
Llegeix la revista mensual del cooperativisme català — rocagales.cat

Octubre 2022
Any 43è

PVP 3,00 €

Economia per la vida:
«Resistir, lluitar,
comunalitzar»
Pàg. 16

FESC,
Arriba la FESC
2022
Pàg. 19

Ressenya,
Les veus silenciades del
nostre passat cooperatiu
Pàg. 27

9

7
7

1
1

3
3

8

4
1

1
5

0
4

6
8

 Cantina Lab, canvi social
 des de la restauració
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

Guernica Facundo.

05
EDITORIAL
La resposta del cooperativisme i
l’economia social i solidària davant
la crisi global.

06
NOTICIARI

Agnès Giner

09
COOPERATIVES DE CATALUNYA
Les competències del CMAC
a les cooperatives de treball associat
Confederació de cooperatives de

Catalunya

10
LES NOSTRES COOPERATIVES
Cantina Lab.
Pep Valenzuela

13
L'ENTREVISTA
Ruben Wagensberg.
Sara Blázquez

16
ECONOMIA PER LA VIDA
Resistir, lluitar, comunalitzar.
Jordi Garcia

19
FESC 2022
Arriba la Fira d’Economia Solidària
de Catalunya 2022 (FESC).
Organització FESC

22
RURALITATS
Quatre anys celebrant
les veus rurals.
FESS rural

27
RESSENYA
L'aportació de les dones:
les veus silenciades del nostre
passat cooperatiu.
Dolors Marín

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: Cantina Lab cooperativa.

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.

468 - OCTUBRE 2022 3

TORNAVEUTORNAVEU

Un parell de preguntes (que són tres) a:

El què més valoro del cooperativisme és el
procés d’aprenentatge que fas en les formes
d’organització i de presa de decisions, que
combinen la �exibilitat, el rigor, el respecte
mutu, la con�ança i la integració de la diversitat
(intrínseca entre les persones). Si no has viscut
dinàmiques educatives, activistes, familiars,
esportives, professionals... de caire cooperatiu,
et cal desaprendre lògiques individuals i
individualistes, dinàmiques competitives
(explícites o implícites) i de descon�ança.

Poques coses no em convencen del cooperativisme
:) crec que és el millor invent que la humanitat
ha trobat per combinar l’associació de persones
amb interessos o necessitats compartides amb la
generació d’activitat econòmica que les satisfaci.
Per això em treu de polleguera quan algú mal
utilitza aquesta fórmula d’organització per a �ns
que contravenen els principis i valors fundacionals.

Darrerament penso molt en la intercooperació,
perquè després d’una dècada de ser el centre de
la meva feina cooperativa m’ha tocat participar en
sistematitzar aquest coneixement, re�exionar-hi
i escriure sobre això. Faig un extracte d’aquest
darrer article que vam escriure la Mireia Bosch i
jo:

“La intercooperació no és només una eina orgànica
i consubstancial a la naturalesa de l'economia
social i solidària (i especialment en l'àmbit
cooperatiu), no és només tàcticament útil per a
mantenir l'activitat de les nostres iniciatives, sinó
que és també una estratègia necessària per a

resistir l'embat d'un entorn d'economia capitalista
cada vegada més desbocat i hostil.

Es presenta un futur d'anys infaustos, amb
enormes reptes socials, econòmics, ambientals,
culturals, polítics... i l'economia social i solidària
(incloent-hi el cooperativisme), a més de no
defallir proposant alternatives des de la praxi, ha
de teixir una trama de suports mutus, solidaritats
i cooperació (entre persones i organitzacions)
tan espessa com sigui possible. No sols perquè
puguem generar economies d'escala, puguem
ocupar territoris econòmics i socials poc explorats
o puguem ampliar el mercat social en el qual
operem desconnectant progressivament a més
persones del capitalisme, sinó també com a
estratègia de resiliència.

La intercooperació, doncs, ens és inevitable en un
món cada vegada més complex i advers perquè,
alhora que creem i generem economia de mercat
social més enllà de les lògiques de l'economia
de mercat especulatiu i extractivista, ens permet
desenvolupar nous espais de vida que de forma
aïllada difícilment podrem enfortir.

Tanmateix, la intercooperació és un procés: no
té una metodologia exacta i el seu èxit o fracàs
depèn de molts factors; construir relacions
d’intercooperació (més enllà de comprar-nos i
vendre’ns mútuament) no és fàcil i no es fa d’un
dia per l’altre, sinó que és un procés complex. La
intercooperació ha de ser un procés orgànic, però
està condicionat i no es pot improvisar, ha de tenir
intencionalitat i voluntat.”

Guernica Facundo Vericat
(Tarragona, 1975),
Gestió cooperativa

COOPERACIÓ CATALANA4

EDITORIAL

FOTO: Mercat d’aliments frescos a l’aire lliure.

La resposta del
cooperativisme i l’economia

social i solidària davant
la crisi global

El mes passat encetàvem la revista exposant l’escenari de crisi global del sistema socio-
econòmic imperant, manifestada en l’emergència climàtica i la crisi econòmica, i les se-
ves interrelacions. L’anàlisi i comprensió de les seves dinàmiques ens hauria d’ajudar a
generar discurs propositiu i d’acció des del cooperativisme i l’economia social i solidària.

La Fundació Roca Galès hem vist i acompanyat propostes per a la sortida d’aquesta crisi
socioeconòmica sistèmica. Propostes com el Pacte per una Economia per la Vida, d’Ivan
Miró, patró de la Fundació Roca Galès, també assumides en conjunt per la Confedera-
ció de Cooperatives de Catalunya i AESCAT, o les aportades per en Jordi Garcia, també
membre del patronat de la Fundació, sobre el ventall de possibles resistències i lluites
compartides des del cooperativisme i l’economia social i solidària.

L’Ivan Miró ens ha proposat un nou model econòmic basat en una Economia Plural
Transformadora, dirigida a satisfer equitativament les necessitats econòmiques, socials i
culturals del conjunt del país, reorientant el sistema econòmic cap a una Economia per
la Vida tot plantejant un nou model productiu, reproductiu i ecològic que faci possible la
sostenibilitat individual, social i ecològica.

Per la seva banda, en Jordi García, en els seus treballs, ha analitzat les causes i con-
seqüències de la crisi sistèmica derivada del model socioeconòmic capitalista i planteja
desplegar accions des del cooperativisme i l’ESS en l’àmbit socioempresarial, en la seva
extensió i consolidació com a subjecte polític i com a instrument imprescindible en la
construcció de comunitats humanes, de comunitats de vida tant al món urbà com al
món rural.

Totes aquestes propostes són imprescindibles per reforçar el paper del cooperativisme i
l’economia social i solidària com a exemple a seguir que fa evident que una altra econo-
mia i una altra empresa són possibles, i que ja existeix, fent realitat els valors cooperatius
tot construint xarxes d’ajuda mútua i resistència. Tal com podrem veure i viure a la nova
edició de la FESC d’enguany.

A
R

XI
U

468 - OCTUBRE 2022 5

TORNAVEUNOTICIARINOTICIARI

El fòrum “La via cooperativa al dret a l’habitatge — Fòrum
per l’habitatge cooperatiu en cessió d’ús 2022” se celebrarà
a Barcelona els dies 25, 26 i 27 de novembre organitzat per
la XES i REAS –Red de Redes de Economía Alternativa y
Solidaria–, amb el �nançament de l’Ajuntament de Barcelona
i la Direcció General d’Economia Social de la Generalitat de
Catalunya.

Es tracta un espai d’aprofundiment i enfortiment del sector
de l’habitatge cooperatiu en cessió d’ús com una peça clau
per sumar esforços amb l’objectiu d’assegurar el dret a
l’habitatge com a pilar bàsic de l’estat del benestar.

Es comptarà amb expertes locals i d’arreu, futures i
actuals sòcies habitants, equips tècnics i personal de
l’administració. Entre totes volen explorar vies per fer avançar
el model en temes com l’accés al sòl i al patrimoni, el
�nançament, l’impuls, el suport als projectes, l’assequibilitat
i la inclusivitat, la relació amb els moviments pel dret
a l’habitatge i molt més. I també es farà xarxa entre les
comunitats d’habitatge!

+ info: http://forum.habitatge.coop

Sectorial d’habitatge cooperatiu en cessió d’ús de la XES:
habitatge@xes.cat

FÒRUM PER
L’HABITATGE
COOPERATIU
EN CESSIÓ
D’ÚS 2022

#ComunESS, Congrés de Comunicació i Economia
Social i Solidària ha complert la seva sisena edició, sota
el lema: “La comunicació transformadora fa pinya”.
L’esdeveniment va tenir lloc del 28 al 30 de setembre a
Toledo promogut per REAS, REAS Castilla-La Mancha i la
comunitat de ComunESS conformada a l’entorn d’edici-
ons anteriors.

Igual que a Saragossa en 2015, a Madrid en 2017 i a
Barcelona en 2019, #ComunESS ha buscat compartir
eines i coneixements de comunicació entre diferents
agents de l’economia social i solidària de diversos punts
del territori, per millorar la difusió d’una economia que
posa en el centre les persones a partir de criteris socials i
mediambientals.

Però enguany també ha volgut fer pinya. Per a les or-
ganitzadores, aquests anys de distanciament han posat
de manifest, més que mai, que som éssers socials (i
solidaris), i que això de la transformació social no poden,
ni volen, comunicar-ho aïlladament.

Amb aquest esperit, van conformar col·lectivament el
programa d’aquesta edició per donar lloc a la formació
i autoformació, a la conspiració i el debat estratègic
i, sobretot, a la trobada i intercanvi, amb espais de
networking i generació de sinergies i, per descomptat,
amb cafès, cerveses i ball.

+ info: www.economiasolidaria.org/comuness-2022

CONGRÉS DE COMUNICACIÓ I ECONOMIA
SOCIAL I SOLIDÀRIA #COMUNESS

COOPERACIÓ CATALANA6

NOTICIARI

CALONGE I SANT ANTONI
INAUGURA EL PRIMER
PROJECTE D’HABITATGE
COOPERATIU PER A
JOVES

La cooperativa Sostre Cívic, amb la col-
laboració de l’Ajuntament de Calonge
i Sant Antoni, recupera un edi�ci en
desús per oferir una alternativa digna i
assequible per emancipar-se al jovent
del municipi i de la comarca. Es tracta
d’un projecte pioner, el primer de tot
l’Estat sota el model de cessió d’ús
dirigit especí�cament per a gent jove
entre 18 i 35 anys.

Tal com van explicar en convocatòria
de premsa el passat 16 de setembre
al mateix edi�ci, aquest consta de 14
habitatges i espais comunitaris, i s’ha
rehabilitat en clau energètica per afavo-
rir l’autoconsum i apro�tar tota l’energia
produïda.

El projecte de Calonge s’emmarca en
l’estratègia de la cooperativa Sostre
Cívic de recuperar patrimoni privat i ja
construït que estigui en desús per re-
tornar a l’habitatge la seva funció social
des d’una gestió col·lectiva, de vocació
pública i no especulativa.

Els habitatges s’han destinat preferent-
ment per als joves del municipi i, en
segon lloc, per a joves d’altres munici-
pis de Catalunya. Les persones que hi
accedeixin hauran de complir requisits
de protecció o�cial.

El model fa possible habitatge a preu
assequible: les quotes mensuals són
d’entre 440 i 650 €, amb serveis inclo-

sos, i els socis i sòcies han de fer una
aportació retornable de 5.500 €, com
a màxim. A més, quatre dels catorze
habitatges estan destinats a persones
amb ingressos inferiors amb quotes i
aportació inicial més baixes.

El 2021 es va iniciar el projecte de
reforma amb l’objectiu principal de re-
habilitar els habitatges i espais comuns
per tal que recuperessin les condicions
d’habitabilitat i d’ús, i per dotar l’edi�ci
d’instal·lacions i elements comunitaris,
encaminats a obtenir una major e�ci-
ència energètica i una optimització dels
recursos a través de compartir-los.

+ info: www.sostrecivic.coop

Amb el títol “Les polítiques públiques de foment de
l’economia social”, la IX Jornada Cooperativisme i
Economia Solidària de la Universitat Rovira i Virgili
(URV) se celebrarà la tarda del 16 de novembre per
Zoom.

La conferència central serà a càrrec de Roser
Hernàndez, subdirectora general d’Economia Social i
Solidària i Cooperatives de la Generalitat de Catalunya,
amb el títol “Estratègia catalana per fomentar
l’economia social i solidària: un canvi de visió”, que
anirà seguida d’un debat.

Posteriorment tindrà lloc una taula d’experiències
amb Laia Bonastra, membre del Consell rector de la
Federació de Cooperatives de Treball de Catalunya;
Xavier Rubio, membre de la Comissió tècnica de la
Xarxa de Municipis per l’Economia Social i Solidària,
i Jordi Rojas, membre de la Comissió permanent de la
Xarxa d’Economia Solidària (XES).

Organitzada per la facultat de Ciències Jurídiques de
la Universitat Rovira i Virgili, URV emprèn i l’Ateneu
Cooperatiu CoopCamp de Tarragona, està promoguda
i �nançada pel Departament d’Empresa i Treball de la
Generalitat de Catalunya.

Inscripcions: codi QR del bànner.

IX JORNADA COOPERATIVISME I ECONOMIA SOLIDÀRIA DE LA URV

468 - OCTUBRE 2022 7

TORNAVEUNOTICIARI

El passat 12 setembre, Fiare Banca Etica va presentar
públicament la nova campanya de capital social a Madrid en
la seu de CEPES, la Confederació Empresarial de l’Economia
Social.

Gràcies a l’increment del capital social en aquest nou període
de venda d’accions, el banc podrà augmentar la seva capacitat
de concessió de crèdit. Així ho ha anunciat la seva presidenta
Anna Fasano durant la presentació de la campanya, que va
tenir lloc de la mà de les principals entitats del tercer sector i
de l’economia social, sòcies de Fiare Banca Etica.

Actualment, per cada 500 euros de capital social, el banc
pot concedir 7.500 euros de nou crèdit. D’aquesta manera,
presten 15 vegades el seu capital social, segons les dades
dels últims tres anys. El capital social de Banca Etica va
aconseguir els 82 milions d’euros al tancament de 2021 amb
un creixement del +6% respecte a l’any anterior.

Els crèdits concedits tenen impacte positiu perquè

contribueixen a generar un canvi cap a una societat més
justa i inclusiva que respecti les persones i els ecosistemes,
construint nous models de desenvolupament que conjuminen
de manera harmoniosa la sostenibilitat econòmica, social i
ambiental.

A través de la presentació de la nova campanya de capital
social, que �nalitzarà el 24 de març de 2023, volen donar a
conèixer a les entitats, empreses i persones que encara no
siguin sòcies la seva solidesa, independència i capacitat de
concedir crèdit a projectes que tenen com a �nalitat construir
un món millor.

Cal destacar que el 2021 Fiare Banca Etica va concedir 40
milions d’euros de �nançament per al desenvolupament de
l’economia social i solidària. El suport a aquest àmbit continua
essent una de les apostes fortes del banc des de la seva
posada en marxa com a entitat �nancera en 2014 a l’Estat
espanyol.

La llibreria cooperativa La
Lluerna de Ripoll va acollir el
passat divendres 30 de setembre
el primer acte de la gira de
presentació pel territori del llibre
Economia solidària i ruralitats.

Recuperant Sobiranies.

Es tracta del sisè títol dins de
la col·lecció Eines que edita la
Xarxa d’Economia Solidària (XES)
i Pol·len edicions, i ha estat
coordinat per Carla Escarrà. La
presentació va ser a càrrec de la
coordinadora i de Mar Carrera de
Pol·len edicions.

Economia Solidària i Ruralitats.

Recuperant Sobiranies neix
com una contribució divulgativa
en el camí de la teorització i la
visibilització de les iniciatives
d’economia social i solidària en

entorns rurals. Municipis, ciutats,
comarques i regions que reben
els impactes de l’extractivisme del
capitalisme urbanocèntric i, per
defensar-se, generen resistències
molt necessàries per desenvolupar
les sobiranies, com ara l’energètica,
l’alimentària o la cultural. Són
geogra�es, persones i entitats
marcades per la lluita per defensar
la terra en indrets que pateixen el
dè�cit de serveis i infraestructures,
però alhora són pols on es
generen iniciatives econòmiques
cent per cent ESS, malgrat que
a voltes no se les consideri o no
s’hi considerin. Carla Escarrà, ens
convida a defugir la dicotomia entre
«rural» i «urbà» i ens fa endinsar
en un primer acostament teòric
sobre l’ESS als entorns allunyats
dels centres econòmics.

NOVA CAMPANYA DE CAPITAL SOCIAL

DE FIARE BANCA ETICA

PRESENTACIÓ DEL LLIBRE ECONOMIA SOLIDÀRIA I RURALITATS

COOPERACIÓ CATALANA8

COOPERATIVES DE CATALUNYA

D
avant de conflictes originats entre persones sòcies,
entre aquestes i la cooperativa, els que pugui tenir
l’organització amb la seva federació, entre cooperati-
ves i també entre federacions, i fins i tot amb la Con-

federació, una cooperativa disposa de diversos procediments
per resoldre aquesta situació. La persona sòcia pot accedir, de
manera indistinta, a la via cooperativa o a la via del Centre de
Mediació, Arbitratge i Conciliació (CMAC) per resoldre els seus
conflictes.

La disciplina social es troba regulada a l’article 36 de la Llei de co-
operatives, i s’aplica a qualsevol mena de cooperativa i de persona
sòcia. A més, no se centra només en les accions sociolaborals, si-
nó en tota classe de conflictes que hi puguin sorgir. Aquest article
deixa un gran marge d’autoregulació cooperativa en matèria de
tipificació de faltes o sancions, que s’han de regular en els esta-
tuts. El mateix article 36 estableix que la persona afectada pot
presentar un recurs davant del comitè de recursos o, si no n’hi ha,
davant de l’assemblea general.

Cal tenir en compte que, si davant d’una sanció imposada pel
consell rector acudim al CMAC, estem privant els òrgans so-
cials que coneguin l’assumpte i li estem restant sobirania a
l’assemblea general. Segons com, pot ser que acudir al CMAC
no vagi bé a la pròpia persona sòcia, perquè està provocant un
efecte contrari als seus interessos, que és afavorir el consell
rector mentre que està silenciant el conflicte social que pugui
existir. Els recursos davant de l’assemblea són també una ma-
nera de fiscalitzar el consell rector. I la utilització del CMAC pri-
va —de manera involuntària i inconscient, si es vol— d’aquesta
fiscalització.

La utilització de la via pròpia de les cooperatives garanteix, en pri-
mer lloc, que la conciliadora, la mediadora o l’àrbitra sí que han de
conèixer la normativa aplicable a les cooperatives i potser té un altre
sentit i interès. A més, és un procediment molt més àgil, una qüestió
molt important, sobretot en els casos en què les sancions hagin de
sobreviure a la relació societària, és a dir, quan no parlem d’una ex-
pulsió, sinó que es tracta d’una suspensió d’activitat cooperativitza-
da i de bestreta, per exemple. L’ús d’aquesta via interromp o suspèn
l’exercici de les accions judicials, la qual cosa aporta tranquil·litat.

Segons la jurisdicció social, abans de presentar una demanda cal
acreditar un intent previ d’evitar el procés. Normalment, això és
un intent de conciliació prèvia, que a Catalunya es fa a través del
CMAC, que depèn del Departament de Treball de la Generalitat
de Catalunya. En el cas de les persones sòcies de cooperatives de
treball associat o altres cooperatives amb sòcies de treball, can-
via una mica perquè el vincle contractual de les sòcies amb les co-
operatives de què formen part no és ben bé un vincle laboral, sinó
que és societari. Ara bé, el que caracteritza aquest vincle és que
la contrapartida específica és el mateix treball. Per tant, són fona-
mentals les condicions en què presten aquest treball. Les lleis de
cooperatives estableixen que els conflictes entre persones sòcies
i les seves cooperatives s’han de resoldre per la jurisdicció mer-
cantil, llevat de les qüestions relacionades amb les condicions de
treball, en què llavors la jurisdicció és la social. Aleshores, la llei
reguladora processal per vehicular aquests conflictes és la Llei
reguladora de la jurisdicció social i, per tant, igual que qualsevol
altre cas, abans de posar una demanda per a qualsevol conflicte
que tingui a veure amb les condicions de treball, s’ha d’acreditar
prèviament l’intent d’evitació del litigi.

Àrea de Comunicació
Confederació de Cooperatives de Catalunya
@CooperativesCAT

LES COMPETÈNCIES DEL CMAC
A LES COOPERATIVES
DE TREBALL ASSOCIAT

468 - OCTUBRE 2022 9

TORNAVEULES NOSTRES COOPERATIVES

Amb molta estima i passió per la
cuina, professionals especialitzats
es comprometen amb el territori,
la sostenibilitat mediambiental i la
biodiversitat, per tenir cura del medi
i de la gent, oferint diversitat gastro-
nòmica i prioritzant la proposta ve-
getariana i vegana, que representa
el 70% de la carta.

Són conceptes, tot plegat, que so-
vint esdevenen lletania publicitària.
Res més lluny de la Cantina Lab, que
prova, a més, noves relacions labo-
rals i també relacionar-se diferent
amb les empreses i persones de l’en-
torn en general. Es tracta d’un ob-
jectiu gens fàcil d’assolir, ni tan sols
en aquest context de clams davant
les crisis que ja patim i les que s’al-
biren en horitzons cada vegada més
propers, que demana enlairar ban-
deres com la solidaritat, el suport
mutu i les solucions col·lectives i al-
ternatives, com sempre en aquestes
conjuntures.

A dia d’avui, la Cantina ocupa
tres socis treballadors i set perso-

nes assalariades, després d’un curt
i agitat tram de temps, amb entra-
da i sortida de gent. Parlem de dos
anys i escaig de recorregut, marcats
pels rigors de la pandèmia i les vicis-
situds ineludibles dels inicis sense
experiència prèvia en el cooperati-
visme.

El bar-restaurant és una con-
cessió municipal que acompanya la
recuperació de l’antic edifici, amb
una nau per acollir l’Escola Munici-
pal Audiovisual, ja en funcionament.
Tot, però, dintre del complex de Can
Batlló, responsable de la gestió i la
definició del plec per al concurs pú-
blic, òbviament en sintonia amb els
valors i pràctiques de l’autogestió i
el cooperativisme.

Responent a la proposta, l’equip
que constitueix la cooperativa pre-
sentà el projecte guanyador. Així,
l’estiu del 2019 neix Cantina Lab i,
tot seguit, comencen les obres ne-
cessàries per modificar i condici-
onar el local, un temps en què les
bones perspectives els animaren a

Pep Valenzuela

Cantina LAB Cooperativa va obrir portes el maig de 2020 després
d'ajornar l'obertura per la pandèmia de la Covid-19.

Cantina Lab,
a Can Batlló,
pel canvi social
des de la restauració
Un dels vuit projectes productius de l’espai comunitari i veïnal
autogestionat de Can Batlló (Sants) és la cooperativa Cantina
Lab, un restaurant-bar que treballa amb productes de proxi-
mitat i temporada, un laboratori per provar l’objectiu del seu
equip iniciador: fer funcionar un projecte de restauració en una
perspectiva no capitalista.

COOPERACIÓ CATALANA10

LES NOSTRES COOPERATIVES

incorporar més sòcies treballadores
i assalariades, fins a setze persones.

Però els esperaven algunes sor-
preses i, quan tot estava a punt
per obrir, l’esclat de la pandèmia
els obligà a ajornar l’obertura, que
va tenir lloc el 25 de maig del 2020,
perquè tampoc no era cosa d’espe-
rar a veure què. Imponderables que,
tanmateix i ben aviat, provocaren
desànim, debat i una reestructura-
ció de l’equip, a la fi més alineat amb
la realitat i els reptes assolibles.

En aquest agitat camí, compta-
ren amb l’acompanyament de Coò-
polis (l’Ateneu Cooperatiu de Bar-
celona), i s’incorporaren també a
l’Impuls Cooperatiu de Sants i a la
incubadora de noves entitats.

Jordi Monreal, un dels socis fun-
dadors i actual responsable de ges-
tió, ho resumeix per a Cooperació

Catalana i ressalta la visió sobre la
restauració que els animà, una ofer-
ta basada en tres pilars: producte
ecològic, de proximitat i temporada;
tot teixint aliances amb productors,

pagesos del parc agrari del Llobre-
gat i dintre de l’àrea metropolitana.
O sigui, una aposta per la sostenibi-
litat i el suport al teixit productiu de
la ciutat, pensant en termes de qua-
litat i cures vers l’entorn i la gent:
«no és igual menjar el que en aquell
moment dona la terra que haver
d’anar a buscar pinya al Carib, que
és un absurd».

Tots els treballadors, distribuïts
entre cuina i sala-terrrassa, parti-
cipen en les diferents comissions:
comunicació, economia i laboral.
A més de les reunions de persones
sòcies, es fan trobades obertes qua-
si totes les setmanes. «És un gran
aprenentatge sobre la marxa per
a totes, car només algú coneixia el
món i la gestió de les cooperatives
de treball», destaca Monreal.

Preguntat sobre la política
d’igualtat de la cooperativa, declara
que fan un plantejament ampli, des
del «reconeixement de la diversitat
sexual i de gènere. Hem estat com-
promesos, des del principi, l’espai ha

acollit i animat activitats del movi-
ment LGTBIQ». Una visió, aquesta,
ja establerta per l’organització. «No
hi ha paritat de sexes en l’equip,
però sí diverses identitats i orienta-
cions, cosa que no és una disculpa
per no voler assolir-la», subratlla.

D’altra banda, s’ha contractat
també un jove treballador migrant,
antic menor no acompanyat que,

El restaurant
Cantina Lab
compta amb una
terrassa dins el
parc de Can Batlló.

Cantina Lab assaja
noves formes de
relació laboral i també
de relacionar-se amb
les empreses i persones
de l’entorn, en general.

C
A

N
TI

N
A

 L
A

B

468 - OCTUBRE 2022 11

TORNAVEULES NOSTRES COOPERATIVES

així, ha pogut regularitzar la seva
situació. «És un company genial»,
explica molt content en Jordi, «està
aportant molt a la cooperativa».

Pel que fa a la remuneració, les
sòcies van estrenar-se com a mileu-
ristes, mentre que les assalariades
reben els 1.200 euros del conveni.
Més tard, aquesta diferència s’ha
resolt. Tot plegat va requerir un mo-
viment de nòmines que van resol-
dre amb recursos propis. Però van
necessitar finançament per a les
obres: un crèdit de 50.000 euros de
Coop57, «com és normal, amb l’estu-
di de cas i totes les condicions de vi-
abilitat, és clar», emfasitza Monreal.

Per a la incorporació de noves sò-
cies, Cantina Lab establí un any com
a temps de referència per a les tre-
balladores assalariades. En aquest
punt, es planteja el compromís coope-
ratiu ple. A la pràctica, tanmateix i de
moment, dins de les convulses aigües
de l’actual situació, han demanat a
qui ja vol associar-se que s’esperi. Es
tracta d’un trànsit que fan en compa-
nyia de la cooperativa COS, un gran i
necessari suport i orientació per a la
cura de les persones i el tractament
de conflictes interns.

«El món de la restauració és fo-
tut, i més com a cooperativa», decla-
ra el responsable de la gestió. «Som
un projecte cooperatiu, però som

restauració enmig de la ciutat i que
participa en el sistema capitalista,
de la competència». I afegeix, sorne-
guer: «Has de ser una cooperativa
superguai, sostenible, eco, popular i
tota la resta; però això no significa
que la gent vindrà a pagar més que
a una altra banda, al contrari. Fa
l’efecte que, com que som un pro-
jecte integrat a Can Batlló, hem de
tenir preus més barats, quan la re-
alitat és que els productes amb els
quals treballem són més cars i el
nostre treball s’ha de pagar digna-
ment. Això, crec, la gent no ho va-
lora prou, i has de posar preus molt
ajustats, de mercat, cosa que repre-
senta dificultats afegides».

En aquest escenari de contradic-
cions, els preocupa la dependència
de la terrassa, dins del parc i a prop
de la Gran Via, que els força a pen-
sar en clau de temporada. «De ve-
gades fem conya amb els companys
pagesos o pescadors, que miren
cada dia la climatologia, i ens veiem
una mica igual», diu amb un somriu-
re mig amarg com la melmelada de
taronja. A sobre, afegeix mirant el
cel, «aquest any la primavera no ha
existit, hem passat del fred a la ca-
lor». Cal, però, adaptar-se a aquesta
realitat, no hi ha una altra opció, a
més, i comptant que no coneixen
prou el servei.

Però no serà una adaptació acrí-
tica a un context econòmic i social
que, en definitiva, volen transformar.
En tot cas, la realitat és que l’oferta
de la carta i el menú de migdia, ve-
gana en un 70%, funciona prou bé,
ens assegura. Amb tres opcions de
primer plat, sense beguda, per un
preu de 10,50 euros, 14 amb beguda.

I van pensant en projectes com-
plementaris, com un mercat de
productes de la terra, de pagès i
artesans, per exemple. L’espai ho
permet. De totes maneres, cal espe-
rar que s’acabin les obres del parc.
«Tindreu notícies i rebreu convoca-
tòries», alerta Monreal.

La cooperativa
abraça el
reconeixement de
la diversitat sexual
i de gènere des
d'una perspectiva
àmplia.

L’adaptació al
mercat capitalista
no és acrítica,
perquè és un
context econòmic
i social que volen
transformar.

En la política
d’igualtat fan
un plantejament
ampli, des del
reconeixement de
la diversitat sexual
i de gènere.

C
A

N
TI

N
A

 L
A

B

COOPERACIÓ CATALANA12

Sara Blázquez Castells
Dies d’Agost, SCCL
@diesdagost

L’ENTREVISTA

Ruben
Wagensberg

«El fet migratori
no deixarà
d’existir per
molt que facis
polítiques perquè
deixi d’existir»

13

Ruben Wagensberg
(1986) és diputat al
Parlament de Catalunya
per ERC, però també és
un dels activistes que
el 2017 va impulsar
la multitudinària
manifestació “Volem
acollir” en favor dels
drets de les persones
refugiades. Ha viatjat a
Ucraïna per acompanyar
persones a Catalunya. Ja
ho va fer a l’Afganistan i
a Síria.

Un personatge històric que
voldries conèixer: Karl Marx

Una lectura imprescindible:
ara m’estic llegint El diable de

la creu, de Raig verd

Un per�l de Twitter que no
pots deixar de seguir: el del
Rojava Information Center
(@RojavaIC)

No podries viure sense:
xocolata. Increïble!

Encara tens pendent: tot!

El cooperativisme és: vida

JE
N

N
 D

ÍA
Z

468 - OCTUBRE 2022

L’ENTREVISTATORNAVEUL’ENTREVISTA

A banda de diputat, ets activista pels drets
de les persones afectades per con�ictes ar-
reu del món, i entre aquests els de la guerra
a Ucraïna. Per què hi vas viatjar?

El primer viatge, que va ser just quan va
esclatar la guerra, va ser per un motiu gai-
rebé personal. Un familiar d’una amiga es-
tava atrapat a una zona d’Ucraïna i ens va
trucar preguntant per les vies de sortida.
Vam veure que la situació era molt incer-
ta i vam decidir fer un viatge ràpid fins a
la frontera per intentar ajudar-lo a sortir
perquè era una persona amb un estat de
salut força delicat. I quan vam ser a la
frontera no vam poder deixar d’interes-
sar-nos pel monitoratge de les vies legals i
segures. Un cop en territori ucraïnès tam-
bé ens vam trobar amb algunes persones,
que podríem englobar dins la categoria
de vulnerables, que tenien dificultats per
sortir. En aquell moment es va prohibir
la sortida de tots els homes, per tant, hi
havia moltes dones embarassades o amb
nadons. Estem parlant d’unes temperatu-
res baixíssimes i unes cues quilomètriques
i de moltes i moltes hores a la frontera, i
vam decidir ajudar a sortir tanta gent com
poguéssim. No paràvem de rebre missat-
ges de persones catalanes amb familiars
a Ucraïna, sense nacionalitat espanyola ni
de cap altre país, i que, per tant, no rebi-
en l’ajuda directa de totes les operacions
que es van muntar als diversos estats per
treure ciutadans propis. Vam aconseguir
ajudar un nombre important de persones i
vam baixar amb elles fins a Catalunya.

Quina és la situació actual de les perso-
nes o famílies ucraïneses a Catalunya?

La situació és molt diversa: des de perso-
nes que tenen un nucli familiar important
aquí, que s’han pogut adaptar, que tenen
fills que van a l’escola, que estan aprenent
català, fins i tot alguna persona que està
treballant des que va arribar i que ja pot
desenvolupar una vida prou digna per ella
mateixa, fins a d’altres que van decidir tor-
nar, perquè el context familiar aquí era molt
reduït, o perquè han vist que les operacions

militars s’han centrat en una part molt con-
creta d’Ucraïna… També és veritat que tot
l’espai mediàtic que va propiciar tanta soli-
daritat i tantes famílies d’acollida s’ha fre-
nat. I les condicions d’acollida, per molt ben
muntades que estiguin, sempre són dures, i
moltes persones també han decidit tornar
veient la facilitat de creuar la frontera. Si
tornen a percebre una situació de perill,
saben que poden marxar ràpid, no com les
persones que fugen de l’Afganistan, de Sí-
ria o de països africans. Aquesta mobilitat
ràpida, senzilla i permesa ha propiciat que
moltes persones volguessin tornar.

Alguna vegada has dit que la violència no
s’acaba amb més violència. Creus que hi
pot haver solució amb algun tipus de resis-
tència no-violenta?

Hi ha experiències, i també dins d’Ucraï-
na, de la mateixa població que no vol en-
trar en conflicte directe, però és veritat
que són minoritàries. A Catalunya tenim
moltes persones referents en l’àmbit de la
pau i jo no m’atreveixo a respondre, però
sí crec que la nostra obligació no és envi-
ar armament, sinó contribuir amb pensa-
ment o debat entorn dels temes de cons-
trucció de pau. M’hauria agradat tenir
l’Arcadi Oliveres perquè en certs espais
s’ha produït un debat que no s’havia pro-
duït mai en altres conflictes. Hem tingut la
sort d’escoltar molts altres referents i crec
que la nostra feina ha de ser construir al-
ternatives de pau.

D’alguna manera hi estem vinculades; si
més no, l’Estat espanyol ho està. Què po-
dem fer des d’aquí?

Amb aquest conflicte sentim molt que ens
afecta a nosaltres, o els costos que pot tenir,
però amb d’altres no, tot i que l’afectació
també hi és. La traçabilitat que ens porta
fins aquell conflicte, no necessàriament ar-
mat, també altres tipus de violències, afec-
ta també les nostres butxaques. Només cal
mirar els números de Defensa de l’Estat es-
panyol o el que es gasten col·laborant amb
estats com el turc. Com la missió Patriot,

«Els centres de detenció no són
exclusius de Líbia, també en
tenim a la Zona Franca, on les
condicions són molt opaques.»

que està a la frontera de Turquia amb Síria,
amb Rojava, amb la qual segueix col·labo-
rant l’exèrcit espanyol; l’enviament d’arma-
ment a l’Aràbia Saudita i per tant la guerra
al Iemen. La nostra vinculació és directa,
i crec que la primera fase és entendre tot
aquest mapa. La divulgació i la informació
és un àmbit d’acció i d’activisme importan-
tíssim. L’activisme té un gran camp per re-
córrer i per sort els activistes es traslladen
a les zones fràgils i hi posen el cos.

A Catalunya això va passar quan tantíssi-
mes persones es van traslladar als camps
de refugiats de Grècia. Més enllà d’estar
allà acompanyant les persones que arriba-
ven, va ser una veu d’aquestes persones cap
a Catalunya. Molta gent sabia el que estava
passant en un punt molt concret de Grècia
perquè hi havia molts catalans allà. I aques-
ta va ser una de les llavors del gran tema
que va sorgir a Catalunya.

El consum també és un vot que emetem
cada dia, també a l’hora d’organitzar-nos,
de generar pensament, de generar acció.
Hi ha experiències com la cooperativa Top
Manta, que més enllà d’una cooperativa
que fabrica roba, ajuda persones a regula-
ritzar la seva situació, però és que, a part,
és una comunitat que no només és seva;
també és un espai de trobada col·lectiva.

Quines diferències i similituds creus que hi
ha entre aquesta i altres guerres?

De similituds, moltes. En molts casos veus
homes enviats per homes a matar-se amb
homes, enviats per uns altres homes. Però
diferències, també. D’entrada aquesta ha
estat una guerra molt mediàtica i en la
qual hi ha hagut una pressió externa molt
important, no com a altres llocs on es pot
actuar impunement, com és el cas de Ro-
java on un estat que forma part de l’OTAN,
com Turquia, pot actuar de manera im-
pune amb armament químic. A Ucraïna
no hem vist armament químic, perquè
hauria tingut un cost desmesurat per qui
l’hagués tirat, però se’n pot tirar en una
altra part del món i no passa res, perquè
no hi ha aquest focus mediàtic. Aquesta és
una diferència espectacular. Però una al-
tra similitud és el patiment que genera un
conflicte d'aquestes característiques en
una part grandíssima de la població. Mol-
ta intenta fugir, alguna ho aconsegueix, i
s’inicia el periple de la fugida, que no sem-
pre acaba amb èxit. Al final, els conflictes
armats són conflictes armats. Beneficien
molt pocs i afecten una gran majoria.

El fet migratori és un dels grans reptes
que té Europa: milers de persones malvi-
uen en camps de refugiats, continuen les
morts al Mediterrani, s’hi afegeix la crisi

COOPERACIÓ CATALANA14

L’ENTREVISTAL’ENTREVISTA

matar una dona d’un tret al pit. Podríem
dir que és una bala espanyola, perquè
la policia marroquina estava protegint
la frontera espanyola, però el titular del
diari és «La policia marroquina dispara
una dona espanyola». O el que va passar
aquest estiu, quan un grup de persones
van intentar saltar la reixa i l’intent va
acabar amb 37 persones mortes i moltís-
simes ferides.

L’externalització de fronteres sembla una
molt bona idea per a un govern estatal
que té com a propòsit impedir la migra-
ció. Però és una irregularitat increïble que
posa en perill la vida de les persones. És
que, a més, està documentat. Qualsevol
pot trobar les imatges dels centres de de-
tenció de Líbia, dels mercats d’esclaus, on
estan subjectes amb cadenes i es poden
anar a comprar les persones. I això són
persones que les han retornat guardacos-
tes finançats per la Unió Europea, que són

els que fan els retorns i dels quals Frontex
tot el dia n’està parlant bé a les seves xar-
xes. I això també es paga amb els nostres
diners. Molts van a centres de detenció
i molts acaben en aquests mercats o en
mercats sexuals, també. I els centres de
detenció no són exclusius de Líbia, també
en tenim a la Zona Franca, on les condici-
ons són molt opaques.

Hi ha en marxa la campanya estatal «Re-
gularización Ya» a favor dels drets de les
persones migrants. Creus que hi ha canvis
signi�catius a la vista?

No, però hi ha la ILP, que si per casua-
litat qui ens està llegint no ha signat, el
convido a fer-ho. Calen 500.000 signatu-
res i ara n’hi ha 350.000, que són moltís-
simes! Aconseguir les 500.000 abans del
desembre i entrar la ILP no és garantia
que la proposta acabi tirant endavant,
però és un pas importantíssim i demos-
tra que molta gent està a favor de certs
canvis per regularitzar persones que ara
mateix estan sense papers a l’Estat espa-
nyol. No és res de nou, molts governs han
fet regularitzacions però en moments de
bonança econòmica, per tant eren perso-
nes que entraven directament al mercat
laboral. Ara potser no tenen la mateixa
percepció, penso que equivocadament,
perquè qualsevol que pugui treballar de
manera regular també afavoreix l’econo-
mia; però en tot cas aquesta no és l’òptica
per la qual s’ha de fer, sinó per garantir
la igualtat d’oportunitats, que passa per
regularitzar aquestes persones.

Ruben Wagensberg va impulsar el 2017 la multitudinària manifestació "Volem acollir" a favor dels drets de
les persones refugiades.

«La mobilitat ràpida, senzilla
i permesa ha propiciat que
moltes persones volguessin
tornar a Ucraïna.»

climàtica, persecucions ideològiques…
Cada vegada es produeixen més causes
“no voluntàries”. Com creus que s’ha
d’afrontar políticament tot això?

La lectura continua sent errònia des de la
política institucional. Hi ha qui defensa les
tesis de fronteres obertes i hi ha qui defensa
les tesis de les fronteres tancades. Aquest
enfocament pot estar bé en el terreny ide-
ològic, però a la pràctica és del tot erroni
perquè el fet migratori no deixarà d’existir
per molt que intentis fer polítiques perquè
deixi d’existir. Els motius que empenyen
la gent a migrar són tan bèsties que no els
aturaràs. Com que segur que hi haurà per-
sones en moviment, l’únic que poden pro-
vocar certs intents de frenar els moviments
migratoris són conseqüències mortals per
algunes persones.

Les polítiques s’han d’enfocar des de moltes
perspectives, però aquesta segur que no.
La primera és posar el focus en els motius:
la gent no vol marxar de casa seva. Estem
disposats a canviar un sistema estructural
i econòmic? Estem disposats a canviar el
nostre model de vida? I parlant d’uns altres,
acabem parlant de nosaltres mateixos. Si
no estem disposats a canviar tot això, no
podem demanar que algun dia la gent deixi
de marxar de casa seva. També han d’exis-
tir polítiques de vies legals i segures durant
els trajectes migratoris i després en termes
d’acollida, des de l’àmbit administratiu fins a
l’acollida social. Que aquí és on estem en risc.

L’Estat espanyol és un dels que més recor-
re a l’externalització de fronteres. Hi ha qui
diu que externalitzar fronteres suposa treu-
re’s de sobre les responsabilitats de garantir
els drets de les persones que es troben a
l’Estat.

És fort. L’actuació que ha de tenir un país
que forma part de la Unió Europea és di-
ferent de la que han de tenir països com
Turquia, el Marroc o Líbia en qüestions de
drets humans. Però una altra cosa és des-
responsabilitzar-se, fins i tot des de l'òpti-
ca pública. Ahir la policia marroquina va

JE
N

N
 D

ÍA
Z

468 - OCTUBRE 2022 15

Si no ho evitem, menjar, escalfar-se, tenir un sostre, seran encara
més difícils per a les classes treballadores, víctimes d’una vertigi-
nosa pujada del cost de la vida que no va acompanyada d’un aug-
ment correlatiu de salaris i pensions, ni d’ajuts substanciosos per
part dels poders públics. L’escassetat i encariment de l’energia i
d’algunes matèries primeres faran també que moltes fàbriques
redueixin la producció o, directament, pleguin, i deixaran més
famílies a l’atur.

Escalfament global i crisi econòmica no són fenòmens inde-
pendents. La dita popular, “les desgràcies no venen mai soles”,
escau molt bé al que està passant. Igual que la crisi financera del
2008, la covid-19, la posterior falta de components i matèries pri-
meres, la invasió d’Ucraïna per Rússia i l’agudització de les riva-
litats interimperialistes, els desastres climàtics, la inflació i aviat
l’estancament econòmic (estanflació), els elevats nivells de deute,
l’augment dels feminicidis i la misogínia, l’ascens del feixisme i el
militarisme, tot són dimensions d’una mateixa crisi global, la del
sistema patriarcal capitalista, i com abans entenguem les seves
interrelacions, més probabilitats tindrem de canalitzar el males-
tar social cap a un nou cicle de mobilitzacions amb objectius re-
alment emancipadors.

Què hauria de fer el cooperativisme, l’economia social i solidà-
ria en general, en aquesta nova conjuntura? Al meu parer, neces-

sita desplegar la seva resposta en tres direccions: com a àmbit
socioempresarial, com a subjecte polític i com a conjunt de co-
munitats humanes.

Resistir
És evident que aquesta nova crisi econòmica afectarà també mol-
tes de les nostres entitats, és a dir, les cooperatives i altres em-
preses que venen productes i serveis dins el mercat capitalista.
Per a elles suposarà més costos i menys feina; per tant, menys
ingressos. És una situació que ja hem patit altres vegades i que,
com a cooperativistes, afrontem a base d’ajustar les nostres con-
dicions laborals, de fer sobreesforços per ser més productives i
innovadores, de multiplicar l’acció comercial, d’encadenar alguns
exercicis amb pèrdues que compensem amb els excedents estal-
viats en anys anteriors..., tot abans d’acomiadar-nos entre nosal-
tres o plegar.

Cal afegir també que aquesta capacitat nostra de resistèn-
cia es reforça gràcies a l’ecosistema de suport que hem cons-
truït en aquests darrers vint-i-cinc anys, un ecosistema que
compta amb eines d’intercooperació, de finançament o de for-
mació, per esmentar tres dels tipus més rellevants en temps
de crisi.

Jordi Garcia Jané
@adeucapitalisme

Aquest estiu hem hagut de suportar una onada de calor mai vista, focs que semblaven inextingibles, grans sequeres i tempestes extremes.
Esperem que tanta desgràcia almenys hagi deixat clar �ns i tot al més negacionista que l’escalfament global va de debò, i no sols això,
sinó que avança més ràpid del previst. Ara, en plena tardor, mentre el món segueix colpejat per altres desastres naturals –que de naturals
no tenen res–, es van aguditzant els efectes d’una nova crisi econòmica a tot Europa.

ECONOMIA PER LA VIDA

RESISTIR,
LLUITAR,
COMUNALITZAR

COOPERACIÓ CATALANA16

ECONOMIA PER LA VIDA

Així mateix, ja ho sabem, l’ESS és un agent creador net d’ocu-
pació, fins i tot en períodes de crisi, com ho va ser a la del 2008.
¿Podria l’ESS catalana fer un salt endavant i tenir una política
activa d’ocupació pròpia, utilitzant com a alçaprem la deman-
da interna? En l’ecosistema de suport a què abans ens referíem,
l’ESS ja disposa d’eines de finançament (les finances ètiques) i de
formació i acompanyament (programes i entitats que promouen
l’emprenedoria cooperativa). ¿Tindria sentit crear també eines de
prospecció de mercats i de col·locació? Potser l’àmbit compta ja
amb prou massa crítica perquè siguin viables tots dos projectes.
Per exemple, pel cantó de la demanda, ¿seria factible impulsar
noves cooperatives que cobrissin necessitats que moltes entitats
i persones sòcies per ara han de cobrir amb empreses mercantils,
unes necessitats que es podrien detectar a través d’entrevistes i
enquestes? I pel cantó de l’oferta, seria factible crear una borsa de
treball de l’ESS? Si projectes com aquests fossin possibles i es ti-
ressin endavant, contribuirien a reduir l’atur, a incorporar noves
persones a l’ESS i, sens dubte també, a construir el mercat social.

Lluitar
El segon àmbit per plantar cara a la crisi és l’acció política. Ja
m’he referit en aquesta mateixa revista1 al fet que l’ESS comença
a actuar com a subjecte polític. N’ha estat un exemple el Pacte
per l’Economia per la Vida proposat per Ivan Miró i que ha im-
pulsat l’AESCAT. Encara que de moment les propostes que el far-
ceixen no s’han pogut materialitzar per la manca de compromís
del govern de tirar-les endavant, la proposta de pacte ha permès
un fructífer procés de reflexió col·lectiva en què han participat
també actors que no pertanyen a l’ESS, la qual cosa és molt im-
portant amb vista a futures aliances.

Al meu entendre, en aquests pròxims mesos i anys les enti-
tats representatives de l’ESS hauran de participar en les mo-
bilitzacions de caràcter socioeconòmic (al costat de sindicats,
col·lectius pel dret a l’habitatge, moviment veïnal, etc.), i fer-ho
aportant les seves propostes, les que apareixen al mateix Pacte
per una Economia per la Vida2 o a les Tretze mesures per a la
democratització econòmica i la transició ecosocial de la XES3.

És a dir, a més de reivindicar mesures immediates per garan-
tir el poder adquisitiu dels sectors populars a través del control
de preus, les entitats representatives de l’ESS haurien d’intentar

que les taules reivindicatives de les mobilitzacions incloguessin
transformacions estructurals com la renda bàsica, la nacionalit-
zació i cooperativització de sectors estratègics (elèctriques, els
bancs, l’aigua...), una llei per promoure la recuperació cooperati-
va d’empreses, una reforma fiscal progressiva i l’acceleració de la
transició ecològica per afrontar l’emergència climàtica i aturar la
destrucció dels ecosistemes, una transició que ha de ser justa, o
sigui que, tot i comportar importants canvis d’hàbits per al con-
junt de la societat, qui n’assumeixi la major part dels costos sigui
qui més recursos consumeix i més CO

2
 emet, que són els mateixos

que es poden permetre perdre patrimoni i ingressos sense esde-
venir pobres, la classe capitalista, els rics, a base d’impostos i de
prohibir la venda de productes de luxe supercontaminants com
iots, avions privats o vehicles de gamma alta.

Serà important també defensar aquest paquet de reivindicaci-
ons des d’un marc explicatiu que entengui la present crisi econò-
mica com un altre episodi de la crisi global del sistema patriarcal
capitalista en què vivim, injust i insostenible. Una insostenibilitat
que està arribant a un grau tal que comencen a escassejar els
recursos i, per tant, els productes. Aquesta escassetat es con-
verteix en injustícia quan, per la llei de l’oferta i la demanda, els
productes s’encareixen i ja no poden ser adquirits per les classes
treballadores, en el cas de béns per al consum, ni per les mipimes,
en el cas dels béns intermedis, les quals acaben plegant i provo-
cant més atur.

No podem
contraposar lluitar per
arribar al �nal de mes
amb lluitar per evitar
el �nal del món.

Barcelona, maig de 2022, manifestacions contra l'encariment de la vida.

PAHC, Sabadell.

A
R

XI
U

PA
H

C

468 - OCTUBRE 2022 17

ECONOMIA PER LA VIDA

La crisi econòmica actual és, doncs, una manifestació més de
la contradicció entre capitalisme i vida, i per tant ens exigeix re-
doblar els esforços per acabar amb el capitalisme abans que ell
acabi amb nosaltres. No podem contraposar lluitar per arribar
al final de mes amb lluitar per evitar el final del món; hem de fer
evidents les interrelacions tant al discurs com al carrer.

Comunalitzar
Finalment, la crisi econòmica ens fa encara més necessari desen-
volupar la dimensió comunitària de l’economia social i solidària,
perquè ens ajudarà a resistir i a lluitar.

La dimensió comunitària forma part de la identitat del coopera-
tivisme i, per extensió, de tota l’ESS. Recordem la definició de co-
operativa de l’Aliança Cooperativa Internacional (ACI): associació
autònoma de persones que s’han unit voluntàriament per satisfer
les seves necessitats i aspiracions econòmiques, socials i culturals
en comú per mitjà d’una empresa de propietat conjunta i gestió
democràtica. És a dir, la cooperativa té una naturalesa dual, és al-

hora una associació i una empresa. D’altra banda, la definició de
l’ACI no parla sols de satisfer necessitats econòmiques, sinó també
socials i culturals. A l’últim, fixem-nos en aquest “en comú”, que
ens suggereix la comunitat, igual com ho fa el setè principi coope-
ratiu, “l’interès per la comunitat”, en què aquest darrer terme tant
pot equivaler a la societat en general com a la comunitat territorial
concreta on la cooperativa exerceix l’activitat.

Les entitats de l’ESS són un medi privilegiat on construir co-
munitat. Abans de continuar aclarim que per comunitat entenem
aquell conjunt de persones o grups que, en la seva pluralitat i di-
versitat, es vinculen, comparteixen una reciprocitat quotidiana i
són subjectes protagonistes del seu canvi4. La dimensió comuni-
tària de l’ESS es pot practicar tant enfora com endins. Seguint
Anna Lite, practicar-la enfora vol dir participar en comunitats
territorials (el barri, el poble, la comarca on l’entitat està arrela-
da) o bé en comunitats d’interès (els col·lectius o comunitats amb
qui l’entitat té relació o comparteix interès), mentre que practi-
car-la endins és desenvolupar-la en el si de les nostres entitats,
allò que Lite anomena comunitats internes5.

Aquesta capacitat per teixir comunitat es percep clarament
en iniciatives d’ESS com un hort comunitari, un grup de criança
compartida, un banc de temps, una cooperativa d’habitatge amb
serveis comunitaris o uns terrenys comunals. En canvi, resulta
menys evident en moltes cooperatives de treball que tenen com
a finalitat principal generar ocupació o en grans cooperatives de
consumidores i usuàries, en què la immensa majoria de persones
sòcies actuen només com a clientes. Però que en aquest casos la
generació de comunitat no sigui tan fàcil no significa pas que no
sigui factible ni igualment necessària.

En un escenari de crisi econòmica, que aviat s’oficialitzarà en
recessió, i albirant a l‘horitzó amenaces de desastres climàtics
i socials, tot el que sigui cuidar les relacions, teixir vincles entre
nosaltres i amb l’entorn, crear mecanismes de suport mutu i comu-
nalitzar recursos pren encara més importància. Disposar d’espais i
moments informals de relació; organitzar compres col·lectives per
al consum domèstic de les sòcies; crear comunitats de préstec en-
tre les persones que habitem els pols cooperatius o formem part
d’una xarxa local de la XES o d’un ecosistema local d’ESS; fer de
les nostres cooperatives comunitats en transició; compartir fons
d’educació i promoció cooperatives per tirar endavant projectes
més ambiciosos dels que cada cooperativa per separat es pot per-
metre; participar, les nostres entitats, en xarxes de suport mutu als
barris o pobles; convertir terres i immobles en comuns d’ESS...; en
definitiva, tot el que sigui trencar amb l’aïllament individual però
també de les nostres entitats i comunalitzar la vida ens ajudarà a
resistir tant materialment com emocionalment la crisi que ens ve a
sobre i ens donarà més forces per lluitar contra el que la provoca.

1: Garcia Jané, Jordi. “El naixement de l’ESS com a subjecte polític”.
Cooperació Catalana, 447, novembre de 2020. Fundació Roca i Galès.

2: https://economiasocialcatalunya.cat/pacte-per-la-vida/
3: https://xes.cat/2020/09/23/onze-mesures-democracia-economi-

ca-transicio-ecosocial
4: Barbero, J.M. i Cortés, F. (2005). Trabajo Comunitario, organización y

desarrollo social. Madrid: Alianza editorial.
5: Lite Diví, Anna. (2021) Guia per incorporar la dimensió comunitària a

l’economia social i solidària. Barcelona; Marges SCCL. p. 58)

Tot el que sigui cuidar
les relacions, teixir
vincles entre nosaltres
i amb l’entorn,
crear mecanismes
de suport mutu i
comunalitzar recursos
ara encara pren més
importància.

Espai comunitari a l'habitatge cooperatiu La Balma.

S
O

S
TR

E
 C

ÍV
IC

COOPERACIÓ CATALANA18

FESC 2022

El cap de setmana del 22 i 23 d’octubre celebrem l’onzena edició
de la Fira d’Economia Solidària de Catalunya (FESC). La fira és
un projecte ja consolidat que manté el mateix esperit i objectius
amb què va néixer i que a poc a poc incorpora a més i més diver-
ses entitats de l’ESS, i enforteix, per tant, el mercat social.

L’any 2020, la FESC es va celebrar només de forma virtual,
tant com d’altres esdeveniments i trobades. Van ser un total de
més de trenta xerrades i activitats virtuals, que enguany encara
es poden consultar al repositori del web. L’any passat, en el que
va ser el desè aniversari, vam poder tornar a ocupar el nostre ja
habitual escenari del recinte industrial de la Fabra i Coats, mal-
grat les moltes restriccions d’aforament i circulació degudes a la
pandèmia. Així que no serà fins a l’edició d’aquest proper mes
d’octubre que podrem recuperar el format, el nombre de per-
sones inscrites, l’ampli ventall d’activitats relacionades,... de la
FESC que hem conegut sempre!

ARRIBA LA FIRA D’ECONOMIA ARRIBA LA FIRA D’ECONOMIA
SOLIDÀRIA DE CATALUNYA SOLIDÀRIA DE CATALUNYA

2022 (FESC)2022 (FESC)
Organització FESC
@XES_cat

B
R

U
N

A
 S

C
C

L
| X

E
S

468 - OCTUBRE 2022 19

FESC 2022

Després de tots aquests anys, la Fira
manté el principi fundacional amb el qual
va néixer: esdevenir un dels espais de
representació de la xarxa econòmica de
l’ESS de tot Catalunya. L’organització i el
disseny de la FESC s’articula en el mante-
niment d’un equilibri entre els tres objec-
tius principals:

 Esdevenir un espai per a la reflexió
i el treball sobre l’ESS a Catalunya. Les ac-
tivitats de contingut ofertes al programa
són fruit d’un treball d’intercooperació
entre les entitats inscrites a la FESC. El
model de treball que ens va imposar la
pandèmia, quan vam haver de restringir
el nombre total de taules rodones a oferir,
l’hem mantingut per tots els avantatges
que ha suposat: les entitats interessades
en organitzar aquestes activitats han tre-
ballat entre elles, agrupades per sectors
econòmics i àmbits d’actuació, per tal
d’acordar una proposta única per a cadas-
cun d’aquests sectors. Per tant, les activi-
tats de contingut de la FESC sÓn un re-
flex actual de com se situen ara cadascun
d’aquests sectors: reptes i mancances que
afronten, assoliments i plans de treball.

 Esdevenir un espai de trobada,
d’intercooperació i generació de xarxa
entre les entitats participants. Enguany
tornarem a tenir més de cent entitats ex-
positores i ens retrobarem després dels
darrers dos anys pandèmics. No només

generarem espais de trobada formals dins
de la fira, amb taules i cadires on facilitar
l’encontre, sinó també recuperarem el
Sopar de les Expositores de dissabte al
vespre, on podrem gaudir d’encontres més
informals.

 Esdevenir un espai per mostrar
a la ciutadania la musculatura del sector.
El fet que hi hagi representació de molts
sectors econòmics i d’entitats diverses
evidencia la possibilitat que tothom pugui
resoldre les necessitats de la seva quotidi-
anitat a través de l’ESS.

L’espai de la Fabra i Coats està en
constant canvi per la multitud d’obres
programades que es van succeint sense
interrupcions i això provoca importants
restriccions, fet que dificulta any rere
any l’organització de l’esdeveniment. En-
guany tornem a perdre espais, tot i que
en guanyem d’altres, com ara l’espai de
la colla jove dels Castellers de Barcelona,
on es programaran algunes de les taules.
Aquest nou espai rep el nom de Berta Cà-
ceres, en honor a l’activista ambientalista
i en defensa dels drets del poble indígena
d’Hondures, assassinada a trets l’any 2016.

L’ocupació que fem del recinte seguirà
mantenint una programació d’activitats
lúdiques a l’exterior i un espai de restaura-
ció. Les taules rodones articulades ocupa-
ran de forma paral·lela quatre sales d’am-
pli aforament. Així mateix, per a totes les

altres propostes d’activitats que tenen més
a veure amb presentacions particulars de
projectes, recuperem el format “Carrusel”
en un espai exterior i més dinàmic on tin-
dran lloc aquestes intervencions, acotades
a mitja hora de durada, ininterrompuda-
ment durant tot el cap de setmana.

També s’incorpora a la Fira un nou for-
mat anomenat “En contrast”, impulsat per
La Directa, on se succeiran breus entrevis-
tes amb l’objectiu de posar damunt la taula
i reflexionar sobre algunes de les dinàmi-
ques presents a l’ESS, com l’autoexplota-
ció, la falta de diversitat en els projectes o
la relació econòmica amb les administraci-
ons. Pel que fa a les expositores, enguany
en mantindrem moltes a l’exterior, a sota de
carpes, però recuperem la sala Elisa Garcia
per tenir també estands a l’interior.

Amb la voluntat d’adreçar-nos a un
sector més jove, algunes activitats del
programa tenen com a públic objectiu la
gent jove i adolescent. Aquest és el cas
d’una xerrada sobre finançament per a
associacions juvenils (amb la participació
de LaCoordi, Escoltes Catalans, Esplac i
el CRAJ), i la representació de l’obra de
teatre Enxarxats, de Teatracció, per a la
prevenció i riscos dels usos de pantalles
i xarxes socials, amb col·loqui posterior i
presentació d’una guia de Som Connexió
sobre com acompanyar l’ús del mòbil per
part dels fills i filles.

La Fira d'enguany recupera del tot el format presencial i sense restriccions.

B
R

U
N

A
 S

C
C

L
| X

E
S

COOPERACIÓ CATALANA20

Enguany també torna l’aplicació de
la FESC, desenvolupada per Jamgo, una
eina dissenyada amb programari lliure
que ens permetrà tenir a mà el plànol de
la Fira i també poder-nos guardar les ac-
tivitats que més ens interessen.

La FESC també és un espai d’interco-
operació i trobades internes. L’any passat,
en col·laboració amb la Xarxa de Municipis
per l’Economia Social i Solidària (XMESS),
vam organitzar la I Jornada de Polítiques

Públiques, un espai de trobada entre admi-
nistracions locals que pertanyen a la Xarxa
i entitats inscrites a la FESC, amb inscrip-
ció prèvia, per tal d’afavorir la coneixença
i identificar futures línies de col·laboració.
La jornada tornarà a tenir lloc el divendres
al matí, i esperem superar les 140 interacci-
ons de l’any passat.

La FESC també es planteja certs rep-
tes i oportunitats que no s’han de deixar
de banda. En els ja onze anys d’existèn-
cia, l’abast i les polítiques d’ajut i reco-
neixement de l’ESS han canviat molt i
l’efecte de la pandèmia ha desencadenat
noves formes d’usos i participacions. La
XES ha ampliat el nombre de sòcies fins
a tenir-ne a data d’avui quasi cinc-cen-
tes, i al territori es creen cada cop més
xarxes locals que organitzen les seves
pròpies trobades internes i festivals de
proximitat, i esdevenen un espai parti-
cular de l’ESS al seu territori, com és el
FESS Rural, la Ponent FEST, la Fira Mi-
grant i Diversa o la Regadora. L’ESS rep
més ajuts i reconeixements per part d’or-
ganismes institucionals, i totes ens hem
professionalitzat més i tenim més feina,
però alhora es fa evident una menor par-
ticipació de persones voluntàries en les
diverses comissions i espais de partici-
pació oberta que defineixen i organitzen
la Fira. Però alhora seguim tenint el gran
repte d’arribar a més públic, d’anar més
enllà en la capacitat de crida i seducció de
la ciutadania, d’arribar a la població que
encara no ens coneix, d’obrir-nos a nous
llenguatges. En el terreny comunicatiu ho
hem plantejat amb una clara intenció de
renovar la imatge visual de la FESC, una
imatge més moderna i alhora una marca
de ràpid reconeixement.

Cal treballar entre totes les entitats de
la XES, que al final són les que fem la Fira,
les que la necessitem i en gaudim, per tal
de definir quin model d’espai volem i com
l’adaptem al moment actual de l’ESS.

 De les comunitats energètiques a les comunitats de vida: reptes
 i oportunitats en la transi-ció ecosocial (Energia)

 Com comunicar el col·lapse? (Comunicació)

 Futurs (im)possibles: escenaris de futur per a una transició
 ecosocial (Ecologia)

 Les associacions juvenils apostem per les finances ètiques!
 (Finances ètiques)

 Finançament a primera vista (Finances ètiques)

 Més enllà del mercat: per una educació en el lleure
 transformadora (Educació)

 Un segell d’ESS per a iniciatives turístiques? Cap a
 l'establiment de criteris exigibles als projectes del sector
 (Turisme)

 Cura digna des de l’ESS? (Cures)

 Cafè amb costura. Pren-te un cafè i descobreix roba amb
 consciencia (Tèxtil)

 Alimentació i consum corresponsable (Consum)

 «Perquè tot és de tothom. Gestió comunitària de la cultura i
 economia solidària» (Econo-mies comunitàries)

 Canviem els municipis des de l'economia social i solidària:
 una oportunitat per repensar la mobilitat i l'urbanisme
 (Mobilitat i urbanisme)

 Aprenentatges i reptes dels processos de creació d’un protocol
 de prevenció, detecció i abordatge de l’assetjament
 (Feminismes)

 II Jornada d'aprenentatges comunitaris de l’habitatge
 cooperatiu: És temps de cures (Ha-bitatge)

 La intercooperació com a element estratègic: aprenentatges i
 eines (Intercooperació i Mercat social)

 Models d'articulació comunitària i ESS (Articulació territorial)

 Què passa amb les iniciatives tecnològiques de l'economia social
 i solidària? Debilitats, amenaces, fortaleses i oportunitats
 (Procomuns digitals)

 ESS i justícia global: estrenyent vincles (Internacional)

 Nodes ecologístics per a la sobirania alimentària a Catalunya?
 (Agroecologia)

 Transicions feministes de les organtzacions (Feminismes)

 Inserció sociolaboral: experiències (Treball)

PROGRAMA DE PROGRAMA DE
XERRADES XERRADES

A LA FESC 22, PER A LA FESC 22, PER
ÀMBITS TEMÀTICS:ÀMBITS TEMÀTICS:

FESC 2022

468 - OCTUBRE 2022 21

RURALITATS

FESS rural
@xes_cat, @xes_emporda,
@xes_garrotxa i @xes_pirineu_aran
xes.cat
fessrural.cat

QUATRE ANYS
CELEBRANT
LES VEUS
RURALS

FE
S

S
 R

U
R

A
L

COOPERACIÓ CATALANA22

RURALITATS

S

El FESS Rural neix el 2019 amb el propòsit de “celebrar i visu-
alitzar les veus rurals transformadores des de l’ESS”. Tota una
declaració d’intencions que cerca fer visible i enfortir un relat
propi que pugui dialogar amb les veus que asseguren que les eco-
nomies transformadores neixen i floreixen més facilment en els
contextos urbans. Si ho aconseguim, farem possible l’escolta que
necessitem per anar convertint el moviment de l’economia social
i solidària en un espai més acollidor i equitatiu.

Així doncs, després de quatre anys i tres edicions del FESS
Rural, us volem compartir algunes valoracions i reflexions nascu-
des d’aquest breu i intens recorregut.

Rural, singular i plural

El Festival ha esdevingut un exercici de reconeixement de la di-
versitat i l’heterogeneïtat que habita en les ruralitats. Lluny de
caure en la temptació de reduir aquesta pluralitat o intentar
sintetitzar-la, l’evolució del Festival s’ha caracteritzat per soste-
nir un diàleg constant i tossut entre el fet concret i el fet gene-
ralitzable: entre les singularitats de Vallfogona del Ripollès i les
condicions compartides pels micropobles de Catalunya; entre els
conflictes ecològics fruit de l’impuls d’una variant a la vall d’en
Bas i les mancances d’unes institucions urbanocèntriques; entre
els impactes del turisme a l’Empordanet i els ecos que ressonen
arreu de Catalunya. Per posar alguns exemples.

L'esforç per sostenir la complexitat de les nostres societats i terri-

toris ha permès que el FESS Rural hagi acollit iniciatives econòmi-

ques, culturals i festives d’allò més diverses

Aquest esforç per sostenir la complexitat de les nostres soci-
etats i territoris ha permès que el FESS Rural hagi acollit inicia-

tives econòmiques, culturals i festives d’allò més diverses al llarg
d’aquests anys. Igual que també ha facilitat la possibilitat d’obrir
espais de diàleg i articulació que difícilment poden reproduir-se
en altres llocs. Diàlegs entre regidores i representants locals,
empreses de l’economia local, iniciatives de l’ESS, empreses de
sempre i de creació recent, moviments socials, ciutadania sen-
sibilitzada o, simplement, veïns i veïnes curioses que no acaben
d’entendre què és el que acaben de descobrir. I tot, barrejant veus
de l’àmbit més íntimament local amb d’altres d’arreu.

Però, amb tot i aquest esforç per facilitar i sostenir la plurali-
tat, no deixem de descobrir i reconèixer que encara queda molt
camí per recórrer. Que, malgrat les bones intencions, continuem
sent blanques i inconscientment discriminatòries, que ens costa
teixir aliances més enllà de certs àmbits coneguts, que les rurali-
tats encara són més diverses del que reunim i que el FESS Rural
encara no és tan ampli i segur com voldríem.

Una governança descentralitzada

Les economies transformadores rurals s’alimenten d’una gran
varietat de corrents, experiències i trajectòries. I aquesta hetero-
geneïtat d’iniciatives i col·lectius queda palesa en una estructura
organitzativa on s’agrupen des de les pràctiques impulsades per
les xarxes locals de la XES, fins a ajuntaments, cooperatives his-
tòriques i emergents, xarxes artesanes, persones a títol individual,
plataformes de diversos àmbits territorials i, així, un llarg etcètera.

Apostem per un model de governança basat en la distribució de

responsabilitats i l’enfortiment d’un procés de treball que intenta pre-

servar l’autonomia

El FESS rural 2022 es va celebrar el 18 de juny a Corçà, Baix Empordà.

FE
S

S
 R

U
R

A
L

468 - OCTUBRE 2022 23

RURALITATS

Es tracta d’un model de governança basat en la distribució de
responsabilitats i l’enfortiment d’un procés de treball que intenta
preservar l’autonomia, vetllar perquè la complexitat s’expressi
esquivant les temptacions de recentralització i control, a més de
fomentar una cultura basada en la confiança, la solidaritat i les
responsabilitats compartides.

És evident, i tothom pot entendre-ho, que no és descentralit-
zació ni corresponsabilitat tot allò que ho pretén. I, tal com apun-
tàvem més amunt, que la capacitat d’acollir més diversitat i ges-
tionar la complexitat que habita en l’organització del FESS Rural
està condicionada pels biaixos discriminatoris de les persones
que en formem part i els reptes que implica articular un entramat
d’agents tan ric i heterogeni. I encara més quan parlem d’un es-
deveniment que té com a condició innegociable la seva itineritat,
amb el que això suposa: incorporar noves persones i iniciatives,
cedir i compartir responsabilitats, coordinar-se amb companyes
repartides pels territoris rurals que van des de la Costa Brava
fins a les valls de l’Alt Pirineu, etc.

A cada nou repte, una nova articulació

Finalment, i com a darrera pinzellada, una paraula que resumeix
i explica la capacitat del FESS per créixer i situar-se en l’ecosis-
tema ESS: intercooperació.

La intercooperació és el que ha permès en pocs anys generar
espais de celebració, debatre entorn de les necessitats i facilitar
que les identitats rurals creixin a tots nivells

La intercooperació és el que ha permès en pocs anys generar
espais de celebració, debatre entorn de les necessitats i facilitar
que les identitats rurals creixin a tots nivells. Gràcies a aquesta
articulació, s’ha pogut cercar i construir aliances a partir d’un
propòsit i d’uns objectius comuns.

I és que, si bé les participants de l’organització del FESS no te-
nen les mateixes visions en tots els aspectes, sí que tenen en comú
coses que permeten al Festival donar veu a les ruralitats transfor-
madores. I és aquesta capacitat d’enxarxament la clau per conso-
lidar una proposta que vol continuar celebrant i representant les
ruralitats amb tota la seva pluralitat i sense renunciar a aquesta.

El FESS rural, a banda de �ra d'entitats, inclou debats, taules, fòrums i tallers.

FE
S

S
 R

U
R

A
L

COOPERACIÓ CATALANA24

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

Aquesta investigació de Marc Dalmau
i Mar Masip s'inscriu de ple en la recu-
peració del passat cooperatiu català. Un
passat que a poc a poc anem recuperant
amb noves contribucions de joves investi-
gadors i de la mà de la tasca engrescado-
ra dels amics de la Fundació Roca Galès
que posen sobre la taula les recerques
sobre la construcció d'una nova econo-
mia basada en els valors de la solidari-
tat, l'educació, la igualtat i el benestar
col·lectiu. Un patrimoni històric que resta
amagat i que cal rescatar per a mestratge
de les noves generacions.

El present estudi no tan sols omple un
buit importantíssim dins de la nostra his-
tòria del moviment cooperativista català
_el tema de la participació femenina i to-
tes les seves aportacions_, sinó que a més
obre camins per a possibles recerques a
l'entorn de les biogra�es de les nostres
protagonistes i, per descomptat, de les
seves propostes, ja que per desgràcia, són
dones molt desconegudes dintre la nos-
tra cosmogonia social, política i cultural.
Era, doncs, necessària una obra com la
present, que assenti les bases de futures
investigacions a l'entorn de les protagonis-
tes dels nostres moviments socials dins de
l'entorn cooperatiu que tanta in�uència va
tenir tant en els entorns urbans com ru-
rals de Catalunya des de �nals del segle
XIX. És aquesta una aportació novedosa i

necessària en les nostres genealogies fe-
menines, òrfenes de referents històrics, ja
que els autors apro�ten per fer una bona
introducció sobre les activistes feministes
cooperadores europees.

Perquè el que els autors descriuen
com “un estel fugaç” referint-se a la parti-
cipació femenina dins d'unes organitzaci-
ons majoritàriament masculines (hereves
d'anys de misogínia i patriarcat), obriria
les portes de l'actuació al carrer de les do-
nes en els anys republicans i en els dies
de la revolució. Comprovem com, a poc a
poc, les nostres protagonistes avançaran
des del consum familiar i anar a comprar
els productes de primera necessitat din-
tre dels espais associatius cooperatius,
cap a la creació de grups de dones coope-
radores on l'autoformació com a consu-
midores serà una eina fonamental. D'aquí
ràpidament avançaven cap a la creació
de xarxes socials i culturals relacionades
amb l'entorn cooperatiu (biblioteques, ex-
cursionisme, teatre, corals, festes i com-
memoracions, etc.) on serien les grans
gestores de l'entramat col·lectiu i familiar,
per passar a la participació a la premsa on
convidaven les seves companyes a unir-se
en l'esforç cooperatiu. Aquesta partici-
pació associativa portarà a unes quantes
a les conferències públiques i la tasca
propagandística al carrer i s’implicaran
indestriablement en el context cultural i

polític i, per descomptat, en el feminis-
me, amb la demanda de la capacitació
cultural i laboral de les seves companyes
de classe. Mar Masip i Marc Dalmau ens
exposen clarament totes aquestes passes
de les nostres avantpassades i al mateix
temps ens aporten diversos textos extrets
de les seves xerrades o articles, amb què
fan d'aquesta investigació rigorosa una
lectura instructiva i amena.

En aquest sentit, l'exhaustiu treball
dels autors a partir de fonts primàries ens
apropa amb claredat a les iniciatives de
totes aquestes activistes socials en el seu
context històric, el d'uns anys difícils per
a tot el moviment obrer català i encara
més per a les dones. Així, la visibilització
de les apassionants biogra�es militants
de Micaela Chalmeta, Regina Lamo, Ma-
ria Palomera, Carmen Mateos i les seves
companyes, ens fan entreveure la dura
lluita de les dones obreres que havien de
lluitar contra allò que l'organització Muje-
res Libres el 1936 va de�nir com el triple
esclavatge: el de la manca d'educació, el
de productora i el de dona. Una triple con-
dició denunciada ja des dels primers anys
de lluita de les internacionalistes obreres
dels anys setanta i vuitanta del segle XIX.

Felicitem, doncs, als autors de tan in-
dispensable eina de coneixement i els en-
coratgem a seguir en la tasca de rescatar
les veus silenciades del passat col·lectiu.

Dolors Marín Silvestre
Historiadora

L'aportació de les
dones: les veus
silenciades del nostre
passat cooperatiu

DALMAU I TORVÀ, Marc – MASIP, Mar
El moviment feminista cooperatiu. L'agrupació femenina

de propaganda cooperatista (1931-1939).

Barcelona-Valls: Fundació Roca Galès i Cossetània, 2022

ISBN: 978-84-1356-195-0

112 pàgines

Aquest llibre el trobareu al
Centre de Documentació
Cooperativa

468 - OCTUBRE 2022 27

