
Llegeix la revista mensual del cooperativisme català — rocagales.cat

Maig 2023
Any 43è

PVP 3,00 €

Rosa Garcia:
«La societat canvia més de
pressa que la universitat»
Pàg. 13

Cultura cooperativa:
Una forma d'expressió, un o�ci,
una passió
Pàg. 20

Economia per la vida:
Eixos per impulsar l'ESS
als ajuntaments
Pàg. 16

9

7
7

1
1

3
3

8

4
1

1
5

0
4

7
5

 Opcions,
 consum conscient
 per canviar el món
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
Laia Pulido.

05
EDITORIAL
MiradeESS del temps
de les cireres

06
NOTICIARI

Agnès Giner

09
COOPERATIVES DE CATALUNYA
Desenvolupament sostenible
i transició socioeconòmica.
Confederació de Cooperatives
de Catalunya

10
LES NOSTRES COOPERATIVES
Opcions cooperativa, consum
conscient per canviar el món.
Pep Valenzuela

13
L'ENTREVISTA
Rosa Garcia Hernández
Núria Segura

16
ECONOMIA PER LA VIDA
Cooperativitzar els municipis:
una agenda transformadora
per als ens locals.
Àlex Romaguera

20
CULTURA COOPERATIVA
Una forma d’expressió,
un o�ci, una passió.
Sara Aguareles

24
ECONOMIA SOCIAL I SOLIDÀRIA
Literal: arriba la cita primaveral
del pensament crític.
Laura Arau

27
RESSENYA
Els vincles audaços, d’Ivan Miró.
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,

Antònia Montaner, Ricard Pedreira,

Xavier Pié, Joseba Polanco, Jordi

Rojas, Àlex Romaguera, 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: Joana Ariet.

Opcions, 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.

475 - MAIG 2023 3

TORNAVEUTORNAVEU

Un parell de preguntes (que són tres) a:

Em sembla atractiu del cooperativisme, com a
ideal, poder recuperar-lo. Com diria l’autora
Riane Eisler, “el cooperativisme és anterior
als 50 segles d’història documentada”. Un
espai en què “tant l’art com la vida es regien
per la creença en la unitat de tot tipus de
vida”.
Actualment vivim en una societat
fragmentada i dissociada en la qual tots
hem hagut d’aprendre a sobreviure. Però no
es tracta d’això, oi? Sinó de VIURE. Amb
totes les lletres i en majúscula. El potencial
creatiu, i espiritual, de la humanitat no
coneix límits més enllà dels imposats.
Entendre i (con)viure en el cooperativisme
forma part d’aquest camí. Un camí que cal
fer, però també, i sobretot, desfer. A més,
el model de societat cooperativa és l’única
alternativa possible al model tradicional
d’empresa basat en el creixement continuat
i l’afany de lucre. Això no vol dir que més
endavant en puguin sorgir d’altres.

El que no em convenç del cooperativisme
és el mateix que no em convenç de
la resta de coses que habiten el món
conceptual i l’experiència de la humanitat
“contemporània”. I ho poso entre cometes
perquè, per a mi, “contemporaneïtat” hauria
de voler dir “canvi” i “nous valors”. Però
encara no és així per a tothom. En aquest
avui vivim, encara, en una rigidesa extrema.
Aquest és un fet que provoca que un model

com el cooperativisme tampoc no sigui lliure
i �exible. Per exemple, en l’àmbit normatiu
en què les lleis sempre acaben sent estrictes
i generant un patró únic per a tothom quan
cada cooperativa té les seves necessitats
particulars. Si sempre generem una única
manera d’entendre les coses, al �nal el que
estem fent és perdre tots els matisos. I,
malauradament, això pot passar en el sector
cooperatiu. Evidentment hi ha d’haver uns
valors comuns. Però la manera d’expressar-
los pot ser in�nita.

Una economia per la vida, basada en la
sostenibilitat de la vida i del planeta, no
considero que sigui factible, considero que
és l’única via possible. La pregunta, de fet, la
plantejaria a la inversa: “Consideres que és
factible una economia no basada en la vida
i la sostenibilitat del planeta?” Plantejada
així, espanta, oi? Aquest és el principal
problema que tenim com a societat, que
les nostres ments estan esterilitzades a
realitats que veritablement són preocupants.
La violència, l’extorsió, l’esclavatge.
Totes són paraules que expressen danys
i opressions. Malgrat tot, hi hem après a
conviure i moltes, com la guerra, encara
avui les acceptem. Com dic al meu per�l de
Mangrana, ens cal (re)enfocar els principals
debats que versen sobre aquesta societat
que avui és malauradament econòmica però
que bé podria ser humana.

Laia Pulido Vallmanya
(Lleida, 1983), sòcia fundadora, directora i editora a Mangrana Sccl

COOPERACIÓ CATALANA4

EDITORIAL

Foto: Trobada "MiradESS del temps de les cireres" del passat 5 d'abril. GENCAT

MiradeESS del
temps de les cireres

El passat 5 d’abril, el programa d’Economia Social de la Direcció General d’Economia Social i Solidària,
el Tercer Sector i les Cooperatives de la Generalitat de Catalunya, organitzava la trobada anual al Ca-
sinet d’Hostafrancs amb un títol especialment inspirador: “MiradESS del temps de les cireres”.

“El temps de les cireres” (Le temps des cerises) és una cançó de 1866 fortament associada a la Comu-
na de París de 1871, el primer intent històric reeixit de construir una alternativa democràtica i popular
al capitalisme. Les cireres ens evoquen el color vermell de la llibertat i de la solidaritat, alhora que ens
anuncien l’arribada del bon temps. Un títol encertadíssim!

Al voltant de dues-centes entitats de l’ESS del país –la Xarxa d’Ateneus Cooperatius, les comunalitats
urbanes i les entitats representatives– es van aplegar per debatre i re�exionar sobre polítiques públi-
ques i ESS. Enguany, també es va presentar la nova edició dels Projectes Singulars i el programa Ocell
de Foc d’atenció a joves amb problemes de salut mental per millorar la seva autonomia personal i
facilitar la construcció d’una vida independent.

El conseller d’Empresa i Treball, Roger Torrent, va inaugurar la jornada dient-nos que “L’ESS, amb
els seus valors i principis, és una bona aliada per coproduir polítiques públiques perquè parteix de la
centralitat de les persones, l’impacte positiu en la ciutadania i l’entorn, i la governança democràtica”.

La Silvia Albert Sopale, actriu, directora teatral i activista feminista antiracista, va conduir l'acte.

La part central va consistir en una conversa sobre transició ecosocial de la directora general de Qualitat
Ambiental i Canvi Climàtic, Mireia Boya, entre el doctor en Antropologia Social per la UAM, Emilio San-
tiago Muiño, que ens deia que per fer aquesta transició és “imprescindible la �scalitat del luxe i que,
sense justícia social, no hi ha transició”.

Durant la jornada, la subdirectora general d’Economia Social i Solidària i les Cooperatives, Roser
Hernández, i la subdirectora general de Treball en la Diversitat i el Tercer Sector, Isabel Garcia, van
presentar els objectius i reptes de futur de les polítiques públiques del Departament.

La jornada va acabar amb quatre espais de re�exió: béns comuns i gestions compartides; estructures
de governança col·lectiva; la comunicació i la coordinació entre les estructures públiques de l’ESS al
2030, i la llei ESS (noves complicitats i incorporacions, possibilitats normatives i contractes reservats).

La cloenda va ser a càrrec del director general d’Economia Social i Solidària, el Tercer Sector i les Coo-
peratives, Josep Vidal, que va animar a “eixamplar tot allò que fem perquè més entitats s’incorporin al
sector de l’economia social i solidària”.

I és que l’economia social i solidària comença a tenir la deliciosa dolçor de la fruita madura.

475 - MAIG 2023 5

TORNAVEUNOTICIARINOTICIARI

EL FESSRURAL
D’ENGUANY
POSA EL
“FER COMÚ” I
LA SOBIRANIA
ALIMENTÀRIA
AL CENTRE

La quarta edició del Festival de l’Economia
Social i Solidària Rural, el FESSrural, se
celebrarà el proper 17 de juny a Sort. Després
de passar pel Ripollès, la Garrotxa i el Baix
Empordà, la cita anual de referència de
l’economia solidària en l’entorn rural aterra
a l’Alt Pirineu i Aran. A més del tradicional
mercat de projectes ecosocials, el FESSrural
d’enguany tindrà un programa ple d’activitats
culturals i familiars i dos eixos temàtics
fonamentals: la sobirania alimentària i el “fer
comú”. Com és la producció agroalimentària
a la muntanya? Quins reptes i amenaces
afronta? Què es pot fer per tenir més sobirania
i autonomia en la producció dels aliments que
necessitem? Durant el FESSrural es debatrà
sobre aquestes preguntes i altres, conjugant
les veus de productores, consumidores i
administracions públiques, amb l’objectiu de
compartir experiències i facilitar recursos a les
productores del territori. A més, es posarà en
valor el “fer comú” a través d’una jornada de
treball comunitari a Arrós de Cardós i una taula
de treball en què s’exploraran les pràctiques
comunals històriques del Pirineu i la seva
importància per enfortir projectes comunitaris i
cooperatius emergents.

L’Assemblea General
de l’ONU adopta la
primera resolució
sobre economia social
i solidària
L’Assemblea General de les Nacions Unides celebrada el passat
18 d’abril va adoptar la primera resolució sobre la promoció
de l’economia social i solidària (ESS) per al desenvolupament
sostenible. Com a observadora del Grup de Treball de les Nacions
Unides sobre Economia Social i Solidària, l’Aliança Cooperativa
Internacional (ACI) ha participat en el debat durant els últims
anys i celebra aquest important pas per integrar i millorar la
dimensió i el per�l internacional de la ESS.

La resolució inclou una de�nició de l’ESS com a “empreses,
organitzacions i altres entitats que realitzen activitats
econòmiques, socials i mediambientals d’interès col·lectiu o
general, que es basen en els principis de la cooperació voluntària
i l’ajuda mútua, la governança democràtica o participativa,
l’autonomia i la independència, i la primacia de les persones
i la �nalitat social sobre el capital en la distribució i l’ús dels
excedents o els bene�cis”. Reconeix les cooperatives com a part
de l‘ESS, juntament amb associacions, mutualitats, fundacions,
empreses socials, grups d’autoajuda i “altres entitats que operen
segons els seus valors i principis”. La resolució coexistirà amb les
resolucions de l’ONU sobre cooperatives en el desenvolupament
social adoptades d’ençà de la dècada de 1950.

El text reconeix com l’economia social i solidària pot contribuir
a assolir els Objectius de Desenvolupament Sostenible (ODS),
en particular pel que fa a l’ocupació i el treball decent; la
prestació de serveis socials, com els relacionats amb la salut
i l’atenció, l’educació i la formació professional; la protecció
del medi ambient, �ns i tot mitjançant el foment de pràctiques
econòmiques sostenibles; la promoció de la igualtat de gènere
i l’empoderament de les dones; l’accés a un �nançament
assequible, i el desenvolupament econòmic local (…), així com el
creixement inclusiu i sostenible”, entre altres.

La Resolució sobre la promoció de l’economia social i solidària
per al desenvolupament sostenible (A/77/L.60) està disponible
en àrab, xinès, espanyol, francès, anglès i rus.

+ info: www.ica.coop

COOPERACIÓ CATALANA6

http://www.ica.coop

NOTICIARI

Premi
al millor
TFG sobre
cooperativisme
de la Universitat
de Vic

El 17 d’abril passat, el degà de la Facultat
d’Educació, Traducció i Ciències Humanes
va lliurar el Premi al millor Treball de Fi de
Grau (TFG) 2022 sobre cooperativisme i les
metodologies d’educació i d’aprenentatge
cooperatiu (Facultat d’Educació, Traducció,
Esports i Psicologia) de la UVIC-UCC en
col·laboració amb la Fundació Roca Galès.

El jurat, presidit per Josep Casanovas (UVIC-
UCC), Joan Callarisa (UVIC-UCC) i Lluís
Carreras (Fundació Roca Galès), va atorgar
el premi a Yolanda Corral Bielsa, graduada
en Educació Social, pel seu treball titulat:
“Mirades diverses entorn de la mediació
escolar”. El jurat va valorar especialment el
fet que el TFG posa l’èmfasi en la cooperació
com a principi de la mediació per satisfer els
interessos de les dues parts en un con�icte
i l’aplica en un cas pràctic d’aprenentatge
cooperatiu.

El premi consta d’una dotació econòmica de
500 €, una subscripció anual gratuïta a la
revista Cooperació Catalana i un exemplar de
les dues últimes biogra�es de cooperativistes
editades per la Fundació Roca Galès.

CATALUNYA
ES MOU PEL
COMERÇ JUST
A RITME DE
HIP HOP
Aquest mes de maig, nombroses organitzacions de diferents punts
Catalunya se sumen a la celebració del Mes Mundial del Comerç Just per
promoure un model econòmic just amb les persones i el medi ambient.

Es tracta ja de la XXIV edició d’aquesta campanya col·lectiva que
enxarxa entitats, escoles, universitats, biblioteques, comerços, mercats,
cooperatives i institucions públiques. Un any més, sota el lema “I tu, què
tries?”, interpel·la a buscar un consum més crític, just i ètic, recordant que
totes les decisions de consum tenen repercussions locals i globals, socials
i ambientals.

Tot i que el Dia Mundial del Comerç Just és el segon dissabte de maig,
durant tot el mes hi haurà una programació molt variada que inclou �res,
tallers, taules rodones o accions de carrer a diferents pobles i ciutats per
reivindicar que tenim al nostre abast alternatives econòmiques que posen
les persones i el planeta al centre.

Per fer arribar aquest missatge transformador d’una manera lúdica, l’acte
central serà el 13 de maig a les 12 h a la plaça Comercial de Barcelona,
on tindrà lloc una acció col·lectiva al carrer centrada en la coreogra�a i la
cançó de hip hop Futur Just.

Entre les novetats d’aquesta edició, destaca la implicació de més de
cent biblioteques públiques de Catalunya que s’han sumat al mes del
comerç just recomanant lectures sobre la temàtica, ampliant el seu fons
bibliogrà�c o amb activitats diverses.

Encara que al mes de maig se centralitzen les activitats més visibles
relacionades amb el comerç just, el compromís de molts municipis
catalans amb aquest moviment ve de lluny i és present al llarg de tot l’any.

+ info: www.jotrio.cat i www.lacoordi.cat

475 - MAIG 2023 7

http://www.jotrio.cat
http://www.lacoordi.cat/

TORNAVEUNOTICIARI

Mataró acull
el XIX Congrés
internacional
del CIRIEC sobre
economia social
i sostenibilitat
El TecnoCampus (UPF) de Mataró va acollir en el seu centre
de congressos, els dies 19 al 21 d’abril, el XIX Congrés
d’Investigadors en Economia Social del CIRIEC, que va reunir
prop de dues-centes persones expertes de dotze països.

Promogut per CIRIEC-Espanya (Centre de Recerca i
Informació sobre l’Economia Pública, Social i Cooperativa),
la Fundació Roca Galès i la Càtedra d’Economia Social del
TecnoCampus, aquest congrés constitueix el principal fòrum
de trobada entre investigadors i investigadores en economia
social, representants del sector i de les administracions
públiques competents en la matèria.

La sessió inaugural va comptar amb una intervenció en remot
del ministre d’Universitats, Joan Subirats, en el marc de
l’aprovació de la nova Llei orgànica del sistema universitari
(LOSU), l’articulat de la qual reconeix l’economia social com
a fórmula d’emprenedoria que s’ha de promoure des de
les universitats, i com a sector col·laborador per a l’activitat
investigadora i la transferència del coneixement. En la
inauguració també hi van intervenir l’alcalde de Mataró,
David Bote; el comissionat de la Universitat Pompeu Fabra
per a centres adscrits, Carles Ramió; el director de CIRIEC-
Espanya, José Luis Monzón; el membre de la junta de
l’Associació Economia Social de Catalunya (AESCAT), Jordi
Rojas; la subdirectora general d’Economía Social i RSE del

Ministerio de Trabajo y Economía Social, Visitación Álvarez; la
subdirectora general d’Economia Social i Solidària, el Tercer
sector i les Cooperatives de la Generalitat de Catalunya, M.
Roser Hernández, i el president de la Comissió Cientí�ca del
XIX Congrés de CIRIEC i director de la Càtedra d’Economia
Social del TecnoCampus, Eloi Serrano.

Destaquem també la participació durant el Congrés, de Jordi
García Jané, cooperativista i membre de la Fundació Roca
Galès; Josep Vidal, director general d’Economia Social i
Solidària, el Tercer sector i les Cooperatives de la Generalitat
de Catalunya; Àlvaro Porro, comissionat d’Economia Social,
Desenvolupament local i Política Alimentària de l’Ajuntament
de Barcelona, i Carles Manera, catedràtic de la Universitat
de les Illes Balears, conseller del Banc d’Espanya i membre
d’Economistes Front a la Crisi; entre d’altres.

El Congrés es va estructurar en nou tallers generals i tretze
tallers temàtics paral·lels, on es van presentar més d’un
centenar de comunicacions. Com en edicions anteriors,
durant el Congrés es van atorgar dos premis a les dues millors
comunicacions presentades per joves investigadors, doctors
i no doctors, menors de 35 anys, i a les dues millors tesis
doctorals defensades en els darrers cinc anys.

+ info: www.ciriec.es

EL BALANÇ SOCIAL DE LA XES, L’EINA PER
AVALUAR LES BONES PRÀCTIQUES DE L’ESS

La Xarxa d’Economia Solidària de Catalunya (XES) continua
aquest any impulsant el balanç social, l’eina que posen a
disposició de l’ecosistema de l’economia social i solidària per
recollir i mesurar aspectes del dia a dia de les organitzacions
des de cinc eixos temàtics: l’economia i la política de lucre,
l’equitat i la democràcia, la sostenibilitat ambiental, el
compromís social i la cooperació i la qualitat laboral. La
campanya de recollida de dades es farà del 26 d’abril al 14
de juliol i està oberta a tota organització de l’ESS que tingui
activitat econòmica, sigui sòcia de la XES o no. El contingut
d’enguany és molt similar al de campanyes anteriors, però amb
una revisió del bloc ambiental perquè aquelles entitats que
no tenen centre de treball el puguin respondre. L’accés a la
plataforma digital per fer el balanç social és ensenyaelcor.org.

COOPERACIÓ CATALANA8

COOPERATIVES DE CATALUNYA

S
egons l’Aliança Cooperativa Internacional (ACI), actu-
alment hi ha més de 3 milions de cooperatives al món,
amb més de 1.200 milions de membres. A més, les coo-
peratives generen més de 250 milions de llocs de treball

i aporten el 10% del PIB global. Aquestes xifres reflecteixen la
forta presència del cooperativisme a escala mundial i la seva im-
portància en la generació d’ocupació i riquesa.

A Europa, el cooperativisme té una llarga tradició i és una força
important en molts països. Segons la Confederació Europea de
Cooperatives Industrials i de Serveis (CECOP), a Europa hi ha
més de 160.000 cooperatives, amb més de 123 milions de mem-
bres i generen més de 5,4 milions de llocs de treball. Les coope-
ratives europees estan presents en sectors com l’agricultura, la
banca, el turisme, la salut i l’energia.

A Catalunya, el cooperativisme és una forma de negoci conso-
lidada i amb una presència destacada en diferents sectors eco-
nòmics. Una de les característiques del cooperativisme és el seu
arrelament territorial, que contribueix a la creació i manteni-
ment de llocs de treball locals i a la dinamització de l’economia
de la zona, així com a la cohesió social del territori. En aquest
sentit, el cooperativisme català té un paper rellevant en la tran-
sició socioeconòmica i ambiental a Catalunya, ja que com a eina
de transformació social i econòmica actua de contrapunt de la
deslocalització de la producció en funció dels interessos em-
presarials, en què només es vetlla pels beneficis econòmics sense
tenir en compte les repercussions socials i ambientals que això
pugui comportar.

Tot i els reptes que el cooperativisme afronta, com la competèn-
cia en sectors cada vegada més globalitzats o les barreres legals
i fiscals, les cooperatives continuen sent una alternativa viable i
efectiva per a la promoció de l’activitat econòmica i la millora de
les condicions de vida de les comunitats. Amb el creixement dels
moviments socials, la demanda creixent de productes sosteni-
bles i la consciència ambiental, el cooperativisme té l’oportunitat
de jugar un paper clau en la construcció d’un futur més just i
sostenible per a tothom.

En aquest marc, neix la Universitat d’Estiu del Cooperati-
visme (UESCOOP), un espai que pretén ser una eina per al
desenvolupament d’estratègies i polítiques que promoguin
aquest model econòmic. Un espai d’investigació i anàlisi so-
bre el cooperativisme en diferents sectors i àmbits, així com
sobre les seves implicacions socioeconòmiques i ambientals.
Un espai per elaborar propostes de polítiques que fomentin
el cooperativisme i facilitin la seva implantació. Un espai per
promoure la creació de xarxes i aliances entre cooperatives,
així com entre el cooperativisme i altres sectors de l’economia
social i solidària, per tal de fomentar la cooperació i la sinergia
entre aquests actors.

En resum, la UESCOOP ha de ser una eina útil per a la difusió,
la promoció i el desenvolupament del cooperativisme, així com
per a la creació d’un espai de reflexió i diàleg sobre aquest model
econòmic, per definir els reptes i oportunitats que ens han de
permetre transitar cap a un model socioeconòmic més sosteni-
ble per a tothom.

DESENVOLUPAMENT
SOSTENIBLE I TRANSICIÓ
SOCIOECONÒMICA Confederació de Cooperatives de Catalunya

@CooperativesCAT

475 - MAIG 2023 9

TORNAVEULES NOSTRES COOPERATIVES

Veiem passar dies, anys i dècades
mentre els efectes de la crisi eco-
lògica i econòmica es multipliquen.
És necessari i urgent aprofundir
la crítica al sistema i construir al-
ternatives. Això és el que impulsà
el naixement de la revista Opcions
el 2002, amb l’objectiu d’incidir
sobretot en allò que tenim més a
l’abast: els models de vida, especi-
alment de consum, i que són coses
que fem, moltes vegades, de ma-
nera inconscient, però que poden
tenir conseqüències gegants sobre
l’economia, el planeta, les persones.

Avui, la cooperativa Opcions,
sense ànim de lucre, publica infor-
mació per consumir menys i millor,
al mateix temps que ofereix avan-
tatges perquè fer-ho sigui més fàcil.
És possible comprar en quasi tots
els sectors de manera conscient:
alimentació, assegurances, ener-
gia, finances, habitatge, mobilitat,
oci, telecomunicacions, tèxtil.

Però què és el consum conscient?
Satisfer les nostres necessitats

tenint en compte les conseqüèn-
cies de les nostres decisions. Dit
d’una altra manera: necessitem tot
allò que comprem?, els productes
que adquirim han estat produïts
en condicions de treball decent i
respectant la natura?, el consum
d’aquests productes contamina,
tant l’ambient com a nosaltres ma-
teixes?

Fa 25 anys que les sòcies de la
cooperativa Arç d’assegurances
crearen l’entitat Arç Intercoopera-
ció Econòmica (AIE), perquè consi-
deraven necessari “anar més enllà
de les assegurances ètiques i oferir
bens i serveis produïts en l’àmbit
del cooperativisme i l’economia so-
cial i solidària (ESS), i proposar un
consum conscient i alternatiu, tant
individual com col·lectiu”, recorda
en Jordi Rojas, president de l’actual
Opcions cooperativa.

Al mateix temps, s’havia cons-
tituït el Centre de Recerca i Infor-
mació al Consum (CRIC), “en el
clímax del moviment antiglobalit-

Quaderns Opions. Davant el núm. 63 dedicat a imaginar, disputar i
construir el futur davant el col·lapse.

Opcions
cooperativa,
consum conscient
per canviar el món
“Davant el col·lapse, imaginar, disputar i construir el futur”, proposa
la revista Opcions en el quadern 63 (tardor-hivern 2022). Col·lapse
de la societat industrial, el desenvolupament de la qual ha portat a
una crisi ecològica sense precedents, si no terminal, d’acord amb el
consens més ampli i generalitzat, tant cientí�c com polític i d’opinió
pública mundial que hom coneix. Tanmateix, això no es tradueix en
actuacions.

Pep Valenzuela
@pepvalenzuela

JO
A

N
A

 A
R

IE
T

COOPERACIÓ CATALANA10

LES NOSTRES COOPERATIVES

zació, quan encara no es parlava de
consum”, explica en Gerard Pijoan,
soci treballador d’Opcions i coordi-
nador de la cooperativa. Començà a
editar la revista Opcions, i com bons
traginers, que diu el refrany, en el
camí es trobaren amb Arç, i van
establir una bona relació i van ini-
ciar un procés de reflexió que donà
lloc a la transformació d’aquesta en
Més Opcions i, més tard, l’any 2015,
a la fusió de la revista i la coopera-
tiva per donar a llum l’actual coope-
rativa integral Opcions de consum
responsable, que edita la revista
Opcions.

A les alternatives de consum i
l’oferta de productes i bens, hi su-
men la consultoria orientada a les
administració públiques i entitats
interessades, un serveis que desen-
volupava el CRIC. Opcions neix amb
el concurs d’Arç, Celobert, Fem Es-
cala, Som Connexió, Biciclot, Som
Energia i Nusos. Està constituïda
per socis de serveis, col·laboradors,
de consum i de treball. Avui, els de

consum sumen 3.300 al conjunt de
l’Estat, un 80% dels quals són a Ca-
talunya. Hi ha 100 empreses sòcies
de serveis, dues entitats col·labora-
dores i un soci de treball. La revista
Opcions, amb una tirada de 3.000
exemplars per al conjunt de l’Estat
i periodicitat semestral, edita tam-
bé el portal web i un butlletí gratuït
mensual.

En els darrers tres anys, el con-
sum responsable a Catalunya ha
viscut un fort impuls, relacionat
amb alguns qüestionaments plan-
tejats pel procés sobiranista, espe-
cialment pel que fa al consum de
proximitat, però que obrí la porta a
pensar més enllà el significat de la
dita responsabilitat. D’altra banda,
l’emergència pandèmica forçà tam-
bé a pensar en alternatives de con-
sum, qüestionant diversos aspectes
com la dita proximitat, però especi-
alment, pel que fa a les entitats de
l’ESS, el repte del mercat digital.

La Zona és el nom de l’eina cre-
ada per afrontar el repte digital.

Va ser constituïda el 2021 i compta
amb els principals actors de l’ESS:
la Confederació de Cooperatives de
Catalunya, la Taula d’Entitats del
Tercer Sector, la XES i Pam a Pam;
i el suport de la Direcció General

Consum conscient:
comprem només
el que necessitem?
Produït amb treball
decent i respectant
la natura?

JO
A

N
A

 A
R

IE
T

JO
A

N
A

 A
R

IE
T

JO
R

D
I

R
O

JA
S

Jordi Rojas, amb un grup de voluntàries. Laura Huguet, Joana Ariet i Gerard Pijoan a la Fesc22.

475 - MAIG 2023 11

TORNAVEULES NOSTRES COOPERATIVES

de Cooperatives de la Generalitat,
que finançà amb un projecte Singu-
lars, i de l’Ajuntament de Barcelo-
na. La iniciativa ha incorporat, així
mateix, comerços i empreses de
proximitat i autònoms, i ha ampli-
at així la base de suport al consum
responsable.

La logística de distribució, que
permet servir a clients de tot Ca-
talunya, s’està fent amb Koiki, una
empresa del País Basc amb seu a
Catalunya, que garanteix, fins avui,
a més d’arribar a tot el país, el servei
a 14 municipis d’acord amb el model
ecològic d’“última milla”. “No és a
tot arreu ni a tot el trajecte, com vo-
lem i cal”, reconeix en Jordi Rojas,
“però comencem així i esperem que
amb l’augment del volum de vendes
podrem ampliar els operadors i les
zones de logística verda”.

Les empreses que no s’enqua-
dren en el model d’ESS han de
complir un mínim de pràctiques
i de defensa de valors, i tenen un
temps de dos anys per preparar-se
i fer el canvi, de manera que incor-
porin el conjunt de criteris del con-
sum responsable. Això representa
en aquest moment un 40% de les
ofertes de La Zona.

Tot plegat és un gran èxit organit-
zatiu que ha permès fer un estudi de

mercat, novament amb suport d’un
nou projecte Singulars i de l’Ajunta-
ment de Barcelona, els resultats del
qual confirmen l’encert de les pro-
postes i mostren un horitzó de futur
engrescador. Un 20% de les perso-
nes entre 30 i 40 anys de Catalunya
que s’identifica com a consumidores
responsables, 200.000 en nombre
absolut, creuen que han de fer can-
vis. Hi ha també un percentatge de
la població que no s’etiqueta com a
consumidora responsable, però que
defensa valors socials i ambientals,
de manera que porten el percen-
tatge total al 39%, o sigui a unes
390.000 persones. Ara cal transfor-
mar-ho en resultats.

Per fer-ho, han de millorar alguns
aspectes de la feina, perquè les da-
des mostren que “la informació i co-
municació de l’ESS no arriba a més
de la meitat d’aquesta població, que
directament no sap què és aquesta”,
declara en Gerard, “i un 25% ni tan
sols entén què diem, els conceptes”,
afegeix. “D’altra banda, volem evitar
un discurs que de vegades hem fet
i que posa massa l’accent en la cul-
pabilitat i responsabilitat individual,
sense considerar, moltes vegades,
les condicions ambientals”.

S’està treballant en això, assegu-
ra en Gerard. “Estem en un canvi

Celebració dels
20 anys de la
revista Opcions,
a la Lleialtat
Santsenca el passat
13 de desembre.

cicle, en un moment de molta feina;
impulsem la Consumpèdia, al web
opcions.org, per reunir el coneixe-
ment acumulat de molts anys de
treball col·lectiu que encara està
molt dispers, per endreçar-lo i fer-
lo disponible. Aquí, Opcions treu pit,
perquè ha picat pedra sobre tot això
durant tot aquest temps”. Vint anys
d’estudi, anàlisi i reflexions que aviat
estaran disponibles per contribuir a
fer el canvi. “Allò que dèiem que ar-
ribava, ja és aquí”, destaca en Jordi.
“Ara es tracta de veure com podem
evitar el col·lapse, com podem dur a
la pràctica les nostres propostes per
fer del consum, també, una eina de
transició cap a un nou model social
i econòmic”.

El consum responsable o cons-
cient i transformador, fins i tot
“optimista”, segons noves propos-
tes que plantegen superar un cert
catastrofisme en els enfocaments
del problema, no ha de ser neces-
sàriament pesat ni feixuc, assegura
en Gerard. Els resultats de la feina
generen esperança. “Estem fent
realitat aquell altre món possible,
amb allò que ja podem fer, comen-
çant per nosaltres mateixes, enfor-
tint les nostres pròpies alternatives
sempre mirant més enllà. És possi-
ble i vull contribuir-hi!”.

JO
A

N
A

 A
R

IE
T

JO
A

N
A

 A
R

IE
T

Opcions proposa
alternatives de
consum i oferta de
productes i béns,
així com consultoria
orientada a les
administracions
públiques i entitats
interessades.

COOPERACIÓ CATALANA12

L’ENTREVISTA

N
Ú

R
IA

 S
E

G
U

R
A

13

Rosa Garcia Hernández
és professora associada
del Departament
d’Economia Aplicada de
la Universitat Autònoma
de Barcelona (UAB),
on dirigeix un postgrau
sobre economia social i
solidària. Compta amb
una llarga experiència
com a professora en altres
universitats, alhora que
ha fet recerca a York. És
especialista en l’impacte
de l’economia social al
mercat laboral.

Un personatge històric que
voldries conèixer: Em quedaria
amb tres dones: Joan Violet
Robinson, Rosa Luxemburg i
Elinor Ostrom

Una lectura imprescindible:
La mà esquerra de la foscor,
d’Ursula K. Le Guin

Un per�l de Twitter que no
pots deixar de seguir: També
en poso tres, @RIPESSEurope,
@femconomia i @rethinkecon

No podries viure sense: La
dansa i la música. A banda de
la meva família, que és la meva
comunitat

Encara tens pendent:
Aprendre molt i viatjar

El cooperativisme és:
Transformació social,
comunitat, xarxa, propietat
col·lectiva, gestió democràtica,
equitat, mercat social

Rosa
Garcia
Hernández
«La societat canvia
més de pressa que
la universitat»
Núria Segura Insa
Dies d’Agost, SCCL
@diesdagost

475 - MAIG 2023

L’ENTREVISTATORNAVEUL’ENTREVISTA

Aquest febrer es va iniciar la sisena
edició del postgrau “Economia Social i
Solidària: Desenvolupament local, coo-
perativisme i transformació social”. Què
us va portar a posar-lo en marxa?

Va ser un cúmul de casualitats. Hi havia
interès per part de l’economia social i a
la Facultat, també hi havia un grup de
professors i professores, que feia temps
que volíem treballar aquests temes.
Per això, vam buscar la complicitat de
l’Ajuntament de Sabadell. El postgrau té
tres potes: la universitat pública, el tei-
xit associatiu i l’administració. Neix amb
la vocació d’unir-les.

Què aprèn l’alumne en aquest postgrau?

Està dividit en tres mòduls. De la part
teòrica anem aterrant a la pràctica. El
primer és molt teòric: presentem el que
és l’economia social i solidària i la con-
textualitzem dins del pensament eco-
nòmic. Hi ha un apartat específic per a
l’economia feminista, la mediambiental
i ecològica i la dels procomuns. En el
segon donem eines perquè l’alumnat
es posi en la pell de com s’ha de crear
una idea de negoci vinculat a l’economia
social i solidària, així com les polítiques
públiques existents per a això. En el ter-

cer comencen amb el treball de postgrau
i fem sortides perquè coneguin experi-
ències d’entitats.

Quin és el per�l d’estudiant?

Heterogeni. Hi ha una barreja de perfils:
tenim gent de l’administració que es vol
perfeccionar laboralment, alumnes del
grau d’Economia que es volen especialit-
zar en això, o gent que ja tenen la seva
entitat d’economia social.

Rosa Garcia dirigeix el postgrau sobre Economia Social i Solidària del Departament d'Economia Aplicada de
la UAB.

«Hi ha d’haver un diàleg
entre la part de les entitats
i la més acadèmica, que
s’han de posar al mateix
nivell»

Heu arribat als cent alumnes, hi ha in-
terès en la població d’aprendre sobre
aquest model econòmic?

N’hi hauria d’haver molt més. S’estan
fent moltes coses i hi ha interès des de
les administracions locals i la Genera-
litat. Estem en un moment en què des
de diferents bandes s’intenta potenciar
l’economia social, però mai saps si es-
tàs arribant a prou gent o som tots la
mateixa. Això m’amoïna. Hem de saber
explicar-ho en diferents àmbits i perso-
nes. Hem d’arribar a les assignatures
curriculars, de grau. D’altra banda, falta
recerca. A València tenen una càtedra
d’economia social i un doctorat. Aquí
tenim molt de teixit i entitats, però ens
falta reflexió.

La Fundació Roca Galès cada any dona
els Premis d’Economia Social a treballs
de �nal de grau, postgrau i màster cen-
trats en cooperatives i l’economia social.
Són importants aquests premis?

El treball de fi de postgrau és un enri-
quiment. És el teu projecte i la teva
aportació a l’economia social i solidària,
que queda publicat en el dipòsit digital
d’aquesta universitat. També és interes-
sant reflexionar sobre el que s’està fent,
el que fan les entitats i la importància de
l’economia social. A més, són el màxim
d’acadèmics i construeixen literatura
sobre el tema. En aquest sentit, els Pre-
mis Economia Social són una motivació
extra. Estem molt contentes perquè ens
han premiat bastant.

Aquests treballs ajuden a fomentar la re-
cerca?

Sens dubte. S’ha de potenciar la recerca,
que és un dels temes que hi manquen. A
l’abril, en el TecnoCampus de Mataró es

N
Ú

R
IA

 S
E

G
U

R
A

COOPERACIÓ CATALANA14

L’ENTREVISTAL’ENTREVISTA

ta matèria. És pionera Catalunya en la
formació d’aquesta temàtica?

Aquestes dades són d’un informe de la
xarxa Enuies, que agafa les formacions
que s’estan duent a terme a tot l’estat
espanyol com doctorats, màsters, post-
graus, cursos de formació o assignatu-
res de grau. Personalment, crec que dins
de l’economia social hi ha molts cursos
que estan molt bé, però falta recerca.

Per què les universitats són reticents
d’impulsar la recerca en aquest àmbit?

Estan centrades en el que et dona punts,
cosa que s’aconsegueix publicant a les
revistes especialitzades a les quals es
volen vincular tant sí com no perquè mi-
lloren la seva posició com a universitat.
A les branques de l’economia social hi ha
poques revistes que estiguin vinculades
a la recerca universitària. Crec que de
mica en mica s’anirà posicionant. Fins
ara, la gent ho fa per amor a l’art. A poc
a poc, però, s’aniran incorporant cursos
de doctorat i la gent començarà a fer in-
vestigacions, com passa a València i al
País Basc, on es té més tradició. Ara bé,
sí que és veritat que hi ha visions hege-
mòniques que costen de trencar.

I què faria falta perquè la recerca tin-
gués més èxit?

La universitat s’ha d’adequar al que passa
fora perquè els estudiants ho demanen.
És important que la recerca escolti el
que està passant i ha de plantejar aques-
tes noves visions com l’economia femi-
nista. Si no inclous això, estàs perdent
una part de l’economia. Ara bé, no tothom

«És important que la
recerca escolti el que
està passant i ha de
plantejar aquestes noves
visions com l’economia
feminista»

fa un congrés anual d’Economia Social
i Solidària d’àmbit estatal. El que és in-
teressant és que hi hagi les dues coses.
El postgrau ha de ser una barreja de la
part més teòrica i acadèmica amb la més
pràctica. Hi ha d’haver un diàleg entre
la part de les entitats i la més acadèmi-
ca, que s’han de posar al mateix nivell.
Llavors els premis ajuden a construir
aquest diàleg i els congressos, també. És
cap aquí cap a on hem d’avançar.

Entre els pilars dels premis es destaquen
que els projectes que es presentin han
de tenir una vocació de transició ecoso-
cial, que donin una resposta innovadora
a una problemàtica actual, així com que
tinguin una perspectiva de gènere. Són
eixos claus d’aquest model econòmic al-
ternatiu al capitalisme?

La perspectiva de gènere i l’impacte eco-
lògic són dos eixos que qualsevol recerca
de l’economia social ha de tenir. A més,
permet posar-hi la part comunitària,
és a dir, la dels procomuns. Així doncs,
aquestes tres potes són una part impor-
tant de l’economia social i de la recerca
en general. La societat va cap aquí i, si
vols estar al dia, no ho pots deixar fora
de la recerca. També és important que
aquests, l’economia feminista, l’ecològi-
ca i els procomuns, estiguin en continu
diàleg.

Aquest 2023 s’impartiran a Catalunya un
total de 600 hores lectives destinades a
la formació de l’economia social i soli-
dària, és a dir, un 26% del total d’hores
lectives de tot l’estat espanyol en aques-

ho veu així. També és veritat que costa
modificar els plans d’estudi. La societat
canvia més de pressa que la universitat.

Més enllà de la recerca, hi ha altres àm-
bits on s’hauria d’implementar l’estudi de
l’economia social i solidària?

El cooperativisme fa molts anys que exis-
teix. No és nou, però sí que hi ha èpoques
que això s’ha revifat com amb la crisi del
2008. A les carreres i les facultats s’hau-
ria de parlar més sobre l’economia social
i solidària, així com posar exemples de
cooperatives en les formacions. Això,
fins i tot, s’hauria de fer a secundària on
s’hauria de mostrar que hi ha altres ma-
neres de constituir una empresa.

L’economia social i solidària proposa un
model econòmic alternatiu al capitalis-
me, que situa la persona i el medi ambi-
ent al centre de l’activitat. Aquest canvi
de model econòmic ha de venir de la mà
de la Universitat?

Precisament, l’altre dia els feia aquesta
pregunta als meus estudiants: quin és
el paper que té la universitat avui dia?
Aquesta permet un espai de reflexió i
de pensar en una alternativa. Ara bé,
potser, no ho ha de fer sola necessària-
ment, sinó que també ha de parlar amb
els altres actors. Amb tot, generar alter-
natives ho veig més complex. Llavors, sí
que hi podem intervenir, però tothom hi
ha de dir la seva i aportar el seu punt de
vista.

Què pot aportar la Universitat?

És rellevant que existeixi aquest diàleg
entre ambdues parts, és a dir, la perso-
na que fa recerca des de la universitat i
la que crea les experiències. Tothom és
important perquè es creïn aquestes al-
ternatives.

Hem de potenciar el diàleg entre univer-
sitat, institucions i entitats?

Hem de buscar punts de vista perquè
tots podem aportar i aquest és el plante-
jament del postgrau. És important que
aquestes tres potes es reconeguin i cada
una tingui el seu espai. I quin és el paper
de cada una? La universitat és un espai
per reflexionar, les entitats on generar
experiències pràctiques i l’administra-
ció on impulsar polítiques públiques. No
té sentit que la universitat vagi per un
costat, les entitats per un altre i les ad-
ministracions per la seva banda. Hem de
parlar, dialogar i trobar-nos. És compli-
cat, però ho hem d’intentar. És el nostre
deure.

475 - MAIG 2023 15

Amb vista als comicis del 28 de
maig, diferents actors de l’ESS
emplacen les forces polítiques
a implementar mesures que
afavoreixin el desplegament d’una
economia plural, democràtica i de
base cooperativa en les seves
localitats.

Àlex Romaguera
Periodista
@AlexRomaguera

L’ENTREVISTATORNAVEUECONOMIA PER LA VIDA

Cooperativitzar els municipis:
una agenda transformadora per als ens locals

E
S

P
IG

O
LA

D
O

R
S

XE
S

COOPERACIÓ CATALANA16

La primacia de les persones per sobre del capital, el desenvolupa-
ment sostenible i la responsabilitat social. Aquests són els eixos so-
bre els quals gravita l’economia social i solidària (ESS), la presència
de la qual va arrelant a Catalunya en forma d’un ampli retaule d’ex-
periències vinculades a àmbits tan diversos com l’habitatge, les cu-
res, l’educació, la cultura, l’agroecologia o la gestió de serveis públics.

Davant del nou cicle electoral, que s’inicia el 28 de maig, les en-
titats de l’ESS han pres la iniciativa instant els grups polítics a
comprometre’s en accions que enforteixin aquest model d’econo-
mia centrat en la defensa del bé comú i la lluita contra les desigual-
tats per raó de classe social, origen o identitat de gènere. És amb
aquesta finalitat que la Federació de Cooperatives de Treball de
Catalunya (FCTC), la Xarxa d’Economia Solidària (XES) i altres
entitats han traslladat a l’opinió pública, i als grups parlamentaris
en particular, un ventall de mesures a implementar durant la prò-
xima legislatura.

En la perspectiva d’influir en l’activitat municipal, tant la FCTC
com la XES, han confeccionat decàlegs que, principalment, recla-
men impulsar el cooperativisme en els ajuntaments i la resta d’ens,
siguin els consells comarcals o les diferents diputacions. Les dues
plataformes desglossen les propostes en diversos apartats, que van
del finançament a l’articulació de xarxes cooperatives, passant per
la compra ètica o la cessió d’equipaments locals, a fi de contribuir
que els consistoris actuïn d’acord amb els valors de l’ESS i el pro-
cés de transició ecosocial que demana l’actual moment històric.

Per un nou model productiu

En línies generals, les propostes s’inspiren en el Pacte per una Econo-

mia per la Vida, que sota els auspicis de l’Associació Economia Social
Catalunya (AESCAT) fa una crida a les institucions a treballar per
assolir una economia que satisfaci equitativament les necessitats so-
cials i culturals del país. El document de l’AESCAT recull mesures
en els àmbits de la salut, la renda, les cures, l’habitatge, l’alimentació,
l’educació, així com els proveïments energètics o la protecció social.
Polítiques que, segons apunta l’entitat, “han de garantir els béns i
serveis per a la reproducció social i la dignitat de la vida”.

A les portes de les eleccions municipals,
l’acord per un nou model econòmic s’ha tra-
duït en propostes que interpel·len el sistema
de governança i la realitat social que es viu a
escala local. Així s’afirma en el text Aposteu

de debò per l’economia social i solidària al vos-

tre municipi (2023-2026), elaborat per la XES,
que recorda com, arran de les eleccions de
2015, alguns ajuntaments ja van aplicar al-
gunes demandes del moviment. Segons l’en-
titat, però, “si bé s’ha avançat en polítiques
d’ESS, molts consistoris continuen sense
promoure ni desenvolupar les polítiques que
caldrien”. Per a la XES, és fonamental que
l’administració local es comprometi a garan-
tir un sistema ajustat a les demandes de la
població i impulsi una transició cooperativa,
ecofeminista i profundament redistributiva.

En la mateixa línia, la FCTC considera
que la pròxima legislatura ha de servir per

reforçar les polítiques d’ESS, per la qual cosa creu indispensable
substituir l’actual model productiu per un altre que proporcioni
riquesa, ocupació i cohesió social. “Es tracta d’esperonar la soste-
nibilitat social i territorial”, afirmen des de la Federació, que exi-
geix la municipalització de serveis públics, com l’aigua o l’energia, i
mesures perquè les cooperatives participin en el disseny i la gestió
d’uns recursos que, segons afirma, “són un patrimoni de la ciutada-
nia i, per tant, de l’àmbit comunitari”.

Autogestió i emprenedoria
responsable

Aconseguir que els 947 ajuntaments del país s’alineïn amb els
principis de l’ESS és, a grans trets, la finalitat de la XES i la
FCTC, raó per la qual reclamen que d’entrada els òrgans de go-
vern municipals siguin més oberts i participatius, amb una regi-
doria específica destinada a promoure l’ESS i ajudar les coopera-
tives en els seus processos de creació i consolidació. “Calen fons i
eines que millorin l’accés al finançament i la capitalització de les
cooperatives, per tal que aquestes puguin desenvolupar projectes
transformadors”, assenyalen des de la Federació de Cooperatives
de Treball.

Amb vista a garantir la creació de noves empreses, tant la
FCTC com la XES insten els futurs equips de govern a establir
plans d’acompanyament i assessorament legal que capacitin les
diferents iniciatives i que aportin recursos als col·lectius amb
més dificultat per desplegar projectes, com són les persones mi-
grades, les persones menors de vint-i-cinc anys o les dones ma-
jors de 45.

També, en aquest àmbit, la Federació emplaça els consistoris
a cedir a les cooperatives l’impuls i la gestió d’espais culturals,
obradors, banc de terres, habitatges o naus industrials de titula-
ritat municipal. Una mesura que, segons es destaca en el decàleg,
no hauria de limitar-se al perímetre del municipi; també hauria
d’abraçar altres demarcacions mitjançant cadenes productives
solidàries en àmbits tan rellevants com la cultura, l’alimentació,
la dinamització rural o l’atenció de les persones.

El cooperativisme fa una crida als consistoris perquè impulsin polítiques de foment de la pagesia i de
respecte al medi natural.

ECONOMIA PER LA VIDA

S
A

LV
E

M
 C

A
N

 T
IT

Ó

475 - MAIG 2023 17

ECONOMIA PER LA VIDA

La cessió d’equipaments és, per a les entitats, una exigència ne-
cessària a efectes d’empoderar i facilitar l’ocupació del veïnat en
projectes sostenibles i socialment responsables, entre els quals
destaquen l’energia, el comerç de proximitat, la salut, l’habitatge,
el reciclatge, l’artesania i altres àmbits estratègics. Un conjunt
d’iniciatives socioempresarials per les quals reclamen plans de for-
mació adreçats a les escoles i instituts dels municipis.

A criteri de la XES, els ajuntaments han de difondre i impar-
tir tallers en totes les dimensions de l’economia social i solidària:
l’educació per al consum responsable, el comerç just, les finances
ètiques o l’emprenedoria social cooperativa. Aspectes que, en par-
ticular, han d’arribar a les persones emprenedores a fi que adqui-
reixin coneixements sobre les bones pràctiques, l’ús de les eines
digitals i el model d’organització i funcionament que caracteritza
l’ESS. Millorar la recerca i el desenvolupament entre els consisto-
ris, les entitats i els centres acadèmics seria un pas més en el camí
de promoure intercanvis i garantir l’arrelament del cooperativisme
arreu del territori.

Energia, pluralitat i obertura al món

En coherència amb els principis de l’ESS, el moviment coope-
ratiu també ha volgut afegir altres demandes que situen els
municipis com a motors del canvi ecològic i democràtic que exi-
geix la societat. Són, per exemple, establir programes a favor de
l’equitat de gènere i la igualtat des d’un enfocament feminista i
antiracista, o en el capítol de la sostenibilitat, promoure que les
cooperatives s’encarreguin de la gestió de les comunitats ener-
gètiques locals.

Precisament en aquest darrer àmbit, la Xarxa de Sobirania
Energètica (XSE) planteja fins a onze accions, ja recollides en
els anteriors comicis de 2019, orientades a avançar cap a la so-
birania energètica dels municipis. Davant la nova convocatòria
electoral, esmenten l’aprovació d’una ordenança municipal per
a la instal·lació d’energies renovables –de manera que sigui més

viable la implementació de cobertes fotovoltaiques– o bonifica-
cions i exempcions fiscals per a qui aposti per l’obtenció d’ener-
gia amb altres fonts netes i no contaminants. Però no sols això:
a fi de combatre la pobresa energètica i els subministraments
en les ocupacions més precàries, demanen que es garanteixi
l’aplicació de la Llei 24/2015, que preveu mesures urgents per
afrontar l’emergència en l’àmbit de l’habitatge. Un repte que,
sumat a l’aplicació de criteris verds i socials en contractació pú-
blica, hauria de permetre als municipis “avançar cap a un model
més eficient, sostenible, democràtic i participatiu”, assenyala la
XSE.

D’altra banda, pel que fa a convertir els ajuntaments en garants
i defensors dels drets humans, des de LaFede – Organitzacions
per a la justícia global s’ha presentat fins a 35 propostes a les
candidatures polítiques que concorreran el 28 de maig. “És inne-
gable el rol i la responsabilitat que tenen els ajuntaments envers
el benestar dels pobles, l’equitat de gènere i la resolució pacífica
dels conflictes”, expliquen des de la Lafede.cat, que en virtut d’ai-
xò insta els partits a aplicar polítiques que fomentin la cultura de
la pau, erradiquin les desigualtats, vetllin per l’accés a l’habitatge
i, amb l’objectiu de construir barris justos i inclusius, fomentin
l’empadronament de les persones d’origen migrant.

Així, si en acció local les propostes es compten en desenes,
no menys nombroses són les referides a l’acció exterior. Entre
aquestes, LaFede esmenta destinar un mínim del 30% del pres-
supost a programes de cooperació, incrementar l’ajuda huma-
nitària, garantir una acollida digna a les persones sol·licitants
d’asil i, en coordinació amb altres organismes i institucions pú-
bliques, impulsar campanyes per a la protecció del dret inter-
nacional.

Al capdavall, totes les propostes van encaminades a acon-
seguir que els ajuntaments es comprometin a transformar els
pobles en espais de convivència democràtics i participatius, on
els serveis públics siguin de qualitat i l’activitat econòmica faci
possible l’accés de la ciutadania a una vida i un futur dignes.

Els ateneus cooperatius poden jugar un paper facilitador de noves iniciatives d'ESS durant la propera legislatura.

AT
E

N
E

U
 C

O
O

P
E

R
AT

IU
 T

E
R

R
E

S
 G

IR
O

N
IN

E
S

COOPERACIÓ CATALANA18

Les entitats de l’ESS aspiren a forçar un canvi de paradigma
en la realitat municipal, sabent que la implementació de les
seves demandes a Barcelona pot tenir un efecte rebot arreu
del territori. Per això, a la capital del país, les Xarxes Locals
d’Economia Solidària de Barcelona - XES Barcelona han in-
ventariat fins a “deu propostes necessàries, i perfectament
factibles per tal que l’ESS contribueixi a millorar la vida dels
veïns i veïnes”. Aquestes propostes, recollides en un docu-
ment, inclouen el manteniment del Pla de Barris, una contrac-
tació pública responsable, la gestió cooperativa del patrimoni,
una taula de treball que dinamitzi les iniciatives populars o
l’ampliació de l’actual pla de Drets Culturals.

Més enllà d’aquestes demandes, en l’àmbit dels serveis, la
XES planteja que el futur ajuntament treballi per dignificar
les cures a domicili i, respecte a les polítiques d’habitatge i
energia, que faciliti els projectes cooperatius en cessió d’ús i les
llicències per impulsar comunitats energètiques, la qual cosa
ha de permetre l’ESS esdevenir el motor del procés de transi-
ció ecosocial i decreixement que, segons la XES, cal posar en
marxa a la ciutat.

Barcelona, eixos capitals

1. GOVERNANÇA
FCTC: Constituir consells supramunicipals d’economia social i
solidària on les cooperatives pugui proposar i avaluar polítiques
dirigides a la transició ecosocial.
XES: Crear la regidoria d’ESS i un consell a escala local, de
mancomunitat de municipis o comarcal, així com una taula per a
la transició ecosocial.

2. ECONOMIA
FCTC: Facilitar eines, programes i ajuts econòmics per a aquells
sectors socials amb dificultats per fundar cooperatives i incorpo-
rar persones sòcies.
XES: Establir programes d’accés al finançament i acompanya-
ment de noves iniciatives d’ESS i concedir exempcions fiscals a
aquestes entitats.

3. AUTOGESTIÓ
FCTC: Crear equipaments de gestió comunitària. Això inclou
cedir a les cooperatives la gestió de vivers d’empreses, del submi-
nistrament de l’aigua o d’espais de cotreball.
XES: Obrir almenys un equipament municipal perquè sigui punt
d’informació i viver d’iniciatives d’ESS, així com un espai de cures
comunitàries.

4. FINANÇAMENT ÈTIC
FCTC: Establir fons locals i instruments que millorin l’accés al
finançament i la capitalització de les cooperatives per a projectes
d’impacte i transformació social.
XES: Crear un fons de crèdit i un fons d’avals compartit amb les
finances ètiques que ajudi els projectes d’ESS i donar suport a la
creació d’una moneda social de l’ESS.

5. INTERCOOPERACIÓ
FESC: Facilitar projectes que cerquin l’articulació del cooperati-
visme, tant en l’àmbit territorial (ecosistemes cooperatius locals,
pols cooperatius) com sectorial.
XES: Promoure la intercooperació entre les entitats i ajudar-les
en la comercialització, a fi de millorar l’oferta de productes i ser-
veis d’ESS essencials per a la vida.

6. RECERCA I

DESENVOLUPAMENT

FESC: Potenciar l’R+DCoop amb empreses i ateneus cooperatius,
comunalitats urbanes i centres de recerca per tal de generar nous
coneixements, productes i serveis.
XES: Impulsar actuacions, coordinades amb les entitats, en els
àmbits de l’alimentació agroecològica, les cures, les energies
renovables, l’habitatge i la cultura cooperativa.

7. CONTRACTACIÓ
FCTC: Impulsar la compra pública responsable que prioritzi les
empreses cooperatives i, pel que fa als serveis públics municipals,
prioritzar la concertació publicosocial.

XES: Generalitzar els criteris ASG (Ambientals, Socials i de Go-
vernança) a tots i cadascun dels processos econòmics de compra i
contractació municipals.

8. EDUCACIÓ
FCTC: Fomentar el cooperativisme en l’educació primària i se-
cundària mitjançant l’aprenentatge dels seus valors i la creació de
cooperatives d’alumnes.
XES: Promoure l’ESS en el sistema educatiu a través de progra-
mes, unitats i continguts curriculars, tant en l’educació obligatòria
com en els centres d’ensenyament superior.

9. FEMINISME I DIVERSITAT
FCTC: Promoure una economia feminista, migrant i diversa,
oferint suport i recursos a projectes cooperatius impulsats per a
persones migrades o racialitzades.
XES: Incorporar la perspectiva feminista i ecofeminista en les polí-
tiques municipals, donar suport a les entitats d’ESS formades per
dones i crear espais i formacions específiques d’ESS per a elles.

10. PROMOCIÓ
FCTC: Proporcionar canals físics i digitals a les cooperatives i
organitzar fires, jornades i trobades per apropar l’ESS al conjunt
de la ciutadania.
XES: Fer i mantenir el mapatge de l’ESS del municipi, consultable
tant al web municipal com a la plataforma Pam a Pam, i adherir-se
a la Xarxa de Municipis per l’Economia Social i Solidària (XMESS).

10 eixos per impulsar l’ESS als ajuntaments

ECONOMIA PER LA VIDA

475 - MAIG 2023 19

CULTURA COOPERATIVA

Una forma
d’expressió,
un ofici, una passió

Sara Aguareles Tudela
Quepo, sccl/CulturaCoop
@Cultura_Coop

C
A

R
LA

 S
TE

P
 P

E
R

 C
U

LT
U

R
A

C
O

O
P

COOPERACIÓ CATALANA20

CULTURA COOPERATIVA

Prop de setanta cooperatives dels Països Catalans es van reunir
per primer cop a Barcelona el passat 31 de març per impulsar
CulturaCoop, la xarxa de cooperatives culturals que treballen per
desenvolupar un nou marc alternatiu a l’anomenada “indústria
cultural”.

La trobada, realitzada a l’Ateneu l’Harmonia de Sant Andreu,
suposa una fita tant per la seva capacitat de convocatòria com
pels temes abordats col·lectivament durant les diferents ponènci-
es i sessions de treball, marcant un abans i un després en l’articu-
lació i el posicionament de la cultura cooperativa dins la indústria
cultural i al costat del teixit de l’economia social i solidària del
país.

Superant l’espai purament barceloní que va ser l’origen de
CulturaCoop, les més de cent persones assistents a la jornada
representaven cooperatives de tot Catalunya, País Valencià i Illes
Balears, amb una gran diversitat dins el sector cultural: les arts
escèniques, el llibre, l’audiovisual, la música, les arts plàstiques,
les arts gràfiques i aplicades, o la gestió i educació cultural.

L’èxit de la convocatòria és un bon indicador de la voluntat
dels col·lectius per fer crèixer l’espai de CulturaCoop, que des de
la seva creació el 2018 s’ha anat reforçant i demostrant la seva
capacitat d’incidència política i sectorial. Amb el treball conjunt,
aquesta xarxa de cooperatives culturals ha aconseguit, per exem-
ple, modificar les bases de les subvencions que no reconeixien les
cooperatives de treball sense afany de lucre com a empreses i que
les excloïa, per tant, de moltes convocatòries a les quals ara sí que
podran accedir per fer possibles els seus projectes.

La jornada va generar espais de debat col·lectiu i trobades
més reduïdes de presentació d’entitats per afavorir el coneixe-
ment mutu i l’intercanvi d’experiències.

A la primera sessió, titulada “Cultura cooperativa o barbàrie”,
representants de tres cooperatives dels Països Catalans van re-
flexionar sobre temes clau del present i el futur del cooperativis-
me cultural. Àlex Badia, de Barret Films (València), va reivindi-
car la importància de trobades com aquesta per crear sinergies
intercooperatives, una pràctica que en la seva opinió està molt
més desenvolupada a Catalunya que a València però que demos-
tra la seva efectivitat per multiplicar les capacitats de les petites
cooperatives com la seva, dedicada a la producció audiovisual.

Anna Cerdà, de Paral·lel 62 (Barcelona), va incidir en la ne-
cessitat d’apostar per una cultura transformadora, que abordi
totes les vessants del seu dia a dia des d’una perspectiva d’eco-
nomia social i solidària. En el cas de Paral·lel 62, es treballa per
mantenir aquesta visió en tota la seva cadena de valor, des del
funcionament intern fins a la contractació d’entitats proveïdores
o la programació dels espectacles, tot i que, com reconeixia la
mateixa Cerdà, “de vegades hi ha activitats molt comercials que
també hem de programar i que no tenen aquest enfocament en la
seva essència”.

Un altre tema transversal en cooperativisme cultural és la
forma de finançament, que enfronta les cooperatives a alguns
debats interns. D’una banda, les subvencions públiques es reivin-
diquen perquè “són diners de totes”, com recordava Anna Cerdà,
però alhora es reconeix que la dependència d’aquest tipus de fi-
nançament posa en perill moltes cooperatives i sovint en coarta
també la llibertat, com denunciava Núria Verger, de Corda i Poal
Cultural (Palma de Mallorca). Alternatives com el finançament

privat, però, també enfronten les entitats amb algunes incohe-
rències i vincles incòmodes amb marques comercials que no en-
caixen amb els valors de l’economia cooperativa.

Després de la primera sessió de la jornada, les persones assis-
tents es van repartir per diferents sales on van poder presentar
les seves cooperatives i també escoltar la resta de persones en pe-
tites presentacions de cinc minuts que van servir per conèixer-se
mutuament i ampliar la seva xarxa de contactes dins del sector.

En la darrera sessió de la jornada, sota el títol “Enfortim-nos,
avancem cap a un segell CulturaCoop”, es van analitzar els prin-
cipals reptes de present i futur d’aquesta xarxa.

D’una banda, es va anunciar que el rol de CulturaCoop en el
sector cooperatiu es reforça amb la creació de la nova sectorial

de cultura a la Federació de Cooperatives de Treball de Cata-

lunya. No obstant, com a moviment que aglutina la pluralitat de
les cooperatives de cultura, la marca CulturaCoop també inclou-
rà cooperatives no federades o cooperatives de serveis o de con-
sum i cooperatives de fora de Catalunya. En paraules dels seus
representants, “una cooperativa no és només una denominació
jurídica, sinó sobretot unes mateixes maneres de treballar lligats
a uns valors comuns, i per això CulturaCoop les ha d’incloure a
totes”.

Però, sens dubte, el tema més estratègic que es va parlar du-
rant la jornada és la creació del segell CulturaCoop, un distintiu
que vol servir per identificar, visibilitzar i crear una comunitat
cada vegada més gran a l’entorn de les cooperatives que compar-
teixen els trets que s’han entès com a identitaris després d’anys
de converses, i que defensen un nou model cultural on la cultura
no és un pretext: és una relació social, un vincle comunitari, una
forma d’expressió, un ofici, una passió, una crítica. Una cultura
que transforma les formes de fer.

Trobrada CulturaCoop, xarxa de cooperatives culturals a Barcelona el 31 de març.

C
A

R
LA

 S
TE

P
 P

E
R

 C
U

LT
U

R
A

C
O

O
P

475 - MAIG 2023 21

Raquel Bonell Barrachina, de la cooperativa de comunicació
social Quepo; Irene Jaume Gambín, de La Ciutat Invisible; Eloi
Aymerich i Casas, de Clack, i Brais Padín Pujoldevall, de Vector5,
van abordar aquests valors recordant tot allò que comparteixen
les entitats de CulturaCoop.

Iniciativa popular i autonomia
de gestió

El paper de l’economia solidària dins l’àmbit de la cultura s’està
reforçant gràcies a la feina de cooperatives, equipaments de ges-
tió comunitària, espais independents, festes majors alternatives
i teixit associatiu en qualsevol de les seves expressions que con-
viuen al territori. Com a espai col·lectiu, CulturaCoop ajuda a ar-
ticular iniciatives afins, a reforçar dinàmiques d’intercooperació
i a nodrir les entitats amb els coneixements d’unes i altres. Les
sinergies que es poden produir en el marc de CulturaCoop van
des de facilitar eines per constituir noves cooperatives fins a com-
partir estratègies de difusió, programació i producció conjunta.

Creació de xarxa

En un espai com CulturaCoop la idea de xarxa es materialitza
d’una manera gairebé literal. Cada entitat, arrelada al seu propi
territori, s’enllaça amb les altres fins a teixir una xarxa en què tot
acaba estant més a l’abast i en què qualsevol acció té, alhora, un
efecte multiplicador. Així, teixint projectes i complicitats entre
els espais comunitaris vinculats a cada vila, s’arriba a enfortir
l’economia solidària de tot el territori. Generar aquest enxarxa-
ment, però, no és només un fi en si mateix, sinó també un pas
essencial per poder desenvolupar estructures col·lectives amb un
major grau d’incidència, tant per desenvolupar projectes d’inter-
cooperació més amplis, com per establir un diàleg amb les grans
estructures i equipaments de la ciutat, que funcionen sovint amb
lògiques exclusivament publicoprivades.

Cultura responsable
Els valors de l’economia social i solidària no són només interns de
les entitats que en formen part, sinó també dels seus productes
culturals. Sota aquesta premissa, CulturaCoop posa en valor la
necessitat d’una cultura de qualitat, basada en l’ètica d’una crea-
ció, gestió, distribució, comunicació i consum responsable a tots
els nivells.

Això, per exemple, implicaria que les estratègies comunicati-
ves vagin més enllà del pur màrqueting o que s’impulsi la creació
i compartició d’obres amb llicències lliures.

Una sola veu

La indústria cultural tradicional té una dimensió i una capacitat
d’incidir en les polítiques públiques que el món cooperatiu només
podrà equiparar sumant les veus de totes les entitats en una in-
terlocució conjunta. Davant d’aquest convenciment, CulturaCoop
vol fer servir aquesta veu per generar un nou marc de polítiques
públiques per a la cultura. D’una banda, pel que fa a les relacions
entre l’administració i el teixit cultural, CulturaCoop vol desenvo-
lupar una alternativa a la lògica publicoprivada. Un canvi de mo-
del que requereix la implicació activa de les administracions i els
poders públics, que només es mouran si s’hi senten interpel·lats i
empesos. I d’altra banda, com a espai representatiu d’una econo-
mia alternativa al capitalisme, la veu conjunta de totes les coope-
ratives té el repte de transformar l’enfocament de les licitacions
i obrir l’espai de les subvencions cap a iniciatives que fomentin
l’economia social i solidària en el sector cultural.

Amb una jornada marcada per la nombrosa assistència i l’àm-
plia representació de totes les activitats del sector de la cultura, la
trobada de CulturaCoop va servir per posar sobre la taula el pes
creixent que les iniciatives de l’economia social i solidària tenen
també en l’àmbit de la cultura, demostrant que és possible fer cul-
tura de qualitat de manera més respectuosa, social i sostenible.

La trobada CulturaCoop marca un abans i un després en l'articulació i el posicionament de la cultura cooperativa dins la indústria cultural i al costat del teixit de l'ESS.

CULTURA COOPERATIVA

C
A

R
LA

 S
TE

P
 P

E
R

 C
U

LT
U

R
A

C
O

O
P

COOPERACIÓ CATALANA22

ECONOMIA SOCIAL I SOLIDÀRIA

Literal: arriba
la cita primaveral del

pensament crític

Des de 2015, cada mes de maig se celebra a Barcelona la Literal,
la fira d’idees i llibres radicals, on es reuneixen editorials, llibreri-
es, autores, traductores, il·lustradores, bibliotecàries i lectores per
compartir el gust lector i les idees radicals que han de fer del món
un lloc millor.

Des de Literal defensem la literatura independent i continuem
lluitant per guanyar terreny _i no cedir-ne encara més_ davant
els grans grups econòmics que, sigui en format de macroempre-
ses editorials, d’entreteniment o de distribució, concentren cada
vegada més quotes de mercat. En aquesta edició hem reunit un
centenar d’editorials independents i una desena de llibreries coo-
peratives que exposaran els seus catàlegs els dies 20 i 21 de maig
als exteriors del recinte de la Fabra i Coats de Barcelona, on tam-
bé s’han programat una setantena d’activitats per al públic adult i
familiar.

La novena edició de Literal tornarà a ser el punt de trobada de
la cultura i el pensament crític, una cita indispensable per a movi-
ments socials, el sector del llibre i el públic general.

→ Mercat del llibre: un centenar d’editorials
radicals i una desena de llibreries crítiques
exposaran més de quatre mil títols.

→ Festival literari: presentacions de llibres,
espais de conversa i reflexió, xerrades en gran
format, etc. Més de setanta activitats en quatre
espais diferenciats.

→ Espai artístic: poesia, música, activitats per al
públic familiar, etc. Una vintena d'activitats a
l’exterior.

→ Espai de lectura: zona amb grans coixins i un
catàleg de literatura infantil i juvenil facilitat
per Biblioteques de Barcelona.

→ Espai gastronòmic: espai de descans
on prendre un beure o menjar, a través
d’experiències cooperatives i artesanes.

Més que una �ra
del llibreLaura Arau

Fira Literal
@LiteralBCN

FI
R

A
 L

IT
E

R
A

L

COOPERACIÓ CATALANA24

ECONOMIA SOCIAL I SOLIDÀRIA

Literal dedica el cartell de la novena edició de la fira a Caterina
Albert i Paradís. Coneguda pel seu nom de ploma, Víctor Català,
l’escriptora ens recorda que “sovint, entre el dir i el fer hi va un
bon tros de carrer”. Literal se celebrarà la setmana anterior a les
eleccions municipals. És un bon moment per parar-se a reflexionar
sobre la importància de passar del dir al fer, en un moment en el
qual, massa vegades, les paraules i les accions no van de la mà.

La Víctor Català és una de les escriptores més importants de la
literatura catalana i una figura clau per entendre la relació entre
la literatura i la vida. En la seva obra reflecteix les preocupacions
i inquietuds de la societat catalana del seu temps, posant en relleu
les desigualtats socials, les contradiccions de la moralitat i la lluita
per la llibertat i la dignitat de les persones. Aquesta relació entre
la literatura i la realitat és precisament l'essència de la fira Literal.
Una fira que apropa la literatura i les idees radicals a les persones.
Un espai comunitari per a la reflexió, el diàleg i la crítica.

Literal analitzarà un món
en estat d’emergència
El món actual està immers en diverses crisis que posen en perill el
nostre futur com a societat. L’emergència climàtica, l’auge de l'ex-
trema dreta, les violències masclistes, les retallades de llibertats…
són només algunes de les emergències que cal abordar amb urgèn-
cia. Són problemàtiques interconnectades, causades pel model de
societat capitalista establert, que prioritza el creixement econòmic
per damunt de qualsevol altra cosa.

Literal reflexionarà sobre diverses emergències, com la climàti-
ca. Es debatrà com transformar el model de societat actual, que es
basa en l’expansió econòmica i el consum desmesurat, en un model
sostenible i respectuós amb el planeta. També es posarà el focus en
l’emergència feminista, a través de converses que analitzaran com
combatre la cultura del masclisme i de la violència que impregna
la nostra societat, i promoure valors com la igualtat, el respecte i la
llibertat per a tothom. Hi haurà espai per a l’emergència antifeixis-
ta. La convivència està en escac mat per l’auge de l’extrema dreta,
així que Literal explorarà com posar fre a la xenofòbia, al racisme i
a la intolerància. I, finalment, l’emergència internacionalista també
hi serà present. Palestina i Kurdistan són dos pobles en lluita pel
seu alliberament, coneixerem com aquestes lluites s’organitzen des
de dins i des de fora.

El llibre radical,
un artefacte cultural

Un artefacte cultural és un objecte o una creació humana
que té un valor significatiu dins d’una cultura o una socie-
tat determinada; és part del patrimoni cultural d’una co-
munitat.

A Literal no els mouen els llibres com a mercaderies ni
com a acumulació d’objectes a les estanteries. Entenem els
llibres radicals com a artefactes culturals. Són objectes que,
pel seu contingut, forma i procés, podríem dir que promo-
uen la rebel·lió, la crítica i que, fins i tot, si no ho fan en dar-
rera instància, perden el seu caràcter com a mercaderia que
es compra i es ven ràpidament. Poden ser objectes en la seva
forma, però poden esdevenir eines de cooperació col·lectiva
i d’emancipació.

Literal no és només una fira de llibres, és un brogir d’ide-
es per a l’acció, un moment on aturar-nos, reflexionar col-
lectivament i continuar endavant. Literal us convida a llegir,
a llegir molt, i a convertir la fira en un espai de trobada, de
lluita col·lectiva i de subversió.

«Sovint, entre el dir i el fer hi va un bon tros

de carrer», Víctor Català

FI
R

A
 L

IT
E

R
A

L

FI
R

A
 L

IT
E

R
A

L
FI

R
A

 L
IT

E
R

A
L

475 - MAIG 2023 25

COOPERACIÓ CATALANA26

MIRÓ ACEDO, IVAN
Els vincles audaços.

Barcelona: Manifest, 2023

ISBN 9788419719072

186 pàg.

14,5 cm x 22,5 cm

Aquest llibre el trobareu a
La Ciutat Invisible
www.laciutatinvisible.coop

Ivan Miró (1975) és sociòleg i fundador de

la Ciutat Invisible, “un projecte cooperatiu i

autogestionari que té com a objectiu la cons-

trucció d’alternatives laborals al treball as-

salariat i precari, que ens imposa el sistema

econòmic capitalista”.

Actualment és membre del Consell Rector de

la Federació de Cooperatives de Treball de

Catalunya i d’Impuls Cooperatiu, de Sants

(Barcelona), que agrupa diverses de les co-

operatives de Sants, per ajudar a resoldre les

seves necessitats col·lectives. També és coor-

dinador del Postgrau d’Economia Social i So-

lidària - Estudis Cooperatius, de la XES-UPF.

Aquesta és la seva segona novel·la, “on la

realitat sociopolítica més recent dialoga amb

el convuls període de l’obrerisme i el pisto-

lerisme d’entre 1917 i 1923”. Està editada

per Manifest llibres, “una editorial radical en

català que reuneix la tradició amb les noves

aportacions del pensament crític”, segons es

diu en la contraportada.

L’obra ha estat publicada el març de 2023,

coincidint amb el centenari de l’assassi-

nat de Salvador Seguí, El Noi del Sucre, i

Francesc Comas, Paronas, el 10 de març

de 1923, per pistolers a sou de la patronal,

a l’actual cruïlla del carrer Sant Rafel i la

Rambla del Raval, a Barcelona. Ambdós eren

militants anarcosindicalistes de la CNT.

El primer capítol és quasi geogrà�c, una

guia de Barcelona i els seus barris, perifèrics

i centrals. El segon ja és més personal, una

mica altisonant i sobretot molt documentat.

Hi ha quantitat de morts, especialment la de

Salvador Seguí, el Noi del Sucre. De vegades

dona la sensació que, més que una novel·la,

és un diari. Amb acció, molta acció: grups ar-

mats, parapolicies, pistolers, el garrot vil...,

combinat amb l’enamorament in�amat d’en

Francesc, treballador i sindicalista, i la Do-

lors, farmacèutica. “En pocs anys, ja casats

i majors d’edat, ingressaran a la presó Model

del segle XX”. La revolució dins la revolució.

“Pensant en els desallotjaments que havia

viscut, en Jonàs no les tenia totes, mentre un

ex-voluntari irlandès remugava alguna cosa

com We don’t have enough tools here (No-

saltres no tenim prou eines aquí)”.

“Cada un que caigui serà un incentiu més

per continuar la lluita, amb més ardor”. El

llibre no podia acabar d’altra manera…

"En aquell 9 d’octubre,

el temps era un garbuix estrany

entre les solituds intransferibles

 d’uns i altres,

els dies compartits i refosos

 entre els tres,

les hores coratjoses que voldrien viure.

L’espai era una abraçada imprevista

entre els llocs habitats per cada un,

per la suma delicada dels espais de tots.

De la Cabília insurrecta

a la modesta dignitat d’un barri popular

 de Barcelona.

De les places indignades del 2011

a les mans entrellaçades

en un vespre qualsevol.

En aquella nit,

l’espai i el temps

 con�uïen novament

en les naus col·lectivitzades

de Can Batlló."

RESSENYA

Ricard Pedreira
Economista

Els anys del somni
revolucionari dels
humils

475 - MAIG 2023 27

