
Llegeix la revista mensual del cooperativisme català — rocagales.cat

Setembre 2022
Any 43è

PVP 3,00 €

Faruk Doru:
«Ser autosu�cient
econòmicament és possible»

Pàg. 13

Premis ES 2021,
L’economia postcapitalista
serà cooperativista o no serà

Pàg. 20

Economia per la vida,
Agricultura i canvi climàtic,
un model insostenible

Pàg. 17

9

7
7

1
1

3
3

8

4
1

1
5

0
4

6
7

 La Dovella,
 construcció social
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
Elena Bernet Martí.

05
EDITORIAL
Cooperativisme per a
la transició ecosocial

06
NOTICIARI

Agnès Giner

09
COOPERATIVES DE CATALUNYA
La incorporació de sòcies
a les cooperatives.
Confederació de Cooperatives

de Catalunya

10
LES NOSTRES COOPERATIVES
La Dovella,
construcció social.
Carme Giménez

13
L'ENTREVISTA
Faruk Doru.
Josep Comajoan

17
ECONOMIA PER LA VIDA
Agricultura
i canvi climàtic.
Albert Folch

20
PREMIS ES 2021 - FINALISTA
L’economia postcapitalista
serà cooperativista o no serà.
Samuel Segura i Renau

24
OPINIÓ
Francament sorprès.
Josep Busquets

26
RESSENYA
Pràctica del comú i reciprocitat.
Ricard Pedreira

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: La Dovella, 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.

467 - SETEMBRE 2022 3

TORNAVEUTORNAVEU

Un parell de preguntes (que són tres) a:

L’atractiu del cooperativisme és,

precisament, que és atractiu. O no us
ha passat mai que amb una conversa
de cinc minuts heu pogut convèncer
gairebé tothom que és un model
positiu, més sostenible i més feliç?
Un model que té com a eix vertebrador
la participació activa de totes les qui
formen part del seu propi projecte
enriqueix, crea i (sovint) transforma.
Ara que és tan habitual sentir a parlar
d’una tan necessària innovació (social,
tecnològica, ecològica...), es fa més
evident que mai que és imprescindible
sumar totes les veus, totes les
vivències, i construir conjuntament. En
de�nitiva, el cooperativisme és una de
les alternatives més properes que veig
per transformar el model actual.

Considero però, que des del

cooperativisme hem d’assumir risc. Hem
d’obrir perspectives. I n’hem d’aprendre
molt, del nostre entorn (passat i
present) i del que s’està fent, ja des de
fa segles, arreu del planeta. Cal que
siguem referents als sectors tradicionals
de Catalunya (l’industrial i el turístic,
per exemple), aportant els nostres valors
i la nostra mirada. Cal que siguem
més ambicioses en la incidència (amb
projectes d’intercooperació de gran
impacte) i cal que siguem diverses.
Molt més diverses del que som ara.

Cal que siguem valentes i que, si
realment creiem que el cooperativisme
és una alternativa al sistema capitalista,
anem a per totes. El dia a dia dels
nostres projectes ens absorbeix
inexorablement, però que important és
pujar a les espatlles dels gegants per
veure-hi més enllà, ocupant el nostre
espai, fent sentir la nostra veu, sense
oblidar la nostra essència!

Una economia per la vida, més que

factible, és indispensable. I cada any
que passi (i aquí surt una mica de
la vena ambientòloga) ho serà més.
Posant les persones al centre de cada
un dels nostres projectes i actuacions,
reorganitzar-nos cap a un model de
cures arrelat al territori i caminant
cap a un nou sistema d’organització
energètica i social, potser podrem ser
més resilients amb la crisi climàtica
d’aquestes pròximes dècades.

Des del cooperativisme i l’economia

solidària catalana hem fet l’exercici de

de�nir l’economia per la vida, d’acotar-
la, i potser de fer-nos-en referents al
país. Però altra vegada, l’impacte que
tenim (tot i ser més que evident, real i
imprescindible) no és su�cient. Hem de
ser més, més fortes, i creure’ns que, si
ho volem, podem.

Elena Bernet Martí
(Barcelona, 1992), ambientòloga i consultora en participació i ESS a Vector 5, Sccl

COOPERACIÓ CATALANA4

EDITORIAL

Foto: Peter H. – Pixabay

Cooperativisme
per a la transició
ecosocial

Aquesta tardor veurem com s’agreuja encara més la crisi sistèmica en què estem immer-
ses. Encetem aquesta darrera part del 2022 amb el cost de la vida disparat, males colli-
tes i escassetat de matèries primeres. Si a tot això hi sumem el context postpandèmic
(presumiblement), la guerra a les portes d’Europa i l’emergència climàtica, en surt una
situació dantesca amb regust de col·lapse. Sabem que el capitalisme apro�ta aquests
escenaris per retallar els drets i les condicions de vida de la majoria, i que, si no hi ha
alternatives emancipadores clares i potents, aquestes conjuntures són el caldo de cultiu
on germinen els monstres del feixisme i el militarisme.
La multiplicació de les catàstrofes ambientals i l’escassetat d’energia, aigua, aliments i
altres matèries revela que el sistema patriarcal capitalista cada cop és menys capaç de
proveir-nos dels béns i els serveis més essencials per a la vida, una situació dramàtica
que bona part del món ja fa segles que pateix i que ara s’estendrà molt més, també entre
nosaltres.
Des del cooperativisme, com a nucli de l’economia social i solidària a casa nostra, sa-
bem que, per impedir o minimitzar aquesta acumulació de crisis interrelacionades, les
societats han de dur a terme urgentment un procés de transformació que anomenem
transició ecosocial i que consistiria a implantar un conjunt de canvis econòmics, socials,
polítics i culturals que reajustin el consum de materials i energia als límits biofísics del
planeta, i el redirigeixin i el distribueixin de tal manera que totes les persones puguin
viure dignament.
A aquest repte tan majúscul, el cooperativisme, l’economia social i solidària en conjunt,
hi té molt a aportar. El seu compromís de sempre amb la justícia social; la seva capacitat
per teixir comunitats, per socialitzar les persones en entorns feministes, igualitaris, par-
ticipatius i solidaris; la seva habilitat per crear nous models d’activitat socialment útils i
sostenibles, la converteixen en un actor imprescindible d’aquesta transició que ens toca
emprendre estant ja al caire de l’abisme.

467 - SETEMBRE 2022 5

TORNAVEUNOTICIARINOTICIARI

El passeig del Ter de Manlleu torna a acollir el diumenge
18 de setembre la �ra alTERna’t després de dos anys sense
poder-se celebrar a causa de la pandèmia. Organitzada en
el marc del Mes de l’Economia Social i Solidària d’Osona,
aquesta nova edició de la �ra donarà a conèixer les entitats
de la xarxa del mateix nom, juntament amb l’organització
d’activitats per donar visibilitat a l’economia social i
solidària de la comarca. Enguany, l’eix central se centrarà
en les economies comunitàries, més concretament en les
comunitats energètiques, en la creació de les quals Osona
és comarca pionera.

La �ra alTERna’t inclou xerrades, taules rodones, mostra
d’entitats i tallers, així com un concert i un dinar popular.

El Mes de l’Economia Social i Solidària d’Osona va arrencar
amb la �ra Tasta Llavor, el dia 4 de setembre a Roda de
Ter, i inclourà altres actes organitzats per les entitats de la
Xarxa per l’Economia Social i Solidària d’Osona.

Trobareu la programació i més informació a:
https://ess.manlleu.cat

Ponent Coopera, l’Ateneu Cooperatiu de les terres de Lleida,
ha publicat la nova convocatòria de L’OESST 2022, Premi
Ponent Coopera a la millor iniciativa cooperativista de
Ponent, que promou la constitució de noves cooperatives
compromeses amb la transformació social.

El premi té per objecte el reconeixement i suport a la creació
d’una nova iniciativa cooperativista a Ponent, que intenti donar
resposta a alguns dels reptes socials i mediambientals del
territori com poden ser projectes de producció, distribució o
consum agroecològic; dinamització del comerç local; inclusió
social de persones en situació de vulnerabilitat; �xació de
la població al medi rural; dinamització del sector cultural i
artístic; defensa de la igualtat de gènere o reconeixement de
les diversitats d’origen, culturals, etc.; mobilitat i/o logística
sostenible; entre d’altres. Una convocatòria que preveu una
única ajuda valorada en 3.000 euros per a la creació d’una
cooperativa. Aquesta aportació cobreix els aspectes centrals
per vetllar pel seu correcte funcionament: l’assessorament
tècnic i formatiu per al desenvolupament del projecte
econòmic, la constitució de la cooperativa, el suport al pla
d’acció i la dotació de capital social.

Poden optar a aquesta ajuda iniciatives econòmiques/
empresarials que es vulguin desenvolupar segons els criteris
que marca l’economia social i solidària i optin per la forma
jurídica cooperativa. També poden optar-hi aquells projectes
que es trobin en fase de constitució i no hagin sol·licitat
l’escriptura pública de la notaria en el moment de presentar
la seva candidatura. Els projectes sol·licitadors hauran de
comptar, com a mínim, amb dues persones físiques, que han
de ser les dues futures sòcies fundadores de la cooperativa.

Les sol·licituds es podran enviar �ns al 30 de setembre del
2022.

Bases, sol·licituds i més informació a: www.ponentcoopera.cat

Torna la �ra
alTERna’t després
de dos anys

Nova edició del Premi
Ponent Coopera a la millor
iniciativa cooperativista
de Ponent

COOPERACIÓ CATALANA6

NOTICIARI

El 5 de setembre passat es van obrir les inscripcions a
la nova edició del Postgrau d’Economia Social i Solidària
impulsat per la XES i coordinat per La Ciutat Invisible amb el
reconeixement acadèmic de la Universitat Pompeu Fabra –
Barcelona School of Management.

La formació rep el suport econòmic de la Direcció General
d’Economia Social i Cooperatives de la Generalitat de
Catalunya, així com la col·laboració de la Lleialtat Santsenca,
Coòpolis, l’Ateneu Cooperatiu de Barcelona i de diverses
cooperatives com FGC Advocats, Grup Ecos, Coop57,
Quesoni, Lacol o associacions com MigrESS. Durant

aquest curs, la cooperativa La Tregua s’encarregarà de
l’acompanyament metodològic de les sessions des de
l’educació popular antiracista.

En aquesta VII edició es desplegarà un pla d’estudis que
enllaça coneixements teoricopràctics sobre l’ESS catalana
i que posa l’accent en el cooperativisme i l’enfortiment
socioeconòmic local a partir de 3 mòduls formatius (150
hores lectives i 30 sessions) que inclouen una visita formativa
a un ecosistema cooperatiu català (en les anteriors edicions,
Camp de Tarragona i Catalunya Central) i una altra a un
territori fora de Catalunya (en les anteriors edicions, Itàlia,
Euskal Herria, Andalusia i el País Valencià).

L’alumnat del Postgrau que hagi complert amb la participació
i la realització de les tasques exigides en els estudis podrà
optar a les acreditacions següents:

– Acadèmica. Curs d’especialització en creació i gestió
d’empreses de l’economia social i solidària amb el
reconeixement de 10 crèdits ECTS de la Universitat Pompeu
Fabra.

– De l’àmbit socioeconòmic. Formació integral en economia
social i solidària, amb el reconeixement de la Xarxa
d’Economia Solidària de Catalunya i Coòpolis, Ateneu
Cooperatiu de Barcelona.

Per a més informació i inscripcions: www.formacio.coop

La Fira d’Economia Solidària de
Catalunya (FESC), l’esdeveniment
anual de trobada i exposició de
l’economia social i solidària catalana
organitzat per la Xarxa d’Economia
Solidària (XES), torna al recinte fabril
de la Fabra i Coats de Barcelona, el
darrer cap de setmana d’octubre,
enguany del 21 al 23 d’aquest mes.

La FESC reunirà durant el cap de
setmana unes 200 expositores en una
mostra d’entitats i projectes d’ESS, amb

un centenar d’activitats i un espai de
trobada del moviment.

Des de l’economia solidària es defensa
que és possible fer una economia per
la vida, una economia que resolgui les
necessitats socials posant les persones
i el planeta en el centre i que, de
fet, és l’única economia possible per
poder construir un món que mereixi
ser viscut. L’economia solidària ja
està construint moltes propostes que
ho demostren i la FESC ha de servir

per reivindicar-les i, sobretot, per
re�exionar juntes sobre tots els reptes
que tenim al davant.

L’horari de la FESC serà el següent: el
dissabte, 22 d’octubre, de 10 a 20 h
i el diumenge, 23 d’octubre, de 10 a
14.30 h.

Totes les xerrades presencials també es
podran seguir en directe per streaming
a través del seu web:

https://fesc.xes.cat

ARRIBA
LA FESC
2022

VII POSTGRAU D’ECONOMIA
SOCIAL I SOLIDÀRIA DE LA XES

467 - SETEMBRE 2022 7

TORNAVEUNOTICIARI

L’itinerari educatiu d’economia social
i �nances ètiques és una proposta
pedagògica que ofereix la Confederació de
Cooperatives de Catalunya, conjuntament
amb el Departament d’Educació i el
Departament d’Empresa i Treball de la
Generalitat de Catalunya, als instituts del
país.

L’objectiu dels tallers és donar a conèixer
el cooperativisme i l’economia social
entre l’alumnat dels últims cursos d’ESO
i que es familiaritzi amb conceptes com
l’emprenedoria col·lectiva, els valors
cooperatius, el consum conscient o la
banca ètica.

Durant el curs escolar 2021-2022, 2.487
alumnes de 3r i 4t d’ESO de 19 instituts
de Catalunya han participat en l’itinerari
educatiu d’economia social i �nances
ètiques que impulsa la Confederació de
Cooperatives de Catalunya conjuntament
amb el Departament d’Educació i el
Departament d’Empresa i Treball de la

Generalitat de Catalunya. Es tracta d’un
recurs didàctic per incloure formació
pràctica i especí�ca sobre economia social
i solidària i les �nances ètiques en les
matèries d’economia i emprenedoria.

A través de cinc mòduls pedagògics,
formadors especialistes en la matèria
i docents dels centres han presentat
l’economia des d’una perspectiva de
resolució de necessitats. Els estudiants
han pogut fer un recorregut seqüencial
per comprendre els aspectes clau de
l’economia social i les �nances ètiques i
re�exionar sobre el valor econòmic que
tenen algunes activitats quotidianes com
la cura de les persones, les conseqüències
ambientals i socials que impliquen les
decisions de consum o els criteris que
s’apliquen per diferenciar una entitat
bancària convencional d’una entitat de la
banca ètica.

La Confederació de Cooperatives de
Catalunya fa una valoració molt positiva

de la implicació dels centres educatius
als tallers en aquesta edició de l’itinerari
educatiu d’economia social i �nances
ètiques als instituts catalans. Aquest és el
segon curs en què s’ha inclòs en l’oferta
curricular dels centres educatius catalans
formació especí�ca sobre l’economia social
i la creació d’empreses democràtiques
centrades en les persones, la generació de
feina estable i de qualitat i el creixement
sostenible i arrelat al territori. En total, des
de la primera edició de l’itinerari educatiu
d’economia social i �nances ètiques el
2019-2020, s’han format 8.300 alumnes
de tot Catalunya.

L’itinerari educatiu d’economia social
i �nances ètiques està impulsat per la
Confederació de Cooperatives de Catalunya
i rep el suport del Programa d’Economia
Social del Departament d’Empresa i Treball
de la Generalitat de Catalunya.

Més info: https://cooperativescatalunya.
coop/projectes/projecte-

Més de 2.400
alumnes d’instituts
catalans formats
en economia social
i �nances ètiques
durant el curs passat

La Regadora, que torna els dies 16, 17 i 18 de setembre a Sabadell, és una xarxa, un
festival i un espai: punta de llança per a la retrobada, la celebració i el debat sobre el
present i futur de la transició ecosocial.

La Regadora és un projecte impulsat per moltes i diverses entitats i organitzacions de
la ciutat de Sabadell, que des de la consciència climàtica es fan seu el lema “Canvia
el sistema, no el clima”. Aquesta segona edició, presenta espais de xerrades, música,
tallers i una �ra.

Enguany la Regadora també ha presentat una nova publicació amb el mateix títol
“Canviem el sistema, no el clima”, una re�exió coral i crítica sobre el col·lapse actual
i els reptes de les ciutats, produïda per la cooperativa de segon grau CentDeu SCCL,
L’Eixida, La Productora, i editat per Pol·len Edicions.

Podeu llegir el manifest i consultar tota la programació a www.regadora.cat

La Regadora – Ciutat
de les alternatives

COOPERACIÓ CATALANA8

COOPERATIVES DE CATALUNYA

L
a Lleialtat Santsenca va acollir l’acte de celebració del
Dia Internacional de les Cooperatives coorganitzat per la
Confederació de Cooperatives de Catalunya i la Direcció
General d’Economia Social, el Tercer Sector i les Coope-

ratives. El lema escollit per l’Aliança Cooperativa Internacional
per a l’edició d’enguany fou “Les cooperatives construeixen un
món millor”, així que l’objectiu de l’acte va ser mostrar l’aportació
del cooperativisme per construir una societat més justa, solidà-
ria, democràtica, inclusiva i sostenible.

En el marc de la DiadaCoop es va fer un repàs de les fites assolides
pel cooperativisme català en els últims mesos, les quals tenen un
denominador comú, que és la base sobre la qual es construeixen
els projectes cooperatius: la participació de les persones sòcies.

Per posar en valor el paper clau que tenen les cooperatives en la
creació d’ocupació digna i arrelada al territori, en l’impuls de la
innovació –no només tecnològica, sinó també social– i en la cons-
trucció d’una societat cohesionada i on tothom tingui cabuda, es
fa evident que la base és impregnar tot el projecte a través de
la participació de les sòcies i, per tant, preveure de manera per-
manent la incorporació de noves sòcies als projectes cooperatius.
Volem reflexionar sobre aquest puntal bàsic perquè configura la
fortalesa de les cooperatives quan es treballa permanentment i
que, en cas contrari, pot suposar una gran feblesa.

Totes les cooperatives fem de la incorporació de sòcies un ele-
ment cabdal perquè només a través de la participació en la pro-
pietat, la gestió i els resultats de totes les que participem en l’ac-
tivitat cooperativitzada, podem considerar la correcta conjugació
dels principis i valors cooperatius.

Tanmateix, la incorporació de sòcies és molt més que una exi-
gència dels principis. És, sobretot, una manera equilibrada de
desenvolupar el projecte empresarial, d’actualitzar el projecte
cooperatiu amb noves idees, de treballar un relleu generacional,

d’atraure talent i coneixement i retenir-lo. En definitiva, és una
manera de consolidar el projecte cooperatiu, de compartir-lo i de
mantenir l’arrelament social.

Totes les cooperatives, indistintament de la branca, tenen la vo-
luntat d’incorporar nous socis. És obvi que hem de fer aquest pro-
cés al ritme que determini el projecte cooperatiu i, per tant, ha de
formar part de la nostra planificació.

Ara bé, aquest procés d’incorporació hem de tenir-lo ben sis-
tematitzat. Hem de considerar que, des de la primera vega-
da que fem un procés de selecció de persones –no subjecte a
estacionalitats–, hem d’integrar els protocols perquè aquesta
persona, si tot evoluciona correctament, esdevingui sòcia de
la cooperativa. Això exigeix tenir perfectament dissenyat el
procés d’acollida i aprenentatge –acompanyament, formació i
informació– perquè conegui el projecte empresarial i les regles
de funcionament de la cooperativa, fins que, després de tota
aquesta vivència comuna i de mutu acord, es decideixi forma-
litzar la seva incorporació.

Arribats en aquest moment, la nova sòcia ja ha de tenir prou
coneixement per comprometre el seu esforç a la cooperativa i
aquesta per estar en condicions per donar resposta a les neces-
sitats de la persona –que, en el cas de les sòcies treballadores i
les sòcies de treball, són un lloc de treball al llarg de tota la seva
vida laboral, la qual cosa implica també l’atenció permanent per
mantenir les competències professionals necessàries.

Tal com ha volgut fer evident l’ACI amb el lema d’enguany, així
és com, des de la base, les cooperatives construïm un món mi-
llor: apoderant les persones per ser sòcies de les cooperatives
i col·lectivament tenir la capacitat per a solucionar les pròpies
necessitats. Situem l’autogestió cooperativa com a resposta a les
necessitats de les persones i reafirmem com a cooperativistes el
nostre compromís societari.

LA INCORPORACIÓ
DE SÒCIES
A LES COOPERATIVES

Àrea de Comunicació
Confederació de Cooperatives de Catalunya
@CooperativesCAT

C
C

C

467 - SETEMBRE 2022 9

TORNAVEULES NOSTRES COOPERATIVES

La Dovella és una cooperativa molt
jove, constituïda el 2020, encara
que va començar l’activitat un any
més tard, arran de participar en
un programa de Barcelona Activa.
Amb l’acompanyament de l’Ateneu
Cooperatiu del Vallès Occidental i
la implicació en un programa d’em-
prenedoria social de l’Ajuntament
de Terrassa, van iniciar els contac-
tes amb diferents organitzacions
que treballen amb persones en si-
tuació d’exclusió social, per tal de
tirar endavant amb el seu objectiu
principal: donar una oportunitat la-
boral a persones en risc.

Xavi Busom, un dels impulsors
de la cooperativa, arquitecte amb
una llarga experiència en les tas-
ques de restauració i construcció,
ens explica que treballen coordina-
dament amb diferents organitzaci-
ons del tercer sector, per tal de faci-
litar experiència laboral a persones
que són ateses per aquestes ma-
teixes entitats. Entre d’altres, ens
parla de les fundacions Busquets,

Fupar i Prodis, de Terrassa, a part
del servei d’ocupació de la ciutat.
Totes elles es dediquen a un ventall
ben ampli d’activitats, des de la tas-
ca amb persones amb discapacitat
intel·lectual fins a gent sense llar o
amb problemes d’addiccions.

«Hi ha persones que ens encar-
reguen feina per aquesta carac-
terística de la nostra cooperativa
—ens comenta el Xavi—, i està bé,
encara que a nosaltres esperem
que, a mesura que ens vagin co-
neixent, sigui per la qualitat de la
nostra feina. De la mateixa mane-
ra, també ens trobem gent que és
sensible al format cooperatiu, a la
nostra pertinença a l’economia so-
lidària.»

Per la seva banda, Santi More-
no, un altre dels socis de treball,
ens explica que a vegades la difi-
cultat rau en el fet que hi ha per-
sones les capacitats de les quals
no són les adequades per treballar
en un àmbit on la seguretat és tan
important. Això implica una bona

La Dovella ofereix un ampli ventall de serveis relacionats
amb la construcció.

La Dovella,
construcció
social
Una dovella és una peça constructiva, més estreta d’un extrem
que de l’altre, que serveix per construir arcs i voltes. L’encaix
de les dovelles és el que permet sostenir tota una estructura,
recolzant unes sobre les altres. Amb aquesta metàfora del
cooperativisme va començar fa dos anys el seu camí La Dovella,
cooperativa de treball, i també empresa d’inserció, dedicada a la
construcció. Té la seu a Terrassa, però ens reben a Viladecavalls,
mentre treballen en la rehabilitació d’una casa del poble.

Carme Giménez
L’Apòstrof Sccl
@apostrof_coop

C
.G

.

COOPERACIÓ CATALANA10

LES NOSTRES COOPERATIVES

coordinació amb les organitzacions
que deriven les possibles sòcies de
la cooperativa, de manera que s’en-
tengui quin és el perfil adequat per
treballar en equip, amb cura, i les
capacitats necessàries. «Fa poc que
funcionem i encara estem aprenent
moltes coses —afegeix el Santi—.
Potser necessitaríem més informa-
ció, o potser més formació, per ad-
quirir més recursos a l’hora de tre-
ballar amb persones amb diferents
capacitats».

Un altre dels objectius de La
Dovella és integrar dones a l’equip,
perquè consideren que el món de
la construcció és molt poc equita-
tiu pel que fa al gènere. Encara que
no fan una cerca específica sobre el
tema, «sí que anem donant veus»,
ens diu el Santi.

La cooperativa vol créixer, arri-
bar a més gent i poder ampliar el
seu radi d’acció, per tal de donar
l’oportunitat de tenir experiència
laboral a més persones. A més, vo-
len millorar les condicions laborals

de les persones sòcies, naturalment
dintre de la sostenibilitat. L’objec-
tiu és anar més enllà del que mar-
quen els convenis i, per exemple,
passar del règim d’autònoms a la
seguretat social, a més de reduir la
jornada a trenta-cinc hores.

Encara que, com ja hem dit més
amunt, La Dovella és una organit-
zació jove, ja forma part del teixit
de l’economia social i solidària, de
la Xarxa d’Economia Solidària, del
Pam a Pam i també del projecte de
moneda social La Mola.

Alguns membres de l’equip

L’Esteban Gonzálvez, que tre-
balla a la cooperativa fa un mes,
provinent de Prodis, ens explica
que ell no s’hauria imaginat mai
treballant en la construcció, però
que li agrada molt, encara que al-
gun dia se li fa pesat, sobretot per
la calor: «Pensava que per treballar
a la construcció calia tenir molta
força física, i no és tanta». I afegeix:
«M’agrada més estar aquí que on

treballava abans, en una fàbrica.
Allà eren totes les hores fent exac-
tament el mateix. A més, em paga-
ven molt poc.» Igual que li passava
quan feia de jardiner, que tampoc
arribava a cobrar mil euros al mes,
treballant la jornada completa. A
La Dovella, l’Esteban cobra el que
li correspon com a manobre per

El Santi i l'Esteban
descansant a l'hora
d'esmorzar.

Tenir bons
companys fa
que les coses
funcionin bé.

XX
XX

XX
XX

X
C

.G
.

467 - SETEMBRE 2022 11

TORNAVEULES NOSTRES COOPERATIVES

conveni. «Ja tinc trenta-un anys...»,
comenta, i ens fa entendre que se
sent prou gran per tenir una feina i
un sou dignes.

Abdelhadi Arfaoui, un dels tre-
balladors que s’incorporarà aviat
com a soci, prové de la Fundació
Busquets, i porta un any treballant
a La Dovella. Ens explica que hi va
entrar a través d’un company de la
fundació que hi havia estat com a
voluntari. Ara fa de manobre, però
s’està formant, treballant en equip,
per fer tasques de paleta. Quan
li demanem què li sembla formar
part d’una cooperativa, ens expli-
ca que «a mi el que m’interessa, la
veritat, és treballar, no estar amb
els braços plegats. I tot el que ve de
més, és positiu. Estar en equip és
sempre bo». Ens comenta que tota
la gent que ha estat coneixent a La
Dovella és bona gent, que és el que
més li agrada, que tenir bons com-
panys fa que les coses funcionin bé.
La trajectòria vital de l’Abdelhadi
fins a La Dovella ha estat llarga,
passant per França, Itàlia i els pa-
ïsos del Golf.

Els serveis de La Dovella

Entre d’altres
organitzacions,
La Dovella
treballa amb:

Fundació Busquets: té cinc
programes base: acompanya-
ment a persones sense llar,
una residència d’estudiants,
pisos assistits per a joves
extutelats, abastiment d’ali-
mentació i roba a famílies, i
un centre residencial d’acció
educativa (CRAE).

Fundació Prodis: assistència
i promoció integral de perso-
nes adultes amb discapacitat
intel·lectual, trastorn mental
o paràlisi cerebral, amb cen-
tre ocupacionals, serveis de
teràpia, d’inserció sociolabo-
ral, de lleure...

Fundació Fupar: formació
i inclusió sociolaboral de les
persones adultes amb diver-
sitat funcional, amb formació,
inserció ocupacional, orga-
nització de lleure i serveis
terapèutics, entre d’altres.

L'Abdelhadi va
arribar a La Dovella
a través de la
Fundació Busquets.

La Dovella vol
créixer per oferir
oportunitats
laborals a més
persones.

CONSTRUCCIÓ

Rehabilitació

Reforma

Obra nova

OFICINA TÈCNICA

Arquitectura

Enginyeria

Legalitzacions

SERVEIS
COMPLEMENTARIS

Retirada de mobles

Neteja final d’obres

C
.G

.

COOPERACIÓ CATALANA12

L’ENTREVISTA

xxxx

C
E

D
ID

A
 P

E
R

 F
A

R
U

K
 D

O
R

U

13467 - SETEMBRE 2022

Josep Comajoan
Dies d’Agost, SCCL
@diesdagost

Faruk Doru (Ararat,
1960) és el portaveu del
moviment d’alliberament
kurd a Espanya i Portugal.
Va estudiar Matemàtiques
a Alemanya i un màster
de Ciència Política a
la Universitat de París.
Va treballar durant
quasi vint anys al
Parlament Europeu i al
Consell d’Europa com a
representant del poble
kurd, i entre 2010 i 2020
va ser el representant
del Partit Democràtic del
Poble (HDP) a Europa.

Un personatge històric
que voldries conèixer:
Murray Bookchin, teòric del
municipalisme llibertari.

Una lectura imprescindible:
‘Orígens de la Civilització’,
d’Abdüllah Öcalan.

Un per�l de Twitter que no
pots deixar de seguir: No
segueixo gaire Twitter.

No podries viure sense:
Sense llibertat.

Encara tens pendent: Viatjar
per tota la Caucàsia.

El cooperativisme és:
La participació de tota la
ciutadania per treballar i
assegurar totes les necessitats
d’un poble.

Faruk
Doru:
«Ser autosuficient
econòmicament
és possible»

L’ENTREVISTATORNAVEUL’ENTREVISTA

El 18 de juny vas participar en el Semina-

ri Internacional de Democràcia Comunal

a Barcelona. En què consisteix el model

de democràcia comunal implantat al Kur-

distan?

És diferent en cada zona del Kurdistan, se-
gons la situació política i les forces dispo-
nibles. Al Kurdistan Bakur, la zona nord,
ocupada per Turquia, hem arribat a cre-
ar una democràcia comunal basada en la
democràcia directa i participativa, on les
decisions es prenen per part dels diferents
representants de la societat. És un procés
que fa anys que dura i que ha estat cons-
truït a partir de les alcaldies que han gua-
nyat les eleccions una vegada i una altra.

Ho anava a dir. No és una cosa de fa qua-

tre dies.

La democràcia comunal, o el que en diem
confederalisme democràtic, és fruit d’un
llarg procés que ha canviat la situació
política en aquesta àrea. És un model on
no són els alcaldes o consellers els que
prenen les decisions importants, sinó el
consell de la ciutat o de la regió. I sempre
venint de més avall, dels comitès de barri,
de districte, etc. Així es garanteix la ple-
na participació ciutadana. I així igual en
altres àmbits com la justícia, les finances,
l’economia… Els comitès de barri, de po-
ble, de districte, de ciutat… debaten tots
els temes, intentant arribar a consensos
i, si no, es vota. És un sistema de baix cap
a dalt, una mica diferent del dels referèn-
dums que, per exemple, veiem en països
com Suïssa, però que s’hi apropa en la
forma de prendre les decisions.

Parleu d’una situació de poder dual.

No ha estat un procés fàcil, però és cert
que ara mateix podem parlar de dos po-
ders: un, el de l’estat turc, el seu exèrcit,
els seus mandataris i la seva burocràcia.
Però per l’altra, els representants elegits
pel poble kurd a partir dels postulats del
confederalisme democràtic. Hi va haver
un moment donat que el govern només
tenia els militars, i la resta d’institucions
eren en mans de les persones, practicant
una democràcia participativa arreu, des
de les associacions més petites als tribu-
nals de justícia, per posar un cas. En el
cas de la justícia s’intenten arreglar els
problemes o conflictes sense sortir de la
comuna, i només si no hi ha possibilitat
real de resoldre’l, es passa a una esfera
superior.

Parles en passat.

Hem anat guanyant unes eleccions dar-
rere unes altres, encara ara. Però el go-
vern turc ha fet ús de les seves armes
més pesants, ha portat la violència al
carrer i ha detingut massivament, una
vegada i una altra, els alcaldes i càr-
recs electes de la zona. Avui hi ha més
de 10.000 càrrecs electes a la presó. Van
adonar-se que no dirigien i van utilitzar
la força militar per destruir ciutats sen-
ceres amb carros de combat i avions,
que també van provocar milers de des-
plaçaments. I malgrat tot, el percentat-
ge de vot que recollim en moltes ciutats
és superior al 80%, en alguns casos és de
fins al 97%.

«Som optimistes, creiem
en la nostra lluita, som el
bressol de la civilització
mundial, i hem donat
molts exemples i en
podem donar d’altres.»

Malgrat tanta repressió, el confederalisme

democràtic continua tenint un suport gaire-

bé unànime de la població. A què és degut?

És la ideologia, unes idees que han estat
acceptades per la població, com una for-
ma de viure, idees per la llibertat, per la
participació política, per l’alliberament
de la dona, per la convivència entre els
pobles que viuen en aquesta àrea, que
n’hi ha diversos, amb diferents religions,
ètnies, llengües… Les idees han estat ac-
ceptades pel poble, perquè no els les han
imposat, sinó que ha assumit aquestes
idees llibertàries. S’ha creat, i això és
molt important, una consciència política,
social, de justícia, en aquesta àrea, i ha
anat quallant en tota la població. I mal-
grat els milers de detinguts, i fins i tot as-
sassinats, no poden evitar que aquestes
idees i consciència ja hagin quallat en el
poble. Quan un poble té consciència, és
quan lluita pel seu alliberament nacio-
nal, econòmic i social. Ja no es pot evitar.
I es pot anar arrestant als nous càrrecs
electes, però la consciència política i so-
cial facilita que surtin noves generacions
que prenen el relleu, no deixen les cadires
buides. Sona estrany, perquè en moltes
parts del món no és així, i hi ha una gran
dependència dels partits. Aquí el partit
no s’ha creat com una estructura buro-
cràtica, sinó de defensa de la població.

Quin és el paper de la dona?

La dona al Mig Orient ve d’una tradició
que no li atorgava cap dret, i això encara
passa en alguns països de la zona, com
Turquia o Iran, on tenen una llibertat o
una participació política molt limitada.
La participació de la dona al Kurdistan ha
estat decisiva, i també s’ha creat una cons-
ciència molt forta entorn dels seus drets.
Qualsevol espai de decisió té una copre-
sidència, amb una dona i un home, i un
mínim d’un 40% de representants de ca-
dascun d’aquests espais han de ser dones.
Però és que, a més, els homes no tenen opi-
nió sobre quines dones ocuparan determi-
nats càrrecs. Al revés, en canvi, les dones
poden posar un veto a un candidat home
que no representi pel que sigui els postu-
lats de l’alliberament de la dona. Tot això
ha creat una nova dinàmica d’alliberament
i participació de la dona, també entre les
dones de les comunitats àrabs, perses…

Com funciona l’organització de l’econo-

mia al confederalisme democràtic?

En realitat, al Bakur no s’ha pogut avan-
çar gaire en aquest sentit, perquè no hem
sortit d’aquest ambient de guerra. Sí que
s’han creat diverses cooperatives, però

COOPERACIÓ CATALANA14

L’ENTREVISTAL’ENTREVISTA

que hi ha àrees com el Kurdistan d’Iraq,
que no s’ha recolzat tant en l’economia
regional i té més dependència de les ex-
portacions, de Turquia, d’Iran, fa més de
vint anys que són una regió lliure i avui
dia són totalment dependents de l’exte-
rior. Apliquen un model d’economia capi-
talista; sembla que aspirin a ser un altre
Qatar o un altre Dubai, però la realitat és
que així com Rojava ha assentat les seves
bases per ser autosuficient, ells no ho són.

Després de dècades d’oblit per part de la

comunitat internacional, i amb un paper

geoestratègic cada vegada més important

per part de Turquia, malgrat tot, ets opti-

mista respecte al futur, Faruk?

Jo sempre soc optimista, però és una
qüestió una mica personal. Els anys
vuitanta era president d’una associació
d’estudiants kurds a Alemanya, érem
un grup molt petit. Defensàvem la cau-
sa kurda, però érem molt pocs. En tots
aquests anys, havíem dit que crearíem
una televisió alternativa, i se’ns en reien.
Avui tenim més de 20 cadenes de tele-
visió que informen la població, i políti-
cament ens hem convertit en la tercera
força del Parlament kurd. És clar que al
davant tenim a Turquia, el segon exèr-
cit de l’OTAN, que geostratègicament té
un paper en l’equilibri entre Rússia i els
Estats Units, els quals, malgrat les pràc-
tiques genocides cap als pobles kurd o
armeni, li donen suport. Però som opti-
mistes, creiem en la nostra lluita, som
el bressol de la civilització mundial, i
hem donat molts exemples i en podem
donar d’altres. Que fins i tot en situació
de guerra, hem pogut instaurar un siste-
ma de democràcia confederal i, malgrat
les dificultats, ser autosuficients econò-
micament i no dependents de l’Estat, i
hem creat una nova forma de viure, de
govern, de cultura i de benestar. Sempre
optimista!

Faruk Doru en una imatge d'arxiu.

«S’ha creat una
consciència política,
social, de justícia, en
aquesta àrea, i ha anat
quallant en tota la
població.»

no han durat gaire. Estan prohibides.
L’estat turc no tolera aquella economia
alternativa al sistema capitalista.

A Rojava, al Kurdistan del Nord i Est de

Síria, sí que trobem més cooperativisme?

És diferent. Allà s’ha avançat molt en
implantar un sistema anticapitalista, tal
com emana del confederalisme demo-
cràtic, amb un sistema que igualment
va de baix cap a dalt. Fins i tot béns
de l’Estat s’han repartit de forma equi-
tativa. No hi ha grans capitalistes que
s’aprofiten dels béns del poble, sinó que
es reparteixen entre les comunitats. A
Rojava també, cada institució té la seva
cooperativa. Per exemple, les forces
d’autodefensa tenen la seva cooperativa,
o cada poble organitzat sota el nom de
comuna, també té la seva, per crear eco-
nomia alternativa.

Fins a quin punt l’economia es basa en

l’autosu�ciència, en aconseguir una so-

birania que a Occident ens n’omplim la

boca, però que és molt complicada d’as-

solir?

Sí, la política que du a terme el nostre
poble és per intentar ser autosuficient
econòmicament. Tenim força territo-
ris autosuficients en l’àmbit agrari, de
l’electricitat o altres fonts d’energia. Els
programes econòmics es basen en les
necessitats del poble i, segons les seves
aspiracions i necessitats, es treballa per
satisfer-les, sense haver de recórrer a
productes d’altres països. Ser autosufi-
cient econòmicament és possible. Tot i

C
E

D
ID

A
 P

E
R

 F
A

R
U

K
 D

O
R

U

467 - SETEMBRE 2022 15

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

ECONOMIA PER LA VIDA

Un model
insostenible

AGRICULTURA
I CANVI CLIMÀTIC

Albert Folch
Doctorand en Història Econòmica UB

A hores d’ara queden pocs dubtes (o pocs n’haurien de quedar)
sobre la necessitat de transformar radicalment un sistema agroali-
mentari que ens condueix al col·lapse. El fet de disposar durant tot
l’any, als prestatges dels supermercats, d’aliments produïts arreu del
món, que en molts casos podrien ser produïts molt més a prop, fa
que la distància que recorren els aliments abans d’arribar al nostre
plat sigui esgarrifosa i això provoqui un colossal malbaratament de
combustible en el transport de mercaderies. La contínua presència
de productes que ni són de proximitat ni són propis de la temporada
ha fet que bona part de la ciutadania hagi perdut la connexió amb
els cicles agraris naturals. Les llarguíssimes distàncies recorregudes
afecten no només els productes acabats, sinó també els inputs que
s’utilitzen en la seva elaboració. Un cas especialment greu el consti-
tueixen els pinsos de soja destinats a la cabana ramadera europea
provinents de països com Brasil, Argentina, Bolívia o Paraguai, on
els monocultius de soja estan fent desaparèixer enormes extensions
de boscos i selves.

Altres vessants del procés productiu reforcen la insostenibilitat
del model, hereu dels canvis introduïts en l’agricultura amb poste-
rioritat a la Segona Guerra Mundial: mecanització, amb la conse-

güent eliminació de la mà d’obra; aplicació massiva d’agroquímics;
augment de l’escala de producció, per tal d’augmentar exponenci-
alment la productivitat de cada persona implicada en l’agricultura i
per tant els guanys, i concentració de la terra en poques mans. Una
agricultura, en definitiva, cada cop menys camperola. Els experts
en agroecologia de la Universitat de Berkeley, Miguel Ángel Altieri
i Clara Inés Nicholls, han assenyalat la ineficiència d’aquest model
que podem anomenar d’agricultura industrialitzada, perquè ocupa
el 80% de la superfície agrícola mundial, consumeix el 80% de l’ai-
gua de la globalitat de l’activitat agrícola i genera entre el 20% i el
30% dels gasos amb efecte hivernacle que s’emeten al planeta, per
produir només el 30% dels aliments que consumeix la humanitat.
Actualment l’agricultura és l’activitat econòmica que genera més
emissions d’òxid nitrós (N2O) i gas metà (CH4), i en menor mesura,
tot i que també de forma notable, de diòxid de carboni (CO2).

Per assolir importants economies d’escala i el control de grans
extensions en aquesta agricultura tan poc sostenible, es fa neces-
sari homogeneïtzar els paisatges agrícoles. Des de fa dècades,
nombrosos estudis científics, com el que va dur a terme a prin-
cipis dels anys setanta el National Research Council dels Estats

A
LB

E
R

T
FO

LC
H

17467 - SETEMBRE 2022

ECONOMIA PER LA VIDA

La relació entre agricultura i canvi
climàtic és bidireccional, és a dir, no
només l’actual model agrícola és un

agent inductor del canvi climàtic,
sinó que els canvis en els patrons
climàtics ja estan tenint serioses

afectacions en la producció agrícola.

Un necessari canvi de paradigma
Enfront d’aquest model, l’agroecologia estableix un diàleg entre
els coneixements agrícoles tradicionals i les aportacions del co-
neixement científic modern per tal d’assolir formes sostenibles
de gestió dels recursos naturals. Per una banda, proposa tècni-
ques agràries que recuperen la fertilitat del sòl i aposta per les
varietats i races locals, pel policultiu i pel manteniment de la bi-
odiversitat, amb l’objectiu d’aconseguir sistemes més resistents.
Per una altra, reivindica un desenvolupament rural sostenible
basat en el coneixement tradicional i la gestió integrada de rama-
deria, agricultura i silvicultura. Aquesta gestió integrada permet
un reciclatge dels recursos, ja que la tinença d’animals permet
adobar els camps de cultiu, i les restes dels cultius no aptes per al
consum humà serveixen per alimentar els animals.

L’agroecologia incorpora l’agricultura ecològica. L’equip d’ex-
perts en agricultura ecològica de la Universidad Autónoma Cha-
pingo (Mèxic) la defineix com un sistema de gestió de la producció
que millora la salut dels agroecosistemes gràcies a pràctiques que
exclouen l’ús de productes de síntesi química. Però també integra
aspectes socials i econòmics, com formes de comercialització justes
per a productors i consumidors, aspecte clau si es vol que tingui con-
tinuïtat un actor clau de la cadena alimentària, el pagès. En aquest
punt l’agroecologia troba punts de contacte amb el comerç just,

un moviment nascut a finals dels anys 80 als Països Baixos que

té com un dels seus principis fonamentals garantir preus més

equitatius per als petits productors. En aquells inicis, els petits

L’agroecologia troba punts de
contacte amb el comerç just, un

moviment nascut a �nals dels anys
80 als Països Baixos, que té com
un dels seus principis fonamentals

garantir preus més equitatius per als
petits productors.

Units, han demostrat la vulnerabilitat davant de plagues i malalti-
es lligada a l’homogeneïtat genètica i ecològica dels cultius. Tam-
bé els professors David B. Lobell i Sharon M. Gourdji, en el seu
treball The Influence of Climate Change on Global Crop Productivity,
van apuntar més recentment que la reducció de la diversitat d’es-
pècies conreades augmenta molt la capacitat destructiva d’una
sola plaga o malaltia i torna els sistemes agrícoles moderns extre-

madament fràgils enfront de la variabilitat del clima.
La relació entre agricultura i canvi climàtic és bidireccional,

és a dir, no només l’actual model agrícola és un agent inductor

del canvi climàtic, sinó que els canvis en els patrons climàtics ja

estan tenint serioses afectacions en la producció agrícola. Amb
el progressiu augment de les temperatures, les plagues i malalties
s’estan fent més agressives i estan ampliant el seu radi d’acció. Les
franges altitudinals on poden afectar els agents patògens s’estan am-
pliant, ja que les terres més altes són menys fredes que fa unes dèca-
des. Així mateix, ja fa molts anys que s’ha constatat una progressiva
transformació del comportament de les precipitacions, amb una ten-
dència cap a fenòmens cada cop més extrems que originen erosió
dels sòls agrícoles. El més preocupant és que la violència d’aquests
fenòmens està superant el que havien establert moltes previsions;
ja ho va demostrar fa gairebé dues dècades el Soil and Water Conser-

vation Society (SWCS), fins i tot abans de ciclons amb una capacitat
destructiva mai– vista que s’han produït posteriorment.

C
E

D
ID

A
 P

E
R

 C
LA

C

Unión Majomut, México.

COOPERACIÓ CATALANA18

ECONOMIA PER LA VIDA

productors que participaven en el comerç just estaven articulats al
voltant de cooperatives productores de cafè del sud de Mèxic.

Aquesta alternativa anomenada agroecologia es tradueix en la
prestació de serveis ambientals de gran vàlua, com el manteniment
de la biodiversitat o la captura de gasos amb efecte hivernacle. L’agri-
cultura ecològica té un elevat potencial de captació de CO2, que
l’European Climate Change Programme (ECCP) ha quantificat en 1,98
tones per hectàrea i any. Un factor essencial en aquesta mitigació del
canvi climàtic és la no aplicació de fertilitzants nitrogenats de síntesi
química, que està demostrat que incrementen els processos d’oxida-
ció de la matèria orgànica i, per tant, la pèrdua de carbó orgànic dels
sòls agrícoles, segons van explicar els investigadors Johannes Kotsc-
hi i Karl Müller-Säman en un treball elaborat per a la International

Federation of Organic Agriculture Movements (IFOAM) que portava
per títol The Role of Organic Agriculture in Mitigating Climate Change

–a Scoping Study–. A més, l’agricultura ecològica permet estalviar
la gran quantitat de gas que s’utilitza per elaborar fertilitzants quí-
mics: en la fabricació d'una tona mètrica d'amoníac anhidre (NH3),
producte inicial del qual es deriven la majoria dels adobs nitroge-
nats, es consumeixen uns 3.500 m3 de gas natural. La rotació de cul-
tius, habitual a l’agricultura ecològica, a més de reduir les pèrdues
de nitrogen, augmenta la biomassa subterrània i, en conseqüència,
la capacitat del sòl per retenir carboni. Una altra mala pràctica que
evita l’agricultura ecològica és l’excés de fertilització que comporta
emissions de nitrogen, perquè no s’utilitzen adobs químics i l’aporta-
ció de nutrients s’ajusta proporcionalment a la producció.

El cas del cafè
El cafè, produït en la seva totalitat en latituds tropicals o subtropicals
i consumit en un percentatge molt significatiu en països occidentals
industrialitzats, no és a Catalunya un producte de proximitat, però
sí que és un producte molt consumit; de fet continua sent un dels
productes agrícoles més consumits arreu del món. Dintre del ventall
de cafès ecològics i de comerç just, a casa nostra té una llarga trajec-
tòria la relació amb les cooperatives de petits productors del sud de
Mèxic, país pioner en la producció de cafè ecològic i de comerç just.
Són innombrables els estudis que s’han fet ressò de l’extraordinària
biodiversitat associada a les parcel·les de cafè dels petits productors
mexicans ubicades en zones muntanyoses, amb pendents pronun-
ciats i majoritàriament sota ombra, de manera que en realitat són
boscos en els quals també hi ha plantes de cafè.

Reprenent la qüestió de les plagues i malalties que s’esmentava

més amunt, la plaga del rovell que va afectar el conreu del cafè de
molts països llatinoamericans la passada dècada va mostrar una
gran agressivitat, i el més destacable és que va afectar en alçades on
mai no s’havia observat aquest fong. Això es va poder comprovar a
l’estat de Chiapas, principal productor de cafè de Mèxic, on la plaga
del rovell va malmetre plantes de cafè en alçades de fins a 1.700 m,
un fet insòlit en la seva història. És rellevant que les plantes de cafè
conreades de forma ecològica van ser menys afectades per la plaga,
ja que en ser plantes que estan més sanes segueixen uns ritmes de
producció menys forçats pels agroquímics.

Experts en modelització del canvi climàtic han conclòs que els
canvis que ja s’observen a Colòmbia i Centreamèrica, grans pro-
ductors de cafè, com ara sequeres que es perllonguen més en el

temps, pluges més intenses però de menor durada i major varia-

bilitat interanual de les temperatures, ampliaran el rang d’afec-

tació dels patògens que afecten els conreus, entre ells el cafè. En
el cas del Brasil, principal productor mundial, alguns estudis pro-
nostiquen que l’àrea actualment dedicada a aquest conreu s’haurà
de redistribuir geogràficament, però també que a mitjans d’aquest
segle patirà una important disminució en conjunt, que podria arri-
bar a ser del 60% en el cafè no conreat sota ombra, tal com diu Stu-
art G. McCook, un dels majors experts en la història del cafè, en el
títol del seu darrer llibre Co�ee Is Not Forever. Si continuem com fins
ara, podem començar a pensar en escenaris en què no disposarem
tan fàcilment i amb tanta abundància de determinats productes, i
evidentment arribaran al mercat dels consumidors finals a un preu
bastant més elevat que en l’actualitat. Per tant, sembla convenient
introduir criteris de sostenibilitat en la producció i el consum de tot
allò que mengem i bevem. Fer-ho no només és important, sinó que a
hores d’ara ja és molt urgent.

Sequeres que es perllonguen més en
el temps, pluges més intenses però
de menor durada i major variabilitat

interanual de les temperatures,
ampliaran el rang d’afectació dels

patògens, que afecten els conreus,
entre ells el cafè.

.

C
E

D
ID

A
 P

E
R

 C
LA

C

C
E

D
ID

A
 P

E
R

 C
LA

C

Rentat i despolpat de cafè.

Cafè en sacs per a l'exportació.

467 - SETEMBRE 2022 19

PREMIS ES 2021 - FINALISTA

Samuel Segura i Renau
Graduat en Filoso�a i Màster en Economia i Empresa

L’ECONOMIA
POSTCAPITALISTA
SERÀ
COOPERATIVISTA
O NO SERÀ

A
R

XI
U

COOPERACIÓ CATALANA20

PREMIS ES 2021 - FINALISTA

1.
Sobre la � del capitalisme

Durant les darreres dècades, malgrat ser el model econòmic im-
perant, l’economia capitalista ha demostrat ser un sistema fallit.
Ja no es poden sostenir racionalment cap dels seus principis
més bàsics:

1) L’acumulació il·limitada de capital.

2) El mite de l’individualisme meritocràtic.

3) El creixement malaltís de les empreses.

4) El principi immoral de l’egoisme com a motor econòmic1

5) El dogma sagrat de la competència2

Per tant, el capitalisme és un sistema que ja ha esgotat la seva
pròpia coherència interna, ha arribat a la seva fi. De fet, realment
contradiu els principis polítics liberals sobre els quals se sustenta,
perquè anul·la la llibertat individual, la impedeix. Les relacions en-
tre persones en l’economia capitalista són sempre instrumentals:
la suposada cooperació amb els altres individus és només un pre-
text per a la consecució del propi projecte vital i empresarial. Per
tant, en aquest model econòmic l’altre no és mai el fi, és sempre
el mitjà —violant explícitament la màxima kantiana que blinda la
dignitat de les persones—. Com a conseqüència d’això, en aquestes
relacions instrumentals es reprodueixen relacions de poder i de
dominació. Apareixen uns individus que representen l’omnipotèn-
cia del poder econòmic, els quals, suposadament, tenen més talent
i «es mereixen» el que han
obtingut, i uns altres indivi-
dus febles, sense capacitat
econòmica, que són domi-
nats pels primers, incapaços
de fer desenvolupar el seu
projecte vital, suposada-
ment, perquè tenen menys
talent o no s’esforcen prou i,
per tant, es mereixen aques-
ta posició desfavorable. El
sistema anul·la la llibertat negativa dels individus febles mentre
reforça la dels forts. Aquesta versió econòmica liberal es torna, pa-
radoxalment, il·liberal per a una majoria d’individus. A més, curio-
sament, a causa de la transmissió patrimonial i de les herències, la
capacitat econòmica dels individus depèn, igual que a l’època feu-
dal, de la sang: de la família on hom neix. En el sistema capitalista,
doncs, no hi ha ni llibertat real ni igualtat d’oportunitats, tot depèn
de l’origen de l’individu, del seu llinatge. El talent, el mèrit i l’esforç
queden ràpidament sepultats sota el brutal pes de les herències
milionàries. Per possibilitar una alternativa sistèmica al capitalis-
me, que apliqui el concepte de llibertat republicà de no-dominació
i possibiliti de facto el concepte liberal de llibertat negativa cal apli-
car mesures de justícia distributiva, sobretot en el capital que no
es desprèn del treball i de l’esforç propi, sinó que depèn del treball
realitzat per altres (ja siguin avantpassats o contemporanis a qui
no es retribueix justament el valor real creat pel seu treball).

2.
Conceptes de responsabilitat social i bé comú

com a marc teòric

La literatura científica de l’àmbit de l’economia i l’empresa so-
bre la responsabilitat social (RS) ha demostrat, a partir de l’es-
tudi de nombroses empreses socialment responsables, que les
organitzacions que posen en pràctica aquests principis i valors
tenen més èxit a llarg termini. És a dir, substituir els valors
negatius propis de l’economia capitalista de tipus salvatge (ego-
isme, competitivitat, ambició, enveja, etc.) per valors positius
propis de la vida èticament íntegra (solidaritat, generositat, co-
operació, empatia, etc.), aporta més èxit a les empreses.

D’altra banda, el concepte de bé comú (BC), sovint econòmi-
cament infravalorat a causa del mateix marc mental capitalista
predominant, és vàlid per fer una anàlisi tant de la dimensió
política com de l’econòmica. El bé comú seria el telos, la finali-
tat última de totes dues activitats: la política i l’economia. En
aquest sentit, política i economia comparteixen telos, finalitat,
però hi arriben per camins diferents. Totes dues dimensions
formen part del Tot, que és el bé comú, però cap d’elles, ni la
política ni l’economia, no s’identifiquen amb aquest Tot. Mentre
que l’economia fa referència als individus particulars en tant
que agents que cooperen i transformen els recursos en béns de
consum, la política gestiona l’espai on aquests agents es relaci-
onen, regulant les condicions i les normes com s’han de relacio-

nar. L’aparent tensió entre
bé comú (tot) i individu
(part) queda superada per
la noció de «persona» de
la tradició personalista del
segle XX: ella és el subjec-
te real dels drets i les lli-
bertats. La persona trenca
el solipsisme implícit en
la noció d’individu liberal
(part) i s’obre constitutiva-

ment a la relació intersubjectiva, és a dir, a la comunitat (tot). El
major bé comú a defensar políticament, l’element essencial de
justícia, aleshores, no seria una hipotètica llibertat negativa tal
com postula el liberalisme capitalista, sinó que seria la dignitat
de les persones, la dignitat humana.

Així doncs, a partir de la conjugació d’aquestes dues nocions,
a saber, RS i BC, es proposa, mitjançant la teoria dels stakehol-

ders, el nou telos concret de les empreses com a microsocietat.
El valor creat per l’activitat empresarial seria un valor compar-
tit per tots els stakeholders que participen en la cadena de valor.
Se supera la visió particularista dels beneficis reduïts a pur eco-
nomicisme cec per una visió àmplia del valor real de l’activitat
productiva. El finalisme atribuït als diners en tant que unitat de
mesura monetària és a bastament erroni. Cal realitzar un canvi
de paradigma que passi de l’actual centralitat de la «virtualitat
del valor» (moneda) a la «realitat del valor» (béns i serveis reals,
i la resta de dimensions humanes que es beneficien de l’activitat
econòmica: inserció laboral, inclusió social, realització professi-
onal, arrelament al territori, construcció de teixit comunitari,
cura del medi ambient, etcètera).

Les relacions entre persones en l’economia
capitalista són sempre instrumentals: la

suposada cooperació amb els altres individus és
només un pretext per a la consecució del propi

projecte vital i empresarial.

467 - SETEMBRE 2022 21

3.

Caminant cap a una nova cultura empresarial

Resulta evident que cal caminar cap a una nova cultura de les em-
preses que superi l’actual, que és filla i hereva del capitalisme. Cal
substituir la cultura predominant actualment —en la qual per re-
alitzar-se professionalment és necessari avançar a cops de colze
contra els companys— per una cultura cooperativista, en la qual
el company no sigui un obstacle, sinó una oportunitat per créixer
com a professional. En aquesta nova cultura, ja no hi abunden
els valors de l’autoritarisme dels directius sobre els treballadors
ni de la competitivitat desenfrenada entre companys, o altres
valors negatius d’aquest ti-
pus, propis del capitalisme
egoista smithià, sinó que hi
predominen els valors de
la solidaritat, l’empatia, el
respecte, la confiança i la
cooperació.

Si anem a buscar el
model més elemental de
l’intercanvi mercantil,
aquest es presenta com
l’intercanvi de béns sense
ús de la moneda: jo que sé
fer bones sabates te’n dono un parell a tu a canvi d’una bona
cadira, ja que tu les saps fer molt bé. Aquest model bàsic d’in-
tercanvi es tracta d’una «permuta», on no hi ha, encara, neces-
sitat de la unitat de mesura monetària i, per tant, el fi no és el
benefici sinó la cooperació. En aquesta acció de permutar, en
la qual participen dos o més agents, allò essencial, sens dubte,

és la cooperació. Per tant, malgrat que hi hagi una unitat de
mesura monetària que serveixi d’intermediària en permutes
més complexes i complicades, l’essència de l’acció no canvia,
és substancialment cooperativa. El model es desvirtua quan
s’introdueix l’ús de la moneda en tant que fi i no en tant que
mitjà. En conseqüència, l’economia postcapitalista cal que
superi la visió competitivista i la substitueixi per la realment
genuïna: la cooperativista. L’economia postcapitalista serà co-
operativista o no serà. El model competitiu conté una càrrega
negativa, mentre que el cooperativista una de positiva. L’em-
presa postcapitalista deixa de competir per començar a coo-
perar. El sistema de competència no és el millor per explicar

quina és la millor manera
de transformar la matèria
primera en béns i serveis.
Si així fos, hauríem d’ac-
ceptar, per exemple, que,
en època de guerres (com
l’actual, malauradament),
produir armes és la millor
forma d’aportar valor al
bé comú, ja que és el que
reporta més beneficis. I
no hi pot haver conclusió
intuïtivament més esbiai-

xada que aquesta. El model de competència explica el que, de
fet, passa gràcies a la cooperació. Els estudis empírics en la
matèria donen el suport pel 87% als mètodes que es basen en
la cooperació enfront dels basats en la competitivitat3. El mer-
cat postcapitalista és l’espai lliure per poder cooperar, no per
competir.

PREMIS ES 2021 - FINALISTA

Cal substituir la cultura predominant actualment
—en la qual per realitzar-se professionalment

és necessari avançar a cops de colze contra els
companys— per una cultura cooperativista, en

la qual el company no sigui un obstacle, sinó una
oportunitat per créixer com a professional.

A
G

C

Vaques a La Fageda.

COOPERACIÓ CATALANA22

4.
Un cas d’exemple: La Fageda

La Fageda és una empresa catalana situada al cor de la Garrotxa.
La seva proximitat i arrelament al país, especialment al territori lo-
cal de la comarca, dona encara més valor al seu exemple. Es tracta
d’una cooperativa sense ànim de lucre que té com a motor de la seva
activitat empresarial la inserció laboral de persones amb discapaci-
tat intel·lectual de la zona on desenvolupa la seva activitat. El resul-
tat no pot ser més il·lustrador: 0% d’atur en el col·lectiu de persones
amb discapacitat intel·lectual o malaltia mental de la Garrotxa4.

La Fageda té clara quina és la seva missió i la fa viure en el dia a
dia dels seus treballadors:

«Estem convençuts que l’èxit futur del nostre projecte depèn
del fet que cadascun de nosaltres es comporti en el seu dia a dia
amb lleialtat a la nostra missió i als nostres principis.»5 A més, pel
que fa a la finalitat de maximització de beneficis pròpia del capita-
lisme, aquesta empresa té clara que la seva finalitat última té una
orientació social, no econòmica, en la qual la rendibilitat econò-
mica només és un mitjà per
aconseguir el vertader fi. Per
això es tracta d’una empresa
sense ànim de lucre, on no hi
ha accionistes. Pel que fa al
patronat que governa la cor-
poració, d’acord amb l’arti-
cle 15 dels estatuts, els seus
membres exerceixen les
seves tasques de forma gra-
tuïta, com a activitat filantròpica. Els beneficis econòmics de final
d’any són destinats, sobretot, a reinversions i reserves. El llenguat-
ge emprat en l’apartat del «Finançament del Projecte» diu molt
sobre la seva forma de concebre la creació del valor econòmic. Els
costos, inclosos els salaris dels treballadors, són anomenats com

«Valors econòmics distribuïts», i incorpora també les taxes pú-
bliques, posant-les al mateix nivell. Tenen clar que hi ha un valor
transversal creat que desborda la casella final dels beneficis i es
bolca sobre tots els agents implicats en aquesta cadena de creació
de valor (treballadors, proveïdors, comunitat, etc.). Aquest senzill
detall ja tombaria la versió capitalista de «major benefici, major
aportació al bé comú», ja que tots aquests elements del bloc de «Va-
lors econòmics distribuïts», en la taula d’un economista capitalista
estarien com a costos, per tant, com a elements que fan disminuir
els beneficis —obviant la seva dimensió distributiva a priori del va-
lor creat— i, per tant, farien disminuir l’aportació al bé comú, cosa
que és manifestament falsa. I, curiosament, al bloc que correspon-
dria als beneficis en una taula de tipus capitalista, hi diu «Valor eco-
nòmic retingut», ja que, evidentment, com que no hi ha accionistes,
tampoc hi ha benefici.

La Fageda té molt clar quina és la seva microsocietat concreta on
està inserida; quins són els stakeholders i la resta d’agents implicats,
afectats i interessats en la seva activitat; per això dedica el 65% del
volum de les seves compres a proveïdors de la província de Girona,
col·labora amb 20 empreses de la Garrotxa i atén 281 persones de la
Garrotxa que tenen certificat de discapacitat o que es troben en risc
d’exclusió6. És una empresa fortament arrelada al territori, i cuida a
consciència el bé comú de la societat real on viu. Aquest és un ele-

ment important, ja que si al centre de l’activitat empresarial hi ha les
persones, aquestes són agents reals amb els quals s’interactua des
de la presencialitat, no des de la distància ni des de la virtualitat.
Els models empresarials de tipus «paracaigudistes» que no tenen
cap vinculació amb l’entorn social on són i on desenvolupen la seva
activitat no poden tenir al centre de les seves decisions les persones.

Es vol destacar també la proporció de retribució entre el treba-
llador amb un salari més baix i el directiu amb el salari més alt. En
la proposta dels estudis de Felber7, el salari màxim no pot superar
l’escala relativa a 1:10. A la Fageda, la relació entre el sou més baix i el
més alt és d’1:68. Recordem que als Estats Units, país capitalista per
excel·lència, aquesta proporció salarial està totalment desorbitada,
un alt directiu cobra 344 vegades més que un treballador mitjà9 i
el directiu més ben pagat dels EUA cobra 354.000 vegades el sou
mínim interprofessional10. En relació amb aquest àmbit del liderat-
ge de l’empresa, cal destacar que a La Fageda el 60% del personal
directiu són dones, cosa que demostra el treball responsable també
en l’erradicació de la bretxa de gènere11. També cal destacar aques-
ta distribució del valor creat a través dels proveïdors de la Fageda.

A més, com s’ha dit, aquests
formen part, en la seva majo-
ria, de la societat local on es
troba l’empresa i, a més, se’ls
exigeix també l’acompliment
de les normatives relatives a
la sostenibilitat i al respecte
pel medi ambient.

La Fageda no és un cas
únic al món, hi ha altres

models empresarials que ja estan treballant també en aquesta di-
recció postcapitalista de fer les coses de manera diferent, per anar
canviant, de mica en mica, el paradigma empresarial d’un sistema
econòmic en caiguda lliure. Mencionar les empreses catalanes Can
Cet, el Grup Clade i el Grup Sinergrup; o l’empresa del País Basc, la
Cooperativa Mondragón, la més gran del món, on el 83% dels més
de 95.000 empleats són cooperativistes. Per arribar a un model eco-
nòmic alternatiu, més responsable i sostenible, cal un canvi de men-
talitat de tota la societat, però és important evidenciar que no es-
tem parlant d’una utopia ni d’un model de l’«empobriment comú»,
com diria l’economista liberal Rallo12, sinó d’un model provadament
d’èxit, vàlid per a la creació de riquesa i perquè aquesta riquesa esti-
gui justament distribuïda.

Notes:

1 - Smith, A. (2011). La riqueza de las naciones. Madrid: Alianza.
2 - Hayek, F.A. (2011). Camino de servidumbre. Madrid: Anaya, p. 22.
3 - Felber, C. (2014). L’economia del bé comú. Barcelona: Miret, p. 37-39.
4 - Fageda Fundació (2018). Memòria de sostenibilitat, p. 14.
5 - Fageda Fundació (2016). Codi de conducta. La nostra manera de

treballar i les pautes que ens cal seguir, p. 5.
6 - Fageda Fundació (2019). Memòria de sostenibilitat, p. 17-31.
7 - Felber, C. (2014). L’economia del bé comú. Barcelona: Miret, p. 104.
8 - Fageda Fundació (2018). Memòria de sostenibilitat, p. 14.
9 - Sandel, M. (2011). Justicia. ¿Hacemos lo que debemos?. Barcelona:

Penguin Random House Grupo Editorial SAU, p. 28.
10 - Felber, C. (2014). Dinero: de fin a medio. Barcelona: Deusto, p.103.
11 - Fageda Fundació (2019). Memòria de sostenibilitat, p. 29.
12 - Rallo Julián, J.R. (2013). La Economía del Empobrecimiento Común.

La Ilustración liberal: revista española y americana 56-57.

PREMIS ES 2021 - FINALISTA

Tenen clar que hi ha un valor transversal creat
que desborda la casella �nal dels bene�cis i es

bolca sobre tots els agents implicats en aquesta
cadena de creació de valor.

467 - SETEMBRE 2022 23

OPINIÓ

Josep Busquets
Josepbusquets1@hotmail.com

E
stic francament sorprès, decebut i indignat per
la situació en què ens trobem. Entre totes i tots
anem engolint, sense respostes com requeriria la
situació. Potser perquè estem en estat de xoc en-

cara? A l’alçada del segle XXI semblaria que la humanitat
hauria de respondre d’una altra manera davant els fets re-
llevants, decidits i esdevinguts en nom nostre, però sense
nosaltres. O és que ja hem de normalitzar el fet que no hi ha
altra alternativa, no només de model socioeconòmic, sinó de
relacionar-nos, que la d’anar alimentant la descon�ança, el
rearmament, els blocs, el bel·licisme, la guerra i, en de�ni-
tiva, aquest fals dualisme de bons i dolents? Quan estem en
emergència climàtica, com sostenen els cientí�cs, realitat
incontestable, aquest és el camí?

Com és possible que, davant tots els signes i dades que
con�rmen l’agreujament del canvi climàtic i l’exhauriment
de recursos, que justament ens hi ha abocat el “sistema so-
cioeconòmic dominant”, persistim en ell i no vulguem veure
que ens aboquem al desastre més absolut com a humanitat?
Com és possible una ceguesa tan gran? És possible construir
sobre la base del diàleg? Absolutament necessari. Cal prac-
ticar-lo i exigir-lo, és costós però possible.

Què dir del polítics, els partits i la seva cada vegada més
desacreditada posada en escena? Les seves oratòries i les
seves promeses incomplertes i sovint buides de contingut,
faltant a la decència entre adversaris –no totes i tots sorto-
sament–. Com a mínim resulta ofensiu per al ciutadà preo-
cupat per un viure sa i una gestió de la cosa pública digna,
respectuosa i participativa.

Per què calla tanta gent, tants intel·lectuals, que amb els
seus coneixements i saviesa poden i haurien de parlar? Tota
aquesta gent, amb les seves capacitats i àrees d’in�uència,
per què no se’ls sent la seva veu? Que hi ha di�cultats per
emetre opinions contraries a l’establishment, ja ho sabem;
justament per això necessitem les seves veus.

Cal afermar-nos en
paràmetres de diàleg, justícia

i cooperació, afavorint
condicions de confiança.

Francament sorprès

A
R

XI
U

COOPERACIÓ CATALANA24

OPINIÓ

rocagales.cat

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

Revista
Cooperació catalana,

Pel que fa als moviments socials, en lloc de veure’ls reforçats
en les seves mogudes i difusors de legítimes demandes reals
de la gent, hi ha signes de cansament, diuen. Cansament de
què? Què ens passa? Perquè ja sabem que mai ha estat fàcil
res, però no podem defallir!

Crec que ningú pot negar aquesta realitat esquematitzada. No
podem menystenir, però, els esforços que també hi ha. Massa
pocs, lloables sens dubte, però amb un to baix, quasi inaudible
i clarament insu�cient. El que voldria ressaltar, en de�nitiva,
és la paràlisi evident d’un cos, d’una societat, que es mou en-
tre l’entreteniment, la passivitat, la perplexitat i l’atordiment
davant l’ofensiva d’un món minoritari de mandataris i gestors
que agafa ales i impuls en direcció contraria, tot per la pervi-
vència dels seus privilegis. No és hora d’anar-nos despertant
pel que ens hi juguem com a humanitat?

Ens adverteixen dels populismes. És clar que hem d’estar-hi
vigilants. Cal re�exió personal i col·lectiva, en tot. En la si-
tuació que estem, aguditzats per una crisi sobretot de valors,
cal afermar-nos en paràmetres de diàleg, justícia i coopera-
ció, afavorint condicions de con�ança. Vivim en un món en
què ens cal tenir el coratge d’entrar en una nova fase. Fase
d’humanització, en el desenvolupament de la qual hi sobra

una cosa d’entrada prou important, que és la base de tots els
mals: la hybris, la desmesura, el desig desbocat sense límit.
Cal posar aturador al desig descontrolat. Obrir-nos a una nova
fase d’humanització, des d’on ens trobem, ha de ser possible.
Ens cal desplaçar actituds instal·lades basades en l’individu-
alisme, l’hedonisme i el consum. Som més que no sembla els
qui estem desitjosos de fer-hi camí, i que ho vivim massa en
la intimitat.

Arribats aquí. estimat lector, m’agradaria recomanar la lec-
tura atenta d’un text que a mi i a d’altres ens ha copsat un
impacte de desvetllament creatiu, és el “Manifest Convivia-
lista”. Sortí a França en format llibre el febrer del 2020 i ha
seguit a l’ombra de la pandèmia. Una vegada l’hàgiu llegit, si
us ve de gust, us invito a parlar-ne en grup per seguir avan-
çant en l’aposta d’anar construint una societat no esporugui-
da sinó serena i agosarada que respongui a l’exigència que
ens reclama el món d’avui i a la qual el Manifest ens invita.
Bon estiu a tothom!

Trobareu el llibre amb el títol Convivialisme, editat en català
per Montaber i en castellà per Icària. Podeu demanar-lo a
Rocaguinarda o a qualsevol llibreria, millor cooperativa, per
un cost 8 €.

467 - SETEMBRE 2022 25

RESSENYA

Ricard Pedreira
Economista

Pràctica del comú
i reciprocitat

Però la societat, de cap manera s’ha

creat sobre l’amor ni tampoc sobre la

simpatia. S’ha creat sobre la conscièn-

cia –encara que sigui instintiva– de la

solidaritat humana i de la dependèn-

cia recíproca des homes. S’ha creat

sobre el reconeixement inconscient o

semiconscient de la força que la pràc-

tica comuna de dependència estreta

de la felicitat de cada individu i sobre

els sentiments de justícia o d’equitat,

que obliguen l’individu a considerar els

drets dels altres com a iguals als seus

propis drets.

(Piotr Kropotkin, introducció a El suport

mutu)

Els animals, els salvatges, els bàrbars,
les ciutats medievals i nosaltres mateixos
practiquem el suport mutu, encara que
la competència no deixa d’estar present
en la societat. A l’est de Sibèria i al nord
de Manxúria, Kropotkin visita espais que
l’impressionen per la lluita per l’existèn-
cia deguda a la duresa del clima, però
també per la convivència en els llocs –
pocs– on la natura es mostra abundant,
en contra de l’opinió de molts darwinistes
que consideren la competència com el
“principal factor de l’evolució”.

“En innombrables societats animals,

la lluita entre els individus pels mitjans

de subsistència desapareix i és reem-

plaçada per la cooperació”. També és
una citació de Darwin en què assenyala
que el suport mutu desenvolupa facul-
tats que asseguren la millor supervivèn-
cia de la espècie.

Bandades d’ocells s’agrupen per
marxar cap al nord per tenir les seves
cries quan arribi la primavera, i l’ener-
gia i la força de cada un contribueix al
suport mutu en el llarg viatge. “La com-

petència no és la norma ni en el món

animal ni en la humanitat”, a�rma l’au-
tor, sinó que es limita només a períodes
extraordinaris. Les formigues s’agrupen
en nius, molts rosegadors dormen quan
començaria la competència per l’exis-

COOPERACIÓ CATALANA26

tència, el rens migren cap al mar quan
els falta aliment, els búfals creuen un
continent immens per trobar aliment i
els castors es divideixen en grups quan
en són masses en un sol riu...

Els pobles salvatges, segueix dient
Kropotkin, identi�quen les seves vides
amb les de la seva tribu, obeint les nor-
mes comunes malgrat que puguin anar-
los en contra. L’un per a tots dels Tres
Mosqueters és abans que la família se-
parada trenqui la unitat tribal.

Quan els habitants del nord-est de

Mongòlia i l’est del Turquestan van veu-

re que l’aigua desapareixia, segons al-
guns historiadors, van haver d’empren-
dre un llarg camí que els duria �ns a
Europa, �ns a l’imperi romà. Les Grans
Migracions –des de l’arribada del huns
el 375 dC a l’est de l’Europa central–
tindrien un valor afegit. En el llarg ca-
mí, les races aborígens de cada indret
i els migrants es van barrejar i els seus
costums van quedar transformats per
les noves aportacions. No hi havia més
remei que cooperar.

Els pobles bàrbars, com els van ano-
menar els romans, eren organitzacions
de clans extremadament antigues, que

els permetien unir les forces (...), per

gaudir de la vida en comú i prosperar.

Els historiadors gairebé mai donen tes-

timoni dels incomptables actes de su-

port mutu i devoció que tots coneixem

d’experiència. Pot ser que les lluites i

els con�ictes “venguin” més. Sovint
les tribus s’han agrupat en pobles i
els pobles en federacions. L’acció con-
junta de les comunitats es mostra en
els festivals, la caça comuna, les as-
semblees i altres expressions que són
poc mencionades pels cronistes de les
èpoques.

Conjuracions, fraternitats, amis-

tats... Idees comunes d’organitzacions
de suport mutu i llibertat, després de
la caiguda de l’imperi romà el 476 dC1.
Durant molts anys no hi va haver cap

autoritat global que imposés la unió. Es
van crear les comunitats vilatanes, arre-
lades a la terra, amb institucions com
les esmentades, així com els gremis i
les actuacions comunitàries que, en al-
guns casos concrets, com Venècia i el
mercat de gra, estaven en mans de la
ciutat.

A tot arreu trobem les mateixes fede-

racions de petites comunitats i gremis,

les mateixes petites viles al voltant de la

ciutat principal, la mateixa assemblea

i el mateix concepte d’independència

de la ciutat medieval. El defensor de la
ciutat, amb diferents noms, la distribu-
ció dels aliments, el treball i el comerç,
així com les lluites internes i eternes,
tenen objectius semblants. Els cinc se-

gles que van seguir l’any 1000 són un

intent de garantir el suport mutu, mit-

jançant els principis de la federació i

l’associació.

Fins en les desgracies més terribles
–guerres, misèria, tiranies–, el suport
continua viu entre les classes soci-
als mitjanes i baixes, i in�ueix en les
bel·licoses minories governants que el
consideraven –i el consideren– una xim-

pleria sentimental. El moviment de la
Reforma (protestant) no només va ser
contra els abusos de l’Església catòlica
i el dret d’interpretar la Bíblia, sinó que
també exigia que les terres comunals

fossin retornades a la comunitat vilata-

na i que s’abolís la servitud feudal.
Però la historia és dura. La política

industrial porta a la destrucció dels gre-
mis (segle XV, a la Gran Bretanya). El
primer edicte d’Eduard VI ordenava en-

tregar a la corona (!) ”totes les fraterni-

tats, germandats i gremis (...), així com

totes les cases, terres, habitatges i al-

tres propietats dels seus membres. Però

llavors el Parlament va haver d’enfron-

tar-se amb els con�ictes que �ns ales-

hores havia resolt cada ciutat per ella

mateixa. La contínua ingerència dels
funcionaris va paralitzar (i en molts ca-
sos, arruïnar) el treball dels o�cis. No va
ser �ns a la Revolució Francesa (1789)
que l’abolició d’aquesta ingerència va
ser rebuda com un acte d’alliberament.

1- El 476 dC Ròmul August és substituït

per Odoacre, rei del gals

RESSENYA

Kropotkin, Piotr A. (1902)
El suport mutu: un factor d’evolució

Barcelona: Virus Editorial Sccl, 2021

ISBN: 9788417870072

384 pàg.

14 x 21 cm

467 - SETEMBRE 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

