
Llegeix la revista mensual del cooperativisme català — rocagales.cat

Gener 2023
Any 43è

PVP 3,00 €

Yaiza Blanch:
«Ho podem fer molt
diferent i és possible»

Pàg. 13

Memòria cooperativa
125 anys de la primera assemblea
de cooperatives catalanes

Pàg. 21

Economia per la vida
Pagesia i sobirania alimentària,
eixos de la transició ecosocial

Pàg. 16

9

7
7

1
1

3
3

8

4
1

1
5

0
4

7
1

 Mangrana,
 cultura contemporània
 i cooperativa
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
Iris Violeta Montero.

05
EDITORIAL
El cooperativisme,
més viu que mai.

06
NOTICIARI

Agnès Giner

09
COOPERATIVES DE CATALUNYA
Reconeixements CoopCat 2022,
distingint la feina i els mèrits del
cooperativisme arreu de Catalunya.
Confederació de Cooperatives

de Catalunya

10
LES NOSTRES COOPERATIVES
Mangrana, cultura contemporània i
cooperativa.
Pep Valenzuela

13
L'ENTREVISTA
Yaiza Blanch
Josep Comajoan

16
ECONOMIA PER LA VIDA
Pagesia i sobirania alimentària,
eixos de la transició ecosocial.
Martina Marcet

21
MEMÒRIA COOPERATIVA
125 anys de la primera assemblea
de cooperatives catalanes.
Jordi Albaladejo

23
COOPERATIVISME
El moment de les aliances
público-cooperativo-comunitàries
al voltant de l’habitatge.
Adrià Garcia

27
RESSENYA
Digitalització, deshumanització
i els anells del poder global.
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: Mangrana, 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.

471 - GENER 2023 3

TORNAVEUTORNAVEU

Un parell de preguntes (que són tres) a:

El que considero més atractiu del

cooperativisme és la solidaritat i l’ajuda
mútua de les persones que en formen
part. Per mi, l’ajuda mútua és un
tret diferencial de les cooperatives
que ajuda a la resolució de possibles
problemes, d’una manera més fàcil
i senzilla. També considero molt
important la igualtat entre persones
sòcies, sense jerarquia; cosa molt més
possible en una cooperativa que en una
empresa de capital.

No em convenç tant del cooperativisme

en general que les cooperatives, quan
són molt petites de mida, poden quedar
ignorades per l’administració pública,
fora de les possibles ajudes i sense
visibilitat.

He sentit parlar de cooperatives des

de sempre, al meu país, República
Dominicana. De fet, la meva mare va
ser tota la vida sòcia d’una cooperativa
de consum, i el meu pare era soci
d’una cooperativa agrària que ajudava
a aconseguir terres a les persones
desposseïdes. A través de l’ajuda
mútua proporcionaven terres per a les
persones que no en tenien. Sempre he
considerat molt important pertànyer a
una cooperativa per formar part d’un
projecte més gran, compartit i igualitari.

Iris Violeta Montero Alcántara
(San Juan, República Dominicana, 1972), mestra

COOPERACIÓ CATALANA4

EDITORIAL

Foto: Portada de la Revista Cooperativa Catalana, núm. 1 de maig de 1899.
Centre de Documentació Cooperativa – Fundació Roca Galès

El cooperativisme,
més viu que mai

Aquest 2023 que tot just encetem es compliran 125 anys de la primera assemblea del
moviment cooperatiu català, que va tenir lloc a la seu de la cooperativa badalonina La
Bienhechora. En aquella assemblea és nomenà el primer comitè regional de les coo-
peratives catalanes i s’aprovà la creació del seu òrgan d’expressió, Revista Cooperativa

Catalana, el primer número de la qual es publicà el maig de 1899.

Un segle i quart més tard, el moviment cooperatiu segueix més viu que mai. A les coo-
peratives centenàries –43 cooperatives agràries de Catalunya, gairebé el 20 % del total–,
hem d’afegir sobretot les cooperatives de totes les branques (consum, habitatge, treball,
serveis, noves cooperatives agràries...) que es crearen des dels darrers anys de la dicta-
dura franquista i, amb una intensitat creixent, a partir de la dècada de 1990, renovant el
discurs i les pràctiques cooperatives, posicionant el cooperativisme d’una manera cada
cop més nítida com un agent de transformació social.

Avui el moviment cooperatiu viu en un moment de puixança. Hi ha milers de cooperatives
escampades per totes les comarques i sectors d’activitat del país i, el que és igualment
important, es tracta d’un cooperativisme cada cop més travat, més articulat mitjançant
la intercooperació, que dona lloc a una munió de projectes compartits, cooperatives de
segon grau, pols i ecosistemes cooperatius locals, etc. A més, durant les darreres dèca-
des, aquests milers de cooperatives han sabut teixir també tot un ecosistema de suport
al cooperativisme encapçalat, en primer lloc, per les federacions de cooperatives i la
Confederació, però també per la XES (Xarxa d’Economia Solidària), que enguany celebra
els vint anys d’ençà de la seva creació, o per la nostra mateixa Fundació Roca Galès.

Per descomptat, el cooperativisme encara arrossega moltes mancances, però en aquest
primer editorial de l’any, un any que se’ns presenta difícil per totes bandes, perme-
teu-nos que ens �xem en la part plena de l’ampolla, que ja tindrem temps d’ara enda-
vant per seguir treballant per tot el que ens queda per aconseguir.

Bon any 2023 ple de pau, salut, solidaritat i justícia.

471 - GENER 2023 5

TORNAVEUNOTICIARINOTICIARI

El passat 30 de novembre de 2022
es va fer entrega dels Premis sobre
cooperativisme per a instituts del Camp
de Tarragona 2021, convocats per la
Fundació Roca Galès i CoopCamp, i que
compten amb el suport d’Abacus.

L’alumna Ysepe Esthela Maho Kinson,
de l’Institut Jaume Huguet de Valls,
va guanyar el Premi al millor treball
de recerca sobre cooperativisme per a
l’alumnat de Batxillerat amb el treball
“Creació d’una cooperativa de moda”.
El jurat va decidir declarar desertes la

resta de categories dels premis, per
falta d’adequació a les bases de la
convocatòria.

Els Premis sobre cooperativisme pretenen
despertar l’interès sobre projectes
cooperatius i els valors de l’economia
social i solidària entre la població jove,
reconeixent projectes i treballs per la seva
importància, originalitat o implicacions
i aportacions socials. Durant el curs
2021/22 es va celebrar la tercera edició
dels Premis, i ja s’estan preparant les
bases per al pròxim curs 2022/23.

L’Ateneu Cooperatiu del Camp de
Tarragona - CoopCamp és un dels catorze
ateneus impulsats pel Departament
d’Empresa i Treball de la Generalitat
de Catalunya, per fomentar la creació
de noves iniciatives socioeconòmiques
transformadores lligades al territori,
la generació d’ocupació de qualitat,
així com l’enfortiment d’una xarxa
d’intercooperació de l’economia social i
solidària al Camp de Tarragona.

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

Lliurament dels Premis
als millors treballs sobre
cooperativisme per a instituts
del Camp de Tarragona

Del 16 al 30 de desembre, la plaça
de Catalunya de Barcelona ha estat
l’escenari de la 8a Fira de Consum
Responsable i d’Economia Social i
Solidària, organitzada pel Departament i
la Direcció de Serveis d’Economia Social
i Solidària i Alimentació Sostenible de
l’Ajuntament de Barcelona.

A la Fira s’hi han pogut trobar casetes
amb empreses o organitzacions i
projectes de l’economia social i solidària
(ESS) i del consum responsable de
Barcelona, que oferien un ampli ventall
d’artesania, roba i altres complements
tèxtils, cultura, llibres, alimentació
envasada, cosmètica, joguines i altres

productes de petit regal que us ajudaran
a escollir articles bons i locals. A més,
com que fer un consum responsable
no sempre és fàcil, també hi havia la
caseta de l’Espai Consum Responsable,
on, fos en l’àmbit particular o col·lectiu,
assessoraven sobre com poder cobrir les
necessitats pròpies, on poder comprar
productes locals i on poder trobar
iniciatives de l’economia social i solidària
a la nostra ciutat.

Enguany, i després dels anys de mesures
derivades de la covid-19 que impedien
les activitats i l’elaboració de menjar
in situ, s’han tornat a celebrar tallers,
formacions i altres activitats culturals,

així com els espais de degustació amb la
carpa d’alimentació.

En total s’han instal·lat 32 casetes amb
47 iniciatives, més l’Espai Consum
Responsable, amb un ampli ventall
d’artesania, roba i altres complements
tèxtils, cultura, llibres, alimentació
envasada, cosmètica, joguines i altres
productes de petit regal que van ajudar
a teixir les vides que necessitem. S’hi
ha pogut trobar una àmplia oferta de
productes de l’ESS amb vista a les festes
i celebracions nadalenques, i que són
una mostra d’allò que es pot trobar tot
l’any en la gran majoria de sectors i
activitats econòmiques.

8a Fira
del Consum
Responsable
i d’ESS

COOPERACIÓ CATALANA6

NOTICIARI

La Fundació Roca
Galès, guardonada
als Reconeixements
CoopCat 2022

Presentació
de la biogra�a de
Juli Vela Buldó

Els Reconeixements CoopCat 2022, organitzats anualment
per la Confederació de Cooperatives Catalunya, van ser
lliurats en una gala celebrada al Mercat de les Flors de
Barcelona el desembre passat. Les cooperatives Cohabitatge
Can Carner, Ramaders del Baix Empordà, TEB verd, Opcions
i L’esguard també van rebre guardons, que trobareu detallats
a la pàgina 9 d’aquest número de la revista.

La Fundació Roca Galès, editora de Cooperació Catalana,
ha rebut el guardó al Reconeixement a la promoció i foment
del cooperativisme.

La gala dels Reconeixements CoopCat constitueix la cita
anual del cooperativisme per reunir-se i compartir una

jornada festiva que serveixi per valorar la bona feina que
fan les cooperatives d’arreu del país. “Les cooperatives
són pràctiques democràtiques on les persones dictem el
com, el quan i el què cada dia”, va declarar el president
de la Confederació de Cooperatives de Catalunya, Guillem
Llorens, en l’obertura dels premis.

La gala d’enguany estava ambientada en el format televisiu
dels anys vuitanta: a través d’un concurs, els assistents van
poder fer un recorregut per la història del cooperativisme
català amb els materials de l’exposició Terra Cooperativa de
la Fundació Roca Galès.

+ info: https://cooperativescatalunya.coop/actualitat

El passat 1 de desembre al vespre, va tenir lloc la presentació
del llibre biogrà�c Juli Vela Buldó. Cooperació social,

escolar i de consum a Abacus Còrsega, de Barcelona. La
presentació del volum 37 de la col·lecció “Cooperativistes
catalans”, editada per la Fundació Roca Galès amb
Cossetània edicions, va ser a càrrec de l’historiador Andreu
Mayayo, davant d’una seixantena de persones. L’acte també
va comptar 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 clar quins són els seus ideals i lluiten i entreguen
tot el bo i millor que tenen d’ells �ns al �nal dels seus
dies per fer-los realitat. En concret, el seu va ser l’ideal
d’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 els quals 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— de la Catalunya de la segona
meitat del segle XX.

+ info: www.rocagales.cat

471 - GENER 2023 7

TORNAVEUNOTICIARI

La Corporación Mondragón, un dels grups cooperatius més
grans del món, ha perdut a dos de les seves empreses
capdavanteres: Orona i Ulma. Els socis d’aquestes dues
cooperatives van decidir, en les respectives assemblees
celebrades el passat 16 de desembre i per una àmplia majoria,
abandonar el grup emblemàtic del cooperativisme basc i volar
pel seu compte. La corporació, que �ns avui sumava 80.000
empleades, perdrà amb la sortida de totes dues empreses
al voltant de 10.700 treballadores, així com 1.700 milions
d’euros de facturació, dels prop de 12.000 milions que factura
avui dia. Les dues empreses, no obstant això, assenyalen que
mantindran els eixos del model cooperatiu basc.

La sortida d’Orona i Ulma es va acordar en votacions de les
respectives assemblees celebrades a Hernani, en el cas de
l’empresa d’elevadors, i al Donostia Arena d’Illumbe, en el cas
de la segona. Pel que fa als socis d’Orona, el 72% van apostar
per abandonar la corporació, mentre que en el cas d’Ulma van
donar suport a la sortida el 80%.

La cooperativa Orona és una de les empreses d’ascensors més
importants d’Europa i té presència en cent països. La seva seu
està en la localitat guipuscoana d’Hernani i compta amb 5.500
persones treballadores, de les quals 1.700 són sòcies amb dret
a vot. L’any passat va facturar 830 milions d’euros.

Ulma té la seu central a Oñati i abasta nou cooperatives
dedicades a àmbits tan diversos com la construcció, el
subministrament d’accessoris forjats per a canonades, la
venda de carretons, l’embalatge o la construcció d’hivernacles.
Compta amb 5.200 persones treballadores, de les quals 2.800
són sòcies de treball amb dret a vot. Té presència en vuitanta
països. L’any passat va facturar 900 milions d’euros.

Les raons que manifesten com a motius per a aquesta ruptura
radiquen en l’essència del funcionament de la corporació,
malgrat que les dues cooperatives hagin preferit moure’s
en una certa ambigüitat a l’hora d’explicar la seva posició.
Les direccions d’Orona i Ulma, dues cooperatives en ple
creixement, qüestionen la falta d’agilitat que impliquen algunes
preses de decisions en el si del grup, subjectes a l’aprovació
del Congrés Cooperatiu, o els mecanismes de solidaritat entre
cooperatives, amb un fons comú al qual aporten el 10% dels
seus bene�cis.

El Fòrum per la Transició Ecosocial se
celebrarà els dies 24 i 25 de febrer
a Barcelona, organitzat per la Xarxa
d’Economia Solidària (XES), l’Observatori
del Deute en la Globalització (ODS) i
Còopolis.

El Fòrum vol ser una gran trobada de
con�uència de lluites, d’entitats de
l’economia social i solidaria i moviments
que treballen per la transició ecosocial
a Catalunya. Un espai per avançar en
l’estratègia i l’articulació entre projectes
i moviments des d’una mirada àmplia i

integral i per enviar un missatge polític
d’unitat i força. Vol ser també una
trobada per celebrar i donar visibilitat a
l’altra transició ecològica que ja s’està
construint.

El Fòrum per la Transició Ecosocial
s’emmarca dins la campanya “Futurs
impossibles”, pensada per afavorir el
treball conjunt de col·lectius, moviments
i actors socials, com a passa prèvia a la
celebració del Fòrum.

+ info: https://futursimpossibles.org/forum

Les cooperatives Orona i Ulma
surten de Corporación Mondragón

Fòrum per la Transició Ecosocial

COOPERACIÓ CATALANA8

COOPERATIVES DE CATALUNYA

L
es cooperatives Cohabitatge Can Carner, Ramaders
del Baix Empordà, TEB verd, Opcions, L’esguard i la
Fundació Roca Galès han estat les guanyadores dels
Reconeixements CoopCat 2022, en una gala celebrada

al Mercat de les Flors de Barcelona el passat mes de desembre.

Com cada any, la gala dels Reconeixements CoopCat ha represen-
tat la cita anual del cooperativisme per reunir-se i compartir una
jornada festiva, posant en valor la bona feina que fan les coopera-
tives d’arreu del país. En aquesta edició, les iniciatives premiades
als Reconeixements CoopCat 2022 han estat cinc cooperatives i
una fundació per a cada una de les categories del certamen.

En la categoria de compromís amb el territori, la Cooperativa
de Cohabitatge Can Carner, un projecte de cohabitatge inter-
generacional a Castellar del Vallès, ha estat distingida per la
seva participació i implicació al municipi. Pel que fa a la ca-
tegoria de compromís amb les persones, Ramaders del Baix
Empordà, cooperativa especialitzada en la producció i comer-
cialització cooperativa de la llet i els seus derivats, ha estat la
guanyadora de la categoria pel pla formatiu integral orientat
al treball de qualitat en el sector ramader.

Pel que fa a la categoria de compromís amb la intercooperació,
TEB Verd, cooperativa centrada en la inserció social i laboral

de persones amb diversitat funcional, ha rebut el Reconeixe-
ment CoopCat per la granja de producció ecològica de bolets
(Bolet Ben Fet) situada a Sant Antoni de Vilamajor, i Opcions
ha estat la cooperativa reconeguda per la seva trajectòria en
la defensa del consum conscient i responsable a través dels
seus projectes.

El Reconeixement a l’emancipació juvenil cooperativa, que té
per objectiu reconèixer accions o polítiques de les cooperati-
ves que contribueixin a l’emancipació juvenil, ha estat per a la
cooperativa L’esguard. Aquesta cooperativa està formada per
monitores i coordinadores de lleure que treballen per un pro-
jecte educatiu propi. Finalment, el guardó de la categoria nova
d’aquesta edició, el Reconeixement a la promoció i foment del
cooperativisme, ha estat per a la Fundació Roca Galès, funda-
ció cultural de promoció del cooperativisme a Catalunya.

Els Reconeixements CoopCat han servit per ressaltar la tasca
de la cooperativa en la promoció de valors en diferents àm-
bits socials i empresarials en diferents categories en una gala
que s’ha celebrat ambientada en el format televisiu dels anys
vuitanta. A través d’un concurs, els assistents han pogut fer
un recorregut per la història del cooperativisme català amb
els materials de l’exposició Terra Cooperativa de la Fundació
Roca Galès.

RECONEIXEMENTS COOPCAT 2022,
distingint la feina i els mèrits del
cooperativisme arreu de Catalunya

Confederació de Cooperatives de Catalunya
@CooperativesCAT

C
C

C

471 - GENER 2023 9

TORNAVEULES NOSTRES COOPERATIVES

“Fem una revista que costa molt i
no deixa marge, som cooperativa
sense ànim de lucre, no volem bene-
ficis”, explica la Laia Pulido, directo-
ra de la capçalera Mangrana.

“Al món, tota la barbaritat és per
l’excedent, l’excés, l’afany de lucre
que, després, ens contamina tot-
hom”, reflexiona l’escriptora. “Si
no generem lucre acabarem equili-
brant-nos, tot és una qüestió de re-
distribució equitativa de les coses,
les forces, l’economia”.

Mangrana és un projecte que neix
amb la vocació de promoure l’obra
d’artistes, tant d’emergents com con-
solidats, una necessitat pròpia d’aquest
grup ilerdenc de “crear i de poder ser
d’una manera diferent”, compartida
arreu dels Països Catalans per tants
altres que ja fan xarxa des de Mallorca,
Tarragona, Girona i Barcelona.

D’aquí ve la necessitat de fer pinya,
mangrana per al cas, “perquè ens
trobem moltes vegades venint de la
premsa o del sector audiovisual, que
quan entres a la roda al final has d’aca-

bar fent moltes concessions, tens una
manera d’expressar-te i, si no ho fas a
la teva manera, és complicat”.

Art i cooperativisme es fusionen i
fan cos gràcies a un premi a la mi-
llor iniciativa cooperativista, l’any
2021, la segona edició de l’OESST,
Premi Ponent Coopera. “Estàvem
organitzades d’una manera més in-
formal. Amb això, o sigui 3.000 eu-
ros, se’ns va donar l’oportunitat de
constituir-nos com a cooperativa de
treball”. Dos socis treballadors en el
règim general, dos socis col·labora-
dors i una xarxa de catorze perso-
nes col·laboradores més.

Miren enllà, és clar, l’horitzó i la
imaginació no tenen límits. Comencen
amb la revista; però ara, per exemple,
s’ha incorporat un noi del sector de
l’audiovisual que fa videopodcast. Al
mateix temps que es generen conver-
ses entre artistes. “És una manera
molt complexa de funcionar”, reco-
neix la Laia; “volem fer-ho de veritat
col·laboratiu, i estem en aquesta fase
tot mirant d’adaptar-nos”.

Presentació de la revista Mangrana núm. 1, octubre de 2021.

Mangrana,
cultura
contemporània
i cooperativa
Lleida podria ser la capital, node, connexió, gra de Mangrana cultural
i artística dels Països Catalans, d’aquells territoris i espais físics i
imaginats on soni, es vegi i se senti el català. Escriptores i artistes
audiovisuals es cooperativitzen des de Ponent, perquè “no hi ha
res més digne que poder-te dedicar a allò que vols i que la gent et
valori”.

Pep Valenzuela
@pepvalenzuela

M
A

N
G

R
A

N
A

COOPERACIÓ CATALANA10

LES NOSTRES COOPERATIVES

Singularitats creatives

El nom Mangrana neix d’això, de la
possibilitat de formar alguna cosa
nova i col·lectiva des de la singu-
laritat de cadascú. En el número
1 es presentaven i presentaven els
grans, les individualitats creatives,
amb un poema de la Clara de Gis-
pert a la contraportada.

Intentant no ser guanyats per la
rutina i allò que, segurament de for-
ma injusta, es diu prosaic, la vida
corre entre trobades físiques sem-
pre que és possible i reunions en
línia; tothom treballa des de casa
seva. Ara són unes vint persones
disperses pel territori.

Tot parlant de territori i prosa, hi
ha la distribució, perquè la revista
és un producte físic i de qualitat que
ha d’arribar arreu. Van optar per
crear una xarxa de llibreries, de mo-
ment amb recursos propis, o sigui
maleta i porta a porta, també per
telèfon, sempre mirant els Països
Catalans, “allà on es parli català”,
subratlla Pulido. Amb la publicació

del número 4, entraven a l’APPEC
(Associació de Publicacions Periò-
diques en Català), i a través seu han
arribat a Andorra i València. A Ma-
llorca ja hi eren.

Per cert, una feina que s’ha anat
desenvolupant enmig de la pandè-
mia, des del juny de 2021. “La pan-
dèmia no ens va fer por, a mi em
va encantar”, comenta somrient
l’escriptora. “La por la tinc després,
quan reprenem el ritme. Vaig ser
molt feliç, m’encanta la naturalitat
de les coses, el moment, el silenci, i
vaig tenir veïnatge amb les cigonyes.
Ara això s’ha perdut, vivim en una
societat en què tot va molt accele-
rat. Penso que totes les coses mà-
giques surten del temps, del marge,
quan deixem la ment en blanc; del
buit surt el tot”.

Sempre competint

El primer número es presentà l’oc-
tubre de 2021 amb un espectacle
sorpresa realitzat per l’escola de
dansa Dance Skape, davant “no-

més” unes quaranta persones, diu la
Laia. Però corre la veu. El segon es
presentà al Museu de Lleida, també
amb teatre i dansa, davant de cent
persones, moltes altres es van haver
de quedar al carrer.

En Josep, la Laia i
l'Alba són part de
l'equip.

Un projecte per
promoure l’obra
d’artistes, per crear
i poder ser d’una
manera diferent,
compartida i arreu
dels Països Catalans.

M
A

N
G

R
A

N
A

M
A

N
G

R
A

N
A

471 - GENER 2023 11

TORNAVEULES NOSTRES COOPERATIVES

La cooperativa Mangrana es
constitueix al desembre del 2021,
amb la Laia i en Josep Pulido, el
Gerard Martínez i l’Alba Sapena,
quatre generacions que es comple-
menten a la perfecció, combinant
mirades i perspectives diferents que
aporten molt.

El finançament és “un tema!”,
s’esgarrifa la Lídia, tot i que l’inici va
ser molt plàcid. Els diners del premi
abans esmentat els van permetre
començar sense haver de buscar
més. Després arribaren els espais
publicitaris, de la Diputació i l’Ajun-
tament de Lleida.

La venda d’exemplars, mentres-
tant, forma part del problema. Els
1.500 impresos per al primer núme-
ro es van verificar massa. Assajaren
després amb 600 i, a la tercera, 300,
només els números que es compro-
meten amb les llibreries i punts de la
xarxa. Paral·lelament, desenvolupen
un entorn digital, a estrenar-se a fi-
nals d’any. Ho han fet amb els recur-
sos obtinguts amb una campanya de
micromecenatge, 4.200 euros.

Acostumades i pensant a viure
amb poc, garanteixen des d’abril del
2022 les nòmines dels dos socis tre-
balladors, per 30 hores (900 euros)
i 20 hores (600), respectivament;
i els textos dels 14 redactors, uns

1.500 o 1.600 euros al mes segons
el número. Ara, ja volen contractar
una persona més, però s’esperen el
resultat de la posada en marxa del
nou entorn digital i el nou pla de
subscripcions, una feina que fins ara
no han treballat bé, reconeix la Laia.

La publicitat, per sort, està com-
pletament integrada amb els con-
tinguts de la revista, es felicita la
directora de Mangrana: exposici-
ons, museus, Institut d’Estudis Iler-
dencs, obres d’art i cultura. El pro-
blema, i per això el “tema” d’abans,
és que paguen tard. A més a més, les
liquidacions de les llibreries també
van a ritme propi, que no sempre
coincideix amb les necessitats quo-
tidianes de Mangrana.

Per sort, novament, han comp-
tat amb un crèdit de Seira Impuls
Cooperatiu. Crèdit i acompanya-
ment, “com si fossin socis nostres,
marcant objectius, amb consultora
darrere...; estem molt agraïdes, la
veritat”.

Problemes? Escriptora amb for-
mació en l’audiovisual, Pulido es
plany: “Sempre has d’estar com-
petint, ets cooperativa i tens altres
valors; tanmateix, al final, per fer
segons quines coses t’has de fer des-
tacar, voldries estar centrada en el
contingut, però no i no!”. Aquí hi ha

Performance durant
la presentació
del núm. 2 de la
revista al febrer
de 2022.

«Sempre has
d’estar competint,
ets cooperativa i
tens altres valors;
tanmateix, al final,
per fer segons
quines coses t’has
de fer destacar.”»

una relació complexa amb el món de
les subvencions, assenyala. “No ha-
via demanat cap subvenció a la vida
i en poc temps n’he hagut de fer deu,
se’m posen els cabells de punta”.

La venda costa molt, destaca,
“però què fem? Hem de viure!”. D’al-
tra banda, les subvencions solen ser
per a projectes, no estructurals, de
manera que, s’autocritica, “aconse-
gueixes recursos que has de man-
tenir en el temps. Preguntem-nos
si estan ben dirigits”, alerta, “i si
aquest sistema és eficaç”.

Com a artista és una gran contra-
dicció, afegeix, perquè “et demanen
que presentis el projecte abans de
fer-lo, mentre que l’artista ha de cre-
ar; les preguntes van sortint, hom
va creant. Després, si vols concep-
tualitzar-lo o donar-li una línia més
intel·lectual l’hi dones. Però aquest
pensament abans?! Perquè entengui
qui dona la subvenció de què va el
projecte? No hi ha confiança. Escol-
ta l’obra! Mira-la! T’està parlant!”,
interpel·la Pulido.

Això, tanmateix, té una part po-
sitiva, reconeix. “En el nostre cas,
ajuda a ordenar, si no, no ho faries.
Però demanen massa, has de dedi-
car massa temps i energies”, es re-
sisteix a acceptar des de la trinxera
de l’art i la creació.

S
A

N
TI

 I
G

LE
S

IA
S

COOPERACIÓ CATALANA12

L’ENTREVISTA

xxxx
S

O
M

 E
N

E
R

G
IA

13

Josep Comajoan
Dies d’Agost, SCCL
@diesdagost

Yaiza Blanch (Barcelona,
1985) és des del passat
22 de novembre la nova
presidenta de la Federació
de Cooperatives de
Consumidors i Usuaris de
Catalunya (FCCUC). És
tècnica de participació
a Som Energia, una de
les cooperatives que
s’incorpora al Consell
Rector de la Federació,
junt amb Som Connexió,
Som Mobilitat, Sostre
Cívic, Opcions i Balenyà
Sostenible.

Un personatge històric que
voldries conèixer:
Amparo Poch y Gascón.

Una lectura imprescindible:
Lo que hay, de Sara Torres.

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

No podries viure sense:
Música.

Encara tens pendent:
Un viatge en bicicleta de
moooolts quilòmetres.

El cooperativisme és:
Passat, present i futur.

Yaiza Blanch:
«El valor del
cooperativisme de
consum és demostrar
que ho podem fer
molt diferent i que
és possible»

471 - GENER 2023

L’ENTREVISTATORNAVEUL’ENTREVISTA

El lema amb el qual es va presentar la
candidatura que encapçalaves és “Fem
créixer el consum cooperatiu”. Quina és
la fórmula per fer-lo créixer?

Hi ha tres línies. De cara a les coopera-
tives, vetllar perquè continuïn existint;
els models que funcionen, reforçar-los
i promoure’n la replicabilitat; reforçar
els sectors estratègics. De cara a la ciu-
tadania, fer difusió del model, apropar-li
el consum crític i conscient i fer-li peda-
gogia, perquè hi ha molta gent que ho
desconeix. I de cara a l’administració,
fer incidència perquè les traves siguin
mínimes i en la normativa, des de l’apli-
cació de criteris en les licitacions públi-
ques fins a més facilitats en els registres.
Encara hi ha molta resistència per part
de l’administració.

El moment actual d’un cert col·lapse del
model econòmic majoritari en les últimes
dècades fa que sigui més fàcil estendre
els valors del consum cooperatiu entre
capes de la població que �ns ara no n’hi
veien la necessitat?

Sí i no. Sí que és una bona finestra d’opor-
tunitat, on tant el consum crític com la
fórmula cooperativa són opcions de canvi
i sobirania reals. Al mateix temps, el capi-
talisme també és més salvatge i la cultura
del consum i la gestió de necessitats im-
perant és la de la immediatesa, d’abaratir
costos i prioritzar quantitat a qualitat.

Llavors sí que hi ha algunes capes de la
població que fan el canvi, però hi ha una
gran massa, també precaritzada, per a
qui la prioritat és sobreviure i el consum
crític li queda lluny.

I quin moment viuen les cooperatives de
consum? Estem en un moment de conso-
lidació de determinats models o més avi-
at en un moment de canvi, de transició?

Desconec la globalitat de sectors i mo-
ments específics de cada família de coo-

Yaiza és la nova presidenta de la Federació de Cooperatives de Consumidors i Usuaris de Catalunya.

«Hi ha una gran
massa precaritzada
per a qui la prioritat
és sobreviure i el
consum crític li
queda lluny.»

peratives, suposo que deu haver-hi alhora
línies de canvi i moments de consolidació.
El conjunt de les cooperatives Som, com
Som Energia, ens trobem en un moment
de consolidació, tot i que sempre canvi-
ant i experimentant. Però és un model
que inspira i serveix de referència, i això
vol dir que ja està consolidat.

Tu estàs a la Federació en nom de Som
Energia, una de les cooperatives de con-
sum que en els últims anys ha experi-
mentat un creixement més espectacular.
Quina ha estat la clau de l’èxit de Som
Energia?

No sé si encara és molt aviat per respon-
dre això, però hi veig una relació directa
amb donar resposta a una necessitat real.
Estem donant resposta a la ciutadania
des de diferents perspectives, des de te-
nir l’energia comercialitzada per una em-
presa sense ànim de lucre, compromesa
amb la crisi energètica i fora de les em-
preses de l’Ibex, o amb seu a Catalunya.

Més enllà del factor que representa
l’energia renovable que es comercialitza
a través de Som Energia, quin valor do-
nes al fet que es funcioni com a coope-
rativa i que, a més, sigui també model de
democràcia interna, molt elogiat per les
persones que en són sòcies?

Un element molt important és presen-
tar-nos com a cooperativa sense ànim de
lucre, sobretot en un sector tan criticat
com el de l’energia, amb tanta opacitat,
que malgrat les crisis obté guanys a finals
d’any, que comercialitza un bé bàsic com
és l’energia amb consells de direcció fruit
de portes giratòries, etc. Fer-ho des de la

S
O

M
 E

N
E

R
G

IA

COOPERACIÓ CATALANA14

L’ENTREVISTAL’ENTREVISTA

més còmode en espais de més estratègia
i presa de decisions, com l’assemblea, i
d’altres en espais més distesos, com l’Es-
cola de Som Energia.

Parleu d’identi�car nous models de co-
operació en nous àmbits de consum per
contribuir a la seva extensió i a la crea-
ció de noves cooperatives. Realment, no
s’està en tots els àmbits del consum, ni
de bon tros. En quins creus que hauria de
poder ser més fàcil començar a estendre
el cooperativisme de consum?

En els que donen resposta a les neces-
sitats més quotidianes, des de les cures
fins a la mobilitat, l’energia, l’habitatge,
la sanitat, la cultura…

En el cooperativisme en general apareix
de tant en tant el debat sobre el canvi
d’escala, sobre les dimensions de les co-
operatives, etc. En el cooperativisme de
consum aquest debat també hi és?

A casa nostra el tenim. Potser és un debat
que no resoldrem mai. I de fet trobo més
interessant atendre-ho com un element
de tensió en el qual a cada moment tin-
drà més pes una posició o una altra. Hem
d’aprendre a veure la tensió com un ele-
ment de diàleg i debat que ens fa seguir
actives i dialogants, això ens enriquirà.
Per exemple, a Som Energia ens interes-
sa que hi hagi més sòcies de consum, però
això alhora potser dificulta la participació

«El model ‘Som’
inspira i serveix
de referència,
i això vol dir
que ja està
consolidat.»

fórmula cooperativa, des de la transpa-
rència, en mans de la ciutadania i sense
ànim de lucre, és una manera de dir: Ei,
es poden fer les coses diferent, si així vo-
lem. El valor és demostrar que ho podem
fer moooolt diferent i que és possible.

Tu ets precisament tècnica de participa-
ció a Som Energia. Quina importància té
la participació de les persones sòcies en
una cooperativa de consum?

És la manera d’articular la sobirania
del bé que s’està cooperativitzant. És la
manera que les persones que utilitzen
l’energia puguin decidir i formar part de
la gestió del recurs.

I si les persones sòcies no participen
majoritàriament, quines fórmules cal-
dria aplicar per incentivar aquesta par-
ticipació?

La hipòtesi és que la gent participa si rep
alguna cosa a canvi, no necessàriament
material, ni que sigui emocional. I se’ls
ha d’oferir diversitat d’espais i eines. Les
persones més compromeses solem es-
tar-ho en molts altres llocs, i el temps és
finit i la conciliació, la gestió del temps,
el treball reproductiu, són elements reals
a tenir en compte. Nosaltres intentem
oferir espais de participació més digi-
tals però mantenint espais presencials, i
també amb diversitat de tipus d’esdeve-
niments, ja que hi haurà qui se sentirà

o el sentiment de pertinença. I també és
cert que, amb l’última crisi energètica, l’hi-
vern passat a Som Energia vam haver de
tancar formularis i deixar de créixer.

En els últims anys, o mesos, s’està donant
un fenomen relativament nou, que és l’apa-
rició de múltiples comunitats energètiques
en forma de cooperativa. Cal pensar que és
una bona notícia. Però també es deu haver
d’anar amb cura que les persones que for-
men part d’aquestes cooperatives realment
siguin conscients del que representa ser
sòcia d’una cooperativa?

És el risc que hi ha si fas créixer alguna cosa
molt ràpid, que es pot desvirtuar el model.
Cal acompanyar aquestes elements de tan
bona acollida amb una bona base de cultu-
ra i pedagogia. Quan parlem de comunitats
energètiques cal posar el pes en la paraula
“comunitat”, en què implica en democràcia,
participació, presa de decisions, etc., que no
són elements molt comuns d’entrada i, per
tant, vetllar per aquesta essència, que té a
veure amb la manera com fem les coses. Ca-
len elements de transmissió i vetlla d’aques-
ta cultura, que és el que hem après des de
petites. No podem perdre de vista com fem
les coses.

Sempre diem que el cooperativisme no va
aparèixer fa quatre dies, ans al contrari, té
una història secular i de molta implantació
a Catalunya. I més en el cas del coopera-
tivisme de consum. Què podem aprendre
per aplicar-ho als nostres dies de l’època
gloriosa del cooperativisme de consum, de
�nals del segle XIX i principis del XX?

Per mi un dels elements més importants és
que a través de l’organització amb les altres
persones podem aconseguir canviar les co-
ses. La dimensió col·lectiva, de vincular, de
pensar conjuntament, de fer-ho conjunta-
ment amb les altres, de treballar col·labora-
tivament, de traspassar el conflicte de l’esfe-
ra individual a la part estructural col·lectiva.

En tant que es forma part de l’economia
social i solidària, un dels valors que són
propis és el consum conscient. Com a co-
operatives de consum, què es pot fer per
incentivar aquest consum conscient i res-
ponsable?

Explicar-nos molt. Explicar què fem i per
què ho fem, que la gent pugui entendre la
diferència entre consumir en un lloc o en
un altre, i ser molt transparents. A Som
Energia tenim una tasca ingent d’explicar
constantment què està passant en el mer-
cat que ens fa actuar d’una manera o una
altra. És una manera de desenvolupar una
mirada crítica, de què fem i per què ho fem.

471 - GENER 2023 15

L’ENTREVISTATORNAVEUECONOMIA PER LA VIDA

 Publiquem a continuació la conferència realitzada en l’acte de lliurament dels

Premis economia social 2022, de reconeixement als millors treballs de fi de grau, fi

de màster i de postgrau de les universitats catalanes sobre tercer sector, economia

social i cooperativisme, que va tenir lloc el passat 14 d’octubre a la Lleialtat

Santsenca de Barcelona. Els Premis economia social estan organitzats per la

Fundació Roca Galès en col·laboració amb el Programa de foment de l’economia

social del Departament d’Empresa i Treball de la Generalitat de Catalunya.

Pagesia i sobirania
alimentària, eixos
de la transició
ecosocial

Martina Marcet Fuentes
Ramadera agroecològica
@MartinaMarcet

M
.M

.COOPERACIÓ CATALANA16

ECONOMIA PER LA VIDA

L’economia social i solidària és un laboratori d’experiències i pro-
jectes que permeten imaginar noves formes d’organitzar el tre-
ball, el consum o les formes d’habitar, entre altres. Una manera
de generar alternatives i de repensar-nos, tot i estar dins d’un
marc mental d’hegemonia capitalista.

En aquest acte es premiaran els millors treballs de fi de grau,
fi de màster i de postgrau sobre tercer sector, economia social
i cooperativisme. El reconeixement a aquests treballs és impor-
tant, ja que la recerca, l’anàlisi i la teorització sobre l’economia
social i solidària permet donar-li dimensió, entendre-la i sobretot
seguir-la estenent.

Però hi ha un element que crec que totes les presents cons-
tatem. I és la realitat productiva de l’economia social i solidària.
Sabem que està bàsicament terciaritzada, és a dir, basada en una
economia de serveis/consum i de coneixement, de manera majo-
ritària. I també de matriu majoritàriament urbana, tot i que en
els últims anys, gràcies al desplegament dels ateneus coopera-
tius, aquesta tendència ha anat canviant.

Aquesta terciarització és una de les seves febleses, i això té a
veure amb el que tot seguit exposaré.

Des de la Fundació Roca Galès em van demanar centrar
aquesta conferència en la transició ecosocial, perquè una cosa
que també constatem totes les presents és que estem en un es-
cenari global de canvis socials, polítics i econòmics motivats per
la crisi climàtica i energètica. I que aquest escenari, que alguns
anomenen col·lapse, requereix canvis, molts a curt termini, per
tal de garantir els drets de les persones i mitigar els efectes nega-
tius que pugui produir.

Es parla de col·lapse però, quan una estructura col·lapsa, s’en-
fonsa de manera sobtada. Segurament el que estem vivint no és
estrictament un esfondrament d’aquest tipus, sinó un procés de
desmembrament, decadència o com una inundació progressiva,
que està transformant el món tal com s’ha desenvolupat els dar-
rers dos-cents anys, i en la qual ens trobem immersos des de ja
fa uns anys.

Cal ser conscients, però, que el capitalisme no està col·lapsant.
La dinàmica capitalista és altament adaptativa i només es rever-
teix si tenim un model alternatiu. I en aquests moments no el te-
nim o, si més no, no el tenim d’una manera clara i global.

El que sí que sabem són quines són les línies, els límits i alguns
dels elements estratègics a tenir en compte. Parlem de transició
precisament per parlar d’aquests processos, encara poc definits
i no unívocs, que intentem anar construint malgrat l’hegemonia
capitalista. Una hegemonia que no només funciona a un nivell
macro, sinó que també ens acaba condicionant en la manera com
mirem el món, com ens construïm com a subjectes i com generem
comunitat.

En aquest escenari és on l’economia solidària pot tenir un
paper: com a element en joc en aquesta transició, com a experi-
ències d’organització comunitària del treball i del consum. Però
precisament, tal com deia a l’inici, l’economia solidària té algunes
limitacions i la terciarització és una d’elles.

El teixit productiu al nostre país, tant del sector primari com
de l’industrial, representa un percentatge molt petit de l’econo-
mia i és un element encara més accentuat en l’ESS. I aquesta si-
tuació, en un context de crisi global i energètica, és especialment
greu, ja que pot comportar el desabastiment de molts dels pro-

ductes que utilitzem i necessitem diàriament. Alguns d’aquests
productes van ser externalitzats a països del Sud Global fa 20-30
anys, com bona part de la indústria tèxtil. D’altres com l’alimen-
tació estan en un risc enorme d’esdevenir residuals.

Del que jo puc parlar-vos amb més propietat és de la situació
crítica en què es troba el sector primari al nostre país, i de com
aquesta situació està destruint la poca sobirania alimentària que
tenim com a territori.

Fa anys que el sector primari està en una situació delicada.
De fet, des de l’entrada a la Unió Europea, el sector ha passat de
suposar un 22% de persones ocupades a tot l’Estat Espanyol (el
1976) a un 4% el 2021. Alhora, la renda agrària no ha augmentat i
en molts casos ha disminuït.

La suposada modernització del sector que havia de dur l’en-
trada a la UE i la política agrària comuna el que ha acabat com-
portant és un desmembrament del sector, especialment de la
petita pagesia. Qui en aquest context ha seguit amb l’activitat ha
estat, en la majoria dels casos, a base de fer una producció cada
vegada més intensiva; en el cas de Catalunya, focalitzada sobretot
en l’engreix de porcí. Però podem parlar també de la fruita dolça
en el cas de Lleida i la Franja, o d’horta en el cas del llevant de
l’Estat Espanyol.

Aquesta intensificació, juntament amb l’abandó de moltes pe-
tites finques, ha propiciat la concentració i la mercantilització del
sector, deixant en mans de grans empreses el control de la pro-
ducció, o fins i tot la producció mateixa.

M
.M

.

471 - GENER 2023 17

ECONOMIA PER LA VIDA

Aquest enfocament a la venda directa, sigui a particulars, pe-
tit comerç o grups de consum, tampoc no permet la sortida de vo-
lums importants de producte. Això fa que en molts casos una part
de la producció hagi d’anar a parar en mans de distribuïdors per
tal de comercialitzar-se. En aquest context, els preus amb què
es treballa són els del mercat majorista i, per tant, es competeix
amb la resta de productes de producció intensiva, la qual cosa ge-
nera una diferència enorme i força a abaixar o estancar els preus.

Exceptuant el cas del vi, que en molts casos s’ha convertit en
un producte de luxe molt encarat a l’exportació, la majoria de
projectes agroecològics són d’una fragilitat extrema i el seu pro-
ducte no es valora adequadament.

A aquesta situació se suma la dificultat per accedir o mantenir
les terres. La tendència a l’acaparament de terres per part de grans
empreses i fons d’inversió ja fa anys que dura, però s’ha accentuat
els darrers temps. Per una banda, hi ha la pressió per convertir ter-
renys fèrtils en polígons industrials o en camps de plaques solars.
Per l’altra, hi ha una especulació de fons amb aquestes terres fèr-
tils perquè, davant de l’impacte del canvi climàtic i de la manca de
productes derivats del petroli, com són la majoria de fertilizants, la
terra fèrtil s’està convertint en un bé escàs, capaç de generar molts
beneficis i, per tant, en un bé molt desitjat.

Alhora, ens trobem en un escenari d’especulació enorme sobre
l’alimentació. Des de l’estiu del 2021 el preu del cereal s’ha dispa-
rat. Aquest augment és majoritàriament de caràcter especulatiu,
ja que es tracta de valors que cotitzen en un mercat de futurs, és
a dir, en l’economia de casino global que és el capitalisme.

Aquest augment de preus s’ha vist agreujat per la guerra a
Ucraïna, un dels principals productors mundials de cereals. No

Els petits projectes que han intentat, o bé sobreviure amb mo-
dels tradicionals o bé crear-ne de nous a partir d’un model vincu-
lat a l’agroecologia, han esdevingut molt precaris.

Són precisament aquells projectes més propers a l’economia
social i solidària, que queden reflectits en el mapa de Pam a pam, i
que tenen vinculacions desiguals amb el moviment de l’ESS, però
que presenten com a principi el fet de posar per davant la cura del
territori, la producció d’aliments sans i sostenibles, a la generació
de beneficis, malgrat que en molts casos les formes jurídiques no
s’ajusten al model cooperatiu.

Les dificultats d’accés a la terra, la burocratització, regulació i fis-
calització de l’activitat (pensades per a grans productors i la indús-
tria alimentària), el baix rendiment econòmic, són alguns factors que
fan que molts d’aquests projectes siguin molt precaris i se sostinguin
gràcies a l’autoexplotació de les persones que els tiren endavant.

Allò que durant els darrers anys s’ha considerat com una de
les vies per a la supervivència d’aquests projectes era focalit-
zar-se en la producció ecològica, o la producció d’alta qualitat,
l’elaboració i la venda directa. Però aquesta aposta és, en molts
casos, enganyosa. Els productes que s’elaboren amb criteris eco-
lògics/agroecològics tenen molts més costos que els convencio-
nals (sobretot perquè el rendiment és menor, però també perquè
internalitzen tots els elements negatius de la producció, i estan
molt menys subvencionats per l’estat d’una manera directa i indi-
recta); per tant són més cars, de manera que el seu accés queda
restringit a persones que poden pagar-los. I l’elaboració i la venda
directa impliquen un augment de les hores de feina molt alt, tant
per a la tasca en si (elaborar i distribuir), com per les feines asso-
ciades (tasques de gestió comercial, econòmica, etc.).

COOPERACIÓ CATALANA18

ECONOMIA PER LA VIDA

només pel fet que el cereal no pugui sortir del territori, sinó tam-
bé altra vegada per l’especulació associada a aquesta restricció.

Evidentment, el cost de producció del cereal ha augmentat:
precisament les males collites degudes a la situació climàtica,
l’encariment dels carburants, fertilitzants i altres productes ne-
cessaris per a la majoria de la producció, fan augmentar el cost.
Però, curiosament, la majoria de pagesos no han augmentat la
seva renda. Aquells qui han tingut males collites, amb insums tan
alts han perdut diners, i els qui han mantingut les collites han fet
les paus. Qui s’enriqueix en aquest procés, com gairebé sempre
passa en el cas del sector primari, són els intermediaris que acu-
mulen aquests productes.

Aquest augment del preu del cereal impacta d’una manera di-
recta en els productes amb què ens alimentem, siguin aquells que
s’elaboren amb cereals (base de la nostra dieta des del neolític), sigui
al sector ramader, que necessita cereals per alimentar els animals.

En aquests contextos, les grans empreses de la indústria ali-
mentària, carregades de beneficis, poden mantenir els preus o
ajustar les pujades, ja que el seu marge de benefici els ho permet.
També en bona mesura perquè collen els productors pagant a
preus irrisoris el producte i actuant com a monopolis de la dis-
tribució.

Però això és el que no poden fer els petits productors (agroe-
cològics o no), que acaben atenallats entre uns costos disparats i
uns preus de mercat que no reflecteixen el cost.

Es podria argumentar que, en el cas dels productes agroeco-
logics, com que les persones que els consumeixen generalment
parteixen d’una consciència sobre els seus actes de consum, que
els seus equivalents més industrialitzats no tenen la mateixa qua-

litat, aquests fets no els haurien d’afectar. Però la realitat és que
sí que afecten i posaré un exemple.

Una companya de Ramaderes de Catalunya es dedica a fer
formatge artesà de cabra. En principi, no és un formatge que
“competeixi” amb els formatges industrials que trobem a qualse-
vol supermercat (diguem un “García Vaquero”). Però en realitat
sí, perquè el que succeeix és que el seu formatge és una compra
esporàdica que es fa a les llars, o quan se surt de cap de setmana,
com a record o anècdota. Però no forma part de la dieta habitu-
al d’aquelles persones. I per un motiu sovint força clar: el poder
adquisitiu.

Actualment la inflació està disparada i els sous no estan pujant
al mateix ritme. Això comporta un empobriment de la població i
la pèrdua de poder adquisitiu. Per tant, i de manera evident, les
persones han d’escollir. I en molts casos no es poden permetre
aquests productes.

Aquesta és la situació de la pagesia avui a casa nostra. Una si-
tuació molt crítica i sobre la qual no s’està fent res. Hi ha pageses
i pagesos resistint, reduint produccions, mirant de contenir els
costos, treballant per sobre de totes les seves possibilitats. I tam-
bé endeutant-se i tancant. En un context en què el relleu genera-
cional ja era molt escàs i on incorporar-se de nou és una odissea.

En aquest punt podem tornar a la idea de la transició que hem
exposat anteriorment. Aquesta crisi del sector primari és només
un dels reflexos del que passa a escala global, i que s’anirà este-
nent a altres àmbits. Per això cal construir i defensar la transició
ecosocial. Perquè és evident que allò que anomenem “la natura”
està altament afectada pels canvis que ha causat en bona mesura
el model capitalista. Però “la natura”, la “vida” a la Terra, ha su-
perat canvis immensos al llarg dels seus milions d’anys d’història,
i s’ha transformat. El que cal transformar és la forma com les
persones habitem el món i fer-ho de manera que totes puguem
tenir vides dignes de ser viscudes.

La xerrada es diu “Pagesia i sobirania alimentària com a eixos
de la transició ecosocial". I això és perquè precisament, si d’al-
guna cosa no podem prescindir les persones, és d’alimentar-nos.
Cal tenir en compte que el dret a una alimentació sana i segura és
absolutament fonamental.

Actualment, només l’agroecologia pot garantir una producció
adaptativa que preservi la fertilitat del sòl, que generi productes
saludables i salubres i que alhora cuidi el territori. Perquè aquesta
“cura del territori” també és una estratègia per a la supervivèn-
cia: ja hem vist quina és l’amenaça dels focs forestals i les limita-
cions dels sistemes d’extinció. Si no volem un territori que cremi
d’una manera brutal i descontrolada augmentant la desertització
i causi danys socials irreparables, calen persones al camp.

Tota alternativa que confiï cegament en l’aplicació de tecno-
logia, l’ultraprocessament de productes, i la intensificació de la
producció, no és realista. No ho és ni en la dimensió energètica,
ni dels recursos i materials disponibles, ni tampoc pel que fa a la
qualitat i seguretat de l’alimentació que se’n pot derivar. Coses
com la carn cultivada, els cultius verticals, etc., no seran soluci-
ons en un context d’escassetat energètica.

Per tant, en el marc de la transició ecosocial, la defensa a ul-
trança de la sobirania alimentària i del model agroecològic és un
dels elements centrals. I per garantir-la no ens podem permetre
perdre ningú del sector.

M
.M

.

471 - GENER 2023 19

Moltes de les mesures necessàries van, però, més enllà del que
es pot fer des de l’economia solidària com a àmbit. Algunes són
de caràcter clarament estructural. Tot seguit llistaré algunes de
les que crec que són imprescindibles.

 Regular el preu de la terra i restringir-ne l’accés només
a qui vol fer activitat agrària i ramadera. Reconvertir terrenys
industrials i urbanitzables en sòl agrari. Aturar o revertir tots els
projectes que comportin ocupar terres fèrtils.

 Cal plantejar una transició gradual a la producció agro-
ecològica i els models regeneratius de tot el sector agrari i rama-
der. Aquesta transició ha de ser acompanyada de manera tècnica
i amb recursos econòmics.

 Aquesta transició ha d’anar lligada a la disminució de la
cabana porcina, al mateix temps que es facilita la diversificació de
les activitats agroramaderes en una mateixa finca, s’estableixen
sistemes per a la conservació del sòl fèrtil i per a l’optimització de
la recollida i ús de l’aigua.

 En bona mesura, cal una planificació de la producció
agrària i ramadera al territori, prioritzant l’autoabastiment ali-
mentari de la població i no les exportacions.

 Calen infraestructures a petita escala per garantir l’ela-
boració i distribució dels productes. En aquest sentit és impres-
cindible recuperar i ampliar el model de les cooperatives agràries
per a la gestió d’aquestes, sigui per comercialitzar i distribuir de
manera conjunta, sigui per gestionar escorxadors, fàbriques de
pinso, obradors de tot tipus, etc.

 Cal fomentar la silvopastura a tot el territori, com a for-
ma combinada per a la gestió de la massa forestal i la producció
de carn.

 Cal que la compra pública de productes alimentaris es
faci de manera principal i primordial als productors del territori
i a les seves agrupacions en forma cooperativa. Totes les col·lec-
tivitats que ofereixen menús diaris (escoles, hospitals, presons,
centres de dia, menjadors socials, etc.) han d’estar abastides amb
producte local i, en la mesura del possible, agroecològic.

 Cal establir polítiques de protecció dels productes locals
davant els mecanismes d’exportació i l’especulació en el mercat.
També obligar a la presència de productes locals i, en la major
mesura possible, de productes agroecològics als establiments de
compra de productes alimentaris.

 Cal regular per llei els preus de venda dels productes
agraris i ramaders, ajustant-los a la realitat dels costos de pro-
ducció i no als interessos de les distribuïdores.

 S’ha de crear una llei adaptada a la petita pagesia, des-
burocratitzant el sector, flexibilitzant criteris per a la producció i
elaboració de manera directa, facilitant els tràmits i fent-los gra-
tuïts.

 S’han d’establir reserves estratègiques de combustible
per al sector primari; fomentar altres sistemes de treball, com la
tracció animal.

On pot incidir l’ESS en aquest camí? El que segur que no ens
calen són més diagnòstics, plans de dinamització o recerques so-
bre el sector. El que necessitem són recursos i infraestructures.

En primer lloc, en el suport a la promoció i creació de coo-
peratives agràries i de les infraestructures comunitàries/coope-
ratives que comentàvem: centrals de compres, cooperatives de
transport, escorxadors, obradors compartits, etc.

L’ESS també pot jugar un paper important en la demanda
de compra pública per part de l’administració. I tenir sempre en
compte la prioritat en la compra de productes alimentaris en el
si de l’ESS, especialment pel que fa a aquells projectes que treba-
llen en el sector de la restauració i l’alimentació.

S’ha de potenciar el finançament per a la creació o conversió
de projectes agroecològics, com des de ja fa uns anys està fent
Coop57.

Cal trobar els sistemes per adquirir o alliberar i preservar fin-
ques i terres fèrtils fora del mercat especulatiu. S’ha de generar
un banc de terres disponible per a persones que volen engegar
una activitat.

Aquestes serien algunes de les propostes del que l’ESS pot fer
per a la transició ecosocial en l’àmbit de la pagesia i la sobirania
alimentària. Evidentment són ambicioses, però totes resulten ab-
solutament imprescindibles per intentar preservar el poc que ens
queda d’aquests sector.

Sense un control sobre la producció d’allò que mengem, tota
transició ecosocial serà parcial.

Moltes gràcies.

ECONOMIA PER LA VIDA

M
.M

.

COOPERACIÓ CATALANA20

MEMÒRIA COOPERATIVA

125 anys
de la primera
assemblea de
cooperatives
catalanes Jordi Albaladejo Blanco

Historiador
@J_Albaladejo

La cooperativa de consum La Bienhechora de Badalona acollí la
primera assemblea de cooperatives catalanes el 20 de novem-
bre de 1898. S’hi reuniren representants de trenta-sis societats
que validaren les tasques de coordinació del comitè regional i la
fundació d’un òrgan d’expressió, la Revista Cooperativa Catalana.

Els treballs van tenir continuïtat amb la celebració del Primer
Congrés Cooperatiu Catalano-Balear al Palau de Belles Arts de
Barcelona el 24 de juny de 1899.

Un intent previ d’articulació del cooperativisme
català (1884-1885)

En el règim de la Restauració, uns anys abans de la Llei d’asso-
ciacions de 1887, que facilità la creació de cooperatives, tenim
coneixement d’una sèrie de conferències cooperativistes i d’un
projecte d’exposició a les Corts (1885) amb propostes de millora
de la situació legal, contributiva i econòmica.

La primera d’aquestes trobades fou a La Bienhechora el 16 de
novembre de 1884. Aplegà disset cooperatives: 1 de la Barcelo-
neta, 8 de Barcelona, 2 de Vilanova i la Geltrú, 1 de Roda de Ter,
1 de Cornellà, 2 de Mataró i 1 de Badalona, i recollí adhesions de
societats de Barcelona, Palafrugell i Vilanova i la Geltrú. Amb la
presidència de Josep Viñas de Mataró, l’objectiu era “aunar es-

fuerzos, concocimientos y experiencia de todos”. Els primers a pren-
dre la paraula van ser Pere Viñas i Jeroni Palés de La Bienhechora.
S’escollí una junta organitzativa de properes trobades amb Jo-
sep Viñas (president), Jeroni Palés de Badalona i Jaume Novell
de Barcelona (vicepresidents); Josep Samá de Vilanova, Gabriel
Domingo de Barcelona i Manel Agustí de Barcelona (secretaris).
Acordaren una propera reunió el 6 de desembre a La Obrera Ma-

taronesa i que per mitjà d’El Eco de Badalona “se invitara a todas

las Cooperativas de Cataluña”.Edi�ci de La Bienhechora. Font: Museu de Badalona. Arxiu Històric.
Hemeroteca: El Badalonés.

471 - GENER 2023 21

MEMÒRIA COOPERATIVA

El 5 d’abril de 1885 a El Porvenir de Cornellà, disset coopera-
tives catalanes signaren un projecte d’exposició a les Corts amb
aportacions prèvies a l’aprovació del Codi de Comerç (Reial de-
cret de 22/08/1885). Posaven en valor la funció social del coope-
rativisme, proposant facilitats de constitució i de tributació, una
situació legal que permetés adquirir i comprar immobles, facili-
tar la creació de bancs i línies de crèdit per a les cooperatives, etc.

Una nova trobada a La Bienhechora aplegà vint-i-sis cooperati-
ves el 14 de juny. Conegueren les gestions realitzades amb el po-
lític liberal Segismundo Moret respecte al projecte d’exposició i,
entre d’altres qüestions, acordaren una setena conferència a La

Obrera Vallense de Valls al juliol.

Com s’arriba a l’Assemblea de Cooperatives
Catalanes

El congrés internacional cooperativista de París (1896) reimpulsà
l’articulació del món cooperativista. Així, en el marc preparatori
d’un Congrés Cooperatiu que es volia estatal i amb seu a Bar-
celona el novembre de 1897, La Bienhechora acollí una reunió de
representants catalans el 19 d’abril del mateix any. Sens dubte
cal relacionar-ho amb l’activisme de Pere Viñas i Renom (1836-
1901): soci protector de La Bienhechora; propietari d’una fàbrica
de galetes a Sant Martí de Provençals; dirigent regional del Partit
Federalista; i juntament amb l’advocat Josep Salas Anton, repre-
sentant català al Comitè Cooperatiu d’España. Viñas havia estat
un dels dos delegats espanyols en el congrés internacional coope-
ratiu de Marsella l’any 1890.
Unes mesos més tard, tingué lloc una nova reunió preparatòria
al domicili de Salas Anton a Barcelona el 8 d’agost (retinguem la
data!). S’escollí una comissió executiva presidida per Narcís Du-
ran de La Económica de Sant Feliu de Guíxols; i com a vocals Delfí
Galceran de La Reformadora de Palafrugell, Pere Viñas de La Bi-

enhechora, Antoni Barguñó de La Sabadellense, Roc Tucat de La

Integridad de Barcelona, Joan Ullés de la societat Juan Ullés y Cª
de Terrassa, Pere Arrufat de la Societat de Teixidors a Mà de Grà-
cia i els que designessin les societats Flor de Maig de Sant Martí
de Provençals i la Societat Cooperativa de Rubí. Com a secretari va
ser escollit Jaume Margarit de La Equitativa de Palamós.

Tanmateix, el moment polític i social era força complicat a
causa del curs de la guerra colonial que anava cap al “desastre”

de 1898; també pel terrorisme de la “propaganda pel fet”; el cli-
ma de repressió sobre l’obrerisme, especialment a l’anarquisme,
i l’assassinat en venjança del president del Consell de Ministres,
Antonio Cánovas del Castillo el 8 d’agost de 1897.

Els preparatius del congrés estatal no quallaren i la comissió
plantejà aleshores una assemblea de cooperatives catalanes. La
mesura es volia regeneradora i d’impuls de la xarxa cooperativa
en un temps de greu crisi estatal.

L’Assemblea de Cooperatives Catalanes

Finalment, el 20 de novembre de 1898, se celebrà l’Assemblea de
Cooperatives Catalanes a La Bienhechora. Aplegà la més àmplia
representació del territori assolida fins el moment: Ullés y com-

pañia, de Terrassa; La Sabadellense, de Sabadell; La Castellarense,
de Castellar; La Protectora Civil, de Terrassa; La indústria Ru-

binense, de Rubí; Nuestra Señora de Montserrat, de Barcelona (Bar-
celoneta); La Económica, de Sant Feliu de Guíxols; La Fraternidad,
de Castellfollit de la Roca; La Cooperativa Sanjuanense, de Sant
Joan Sanfons; La Equitativa, de Palamós; La Obrera Fideuera, de
Barcelona; La Protectora, de Cassà de la Selva; La Lealtad Sansen-

se, de Barcelona-Sants; La Cooperativa de trabajadores agrícolas,
de Cornudella del Priorat; La Patata Martinense, de Barcelona
(Sant Martí de Provençals); La Hormiga, de Barcelona (Sants);
La Regeneración, de Llagostera; La Alianza, de Premià; La Unión,
de Premià de Mar; La Constancia Graciense, de Barcelona (Grà-
cia); La Paz Rodense, de Roda de Ter; La Primera del Ter, de Roda
de Ter; La Obrera Tianense, de Tiana; La Lealtad, de Barcelona
(Gràcia); La Amistad, de Sant Celoni; La Unión, de Sant Joan
d’Espí; La Unión Sanboyana, de Sant Boi de Llobregat; La Frater-

nidad, de Sant Feliu de Llobregat; La Protectora Vendrellense, del
Vendrell; La Económica Masnovense, del Masnou; La Cooperativa,

de Manlleu; La Igualdad, de Sant Vicenç dels Horts; Paz y Jus-

tícia, de Barcelona (Sant Martí de Provençals); La Agrícola, de
Sant Fruitós de Bages; La Verdadera Fraternidad, de Badalona;
La Bienhechora, de Badalona.
Presidí la sessió Narcís Duran, que va donar compte dels treballs
infructuosos per celebrar un congrés cooperatiu estatal “debido
a la indiferencia del país”. Salas Anton llegí una memòria sobre
les cooperatives catalanes i s’acordà l’organització d’un proper
congrés català. N’encarregaren la preparació als integrants del
comitè regional i als dos representants al comitè espanyol, Salas
Anton i Viñas. El comitè regional quedà domiciliat a Sant Feliu
de Guíxols i s’acordà editar una publicació: Revista Cooperativa

Catalana.
El 20 de juny de l’any següent, se celebrà el Primer Congrés Co-
operatiu Catalano-Balear a Barcelona seguint l’impuls de l’As-
semblea a La Bienhechora. Participaren quaranta-vuit societats
i recollí l’adhesió de prop d’un centenar. Va prendre rellevància
l’elecció com a president del veterà Pere Viñas, reconeixent el seu
comprimís i trajectòria; i la ponència de Reformes legislatives a
càrrec de Salas Anton.

Com veiem, en un context de greu crisi política i social, el co-
operativisme català impulsà un intent regenerador que, tanma-
teix, no reeixí a escala estatal. Alhora maldà des d’un òrgan de
coordinació federatiu per donar suport i respondre a les necessi-
tats de les cooperatives catalanes.

125 anys de la primera assemblea de cooperatives catalanes.
Font: Ateneu Cooperatiu del Barcelonès Nord.

COOPERACIÓ CATALANA22

COOPERATIVISME

Adrià Garcia i Mateu
Dissenyador i investigador, soci d’Holon,
La Borda i de la sectorial d’habitatge de la XES

En el clímax de la festa immobiliària
pre 2008, quan moltes invertien el ca-
laix o concentraven el portafolis d’in-
versió en pisos que encara estan buits,
un grapat de persones de l’Ateneu de
la Rosa del Foc de la Vila de Gràcia a
Barcelona van materialitzar una alter-
nativa cooperativo-comunitària a la
idea que l’habitatge és un bé d’inversió.
Recollint experiències d’arreu van pre-
figurar el que avui és ja una realitat es-
tenent-se: les cooperatives d’habitatge
en cessió d’ús. Tot i que numèricament
encara és insignificant davant de les
mancances abismals d’habitatge dig-
ne a Catalunya, és un model capaç de

replicar-se i de rebre reconeixements
internacionals. En poc menys de dues
dècades s’ha aconseguit fer emergir el
que avui en dia es reivindica com “la
via cooperativa pel dret a l’habitatge”,
un model que malgrat ser relativament
nou a ca nostra té una llarga llista de
referents internacionals centenaris.

Dit això, no ens enganyem. La qüestió
de l’habitatge no és al centre del conflic-
te social, no perquè no se sàpiga com fer
i mantenir cases –els números estan for-
ça clars–, sinó perquè en l’habitatge s’hi
encreuen moltíssims interessos, molts
en contradicció i pugna per prevaldre.

Al llarg de la història, a Catalunya
hem experimentat amb una munió de
formes de crear i custodiar les nostres
cases; comunalment, familiarment, a
través de senyors, reis, institucions re-
ligioses, ens públics, empreses privades
socials o mercantils, etc. Al segle XX
potser va semblar que la qüestió esta-
va resolta, creant per una banda estats
autoritaris benvolents o per l’altra afa-
vorint mans invisibles del mercat. Però
la veritat és que, quan s’assumeix que
no es vol lluitar perquè l’habitatge sigui
per viure i no un bé d’inversió en una
economia global capitalista, són els ma-
teixos estats els que acaben legislant

Per la construcció d’un nou paradigma de custòdia

de drets bàsics amb potencial molt més enllà

de l’habitatge

El moment
de les aliances
público-cooperativo-
comunitàries al
voltant de l’habitatge

JE
S

Ú
S

 G
.

PA
S

TO
R

 W
W

W
.U

N
FO

TO
G

R
A

FO
.E

S

471 - GENER 2023 23

perquè l’especulador de torn local o es-
tranger ho tingui més fàcil per fer-nos
fora de casa. Ni la família, ni la comuni-
tat, ni l’estat per separat sembla que ha-
gin trobat la manera de contenir l’ànsia
rendista a l’entorn de l’habitatge.

Precisament per això el nou movi-
ment de l’habitatge cooperatiu està
treballant per construir unes noves
aliances publico-cooperativo-comuni-
tàries fins ara poc vistes a ca nostra.
L’objectiu és avançar en la creació de
condicions tant físiques com relacio-
nals a escala de casa, edifici i, fins i tot,
de barri que fomentin el sosteniment de
comunitats veïnals fortes. I que aques-
tes, organitzades cooperativament i im-
bricades amb allò públic, siguin capa-
ces entre totes de mantenir l’equilibri
imperfecte que limiti les forces espe-
culadores del mercat mirant d’extreure
renda del sòl i les cases. Però, de nou,
no ens enganyem. En l’actualitat l’accés
al sòl i al finançament són unes barre-
res clares ja identificades del nou model
per a la reproducció escalable i assequi-
ble a totes les capes populars del país,
així com altres eixos d’exclusió. Des
de la capacitat de participar en xarxes
relacionals de l’economia social fins a
diverses formes de pobresa de temps,
que ja sabem que van de bracet amb les
exclusions econòmiques, d’origen, etc.
I, més àmpliament, els debats estratè-
gics de fons a la resta del moviment pel
dret a l’habitatge també posen en crisi
la capacitat de poder controlar sectori-
alment l’estat perquè mantingui un dret
bàsic concret fora de les dinàmiques es-
peculadores del capital, vist que té ten-
dència en el nostre context econòmic a
fer precisament el contrari. Però inde-
pendent de la fórmula que hom prioritzi
per fer que les forces públiques treba-
llin efectivament pel dret a l’habitatge,
podríem estar d’acord que aquí i ara cal
seguir avançant en l’articulació profun-
da i estable de les tres principals forces
treballant-hi: les comunitats, el sector
social i els ens públics.

Fòrum de l’habitatge

Per fer precisament això, l’últim cap de
setmana de novembre es van trobar a
Barcelona més de cinc-centes persones
en el Fòrum de l’habitatge cooperatiu en
cessió d’ús 2022, organitzat per la Xarxa
d’Economia Solidària i la Federació de
Cooperatives d’Habitatge de Catalunya,
entre d’altres, i amb el suport de les ad-
ministracions.

El dia abans de les sessions més espe-
cialitzades es va celebrar l’obertura del

Fòrum amb un debat ampli sobre les vies
pel dret a l’habitatge, seient a represen-
tants dels sindicats d’habitatge, les coo-
peratives i fundacions que fan habitatge
social i les administracions, per explorar
fórmules d’avenç conjunt.

El primer dia, el més orientat a admi-
nistracions, va comptar amb un matí de
debats i la signatura de la Declaració de
Barcelona a la tarda, un acte que va ser-
vir per demostrar la voluntat de continu-
ar ampliant el compromís polític amb el
model. La declaració va ser signada per
diferents representants d’administracions
públiques com l’alcaldessa de Barcelona,
Ada Colau, o el conseller de Territori de la
Generalitat de Catalunya, Juli Fernández
i Olivares, entre d’altres, i es continuarà
promovent els mesos vinents per ajudar
a situar el dret a l’habitatge al centre del
debat en les eleccions municipals.

El segon dia es va iniciar al carrer re-
forçant l’articulació amb la resta d’agents
del moviment pel dret a l’habitatge amb
la manifestació “#GuanyemTerreny a
l’especulació” a la plaça de Sant Jaume,
mirant de situar, per exemple, propostes
de programa concretes com les expropi-
acions de pisos en els casos que la llei ja
preveu i que no s’estan fent efectius.

Tant la tarda del segon dia com l’últim
dia van ser dedicades a debats del mateix
sector sobre temes com el finançament,
les cures i el sosteniment de comunitats,
o sobre experiències pràctiques d’apli-
cació de la transició energètica. També
a debats de fons, com la modificació de
marcs legals o l’exploració de fórmules
que permetin, com dèiem abans, una ma-

jor imbricació de les forces público-coo-
perativo-comunitàries.

En concret, es van presentar els primers
resultats d’un estudi encara en curs encar-
regat per les organitzadores del Fòrum
sobre les community land trusts, o fideïco-
misos comunitaris de terres, una fórmula
jurídica inspirada en les comunitats afroa-
mericanes de custòdia dels sòls i edificis on
els habitants o les persones treballadores
del sòl, la comunitat local i la institució es
reparteixen la governança d’aquests béns
comuns a parts similars. Amb això s’eviten
les estratègies que les dinàmiques especu-
ladores aconsegueixen fer efectives quan
és només una d’aquestes tres forces la que
sosté la custòdia, i es pot avançar via la in-
clusió i l’autocontrol intern entre habitants,
comunitats locals i ens públics en la provi-
sió del dret a l’habitatge.

Tot i que encara s’està treballant per
trobar les fórmules jurídiques i/o pràc-
tiques efectives que, de facto, ajudin a
blindar a tres bandes els sòls i els habi-
tatges, la nova onada d’habitatge coope-
ratiu ja està mirant de promoure, si bé
limitadament, aquests equilibris de con-
trol mutu entre les tres forces que pri-
oritzen el dret a l’habitatge. Però segu-
rament el més important és l’assumpció
de l’aprenentatge que aquest és el camí,
que “la via cooperativa pel dret a l’habi-
tatge” pot marcar la nova generació d’es-
tratègies mirant de fer efectiu aquest
dret encara avui no efectiu. I no només
en els habitatges d’iniciativa cooperati-
vo-comunitària, sinó també incloent-hi
usuàries i comunitat local en iniciatives
públiques, per exemple.

Debat d’obertura del Fòrum “Les vies pel dret a l’habitatge”, el dijous 24 de novembre al Palau Robert
de Barcelona.

COOPERATIVISME

XE
S

COOPERACIÓ CATALANA24

Les barreres

En els anys d’estudi de referències i assa-
jos en el sector de l’habitatge cooperatiu
per dur a la pràctica aquesta custòdia
tripartida ja comencem a identificar al-
gunes dificultats. Segurament una de les
barreres principals de fons és superar els
marcs mentals i les desconfiances exis-
tents entre les lògiques de funcionament
en cada una de les tres forces, per bé que
individualment moltes persones han tre-
ballat o continuen treballant o militant en
diversos d’aquests espais.

Potser l’altra barrera clau és aconseguir
ampliar el poder de custòdia que avui en
dia sostenen els ens públics sobre aquests
béns comuns bàsics per a la reproducció
social. En el cas pràctic de l’habitatge hem
vist que, per llei, l’ens públic no pot perdre
el control majoritari d’un sòl o habitatge
públic. Pot, això sí, vendre’s sòl, com des-
graciadament han fet molts governs, però
no perdre control sobre un bé públic. Això
evidentment és un mecanisme importan-
tíssim perquè un canvi de govern no pugui
afeblir el control públic; però, tal com hem
exposat per exemple amb la venda, no ha
sigut suficient per mantenir o ampliar la
custòdia pública.

En tot cas, aquesta limitació en l’àm-
bit de l’habitatge no és gaire problema
perquè amb quotes del 2% d’habitatge
públic el que segurament hem de fer és
ampliar la custòdia tripartida a costa del
lliure mercat. Tot i això, les paradoxes
jurídiques d’haver de superar la custòdia
pública per poder ampliar-la en lògiques
de béns comuns incloent-hi les usuàries i
la comunitat local són una barrera clara.

I finalment, la mobilització de finança-
ment i de recursos per accedir a la custò-
dia de béns comuns en molts casos amb
preus sotmesos a dinàmiques rendistes
és potser l’última barrera clau a esmen-
tar en aquest curt apunt sobre el tema.
Aquí, a més de mobilitzar capital en lògi-
ques no especuladores, caldria aprofitar
el rol d’allò públic per fer bypass al mer-
cat, que, en el cas de l’habitatge, pren la
forma, per exemple, dels casos de tanteig
i retracte o d’expropiacions, dues vies ja
estipulades per les lleis actuals.

En tot cas, encara no sabem, però po-
dem començar a imaginar, la munió de
formes que es pot arribar a prendre per
ampliar la custòdia tripartida de béns co-
muns. Hem de ser conscients que, segons
cada bé, territori, circumstància i trajectò-
ria històrica, els equilibris i les formes de
control i sosteniment del caràcter repro-
ductiu de la seva funció social serà diversa.

Custòdia compartida

dels comuns

Allò que ens sembla important desta-
car, per acabar, és el potencial d’ampli-
ació d’aquest paradigma a la resta de
béns comuns. Existeixen avui a Cata-
lunya exemples amb l’aigua, l’energia,
la salut o l’educació, per dir-ne alguns,
on ja s’estan prefigurant estratègies de
custòdia tripartida. Cadascuna, com
dèiem, d’acord amb les seves circums-
tàncies, trajectòries històriques i espe-
cificitats, i potser no tan explícites com
les que estem proposant a l’habitatge,
però que creiem que semblen indicar
conclusions similars en la necessitat
de, podríem dir, “fer el dol” sobre els
límits de la custòdia pública. El segle
XX segurament ens ha ensenyat com

allò públic és igualment corruptible i/o
susceptible d’interposar els interessos
econòmics individuals al bé comú. De
la mateixa manera com, segurament,
els segles anteriors ens van ensenyar
les febleses que en cada cas les comu-
nitats que es beneficiaven directament
de l’usdefruit dels béns comuns, tant
com les comunitats locals interessades
que se sostinguin mostren davant de
les forces d’un sistema de concentració
de poder en forma de capital no demo-
cràtic. Però res no impedeix que assu-
mim aquests aprenentatges socials si
és que són compartits, i que en conse-
qüència continuem duent a la pràctica
noves fórmules de custòdia robustes
per sostenir els pilars que sabem són
necessaris per a la vida en societat al
planeta.

Fòrum ViaCoop’22. Diumenge, 27 de novembre al Campus UPF de la Ciutadella. Fòrum per l’habitatge
cooperatiu en cessió d’ús: la Via cooperativa pel dret a l’habitatge.

COOPERATIVISME

XE
S

XE
S

471 - GENER 2023 25

“La tecnologia és com el foc. Si la fem ser-

vir com a eina, amb contenció, és ben útil.

Sense contenció, però, el seu efecte pot ser

devastador. Tota nova tecnologia transforma

les relacions humanes i les relacions de po-

der”. Les paraules de la contraportada ens

avancen el contingut del llibre.

Jordi Pigem, l’autor del llibre Tècnica i totali-

tarisme, es va doctorar en �loso�a a la Univer-

sitat de Barcelona amb la tesi El pensament

de Raimon Panikkar: una �loso�a de la inter-

dependència. Ha coordinat l’edició catalana

dels volums de l’“Opera Omnia” de Raimon

Panikkar i ha escrit textos sobre interessants

�gures: Leonardo da Vinci, Ernst Friedrich Sc-

humacher o Ivan Illich, entre altres.

“Una mentida que es diu una vegada és

una mentida; una mentida que es diu mil

vegades passa ser una veritat”, és una fra-

se atribuïda a F. Goebels, i, compte!, que la

tecnologia és repeteix sovint ad in�nitum...

Deia Herman Hesse que “cada ésser humà

és important (...) en la mesura que viu i

realitza la voluntat de la natura”. Com han

canviat les coses des de llavors, com hem

perdut el seny!

Citant Hannah Arendt, una massa anònima

és una “organització d’individus aïllats i ato-

mitzats” que tracta d’anorrear la llibertat, la

dignitat i la personalitat. Pigem va més enllà

i ens avisa que “en el totalitarisme, el pro-

pòsit de cada ser humà ja no és esdevenir si

mateix, sinó encaixar dins del sistema”. Avui

el totalitarisme és subtil i la invisible domi-

nació electrònica s’imposa amb mesures en-

caminades aparentment al bé comú. El futur

serà, segons Arendt, menys estrident, més

tecnocràtic i amb una correcció calculada.

Al llarg del llibre també ens explica que la

primera computadora electrònica va ser

construïda per John Atanasoff d’origen búl-

gar, el 1939, mentre feia la seva tesi doc-

toral. Va partir de la calculadora mecànica

Monroe i la va portar a mètodes de càlcul

més ràpids. Li va costar una subvenció de

650 dòlars i l’assistència de l’estudiant

Clifford Berry. El procés de la digitalització

es va accelerar amb les computadores per-

sonals (Simon el 1950, Apple II el 1977 i

IBM PC el 1981). A partir d’ací, si abans

ens comunicàvem mirant-nos als ulls, ara ho

fem (ep, no totes!) amb les pantalles i els

seus algoritmes. I si la màquina s’equivoca

o està manipulada, en patim les conseqüèn-

cies. Per Pigem, cal arribar a entendre que

en el món actual, i en l’antic potser també,

“altres poders decideixen per nosaltres, avui

en el món digital”, hi ha un moment que la

tecnologia se’ns escapa de les mans i llavors

nosaltres som els utilitzats per la tecnologia.

Primum lucrari, el primer lucrar-se, ens diu

l’autor, que en el món de les altes �nances

hi ha l’afany de guanyar diners. I ens recorda

que Saudi Aramco, Apple, Microsoft, Google

i Amazon són les empreses més grans en ter-

mes de valor a la borsa mundial; quatre de

les cinc primeres són tecnològiques. A l’any

2000, entre les cinc primeres, no n’hi havia

cap de tecnològica. Per aquí van les coses.

En de�nitiva l’autor conclou que, en lloc

de progrés, benestar i justícia, al món hi ha

confusió, caos i aspectes inquietants. “Tot

assoliment, la Màquina l’amenaça quan dei-

xa l’obediència i usurpa el lloc de l’esperit”

(Rilke).

RESSENYA

Ricard Pedreira
Economista

Digitalització,
deshumanització
i els anells del
poder global

PIGEM, Jordi.
Tècnica i totalitarisme.

Barcelona: Fragmenta, 2022.

ISBN: 9788417796747

190 pàgines

Mides: 13 x 21 cm

A l’Odissea (...) hi ha

uns cants de sirena

insuportablement seductors,

Escoltar-los vol dir naufragar

i perdre’s per sempre.

Aquest llibre el trobareu al
Centre de Documentació
Cooperativa

471 - GENER 2023 27

