, disposició i incidència 
a tot Catalunya. D’una banda, la Federació de Cooperatives de 
Treball de Catalunya, que agrupa, representa i lidera les coope-
ratives de treball associat al nostre país i a la ciutat de Barcelona, 
està present en tots els sectors d’activitat, i representa un 19% 
del moviment. D’altra banda, la Confederació de Cooperatives 
de Catalunya, que som el màxim òrgan de representació del co-
operativisme català i despleguem programes, projectes i accions 
d’interès transversal per al conjunt del cooperativisme, el qual, a 
la ciutat de Barcelona, representa el 24,4% del conjunt del país.

Els serveis que s’estan treballant i a poc a poc es van definint 
no són estancs, tenen una correlació amb les diferents línies es-
tratègiques que defineixen l’Estratègia de Ciutat i amb els plans 
de treball de les entitats. Tot plegat, amb l’objectiu d’impulsar 
ecosistemes cooperatius al voltant de sectors estratègics i neces-
sitats i objectius comuns, i d’enfortir les cooperatives, especial-
ment les federades; desplegar programes d’innovació digital, de 
creixement societari, d’enfortiment econòmic i financer, de coo-
peració entre sectors i la rèplica de models i bones pràctiques, 
així com un punt de referència a la internacionalització.

Alhora, per la diversitat de serveis definits, el Bloc 4 ha de ser 
un laboratori per a l’administració municipal i les entitats re-
presentatives per coproduir polítiques municipals d’acord amb 
l’evolució de la mateixa Estratègia ESS2030 i el que s’esdevin-
gui dins l’equipament. El Bloc 4 ha de respondre a una lògica de 
concertació público-cooperativo-comunitària i garantir, així, la 
universalitat i no discriminació en l’accés a serveis i espais que 
l’administració pública ha de garantir.

Àrea de Comunicació
Confederació de Cooperatives de Catalunya
@CooperativesCAT

I ENFORTIR EL COOPERATIVISME I 
L’ECONOMIA SOCIAL

EL BLOC 4,  
UN NOU 
EQUIPAMENT 
PER FER CRÉIXER

466 - JULIOL 2022 9


TORNAVEULES NOSTRES COOPERATIVES

El primer que es posa sobre la taula 
és l’origen d’Integral, un nom prou 
conegut per la revista del mateix nom 
que surt des de fa més de quaranta 
anys. Áurea Gómez ens explica que 
ella fa més de trenta anys que treba-
lla al centre mèdic i que ja aleshores 
no estava vinculat a la revista. La co-
operativa Gaia, responsable de la re-
vista, dues botigues i el centre mèdic, 
es va dissoldre el 1985, moment en el 
qual cada una de les activitats es va 
començar a gestionar pel seu compte.

La forma jurídica del Centre Mè-
dic Integral ha anat canviant amb 
els anys, passant per la societat civil 
privada o la societat limitada. Tot i 
les diferents formulacions amb les 
quals han treballat, Rosa Chacon ens 
assegura que sempre ho han fet amb 
els valors cooperativistes. De fet, han 
decidit transformar-se en cooperati-
va per poder alinear-se amb els seus 
valors, com una manera de ser cohe-
rents amb la seva manera de fer.

Ara mateix, la cooperativa té qua-
tre persones sòcies, tres de treball, 

amb les quals parlem, i un soci col·la-
borador, Pedro Ródenas, metge natu-
rista, membre fundador i que forma 
part del centre mèdic des dels inicis.

Els serveis amb què avui acompa-
nyen el procés vital de les persones 
que s’hi atansen són molt diversos, 
van des de l’acupuntura i l’homeopa-
tia fins a la psicologia, la dietètica o 
les teràpies manuals, entre d’altres. 
L’Àurea, per exemple, prové de la 
branca de l’estètica, que, en la seva 
tasca, enllaça amb la medicina na-
tural. A més, és sofròloga, és a dir, 
treballa amb un conjunt de tècniques 
terapèutiques que inclou mètodes de 
relaxació, meditació i visualització. 
És un treball que ajuda a superar si-
tuacions d’estrès, ansietat o desadap-
tació. “Eines per a la vida”, ens diu.

Tractem les persones, no les 

malalties

La Rosa es va incorporar a l’equip el 
1998, ho va fer inicialment en tasques 
administratives, que va abandonar 
tan aviat com va poder per tal de 

Carme Giménez
L’Apòstrof Sccl
@apostrof_coop

L'Àurea, la Rosa i l'Esmeralda, les tres sòcies de treball d'Integral. 

Integral:
la persona al 
centre
Parlem amb les sòcies del Centre Mèdic Integral, perquè ens 
expliquin quin ha estat el procés per arribar a transformar-se 
en cooperativa, quina és la seva activitat i com es plantegen 
el futur de l’organització. Ens reben al seu espai de l’Eixample 
barceloní i ens posen al corrent del llarg camí fet per arribar 
�ns aquí.

C
A

R
M

E
 G

IM
É

N
E

Z

COOPERACIÓ CATALANA10


LES NOSTRES COOPERATIVES

dedicar-se a la seva vocació, la logo-
pèdia i l’acompanyament d’infants 
amb problemes d’aprenentatge. Ens 
explica que qualsevol de les professi-
onals que treballen a Integral, sigui 
quina sigui la seva especialitat, sem-
pre veuen una persona que manifes-
ta algun fet. Posa aquest exemple: si 
hi ha patologia en un braç, pot ser 
que sigui una expressió del seu cos 
a través d’aquest mateix braç, però 
no necessàriament ha d’estar ma-
lament. El cos s’expressa a través 
d’una part física, perquè és el nostre 
material físic, però les persones som 
més que aquesta part. Aleshores el 
que es fa és acompanyar la persona 
com un ésser complet, i es mira de 
trobar quina és la causa d’aquell avís 
que s’expressa a través del cos.

“Venen moltes persones amb 
malestars que no acaben d’identifi-
car i que volen una mirada més àm-
plia. Venim d’una cultura de medici-
na occidental que tracta patologies i 
que mira poc la persona —afegeix la 
Rosa—; l’hem construïda així. Quan 

una persona arriba a Integral, ve 
amb tota la seva vida, amb el seu dia 
a dia, amb la seva història familiar i la 
seva simptomatologia física. És una 
persona en tota la seva totalitat”. I 
l’Àurea rebla: “Quan comences a tre-
ballar el cos, comença el diàleg. Pot 
ser que tinguis les cames pesades 
perquè no acabes d’estar satisfeta 
amb la teva vida, o potser és una es-
patlla la que està malament perquè 
la teva família no et deixa ser tu ma-
teixa. Ha estat una alarma”.

La cooperativa

Ja fa cinc anys que van començar a 
plantejar-se què era Integral i quina 
forma havia de tenir. I l’entenen com 
un ésser viu, com un organisme inde-
pendent, acompanyat per les sòcies. 
Després de molts processos interns, 
moltes reunions, anàlisis i formacions, 
van decidir que la fórmula cooperati-
va era on se sentien millor i anava en 
la línia de l’organisme Integral.

I aquí és on s’incorpora Esmeral-
da Imaz, gerenta de la cooperativa, 

que, en un principi, hi va entrar per 
fer-se càrrec de la comunicació; però 
que, finalment, ha estat clau per acla-
rir la governança, els mecanismes de 
presa de decisions i els fluxos de tre-
ball d’Integral. Ella ha estat l’encar-
regada de gestionar la transformació 
de societat limitada a cooperativa, 
amb molta feina i formació per a 
l’equip.

A Integral hi ha 
espais per treballar 
amb criatures, amb 
persones adultes 
i també amb 
famílies.

A la dreta, Nerea 
Huarte-Mendicoa, 
�sioterapeuta  
i acupuntora.

Amb diferents formes 
jurídiques, el Centre 
Mèdic Integral porta 
treballant més de 
quaranta anys.

XX
XX

XX
XX

X
C

A
R

M
E

 G
IM

É
N

E
Z

IN
TE

G
R

A
L

IN
TE

G
R

A
L

466 - JULIOL 2022 11


TORNAVEULES NOSTRES COOPERATIVES

“Ara ja som dins de l’economia so-
cial i solidària”, ens comenta l’Esme-
ralda. “Ens hem format a Coòpolis i 
ens emmarquem dins de les econo-
mies feministes: les sòcies som dones 
i també ho són el 70% de les persones 
usuàries”. Formen part de la Xarxa 
d’Economia Solidària i de la Fede-
ració de Cooperatives de Treball, i 
el fet de sentir-se enxarxades els ha 
facilitat establir relacions amb altres 
organitzacions de l’ESS.

Es van presentar al premi Camí 
de Solidesa, de Barcelona Activa, 
que, a més de ser una experiència 
enriquidora, els va permetre re-
lacionar-se amb altres projectes. 
També formen part de la xarxa 
Cura Digna, amb professionals de 
la cura i la salut, on aporten la salut 
integrativa a domicili. “Hi aportem 
l’acupuntura, la fisioteràpia, i la in-
fermeria i cures domiciliàries, i ens 
permet col·laborar amb altres orga-
nitzacions de cures de la gent gran, 
dependents o infants”.

A Integral treballen per poder 
apropar la salut integrativa a més 
persones, i això és difícil sense recur-
sos. L’any passat, però, els van atorgar 
una ajuda per finançar projectes de 
l’Impulsem el que fas, i això els ha per-
mès que actualment estiguin acompa-
nyant dotze persones cuidadores en 
la seva salut integral. Aquesta cor-

responsabilitat pública els ha permès 
que persones sense recursos puguin 
accedir a aquestes cures.

Formació i eines d’autogestió de la 

salut

La cooperativa té una Escola de Sa-
lut, en el marc de la qual organitzen 
formació i acompanyaments tant 
a professionals com a persones in-
teressades. Bàsicament són eines 
perquè qualsevol, sigui en família o 
individualment, pugui aprendre so-
bre algun tema que li interessi: res-
piració, família sistèmica, sofrologia, 
bellesa natural... Organitzen tallers 
o xerrades regularment, i tenen una 
col·laboració amb la biblioteca Sofia 
Barat, on duen a terme una formació 
al mes, des de fa molts anys.

“El que fem —amplia l’Esmeral-
da— és donar eines i formació per-
què les persones s’autogestionin la 
pròpia salut. Dintre dels valors fun-
dacionals del projecte, inclosos als 
estatuts, ja es marca que nosaltres 
aportem la nostra experiència i tra-
jectòria per a l’autogestió de la salut”.

Projectes de futur

El primer objectiu a assolir és con-
solidar, estabilitzar, aportar solidesa 
al projecte per tal que s’hi incorporin 
més professionals. “A poc a poc, 
però”, apunta la Rosa.

I també volen que l’educació 
emocional entri a les escoles. Ara 
mateix col·laboren amb l’associació 
Elna, al Garraf, i treballen amb do-
cents l’educació emocional, la gestió 
de conflictes, la mediació i la mirada 
restaurativa. “És molt important que 
el professorat tingui aquestes eines 
—afegeix—. I ens agradaria molt 
portar-ho a Barcelona”.

I tot sense perdre de vista un dels 
principals objectius de la cooperati-
va, acompanyar les persones en l’au-
toconeixement i l’empoderament, de 
manera que els permeti créixer de 
manera més autònoma i desenvolu-
par conscientment el seu projecte 
vital.

Entre les múltiples 
àrees de salut 
d'Integral, també 
hi ha la �sioteràpia 
pediàtrica.

Donem eines 
perquè les persones 
s’autogestionin la 
salut.

És important 
que la mirada 
integrativa de 
la salut pugui 
arribar a 
tothom.

IN
TE

G
R

A
L

COOPERACIÓ CATALANA12


Sara Blázquez Castells
Dies d’Agost, SCCL
@diesdagost

L’ENTREVISTA

Adrià Rabadà

«Som pocs 
viticultors i 
no ens podem 
permetre que 
ningú es quedi 
pel camí»

13

Adrià Rabadà, president 
del Celler Cooperatiu i 
Secció de Crèdit de  
Vila-rodona SCCL

Un personatge històric que 
voldries conèixer: m’agradaria 
parlar amb el primer Consell 
Rector que hi havia a la 
cooperativa. Hi havia el meu 
besavi

Una lectura imprescindible: 
per qui vulgui endinsar-se al 
món de la vinya i el vi, Manual 
de Viticultura, d’Alain Reiner, 
un clàssic

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

No podries viure sense:  
la família

Encara tens pendent: moltes 
coses! Però tinc pendent un 
viatge al Japó amb la meva 
dona, que no vam poder fer pel 
con�nament

El cooperativisme és: una 
forma d’entendre l’activitat. Les 
cooperatives som una empresa 
amb ànima i una funció social 

C
E

LL
E

R
 C

O
O

P
E

R
AT

IU
 V

IL
A

-R
O

D
O

N
A

466 - JULIOL 2022


L’ENTREVISTATORNAVEUL’ENTREVISTA

A grans trets, què és el Celler Cooperatiu i 
Secció de Crèdit de Vila-rodona?

La nostra cooperativa és una de les viníco-
les més grans de Catalunya. Té 102 anys 
d’història. Tenim un àmbit d’actuació molt 
gran, perquè ens vam fusionar fa quinze 
anys amb la Cooperativa de la Secuita. I 
a part d’això tenim dos convenis inter-
cooperatius amb la Cooperativa de Valls 
i la Cooperativa Coperal; des de fa quasi 
trenta anys, elaborem de forma conjun-
ta els nostres productes, i ara des de fa 
dos anys tenim un conveni intercoopera-
tiu amb Barberà de la Conca, una de les 
cooperatives més antigues no només de 
Catalunya, sinó també d’Espanya. I ara es-
tem en procés de fusió amb la cooperativa 
de Bràfim. Som una de les cooperatives, 
quant a volum, més importants. M’agrada 
destacar-ho, perquè, en el sector del vi i el 
cava, el 50% del volum està dins de pro-
jectes cooperatius i nosaltres som un dels 
més grans. A l’última campanya vam en-
trar 17 milions de quilos de raïm. Fa poc 
vam invertir dos milions d’euros al celler 
i tenim una capacitat molt gran d’entrada 
de raïm i, sobretot, l’elaboració és d’una 
qualitat extraordinària. La nostra baula 
més rellevant sempre ha estat la tecnolo-
gia i la qualitat del nostre producte.

Què destaca dels pagesos que formen part 
de la cooperativa?

Des del punt de vista social, som al vol-
tant de sis-cents socis, dels quals tres-
cents són socis productors. I, d’aquests 
tres-cents, més o menys la meitat són 
professionals. Perquè encara existeix 
molt la figura de la parceria, on el propi-
etari compra una part de la collita com a 
romanent de la terra i per a la cooperati-

va aquest és un soci productor. Hi ha un 
centenar de professionals, però el volum 
destacat es concentra entre quaranta i 
cinquanta professionals. Cada vegada els 
agricultors són menys, més grans, més 
professionalitzats. La gran majoria dels 
nostres socis viuen únicament i exclusiva 
de la vinya o dels altres cultius que també 
entrem, com oli o fruita seca. Sí que és ve-
ritat que la massa social es va envellint, o 
es va concentrant, tot i que al nostre Con-
sell Rector, que està format per tretze 
membres, la mitjana d’edat és de 48 anys. 
Jo vaig ser president de la cooperativa 
amb 36. Costa, però també en tenim, de 
joves. Estem amb una tendència de preus 
baixos i tot el que necessitem per tirar 
les nostres collites endavant s’ha dis-
parat i es redueixen els marges per dalt 
i per baix, es fa difícil. A més, la nostra 
activitat és vocacional. És una feina molt 
bonica, però també és molt sacrificada, 
i no sempre es veu recompensada. Això 
acaba provocant una barrera d’entrada 
a les noves generacions. En aquest sec-
tor, per començar, necessites un volum 
terrible d’inversió en maquinària, plan-
tacions... Començar de zero és pràctica-
ment impossible si no parteixes d’alguna 
cosa. Ni el mercat ni les administracions 
ens ho posen gaire fàcil. Però jo vull ser 
optimista i des de la cooperativa oferim 
al viticultor un servei integral en tot el 
que necessita, des d’assessorament de 
permisos al començament, ajuts, segui-
ment, secció de crèdit, en l’àmbit fiscal, 
laboral... Una persona que sigui sòcia de 
la cooperativa no necessita anar enlloc 
més. La burocràcia ens menja molt i ens 
fa perdre temps de la nostra activitat. A 
més, tenim un percentatge de gent gran 
que són analfabets digitals. El Departa-

«En el sector del vi 
i el cava, el 50% del 
volum està dins de 
projectes cooperatius 
i nosaltres som un 
dels més grans.»

ment d’Agricultura notifica electrònica-
ment i el 40% dels socis no saben accedir 
a aquestes notificacions. La cooperativa 
és una eina brutal.

La pel·lícula Alcarràs ha posat una vega-
da més sobre la taula el tema de l’abando-
nament del camp i de la manca de relleu 
generacional. Com ho viviu, això?

És un tema que preocupa, ja no solament 
pel relleu en si, sinó perquè els socis que 
tenim no pleguin. Nosaltres hem tingut 
una doble afectació. Veníem de la tempes-
ta perfecta dins el món del cava, va venir 
la pandèmia, vam tenir una plaga de míl-
diu històrica que no havia vist mai ningú, 
on hi va haver pagesos que van perdre un 
50% de la collita. Som pocs i no ens po-
dem permetre que ningú es quedi a mig 
camí. Alcarràs ha facilitat que la gent ho 
vegi, però això no és nou. Tenim pressió 
urbanística de polígons. No és incompati-
ble una indústria sostenible, no hi estic en 
contra, sempre que sigui ordenadament. 
I amb el tema de les plaques està passant 
una cosa semblant. L’activitat agrícola no 
pot competir amb aquesta pressió que va 
a parlar amb els propietaris, els ofereix 
coses que amb la collita no podran rebre 
mai... Res ajuda, i això preocupa. Nosal-
tres demanem que on hi hagi activitat 
agrícola, hi hagi activitat agrícola; i on 
n’hi hagi d’industrial, d’industrial. Però 
és que, si no, trinxarem el paisatge que 
tenim i el projecte de sostenibilitat, de 
territori, se n’anirà en orris. Al president 
de la cooperativa de Valls, si fan el Pla 

Director Urbanístic d’Activitat Econòmica 
(PDUAE) que volen fer, li agafa totes les 
terres, això no pot ser! Quan parlem de 
projectes tan grans, ho desmaneguen tot. 
Encara no he vist la pel·lícula, però diuen 
que m’assemblo molt al protagonista, 
perquè t’acabes emprenyant veient com 
el capital és capaç de desmanegar-ho tot.

El sector encara es ressent de la crisi de 
la COVID-19? Com ha afectat els pagesos 
i la cooperativa?

Nosaltres ja veníem d’un excés d’oferta, 
que fa que el preu es ressenti. I la CO-
VID-19, amb la restauració tancada a 
tants països, també ens va afectar molt. 
Va ser un moment complicat. Amb Cas-
tell d’Or, que arribem al producte final, 
vam aguantar prou bé el tipus, perquè 
exportem a més de quaranta països i ens 
vam poder moure prou àgilment. Però sí, 
ha tingut una afectació important, que 
no s’ha acabat. I no en sortíem d’una que 
som en una altra, que és la guerra, que 
ens afecta amb el preu del gasoil, que 
necessitem cada dia per posar en marxa 
els tractors; el preu dels fertilitzants s’ha 

COOPERACIÓ CATALANA14


L’ENTREVISTAL’ENTREVISTA

Hi ha cooperatives que s’han anat fent 
petites o no hi ha relleu i la seva secció 
de crèdit acaba tenint més dipòsits que 
préstecs o operacions. Nosaltres no. La 
gent compra tractors, finques, fa plan-
tacions noves, i tenim línies especials 
per ajudar-los. Estem molt pressionats, 
les caixes van desaparèixer i només 
quedem les caixes agràries, i la pressió 
que tenim per part d’Economia i Finan-
ces és molt dura.

El volum de producció de la cooperativa 
és molt gran!

En l’àmbit del cultiu de vinya, s’entren al 
voltant de dues mil hectàrees de vinya. 
D’aquestes, bàsicament ens dediquem al 
cava, per tant, és macabeu, xarel·lo i pare-
llada. Això és el 80% del nostre raïm. Però 
també entrem altres varietats, n’arribem 
a entrar vint-i-cinc referències diferents, 
perquè també som un dels cellers més 
grans de Catalunya en volum d’elabora-
ció de raïm ecològic, perquè els viticultors 
més joves hi van apostar; estem superant 
el 40% de producció ecològica. Llavors ho 
comercialitzem a través d’una cooperativa 
de segon grau, de la qual som socis. Al seu 
torn, Castell d’Or compra els litres que ne-
cessita per embotellar els seus productes; 
és una empresa més jove, però és el quart 
embotellador més gran de cava.

Com es treballa la feminització d’un sec-
tor tan masculinitzat?

Al Consell Rector de la cooperativa hi ha 
una noia, crèiem que era una cosa impor-
tant que s’havia d’aconseguir abans del 
centenari, perquè mai no hi havia hagut cap 
dona. La Isabel és la tresorera i és membre 
del consell des de fa cinc anys. Estem molt 
contents, però si en busquéssim una altra 
no sé si la trobaríem. No és un tema de vo-
luntat, és que hi ha poques dones que tre-
ballin al camp, és un sector molt masculi-
nitzat. Creiem que les coses estan canviant; 
abans la feina passava de pares a fills i, en el 
meu cas, que tinc un fill i una filla, qualsevol 
dels dos podria ser el meu relleu.

L'edi�ci històric del Celler Cooperatiu de Vila-rodona és obra del vallenc Cèsar Martinell; l'any 2008 
s'inauguren les noves instal·lacions de criança i embotellament de vins i caves, dotades de les més 
modernes tecnologies.

«I no en sortíem d'una  
que som a una altra, 
que és la guerra, que 
ens afecta amb el 
preu del gasoil, que 
necessitem cada dia 
per posar en marxa els 
tractors.»

doblat, el carburant també, els subpro-
ductes com el sofre, també; el material 
d’emparrar les vinyes s’ha més que do-
blat. Coses que no tenen gaire sentit. Es-
perem que, de la mateixa manera que han 
apujat aquests productes, també apugi el 
producte que nosaltres fem, així no ens 
afectaria tant. Ho intentem trampejar 
com podem: tenim benzinera pròpia, els 
marges no són els mateixos, formem part 
d’una cooperativa de segon grau on tenim 
unitat de compra i venda de fitosanitaris, 
intentem que els marges siguin menors, 
sempre intentem fer-ho al màxim de bé 
per al soci. És l’avantatge de la cooperati-
va. Com quan vam tenir el problema amb 
el míldiu: amb la secció de crèdit, amb 
unes operacions especials, finançàvem 
el 50% de la collita amb un interès super-
baix a cinc anys perquè ells tinguessin 
prou diners per poder tirar endavant la 
campanya següent. Tenim les eines que 
tenim i les posem a disposició dels socis.

Parlava de la secció de crèdit. Quina im-
portància té davant l’abandonament de 
caixers automàtics als pobles? 

La secció de crèdit ben gestionada és 
una eina que té la cooperativa per aju-
dar el soci. Fa vuit anys que tenim caixer, 
tot i que a Vila-rodona encara hi ha una 
entitat bancària; però hi ha molts pobles 
que no tenen cap oficina bancària i és un 
problema. Hi ha gent que s’ha de traslla-
dar deu o dotze quilòmetres per poder 
treure diners. És una eina molt bona i, 
en tenir molt viticultor professional, la 
nostra secció de crèdit treballa molt. 

C
E

LL
E

R
 C

O
O

P
E

P
E

R
AT

IU
 V

IL
A

-R
O

D
O

N
A

466 - JULIOL 2022 15


MEMÒRIA COOPERATIVA

LA UNIÓ 
COOPERATISTA 
BARCELONESA: 
un exemple de  
la importància  
de la conservació i 
visibilització de  
la memòria històrica 
cooperativa Mar Masip

Comissió de Coordinació
Plataforma Salvem la Unió Cooperatista Barcelonesa

El cooperativisme, tant a Barcelona com a la resta de Catalunya, es 
va configurar i cristal·litzar com a antídot contra les desigualtats so-
cials i econòmiques que assolaven les famílies de la classe treballado-
ra. Va sorgir per donar una resposta comuna, social i autogestionada 
a partir de la cooperació, amb l’objectiu de dignificar el sistema de 
consum, producció i distribució mitjançant l’ús de noves fórmules i 
pràctiques econòmiques col·lectives, amb uns valors propis que van 
acabar dotant-les d’una història i una identitat pròpies.

Aquestes noves fórmules col·lectives, en el cas del coopera-
tivisme barceloní, es van consolidar i van arribar al seu apogeu 
durant la dècada de 1920, enmig d’un procés de reestructuració 
econòmica d’escala mundial que va acabar desembocant en el 
conegut crac del 29. Durant aquesta conjuntura socioeconòmi-
ca, molts cooperativistes van prendre com a model els proces-
sos unificadors duts a terme per sindicats i altres experiències 
cooperativistes internacionals i van apostar per la unió o fusió 
de cooperatives amb la finalitat de ser més fortes; així, podien 
donar més serveis i respostes a les necessitats dels socis i veïns 
del barri al qual pertanyien, una solució que actualment anome-
nem economia d’escala. Una de les experiències sorgida d’aquest 
procés unificador fou La Unió Cooperatista Barcelonesa, la qual 
va acabar convertint-se en la cooperativa de consum més gran de 
la ciutat i, per extensió, del moviment cooperatiu català.

Tal com explica Marc Dalmau, investigador que va estudiar el 
fons de la cooperativa amb una beca per a la recerca històrica de 
la Fundació Roca Galès, la Unió Cooperatista Barcelonesa, em-
plaçada en allò que en l’actualitat es coneix com a Antiga Esquer-
ra de l’Eixample, es va fundar el gener de 1927 com a resultat de 
la fusió de dues cooperatives del barri veïnes: El Rellotge, situada 
al carrer Comte Borrell 253, fundada l’any 1900; i La Dignitat, al 
carrer Villarroel 163, constituïda el 1903. La fusió d’aquestes dues 
cooperatives va resultar tot un èxit i, per tal de donar cabuda i es-
pai a les activitats –tant econòmiques com culturals, educatives i 
recreatives– que es desenvolupaven des de la Unió Cooperatista 
Barcelonesa, es va construir i inaugurar l’any 1931 una nova seu al 
carrer Comte d’Urgell 176-180. Aquest nou edifici, que comptava 
amb un soterrani i dues plantes, albergà forns de pa, una pastis-
seria, un cafè, espai per a jugar a billars, una biblioteca, un teatre 
–que també feia la funció de cinema–, dutxes, muntacàrregues i 
despatxos, perquè les seccions de música, teatre, excursionisme, 
esquí, atletisme, escacs i esperanto es reunissin.

Durant la dècada de 1930, el creixement de l’entitat fou ex-

ponencial i va assolir la xifra de mil quatre-centes famílies as-

sociades. Al llarg d’aquesta dècada la cooperativa va obrir noves 
seus, ja fos absorbint cooperatives més petites, com és el cas de 
la cooperativa de consum El Adelanto Obrero, situada al carrer 

COOPERACIÓ CATALANA16


MEMÒRIA COOPERATIVA

Peu de la Creu 16 del Raval de Barcelona, o bé adquirint nous 
locals com el del Camí Vell de Sarrià 25, al barri de les Corts, 
o a la mateixa Esquerra de l’Eixample, al carrer Comte Borrell 
105. També va ser en aquest període quan La Unió Cooperatista 
Barcelonesa va augmentar l’activitat de producció de segon grau. 
Fins aleshores la producció de segon grau s’havia centrat en els 
forns col·lectius i en la fabricació d’espardenyes; a partir de lla-
vors es va ampliar amb les iniciatives de les fàbriques de Pastes 
de Sopa i d’Aigües Carbòniques. A més, la cooperativa també va 
impulsar i ajudar cooperatives de treball autònom com l’editorial 
cooperativa Popular, autogestionada per tipògrafs i treballadors 
d’arts gràfiques; o la Cooperativa de Camiseria i Confeccions, 
promoguda per Maria Palomera i altres dones cooperativistes de 
La Unió Cooperatista Barcelonesa.

Durant la Guerra Civil, aquest edifici va allotjar la seu de 

la recentment constituïda Unió de Cooperadors de Barcelo-

na, un organisme creat per agrupar gran part de les cooperati-
ves de la ciutat amb l’objectiu de traçar un entramat cooperatiu 
amb seixanta-tres seus distribuïdes pels diversos barris. Però tot 
i els processos unificadors per pal·liar els estralls que ocasiona-
ven les caresties de la conjectura bèl·lica, La Unió Cooperatista 
Barcelonesa, com moltes altres cooperatives, va patir pèrdues 
tant humanes com materials. Finalment, l’adveniment de la dic-

tadura franquista va significar el principi de la fi: la que havia 

estat la cooperativa de consum més important de Catalunya 

es va veure immersa en una davallada econòmica i funcional 

constant, a més de patir una intervenció i control per part del 

règim, la qual cosa acabà ocasionant que el 1961 vengués la seu 
a l’Església i aquest espai esdevingués allò que ha estat fins al 
febrer de 2021: la parròquia de Sant Isidor. 

Des del 2021, l’edifici i el terreny de La Unió Cooperatista 
Barcelonesa ha estat cedit per part de l’Arquebisbat de Barcelo-
na a l’Hospital Clínic i la fundació Leitat, la marca de l’entitat de 
caràcter privat de l’associació Condicionament Terrassenc, fun-
dada el 1906 per propietaris industrials tèxtils, amb l’objectiu 
d’impulsar la competitivitat de les indústries llaneres. Segons 
ha transcendit, el contracte de cessió preveu l’enderrocament 
de la seu històrica de la cooperativa i la construcció del Clini-

cal Advanced Technologies Intitute (CATI), un edifici amb una 
superfície d’uns vuit-mil metres quadrats –l’actual en té uns 
tres-mil–, repartits en vuit plantes i dos soterranis, destinat a 
impulsar el coneixement tecnològic sanitari i vincular-lo amb 
el sector industrial. El capital destinat, provinent del fons Pla 

Next Generation UE, s’estima que serà d’uns 21,7 milions d’euros 
per construir la nova seu i de 32 milions d’euros per equipar i 
dinamitzar el centre.

Festa de la Senyera de la Massa Coral Orfeònica de la Unió Cooperatista Barcelonesa (1952). 

C
E

N
TR

E
 D

E
 D

O
C

U
M

E
N

TA
C

IÓ
 C

O
O

P
E

R
AT

IU

466 - JULIOL 2022 17


MEMÒRIA COOPERATIVA

La construcció del CATI no només destruirà un edifici amb 

un alt valor històric i simbòlic, sinó que amb ell es perdrà defi-

nitivament un espai que havia estat creat i ideat per ser d’ús 

col·lectiu i autogestionat. Per aquesta raó el moviment coopera-
tiu, col·lectius i entitats veïnals es van unir i constituïren la Plata-
forma Salvem La Unió Cooperatista Barcelonesa, de la qual forma 
part la Fundació Roca Galès, per tal de defensar que es conservi el 
llegat patrimonial i immaterial que representa l’edifici de la seu de 
la cooperativa i que aquest torni a ser un espai autogestionat. Ac-
tualment, s’ha pogut aturar l’enderrocament de l’edifici gràcies al 
procés de catalogació que duu a terme l’Ajuntament de Barcelona, 
en què es destaca que són d’interès patrimonial la façana, el teatre, 
la primera planta i les escales principals de la seu de La Unió Co-
operatista Barcelonesa, mentre s’està a l’espera de quins seran els 
propers passos que efectuaran la resta dels agents implicats.

Paral·lelament a aquest procés de catalogació, la Plataforma 
Salvem La Unió Cooperatista Barcelonesa organitza diverses 
activitats de difusió i de treball per crear un projecte comuni-
tari que imbriqui el moviment cooperatiu i la xarxa veïnal, i 
configurar així una estratègia per recuperar i reconfigurar un 
espai de trobada comunitària. Els membres de la Plataforma 

consideren que l’edifici de la seu de La Unió Cooperativista 

Barcelonesa significa i simbolitza la representació material 

de la memòria cooperativa i dels valors que apel·la i defensa, 
és a dir, el bé comú per sobre del lucre i els interessos individu-
als, el canvi de les dinàmiques individualistes i competitives per 
d’altres que apostin pel col·lectiu democràticament gestionat, la 
mancomunió, la intercooperació, l’ajuda mútua i la solidaritat. La 
pèrdua d’aquest edifici suposaria despatrimonialitzar no només 
del barri, sinó el moviment cooperatiu, a més d’esborrar les em-
premtes de la història col·lectiva que conformen la nostra iden-

titat i la pèrdua material dels valors cooperatius que simbolitza. 
Per això aposten per la conservació i recuperació del patrimoni 
material cooperatiu, com és el cas de la seu de l’edifici de La Unió 
Cooperatista Barcelonesa, ja que significaria el retorn i la reacti-
vació d’un espai popular i autogestionat que fins ara ha restat en 
l’anonimat de l’oblit. Un espai on poder novament generar vincles 
i xarxa comunal mitjançant activitats econòmiques, socials, de 
base, centrades a vertebrar i fomentar la trobada entre les ex-
periències cooperatives i d’economia social i solidària amb els col-
lectius i entitats populars veïnes. Aquesta aliança és plenament 
necessària perquè es pugui dur a terme una transició cap a una 
economia per a la vida.

La memòria cooperativa és una de les nombroses realitats pas-
sades que configuren el nostre imaginari històric col·lectiu. Però 
a diferència d’altres narratives històriques que han gaudit d’una 
gran visibilització –tant material com immaterial–, el relat memo-
rístic cooperatiu és deficitari, no perquè la memòria col·lectiva no 
hagi transmès al llarg del temps la importància i la implicació de 
les dinàmiques politicosocials del cooperativisme en el territori, 
sinó perquè moltes vegades la memòria cooperativa i la història 
que configura ha estat obviada o menystinguda en les grans narra-
tives històriques socials. Per acabar amb aquest greuge compara-
tiu i fer un pas més per posar fi a les polítiques immorals, és a dir, 
aquelles que amaguen els valors i la moral popular en detriment 
als relats històrics efectuats des del poder i les oligarquies, cal 

visibilitzar i impulsar la memòria històrica que ens brinda el 

cooperativisme, ja que ens permet mostrar uns valors socials, 

econòmics i de governança democràtica, això és, transmetre i 

conservar el llegat memorístic de totes aquelles persones que 

s’esforçaren per garantir, potenciar i practicar la igualtat, la 

justícia social i la democràcia econòmica.

Façana de l’Edi�ci quan encara es conservava l’emblema de la cooperativa (�nals anys 50 principis dels 60).

A
R

XI
U

COOPERACIÓ CATALANA18


DIADACOOP

Avui se celebra el centè Dia Internacional de les Coopera-

tives proclamat per l’Aliança Cooperativa Internacional 

i la vint-i-vuitena edició reconeguda per les Nacions Uni-

des. Amb el lema “Les empreses cooperatives construei-

xen un món millor” tenim l’oportunitat per explicar l’im-

pacte socioeconòmic de les cooperatives. 

Amb més de mil milions d’associats a tot el món, el movi-

ment cooperatiu internacional té una força global de gran 

abast. Cooperativistes de tot el món comparteixen un mo-

del de democràcia econòmica basat en l’ajuda mútua per 

assolir el propòsit comú de construir un món millor.

Les cooperatives són empreses en què les persones 

uneixen els seus recursos i capacitats per a un benefici 

comú. Les persones associades comparteixen la propietat 

i decideixen sobre les estratègies. Les cooperatives són 

la democràcia aplicada a l’economia: cada persona té un 

vot. Són diverses, dinàmiques i proporcionen productes i 

serveis de qualitat a preus justos, buscant l’eficiència eco-

nòmica i reinvertint en les seves comunitats. El tret dife-

rencial amb altres empreses és que les cooperatives són 

associacions de persones que s’han unit per satisfer les 

seves necessitats i aspiracions de forma col·lectiva i amb 

gestió democràtica, i que donen primacia a les persones 

per sobre del capital. 

Les cooperatives som empreses amb valors i principis. 

Valors com l’equitat, la democràcia i la solidaritat. Princi-

pis com l’adhesió voluntària i oberta, la cooperació entre 

les cooperatives i la preocupació per la comunitat. A cada 

sector, des de l’agricultura i la ramaderia fins a la banca 

cooperativa; des de l’habitatge i la salut fins a l’educació; 

des del lleure i l’oci fins a la mobilitat; les cooperatives 

creen ocupació estable, produeixen o distribueixen béns i 

serveis socialment útils i tenen una capacitat de supervi-

vència més gran que les altres formes empresarials. 

L’èxit del cooperativisme es deu a la superior implica-

ció de les persones en el projecte col·lectiu, la qual cosa li 

dona més capacitat d’adaptació i d’innovació. Les coope-

ratives són clau per afrontar grans reptes que tenim com 

a humanitat: erradicar la pobresa i la desigualtat social, 

assolir la igualtat de gènere, posar fi a les guerres, aturar 

la crisi ecològica i reinserir l’economia dins els límits bio-

físics del planeta.

Durant 170 anys, a Catalunya, les cooperatives han 

proporcionat serveis essencials a la comunitat, han cons-

truït un teixit econòmic sostenible i durador, i han millo-

rat la societat del benestar, fruit de la riquesa del treball 

col·lectiu. El cooperativisme català treballa en diversos 

eixos estratègics per aconseguir un nou model econòmic 

que garanteixi la salut col·lectiva, la democràcia econò-

mica i la justícia socioambiental. 

Us animem a unir-vos al moviment cooperatiu per co-

crear una nova consciència i una nova realitat material 

que situï les persones al centre de l’economia. Des del co-

operativisme estem convençuts que, sumant capacitats, 

multipliquem els resultats, i per construir un món millor 

calen tots els esforços possibles. 

MANIFEST DE LA DIADA 
INTERNACIONAL DE  

LES COOPERATIVES 2022 
Les cooperatives 

construeixen un món millor

466 - JULIOL 2022 19


ECONOMIA SOCIAL I SOLIDÀRIA

Anna Bardolet i Carla Liébana
La Coordi - Coordinadora pel Comerç Just  
i les Finances Ètiques a Catalunya
@LaCoordiCat

Un estudi recent publicat per la URV analitza contractes i licita-
cions de la Generalitat de Catalunya per un valor de gairebé dos-
cents milions d’euros en productes tèxtils. Segons l’organització 
per una electrònica justa Electronics Watch, un de cada cinc ordi-
nadors a Europa és comprat per una institució pública. En l’àmbit 
de l’alimentació, no disposem de xifres globals, però si tenim en 
compte cafeteries, càterings i màquines de vending a hospitals, 
universitats, residències..., podem comptar que la suma és prou 
rellevant.

Aquí entra en joc el compromís 
públic amb un comerç 

internacional que no se sustenti 
en l’explotació dels territoris i 

els pobles del Sud.

Comerç just i compromís  
polític: el poder de la  
compra pública  
responsable

De fet, en termes econòmics, es calcula que la compra pública 
suposa el 35-40% del pressupost de les administracions catalanes i el 
18% del PIB europeu, segons dades de l’Agència de Cooperació Cata-
lana: ambdues xifres són molt superiors al compromís internacional 
del 0,7% per a Ajut Oficial al Desenvolupament que Catalunya pre-
veu assolir l’any 2030. Aquest volum de compres, doncs, atorga un 
gran poder a les institucions per impulsar un model socioeconòmic o 
un altre, ja sigui exigint que les grans empreses compleixin amb cri-
teris de respecte social i ambiental, sigui apostant directament per 
petits negocis i iniciatives de l’economia solidària i de comerç local.

Però què passa amb els productes que no podem produir aquí, 
com el cafè o el cacau, i que hem d’importar? O productes proce-
dents d’altres països en què les cadenes de subministrament tenen 
moltes baules amb alt risc de vulneracions, com és el cas del tèxtil o 
l’electrònica? Aquí entra en joc el compromís públic amb un comerç 
internacional que no se sustenti en l’explotació dels territoris i els po-
bles del Sud, una pràctica d’abús de poder habitual per part dels pa-
ïsos del Nord, que es pot intentar prevenir des de la compra publica 
responsable, així com amb altres mecanismes d’incidència política.

Les institucions públiques mouen anualment 

grans quantitats de diners en l’adquisició de béns 

i serveis, és a dir, són un dels grans compradors 

de productes d’alimentació, electrònica o tèxtil.

XA
R

XA
 C

A
FÈ

 C
IU

TA
T

COOPERACIÓ CATALANA20


ECONOMIA SOCIAL I SOLIDÀRIA

En l’àmbit estatal, s’està treballant en una llei de deguda dili-
gència per evitar que les grans empreses causin efectes adversos 
en els drets humans i el medi ambient arreu del món, però en-
cara queda camí per poder prevenir i, si és necessari, imposar 
sancions  pels ens públics. En aquest sentit, el passat mes de fe-
brer el Parlament de Catalunya va admetre a tràmit la proposta 
de llei de creació d’un organisme d’avaluació de l’impacte sobre 
els drets humans de les empreses catalanes que operen també a 
l’exterior, amb capacitat sancionadora. La proposta és fruit d’un 
treball iniciat fa ja uns quants anys per La Fede.cat – Organitza-
cions per a la Justícia Global i la Taula Catalana per la Pau i els 
Drets Humans a Colòmbia, amb el suport de vuit mil entitats de 
la societat civil, com ara la Xarxa d’Economia Solidària, Amnistia 
Internacional o l’Observatori del Deute en la Globalització.

La Xarxa Cafè Ciutat
A banda de treballar per posar fi a les vulneracions de drets hu-
mans i ambientals, les administracions poden dur a terme una 
compra pública responsable promovent formes de producció i 
comercialització justes en el marc de l’ESS o el comerç just, amb 
sistemes que garanteixen criteris de sostenibilitat i justícia eco-
nòmica, mediambiental i social.

A Catalunya, destaca la Xarxa Cafè Ciutat, que va néixer fa 
catorze anys com a estratègia per denunciar les injustícies del 
sistema capitalista i promoure el comerç just des dels consis-
toris municipals. Actualment, la Xarxa està composta per onze 
municipis que promouen un cafè de comerç just creat específi-
cament per a cada localitat a partir d’un procés de participació 
ciutadana. Per exemple, el Cafè Calella i el Cafè Manresa proce-
deixen de la cooperativa Unión de la Selva, de Chiapas (Mèxic), 
i el Cafè Igualada i el Cafè Montornès, de la cooperativa Aldea 
Global, de Nicaragua. El projecte pretén apropar les produc-
tores del Sud a les consumidores locals, i a banda de la venda, 
preveu campanyes de sensibilització i xerrades de coneixença, 
entre altres activitats.

Municipis pel Comerç Just
De forma similar, en l’àmbit internacional fa vint-i-un anys va 
néixer a Anglaterra Fairtrade Towns (Municipis i Ciutats pel 
Comerç Just), una iniciativa proposada per la ciutadania per 
exigir compromís polític als ajuntaments i assegurar l’aposta pel 
comerç just. Actualment, al voltant de 2.100 municipis d’arreu 
del món tenen aquesta insígnia (una vintena a l’Estat espanyol), 
gràcies al compliment de tot un seguit de criteris que garanteixen 

la promoció del comerç just mitjançant activitats de sensibilitza-
ció, el mapatge dels punts de venda i, de manera especialment 
rellevant, amb la inclusió de clàusules de comerç just en plecs i 
licitacions públiques.

Per exemple, Malmö (Suècia) és una Ciutat pel Comerç Just des 
de 2006. A banda de promoure hàbits i esdeveniments que ja 
s’han convertit en tradició, com ara una fira de Nadal que visiten 
més de 15.000 persones, o bé el fet que les pilotes dels tornejos 
de futbol, bàsquet i voleibol siguin de comerç just, l’augment del 
consum de cafè de comerç just per part de les administracions és 
extraordinari: ha passat del 0,5% el 2006 al 99% el 2018.

Una altra ciutat pel comerç just que ha aconseguit fites remar-
cables és Ghant, que va ser la primera ciutat belga a aconseguir 
el títol i que ha aprofitat el seu passat com a ciutat tèxtil per cen-
trar-se en aquest sector mitjançant campanyes de sensibilitza-
ció i un festival de roba sostenible anual, la capacitació i el diàleg 
amb empreses proveïdores i la inclusió de clàusules per a la com-
pra dels uniformes municipals que garantissin cotó orgànic i de 
comerç just, o polièster reciclat sempre que fos possible.

També és important assenyalar el cas de França, que va ser el 
primer estat europeu a definir què és el comerç just en una llei 
l’any 2005, i va actualitzar el concepte en la Llei de l’economia 
social i solidària aprovada el 2014. També volem apuntar el cas 
d’Itàlia, que ha estat l’únic país europeu que ha inclòs criteris de 
comerç just com a obligatoris en les licitacions de compra pública 
per a productes com la xocolata o els plàtans.

A Catalunya, diversos municipis han mostrat interès en els darrers 
mesos per presentar-se com a candidats al títol de ciutats pel comerç 
just, però encara no se n’ha formalitzat la decisió. En tot cas, el títol 
s’ha d’entendre com una eina per fer visible la necessitat d’impulsar el 
consum responsable als nostres municipis, sensibilitzar la ciutadania i 
inspirar d’altres poblacions a fer servir el poder de la compra pública.

Si volem avançar cap a un model econòmic que posi les persones i el 
planeta al centre, i no els beneficis, cal treballar des de tots els àm-
bits per aconseguir-ho. Com a consumidores, podem contribuir-hi 
amb les nostres decisions quotidianes; des de les iniciatives socioem-
presarials, seguint els criteris del comerç just i l’economia solidària; 
i des de les administracions públiques, mostrant un compromís cap 
a la justícia global amb fets i no solament amb paraules, encara que 
això suposi pressions i renúncies. Perquè aquesta serà l’única mane-
ra de garantir un futur digne per a totes.

La Xarxa Cafè Ciutat va 
néixer fa catorze anys com a 
estratègia per denunciar les 

injustícies del sistema capitalista 
i promoure el comerç just des 

dels consistoris municipals.

A Malmö, l’augment del consum 
de cafè de comerç just per 

part de les administracions és 
extraordinari: ha passat del 

0,5% el 2006 al 99% el 2018.

466 - JULIOL 2022 21


REFLEXIONS

COM CREAR  
LA MOTIVACIÓ I 
MANTENIR-LA  
EN LES COOPERATIVES 

Ricard Pedreira
Economista

La motivació com a factor de rendiment 

Alguns aspectes que esmentarem poden ajudar que es mantin-
gui una actitud motivadora.  En aquest cas, es pot definir com el 

desig o la convicció de realitzar el treball de la millor manera possi-

ble o amb el màxim esforç (Gómez-Mejía, 2008). 
El rendiment, també en la cooperativa, es pot entendre com el 
resultat de tot tipus, respecte al cost, també de tot tipus, i de-
pèn del funcionament i, per tant, de la motivació dels coopera-
tivistes, de les capacitats de l’organització i dels factors externs 
(vendes suficients, aprovisionament correcte, preus de cost ac-
ceptables...), bàsicament. 

Factors que juguen en la motivació. 

Citant Shakespeare, el mon és un escenari i homes i dones són sen-

zillament els actors. 
A la feina, tots juguem el nostre paper i el director ha de saber 
aconduir les persones perquè el facin amb ganes, malgrat les 
diferències també com a conseqüència dels coneixements, les 
habilitats i les actituds concretes de cada un. 
A més, a cada cooperativista el motiven, segur, coses diferents, 

que els dirigents han d’esbrinar i reforçar, a banda dels ele-
ments comuns a tothom, com per exemple el tracte correcte i la 
remuneració (bestreta societària, es diu) adequada. 
     

Les necessitats de les persones

Els cooperativistes, com tothom, tenen les necessitats perso-
nals i les externes, que la societat, l’organització o els mitjans de 
comunicació fan creure que són convenients.  

Ambdues necessitats creen el desig o la convicció de tre-
ballar, que si és satisfactòria serà motivadora o si és frustrant, 
des-motivadora. Així s’entén, per exemple, la necessitat d’un 
ambient de treball positiu o negatiu, que tot directiu coneix...

Segons Maslow, a la Teoria de la Motivació Humana (1943), 
perquè una feina sigui motivadora, primer ha de cobrir les ne-
cessitats més primàries (fisiològiques): alimentar-nos, poder 
descansar, vestir-se, pagar el lloguer... Després ha de tenir con-
tinuïtat per donar seguretat, no sols per avui sinó per al futur. 

Un esglaó més seria que tots desitgem que ens acceptin, no 
només ens tolerin, i que el tracte com a persones sigui positiu. I 
que el nostre treball sigui reconegut, si el fem bé, personalment 
i monetàriament!  Si tot això es compleix, donarà sentit al que 
fem, aconseguint el nostre objectiu darrer, és a dir, l’autorealit-

zació. Ser el que volem ser...

La teoria X  i la teoria Y 

Douglas McGregor, en l’obra El Aspecto Humano de las Empresas 

(1960), exposa dues teories de direcció i motivació contraposa-
des, també aplicables a les cooperatives.

Hi ha persones a qui els agrada poc treballar (teoria X), 
refusen les responsabilitats i només busquen la seguretat. A 
aquestes persones no motivades, cal obligar-les, controlar-les i 
castigar-les, si cal.

N’hi ha d’altres que sí els agraden el treball (teoria Y), les 
responsabilitats i els reptes corresponents. A aquestes perso-
nes cal estimular-les i deixar-los una mica de corda –afegeixo– 
per estimular la seva creativitat i l’autocontrol.

El tipus de càstigs i d’estímuls responen a l’estil de cada di-
rectiu i a la situació que es dona.

La constitució d’una cooperativa pels mateixos cooperativistes 
pot ser prou motivadora perquè el seu funcionament sigui el 
correcte. O no. De vegades, no tothom té les mateixes ganes. 
Primer aclarim que, quan parlem de motivació, volem dir posar 
els elements perquè l’esperoni a fer el que fa i fins i tot, potser, 
li agradi. La motivació interna és diferent per a cada persona, 
però caldria que sentís que allò és seu i hi posés el coll. 

A
R

XI
U

COOPERACIÓ CATALANA22


REFLEXIONS

Garrot  o pastanaga? 

Un vell conte explica que, per fer avançar un ase, no n’hi ha prou 
de colpejar-lo amb un garrot. Pot resultar més efectiu si li do-
nem una pastanaga. 

En les empreses, també les cooperatives, es poden usar 
“pastanagues”:  reconeixement, recompenses, participació en 
les decisions i formació. Són arguments positius que han de-
mostrat que funcionen. 

No obstant això, en casos recalcitrants, calen “garrots”, és 
a dir advertències, controls, multes, potser trasllats o fins con-
vidar la persona sòcia a deixar la cooperativa. Però aquestes 
pressions negatives eliminen la motivació personal, redueixen 
el rendiment i potencien les trampes. Només milloren les situa-
cions a curt termini. 

De l’esforç a la recompensa,  

que fomenta el nou esforç

L’esforç que posem en una tasca comuna té com a objectiu, que 
si s’acompleix, s’obté un resultat personal o de grup. Aquest 
resultat produeix satisfacció (recompensa) o frustració, que es 
valorada en funció de la quantitat de la recompensa i de l’esforç 
esmerçat per aconseguir-la (Porter, Lyman i Lawler, 1968).
Aquest resultat motiva (o no) per afrontar propers reptes i el 
cercle es tanca...

Teoria del reforçament 

Es basa a usar elements que reforcin certes actuacions per po-
tenciar una conducta. Per exemple, encoratjaments o advertèn-
cies en cas de conductes positives o negatives. Skinner (1953) 
va comprovar que els humans i els animals modifiquen les seves  
conductes si s’utilitzen elements reforçadors. 

El procés consisteix primer a analitzar la situació per eli-
minar problemes, si n’hi ha; després concretar els objectius a 

complir i reforçar positivament les millores o advertir de les 
conductes no convenients. Finalment, és útil analitzar els resul-
tats obtinguts per establir millores. 

La automotivació

Però quan ningú motiva, és interessant saber motivar-se a si 
mateix. En primer lloc (segons George Odiorne), la feina es fa 
millor si està d’acord amb els propis gustos i  objectius profes-
sionals. Per això cal conèixer els propis punts forts i febles.  I  si 
també estigués d’acord amb els objectius a mitjà i curt terme, 
seria perfecte...

És interessant també que cada dia el treball sigui (lleugera-
ment) diferent per evitar la monotonia. I fer un reciclatge anyal 
com a mínim; especialitzar-se en tasques diferents de les dels 
altres és força útil, ja que les coses van canviant.

Saber retroalimentar-se (premiar-se), si el treball s’acaba a 
temps i/o està quedant bé, és una habilitat que ajuda... I si tot 
això no funciona, cal buscar un nova feina, sense dubtar-ne.

BIBLIOGRAFIA

− Gómez-Mejía, L. Balkin, D. Cardy, R. (2008). Gestión de Recur-

sos Humanos. Ed. Pearson.
− McGregor, D. (1960) The Human Side of Enterprise. Ed. Mc-

Graw Hill. (El aspecto humano de las empresas).
− Odiorne, George. (1985). Strategic management of human re-

sources. Ed. Jossey-Bass Publishers. (Gestión Estratégica de 
Recursos Humanos).

− Porter, E. Lyman, E. Lawler, III (1968) Managerial Attitudes 

and Performance. Ed. Richard D. Inving Inc. 
− Skinner, BF. (1953) Science and human behavior. Ed. MacMillan. 

(Ciencia y conducta humana).

Autorealització

Reconeixement

Amor/pertinença

Fisiologia

Seguretat

A
R

XI
U

466 - JULIOL 2022 23


OPINIÓ

PAU I  
CONVIVÈNCIA 

CORDIAL
(II part)

Daniel Jover
Educador

W
IK

IC
O

M
M

O
N

S

COOPERACIÓ CATALANA24


OPINIÓ

P
er explicar les relacions humanes, hem de parlar ine-
vitablement del con�icte. El que podem dir és que el 
con�icte és l´estat natural de les relacions interperso-
nals, per tant, quan considerem la convivència hem 

de parlar de con�ictes entre persones.

Interessa de�nir con�icte de forma operativa i, en una primera 
aproximació, es pot dir que és la manifestació d’una discre-
pància entre persones i que no és cap situació excepcional, 
sinó tot el contrari, és el fruit que es pot esperar de la relació 
entre persones que són diferents i diverses, i que això es tra-
dueix en interessos, opinions i apreciacions sobre la realitat, 
diferents i diverses.

Al voltant del con�icte es generen efectes indesitjables, com la 
polarització, l’individualisme, la confrontació, etc. En de�niti-
va, comportaments afavoridors de la disgregació i poc favora-
bles a la cohesió. La regulació i resolució del con�icte enforteix 
la comunitat, perquè la superació del con�icte és una prova de 
la capacitat de la societat per cohesionar-se. 

Ens agrada, per la seva operativitat, la de�nició de con�icte 
com la manifestació d’una situació de desigualtat entre parts, 
persones o grups en la disposició i gestió dels recursos. 

Des d’aquesta de�nició es pot establir que no hi ha més que 
dos tipus de con�icte: el de la desigualtat en la disposició dels 
recursos i el del poder sobre aquests.

Els con�ictes de poder són aquells on la diferència sobre els 
recursos es polaritza reduint-se al poder sobre aquests, i una 
part en litigi entén que són o han de ser de la seva propietat 
exclusiva; per tant, l’única solució és l’eliminació o supressió 
de l’altra part.

Una altra consideració clau sobre el con�icte és que implica 
necessàriament dues dimensions: una objectiva, ja que sem-
pre hi ha una situació concreta i especí�ca de desigualtat, 
i una subjectiva, que implica una percepció diferent de les 
parts, unes percepcions que de vegades tenen l’arrel, no en la 
situació objectiva que es discuteix, sinó que són manifestaci-
ons d’altres con�ictes que es trobem amagats.

E
l futur de pau, llibertats i justícia és una aspiració 
profunda i contínua de la humanitat. Cal enfortir 
les comunitats locals per a una regeneració eco-
lògica, econòmica i social globalitzant l'esperança 

i la cooperació solidària. La capacitat de somniar utopies 
no escapistes és el que Paulo Freire anomenava "inèdit vi-
able". Forma part de la mateixa naturalesa humana com a 
éssers inconformistes que projectem i dissenyem el futur 
impulsat per promeses i esperances de justícia i igualtat en 
el marc d’un llarg procés d’emancipació de la humanitat a 
la història, la qual no ha estat lineal sinó plena d'avanços i 
retrocessos, de llums i ombres.

Podem impulsar la capacitat de pensar en llibertat, amb cri-
teri propi, temps per a imaginar, contemplar, anticipar-se, 
dissenyar el projecte de vida per tal de ser agents actius de 
la pròpia existència, construint societats decents i conviven-
cials… La pràctica de la cooperació ens pot conduir a la fra-
ternitat si som capaços de cultivar l’ètica de la solidaritat i la 
responsabilitat inspirades pel respecte tant en el treball com 
en la vida quotidiana.

La resistència ètica  a favor de la pau sempre és creativa i 
inspiradora si es connecta als problemes i necessitats reals 
de les persones, potenciant les seves capacitats i no confor-
mant-se a pal·liar les seves mancances. Se’ns presenta com 
un deure ineludible. Una responsabilitat de la qual no podem 

defugir, però si és assumida lliurement amb alegria coopera-
tiva també es torna densa de prodigis: una experiència plaent 
que proporciona satisfacció en no dicotomitzar allò racional 
d’allò emocional. És un acte d’a�rmació de la voluntat en 
aquesta potent capacitat alliberadora de l’educació i la cul-
tura solidària quan es compromet a transformar des de les 
petites virtuts i els petits gestos.

Quan sabem que el futur no està predeterminat i sí lliure 
de fatalisme, llavors tenim espai per intervenir i in�uir en el 
que passarà. Per això revelem la nostra humanitat quan par-
lem, dialoguem i ens comuniquem. Ens alliberem de la por i 
l’angoixa quan ens reconeixem i sentim empatia per l’altre. 
Saber relacionar-se i entendre’s és bàsic per construir una 
vida amb sentit!

Les nostres accions i pensament contribueixen als canvis… 
Però les omissions i inhibicions també, i potser amb més 
impacte perquè són majoritàries en els grups humans sovint 
acoquinats per la inseguretat i el temor. Fem història con-
tínuament i sí, sabem que els drames i problemes humans 
són terribles…, però sense aquestes accions i compromisos 
podria ser més terrible encara! Sabem que no podem eliminar 
totes les causes dels problemes, però sempre les podem re-
vertir o reduir. Almenys intentar-ho. L’experiència de la condi-
ció humana ens aconsella anhelar i lluitar per un món millor 
sí, però perfecte no.

Petits gestos, petites virtuts 

El con�icte

466 - JULIOL 2022 25


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

rocagales.cat

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

Revista  
Cooperació catalana,


RESSENYA

Una teoria feminista de la violència, obra 
de la politòloga francesa Françoise Ver-
gès, segueix el solc de la seva obra an-
terior (Un feminisme décolonial, 2019) 
on aborda les lluites del feminisme incor-
porant-hi l’antiracisme, l’anticapitalisme 
i l’antiimperialisme. És una obra breu, 
atapeïda de citacions que de vegades fan 
difícil seguir la lectura. 

Però les re�exions de Vergès establei-
xen un diàleg amb totes les obres comen-
tades i aporten claror i coneixement sobre 
aspectes de l’statu quo que acostumen 
a restar amagats i en penombra. El més 
signi�catiu d’aquests aspectes —per la 
importància que adquireix en el text— 
és, segurament, el desvetllament de l’es-
tat protector com a productor real de les 
violències. Tot i que això no és res que no 
hagués dit ja Foucault fa quasi mig segle 
(la mateixa Vergès el cita), sempre va bé 
refrescar la memòria i contextualitzar.

Per tant, Una teoria feminista de la vi-

olència funciona a tall de manual, o de lli-
bre de consulta per conèixer què s’escriu 
i què hi ha escrit sobre els feminismes 
antiracistes i descolonials, en contraposi-
ció a les posicions dels feminismes civi-
litzadors, blancs, burgesos, abolicionistes 
i carceraris. I sí, cal parlar de feminismes 

en plural i no de feminisme en singular, 
perquè les posicions dels diferents cor-
rents del feminisme no poden trobar-se 
en un context com l’actual, un any 2022 
postpandèmic, en un planeta que se’n 
va en orris, no només en l’àmbit del me-
di ambient, sinó també pel que fa a la 
política, a la pau i a l’esperança.

L’origen de la violència, segons Ver-
gès, es troba en el capitalisme racial i 
extractivista, en l’imperialisme, en les 
guerres, en el sistema carcerari, en les 
“polítiques estatals que neguen a la ca-
nalla el dret a ser infants”. En el cas de 
França, concretament, continua vigent 
la dicotomia entre metròpoli i colònia i 
es posa de manifest “la importància de 
la raça en la constitució de la nació”. El 
paral·lelisme existent entre les perso-
nes esclavitzades que habitaven en les 
antigues colònies i les persones que avui 
dia habiten en els barris perifèrics de la 
República ens mostra aquesta doble va-
ra de mesurar de l’Estat. Perquè és en 
aquestes divisions que l’Estat estableix 
què val la pena ser protegit i què no, qui 
mereix la protecció, és a dir, “quines vi-
des són preuades i reproductibles” (en 
paraules de Vergès) i quines són prescin-
dibles i, �ns i tot, perilloses.

Vergès es planteja quina ha de ser la 
política descolonial, feminista, antira-
cista, anticapitalista, antiimperialista, 
que posi � a la violència exercida contra 
les dones i els infants, i especialment 
contra aquelles que les pateixen de ma-
nera més intensa i més cruenta, les que 
l’estat considera que no tenen dret a ser 
protegides de la mateixa manera o de 
cap manera: les dones racialitzades, les 
que habiten la perifèria, les treballado-
res sexuals, les dones pobres, les dones 
trans, les preses, totes les que no caben 
dins del model d’estat existent. 

Els feminismes carceraris, punitius 
i moralistes, de base blanca, burgesa i 
europea, no tenen la solució, sinó que 
atien el problema amb la seva ideologia 
securitària. La violència és sistemàti-
ca, sistèmica, inseparable del racisme 
i del capitalisme i, per tant, intrínseca 
als estats i al seu funcionament i “les 
feministes civilitzadores desenvolupen 
el paper e�caç d’administradores neo-
colonials”.

Cal crear, segons l’autora, una políti-
ca de protecció alhora que es desarbora 
l’estructura de violència dels estats. I és 
necessari un concepte de justícia repa-
radora i no punitiva.

Montse Pallarès
@montpallares

Per una política 
antiracista de  
la protecció

VERGÈS, Françoise
Una teoria feminista de la violència. Per una política antiracista 

de la protecció.

Barcelona: Tigre de Paper, 2020

ISBN: 9788418705199

115 pàgines

Aquest llibre el trobareu al 
Centre de Documentació 
Cooperativa

466 - JULIOL 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


