
Llegeix la revista mensual del cooperativisme català — rocagales.cat

Novembre 2022
Any 43è

PVP 3,00 €

Dolors Marín:
«Les dones van teixir
l'entorn de les cooperatives»
Pàg. 13

PREMIS ES 2022
Reconeixement a les solucions
per la transició ecosocial
Pàg. 23

Economia per la vida
La Fira Migrant Diversa, un
espai transformador antiracista
Pàg. 17

9

7
7

1
1

3
3

8

4
1

1
5

0
4

6
9

 Eixarcolant, defensar
 les plantes oblidades
 per a la transformació
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
Jordi Valls.

05
EDITORIAL
Cooperativisme per a
la transició ecosocial.

06
NOTICIARI

Agnès Giner

09
COOPERATIVES DE CATALUNYA
Transformació d’una economia
per a la vida.
Confederació de Cooperatives

de Catalunya

10
LES NOSTRES COOPERATIVES
Eixarcolant, en defensa de les plantes
oblidades per transformar els sistemes
alimentaris i la societat.
Pep Valenzuela

13
L'ENTREVISTA
Dolors Marín.
Josep Comajoan

17
ECONOMIA PER LA VIDA
La �ra migrant i diversa, espai
transformador, espai antiracista.
Luz Helena Ramírez

20
ECONOMIA SOCIAL I SOLIDÀRIA
Anna Fasano, presidenta
de Fiare Banca Ètica.
Jordi Via i José Téllez

23
PREMIS ECONOMIA SOCIAL 2022
Els Premis Economia Social 2022
reconeixen l’aportació de solucions
per a la transició ecosocial.
Josep Comajoan

26
RESSENYA
Fer-nos càrrec del món com a projecte
viable davant la crisi ecosocial.
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: Berta Alarcó, 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: Eixarcolant, 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.

469 - NOVEMBRE 2022 3

TORNAVEUTORNAVEU

Un parell de preguntes (que són tres) a:

Em sembla atractiu del cooperativisme
el fet que sigui una resposta concreta i
pràctica al model econòmic imperant.
Es a dir, no és una utopia o un model
teòric, sinó una realitat tangible
que ens permet visualitzar formes
alternatives d’entendre l’economia i la
societat. En un terreny més personal,
el cooperativisme em dona l’oportunitat
d’estar en un entorn laboral i social
d’acord amb els meus valors,
contribuint a la transformació social.

No em convenç tant que de vegades les
cooperatives ens pensem que, pel fet
de ser cooperatives, ja incorporem tots
els principis i valors que promovem. Per
exemple: som democràtics pel fet de
ser cooperativa? Per mi la resposta és
que no. Som democràtics si practiquem

la gestió democràtica. Les cooperatives
tenim el repte de dur a la pràctica
allò que prediquem. No podem badar
ni con�ar-nos, i hem de tenir sempre
un esperit crític respecte de nosaltres
mateixos.

Considero que és necessària i urgent
una economia per la vida i que des del
cooperativisme, juntament amb molts
altres agents diversos, hem de ser
promotors actius d’aquesta economia
per la vida, i defugir la impotència o el
pessimisme del “no hi ha alternatives”
o “el model actual no es pot canviar”.

Jordi Valls i Olivé
(Barcelona, 1981), consultor organitzacional, soci treballador d’Hobest, sccl

COOPERACIÓ CATALANA4

EDITORIAL

Foto: Arxiu.

Reforçar l’agroecologia.
Construir sobirania
alimentària

L’agroecologia, entesa com a projecte socioempresarial, afronta serioses di�cultats. Re-
centment ens n’ha parlat la Martina Marcet. Els projectes agroecològics els con�guren
pràctiques de petita pagesia que contribueixen a la revitalització de l’entorn rural, tot
construint sobirania alimentària. Podem considerar, doncs, que aquestes experiències
són estratègicament molt importants per a la transició ecosocial, que és essencial per a
fer front a la crisi sistèmica que patim.

Els increments de costos de l’energia i de les matèries primeres afecten greument els
marges empresarials d’aquestes explotacions. Els problemes, però, van més enllà de
l’escandall de costos. L’agroindústria, a partir de l’anomenada revolució verda, va impul-
sar la mecanització i la industrialització del món agropecuari. Aquesta lògica ha fet que
l’abastiment alimentari hagi quedat en mans del “lliure mercat”, que determina els preus
sense internalitzar, per exemple, els costos derivats de la pèrdua de fertilitat natural dels
sòls, ni la contaminació per fertilitzants i/o purins. L’alimentació ha deixat de ser un dret
bàsic per a convertir-se en una simple mercaderia.

El cooperativisme i l’economia social i solidària poden contribuir a la millora de la situa-
ció. Mitjançant un millor dimensionament de les explotacions, la cooperativització dels
mitjans de producció, de les xarxes de comercialització, el foment dels circuits curts de
producció i consum, el foment del consum crític, l’activació del mercat social i el suport
del sistema de �nances ètiques. Col·laborant amb el cooperativisme agrari tradicional
que, igualment, ha d’entomar els problemes derivats de l’agroindústria hegemònica.
Interpel·lant les administracions públiques perquè atenguin amb els recursos públics,
que són de tota la societat, la transició imprescindible derivada de la posada en pràctica
d’una nova cultura regenerativa al servei del bé comú.

469 - NOVEMBRE 2022 5

TORNAVEUNOTICIARINOTICIARI

El 25, 26 i 27 de novembre se celebra a Barcelona, al
Campus Ciutadella de la UPF, “La via cooperativa al dret a
l’habitatge — Fòrum per l’habitatge cooperatiu en cessió
d’ús 2022”, un espai impulsat per la Xarxa d’Economia
Solidària (XES) i REAS – Red de Redes, que compta amb
el �nançament de l’Ajuntament de Barcelona i la Direcció
General d’Economia Social de la Generalitat de Catalunya.

El fòrum vol servir per aprofundir i enfortir el sector de
l’habitatge cooperatiu en cessió d’ús com una peça clau per
sumar esforços i garantir el dret a l’habitatge com a pilar
bàsic de l’estat del benestar.

Comptarà amb persones expertes locals i d’arreu, futures
i actuals sòcies d'habitatge, equips tècnics i personal de
l’administració, i entitats de suport que acompanyen el
creixement del sector. Entre totes exploraran vies per fer
avançar el model en temes com l’accés al sòl i 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. També teixiran xarxa entre les
comunitats d’habitatge.

L’habitatge cooperatiu en cessió d’ús està demostrant ser una via
practicable per fer efectiu el dret a l’habitatge i la sostenibilitat. És
un model que es prepara per fer el salt d’escala i ser accessible a
totes les capes de la població. Però per això cal sumar les forces
públiques, cooperatives i comunitàries per anar més enllà del que
podria cada part per separat.Més informació:
http://forum.habitatge.coop

Fòrum per l’habitatge cooperatiu en cessió d’ús

El 21 d’octubre passat va tenir lloc
la presentació de l’espai Paral·lel
62, l’equipament municipal amb un
nou model de gestió i programació
horitzontal vinculat a l’economia social
i solidària. L’acte va tenir lloc a la Sala
Club (primer pis) de l’històric edi�ci del
número 62 de l’avinguda del Paral·lel, a
càrrec del tinent d’alcaldia de Cultura,
Educació, Ciència i Comunitat, Jordi
Martí; el delegat de Drets Culturals
de l’Ajuntament de Barcelona, Daniel
Granados, i Anna Cerdà, directora de
Paral·lel 62.

Paral·lel 62, és un espai que anirà
més enllà de la música i obrirà pas a
altres disciplines com la dansa, el circ
i el teatre. L’equipament, que és de
titularitat municipal, està ubicat a l’antiga

Sala Barts, i reneix amb la voluntat de
contribuir a fer del Paral·lel un lloc encara
amb més vida veïnal i cultural per a
tothom. Sota la direcció de la gestora i
activista cultural Anna Cerdà, Paral·lel
62 està coordinat conjuntament per les
cooperatives L’A�uent, Quesoni i la Sala
Upload, guanyadores del concurs públic
de l’Ajuntament de Barcelona. Compten, a
més, amb el �nançament de Coop 57 i la
col·laboració de les cooperatives Abarka i
La Tremenda i l’Assocoació Alterevents.

El número 62 de l’avinguda Paral·lel
ha estat un escenari cultural i d’oci
nocturn des de �nals del segle XIX �ns
a l’actualitat. Es tracta d’un equipament
ple de possibilitats: dues sales habilitades
per a concerts i espectacles, una cuina
professional que ara serà el nou escenari
d’un projecte de restauració, un estudi
de gravació i diverses sales per acollir
formacions, trobades associatives i
tallers. L’espai manté l’aforament màxim
de 1.450 persones a la sala gran i 120 a
la sala petita.

Segons va explicar Cerdà, el seu lema
és “Més que música” perquè volen
“trencar l’hegemonia, treballar amb
diverses disciplines, acollir el màxim
de gent possible i que hi hagi el màxim
d’interacció i diàleg possible”. Per això,
Paral·lel 62 acollirà una programació
de qualitat, inclusiva, accessible,
intercultural i de caràcter propi,
combinant propostes de referència i
també noves veus, donant suport a
l’escena local i acollint la internacional.

Conscient del seu valor patrimonial i
històric per a la vida cultural de la ciutat,
l’espai acollirà propostes emergents i de
quilòmetre 0, i acompanyarà en primera
instància el talent local dels barris veïns
del Raval, el Poble Sec i Sant Antoni. A
més, el 2023 s’incorporarà o�cialment
a la xarxa de les Cases de la Música
de Catalunya i actuarà com a receptor,
dinamitzador i promotor de la creació i la
formació musicals.

Més informació: http://paral-lel62.cat

Es presenta Paral·lel 62
sota el lema “Més que música”

COOPERACIÓ CATALANA6

NOTICIARI

El passat 27 d’octubre al vespre, a l’Espai El Pati del
Centre Cultural de Cambrils, es va inaugurar l’exposició
“Catalunya, terra cooperativa”, realitzada per la Comissió de
Memòria Històrica i Prospectiva de la Fundació Roca Galès.
Emmarcada en el Cicle de Memòria Històrica de Tardor i
organitzada per l’Arxiu Municipal i el Museu d’Història de
Cambrils, la mostra és un recorregut per l’ahir, l’avui i el demà
de les pràctiques cooperatives, el cooperativisme i l’economia
social. L’exposició parla dels orígens del cooperativisme a
Catalunya, del seu gran desenvolupament a principis del segle
XX, i explora la seva vigència actual i el seu potencial de futur.

L’acte d’inauguració va anar a càrrec de l’alcalde Oliver Klein
i del director del Museu d’Història, Gerard Martí. Aquest va
explicar que Cambrils també ha tingut i té exemples d’aquest
cooperativisme social. Al començament del segle XX, per
exemple, hi ha haver una cooperativa de consum a l’actual
plaça de la Vila. L’any 1902 es va fundar el Sindicat Agrícola i la
Caixa Rural d’Estalvis i Préstecs, l’origen de l’actual Cooperativa
Agrícola de Cambrils. Aquella primera entitat va néixer per
iniciativa dels productors de vinya local que consideraren
que uni�car esforços bene�ciaria el col·lectiu. La construcció
del celler, l’any 1922, obra de l’arquitecte Bernardí Martorell,
va signi�car un salt de qualitat per al Sindicat i el progrés de
Cambrils. Un altre exemple de cooperativisme local va ser la
creació de la Confraria de Pescadors.

L’exposició “Catalunya, terra cooperativa” mostra com al
llarg de la història Catalunya sempre ha estat un territori
fèrtil per a les pràctiques d’autogestió i de cooperació social,
una terra cooperativa. Durant els dos últims segles, milers
de famílies treballadores, als barris, al camp i a la mar, als
pobles i a les ciutats, saberen afrontar la carestia quotidiana
mitjançant l’autoorganització popular, la solidaritat i el suport
mutu. Terra de cooperatives, sindicats, mútues, escoles i
ateneus, el territori i la seva gent crearen una institucionalitat
obrera extraordinàriament rica i plural. Unes pràctiques
socials centenàries que, lluny d’esgotar-se, encaren el demà
indagant fórmules organitzatives per transitar cap a una
societat més equitativa i amb més justícia social i ecològica.

“Catalunya, terra cooperativa” romandrà a l’Espai El Patí del
Centre Cultural de Cambrils (c. Sant Plàcid, 18) �ns al dia 1
de desembre.

L’exposició «Catalunya,
terra cooperativa», a
l’Espai El Pati de Cambrils

Es presenta
la biogra�a de
Juli Vela Buldó

El proper 1 de desembre a les 19 h tindrà lloc la
presentació del llibre biogrà�c Juli Vela Buldó.

Cooperació social, escolar i de consum a l’Espai
Abacus del carrer Enric Granados de Barcelona.
La presentació del volum 37 de la col·lecció
“Cooperativistes catalans”, editada per la Fundació
Roca Galès amb Cossetània edicions, serà a càrrec de
l’historiador Andreu Mayayo. L’acte també comptarà
amb parlaments de la presidenta d’Abacus Maravillas
Rojo; del president de la Fundació Roca Galès, Xavi
Palos; del director de la col·lecció, Antoni Gavaldà, i de
l’autor, l’historiador Jordi Pomés.

Juli Vela Buldó (1934-1997) va ser un gran idealista,
un d’aquells grans reformadors socials que, ja de
joves, tenen molt clars quins són els seus ideals
i lluiten i entreguen �ns al �nal dels seus dies el
bo i millor d’ells per fer-los realitat. En concret, el
seu ideal va ser una societat culta i autogestionada
econòmicament pels mateixos treballadors, en la
qual un sistema educatiu renovat havia de jugar un
paper cabdal. Els valors i virtuts que Vela desplegà al
llarg dels quaranta anys (1957-1997) en què treballà
intensament per assolir aquell model de societat en
feren un dels més importants reformistes socials
—especialment en l’àmbit del cooperativisme, però
també en el de l’educació— a la Catalunya de la
segona meitat del segle XX.

469 - NOVEMBRE 2022 7

TORNAVEUNOTICIARI

El 5 d’octubre passat, representants de l’Ajuntament de
Valls i de la cooperativa Sostre Cívic van presentar un nou
projecte d’habitatge cooperatiu al municipi: un edi�ci de nova
construcció, en desús i �ns aleshores propietat d’una entitat
�nancera, que s’ha rehabilitat per posar-lo a disposició de la
població de Valls a preu de cost.

La presentació a mitjans de comunicació es va fer a la plaça
Jaume I, just davant de l’edi�ci del projecte. Es tracta d’un
immoble construït el 2009 i acabat de reformar que consta
de quinze habitatges. D’entre aquests, tretze són habitatges
cooperatius d’entre 39 i 86 m2 en règim de cessió d’ús i
quali�cats de protecció o�cial. Els habitatges restants i l’escala
B de l’edi�ci pertanyen a l’Ajuntament de Valls i l’Agència de
l’Habitatge de Catalunya.

Durant la roda de premsa, Jordi Cartanyà Benet, primer
tinent d’alcalde i regidor d’Habitatge i d’Acció Comunitària,
Participació i Igualtat de l’Ajuntament de Valls va destacar
“la importància de disposar a Valls d’un projecte d’habitatge
cooperatiu com aquest, que posa l’accent en les necessitats

socials”, i va explicar que en els anys venidors “l’habitatge
cooperatiu anirà creixent perquè és un model que respecta i
garanteix el dret a l’habitatge de les persones”. Així mateix, el
regidor va exposar que l’O�cina Local d’Habitatge treballa per
dotar la ciutat d’habitatge assequible per a les persones a partir
de la gestió de pisos cedits i d’altres de titularitat municipal,
que en els propers mesos es veuran incrementats.

Recuperar patrimoni en desús per garantir el dret a
l’habitatge
Els habitatges es gestionaran sota el model d’habitatge
cooperatiu en cessió d’ús: un model a cavall entre la
propietat i el lloguer, en què la tinença de l’immoble pertany
a la cooperativa i les veïnes que en són sòcies participen i
gaudeixen d’un dret d’ús inde�nit, transmissible i a un preu
estable.

En el cas del projecte de Valls, les quotes d’ús dels habitatges
són aproximadament d’entre 230 i 550 €, i les persones sòcies
han de fer una aportació inicial parcialment retornable de
4.200 €, com a màxim. A més, amb l’objectiu de garantir el
dret a l’habitatge digne als col·lectius més vulnerables que
el mercat immobiliari deixa fora, cinc dels tretze habitatges
es destinaran preferentment a persones menors de 35 anys,
famílies monoparentals i majors de 65 anys. També dos dels
habitatges seran gestionats per la Mesa d’Emergència de la
Generalitat i l’Ajuntament de Valls, i assignats als per�ls que
tramita el Departament de Serveis Socials.

És el segon projecte a Catalunya que combina habitatge
cooperatiu i serveis socials. Palafrugell va ser la experiència
pionera que es va posar en marxa fa poc menys de mig any.
En aquest sentit, el coordinador del projecte i tècnic de la
cooperativa Sostre Cívic va explicar que, impulsant aquests
acords, “recuperem patrimoni privat i ja construït que estigui
en desús per tornar a l’habitatge la seva funció social des d’una
gestió col·lectiva, de vocació pública i no-especulativa”.

El pressupost total de la promoció, sumant els costos
d’adquisició i la rehabilitació, ha estat de 1.500.000 €,
�nançats íntegrament amb un préstec hipotecari de l’Institut
Català de Finances de la Generalitat de Catalunya i amb una
aportació subvencional de 60.000 € de l’Ajuntament de Valls.

El període d’inscripcions va del 5 d’octubre al 13 de novembre,
durant el qual tindran lloc tres sessions informatives i una visita
a l’edi�ci oberta a totes les persones interessades.

Més informació: www.sostrecivic.coop

Valls obre les inscripcions al seu
primer projecte d’habitatge social
cooperatiu

COOPERACIÓ CATALANA8

COOPERATIVES DE CATALUNYA

E
l capitalisme és un model que fomenta les desigualtats,
el desequilibri i la manca d’oportunitats per a la ma-
joria. Si a tot això hi sumem les nefastes conseqüèn-
cies de les successives crisis que patim, el resultat és

la constatació, una vegada més, de la fragilitat d’un model eco-
nòmic global que prioritza l’acumulació privada de riquesa per
sobre de la vida i del planeta.

Davant aquest context que es vol perpetu, només la intel·ligèn-
cia col·lectiva i la unió dels esforços resulten mesures efectives
per oferir respostes a les problemàtiques socials i construir
sistemes sostenibles. En el cooperativisme, la intercooperació
és un element essencial per cobrir les necessitats de forma co-
munitària i solidària i ens apropa a una nova forma d’entendre
l’economia: més plural, més transformadora i que posi les per-
sones i la vida al centre.

Per poder avançar i fer possible aquest model d’economia, ens
cal enxarxar el país en tots els nivells i àmbits de decisió: políti-
ca, econòmica i social. Cal que treballem coordinades per mate-
rialitzar aquest canvi de paradigma.

Davant els reptes més importants que tenim per als propers
anys, el cooperativisme requereix d’una implicació i resposta po-
lítica que situï aquest canvi socioeconòmic de manera hegemòni-

ca en l’organització de les polítiques i consolidi l’economia social
i el cooperativisme com a agent socioeconòmic. En aquest sentit,
el moviment cooperatiu integrem una gran diversitat de sectors
que requereixen una referencialitat i potenciació governamental
en la seva vessant de valors i de transformació socioeconòmica.
Es requereixen, per tant, estructures i mitjans humans i econò-
mics que evidenciïn i donin resposta a aquesta voluntat política
de país. Alhora, ens cal l’acompanyament d’un marc jurídic de
l’economia social i solidària que reflecteixi la realitat del nostre
país, fomenti i promogui aquest model socioeconòmic i vertebri
el paper del municipalisme per al seu enfortiment.

Paral·lelament, el moviment cooperatiu continuem desenvolu-
pant eixos troncals d’incidència que permetin desplegar mesu-
res per promoure el cooperativisme en el marc d’una economia
per a la vida: transició energètica i gestió de l’aigua, mobilitat
sostenible, activitat agrària sostenible, l’enfortiment dels ser-
veis públics, el foment d'activitats productives socialment útils
i la relocalització productiva, el foment de cadenes productives
locals, el consum sostenible i de proximitat, el finançament plu-
ral i responsable, la transformació del model sanitari i d’atenció
a les persones, el reequilibri territorial i la reruralització, la ge-
neralització de l'economia circular, l’acció sectorial en habitat-
ge, cultura, TIC i turisme.

Transformació
d’una economia
per a la vida Àrea de Comunicació

Confederació de Cooperatives de Catalunya
@CooperativesCAT

C
C

C

469 - NOVEMBRE 2022 9

TORNAVEULES NOSTRES COOPERATIVES

El Col·lectiu Eixarcolant neix com
un moviment en defensa de les
plantes oblidades, reivindica les
plantes silvestres comestibles, les
males herbes i varietats agrícoles
tradicionals, com ara varietats de
tomàquets i pebrots que es planta-
ven antigament. Més enllà, però, de
la nostàlgia o d’un conservacionis-
me a ultrança, consideren aquesta
proposta com una eina per ajudar a
«transformar els sistemes alimen-
taris», i així «fer front als reptes que
tenim com a societat»: la crisi climà-
tica, el despoblament rural, l’encari-
ment de preus de l’alimentació, la
pèrdua de biodiversitat...
Cosa de quatre, devien pensar les
persones promotores de la I Jor-
nada Gastronòmica de les Plantes
Oblidades, celebrada un 12 de març
de 2016 a Igualada. «Quina sorpresa!
Nosaltres, innocents, davant l’èxit
de la trobada, ens preguntàvem com
podia ser que hagués vingut tanta
gent, de tants llocs, de projectes
molt més grans i consolidats», re-

corda en Marc Talavera, president i
coordinador del col·lectiu.
Va ser un moment, també, per cons-
tatar que a Catalunya no hi ha cap
projecte que, a part de treballar
amb aquestes plantes, les reivindi-
qui com un «element per transfor-
mar el model alimentari, que és el
que ens plantejàvem nosaltres». En
aquest punt, la idea de fer una jor-
nada de trobada esdevé pla per om-
plir aquest buit, «perquè molta gent
que fa coses no té mirall on sentir-se
identificada, i aquí neix Eixarco-
lant», explica en Marc.
Constituïda com a entitat sense
ànim de lucre per treballar pels
objectius esmentats, el col·lectiu
creà un equip tècnic, el 2019, com a
cooperativa de treball (Cooperativa
Eixarcolant SCCL), per donar res-
posta a les necessitats i noves de-
mandes que se’ls presentaven i que
el compromís voluntari no podia
resoldre. «Entenem la cooperativa
com un mitjà per servir al desenvo-
lupament d’Eixarcolant, per ajudar

Una de les activitats de la Jornada Gastronòmica de les Plantes
Oblidades, a Igualada.

Eixarcolant,
en defensa de les plantes
oblidades per transformar
els sistemes alimentaris i la
societat

Anem massa ràpid? La velocitat amb què arriben noves modes
i al cap de poc deixen d’interessar és la del temps per comprar i
passar a l’altra cosa que ja s’anuncia, sense temps de gaudir-ne,
si és que hi ha res per gaudir més enllà del mateix acte de consumir.
Amb diferència de ritme, això també passa en l’alimentació.
A contra corrent, hi ha al nostre país gent que defensa les «plantes
oblidades».

Pep Valenzuela
@pepvalenzuela

E
IX

A
R

C
O

LA
N

T

COOPERACIÓ CATALANA10

LES NOSTRES COOPERATIVES

a realitzar els seus objectius estra-
tègics», declara a Cooperació Cata-

lana.

Pràcticament totes les persones de
l’equip tècnic, 22 en aquests mo-
ments, són sòcies treballadores. Les
sòcies d’Eixarcolant, mentrestant,
són un miler, repartides per Cata-
lunya, la majoria, i el conjunt dels
Països Catalans. Si hom considera
que el 2019 n’eren només un cente-
nar, les sòcies, no podem més que
sumar-nos al conjunt de gent es-
tupefacta davant aquesta moguda:
dinou grups (nodes territorials) i un
equip tècnic consolidat, treballant a
l’entorn de nou eixos d’actuació.
Qui ho havia de dir! El grup de jo-
ves amb inquietuds, sortit dels caus
i l’excursionisme, tot mesclat amb
una tesi doctoral relacionada amb
aquestes plantes, converses al poble,
preguntes i debats: «com és possible
que tinguem tantes herbes i plantes
que ni tan sols siguin conegudes i
que ningú no les mengi! I vam deci-
dir muntar la jornada i començar a

recollir dades», ens diu en Marc, tot
somriure i alegria, al mateix temps
que demana disculpes por no poder
atendre les demandes d’aquest mit-
jà com li agradaria i fora necessari.
Les jornades gastronòmiques, es-
devingudes referència, també euro-
pea, sumen ja set edicions, l’última
celebrada el setembre passat. No
han parat ni als anys de pandèmia.
«Hi ha molts projectes que treba-
llen», informa, «que fan moltes més
coses que nosaltres i les fan millor,
però no hi havia un moviment que
reivindiqui, des del rigor científic,
la investigació, la dinamització i la
divulgació, la voluntat de centralitat
que això pot tenir com a eina trans-
formadora».
La seu física de referència es troba
a Jorba, des de fa dos anys i mig.
Podria ser-hi en qualsevol indret
de la comarca, tanmateix, el destí i
un punt de sort acabaren decidint.
Des de l’Anoia, per tant, aquest
«moviment sociopolític», subratlla
el president d’Eixarcolant, ha tre-

ballat en els darrers dos anys per a
la implantació territorial, amb una
clara i nítida perspectiva descentra-
litzadora.
Cada node territorial decideix l’ac-
tivitat i projectes necessaris al seu
espai: una ruta etnobotànica, inter-
canvis culturals sobre les plantes
amb persones migrades, horts co-

Dinar de part de
l’equip tècnic
del col·lectiu
Eixarcolant.
Taller de cuina
per a infants
amb productes
locals i plantes
silvestres. Entrega
d'una panera de
productes del Parc
Agrari de la Conca
d'Òdena.

Com és possible
que tinguem tantes
herbes i plantes que
ni tan sols siguin
conegudes i que no
les mengi ningú!

E
IX

A
R

C
O

LA
N

T

469 - NOVEMBRE 2022 11

TORNAVEULES NOSTRES COOPERATIVES

munitaris, recerca per recuperar
plantes... per esmentar algunes
experiències en marxa. Tot plegat,
un treball iniciat l’any passat amb
la creació de nodes com a organit-
zació autònoma i amb suport de
l’equip tècnic, que garanteix la co-
ordinació de totes les parts, sempre
en una perspectiva de simplificació
administrativa, important perquè
el creixement del moviment s’anun-
cia molt gran: en Marc s’aventura a
anunciar la xifra de deu mil sòcies a
tres o quatre anys vista.
No obstant això, consideren que
aquest creixement no s’hauria de
traslladar a l’equip tècnic, que hau-
ria de moure’s entre vint treballado-
res i un màxim de trenta.
Dels dinou nodes n’hi ha dorze de
plenament actius, alguns amb cent
membres, cinc en procés d’activació
i dos que encara no fan activitat. El
node Penedès-Garraf, per exemple,
ha fet tallers de valorització gas-
tronòmica de plantes silvestres per
elaborar receptes amb plantes i di-
ferents sortides etnobotàniques per
reconèixer i identificar les plantes
de l’entorn; hi participen unes qua-

ranta persones.
Al Barcelonès i Baix Llobregat, un
centenar de membres ha treballat
per la naturalització d’escocells
(terra encerclant els arbres) a Bar-
celona i el barri de la Torrassa de
l’Hospitalet. El node Selva-Gironès
fa sortides botàniques de reconeixe-
ment i descoberta del territori; són
uns 25 membres.
La relació entre creixement d’Ei-
xarcolant, com a entitat, i l’activitat
en favor dels objectius no es només
pensada en termes de creixement
de sòcies, afirma en Marc: «nosal-
tres volem que es facin coses, però
no cal que les fem totes nosaltres.
Volem que gent que té més capacitat
productiva que nosaltres s’incorpori
al projecte».
En aquest context, l’equip tècnic-co-
operativa actua en nou línies de tre-
ball: recerca agronòmica, etnobotà-
nica i gastronòmica; dinamització
local agroecològica; dinamització
territorial; conservació i recupera-
ció de llavors antigues; comercialit-
zació de llavors i planters; divulgació
i informació; línia editorial (llibres,
calendaris i recursos pedagògics);
assessorament a empreses, restau-

Dinàmica amb els
alumnes del curs
sobre Etnobotànica
aplicada, a l'Escola
Agrària de Tàrrega.

L’equip tècnic-
cooperativa actua en
nou línies: recerca,
dinamització local,
dinamització territorial,
recuperació de llavors,
comercialització,
divulgació i informació,
línia editorial,
assessorament
i alimentació.

radors, agricultors i subministra-
ment d’eines a agricultores per fer
sostenibilitat; i alimentació, molt
important perquè «cal demostrar
que aquestes plantes es mengen»,
alerta en Marc. La línia editorial fa
autoedició i té més de 150 punts de
venda als Països Catalans.
El finançament és meitat públic i
meitat privat. Algunes línies, qua-
tre, només es poden impulsar amb
diner públic o serien deficitàries
sempre, com són la prospecció et-
nobotànica, la recerca d’informació
sobre les plantes, també la conser-
vació de llavors. «Són projectes per
al bé comú», assenyala el president
i soci cooperativista. Les altres cinc
generen producte comercialitzable
i ingressos. N’hi ha prou de mo-
ment, però treballen en un pla de
suficiència econòmica, car no volen
cap crèdit. «Només invertim el que
tenim, i això ens marca el ritme»,
assegura.
Les sòcies de la cooperativa (dina-
mitzador social, agrònom, comuni-
cador, gastronòmic, administrador,
dissenyador, venedors) cobren, ac-
tualment, salaris entre 1.400 1.200
euros, una diferència que mai pot
superar el 40%.

E
IX

A
R

C
O

LA
N

T

COOPERACIÓ CATALANA12

L’ENTREVISTA

xxxx
JO

S
E

P
 C

O
M

A
JO

A
N

13

Josep Comajoan
Dies d’Agost, SCCL
@diesdagost

Dolors Marín Silvestre
(l’Hospitalet de Llobregat,
1957) és historiadora.
Experta en la història
dels moviments socials
europeus contemporanis,
s’ha especialitzat en
l’estudi de la formació
de la cultura llibertària a
Catalunya i l’organització
de grups d’a�nitat entorn
de l’anarquisme, però
també d’ateneus populars
o cooperatives, i del paper
que hi van jugar les dones
obreres. El 30 de juny
passat va fer la presentació
del llibre El moviment
feminista cooperatiu de
Marc Dalmau i Mar Massip,
editat per la Fundació Roca
Galès amb Cossetània
Edicions.

Un personatge històric que
voldries conèixer:
Emma Goldman.

Una lectura imprescindible:
Els desposseïts, de l’Ursula K.
Le Guin

Un per�l de Twitter que no
pots deixar de seguir:
No segueixo Twitter, perquè
tothom s’hi insulta i baralla.

No podries viure sense:
La música.

Encara tens pendent:
Llegir molt més i viatjar.

El cooperativisme és:
Solidaritat, ajuda mútua i
compartir espais i cultura.

Dolors
Marín:
«Per desgràcia, als
moviments alternatius
sempre ens sembla que
comencem de nou»

469 - NOVEMBRE 2022

L’ENTREVISTATORNAVEUL’ENTREVISTA

Comencem reprenent el �l del que de-
ies a la ressenya del llibre El moviment

feminista cooperatiu, de Marc Dalmau
i Mar Massip, al número de Cooperació

Catalana d’octubre. Hi deies que és “una
aportació nova i necessària dins de les
nostres genealogies femenines, òrfenes
de referents històrics”. Realment és així
de greu? I òrfenes perquè la societat pa-
triarcal de cada moment va atorgar a la
dona un paper secundari, o perquè la re-
alitat va ser tota una altra però se us ha
invisibilitzat en la història?

Les dues coses. Tot va relacionat. El llibre
és magnífic perquè per primera vegada
apareixen els rostres de totes aquestes
dones. Fins ara només coneixíem la Mi-
caela Chalmeta, i perquè ja havia estat
recuperada en alguns llibres sobre histò-
ria del cooperativisme. Però ara ens han
aparegut la Regina Lamo i moltes altres
dones que van tenir un paper molt actiu,
no només durant els anys de la dictadu-
ra de Primo de Rivera, que estaven més
invisibilitzades, sinó sobretot durant els
anys republicans, que per exemple ja
van poder fer conferències, i sobretot en-
grescar les altres dones a participar en el
moviment cooperatiu. Perquè en el fons
era la dona qui anava a comprar i depe-
nia d’ella que la cooperativa, sobretot la
de consum, tingués èxit o no. Per tant,
la societat patriarcal, per una banda, va
invisibilitzar les dones, i per una altra,
l’escriptura de la història ha contribuït,
i molt, a fer que aquestes veus i rostres
es mantinguin oblidats. És fonamental,
sobretot per rescatar aquestes petjades,
i per veure quines pràctiques feien servir

les dones, aquestes àvies nostres, per mi-
rar de construir moviments socials. No
oblidem que aquestes dones tan actives
són les que construeixen un veritable tei-
xit a l’entorn de les cooperatives, anant
amb els seus fills als actes lúdics que or-
ganitzaven, anant a les excursions o a la
biblioteca.

És a dir, que en el moviment cooperatiu
trobaríem potser una presència femenina
�ns i tot més alta per tots aquests factors
que deies que tenen lloc en altres movi-
ments populars?

Sí, això és fonamental. Jo vaig fer la tesi
sobre els grups d’afinitat anarquista i
era el mateix fenomen. No s’explicaria
l’efervescència de la gent que apareix a la
guerra civil amb el fusell a la mà a defen-
sar l’ateneu, la cooperativa, el petit local
on es reuneixen, l’escola racionalista, si
no s’hagués creat aquest teixit on parti-
cipen les dones. Perquè, a diferència dels
sindicats, aquests espais que creixen a
cada barri els conformen homes i dones
que creen xarxes de sociabilitat. I sense
les dones no existeix. Quan vaig fer la
tesi també em va interessar molt veure
l’endogàmia en aquestes xarxes. Com en
els ateneus anarquistes els nois porta-
ven les germanes i aquestes s’acabaven
casant amb els companys del grup. I així
es creava un substrat alternatiu republi-
cà, anarquista, socialista, heterodox, del
POUM…, un teixit social d’esquerres on
les dones eren el nexe de tota aquesta
sociabilitat. Sense elles no s’entendria el
moviment ateneístic, no s’entendria des

«Les dones són les
que construeixen
un veritable teixit
a l’entorn de les
cooperatives
històriques.»

dels banys de sol, el naturisme, el nudis-
me, les opcions vegetarianes… Els ense-
nyaments nocturns d’ateneus i coopera-
tives no s’entendrien sense la presència
de la dona.

I això ens explica, en part, que després,
al 36, hi hagués aquesta efervescència a
Catalunya també amb presència femeni-
na?

Sí, això ens explica, per exemple, el fet
de les milicianes, que és impensable en
altres llocs on no hi hagués hagut aquesta
sociabilitat. Tenim dones de les coopera-
tives que marxen al front, amb els seus
germans, el seu marit o company, perquè
entenen que la lluita antifeixista era una
part més de la sociabilitat que havien es-
tat construint durant tants anys.

La realitat era la mateixa en un entorn
urbà i rural?

Era diferent. Aquest fenomen d’associa-
cionisme obrer el trobem sobretot a l’en-
torn urbà. La gent ha emigrat del camp a
la ciutat, ha perdut el nexe amb la família
d’origen, i el que fan en arribar a l’entra-
mat urbà, sobretot a la perifèria de Bar-
celona, però també a Sabadell, Terrassa
o Reus, és tornar a construir família. I
aquesta vegada ho fan a partir de l’entorn
associatiu, per això és tan fonamental.
Estem parlant sobretot de molt jovent
que necessita trobar xarxes de sociabi-
litat del tipus que siguin, que emigra del
camp a la ciutat i que en crear una nova
família la troben a l’entorn d’ateneus o
cooperatives.

Tu ets especialista en la història del movi-
ment llibertari, d’anarquistes i lliurepen-
sadors. I lliurepensadores. Què va repre-
sentar tot plegat en aquest país, perquè
sembla que aquí van quallar més aques-
tes idees, i avui què en queda?

Va quallar al nostre país sobretot per la
situació d’indefensió de la classe treba-
lladora, que a Catalunya es decanta molt
per l’anarquisme perquè és l’opció que
realment li soluciona les coses. Si la CNT
no hagués optat per l’acció directa i per
l’acció violenta, no hauria tingut tants mi-
lers d’afiliats, ens agradi o no. Es guanya
la vaga de la Canadenca a partir d’unes
vagues duríssimes per a la classe treba-
lladora. I totes aquestes idees impregnen
i molt els nostres besavis. Si s’hagués
garantit una estructura més legal, unes
vies més reformistes, potser no hauríem
tingut tots els fenòmens de violència al
carrer que van anar naixent. Però és que
és precisament la violència del capitalis-
me la que genera aquesta resposta obre-

COOPERACIÓ CATALANA14

L’ENTREVISTAL’ENTREVISTA

Recuperar la memòria històrica, també de
determinats moviments populars, seria un
primer pas perquè algun dia aquests mo-
viments puguin tornar a tenir el protago-
nisme que van tenir en el passat?

És clar. Qui perd els orígens, perd la iden-
titat. Jo soc molt partidària de fer una
cosa que en diem rutes urbanes, que ara
s’ha posat més de moda, que és passejar
pels barris i recordar on hi havia un ate-
neu, on hi havia una escola racionalista,
d’on van marxar els homes i les dones al
front… Perquè si ha passat una vegada,
pot tornar a passar, però si ho esborrem
de la memòria col·lectiva, que és el que
volen els feixistes, ens pensem que això
no ha existit mai. Recordo que quan van
sortir els moviments d’objecció de cons-
ciència, ells no sabien que abans de la
guerra ja hi havia moviments d’objecció
de consciència, amb un gran rebuig a la
guerra del 1914. Per desgràcia, als movi-

ments alternatius sempre ens sembla que
comencem de nou. I tenim molt a apren-
dre dels moviments que han estat abans
que nosaltres, perquè tenim una tradició
i tot un patrimoni acumulat. Això és im-
portant. Ho veig també en el feminisme.
La manca de referents de dones fortes i
poderoses. És el mateix. Tots els movi-
ments socials i alternatius ens hi trobem.
Si tornem a posar els nostres referents
als carrers, és recuperar i empoderar-nos
cada dia amb el que teníem abans.

Ara que parles de la recuperació de la
memòria històrica, pel que fa al paper
de la dona, he llegit com et lamentaves
que en els llibres de text de secundària
hi surten poc més que algunes imatges de
dames victorianes sufragistes…

Sí, i vençudes, que se les emporta la po-
licia derrotades. És un desastre. Quina
nena es pot emmirallar en una senyora

Dolors Marín és experta en la formació de la cultura llibertària a Catalunya i grups d'a�nitat.

ra. Per mi ha estat interessant no només
estudiar l’anarquisme, sinó veure que
durant la guerra civil, o la Revolució que
en deien ells, el que apareix és el fenomen
col·lectivitzador, que és fill de tot el mo-
viment cooperativista. La idea de poder
funcionar sense patró és un salt qualita-
tiu importantíssim. Però és que molts,
com el mateix Peiró, que va ser ministre
d’Indústria, ja tenen experiència en les
cooperatives obreres. Hi ha una experi-
ència que es remunta a les primeres co-
operatives de producció, com La Reden-
tora, aquí a l’Hospitalet-Collblanc, o les
cooperatives de vidre, on no es necessita
inversió, per començar a pensar que po-
dem funcionar sense un patró capitalista.
I és així com es donaran aquestes grans
experiències úniques al món.

Has parlat de simpaties cap a l’acció di-
recta. Això en el país de ni un paper a ter-
ra i on els contenidors tenen més protec-
ció que les persones. Era realment així?

Sí, és clar! Jo quan vaig investigar els
grups d’afinitat, el que m’interessava era
saber què tenia aquella gent al cap per
sortir a defensar, per exemple, un ateneu.
Ateneus on no només hi havia anarquis-
tes, hi havia des de gent de Nosaltres Sols
–o sigui, superindepe– a ERC o gent del
POUM. Volia saber què feia que aquesta
gent sortissin a defensar-ho amb la vida,
que és molt bèstia. Doncs bé, defensaven
tot aquest imaginari cultural que havien
anat creant en part amb l’acció directa.
Perquè si la CNT va ser alguna cosa és
perquè guanyava les lluites. Ja que un
sindicat on només fessin el hippie i apren-
dre balls de saló, no els hauria funcionat.
Hauria estat una associació cultural. Per
això ja teníem els Amics del Sol, o moltes
revistes naturistes. Sinó que realment
guanyaven vagues i estaven oposant-se
a una classe patronal terrible, que en els
anys del pistolerisme no va dubtar a ma-
tar-los. Un fenomen com el del pistoleris-
me que només es va donar a Catalunya.
Això què vol dir? Que teníem una classe
patronal molt radicalitzada i que en el mo-
ment que no volen pactar amb els obrers
decideixen eliminar-los directament. I és
clar, els altres també s’organitzen, amb
els grups d’afinitat, i n’hi haurà d’armats,
però d’altres que faran teatre o munta-
ran una impremta. Ells diversifiquen tota
aquesta acció. Perquè diuen que no volen
fer la Revolució si no hi ha una persona
l’endemà de la Revolució digna de viure
en aquest context revolucionari. O sigui,
ells tenien molt clar que no es poden can-
viar les estructures econòmiques, socials
i polítiques si no hi ha uns nous ciutadans
que puguin viure en aquesta societat.

JO
S

E
P

 C
O

M
A

JO
A

N

469 - NOVEMBRE 2022 15

que no era ni com la seva àvia? No hi ha
imatges fortes de dones vencedores, de
dones parlant davant d’altres dones, com
seria l’Emma Goldman, o qualsevol dona,
tant de dretes com d’esquerres. Aquí
també tenim la Francesca Bonnemaison,
que era una dona de dretes, però que crea
una obra importantíssima d’educació de
les dones. No tenim referents de dones.
Molt malament. O no se n’han adonat o
ho estan fent amb molt mala idea, d’es-
borrar aquests referents femenins, que
les nenes no s’hi puguin emmirallar.

El 2011 lamentaves en una entrevista que
la recerca història sobre el moviment lli-
bertari es feia quasi per militància. Estem
en aquestes, encara?

Sí. Per desgràcia, sí. Fins fa poc el mo-
viment llibertari es veia només com una
cosa molt violenta, i encara hi ha aquest
estereotip i encara em pregunten molt
sobre aquest clixé. No s’ha mirat mai tota
l’obra constructiva de la Revolució espa-
nyola, no només les col·lectivitzacions,
sinó també les escoles que floreixen per
tot arreu, o els centres obrers. No s’ha
mirat mai tota l’obra d’edició de llibres,
fullets, etc., de les editorials obreres, que
és un patrimoni que hauríem de conser-
var i divulgar. I en canvi encara hi ha l’es-
tereotip. Perquè, vulgues o no, el movi-
ment anarquista va decididament contra
el poder, i a aquest no li interessa. Com a
màxim, li interessa de tant en tant recu-
perar la figura de la dona vestida de mi-
liciana, perquè queda molt bonic, com si
fos una postal, però no es va més al fons,
ni es pregunten si aquesta dona va morir
a Ravensbrück o als camps de concentra-

ció de França. No es va més lluny, i és una
pena, perquè hi ha com una vulgarització
de la guerra civil, i de l’anarquisme, en al-
gunes pel·lícules, però no hi ha un estudi
ben fet del que significava el moviment
anarquista per als obrers i les obreres.

Amb el referent històric que tu tens, com
veus el moviment cooperatiu català actu-
al? I no només em refereixo al coopera-
tivisme de treball, també al d’habitatge
o de consum? Hi ha alguna guspira que
creguis especialment interessant, amb
els referents històrics que tenim, o estem
a anys llum de donar-se aquells escenaris
de �nals del XIX i principis del XX?

Hi va haver un moviment interessant en-
torn del cooperativisme en els anys de la
transició, que per desgràcia no va quallar,
potser per manca d’experiència, perquè
tothom en tenia moltes ganes. Però les
crisis econòmiques del 78-79 van ser bru-
tals, sobretot en el tèxtil. A Badalona sé
que es van intentar crear cooperatives,
salvar la desfeta. Es van muntar també
cooperatives de consum, escoles coope-
ratives… I després hi va haver una mica
de baixada. Però ara, per sort, amb la
gent jove hi ha un reflux importantíssim.
La gent jove té una experiència diferent,
no estan tan massacrats per la repressió
franquista com la nostra generació. Es-
tan molt frescos. Jo ho veig amb els meus
nebots, amb els meus fills, que estan fent
coses noves. Hi ha cooperatives d’edició,
de premsa, de llibres, cada vegada més
habitatges cooperatius, cooperatives de
consum, petits projectes que van sorgint
de tres o quatre persones que van a pro-
duir ous, o tal cosa. Ho veig molt bé!

Quin paper ha de jugar l’educació en la
conformació d’una nova societat més jus-
ta? L’ensenyament públic està fent la fun-
ció de crear persones lliures que lluitin
per un món més just i feliç?

No sé si l’ensenyament públic, però els
mestres i professors, sí. A vegades, tot
i que ens envien un currículum des de
Madrid que hem de complir, jo he vist
que gràcies a l’esforç militant total de
mestres i professors, en moltes escoles
les nenes han pogut celebrar uns 8 de
Març preciosos… Sense l’esforç decidit
dels professors i de les professores no es-
taríem on estem. Perquè l’ensenyament
públic ha de ser molt vocacional, i estic
admirada d’aquells profes que veritable-
ment tenen vocació. L’única manera de
transformar la societat és l’educació, més
que les estructures exteriors. Si fem una
societat igualitària i tolerant des de l’es-
cola, trobarem que ens en podem sortir.
Estic molt contenta, ho vam veure des-
prés de la sentència de l’1 d’octubre, quan
els nostres nens van sortir al carrer. Per-
què vaig pensar que els havíem educat
molt bé. Perquè són antifeixistes, valents,
molt macos… i penses que l’has educat
tota la vida perquè sigui així, i ara igual
te’l castiguen, però és com l’he educat jo,
i com a mi em sembla que han de ser les
coses. L’educació ho és tot.

I el moviment feminista actual, com el
veus? Tu has estudiat organitzacions com
Mujeres Libres, pionera en el seu moment
a l’Estat espanyol però no sé si també en
algunes coses en un entorn més europeu
o mundial… Com veus ara el moviment,
amb relació a tota aquesta història que tu
has investigat?

El veig amb moltes alternatives diferents.
Primer hi havia un moviment feminista
més unitari, però darrerament han apa-
regut totes aquestes noves sexualitats, hi
ha hagut un debat. Tot i que a vegades el
debat s’enquista en posicions molt perso-
nalistes, i és una pena. Hem de ser molt
tolerants amb tothom, que tothom té sen-
timents, i contra els sentiments no es pot
lluitar; hem de respectar tot allò que la
gent sent, i que la gent pensa. I tothom
té dret a definir-se com vulgui. Ara bé,
tampoc vull que a les dones ens esborrin.
Perquè ara sembla que, per part sobretot
d’un capitalisme molt liberal, hi ha un
intent d’esborrar les dones, que encara
siguem les secundàries en tots els pro-
cessos… El procés dels ventres de lloguer,
per exemple, és molt perillós, perquè una
cosa és fer una acció altruista i una altra
que es creïn granges de dones, com pot
passar en antics països de l’Est o Àsia.

«Cooperatives de
producció on no es
necessitava inversió van
fer començar a pensar que
es podia funcionar sense
un patró capitalista.»

L’ENTREVISTATORNAVEUL’ENTREVISTA

ECONOMIA PER LA VIDA

Ja van tres edicions de la Fira Migrant i Diversa que organitza
el Cercle de migracions i economia solidària antiracista de l´A-
teneu Cooperatiu de Barcelona – Coòpolis, i són moltes les re-
flexions que des del sector es podrien fer, especialment vers les
mateixes pràctiques de les nostres entitats i de la materialització
dels principis que defensem les persones que creiem en el paper
transformador de l’economia social i solidària (ESS).

Des del naixement del Cercle, l’objectiu central ha estat oferir
eines de l´ESS al teixit migrant per a la formalització i constitució
d´iniciatives econòmiques que li permeti sortir de la precarietat,
accedir a drets (incloent-hi permisos de residència i de treball) i
fugir dels nínxols laborals assignats a les persones migrades.

La Fira, com a activitat pública, pretén servir de paraigua a la
presentació i l’enfortiment de propostes que tenen moltes dificul-
tats per tirar endavant, com per exemple la manca de documen-
tació, de temps per materialitzar un projecte, de recursos, etc. A
causa d’això no cal tenir forma jurídica per poder participar a la

fira com a expositor. L’únic requisit que s´exigeix és que siguin
les persones migrades i racialitzades les que estiguin al centre de
les decisions i el destí del projecte. Aquesta exigència garanteix
allunyar-se del paternalisme i l’assistencialisme que caracteritza,
malauradament, la mirada cap a la població migrada.

El repte de la primera edició de la Fira del 2019 no era fer una
espai “de migrants per a migrants”; al contrari, consistia, per una
banda, a convocar la pròpia població migrada i fer-la participar en
una activitat inèdita, i per l’altra, a convocar el teixit de l´ESS de
la ciutat i posar-los en diàleg. Els resultats d´aquesta convocatò-
ria van superar amb escreix les expectatives.

La consolidació de la Fira es va topar amb la pandèmia de
la COVID. En aquest moment se’ns va proposar fer una versió
online, però les administracions públiques no van voler passar a
aquest format perquè, des del nostre punt de vista, era treure una
de les principals característiques que té l’espai de la Fira: el ca-
liu de la trobada presencial, l’alegria i la possibilitat de fer teixit

??

LA FIRA MIGRANT
I DIVERSA, espai
transformador,
espai antiracista

Luz Helena Ramírez Hache
Associació Migress | Cercle de migracions
i economia solidària antiracista de Coòpolis

FI
R

A
 M

IG
R

A
N

T
D

IV
E

R
S

A

17469 - NOVEMBRE 2022

ECONOMIA PER LA VIDA

en clau antiracista”, que va comptar amb la participació de l´E-
roteca, Periferia Cimarronas, La Comala (Madrid) i Hegoaldetik
Enarak Koop (Vitòria – Gasteiz). En les reflexions d´aquesta xer-
rada, les participants van compartir els impactes de les múltiples
violències que pateixen de manera diferencial les dones migrades
i racialitzades, així com les estratègies col·lectives que s´estan
fent servir per enfortir xarxes de suport i projectes col·lectius.

La campanya per a la regularització extraordinària de les per-
sones en situació irregular (ILP) va estar present, no només amb
la mateixa recollida de signatures durant tota la jornada, sinó
també amb un balanç general de la campanya. Amb la partici-
pació de RegularizaciónYa, Top Manta i l´Associació Migress,
es van presentar les dificultats per tal que els moviments socials
“blancs” facin seva una reivindicació fonamental per a la vida i
els drets de cinc-centes mil persones a tot l´Estat, i com, fent-ho,
s´estaria avançant en l´enfortiment d´un teixit capaç de plantar
cara als avenços de l´extrema dreta.

La solidaritat amb processos de resistència als territoris tam-
bé va tenir el seu espai. Amb la presència de dos representants de
la Comunitat de Pau de San José de Apartadó (Colòmbia) es van
denunciar els interessos econòmics als territoris i la vulneració
dels drets de les poblacions locals per part d´empreses multina-
cionals. Aquests líders socials també van compartir els projectes
productius que desenvolupen les comunitats camperoles i altres
estratègies de resistència per mantenir-se al territori.

Els temes escollits a debatre a la Fira són reptes fonamentals per
a tot el sector: la necessitat d´una perspectiva feminista interseccio-
nal; el paper que ha de tenir l´economia social i solidària per resoldre
les necessitats de les majories de la població, i no només de sectors
privilegiats; i la responsabilitat de les empreses de l´anomenat món
desenvolupat en l’espoli de matèries primeres i en la vulneració dels
drets de les poblacions locals. Les taules de debat de la Fira presen-
taven no només les problemàtiques, sinó també alternatives.

La Fira Migrant Diversa es consolida com un espai referent de la població migrant on l'ESS s'apropa com eina per resoldre les seves necessitats.

comunitari. L´any 2021 vam poder reprendre la presencialitat
amb moltes restriccions, i després de tants mesos sense espais
col·lectius, va ser com un bàlsam, especialment per als projectes
que van participar, que venien de patir amb més rigor les conse-
qüències de la COVID.

Amb tota la il·lusió, però també amb la necessitat de poder
enfortir un teixit que ara també pateix la crisi econòmica, el pas-
sat 17 de setembre ens vam trobar a la plaça Margarida Xirgú
per celebrar la tercera edició de la Fira. I va ser tota una festa.
Més de cent projectes econòmics, amb la participació de projec-
tes provinents no només de Barcelona, sinó d´altres indrets de
Catalunya i de l´Estat: València, Madrid i País Basc. És així com
la metodologia i el posicionament polític de l´abordatge antira-
cista que orienta totes les nostres accions es torna cada vegada
referent i espai per compartir recursos i eines amb l’objectiu d’en-
fortir els projectes que de mica en mica van sorgint més enllà de
l’àrea metropolitana de Barcelona.

La Fira no només té l’objectiu d’exposar els projectes que par-
ticipen cada any des de tots els àmbits: cultura, educació, assesso-
rament, cura de persones, gastronomia, tèxtil, salut. També és un
espai per a la discussió política. Aquest any el debat inaugural va
tenir per títol “Dones teixint resistències: Economies per a la vida

La Fira no només té l’objectiu
d’exposar els projectes que

participen cada any des de tots
els àmbits: cultura, educació,

assessorament, cura de persones,
gastronomia, tèxtil, salut. També és
un espai per a la discussió política.

FI
R

A
 M

IG
R

A
N

T
D

IV
E

R
S

A

COOPERACIÓ CATALANA18

ECONOMIA PER LA VIDA

La música i diverses expressions culturals van tenir espai durant
tota la jornada, així com els tallers per a un públic familiar. Per la
Fira van passar artistes com la DJ Niña Mai; el cantautor Cristian
Vergara, del País Basc; la dansa africana, de l´Associació Africaes-
promociona, i finalment, va tancar la tarda Sentimiento Cimarrón.

El balanç, sens dubte, és positiu. La Fira es consolida com un es-
pai referent de la població migrant on l´economia social i solidària
s’apropa com a eina col·lectiva per resoldre les seves necessitats.
És així com el nombre de cooperatives constituïdes per persones
migrades i racialitzades ha anat augmentant com a resultat de la
feina sostinguda durant els darrers anys del Cercle de migracions.
Això ha permès un enriquiment del mercat social amb pràctiques i
propostes transformadores de les qual es pot nodrir.

Malgrat aquests avenços encara falta molt camí per poder par-
lar que l´ESS és diversa i antiracista. La persistència de les difi-
cultats per accedir a permisos de treball continua condicionant el
desenvolupament dels projectes de vida de les persones migrades
extracomunitàries. Dels projectes participants a les tres edicions
de la Fira es manté que més del 60% dels projectes no tenen cap
forma jurídica. La participació de persones migrades dins el teixit
de l´economia social i solidària continua sent poc representativa

La campanya per a la regularització
extraordinària de les persones en

situació irregular (ILP) va estar
present, no només amb la mateixa

recollida de signatures durant tota la
jornada, sinó també amb un balanç

general de la campanya.

La Fira Migrant Diversa d'enguany es va celebrar a la plaça Margarida Xirgu.

Presentació de la 3a Fira Migrant Diversa.

d´una població que representa més del 17% del total de la societat.
A banda del cooperativisme de treball, encara estem molt allunya-
des de considerar que tenim representació als espais de decisió i
d´estar presents en altres àmbits de l´economia social i solidària,
per exemple, dins el cooperativisme d´habitatge.

Continuarem amb la il·lusió i amb la convicció de la necessitat
d´un espai com la Fira Migrant i Diversa. El nostre compromís és
lluitar per un espai al centre de la ciutat que doni centralitat i visi-
bilitat als projectes liderats per persones d´origen divers. Es tracta
que, tal com el feminisme ha anat sent un referent de les pràctiques,
l’antiracisme pugui també arribar a ser-ho.

No ens cansarem de repetir que una economia transformadora
serà antiracista o no serà.

FI
R

A
 M

IG
R

A
N

T
D

IV
E

R
S

A

469 - NOVEMBRE 2022 19

ECONOMIA SOCIAL I SOLIDÀRIA

Jordi Via, vicepresident de la Fundació
Roca Galès

José Téllez, tècnic de comunicació
de Sostre Cívic sccl

ANNA FASANO, ANNA FASANO,
PRESIDENTA DE PRESIDENTA DE
FIARE BANCA ÈTICA:FIARE BANCA ÈTICA:
“Una de les raons de ser de Fiare
Banca Ètica és canviar les regles
del joc de les �nances tradicionals”

FI
A

R
E

Fins on el sistema de �nances ètiques, i Banca Ètica en con-
cret, vol ser una resposta a la crisi socioeconòmica sistèmica?

La pregunta engloba dos conceptes que es complementen, que
són banca ètica i sistema de finances ètiques. Aquest segon és
més ampli que la nostra realitat concreta com a entitat finan-
cera. El conjunt de les finances ètiques s’ha demostrat que té
una capacitat real perquè les seves accions generin un impacte
positiu en la societat, té capacitat de finançar l’economia real
davant de l’economia especulativa i, per tant, respon als grans
reptes de l’actualitat.

Així ho acrediten els informes europeus de banca ètica. Per
exemple, quan assenyalen que la banca ètica inverteix el 70 %

de l’estalvi que capta en l’economia real enfront del 30 % de la
banca tradicional.

D’altra banda, és oportú parlar de sistema de finances ètiques,
fins i tot dins del que és en concret Banca Ètica. Nosaltres no
som solament un banc, sinó un grup bancari. El grup Banca
Ètica està format pel banc, però també per dues fundacions
que fan activitat cultural i de sensibilització, una microfinan-
cera que treballa per eradicar la pobresa en països del Sud
i una gestora de fons d’inversió ètica, que tracta d’influir en
els mercats financers des dels valors de les finances ètiques.
Aquest sistema de finances ètiques treballa per respondre a
la crisi actual.

COOPERACIÓ CATALANA20

ECONOMIA SOCIAL I SOLIDÀRIA

Com entoma Banca Ètica els reptes de la minimització de la
pobresa, la reducció de les desigualtats i els derivats de la crisi
ecològica i la crisi energètica?

La nostra raó de ser com a entitat neix a partir de dues grans
idees. Per un cantó, de la necessitat d’uns serveis financers i ban-
caris més adaptats als valors i la comprensió dels projectes que hi
ha darrere de les entitats socials, empreses cooperatives i sector
associatiu; i per l’altre, de la voluntat de canviar les regles del joc
de les finances tradicionals.

Fa quinze anys estàvem molt posicionats en l’entorn social, on
actualment donem més del 50% del volum de finançament total, i
en els darrers cinc-vuit anys hem començat a treballar més amb
les entitats que fan denúncia i conservació del medi ambient, so-
bretot d’aquella part que treballa des d’un punt de vista social i
cooperatiu.

No obstant, dit això, no podem respondre nosaltres sols a tots els
reptes de la societat actual. Si volem transformar la societat, hem
de treballar en xarxa amb organitzacions i promoure la ciutada-
nia organitzada.

En aquest sentit, el nostre model transcendeix el que és un banc
convencional i fins tot és original en el panorama de les finan-
ces ètiques, perquè entenem que no és possible la transformació
social sense la participació de la ciutadania, cosa que intentem
promoure. Promovem una participació tant en la governança del
banc, com en la societat per aconseguir una autèntica transfor-
mació social.

Quins aspectes considera prioritaris per a determinar el suport
�nancer a projectes?

La nostra política de crèdit té dos grans enfocaments. D’una ban-
da, el projecte ha de tenir un clar impacte social, ambiental o cul-
tural, i això ho mirem a través de l’avaluació socioambiental dels
projectes, un procés que porten a terme persones voluntàries que
analitzen una sèrie de criteris de les entitats sol·licitants de finan-
çament a l’entorn de criteris quantitatius molt clars i d’una part
més qualitativa.

De l’altra, el projecte ha de tenir viabilitat econòmica, és a dir,
analitzem l’operació en el terreny financer i ens assegurem al
màxim que tingui capacitat de retornar el crèdit. També dispo-
sem de convenis amb administracions públiques i societats de
garantia recíproca per facilitar sistemes d’avals a entitats que ho
puguin necessitar.

Quins sectors d’activitat es prioritzen?

Històricament hem prioritat el sector social, és a dir, entitats que
treballen amb persones amb diferents vulnerabilitats: falta de fei-
na, violències vàries, persones sensesostre, discapacitats o toxico-
manies. Hi ha moltes entitats que fan una feina extraordinària en
aquest àmbit dintre el tercer sector i nosaltres els fem de palanca
de suport. Aquí a Catalunya treballem amb grans entitats com el
Grup TEB, Formació i Treball, Femarec, i també de petites.

La protecció del medi ambient, amb la producció d’energies reno-
vables o de conservació del territori i espècies, és un àmbit que,
aquests darrers anys, ha agafat més pes. En els últims dos anys
hem començat a intercooperar amb entitats que estan fent una
aposta important per democratitzar l’energia i produir-ne de re-
novable, com Som Energia o La Corriente, o amb entitats que fan
sensibilització i denúncia com Amics de la Terra o Greenpeace.

El sector cultural i la cooperació amb entitats que treballen l’eix
Nord-Sud també serien dels àmbits d’activitat històrics i que són
fidels pel que fa a valors i treball en equip. Finalment, com a fet
destacable des de fa uns anys, hem anat adquirint coneixement
en l’àmbit de l’habitatge social i/o cooperatiu.

Vam començar fa anys a Catalunya, després vam tenir un parell
de demandes pel centre de l’Estat, i en els darrers quatre anys
hem treballat amb Sostre Cívic per fer possible la creació (ells) i
la construcció a través del finançament (nosaltres) d’habitatges
cooperatius, tant a Barcelona com a altres ciutats o pobles de
Catalunya. És un tipus d’habitatge avantguardista a l’Estat i un
model que està agafant pes i força com a alternativa, sobretot en
ciutats on l’Ajuntament fa una aposta per alliberar sòl i facilitar el
model de cessió d’ús d’aquest sol.

A Catalunya heu fet una aposta forta per invertir en projectes d’ha-
bitatge cooperatiu en cessió d’ús, amb projectes grans de nova
construcció com La Balma o Cirerers. Per què aquesta aposta en
un sector com l’habitatge?

La nostra aposta per les cooperatives d’habitatge en cessió d’ús
ve del fet que promouen uns valors que són essencialment els ma-
teixos que defensem nosaltres en l’àmbit de les finances. El fet
de no posar el lucre com a màxim objectiu, el cooperativisme, la
participació, la inclusió social, etc.

La idea central deriva de la consideració de l'habitatge com un
dret i no com un objecte de negoci. De la mateixa manera consi-
derem els diners com un instrument per a la transformació, i no
com una finalitat en si mateixa.

Anna Fasano, la segona per l'esquerra, amb persones col·laboradores.

FI
A

R
E

469 - NOVEMBRE 2022 21

La primera cooperativa d’habitatge que vam finançar a Fiare
Banca Ètica en aquest model va ser a Cal Cases l’any 2007, una
cooperativa d’habitatge prop de Barcelona. Després vam conti-
nuar amb un parell d’iniciatives a la comunitat de Madrid, de co-

housing senior, és a dir, grups de persones de més de 65 anys que
havien decidit passar la vellesa plegades.

Davant de l’increment del preu del sòl i l’especulació en l’habitatge
a les grans ciutats, van començar a sorgir aquestes iniciatives de fer
front a la tendència del mercat i reivindicar una altra forma de viure,
en comú i de manera cooperativa. Aquesta idea ja estava en marxa
en països nòrdics i, per tant, el que hem fet és adaptar-la a les nostres
necessitats de vida i culturals, i el suport del govern municipal ha
sigut fonamental per fer-la créixer.

Sectors de la banca tradicional consideren que les inversions en
habitatge cooperatiu en cessió d’ús tenen massa risc pel seu ca-
ràcter de propietat col·lectiva. Us espanta aquest risc? O conside-
reu que és una inversió prou segura?

No ens espanta el risc tal com ho planteges, tot i que sovint són
operacions que suposen quantitats molt elevades i una gran mo-
bilització de capital per sostenir-les. Nosaltres fins ara no hem
tingut cap impagat en operacions de cooperatives de cessió d’ús.
Fins avui ha estat un sector segur.

El problema del risc és el de concentració d’operacions en un sol
sector. Hem d’abordar diverses necessitats en els diferents sectors
on estem i hem d’intervenir en diversos àmbits mitjançant el nostre
finançament, de manera que no podem concentrar excessivament el
risc en aquest sector. La por del risc seria més aviat en aquest sentit.

D’altra banda, probablement la banca tradicional no intervé en
aquests sectors, no tant per la por del risc, sinó més aviat perquè
desconeix com funciona i perquè segurament no té una expec-
tativa de rendibilitat gaire alta si posa en una part de la balança
els recursos dedicats i a l’altra els resultats econòmics esperats.

Quina és la importància del fet cooperatiu a Banca Ètica pel que
fa a la base social, el model organitzatiu i l’equitat de gènere?

Per nosaltres és una condició sine qua non des del nostre naixement.
El model cooperatiu està en la base de la nostra manera de pensar,
actuar i ser. Som cooperativa, ens governem com a cooperati-

va de més de 46.000 persones i entitats, amb un ric entramat
d’espais de participació, i treballem de cara l’exterior sota el
principi de la cooperació. Per tant, treballem amb cooperati-
ves, però també amb entitats que posen la cooperació com a
eix motor de la seva tasca.

Sobre l’equitat de gènere fa anys que ho treballem com a procés.
Ara fa dos mandats, hi havia més dones al consell d’administració
que homes, i aquest és el meu segon mandat com a presidenta.
Més enllà d’aquestes dades, que són rellevants, tant als nostres
estatuts com dins la nostra política de personal tenim molt en
compte aquesta qüestió i treballem per aconseguir una equitat
de gènere en tots els aspectes. Aquest any hem aconseguit una
certificació ISO 2000 en inclusió i gènere.

Recentment heu començat una campanya de captació de nou capi-
tal social. Quins objectius qualitatius i quantitatius us plantegeu?

La campanya de capital social pretén apropar encara més a
les entitats del tercer sector, empreses socials i particulars la
nostra forma de concedir crèdit i mostrar-los com les finances
ètiques estan al seu servei. Des de fa quatre anys publiquem
anualment un informe d’impacte que explica amb rigor com
el crèdit atorgat a les entitats impacta en els diferents àmbits
amb què treballem. Per posar un exemple: per cada mil euros
de capital social, les entitats socials atenen quinze persones en
situació de vulnerabilitat.

Gràcies a la solidesa patrimonial que ens dona el capital social,
financem projectes útils al bé comú i promovem que el siste-
ma financer adopti cada vegada més els valors de les finances
ètiques. Per això busquem més persones, entitats i empreses
que es facin sòcies o ampliïn el seu compromís per reforçar la
nostra entitat i augmentar la nostra capacitat d'atorgar nou
finançament.

Som un referent europeu en banca ètica i cooperativa i volem
seguir demostrant al sector financer que podem fer una activi-
tat molt beneficiosa per al conjunt de la societat. El creixement
del capital social està directament connectat al desenvolupa-
ment de l’economia social i solidària i per aquesta raó fem una
crida a la societat i les entitats per apostar per una entitat de
banca ètica com la nostra, cooperativa i arrelada al territori.

ECONOMIA SOCIAL I SOLIDÀRIA

Anna Fasano, en la segona �la, amb persones col·laboradores de Fiare.

FI
A

R
E

COOPERACIÓ CATALANA22

PREMIS ECONOMIA SOCIAL 2022

Els Premis Economia
Social 2022 reconeixen
l’aportació de solucions

per a la transició ecosocial

Josep Comajoan
Dies d’Agost sccl
@diesdagost

Una recerca de cinc alumnes vinculats
al projecte Cucsperativa ha guanyat el
Premi Especial dels Premis Econo-

mia Social 2022 als millors treballs

universitaris en l’àmbit de l’econo-

mia social i solidària, el cooperati-
visme i el tercer sector. L’entrega del
premi, valorat en 1.100 euros més 300
euros en productes i serveis del mercat
social, es va fer el divendres 14 d’octu-
bre a la Lleialtat Santsenca de Barce-
lona. A part del projecte Cucsperativa,
també es van atorgar sis premis més,
dos a treballs de fi de grau, dos a tre-
balls de fi de postgrau i dos a treballs
de fi de màster.

Els Premis Economia Social 2022,
organitzats per la Fundació Roca Galès
en el marc del Programa d’Economia
Social de la Generalitat de Catalunya,
ha rebut 43 treballs d’11 universitats
catalanes diferents. En aquesta sisena
edició dels premis, el jurat ha prioritzat
aquells treballs que posaven l’accent
en aportar solucions des de l’economia
social i solidària per a la transició eco-
social. També dos dels quatre primers
premis aborden solucions per revertir
el despoblament rural.

La recerca guanyadora del projecte
Cucsperativa ha estat duta a terme pels

alumnes Gemma Graells, Ignacio Pino
Rojas, Rubén Sosa, Clàudia Cavaller
Àlvarez i Ferran Surriba Codony. La re-
cerca aprofita la feina que els sis alum-
nes ja estan fent a la comarca d’Osona
des de l’associació Terra Fèrtil, enca-
minada a la creació de Cucsperativa
SCCL, en format de cooperativa de tre-
ball sense ànim de lucre.

El projecte aborda una gestió man-

comunada dels residus orgànics,
alternativa als fertilitzants químics
i a partir del vermicompostatge, un
procés de compostatge que utilitza
cucs de terra. Més enllà de la produc-

El Premi Especial és per al projecte Cucsperativa i també es

premien sis treballs més: dos treballs de fi de grau, dos de fi de

postgrau i dos de fi de màster

La sisena edició dels Premis Economia Social ha rebut 43 treballs

d’11 universitats diferents

→

→
D

IE
S

 D
'A

G
O

S
T

469 - NOVEMBRE 2022 23

ció i venda dels fertilitzants orgànics
i substrats per a plantes, el treball
també inclou l’anàlisi de diferents ser-
veis, tallers i programes d’educació
vinculats al conjunt de la cadena agro-
alimentària que esperen oferir des de
Cucsperativa.

Premis als millors treballs

de fi de grau, de postgrau i de

màster

El primer premi al millor treball de fi

de màster ha estat per a Marc Dalmau

Saba, de la Universitat Autònoma de
Barcelona (UAB), per una recerca
sobre models alternatius de tinença i
ús de l’habitatge en el món rural. La
investigació posa el focus en l’habitatge

cooperatiu en cessió d’ús i la masoveria

urbana en el món rural català a partir
de dos projectes específics: Tremolina
Coop i Envall Coop. El segon premi
ha estat per a Jordi Valls Olivé, de la
UAB, per una investigació sobre formes
organitzatives basades en l’autogestió al

tercer sector social, a partir de l’estudi
de cas de l’Associació Alba.

Pel que fa al premi al millor treball

de fi de postgrau ha estat per a Anna

Lara Llonch, de la UAB, per una recer-

ca sobre comunitats energètiques,
que inclou un banc d’eines per a la seva
creació. El segon premi ha estat per a
Paula Jiménez Navas, del Tecnocam-
pus de Mataró, per un treball sobre un
supermercat de pinso ecològic per a

mascotes.

Finalment, el premi al millor tre-

ball de fi de grau ha estat per a Ari-

adna Julià de Gispert, de la UPF, per
una recerca que planteja una proposta

transformadora per revertir el des-

poblament rural. Ho fa també a par-
tir de l’anàlisi de quatre entitats rurals
de l’economia social i solidària: Envall
Coop, Avantva Coop, Fet a la Conca i
Fundació La Plana. El segon premi ha
estat per a Jordi Signes Beltrí, de la
UAB, per una investigació sobre solu-

cions per a la crisi energètica espa-

nyola a partir de comunitats d’energia
renovable.

Els tres primers premis han rebut la
mateixa dotació que el premi especial,
1.100 euros més 300 euros en productes
i serveis del mercat social. En el cas dels
tres segons premis, han rebut 900 euros
més 300 euros en productes i serveis del
mercat social. En total, més de 9.000 eu-

ros en premis.

“Un futur que situï les

persones al centre”

L’acte d’entrega de premis el va obrir
Josep Vidal, director general d’Economia
Social i Solidària, el Tercer Sector i
les Cooperatives de la Generalitat de
Catalunya, que va destacar la generació
de coneixement en matèria d’economia
social a les universitats. “Els joves sou
el futur, i volem que aquest futur situï
primerament les persones al centre, amb
un model econòmic resilient, sostenible,
solidari i just”.

Una conferència de Martina Marcet,

ramadera agroecològica, que va fer
una exhaustiva anàlisi de la situació del
camp català i de com de desemparada
s’hi sent la petita pagesia; la projecció
d’un documental sobre cooperativisme
posant l’èmfasi que és un model econòmic
que no prioritza el lucre, i una intervenció
final de Cristina Grau i Xavi Palos, de
la Fundació Roca Galès, van completar
l’acte. L’acte complet, que es va emetre
en streaming, es pot recuperar a Youtube.

El jurat dels premis va estar format per
Lorena Torró, directora de la Confede-
ració de Cooperatives de Catalunya; Laia

Bonastra, directora de desenvolupament
de persones de la cooperativa Suara i
membre del Consell Rector de la Federa-
ció de Cooperatives de Treball de Catalu-
nya; Anna Puig, de l’àrea d’administració
de la cooperativa L’Esguard i membre del
Consell Rector de la Federació de Coope-
ratives de Treball de Catalunya; Eloi Ser-

rano, director de la Càtedra d’Economia
Social del Tecnocampus; Carla Liébana,
responsable de comunicació a La Coordi
i a la XES; Ramon Bastida, professor del
Departament d’Economia i Empresa de
la UPF; Ricard Pedreira, cooperativista
i professor jubilat d’Economia Aplicada
a la UAB, i Quim Sicília, president de la
Federació de Cooperatives de Consum de
Catalunya.

Martina Marcet durant la seva conferència: "Pagesia i sobirania alimentària, eixos de la transició ecosocial".

Marxandatge dels Premis Economia Social 2022.

PREMIS ECONOMIA SOCIAL 2022

D
IE

S
 D

'A
G

O
S

T
D

IE
S

 D
'A

G
O

S
T

COOPERACIÓ CATALANA24

RESSENYA

Ricard Pedreira
Economista

Fer-nos càrrec del món
com a projecte viable
davant la crisi ecosocial

"El funcionamiento del
capitalismo mundializado
está descuajeringando las
reglas dinámicas que han
organizado el mundo vivo
durante miles de años."

Aquest podria ser el resum de la situació

econòmica actual, en poques paraules, se-

gons Yayo Herrero (1965), enginyera tècnica

agrícola i llicenciada en Antropologia Social

i Cultural, entre altres coses. Ha estat co-

ordinadora d’Ecologistas en Acción, la qual

cosa li ha proporcionat una àmplia visió de

la situació mundial. Actualment és professo-

ra de la UNED. La seva investigació proposa

una transició cap a un model econòmic que

tingui en compte les persones i sigui compa-

tible amb la capacitat de regeneració de la

naturalesa. El llibre que presentem té cinc

parts: l’aigua, l’aire, la terra, el foc i la vida,

seguint la teoria dels quatre elements, més

un, dels �lòsofs presocràctics.

Ningú fabrica l’aigua. Cap economia ni tec-

nologia produeixen aigua. És la mateixa di-

nàmica de la natura la que s’encarrega de

regenerar-la.

L’aigua de la Terra és la mateixa que hi ha-

via l’any 1800. Però hem passat de 1.000 a

7.700 milions de persones, amb un estil de

vida que fa que els habitants dels països rics

siguin molt més consumidors d’aigua.

Resulta que hem anomenat progrés a l’ús de

l’aigua en principi abundant i que s’ha tornat

escassa degut a l’ús imprudent, descuidat,

malbaratador i irracional.

Quan hi ha menys aigua, la contaminació és

més activa: el nitrogen, el fòsfor, els metalls

pesants i la matèria orgànica es concentren

molt més i provoquen la mort.

COOPERACIÓ CATALANA26

Les onades de peixos morts al Mar Menor, a

Múrcia, el 2019 en són un exemple, entre

molts altres. I no són inesperats. Són pro-

cessos que han passat a la llum del dia i han

estat tolerats de forma majoritària.

Respirem aire carregat d’oxigen i altres ga-

sos i partícules. Als pulmons, la sang capta

l’oxigen i deixa anar diòxid de carboni, que

desprenen les cèl·lules quan respiren. Tretze

vegades per minut, com ha comprovat l’au-

tora!, si estem en repòs.

Diem contaminació de l’aire a la modi�ca-

ció de la seva composició. La variació de la

concentració d’alguns gasos fa augmentar la

temperatura de la Terra i canvien les regles

del joc en què és viu. Hi ha moltes formes

d’explotació, però obligar a respirar merda és

una de les més dures.

En la nostra civilització industrial, el capital

es va obrir pas a garrotades contra els pul-

mons dels treballadors/res i els de la terra,

convertint el treball en una venda d’òrgans

forçosa i inadvertida.

Els qui han vist la Terra des de l’espai diuen

que és blava i que la seva visió meravella.

Vista des de dins però, la Terra és marró,

verda, blanca, roja, negra... i, cada vegada

més, grisa.

El model econòmic basat en el creixement

sense límits que posa en risc molts éssers

vius va néixer fa uns dos-cents anys. El petroli

es va començar a extreure en gran escala fa

un centenar d’anys. El desglaç del gel de l’Àr-

tic arribarà en trenta anys... El futur és a prop.

(Tots nosaltres intuïm que en un futur llunyà

cauran sobre l’ésser humà problemes que,

per superar-los, només serà cridada la raça

suprema (...) que pot basar-se en els recur-

sos i les possibilitats de tot un planeta. Això

deia Hitler en un discurs el 13 de novembre

de 1930 i no està gaire lluny de la realitat

actual).

La Terra queda dividida en zones de sacri�ci

(o agressió ecològica: extracció, producció i

recepció de residus) i espais de consum, i

les persones, en protegides pel poder econò-

mic, polític i militar, i en desterrades i sense

drets. Dur i precís...

El foc fa uns deu mil anys va començar a ser

controlat pels humans. El van fer més viu,

insu�ant oxigen amb manxes i cada vegada

més de pressa aparegueren forns, forges, fo-

ses, centrals tèrmiques i nuclears. El fet de

poder obtenir foc a voluntat va propiciar les

revolucions tecnològiques. El carbó i el pe-

troli (boscos enterrats de fa milions d’anys)

són el motor de l’acumulació primitiva de

capital.

Hèstia, �lla de Cronos i Rea, és la deessa

grega del foc de les llars, base de llum, calor

i de cuinar el menjar. És a dir, d’algunes de

les necessitats bàsiques. Però el foc també

resseca, contamina, abrasa, mata i pot ser

conseqüència del capitalisme, el colonialis-

me, l’explotació i l’ecocidi. Encara que al-

guns en diuen progrés.

La memòria de llocs i paisatges sovint ha es-

tat esborrada pel foc: llibres, art i documents

sobre moltes cultures han estat llençats a les

�ames, incloent-hi milers de dones crema-

des per tribunals civils i religiosos acusades

de bruixes.

Però estem vius quan podem crear, reparar,

mantenir i modi�car la pròpia estructura

prenent substàncies del medi i expulsant el

que sobra (Maturana i Varela). Si no, estem

morts.

Quan parla de la fotosíntesi, és “al·luci-

nant”, diu Y. Herrero. Que les cèl·lules pu-

guin convertir l’energia del sol i els minerals

morts en matèria viva, expulsant oxigen com

a residu, és quasi un miracle.

També diu que l’economia dominant és

“ecològicament analfabeta” i allunyada de

la realitat. A la majoria se’ns ha oblidat que

som una espècie viva, mentre vivim en la

bombolla del progrés, i que la mort també

existeix.

Com a mostra, l’autora explica que en un

escola hi havia un pi, va aparèixer una gran

esquerda i es va decidir de talar-lo. Es va ar-

mar un rebombori pels pares que s’hi havien

en�lat tota la vida i pels nens que hi jugaven

sovint.

Després de visites, consultes i la proposta

d’un pare-arquitecte d’una estructura per

ancorar-lo, es va decidir que els més petits

s’acomiadessin de l’arbre i acceptessin la

seva mort i el van deixar en un tronc com a

memòria i també, per què no, com a motiu

de joc i d’esgarrapades, sovint.

RESSENYA

HERRERO, Yayo
Los cinco elementos. Una cartilla de alfabetización ecológica.

ISBN: 9788412273595

Barcelona, Arcadia: 2021

142 pàg.

Mides: 20 x 12 cm

Aquest llibre el trobareu al
Centre de Documentació
Cooperativa

469 - NOVEMBRE 2022 27

