

GENT DEL MASNOU

Butlletí Gent del Masnou 3a època núm. 277, juny del 2010

Juny 2010

MASNOVINA

RELOTGERIA - JOIERIA

1964 · 46 anys · 2010

DUWARD
AQUASTAR

Plata Pura

B O N A F E S T A M A J O R

Barcelona, 9 · 93 555 07 76 · CE masnovina@masnovina.com - www.masnovina.com

www.materialshoms.cat

Homs

materials per a la decoració

Totes les novetats a la nostra botiga. Gran exposició de ceràmica, pedra natural, parquet, sanitaris, cuines, aixetes, mampares i electrodomèstics

Tota mena de materials i maquinària per a la construcció, decoració, reforma o bricolatge. **Dissabte matí obert fins a les 12.**

Exposició de material de decoració

Escultor Llimona, 9
93 540 37 69 Alella

Magatzem de material per a la construcció

Joan XXIII, Camí d'Alella (sobre l'autopista)
93 555 81 56 el Masnou

Magatzem i oficines a Alella

Riera Principal, 48-50
93 555 97 53 Alella

VENDA DE PETARDS

COETS, FONTS, BATERIES, BENGALS

**LA MILLOR SELECCIÓ
AL MILLOR PREU EN TEMPS DE CRISI!
SOM PROFESSIONALS**

No esperi a l'últim moment per fer les seves compres; tenim **obert a partir del dia 17 de juny** en els llocs habituals:

JOAN XXIII (davant del cementiri)

AMADEU I, carretera d'Alella, (enfrent de la pizzeria)

MIGJORN (al costat de l'Eroski, paral·lel a la N-II)

Aparcament fàcil

A LES VOSTRES REVETLLES MANIPULEU ELS PETARDS AMB SEGURETAT SEGUINT LES INSTRUCCIONS D'ÚS I RESPECTANT ELS ALTRES I ES CONVERTIRAN EN FESTES D'ALEGRIA I BON ROTLLO.

Equip de Redacció:

Joan Casals - Joan Muray - Esteve Pujol

Portada: Palmera Washingtonia

Foto: Joan Muray

Publicitat: 93 555 80 06

Imprimeix: Jobagraf.

Tiratge: 3.500 exemplars.

Paper ecològic de 90 g.

Edita: Gent del Masnou
Dipòsit legal B. 29.758-87

GENT DEL MASNOU
Dr. Agell, 9
08320 El Masnou
T. 93 540 39 29
gentmas@suport.org
www.gentdelmasnou.cat

L'entitat **Gent del Masnou** no es fa responsable, necessàriament, del contingut dels articles signats pels seus col·laboradors.

Editorial

PREGONERS DE LA FESTA MAJOR

Amb l'entrada al mes de juny encetem un calendari ple d'esdeveniments festius i cívics que, juntament amb el canvi estacional de l'estiu, que ja s'ensuma, ens convidi a deszar la roba d'hivern als armaris i a fer més vida al carrer. La platja es transforma en lloc habitual d'esbarjo, per cert, cada cop més prematurament –ja queden lluny aquells temps en què el primer bany s'esqueia per Sant Cristòfol...– àvids de sol i d'aigua i de vesprades a les guinguetes (un prec: que no siguin gaire sorolloses per respectar el descans dels veïns, que bé s'ho mereixen).

S'apropa la nit més curta de l'any, amb la màgia de la revetlla de Sant Joan, els focs i l'espèctec dels petards, i la rebuda de la Flama del Canigó, que s'escampa per tots els indrets dels Països Catalans, com a símbol d'unió i de pertinença a una mateixa cultura i identitat nacional.

I a la nostra vila arriba, un cop més, la Festa Major sota el patronatge de Sant Pere, que des del mirador privilegiat de la parròquia, allà dalt del turó de la mesquita, mira enllà, cap al mar, enyorant les xarxes i la salabror de l'aigua, que el van fer *pescedor de peixos i d'homes*....

Sovint, quan parlem de *festes majors*, ens pot semblar que són cosa del passat, que avui vivim en un estat de festa major permanent de caps de setmana i, en certa manera, és així. Les festes majors, diguem-ne *tradicionals*, suposaven estrenar vestit, un bon dinar especial de família (que no hi faltessin el pollastre ni els canalons), l'envelat autèntic, les orquestres sense auxili electrònic..., i ja sabem que tot això ha passat a la història; però el que encara marca la diferència i els dona vigència i plena actualitat és la participació popular i les ganes de passar-s'ho bé col·lectivament.

Per muntar una festa major cal comptar amb una comissió que es trenqui les banyes per fer el programa, amb enginy per suplir la retallada de recursos que els mals vents actuals imposen, cal comptar amb la complicitat d'associacions de veïns i grups que facin pinya i engalanin alguns carrers, la colla gegantera, els diables i tabalers, l'agrupació sardanista, clubs esportius, etc, etc., i tot això vol dir fer poble i mantenir la tradició, encara que sigui al compàs dels temps actuals, que, no ho oblidem, també són els nostres temps.

Per a *Gent del Masnou*, la Festa Major d'enguany aporta un valor afegit important. La Comissió de Festes de l'Ajuntament del Masnou ens ha honorat a ser els protagonistes del *Pregó* de la Festa Major, en ocasió dels nostres XXV anys d'existència com a entitat al servei del poble. Aquesta deferència ben segur que ens afalaga i també, no cal dir-ho, és un estímul per a seguir treballant, desinteressadament, i en la mesura de les nostres possibilitats, en benefici del Masnou, raó per la qual l'entitat va néixer ara fa vint-i-cinc anys i segueix existint avui.

El *Pregó* tindrà lloc el divendres dia 25 de juny, a les 10 del vespre, als jardins de Can Malet, recinte emblemàtic al cor del Masnou, on esperem que s'aplegui un bon nombre de masnovins per donar el tret de sortida de la Festa Major del 2010.

Per uns dies, aparquem els efectes i les incerteses de la crisi que ens envolta i, ni que sigui com a teràpia de grup, participem i gaudim de la Festa Major i sentim-nos units com a poble.

Visca la Festa Major!

El President

**Molt bona
Festa Major
i felïç estiu**

Rauxa teatre

**AIXÒ NO ÉS
VIDA!**

Ca n'Humet
dissabte 26 a les 22.15,

i diumenge 27 a les 19.

Info. pàg 35

**LA CORAL XABEC
DEMANA CANTAIRE**

Tothom qui hi estigui interessat hi serà ben rebut.

De manera especial ens calen veus d'homes, tant de tenors com de baixos. Animeu-vos-hi i veniu a provar la veu qualsevol dimarts abans de començar l'assaig, o sigui, una mica abans de dos quarts de deu del vespre.

Qui canta, els seus mals espanta!

Sumari

EDITORIAL.....	3
BÚSTIA OBERTA.....	7
LA NOVA LLEI DEL CINEMA Per Vocalia cívica.....	15
EMBOLICA QUE FA FORT per Joan Camps.....	20
A CONTRACOR per Ramon Serra.....	21
HISTÒRIES DE LA VILA per Joan Muray.....	22
ARRAN DE SÒL per Pledebut.....	24
PARADÍS PERDUT? per Joan Maresma Duran.....	26
LA VERITAT SOBRE LA BATALLA DEL BRUC per J. Condeminas.....	27
CRÒNIQUES.....	30
LA PUNTA DE LA LLENGUA Per Esteve Pujol i Pons.....	31
QUI ÉS AQUEST PERSONATGE? Per Antoni Ferrero.....	34
GENT DEL MASNOU INFORMA.....	35
LA CUINA DE L'ANTÒNIA.....	36
TEATRE CAPITAL per Rosa M. Isart i M. Josep R. Lucas.....	37
GAIREBÉ TOT AIXÒ ÉS VERITAT Per Carles Maristany.....	34

ESPLAI D'ESTIU DEL 28 DE JUNY AL 29 DE JULIOL

Horari: de 9 del matí a 5 de la tarda. Adreçat a nens i nenes de 3 a 8 anys.
Activitats pròpies de l'estiu, piscina cada dia, ping-pong, treballs manuals i sortides.

El Petit Vailet Vailets

El Petit Vailet: Ventura i Gassol, 29 el Masnou 93 555 57 11
Vailets: Av. de la Gaïetana.53, 55, Alella 93 555 09 00 (darrere el camp de futbol del Masnou)

LLARS D'INFANTS

BONA FESTA MAJOR 2010

Bona Festa Major

www.canrac.com

Fes la teva comanda a través del web. Recull-la a la botiga sense cues ni esperes o te la portem a casa.

Mestres Villà, 101 · 93 555 16 64 el Masnou

Per a les vostres revetlles, les coques de pastisseria de les pastisseries del Masnou

PASTISSERIA · CONFITERIA

La Moreneta

Itàlia, 31 · Tel. 93 555 35 64 · El Masnou

Pastisseria

miquel

Antiga Casa Pagès fundada el 1927

Pere Grau, 59

93 555 06 61 el Masnou

david

pastisser

antiga Pastisseria Font

93 555 34 75

Navarra, 100 · El Masnou

pastisseria@davidpastisser.com

www.davidpastisser.com

MMACE02

(Millor Mestre Artesà
Xocolater d'Espanya 02)

Medalla de bronze

MMAPE03

(Millor Mestre Artesà
Pastisser d'Espanya 03)

Mestre Pastisser

Pastisseria Degustació Granja

Matalí

Des de 1866

Prat de la Riba, 4 · 93 555 04 60

El Masnou

Forn de pa i Pastisseria

Bautista

Mestres Villà 87-89 · Tel. 93 555 20 89 · El Masnou

FARMACÈUTICS DEL MASNOU

24 hores al seu servei

Dies en què les farmàcies del Masnou estan de guàrdia

Juny 2010

1	dimarts	Aymar
2	dimecres	Ocata
3	dijous	Riera
4	divendres	Fàbregas
5	dissabte	Viayna C
6	diumenge	Viayna C
7	dilluns	Aymar
8	dimarts	Ocata
9	dimecres	Riera
10	dijous	Fàbregas
11	divendres	Viayna C
12	dissabte	Dominguez
13	diumenge	Dominguez
14	dilluns	Ocata
15	dimarts	Riera
16	dimecres	Fàbregas
17	dijous	Viayna C
18	divendres	Dominguez
19	dissabte	Aymar
20	diumenge	Aymar
21	dilluns	Riera
22	dimarts	Viayna C
23	dimecres	Fàbregas
24	dijous	Fàbregas
25	divendres	Aymar
26	dissabte	Ocata
27	diumenge	Ocata
28	dilluns	Viayna C

29	dimarts	Viayna C	<small>Festa Major Sant Pere festa local</small>
30	dimecres	Dominguez	

Juliol 10

1	dijous	Aymar
2	divendres	Ocata
3	dissabte	Riera
4	diumenge	Riera
5	dilluns	Viayna C
6	dimarts	Dominguez
7	dimecres	Aymar
8	dijous	Ocata
9	divendres	Riera
10	dissabte	Aymar
11	diumenge	Aymar
12	dilluns	Dominguez
13	dimarts	Aymar
14	dimecres	Ocata
15	dijous	Riera
16	divendres	Fàbregas
17	dissabte	Viayna C
18	diumenge	Viayna C
19	dilluns	Aymar

AYMAR (Maricel)	Almeria, 14	93 555 03 81
DOMINGUEZ	Enamorats 2, (Enfront Estació del Masnou)	93 555 59 36
FÀBREGAS	Navarra, 68	93 555 19 79
OCATA	St. Domènec, 1	93 555 33 08
RIERA	J.Llimona, 22 (Enfront C.Nàutic)	93 555 08 55
VIAYNA (M.J.Cardona)	Prat de la Riba, 23	93 555 04 03

Els serveis de guàrdia són de 9 del matí a 9 del matí
El dissabte a la tarda està oberta només la farmàcia de guàrdia

h o c r e c f a n à s t i c a a s s o l a t e m p a n o d i a r r a t l l e s t a t i v a g u e s t a c o l a n o s t i c a d a c o l a n o s t i c a d a

Totes les cartes adreçades a la **Bústia Oberta** cal que portin les dades personals de l'autor: nom, cognoms, adreça, núm. del DNI i signatura. L'extensió no excedirà de vint ratlles mecanografiades a doble espai; en cas contrari, la Redacció podrà abreviar-les. A les cartes que es publiquin hi hauran de figurar el nom i cognoms de l'autor o les inicials corresponents, i en cap cas no es publicaran cartes amb pseudònim. **Gent del Masnou** no es fa responsable del contingut de les cartes; seleccionarà les que siguin d'interès general i no mantindrà correspondència amb els seus autors.

RESPOSTA AL SR. MÀXIM FÀBREGAS (REGIDOR D'EDUCACIÓ)

Avui és dia 21 de maig de 2010. Sr. Fàbregas, al número anterior d'aquesta publicació va fer un ús extensiu d'espai per respondre la meua carta del mes d'abril, però no va dedicar ni una ratlla a explicar les virtuts i beneficis de *La Barqueta*, ni a justificar l'adequació del mètode pedagògic que fan servir (l'únic que va dir en favor de l'escola és que d'aquí uns anys serà bona). Per contra, va escriure un bon nombre de línies dedicades a desacreditar-me a mi. Passo de contestar-li. Simplement dir que vostè encara no ha entès que el tema que ens ocupa no sóc jo, sinó els nens.

Tal com jo ho veig, les instal·lacions de l'escola no s'adeqüen als preceptes de la pedagogia Pikler-Lóczy que s'hi aplica, la pseudoadaptació que se'n fa d'aquest mètode s'està traduint, en la pràctica, en una manca d'estímul i en una pobresa d'activitats que amb prou feines cobreixen els objectius pedagògics propis de les diferents etapes evolutives (en especial els dels més grans).

La realitat, Sr. Fàbregas, és que l'escola encara no ha passat per cap inspecció perquè encara està en pro-

cess d'autorització. En altres paraules, pel que fa als organismes que regulen el primer cycle de l'educació infantil, és com si els nostres fills no anessin a aquesta escola, com si no existissin. Són els nens que serveixen per provar les instal·lacions.

Per a aquest curs, l'experiment ja s'acaba. Així que, si vostès arriben a la conclusió que l'escola és digna per als nostres fills (els que hi van ara, no els de la meravellosa escola del futur), si ells tenen tot el que han de tenir i el mètode educatiu que es fa servir és adient, no cal que en parlem de millorar les coses: no toquin res, deixin-la tal com està, no comprin res més i no canviïn de mètode. No s'ho creuen ni vostès.

Per acabar, en la reunió referent a les preinscripcions per al curs 2010-2011, vostè va assegurar als pares que el *Sol Solet* i *La Barqueta* són escoles equivalents, però en realitat tant a nivell de material com de continguts i línia educativa, s'assemblen com un ou a una castanya, i vostè ho hauria de saber millor que ningú.

Els lectors que estiguin interessats a conèixer detalls del funcionament de l'escola (higiene, instal·lacions, mobiliari, serveis, mètode pedagògic, programació del curs) des del meu punt de vista i el d'altres pares que hi vulguin

dir la seva, poden consultar el blog.

Rosana Rivero Navarro

VOLUNTAT I CONSCIENCIACIÓ

Els veritables catalans romandrem creuats de braços una vegada més davant la mutilació de l'Estatut, malgrat ser ratificat pels parlaments català i espanyol?

Seguirem acceptant l'espòli econòmic? Si la situació no canvia radicalment, Catalunya acabarà sent una regió pobra. L'estat no compensa l'allau d'immigrants que gaudeixen de la sanitat gratuïta. L'ensenyament pateix de manca de finançament per atendre les criatures procedents d'altres països; les comunicacions, insuficients, comporten haver de pagar peatges, cosa que perjudica el comerç...

Un terç de la societat té molt clar que l'única sortida digna és aconseguir una nació pròpia. Si la voluntat hi és, les catorze nacions d'Europa que en els darrers vint anys han aconseguit ser estats independents poden ser aliades de Catalunya i podríem ser un dels millors països dins la Unió Europea. És necessari fer entendre i conscienciar tothom que el poble viuria molt millor i els recursos que ara ens prenen restarien a casa nostra.

Un canvi és possible ara, si el poble de Catalunya hi respon adequadament. Potser l'ocasió no es torni a presentar i em consta que per part de la societat civil s'ha organitzat a través de col·lectius, plataformes, associacions culturals, etc.

Les eleccions de la tardor de l'any 2010 són una oportunitat per canviar almenys 68 diputats que estiguin dispo-

sats a fer de Catalunya una nació.

Cordialment,

Pierfranco Fornero Vallès

NECROLÒGIQUES

Sempre que assisteixo a un funeral sento dir coses positives del difunt, encara que algunes vegades siguin mentides pietoses o exageracions. Per aquest motiu, quina no va ser la meua sorpresa quan vaig llegir l'apartat "A CONTRA COR" del passat mes d'abril. Em sembla de molt mal gust que, al poc temps de morir una persona, no hagi trobat ni una sola cosa positiva del difunt, ans al contrari, li dedica una sèrie d'epítets tals com: "fatxa, trepa, oportunista, baliga-balaga, etc"... al·legant conèixer bé la història i haver viscut en primera persona alguns dels disbarats exposats en el seu escrit. Doncs bé, si protegint-se en la democràcia i la llibertat pensa que pot dir tot el que vol, li faria una reflexió molt encertada, atribuïda al Papa Joan XXIII: "No cal dir tot el que es pensa, el que cal és pensar tot el que es diu"; a més a més, la llibertat d'una persona acaba quan envaeix la dels altres. Si hi ha una cosa en la vida que tots cerquem àvidament és l'èxit i el reconeixement de les nostres aptituds, motiu pel qual crec que és molt normal voler prosperar, i és impossible que, tard o d'hora, en el cas de no tenir prou preparació, no es descobreixi el joc. Crec, doncs, que no han de fer-se afirmacions de tan mal gust ja que amb les elles pot ofendre moltes persones i, en el cas de no tenir un tema per als seus escrits, li recomanaria que es llegís els diaris on trobaria molts temes dels quals

Continua a la pàg. 10

37 ANYS Ginés Oliveras, S L. Tallers Masnou

TALLERS MASNOU
1923-2010

Exposició venda i taller. Àngel Guimerà, 14. 93 540 31 57 el Masnou
www.nissan-4x4.com

EL MASNOU

serveis

**SERVEIS DE
NETEJA I
DE MISSATGERS**

*Bona
Festa
Major!!*

**93 555 76 61
609 72 65 16**

Bona Festa Major

NÚRIA FLÓ

DECORACIÓ - INTERIORISME

CORTINES · ESTORS · VÀNOVES · EDREDONS · CATIFES · TAPISSERIES

Decoració:

Mestres Villà, 33,
93 555 02 40

Interiorisme:

St. Miquel, 15,
93 540 10 25

Aquest Sant Joan compra els teus petards al millor preu a:

PIROTÈCNIA

L'AMIC

PUNTS DE VENDA I COMANDES

MATARÓ
C/Sant Antoni, 29 (08301)
T: 93.796.14.25

EL MASNOU
C/Pou, 5 (08320)
T: 93.555.20.07

www.lamic.net

EL MASNOU: VENTA TOT L'ANY PER
CELEBRAR ANIVERSARIS I
GRANS ACONTEIXEMENTS

**CONJUNT Nº 1
INFANTIL TRO**
~~23,60€~~ 17,00€

**CONJUNT Nº 3
TRO**
~~37,60€~~ 28,00€

**CONJUNT
FONTS GRANS**
4+1 SENSE CÀRREC
LA DE PREU INFERIOR

**CONJUNT Nº 2
INFANTIL LLUM**
~~31,00€~~ 23,00€

**CONJUNT Nº 4
COLOR**
~~38,60€~~ 28€

**CONJUNT
BATERIES GRANS**
4+1 SENSE CÀRREC
LA DE PREU INFERIOR

A més, pot obtenir fins a un 50% de descompte

**VAL 2010
DESCOMPTE**

TOTS AQUESTS DESCOMPTE
SÓN ACUMULABLES
PRESENTANT AQUEST ANUNCI

CONJUNTS
Compri els seus petards en CONJUNTS i beneficii's del 25% de descompte ja aplicat al seu preu.
4X5 Per 4 articles iguals... Emporteu-vos-en 1 de regal. TAMBÉ CONJUNTS. Presentant aquest anunci tindrà un 20% de descompte si realitza les seves compres fins el 20 Juny INCLÒS
Diumenge 20, dimarts 22, Dimecres 23, Obert
NO TANQUEM AL MIGDIA
Obert tot l'any a la botiga de El Masnou

Visita la nostra web: www.lamic.net

Ve de la pàgina 7

parlar.

P.D. Amb aquesta actitud, no li estranyi que potser amb el temps algú faci una reflexió sobre vostè com de "plomilla fracassat" o "amargat pel seu poc èxit com a escriptor".

Per si els lectors no sabien a qui anaven destinades aquestes paraules descrites al principi de l'escrit, era el recentment mort Sr. Samaranch. Descansi en pau.

M.A.R.

DISCULPES

Voldria demanar disculpes públicament a na Rosana Rivero pel meu escrit publicat a la Bústia Oberta del mes passat, tot pregant-li que les accepti car no era la meva intenció molestar-la, ans al contrari. Es tractava tan sols d'expressar en veu alta unes reflexions sobre el món consumista que ens rodeja.

C.V.F

RESPOSTA A LA SENYORA ROSANA RIVERO NAVARRO

Azucena Linares Gómez, diplomada en magisteri d'educació infantil i llicenciada en pedagogia, com a directora pedagògica de l'EBM La Barqueta, explica que tenim el material pedagògic necessari per a dur a terme el projecte educatiu de l'escola i que de mica en mica anirem incorporant més elements educatius al centre.

Les parets de l'escola no s'han d'omplir amb dibuixos fets per les mestres, ni amb lletres i números, sinó amb pedagogia adequada a

l'edat dels infants, és a dir, amb materials elaborats pels mateixos nens i nenes i amb documentació que expliqui i faci visible el treball educatiu que fan les criatures durant l'estada a l'escola; aquestes parets s'han d'anar omplint a mesura que els infants vagin construint aquest material.

Fins ara, l'objectiu principal del personal docent del centre ha estat acollir els infants i les famílies i ajudar-los a sentir-se com a casa seva, objectiu que, en només dos mesos i mig, podem anunciar que ja està assolit; els infants vénen feliços a l'escola i això es veu en el dia a dia, així com també les mateixes famílies ens ho han expressat en les reunions que s'han fet ara a l'abril. En aquestes reunions s'ha explicat el funcionament de la classe i les diferents activitats que es realitzen, projectant un document gràfic on s'il·lustren els diferents moments de la vida quotidiana de l'infant a l'escola. Ha estat una pena que la senyora Rosana Rivero Navarro no hagi pogut assistir a la reunió per saber el funcionament pedagògic del centre, tot i que la directora pedagògica es trobarà amb ella per explicar-li, en primera persona, el projecte educatiu del centre. El mètode educatiu que es du a terme a l'EBM La Barqueta està recolzat per les diferents universitats de Catalunya, especialment per l'UAB, universitat en la qual la directora pedagògica del centre forma part de l'equip de l'ICE d'infantil. Aquest mètode pren com a model els principis de la Institució Lóczy de Budapest, així com les diferents experiències de centres d'educació infantil de països i ciutats com a Finlàndia, Noruega, Lon-

dres, Regio Emilia (Itàlia)... Es tracta d'una metodologia basada en el respecte per a l'infant per sobre de tota qüestió, en un paradigma d'infant basat en una persona competent, capaç de fer, un infant amb moltes potencialitats i on la figura de la mestra és la d'acompanyar l'infant en el seu aprenentatge, tot adequant els espais i materials per a un aprenentatge significatiu i basant en l'interès de l'infant. La mestra és acompanyadora i preparadora d'entorns educatius i l'infant és el protagonista dels seus aprenentatges.

Azucena Linares Gómez

Directora pedagògica de
l'EBM La Barqueta

RESPOSTA A LA SRA CVF, MESTRA DE "LA BARQUETA"

Sra. CVF, el passat mes d'abril vaig exercir el meu dret d'expressió per denunciar algunes de les moltes deficiències que en la meua opinió té la seva escola. Potser recordarà la meua carta: vaig fer servir el meu nom i cognoms. Vostè, al maig, em va contestar que m'ocupi del meu fill i deixi la seva educació als professionals. Troba que la seva carta és digna d'una educadora professional? Com a mestra, podria haver fet ús de la professionalitat que preconitza per rebatre les meves observacions de forma consistent. Per contra, va escollir entremetre's en la meua vida privada (que no coneix de res) i atacar-me personalment. Penso que la seva carta parla per si sola de la seva talla moral, del seu nivell professional i de la seva competència com a educadora, així que m'abstindré de comentar-ho. També vull fer

saber que ni el meu fill té massa joguines, ni n'hem llençada mai cap i, si ho fésim (que no ho farem), tampoc no seria assumpte seu. Per últim, comentar que fa unes setmanes la mestra va comprar un penjador per a les tovalloles dels nens perquè li vaig dir que era inacceptable tenir totes les tovalloles (de dues classes) barrejades, brutes i humides, amuntegades a la pica. Això, Sra. CVF, no és voler que l'escola sigui un *ToysRus*. Això és més aviat *HigienRus* i *Ens hauria de caure la cara de vergonyaRus*. Segons la seva carta, Sra. CVF, l'únic problema que té La Barqueta es deu al consumisme desmesurat que ha infectat la meua ment de compradora compulsiva. Sí, senyora sí, i a les FARMACÈTIQUES...

Potser caldria que ens ho fésim mirar, eh?

Rosana Rivero Navarro

DESITGEM

Desitgem que, quan llegiu aquesta carta, el carrer JOSEP LLIMONA estigui acabat. Portem des de gener suportant el "gran canvi" d'aquest petit carrer, que junt amb la plaça Jaume Bertran i el nou edifici de l'antic correus constituirà un entorn sostenible per als vianants. Ens fa la sensació que ens han DEIXAT DE BANDA, que s'obliden de nosaltres; aturat des de Setmana Santa i a data de 19 de maig no hi fan res. Això sí, als voltants del nou edifici de l'antic correus tot són presses per finalitzar-lo, però per al nostre carrer res de res (total per a 15 veïns que hi ha i algun negoci...) Però hi ha hagut d'haver un accident d'un veí comerciant amb servei

d'ambulància inclòs per adonar-se que també és necessari acabar-lo aviat. Llàstima que el PLEDEBUIIT és un gos; si fos un gat tindria sopar, dinar i esmorzar assegurats (dels ratolins que s'hi passegen). TORNO AL PRINCIPÍ: Desitgem que, quan llegiu aquesta carta, el carrer estigui acabat.

Atentament,

RCC, veïns i comerciants del carrer Josep Llimona i voltants, que comencem a estar molt farts de tot ple-gat.

ELS CARRERS DEL MASNOU

Els nostres il·lustres i ben pagats regidors, en algunes decisions importants que afecten el benestar general dels masnovins, sembla, talment, que s'hagin venut l'enteniment. Dic això perquè, després d'haver llegit *Gent del Masnou* de maig, m'han sorgit més dubtes dels que habitualment tinc respecte als administradors del municipi. A qui consulten quan es tracta de fer una inversió que suposadament afecta una bona part dels masnovins i masnovines? És que potser, el concepte de forma piràmidal de la democràcia, l'entenen de dalt a baix? Ho dic així perquè al marge d'altres consideracions, més o menys estètiques, referents a l'exemplar arquitectònic futurista que ens han plantat on era l'antic edifici de correus, crec que qui ha "dissenyat" la zona de vianants, que cobreix els voltants de l'esmentat edifici oficial, no coneix la problemàtica real de la nostra vila i dels seus residents. M'explico: pel que sembla, l'assessor-tècnic desconeix la realitat orogràfica del Masnou i per extensió

el traçat dels seus carrers. I ara hom es pregunta com potser que s'hagi aprovat la brillant idea de "zona de vianants" sense tenir presents els problemes que origina als masnovins que es desplaçen amb cotxe i que resideixen a l'Alt Masnou? És que potser els nostres il·lustres i ecològics regidors –del Masnou Verd i Blaus– volen condemnar a perpetuïtat a accedir a la nostra zona residencial pel carrer Capitàs Comellas –quan tornem des de Mataró– per enllaçar amb Roger de Flor i Torrent Vallmora? O el que pretenen és que utilitzem el carrer Vilajardí des de P. Kennedy o tal vegada Guilleries? És que potser no aportem a les arques municipals els nostres impostos, més els de circulació i els dels carburants? Aleshores, per què hem de fer una major producció de CO₂ i hem d'augmentar el consum de carburant a l'hora d'utilitzar els esmentats carrers, en lloc del de Josep Llimona i Roger de Flor, com fins ara? I amb les noves zones blaves, quant ens costarà –als masnovins– la seva amortització? Crec, Srs. Regidors, que no etaria de més que de tant en tant –i especialment abans d'aprovar segons què– us prenguéssiu la molèstia d'analitzar tots els pros i contres de l'envergadura de la vostra decisió. Per això us paguem, perquè vetlleu pel general benestar. Cal que recordi el final del Ple extraordinari del 28 d'abril? Possiblement, si us fessin pagar de la vostra butxaca cada errada comesa, de ben segur que us mirariu amb més responsabilitat les actuacions municipals. Aquests reiterats "errors tèc-

nics" em recorden un petit poema que el pare recitava de l'avi: A la casa de la Vilano se'n fa ni pa ni vi; però no sé què donen, que tothom se'n vol encabir.

Quina raó tenen P.R.L., Joan Beltran, Llorenç Birba i Manel Martínez amb els seus escrits al butlletí de maig!

Atentament,

Àngel Zamora i García

CARTA AL PRESIDENT DEL GOVERN DE L'ESTAT

Amb el prec de la seva publicació, per al general coneixement dels jubilats i prejubilats de Masnou, us adreço una carta enviada el 14/5/10 per correu certificat **CD00-691165661** al president Zapatero.

CARTA AL PRESIDENT ZAPATERO

Senyor, sóc un obrer, prejubilat fa 5 anys, amb 44 de cotització a la seguretat social; 32 dels quals ho foren per damunt del límit de la base de cotització que em corresponia. Per motius totalment aliens als interessos dels empleats, em prejubilaren –juntament amb un bon nombre de companys–, amb una considerable minva en els ingressos que haig de percebre de per vida; mentre tant l'empresari es va "fer fonedís" amb un deute a la S.S. de gairebé 10 anys, tant de la quota patronal com de l'obrer. Ni a ell, ni a la inspectora a qui cada mes el comitè d'empresa presentava la corresponent denúncia, no els han demanat responsabilitats civils, ni de cap altre tipus. Als obrers sí que ens les han aplicat! Enguany he vist com "l'esperat augment anual" ha estat negatiu per l'aplicació de l'IRPF i, a jutjar per les seves aclapara-

dores declaracions del pas-sat dia 12, per al proper any veurem congelats els nostres minvats ingressos, producte de 44 anys de responsable i sacrificada solidaritat. Mentrestant, els senyors banquers, els mateixos que fan negoci amb els nostres estalvis i les nostres hipoteques, els mateixos a qui el govern que vostè presideix ha ajudat tan esplèndidament amb el "diner públic", es refreguen les mans en comprovar com els seus beneficis augmenten exercici rere exercici. I en gallegen! Han pensat, ses senyories, recuperar els ajuts atorgats a la banca? S'han plantejat retirar els ingressos a expolítics que reben honoraris per ser "ex" i retribucions addicionals com a alts càrrecs de grans multinacionals, o de la mateixa banca? El govern demana austeritat. Austeritat per a qui? Per a la banca? Per als polítics? No és just, Sr. President, que un partit que es defineix com a socialista i obrer, faci tan minso favor als treballadors de l'estat, i beneficii desmesuradament els que no fan res pel bé comú de la societat. On queda la política social, la seva política social, Sr. president? Per què sempre hem de ser els mateixos a empènyer el carro? Ha pensat en la repercussió que tindrà la seva decisió de cara als propers comicis legislatius, Sr. President? Li agrairia si pogués donar-me alguna resposta esperançadora als nombrosos interrogants plantejats, ja que sóc pare de menor –8 anys– i no veig clar el futur. Ni el llunyà. Ni tan sols el proper.

Atentament,

Àngel Zamora García

Festa foc i llum!!

Bona Festa Major

INSTAL·LACIONS
SEGARRA, SL

L'ENDOLL

La llum de les nits d'estiu

Pere Grau, 72 · 93 555 12 52 · 93 540 28 75 el Masnou

www.germans-segarra.cat

info@germans-segarra.cat

Tenim tota mena de material
per a l'estalvi d'aigua.

En les vostres reparacions
instal·leu-hi ja el nou sistema.

ESTALVIEU L'AIGUA, TOTS HI GUANYAREM.

MICHELIN

VEDESTEIN

Jaume Estragués

Equilibrat electrònic · Alineació de direcció

Av. Joan XXIII, 28. T. 93 555 53 03

**òptica
el masnou**

Av. Joan XXIII, 39

El Masnou 93 540 30 81

Val per
35€

de descompte en
ulleres de sol
de totes les
marques*

*Descompte per a ulleres de sol a partir de 100€. No acumulable a altres ofertes, Cançons i 002-11616

Estanc Maria Arnau

Tabacs. Cava de cigars. Regals. Papereria, fotocòpies

Navarra, 51 · 93 540 14 48
el Masnou

TENIM DE TOT PER GUARNIR LES VOSTRES FESTES I REVETLLES

Bon Sant Joan i Festa Major

AUTOMÒBILS RIJOR, SL
República Argentina, 29 el Masnou
93 540 42 05

El nou **Opel Astra** és el vehicle més avançat de la seva categoria

Antoni Ramonet

**CENTRE
D'ESPECIALITATS
ODONTOLÒGIQUES**

C/ Joan XXIII, 34, baixos 2a. El Masnou
Tel./fax 93 555 65 18 - 93 540 05 29
montse@cdcortes.e.telefonica.net

Hores convingudes de dilluns a dijous
ACCEPTEM MÚTUES

**Demaneu
informació
sobre els
nous
avantatges**

**1a visita,
radiografies
i pressupost
GRATUÏTS**

Dr. M.L. Cortes Salgado · Metge estomatòleg
Col. núm. 14.296-2.548

*Agraeixo la confiança que heu
dipositat en els meus col·laboradors.*

Administració

Sra. Montse

Intermera-Higienista

Sra. Rosa

Intermera-Higienista

Sra. Joana

Màster en implantologia
i rehabilitació oral

Dra. Nogueras

Col. núm. 3256

Odontologia
conservadora i Pròtesis

Dr. Dou

Col. núm. 4278

Màster en Ortodòncia

Dra. Álvarez

Col. núm. 4707

MÉS SOBRE LA BARQUETA

Vaig llegir la carta que una mare escrivia sobre la guarderia *La Barqueta*. És que sempre hem de trobar l'ampolla mig plena o mig buida? Per a mi és extraordinari que el primer dia no hi hagués sabó. Encara que fos veritat, era un període d'adaptació d'una durada de poc més d'una hora; allò dels guants de plàstic és pura higiene i, amb tot això de la grip A, és per al bé de tots; la manca de llibres i joguines només va ser el primer dia. Dos mesos més tard tenen una quantitat de material increïble. El que vull destacar, però, és el sistema educatiu, que crec que és holandès, basat en la transparència: els pares tenen accés a les classes on poden veure com és atès el seu fill i personalment puc dir que són tractats de manera exquisida. Els ensenyen a comportar-se a taula i a ser autosuficients i els inculquen respecte de manera fluida i no forçada. De cap manera marranegen les vuit hores, com deia la mare signant de la carta.

Les instal·lacions són boníssimes i és veritat que els nens van amb mitjons dins de la classe, com gairebé a tot Europa, per higiene. No hi ha parquet relliscós sinó una mena de linòleum càlid, amb una calefacció que ja voldriem a casa.

Tenen un pati d'esbarjo enorme, amb un zona de sòl de goma perquè gaudeixin del terra i una zona de terra amb terrari inclòs, motiu pel qual van amb mitjons a classe, per no passar sorra ni pedres a classe i tinguin netedat.

Allò dels tricicles atrotinats no és culpa del centre sinó

dels pares que els hi hem portat. Jo en sóc una de les culpables i no me'n penedeixo, perquè s'ho passen bomba, i convido tota la gent del Masnou que visquin en directe el luxe de guarderia que tenim... quantes poblacions voldrien unes instal·lacions com aquestes.

Els nens estan encantats amb les professores i s'hi respira un ambient agradable i serè. I pensar que jo era contrària que els nens tan menuts anessin a la guarderia. Veient com els tracten, al meu proper fill, que està en camí, no dubtaré a portar-l'hi tan aviat com pugui.

Per acabar, el tema de l'horari no és tan dràstic. Les professores també són treballadores amb un horari com qualsevol altre treballador i volen plegar a l'hora, com qualsevol de nosaltres.

Carmen Munguia Serrano

LA BARQUETA

Jo també porto el meu fill a *La Barqueta* i encara és avui que em pregunto el perquè de la contundència de la carta publicada el mes d'abril. Comparteixo que des de l'Ajuntament no es van fer les coses bé, això no se li escapa a ningú. Una escola no pot començar el curs el mes de febrer. Algú no va fer les coses ben fetes i em sembla correcte demanar responsabilitats; però el que no puc compartir de cap de les maneres és "l'atac" que fa la carta al personal educatiu i direcció de l'escola.

Hi haurà gent a qui agradarà portar el seu fill a l'escola i que aquesta sigui com un parc temàtic de Disney; jo m'estimo més que siguin els nens, acompanyats dels mestres, qui hagin decorat, dia rere dia, les parets de

l'escola, que, per cert, està maquíssima.

Diàriament veig un equip de mestres amb paciència, respecte i molta, molta tendresa envers els nens. Si això, que és l'essència, hi ha algú que no ho veu o no li dóna importància, que s'ho faci mirar.

No es pot pretendre fer una generalitat d'allò que és personal.

Carles Montes i López

L'ATEMPTAT DEL BENESTAR

Aquest Ajuntament acaba de debilitar l'estructura social que teníem instaurada al poble, ja que recentment ha estat tancada l'Oficina de Benestar i Família de la Generalitat de Catalunya al Masnou; motiu: ampliació de la biblioteca en espai. Tota la gestió duta a terme per l'anterior consistori, amb el Sr. Azuara, aconseguint una oficina on els nostres vilatans poguessin tramitar les ajudes per als nous nascuts, vacances de l'Insero, graus de disminució, dependències i un llarg etc... Ni els reubiquen en condicions -això tenint en compte que ara disposem de més infraestructures municipals que mai- ni tenim el principal: els gestors ni pensen ni gestionen. Haurem de desplaçar-nos a Mataró o Badalona, ara que havíem acostat les gestions al poble; i ells diran que han fet tot el possible per solucionar el problema. Problema que han generat ells amb intervencions equivocades i manca de solucions. No obstant això, és per a mi un plaer donar les gràcies a les persones que hi treballaven i que tan amablement sempre ens van atendre, però no ens oblidem que aquest

Ajuntament no ens està donant res que no tinguem, ens ho treu i l'excusa potser serà el millor de l'acudit que ens voldran explicar. Tancar ha estat fàcil, com de difícil serà reobrir.

Atentament,

Josep H.R.

Sr. President,
Li agrairia que publicués en aquesta secció del butlletí, l'única finestra oberta als masnovins, per ara, la present cart per agrair als lectors del meu darrer llibre el seu interès.

Mercès. **Joan Muray**

AGRAÏMENT ALS LECTORS

Amics i lectors del meu, per ara, darrer llibre, "Pirata i negrer", vull agrair-vos sincerament les felicitacions i mostres de simpatia que m'heu dedicat després de llegir-lo.

També, i anteriorment, ho havíeu fet amb motiu de l'entrevista que em va dedicar a "la contra" el diari *La Vanguardia* el passat 5 de març, entrevista que va tenir i està tenint una gran repercussió, no sols per a la venda de l'esmentat llibre, del qual s'ha exhaurit en tan sols tres mesos la primera edició i n'ha sortit ja la segona, sinó pel ressò mediàtic que està tenint.

Així com també a tots els masnovins que pel carrer em feliciten pel fet, sembla important, no sols de tenir el coratge de presentar un llibre, que pot ser no grat, sinó perquè, com diuen ells, un masnoví sigui objecte de la seva atenció per la premsa i altres mitjans de comunicació.

Dintre del mateix context, agraeixo a tots els masnovins que per la diada de Sant Jordi es desplaçaren a

Barcelona per poder-lo adquirir i que els el dediqués, quan, al costat de noms reconeguts de les nostres lletres, com Gabriel Janer Manila, Maria Barbal, Margarida Aritzeta, Sebastià Alzamora, etc., l'estava signant a la Llibreria Ona.

Aquestes mostres efusives són les que agraïm de cor els qui ens dediquem a difondre la història, i que ens encoratgen a seguir el camí traçat.

Com a mostra, un dels mis-

satges rebuts el passat Sant Jordi. Deia així:

Joan, ànim, tu pots, que signis molts llibres.

Moltes mercès a tots.

Joan Muray

PER ALS 4000 VOTS DE LA CONSULTA PER LA INDEPENDÈNCIA DEL 13D I TAMBÉ PER ALS QUI NO VAN VOTAR

Si no esteu entre dues aigües, si us sembla bé, si cre-

ieu que alguna cosa podeu fer, si teniu il·lusió, si creieu en una nació, si teniu ganes de tirar endavant i creieu que és l'únic camí possible, si penseu que és possible, si ho voleu intentar, si comenceu a estimar el país, la seva gent i us hi trobeu bé, si ens voleu ajudar a aconseguir-ho, si després voleu dir: –i, jo també hi era., veniu a la manifestació del dia 12 de juny a les 6 de la tarda a la plaça d'Urquinaona de Barcelona.

Si voleu venir amb nosaltres, sortirem a les 5 de la tarda del baixador d'Ocata i de l'estació del Masnou.

Perquè la força la tens tu.

Al Masnou decidim

AGRAÏMENT

El Club d'Escacs El Masnou agraeix públicament les felicitacions rebudes amb motiu de l'assoliment i històric ascens a Segona Divisió.

Vicenç Rocher,
President.

LA NOVA LLEI DEL CINEMA

Hi ha molt d'enrenou en relació a la nova llei del cinema que s'està tramitant a Catalunya.

Alguns dels exhibidors s'hi han posat en contra sols per evitar que el català sigui un idioma normal.

No hi ha mercat si no es crea, i per fer-ho hi ha d'haver oferta, si el públic no pot decidir què vol veure, just perquè en l'idioma del país no té oferta, és molt difícil que hi hagi mercat. És com tota activitat comercial, si no s'inverteix a crear el mercat, aquest no existirà. És aleshores quan els exhibidors diuen que, com que tothom entén el castellà, per què s'ha de doblar al català?

L'excusa de les "majors" és bastant suada, ja que estan doblant a molts idiomes que són molt més minoritaris que el català; el que sí tenen aquests és un Estat al darrere, però això econòmicament no té consistència. Hi ha, com sempre, un grup de gent interessada que, a tot el que signifiqui per a Catalunya ser un país normal, s'hi oposen amb totes les forces i posen tots els pals a les rodes que poden.

Al regidor Oriol Fernández, se li va demanar des de l'Associació "Al Masnou Decidim!" una explicació i defensa de la Nova Llei del cinema. Amablement ens permet que puguem reproduir aquesta justificació de la necessitat d'aquesta llei.

"QUÈ DIU LA NOVA LLEI DEL CINE-

MA?

El govern de la Generalitat de Catalunya està tramitant una nova llei del cinema, que està sent especialment polèmica. Però què diu realment aquesta llei? Ho intentarem d'explicar:

1. Per què la Llei

Aquesta llei s'ha tramitat per tres motius principals:

– **Raons econòmiques:** és una llei que calia fer per tal de regular i impulsar un sector tan important econòmicament com ho és el de la indústria audiovisual. Aquesta indústria és considerada estratègica en molts països europeus.

– **Raons culturals:** el cinema és un reflex dels valors, identitats culturals i manera de ser dels pobles.

– **Raons lingüístiques:** avui només es projecta en català el 3% de les pel·lícules que s'exhibeixen. Aquesta dada contrasta amb la presència del català a la televisió (25%), als llibres

(25%), a la ràdio (50%) o al teatre (més d'un 50%). Està demostrat que, en aquest cas, el consum és proporcional a l'oferta. Segons el mateix Gremi d'Exhibidors, la demanda de pel·lícules en català es pot xifrar en el 31%.

2. Què diu la Llei

Es tracta d'una llei amb 60 articles, malgrat que la polèmica s'ha centrat en un de sol, el referent a les quotes lingüístiques. La llei del cinema pretén:

– **fomentar** la indústria cinematogràfica de Catalunya;

– **fer** una aposta per la projecció en versió original subtitulada;

– **facilitar** que els exhibidors puguin projectar pel·lícules que no provinquin de les "majors" nord-americanes. Com a dada, explicar que de les pel·lícules premiades en certàmens internacionals, a Catalunya només se n'exhibeix el 20%, ja que les "majors" dominen el

Mobles Vilalta

PRIMERA CASA AL MAS NOU

Pere Grau 12-14. Tel 93 555 18 60

Bona Festa Major

Esclat de color

Tot en mobles

mercat i distribueixen allò que més els interessa;

—en matèria lingüística, en un termini màxim de 5 anys, permetre que els ciutadans puguin triar la llengua de la pel·lícula, i per tant fer que el 50% de les còpies siguin en català.

3. Qui s'hi oposa i per què

Principalment s'hi oposen les "majors", que tenen el 80% del mercat de la distribució de pel·lícules, per dos motius:

— **increment** de costos: la llei les obligarà a fer un segon doblatge, amb un cost aproximat de 40.000€ per pel·lícula;

— **conceptual**: els preocupa el precedent que pot suposar que una llengua sense estat a Europa pugui ser una referència en l'exhibició de cinema.

Alhora, s'hi oposa el Gremi dels Exhibidors també per dos motius:

— **baixa demanda**: consideren que les pel·lícules doblades al català tindran

menys atractiu comercial que les pel·lícules doblades al castellà;

— **por**: el sector dels exhibidors té por que les "majors" els deixaran de distribuir el seu producte a Catalunya a causa de la llei, i això farà que no tinguin les pel·lícules més comercials. Val a dir que les "majors" estan pressionant els exhibidors en aquest sentit.

4. Quan s'aprovarà

Està previst que la Llei es pugui aprovar en el ple del Parlament de final de juny, i entrar en vigor sis mesos després. La voluntat del Departament impulsor, el de Cultura i Mitjans de Comunicació, és que sigui aprovada per una majoria al més àmplia possible per tal de donar-li consideració de llei de país.

En definitiva, estem davant d'una llei moderna i valenta, que entre d'altres virtuts pretén normalitzar l'ús del català al cinema, malgrat les reticències dels poders fàctics (les famoses

"majors" nord-americanes)."

Creiem que cal que ens conscienciem que som un país normal, amb gent normal i amb les problemàtiques que tenen tots els països, per la qual cosa hem de passar full i oblidar-nos del Tribunal Constitucional, del Sr. Guerra i el seu ribot, del Sr. Zapatero i les seves promeses totalment incomplertes, del Sr. Rajoy i les seves travetes i atacs contra la nostra Pàtria, en resum dels espanyols; que facin el que vulguin, perquè també ho faran i sembla que no hi podem fer res per evitar-ho.

Ens hem de recordar d'això quan vulguin el nostre vot per seguir governant o ajudant a governar als qui no ens tenen en compte; sols per poder munyir-nos, i dir-los no a les seves demandes, i en especial als qui es disfressen de patriotes, però a l'hora de la veritat sempre recolzen l'"amo" en detriment de la Pàtria.

VOCALIA D'ACCIÓ CÍVICA

AGRUPACIÓ SARDANISTA EL MASNOU

El dia 15 de maig, a la sala Charles Trenet del Palau de Congressos i Exposicions de Perpinyà, es va celebrar la 21a edició de LA SARDANA DE L'ANY, que organitza la Federació Sardanista de Catalunya.

Les diferents fases d'aquest concurs s'han desenvolupat amb la col·laboració de 33 emissores de ràdio i dels seus seguidors i s'han comptabilitzat més de 20.000 vots vàlids des de l'inici de les eliminatòries. En primer lloc van quedar seleccionades 72 sardanes entre les 240 d'estrenades durant l'any 2009; d'aquestes 72 sardanes, en van quedar 10 de finalistes.

Cal dir que l'organització, que va comptar amb la col·laboració de la Federació Sardanista del Rosselló, va haver de programar dues sessions d'aquesta final per donar cabuda al nombrós públic que es va desplaçar a Perpinyà.

El concert va estar a càrrec de les cobles Mediterrània i Mil·lenària, i, després d'una primera part en què es van escoltar les 10 sardanes finalistes, es va passar a la votació. A la segona part, a més de les dues cobles esmentades, hi van participar l'Esbart Manresà i altres artistes, que varen oferir un emocionant repertori de música catalana.

El resultat de les votacions va ser el següent:

El primer premi va ser per a la sardana *Cap d'any a Tossa*, de Sigfrid Galbany, compositor, entre moltes d'altres, de la sardana *25 anys de Gent del Masnou*, estrenada en el nostre Aplec d'enguany.

El primer accèssit, per a la sardana *Natura mar i muntanya*, de Joaquim Soms, compositor que amb 94 anys va pujar a l'escenari per recollir el premi.

El segon accèssit, per a la sardana *Prada-Ripoll*, de René Picamal, compositor de la Catalunya nord.

El premi "Sardamòbil" va ser per a la sardana *Gresca pirata*, de Xavier Piñol, que porta aquest títol precisament en referència a una activitat de la festa major de Premià de Mar, i que va obtenir més del 50% dels vots per SMS.

La festa es va acabar amb una ballada de sardanes a les 9 del vespre al voltant de la Font Maillol de Perpinyà, amb la cobla Mil·lenària.

PROPERES BALLADES DE SARDANES

Dia 13 de juny, a les 12 del migdia, a la Plaça d'Ocata — **Cobla La Flama de Farners**
Dia 26 de juny, a les 10 del vespre (Festa Major) al carrer Pere Grau — **Cobla Genisenca**

el celler del mar
 Selecció de vins
Vins, caves i licors
Gran selecció de vins
Vins al detall
 Àngel Guimerà, 12-baixos.
 Tel. 93 540 29 53

Tot per a la pesca de platja i embarcació
Esquer viu
 Àngel Guimerà, 15 (Camí Ral)
 93 540 20 16

BONA FESTA

MIL METRES DE PASSEIG

40 ANYS A PRIMERA LÍNIA
FINQUES MAS

 PRAT DE LA RIBA, 69.
 Tel. 93 555 17 59

ALUREA
 JOIERS

 Av. Enric Prat de la Riba nº 27
 Tel. 93 540 99 65

Serviat Viatges
La teva agència al Masnou
 Pl. de la Llibertat, 6
 93 555 71 13

Mas Vell
 RESTAURANT
 PIZZERIA
 Barcelona, 2 · 93 555 02 01
 El Masnou

Frankfurt Parera
Al migdia menú
Parera, informa-te'n
 Prat de la Riba, 98
 93 555 78 94
 Comandes per telèfon

PASTISSERIA DEGUSTACIÓ GRANJA

Matalí
 Dcs de 1866
 PRAT DE LA RIBA, 4.
 Tel. 93 555 04 60

Finques Puig SL
 Serveis immobiliaris en general
 Administració i venda de pisos, cases, terrenys i rústiques
 Mossèn Jacint Verdaguer, 14
 Tels. 93 555 10 60 / 17 61
 Fax 93 555 28 90
 08320 el Masnou

Merceria Romeu
 Joguines, Regals, Complementes
ARTICLES DE PLATJA
 Ja tenim l'equip de les Escolàpies curs 10-11
 PRAT DE LA RIBA, 32
 Tel. 93 555 23 70

Concert de Coral
Diumenge 27 de juny, a dos quarts de 10 del vespre
Cançons populars d'aquí
 Direcció: MONTSERRAT LLAGOST
 Col·laboren: Ajuntament del Masnou

MAJOR 2010

G I COMERÇ AL CAMÍ RAL

MÉS DE 25 ANYS
MR assessors nàutics
 - Matricules
 - Canvi de propietat
 - Certificats de navegabilitat
 - Renovació i tramitació de títols nàutics
 Port Esportiu Local 28
 93 540 46 56
 mariaramosasesora@yahoo.es

MASNOVINA
 JOIERIA RELLOTGERIA

Barcelona, 9
 Tel. 93 555 07 76

Eli Vingals

Plata
 complements
 regals

P. de la Rib, 95
 (Camí Ral d'Ocata)
 93 555 62 41

NIU IOGA

- loga per a tothom
- Teràpies personalitzades
- Tai-chi

Properament cursos de formació de professors

P. de la Rib, 19 · niuioga.com
 675 580 800 • 93 540 93 15

LA XIXONENCA

L'ORXATA DE SEMPRE
 I ELS GELATS MÉS DELICIOSOS

BARCELONA, 11.
 Tel. 93 555 02 96

RESTAURANT

PRAT DE LA RIBA, 9
 Tel. 93 555 20 03 - 75 11

immoMasnou

Pl. de la Llibertat, 14
 93 540 50 07
www.immomasnou.com
 visiteu-nos
info@immomasnou.com

eina d'escola

SERVEIS
 AL MÓN DE
 L'EDUCACIÓ

PRAT DE LA RIBA, 52.
 Tel. 93 540 39 90

COLOMÉ

TOT PER A LA TEVA MASCOTA
www.cancelome.com
 Av. Kennedy s/n · 93 555 97 04
 El Masnou
info@cancelome.com

JORDI

REPARACIÓ DE TOTA MENA DE
 CALÇAT, BOSSES, MOTXILLES

Pl. de la Llibertat, 3
 T. 93 555 43 43

Festa Major Xabec

espre, a la Parròquia de Sant Pere del Masnou.

í i del món, havaneres...

ERA Piano: BÀRBARA LLACAY

i Parròquia de Sant Pere del Masnou

EMBOLICA QUE FA FORT

Per Joan Camps i Ortiz

Em sap greu posar-me a escriure avui, dia 18 de maig, quan els rumors enèims anuncien que el Tribunal Constitucional, una dona i onze homes sense pietat amb etiqueta de caducitat manifesta, volen mantenir el tipus aferats a una legitimitat moralment imprementable i ser intransigents amb l'Estatut aprovat pel Parlament de Catalunya. Però si fos així, que ara amb presses i amb els pixats al ventre dictessin sentència, tampoc no em crec capaç de poder donar en calent una opinió assenyada en el curt temps que em quedarà si vull complir puntualment la data de tancament de l'edició d'aquest butlletí del mes de juny.

He estat temptat també d'obrir un vuitè article de la sèrie: *El teatre del canvi*, però coneixent el discurs de Zapatero, *aquí hoy digo y allá mañana digo Diego*, res del que ha dit té cap credibilitat mentre no surti el decret en el BOE i en puguem llegir la lletra petita. Ja sé que oficialment ha rebut felicitacions de Barak Obama, però també he sentit rumors dient que ha estat el president dels *united esteits of america* qui li ha dictat aquesta vegada el discurs. Deixo, doncs, per a més endavant tan controvertides reflexions i dedicaré aquesta estona a l'esdeveniment més xocant mai vist en política municipal.

En haver ensenyat el llautó les institucions, els nostres ajuntaments més barruts han deixat de demanar informes innecessaris, que encobrien despeses inconfessables i complicitats comprades, per decantar-se en projectes faraònics de gran cost que no cal que siguin factibles ni necessaris, donat que el paper imprès i les

maquetes de cartró són, a la vegada, malversació en despeses ocultes i missatges subliminals amb la finalitat única d'anticipar la campanya electoral particular del partit que els recolza malbaratant diners del municipi. En moments d'imperioses necessitats socials, l'estrafolària Barcelona 2022 com a seu dels Jocs Olímpics d'Hivern pregonada per l'alcalde Hereu ja era un mal presagi, que ressuscitava el despropòsit del Fòrum de les Cultures del seu antecessor Clos, que enmig de l'especulació de sol urbà va empantanegar Barcelona de gratacles que no calien i d'espais municipals innecessaris amb costos de manteniment insostenibles, impossibles d'amortitzar en el que ens resta de temps aquest mil·lenni. L'embolica que fa fort ha extremat escandalosament un espectacle vergonyós d'incompetència municipal inconcebible. Per voler imposar el Trambaix fent nosa enmig de la Diagonal han muntat un pessebre de fum de tres milions i escaig d'euros disfressant-t'ho de referèndum plagiat de la consulta d'Arenys de Munt i ho han publicitat –això no és un acudit, eh?– com **la gran festa de la democràcia digital**. Tinc l'esperança que, quan sortirà publicat aquest article, el senyor Hereu ja s'haurà adonat que la seva permanència com a alcalde és patètica, atès que l'escenificació del regidor Martí assumint la seva destitució fulminant acceptada amb un ascens en el PSC, converteix aquest sainet en una tragèdia de papers canviats on tothom ha reconegut l'actor llest, l'heroi de la pel·lícula que assumeix el paper de cap de turc, mentre l'actor buf sembla

que no se n'hagi adonat que en aquest melodrama fulletonesc ell és qui fa el paper de bonàs temporalment útil.

Paradoxalment, aquesta alcaldada de Barcelona liderada pel partit que més regidors ha mobilitzat en contra de les consultes populars en pro de la independència de Catalunya, amb majoria d'alcaldes distingits que han negat el pa i la sal –urnes i col·legis municipals– als respectius organitzadors, ara, davant l'efecte bumerang d'aquests tres milions d'euros malgastats, si no tenen pa a l'ull ni cotó fluix a les orelles, però sí vergonya, han de reconèixer humilment que la gent del carrer amb quatre duros dels d'abans, una sabata i una espadenya, no necessiten ni alcaldes ni regidors per assolir una consulta digna, democràtica i fins i tot digital. Aquest nois i aquestes noies que menyspreaven un vint per cent de participació amb vuitantes per cent de vots a favor de la independència de Catalunya, si amb els quatre gats que han anat a votar la Diagonal de Barcelona haguessin obtingut una mínima majoria a qualsevol de les dues opcions tramviàries, avui proclamarien el triomf d'un alcalde que fins i tot havia fet comèdia, engançant-nos, per voler xuclar càmera fent veure que votava davant una pantalla que era cega, sorda i muda. Si els membres del consell d'administració de l'empresa municipal que tragina el Trambaix ja havien comprat el cava, doncs mala sort; si no saben què fer-ne, ningú no els aconsellarà millor que en Florentino Pérez, que de guardar ampolles de cava o *champagne* en sap més que ningú.

A contracor

Per Ramon Serra i Roca

En un racó de la fosca cambra i formant part d'aquell mobiliari antic però sòlid, una vella feia puntes de coixí amb la naturalitat de qui ho ha fet tota la vida; la claror era un luxe que ja no calia. A la ràdio sonava una tronada radiofórmula amb els èxits del moment i per a ella, enamorada d'Antonio Machín en els seus temps, aquell soroll tan sincopat es convertia més en un destorb que en una companyia; però, per més que girés el dial, mai no trobava la música adient als seu gust, i els debats i les tertúlies l'atabalaven amb aquell guirigall de jo crido més que tu i tinc la raó.

El clinc-clinc dels boxets li agradava i és per aquest motiu que es va alçar per tal d'aturar aquell aparell. El silenci va tornar i els seus passos, esmorteïts per les sabatilles que calçava, esdevenien un so fregadís de dona fatigada on els esforços són controlats per tal de reservar-se una part d'aquella minsa energia per a les ja poques tasques domèstiques que desenvolupava.

De cop i volta la porta d'entrada va cruixir amb un breu lament. Ella es va girar i va fitar passadís enllà fins al rebedor i, retallat enmig de les ombres, va veure un cos que anava rabent cap a ella.

– No t'espantis, iaia, només vinc a robar i, si restes tranqui-la, tot anirà bé.

L'ensurt va ser monumental i el coll se li va encarcerar i de la seva boca no sortia cap paraula coherent, tot era un ressó, que no li sortia del pit amb una barreja de por i ansietat, que la tenia palplantada davant d'aquell homenàs tan gros i no gaire alt que l'estava amenaçant amb la mateixa pota de cabra amb la qual havia forçat la porta.

– Vinga, vella, dóna'm els calés i les joies que tinguis i no et passarà res.

– Fora de casa meval!

El crit va ressonar amb força i aquell home, mal afaitat i greixós, va voler tapar la boca de la dona amb tanta energia que la va tirar per terra i, per sort, una estora ben gruixuda va esmorteir el cop.

Desencaixada i de panxa enlaire, la dona va començar a plorar i, per un instant, el cervell va començar a funcionar ràpidament enmig d'aquella impotència i del creixent odi cap a una persona que no respectava una pobra vella.

– Sóc pensionista, no tinc diners ni per arribar a final de mes; què vols que et doni?

– No em toquis els collons i dóna'm el que tinguis.

– Està bé, ajuda'm perquè tota sola no em puc aixecar.

Un cop dreta, la dona es dirigí cap a la seva habitació seguida de ben a prop pel lladre, que estava perdent la paciència i remugava i renegava sense parar.

– No tenim tot el dia, espavila.

La dona caminava parsimoniosament i el lladre estava perdent els estreps. Dels crits va passar a la brutalitat física i la dona va entomar uns quants cops abans de caure davant l'armari de caoba, únic record de temps millors, de quan el seu marit i ella

es varen casar enamorats com uns col·legials. Ui, si el seu home fos viu, quina pallissa s'enduria aquest desgraciat, que es veu amb cor de pegar una vella.

– No em peguis més i et donaré les joies que tinc a la caixa forta.

– Ara ens entenem.

Enmig de sanglots i amb la cara plena de llàgrimes, es va acostar fins a un quadret de la paret, el va despenjar amb dificultat i el va deixar sobre el seu llit. L'home, en veure el secret, va somriure, ja tenia més a prop el que volia.

Els dits prims i corsecats de la dona van fer girar la rodeta numerada, i amb una velocitat inusual va treure de dins una pistola i va encanonar l'home que l'havia maltractada.

– Ja ho veus, no estic sola, això no t'ho esperaves.

– Vigili amb l'arma (amb cara d'espantat).

La dona mantenia la pistola fermament amb la mà dreta; el seu marit, oficial de carrera amb la república (dels pocs que es van mantenir fidels a la legalitat), l'hi va deixar en plena guerra, tot ensenyant-li'n el funcionament, per a algun cas d'emergència; i vet aquí, el moment era arribat.

L'home, rabiós, va aixecar el braç amb l'eina de forçar l'entrada i en el mateix instant va sonar un tret com un canó. L'antiga pistola Star de 9 mm va fer la seva feina i l'home, que no mereixia ser anomenat així, va caure malferit.

La dona va trucar a la policia, es va rentar la cara i va tornar a fer puntes en el coixí tot pensant en el seu marit, mort a la guerra, i que ella tant va estimar.

Històries de la vila

Per Joan Muray

MISCEL·LÀNIA MASNOUENSIS—II (3a. part i última) 993-1993 1000 anys de la història poc, o gens, coneguda del Masnou.

(continuació)

Abans 1940 - La WASHINGTONIA de l'antic hort de can Malet

Aquesta palmera, ara isolada dins l'eixida d'una casa del carrer dels Mestres Villà, antigament formava part de les moltes plantes i arbres del que fou hort de can Malet, hort que anava des del darrere mateix de la casa (ara c/ Sant Felip) fins al mateix davant del Col·legi de les Escolàpies (ara c/ Jaume I).

La "Washingtonia Robusta" és una planta de la família de les palmes, que deu el seu nom al qui fou primer president dels EEUU d'Amèrica del Nord. És originària de Mèxic i Califòrnia i pot arribar als vint i tants metres d'alçada.

Al Masnou, com en altres pobla-

Palmera "Washingtonia" des d'un terrat a la mateixa alçada de la seva copa.

cions costaneres catalanes, pel fet del gran comerç marítim, així com pels molts catalans que anaren a fer fortuna a les Amèriques, aquests, en tornar dels viatges, acostumaven a portar plantes (i també animals) aquí exòtiques, que posaven a les eixides i jardins, i de les quals encara queden moltes mostres.

1948 - MANUEL RUSIÑOL, cònsol del Masnou a Buenos Aires

Aquest masnoví va néixer a la nostra vila el 18 de novembre del 1876, i va morir a Buenos Aires amb data posterior al 1948.

S'havia traslladat a viure a la República Argentina abans del 1904, data en què es va casar amb la també masnovina Joaquina Boadella i Vidal (el Masnou 1878-Buenos Aires?). Damià Sampera (1), en una entrevista que li feren el 1955, l'esmenta com un distingit masnoví, que era conegut a Buenos Aires com a "cònsol del Masnou" pel seu gran amor a la nostra vila. També en parla un altre masnoví, Carles Marzal (2) de Buenos

Aires, que conta que els seus pares en un viatge de tornada al Masnou van conèixer i fer una bona amistat amb els senyors Rusiñol, que eren oncles de la Pepeta Auladell i Rusiñol, coneguda popularment com a "la Pepeta de la carn".

Carles Marzal diu que Manuel Rusiñol era un bon pintor i molt intel·ligent, que tenia un càrrec important a la firma Kraft, S.A. (3). A l'arxiu del Museu Municipal de Nàutica hi ha un poema fet per ell, i una aquarel·la titulada "Les Caramelles", feta el 1940 a l'Argentina, amb una nota, que diu, a més de la referència a l'aquarel·la, que vivia en una bonica residència enfront de la *Plaza del Congreso*, de Buenos Aires, on tenia una gran quantitat de pintures amb motius masnovins.

El renom de "cònsol del Masnou" li fou donat per l'ajut de tota mena que donava a tots els masnovins que arribaven en aquella ciutat.

1950-1960 - L'EIXAM DE SARDINA per Sant Pere

Va sortir per la Festa Major de

Palmera "Washingtonia" de l'antic hort de can Malet. Foto Joan Muray.

"Les Caramelles davant de la Casa de la Vila". Aquarel·la de Manuel Rusiñol.

Sant Pere, no en sabem l'any exacte, però fou de tal magnitud que els qui en pogueren gaudir no ho oblidaran mai.

Era a la tarda quan va aparèixer, i durant més d'un dia. N'hi va haver tanta que no sols la recolliren molts vilatans sinó que també ho feren els pescadors; aquests amb les xarxes l'encerclaren i des de terra tibaven per ambdues puntes; i era tal la quantitat recollida que, a alguns, se'ls va rompre la xarxa. La recolliren no per vendre, sinó per fer-ne esquer.

La gent, molts d'ells mudats i tot, ja que era festa —a alguns fins i tot els arplegà a la mitja part de l'envelat— i bo i ben vestits, era tal la il·lusió que feia de

veure aquell eixam brillant i bellugadís, que arribava ja al regueró i les minses ones que feia treien fins a la platja, que calçats i tot es ficaven a recollir-ne. Alguns, sense tenir on posar-la, la ficaven a les butxaques.

Aquesta història la vaig viure a primer terme, ja que, en ser a l'estiu i tenint a casa els Banys de Sant Cristòfol, em passava la major part del temps a la platja. A part dels pescadors, als banys, amos i empleats foren dels qui més en pogueren recollir, ja que tenien a mà uns coves de canya, força grans, que servien per pujar a guardar al magatzem durant les nits el gènere del bar per no deixar-lo a

Barques de pesca. Foto Teresita Torres.

l'abast de qualsevol lladregot. I, és clar, el cove, cada cop que s'introduïa a mar, es recollia ple a vessar.

Els pescadors van comentar que aquest, diguem-ne, fenomen fou degut al fet que el banc o bancs de sardines eren perseguides pels verats, que alhora ho eren pels dofins. La llei de la supervivència, on el més fort es menja el més feble.

1950-1960 - L'ARAUCÀRIA mascle de can Mayolas

Aquest arbre originari de la terra dels araucans, com el seu nom indica, terres que actualment estan dins la República de Xile, és natiu de la vessant occidental dels Andes. Arriba a fer una alçada d'uns 30 metres, i a viure molts anys.

La que ens ocupa, un rar exemplar mascle, fou plantat cap a final dels anys cinquanta del segle passat i, sent encara jove, va patir la famosa nevada del 1962, fet pel qual, i sent tan diferent de les de la mateixa espècie, però femelles, els seus propietaris es pensaren que la nevada l'havia malmesa, o que era com esguerrada.

Al Masnou, antigament n'hi havia moltes, que havien estat portades, com l'abans esmentada Washingtonia, del continent americà. Algunes han arribat als nostres, i d'altres en tenim el record de la gran alçada a què arribaren per mitjà d'antigues fotografies. Les més altes, així com també la palmera de què parlem, per la seva alçada havien servit de referència als pescadors, ja que, en veure-les des de mar endins, sabien enfront del indret en què estaven.

L'Araucària, la terra de provenença d'aquest arbre, va tenir molta estimació entre els nostres capitans del segle dinou, el nostre segle d'or, per la lluita dels nadius d'aquelles terres contra la colonització espanyola.

L'Araucària mascle del c/ Mestres Villà (can Mayolas). Foto Joan Muray.

Diversos d'ells posaren noms toponímics araucans i de cabdills a les seves naus, tals com "Araucana", "Maypo", "Lautaro" "Rengo" i "Caupolican".

Actualment en tenim unes quantes de considerable alçada escampades per tota la vila; totes elles, això sí, femelles, no com la que és motiu de l'escrit, que és mascle i peça única en tot el terme. Les araucàries femelles es distingeixen per ser molt uniformes, de diversos pisos ben distribuïts i a una certa distància les unes de les altres. En canvi, les araucàries mascles tenen una forma de creixement i de distribució de les branques d'una forma força més anàrquica.

Fins aquí, aquesta nova tanda de petites notícies, petites històries de la nostra vila, que, tot i no arribar a merèixer unes "històries..." per elles soles, sí que val la pena de consignar-les, ja que fins i tot les petites històries formen part de la gran història, i valia la pena conservar-les per no perdre una part dels records de la nostra vila.

NOTES

- 1- Vegeu "Històries de la Vila" butlletí 152.
- 2- Vegeu "Històries de la Vila, butlletí 127.
- 3- A l'"Anuario Bayley-Balliere" hi consta com a Director de l'anuari.

FONS CONSULTATS

- Arxiu Municipal del Masnou
- Fons Pere J. Bassegoda
- "Masnou". 1928. de Pere J. Bassegoda.
- Arxiu-Biblioteca Comte de Llar, de can Teixidor.
- Diari "La Vanguardia"
- Setmanari "El Micu", de Badalona, any 1917.
- Butlletins de *Gent del Masnou*: 127 i 152.
- Diversos escrits de Lluís Galera i Isern
- Emília Marfà i Farreras
- Pepita Ballester, vda. de Pere Mayolas.
- Enric Omella
- "Palmeras", J.A. del Cañizo. Mundi Prensa 1991.
- "Palmeras ornamentales", Josep Elizo, Corma 1996.
- "La maison rustique", vol. II.

Arran de sòl

Per Pledebuit

Estem immersos a la crisi, aquella que els manaies deien que no ens afectaria, i ara hi estem emmerdat fins a la nansa del coll.

Jo, encara que quisso, voldria ajudar, si més no donant idees, idees que potser no es podran portar a la pràctica, però que, com a mínim, no es podrà dir que no hi he ajudat, que no hi he posat el meu granet de sorra, que no hi he ficat el coll, que no m'hi he implicat, vaja.

No sé si la idea pot arribar a resoldre res, però almenys sí que serviria perquè una part de les despeses municipals fossin pagades per infractors insolidaris, per penques, pels tant-me-fot. Seria un petit ajut a la crisi, no com el que no s'atreveixen a instaurar, el de gravar amb forts impostos les grans fortunes (tot i que se n'omplen la boca), i no la que sí s'atreveixen, a carregar els neulers als de les rendes més baixes, als pobres més desgraciats.

La idea se'm va ocórrer l'altre dia passejant, veient el desgavell imperant pertot arreu, especialment al damunt de les voreres, on cotxes, motos, furgonetes, bicicletes, etc., que els deixen on els ve bé (hauria de dir allà on els rota dels ..., però no ho dic).

La idea consistiria a "privatitzar la via pública"; m'explico,

tal com fan certs governs amb empreses, doncs aquí podrien fer-ho amb les voreres, deixant-les només de lliure i gratuïta circulació per a les persones (i els quissos); així, sent privatitzada del tot, podrien posar les multes al preu que els interessés; i amb els diners recaptats es podrien pagar totes les despeses que causen tots els brètols (especialment pels caps de setmana) que trenquen bancs i fanals, plaques i vidres, etc., i que maten arbres i s'emporten plantes, etc., etc.

També podrien servir, aquests diners, per arranjar nyaps públics, barreres (com els pals), que, si bades, ja t'has fotut una bona patacada allà on fa més mal, etc.

El fotut del cas és que els mateixos que farien la llei de privatització i els qui l'haurien de fer complir caurien a la seva pròpia trampa.

M'explico o, millor dit, pregunto, vilatans (i vilatanes, que no voldria discriminar), ¿quantes vegades no heu vist cotxes i motos dels qui farien la llei i dels qui la farien complir a dalt de les voreres, impeding el pas, o barrant-lo, o aparcats en llocs (ara) prohibits, que fins i tot dificulten el pas a altres vehicles? Doncs jo mateix responc, molts i moltes. Deu ser que ells (i elles) van sempre motoritzats o vehiculats, o sigui que no van a peu, si no, potser també es queixarien. Per tant, arribant al final, jo mateix quedo convençut d'aquella dita que diu: Feta la llei, feta la trampa.

Apa, que no en traurem res, oi? Bup, bup.

BONES REVETILLES I FESTA MAJOR

DOS MÉS DOS

MENJARS PREPARATS
POLLASTRES A L'AST. VINS I CAVES
XARCUTERIA SELECTA

Navarra, 100. Tel. 93 555 14 82
EL MASNOU

PRIMERA QUALITAT

La fruita

Mestres Vila, 115
93 540 34 74

Perruqueria
CrisAnd

Horari:
Dilluns tancat

De dimarts a dijous: de 9.30 a 13.30 de 15.30 a 19.30
Divendres: de 9.30 a 19.30 (no tanquem al migdia)
Dissabtes: de 9 a 14

Lluís Millet, 119 · Tel 93 555 38 48 · 08320 El Masnou

Auto-servei

Mar-Blau

ALIMENTACIÓ · XARCUTERIA
FRUITERIA

Lluís Millet, 102. · Tel 93 555 28 45
El Masnou

el celler del mar

selecció de vins, caves i licors, vins al detall

**GRAN ASSORTIT DE VINS I CAVES
PER A LES VOSTRES FESTES I REVETILLES**

Àngel Guimerà, 12 baixos (Camí Ral) Tel. 93 540 29 53 El Masnou

Xarel·lo

VINS, CAVES, LICORS
I UNA MICA DE TOT

Àngel Guimerà, 30
Tel. 93 555 21 41
08328 ALELLA

VINS D'ALELLA
SERVEI A DOMICILI

merca servei
FRUITES I VERDURES

Servei a domicili

Fontanills, 59 · Tel 93 555 32 32 · El Masnou

Mobles de jardí i
complements.
Pèrgoles.
Jardineres.
Casertes. Tendals

Lluís Millet, 16 · 93 55506 39
earussan@msn.com

petit
 café

V E N D A I D E G U S T A C I O

A l'estiu orxates, granissats, gelats,
batuts i sucs tropicals

Plaça d'Ocata, 5-7 · 93 540 08 66
Un ambient tranquil i relaxat

PARADÍS PERDUT?

Per Joan Maresma Duran

Humans, massa humans, són els excessos, la falta de moderació, les ambicions sense mesura.

En aquesta crisi que no s'acaba mai –o que ja fa massa temps que dura– les primeres manifestacions d'aquesta falta d'equilibri van ser la facilitat de crèdit per part dels bancs –diuen els entesos– i de les agències immobiliàries als Estats Units.

L'euro va portar –ja fa un grapat d'anys– crèdit fàcil per a tothom. Però, quan va baixar la marea de la bonança, van sortir els qui nedaven despullats; els àngels caiguts del paradís, com Grècia, Portugal i Espanya.

Sembla ser que la moneda única té una disciplina fiscal: els països més fràgils ja no poden desvaloritzar les seves monedes.

Llegeixo a la premsa que Grècia no és els Estats Units. Diuen que l'economia americana creix des de l'any passat. A la meua estimada Grècia hi passa el contrari. En els anys bons, quan el capital semblava que queia del cel, els preus i els costos grecs van sortir de l'equilibri amb la resta d'Europa. Si Grècia tingués la seva pròpia moneda –la dracma– podria recuperar la competitivitat devaluant-la. Però com que no la té –i sortir de l'euro és encara impensable–, els hel·lènics hauran de resignar-se i els propers anys seran de deflació i de creixement gairebé nul.

100
Dragmes

Durant els últims dies llegeixo també que hi ha mesures i ajudes de molts milions. Seran suficients per a millorar? Grècia va viure els últims deu anys per sobre de les seves possibilitats i va actuar sense responsabilitat fiscal. Això és el que diu la Unió Europea.

I no hi havia instruments de control a Europa? Com és possible que ningú no s'adonés de res? I com pot ser que un país tan petit hagi provocat aquest caos? Fins i tot algú s'ha atrevit a dir que Grècia podria vendre algunes de les seves illes...

Sota el vel de la moneda única diuen que no es poden mantenir els fonaments econòmics del paradís socialdemòcrata europeu, com ho veiem pels sacrificis del futur de grecs, portuguesos i d'altres. Però també ens hem de preocupar amb aquests que sembren la por i que semblen neguitosos per la responsabilitat fiscal i defensen desmuntar el benestar social i recorren a aquesta crisi per espantar-nos.

A principis d'aquest any llegia també que aquest 2010 –ja n'han passat cinc mesos– seria l'any de la recuperació. Doncs no ho és. Però també és veritat que ja ningú no es recorda d'això. I possiblement ningú no ho recordarà d'aquí un temps, i tampoc ningú no recordarà –ja per al futur– que hi va haver una època en què hi havia pensions, i vacances pagades i l'estat del benestar, que paguem entre tots... No ho sé, potser tindrem una perspectiva del que passa actualment d'aquí deu anys, com tot a la vida. I només amb una generació és possible oblidar molt i falsejar més i això vol dir que res no s'acabi del tot mai.

I aquests mesos em recordo de l'última visita a Atenes al gener d'enguany. I dels amics d'allà. Persones que sé que hi són, tot i que em costi ja identificar-ne els rostres, perquè estan ja diluïts. Persones que eren a la meua vida i que van desaparèixer de la meua existència, com jo de la seva.

LA VERITAT SOBRE LA BATALLA DEL BRUC

Per Josep Condeminas

No m'agrada desmitificar, però en aquesta ocasió m'atreveixo a dir que gairebé totes les llegendes sorgeixen per espontaneïtat popular i la del Timbaler del Bruc no n'és cap excepció. També és evident que és la forma més sublim de relatar un fet històric, ja que moltes vegades, a la realitat, li falta emotivitat. Algunes llegendes queden diluïdes en el temps, però d'altres prenen carta de naturalesa. Aquesta del Bruc és una d'elles, on un grapat de camperols mal armats i sense cap experiència va derrotar les àguiles napoleòniques i que el redoblament d'un tambor els va fer fugir esporuguits pensant que venien més reforços. Realment, aquesta versió, encara que emotiva, és pueril i falsa. Se sap documentalment que la tropa napoleònica del Bruc constava de 3.800 homes i que, curiosament, estava formada exclusivament per italians i suïssos. Aquests últims pertanyien a un petit destacament de Barcelona, obligats a integrar-se a l'exèrcit francès. Al 1804, i en virtut d'un acord firmat amb el govern espanyol, hi havia sis regiments suïssos, amb un total de 2.011 homes, distribuïts entre Barcelona, Tarragona, Lleida, Tortosa, Montblanc, Tàrrrega i Igualada. Des del primer moment, Napoleó va intentar que aquesta força s'integrés en el seu exèrcit, però va fracassar rotundament, perquè les tropes suïsses es van mantenir fidels a la causa espanyola fins al final de la guerra.

La derrota francesa del Bruc de 6 de juny de 1808 va ser la guspira que va encendre la resistència generalitzada contra l'invasor a tot Espanya. Ningú no dubte de l'heroïcitat dels combatents catalans, encara que durant anys historiadors de tota mena en van donar la seva versió, en ocasions modificada al gust dels corrents en voga. De vegades, però, l'atzar acudeix en auxili de l'investigador seriós, ja que l'any 1950 el senyor Pere Lloret Ordeix, advocat de Tarragona, va trobar un curiós manuscrit en una casa

que acabava de comprar. Un escrit firmat pel capità Josep Krutter i Grotz, oficial del regiment de Wimpffen 1r de suïssos, número 22, document relatiu a l'actuació dels regiments suïssos a Espanya. Hi quedava confirmat que en els fets del Bruc la tropa comandada per l'oficial Krutter, ajudada per uns dos mil sometents de Manresa i Igualada, comandats també pel canonge de la Seu Ramon Montañà i Antoni Franch d'Igualada, va fer retrocedir les tropes franceses i va causar més de tres-centes baixes a l'enemic. Vuit dies més tard, els francesos van contraatacar, però igualment van ser rebutjats i obligats a retirar-se a Barcelona després de patir greus pèrdues. I això demostra una vegada més que les forces catalanes eren suficientment nombroses i preparades. En la seva retirada, els francesos

van abandonar l'estendard del regiment, trofeu que avui dia es conserva al Monestir de Montserrat. L'any 1957 aquest document trobat va ser presentat a la *Societat Catalana d'Estudis Històrics*. També la "Història de Suïssa" de H.U. Renstch fa referència a la lluita de les tropes suïsses en la Guerra d'Independència al costat dels espanyols. Aquestes revelacions no solament donen llum a la veritat sinó que també confirmen la versió oficial francesa sobre el Bruc, on se sospita la presència de tropes regulars vestides de paisà dirigint i lluitant amb els combatents catalans.

Possiblement aquests documents relatius a la gesta quedin oblidats als arxius, però sempre perdurarà a la memòria col·lectiva la LLEGENDA DEL TIMBALER DEL BRUC.

CARNISSERIA

Can Ventura

VEDELLA
XAI
PORC
POLLASTRE
EMBOTITS

ROMÀ FABRA, 18
93 555 73 95

FARMASNOU
PARAFARMÀCIA

ROMÀ FABRA, 19-A
93 555 19 46
www.farmasnou.com

STOCKS by YUPPI

Primeres marques amb descomptes de fins al **70-80%**

Flos i Calcat, 41
93 540 94 45
outlet@yuppi1974.com

Nou Clean
El Masnou

Bugaderia Tintoreria

FLOS I CALCAT, 17 · L 4
93 540 35 74

FINQUES

Abelló

ROMÀ FABRA, 22
93 540 25 95

Pizzas, entrepans i menús
FESTES INFANTILS

NOVETAT HORARI
OBERT AL MIGDIA
SERVEI A DOMICILI

Roger de Flor, 38
93 540 22 33
www.pizzalandpark.com

EL SECTOR COMERCIAL DE LA PLAÇA

Bona Festa Ma

NAVARRA, FLOS I CALCAT, FRANCESC
ROGER DE FLOR, ROMÀ FABRA, CRIS
JOAN LLAMPALLES, PTOR. DOMÈNI
TORRENT VALLMORA

s.i.m.
INFORMÀTICA

Servei tècnic a taller i domicili
Recuperació de dades

PLAN AVANZA
36 mesos
sense interessos

Roman Fabra, 17
TEL. 93 555 14 51

MODA ÍNTIMA

HOME **Pina** DONA

LLENCERIA - COTILLERIA

FRANCESC MACIÀ, 30
93 540 16 32

Riss

ROBA DE CASA
CORTINES A MIDA
REGALS PER A LA LLAR
BRODATS PERSONALITZATS

FRANCESC MACIÀ, 2
93 540 25 94

SERRALLERIA D'ALUMINI

ALUMINIOS

MASNOU,SL

Especialistes en
aparadors
Fabricació pròpia
Finestres abatibles
Portes i finestres lacades en
tots els colors i imitacions de fusta
Tanques i vidres de
seguretat per a tot tipus
de portes i finestres

EXPOSICIÓ I VENDA
Navarra, 14 · 93 555 37 78
El Masnou

can Sera

Pollastres a l'ast amb patates al caliu

Menjars preparats, begudes, laminadures, gelats

ROMÀ FABRA, 44
93 540 30 50

La teva mascota es diu Xic?

ESTILISTES CANINS I FELINS
TOT PER A LA TEVA MASCOTA
Passeig Roman Fabra, 19
El Masnou 93 540 37 93
www.xicmasnou.com

Jufran's
perruqueres

PERRUQUERIA
HOME DONA

Tints i Permanents de Pestanyes
Maquillatge. Rastes. Extensions

Nou Horari:
de dimarts a divendres de 10 a 15
i de 16,30 a 21. Dissabte de 9 a 15

C/ Itàlia, 19 93 555 20 22
Hores convingudes

VENTURA ADVOCAT

Dret civil i penal
Arrendaments
Matrimonial
Accidents de trànsit
Reclamacions diverses

ITÀLIA, 21, 1r 1a
93 209 39 98

Venda, lloguer
i reparació
de maquinària per a la
construcció
i el bricolatge

MOTORCAS

Ja no som a Flos i Calcat.
Ara estem al polígon **La Bòbila**.
Garrofers, 5 (Pont de Teià)
93 540 17 89

Serralleria
Josep Tallada Vila

Manyans des de
1945

FLOS I CALCAT, 17 · L 5
93 540 26 39

marenveterinària

Flos i Calcat, 53
93 555 18 81 (urg.24h)
Horari: de dill. a div.
de 10.00 a 20.30;
diss. de 10.00 a 14.00

Centre de
podologia
ANTEM

Horari: de dill. a div.
de 9,30 a 13
i de 15,30 a 19
dissabte de 9 a 13
dimarts tancat

Flos i Calcat, 61
93 540 38 36 · 618 61 11 86

NOVA US DESITJA

Major 10

C MACIÀ, ITÀLIA,
STÓFOL COLOM,
ECH FERRER I

El Secret
Home - Dona

Cotilleria per la
dona, roba interior
per l'home, roba
de bany ...i més

NAVARRA, 49B - L2
93 555 76 73

CARRAU
Banc de proves
Competició

Amb seguretat

Navarra, 11
Taller: 93 540 18 91
Botiga: 93 555 65 37

Servei oficial:
aprilia, HONDA,
YAMAHA

fofne's
perruqueria

x e s i e u n

Flos i Calcat, 48
93 555 41 01

ORTOPÈDIA
msn

CENTRE PODOLÒGIC

Centre dispensador de **CatSalut**
Servei Català
de la Salut
Atenció integral

- Ajudes tècniques
- Lloguer de material
ortopèdic
- Supressió de barreres
- Unitat de peu diabètic

Navarra, 65 Feiners i h. convingudes
93 555 10 53 - 639 81 46 17
www.ortopodomsn.com

FEM PANXING

ELECTRODOMÈSTICS
AIRE CONDICIONAT
CÒNSOLES
JOCES PS2 PS3 PSP WII
NINTENDO

NAVARRA, 22-L10
93 555 99 53
fempanxing@telefonica.net

Estil Color
Perruqueria

Navarra, 43
93 555 50 02

TELECOMUNICACIONS
BASSAS, S.L.

Instal·lacions d'antenes
TV, FM i satèl·lit
Circuits tancats de
televisió
Porters electrònics i vídeo
porters
Electrònica integral de so
Control d'accessos

Ricardó Colom, 13-B
93 555 71 68
el Masnou
bassastelecom@grupouni2.com

MP

Manel Padura edicions
www.manelpadura.com

ITÀLIA, 24
93 540 62 66

MOTOCICLETES
el taller

Reparació
Venda

ITÀLIA, 1
93 540 47 44

SUBMINISTRAMENTS
ELÈCTRICS I FONTANERIA

S.E.F.

Vicenç Linares
Joan Llompallars, 25
93 555 95 62
Ametllers, 12
93 555 83 91

GCC. serveis
neteges i abrillantats

Locals
Comunitats
Empreses
Habitatges
Naus
Neteges obres
Abrillantadors
Polidors
Vidres
Persianes

93
555 12 21
gcc@gccserveis.com

Cròniques

Festival de cant coral "Maresme 2010"

Corals Xabec, Polifònica Joia, Esclat i Atàlia,

Per Esteve Pujol i Pons

Per Quarts de deu del vespre del dissabte 8 de maig. La parròquia de Sant Pere del Masnou plena. Molts cantaires pertot arreu; se'ls veu perquè van mudats, bé, amb *vestit de cantar*. Uns cent cinquanta potser? Em sembla que sí.

A més de l'interès musical, n'hi havia un d'afegit: el concert era a benefici de l'Associació Esquima del Masnou, que és una entitat compromesa des de fa anys en la rehabilitació de persones amb malalties mentals i d'ajut a llurs famílies. Art i solidaritat, doncs.

L'acústica de l'església va realçar les interpretacions corals; què tenen certs temples en la seva arquitectura que afavoreixen la música i encara la fan més noble? El de Sant Pere del Masnou ho té, certament.

La *Coral Xabec*, del Masnou, dirigida per Montserrat Llagostera i amb Bàrbara Llacay al piano, va encetar la vetllada. Eren els amfitrions del festival. Peces reposades, de

música ben travada, corprenedores, de lletres curulles de poesia.

El *Cor Atàlia*, de Teià, va agafar el relleu amb cançons de més lluny, amb molt de nervi, juganeres, bellugadisses. Carme Julià dirigia els cantaires i Bernat Antolin els acompanyava al piano.

Un altre cor de Teià, la *Coral Esclat*, va cantar-nos melodies i lletres ben nostrades, amb ressò per dintre i per fora. Qui els dirigia era Víctor Barbé i també Bernat Antolí els acomboiava. Per cloure la cantada, la *Coral Polifònica Joia*, d'Allella, sota la batuta de Jordi González, amb Josep Buforn al piano i amb l'actuació d'Artur Condeminas com a tenor solista, va omplir d'aire i de llum espectacular el capvespre d'aquell dissabte de maig; la música, des de la més *castiza* a la més clàssica en pocs minuts.

Ja és costum que en aquestes trobades de corals tots els cantaires s'uneixin en un cant comú, signe de germanor i expressió magnífica de plenitud coral. Va ser el *Cor dels Esclaus Hebreus "Va, pensiero"*, de l'òpera Nabucco, de Giuseppe Verdi. Cant de dolguda enyorança i ensem de llibertat desitjada. Tothom sota el comandament de Víctor Barbé.

Montserrat Grau, com a coordinadora al Maresme de la *Federació Catalana d'Entitats Corals*, Joan Casals, com a president de *Gent del Masnou*, entitat cívica masnovina de la qual forma part la *Coral Xabec*, i Pilar Palomino, secretària de l'*Associació Esquima*, van intervenir en l'apertura i en la clausura del concert i van agrair la presència de tants amics de la bona música, així del públic com dels mateixos components de les corals. Aplaudiments, flors i simpatia.

No hi ha festa sense pa i vi... i a fe que als locals parroquials hi va haver quelcom més que pa i vi. Els qui hi eren us en poden donar testimoni de primera mà o, potser millor, de primera boca. L'alegria ho amania tot.

Fins a la propera, germans cantaires!

Un recorregut per l'exposició "NUMISMÀTICA SINGULAR o exòtica"

Per Joan Casals

Tal com s'havia anunciat oportunament, el passat dissabte 17 d'abril, a les 6 de la tarda, fou inaugurada al nostre local social l'exposició *NUMISMÀTICA SINGULAR o exòtica*, "monedes" d'Àfrica, Amèrica, Àsia i Europa...quasi 5.000 anys d'història, emmarcada dins els actes institucionals més rellevants que s'esdevindran enguany amb motiu de la celebració del XXV Aniversari de Gent del Masnou.

El tret de sortida el donà el nostre Vocal de Cultura, Joan Muray, comissari de l'exposició, el qual, brindà tota mena de detalls i subtileses sobre el contingut i particularitats de cada element que s'hi exposava, meticulosament classificats i agrupats en vitrines -estrenades per a l'ocasió- per països o cultures de procedència, la qual cosa va fer molt entenedora aquesta mostra inèdita al nostre país.

(d'esquerra a dreta) Joan Puig, president de la *Fundació La Calàndria*, Joan Casals, president de *Gent del Masnou* i Joan Muray, vocal de *Cultura de Gent del Masnou*, en l'acte d'inauguració.

Hi eren representades diverses monedes, tal com les entenem actualment, però majoritàriament l'exposició contenia peces d'una gran singularitat que més aviat ens feien pensar en elements decoratius, eines, figures, armes i altres objectes els quals, però, tenien o havien tingut la seva fun-

ció de "moneda" de canvi o d'intercanvi, confeccionades de diferents metalls com el bronze, la plata, l'or..., però també de materials diversos com faves del cacau, ullals de senyalar, sílex, cocos de mar, petxines, terracota, nacre, etc. L'itinerari de l'exposició ens traslladà a llocs tan exòtics com Burkina Faso, Nigèria Doreme, Mali, Katanga, Kirdi (actual Kenya), Mbole (actual República del Congo), Equador, imperis Maia i Asteca, Vietnam, Siam (actual Tailàndia), Xina, Formosa (actual Taiwan), Japó, Laos, Birmània, Susa (actualment dins l'Iran), Òlbia (actual Ucraïna), etc, etc, i també fins al nostre Masnou, amb una

moneda ben singular de forma triangular, encunyada durant la guerra civil del 1936-1939 pel Sindicat Agrícola, la qual va merèixer un lloc d'honor dins l'exposició.

Mercès al patrocini de la *Fundació La Calàndria*, vam poder confeccionar i obeixiar tots els visitants amb un excel·lent catàleg, curosament il·lustrat, que va facilitar el recorregut per l'exposició i que quedarà com a testimoni gràfic de la mateixa. La singular exposició, que es va poder assaborir fins el divendres 28 de maig, va acomplir amb escreix totes les expectatives que havia generat.

LA UNESCO I LES INICIATIVES CIUTADANES AL SEU ENTORN

Per Jordi Godàs, Vocalia d'Acció Cívica

El passat dia 13 de maig a les 19 hores als nostres locals, el senyor Josep M. Samaranch ens va fer una conferència en relació a la UNESCO, la seva història i el seu desenvolupament.

Va ser d'interessant quant a l'explicació dels fonaments i la història de l'entitat, de la creació de la qual el dia 14 de maig es va celebrar el 50è. Aniversari, i les diferents anècdotes i les diverses històries que durant aquests anys s'han anat succeint. Cal remarcar l'amenitat amb què el Sr. Samaranch en va desgranar les diferents situacions.

UNESCO (en anglès) **Organització de les Nacions Unides per a l'Educació, la Ciència i la Cultura**. Va ser creada el 16 de novembre de 1945 a Londres per un grup de persones, que, astorades per la bestialtat de la guerra i per les diferents brutalitats comeses durant els conflictes, van decidir que en realitat el que calia era modificar el comportament de les persones i això sols es podia aconseguir amb la cultura i l'educació. Per això aquestes persones es van proposar que la ciència fos el fil conductor per arribar a la màxima quantitat de gent possible, i amb aquest esperit modificar la concepció del món i fer-lo més humà.

Cal dir que els inicis van ser al Japó ja que, després d'haver

rebut les sotragades de les bombes atòmiques, van ser els iniciadors d'aquest pensament, i van ser seguits per científics, educadors i gent del món de la cultura d'arreu.

Actualment hi ha 193 Estats membres, més 7 d'associats; la seu és a París i els seus òrgans són la *Conferència General* i el *Consell Executiu*. A Catalunya es va crear UNESCO Catalunya a l'any 1984; no obstant, des de l'any 1960 hi havia un treball molt fort per a la seva creació, malgrat que el règim d'aquell temps no era partidari de temes que poguessin entorpir el funcionament de la dictadura.

La gran sort va ser que el règim de Franco estava totalment aïllat, i participar de la UNESCO va ser una finestra a l'exterior, amb el resultat que va ser tolerada l'existència a Barcelona d'una organització que entroncava amb les Nacions Unides. Posteriorment es va anar estenent com una taca d'oli la creació de les organitzacions locals a tot l'Estat.

Una de les grans tasques de la UNESCO és la de declarar patrimoni de la humanitat els diferents llocs i cultures, que a partir d'aquell moment estan protegits pels governs dels diferents estats. Gràcies a aquest treball s'ha aconseguit salvar una sèrie de monuments, llocs, hàbitats, llengües i costums, que s'haurien perdut per sempre.

La punta de la llengua (14)

Per Esteve Pujol i Pons

En català i en castellà hi ha paraules semblants, fins i tot aparentment idèntiques, però en les quals l'accent no ha pas de pronunciar-se sobre la mateixa síl·laba; això passa en noms comuns i en adjectius i també en nom propis.

Cal que hi fem molta atenció a fi de dir-les correctament en cada una de les dues llengües. Fixem-nos en alguns mots catalans on cal pronunciar l'accent a la síl·laba adequada:

acne; **ade**quo, **ade**qües **ade**qua, **ade**qüen, **ade**qüi, **ade**qüis, **ade**qüin; **aerò**lit i **monò**lit; **alfi**; **alvè**ol; **anemone**; **atmosfera** (fixem-nos que diem **esfera**); **aurè**ola; **bronquí**ol; **ciclop**; **circu**it; **diò**ptria; **estè**rn o **estè**rnum; **è**czema;

elít; **futbò**; **gà**meta; **handbò**; **homeò**stasi; **hoquei**; **isò**bar i **isò**bara; **intè**rfon i **magnetò**fon i **saxò**fon i **vibrà**fon i **xilò**fon (fixem-nos que diem **telè**fon i **megà**fon); **letargia**; **medu**ll·la; **metamorfo**si; **míssil**; **oboè**; **olimpí**ada; **omò**plat; **osmò**si; **hemiple**gia i **paraple**gia i **tetraple**gia; **pneumò**nia i **broncopneumò**nia; **poliglò**t; **rail**; **reò**stat; **tè**nder; **sinè**rgia; **timpà**; **tiquè**t; **và**lua i **plusvà**lua; **reptil**; **tè**rrit; **tè**xtil; **xandà**l; **xassís**; **xofer** (i també **xò**fer)...

I pel que fa a alguns noms propis: **Aristò**til; **À**sdrubal o **Hà**sdrubal; **Arquimè**des; **À**ttila; **Cleò**patra; **Dà**mocles; **Dublín**; **È**dip; **Etiò**pia; **Hè**lsinki; **Himà**laia; **Segú**ries; **Tibè**t; **Tò**quio; **Ucraï**na...

Finques Puig SL

Serveis Immobiliaris en general

Administració i venda de pisos,
cases, terrenys i rústiques.

Propietat horitzontal. Assessoria jurídica.

Mn. J. Verdaguer, 14 · 93 555 10 60 / 17 61 · info@finquespuig.net · el Msn

PROMOCIONS BOLART SL

Construcció
i reparació d'obres

Joan Llampalles, 17. El Masnou Tel. i Fax: 93 540 04 13

2010 Nou IBIZA st

Taller RACC assegurances.
5% de descompte en les reparacions
a tots els socis del RACC.

RACC
Automòbil Club

VEREMA AUTOS SL

República Argentina, s/n. 93 555 11 54

El Masnou veremaseguros@terra.es

OFERTA VACANCES 10% de descompte en totes les peces i recanvis de qualsevol marca i un **15%** en pneumàtics i olis. Oferta vàlida fins a finals de juliol

JOAN

Flors i plantes

Navarra, 100
el Masnou
93 555 79 34
info@florsjoan.com

Bona festa Major
2010

www.florsjoan.com

La teva floristeria a *internet*

Informació: info@florsjoan.com

SALA AUTOMOCIÓ

- MECÀNICA I ELECTRICITAT DE L'AUTOMÒBIL
- PNEUMÀTICS
- ALINEACIONS
- AIRE CONDICIONAT

C/. Xile, 1. Tel 93 540 42 04 • El Masnou

DES DEL 1959 AL MASNOU

La Xixonenca,

l'orxata de sempre

I ELS GELATS MÉS DELICIOSOS

LA XIXONENCA

C/ BARCELONA, 11 · 93 555 02 96

flor de maig

centre de salut i bellesa

Elena Lafarga Bosch
quiromassatgista i esteticista

Primer de Maig, 20

Davant de l'ambulatori CAP del Masnou

93 540 46 11

www.flordemaig.net

elena@flordemaig.net

Construccions Jiménez

Obres i reformes en general

93 540 83 55

607 947 004

Bona Festa Major

Correu electrònic:

jimenezconstruccions@telefonica.net

Eli Vinyals

Plata i complements

Bona Festa Major

Prat de la Riba, 95 el Masnou
93 55562 41 elivinyals@yahoo.es

CONCURS

Qui és aquest personatge?

Per Antoni Josep Ferrero i Balaguer

Amb aquest article-concurs convidem a participar tots els lectors, d'acord amb les bases següents: Cal endevinar de quin personatge estem parlant i comunicar-ho a la redacció del Butlletí mitjançant correu electrònic (gentmas@suport.org) o per correu ordinari (c/Dr. Agell, 9, 08320 el Masnou) indicant el nom del personatge en qüestió i les dades personals del concursant: nom i cognoms, adreça i telèfon de contacte. Entre tots els encertants sortejarem cada mes un CD del llibre virtual Gaia 2148. "Una història de l'Univers i de la Vida" i un exemplar de la "Rondalla Còsmica" tret del llibre virtual. Cal que les respostes arribin per tot el dia 20 de cada mes, com a màxim. El guanyador serà anunciat al Butlletí del mes següent.

Els seus pares van estimar-se "pregonament" l'any mateix de la "Infausta Diada", pocs dies després de la publicació d'una de les més famoses novel·les catalanes d'aquell desgraciat segle XX.

I aquell riu de plata, amb un cel blau verdós i un sol una mica esmoreït de desembre, van saludar-lo per primer cop. La seva infància fou com la de tants nins que creixien rodejats d'amor i de l'escassetat de tota mena de queviures.

En pocs anys aprengué a pujar a un tramvia que semblava de "joguina", que el duia a can "culapi", curiosament situat en un barri de mala nomenada.

Aquella mena de "purgatori" va acollir moltes "il·luminàries" d'abans i després de la mort d'aquell... (el nom i record del qual més val oblidar). Tanmateix, d'aquell "purgatori", ell en va treure un "modus vivendi" del món clàssic a la capital de la "província" del nord.

Les seves neurones, doncs, van "alimentar-se" dels clàssics, de grans sants de molta veneració, sobretot intel·lectual. Per tant la seva formació quedà impregnada de claredat, de raonament transparent, de capacitat de diàleg precís, de manera ordenada de procedir.

Durant un seu viatge a Itàlia hi trobà un primer amor i, com tants altres, inquiets, de la seva època, "aixecant el polze", va poder visitar altres països "nord enllà", entre ells Alemanya. Aquestes experiències foren força profitoses i li permeteren

conèixer i fer amistat amb molts dels futurs intel·lectuals, de ments obertes, que es formaven a la seva universitat. I va descobrir, malgrat les adverses circumstàncies, la riquesa de sa llengua menyspreada.

Una de les seves obres importants, de fa gairebé quatre dècades, hom la podria definir com "La novel·la de la nostra nació" i també com "La novel·la dels seixanta". Com a punts destacats d'aquesta obra es poden citar: el centenari del poeta més gran de la nostra "Edat d'Or", l'aparició del primer grup de nacionalistes, el "descobriments" de la seva ciutat (gràcies a les passejades nocturnes), del propi país i de les seves arrels, dels primers Aplecs.

Amb el seu afany d'ajudar a la reconstrucció de son país, fou candidat a senador a les primeres eleccions democràtiques. Tenia molt clar, i encara té, que des del poder polític hom pot treballar molt més per la "causa nacional".

Té molt clar que un poble no perd la seva personalitat per ser bilingüe, i posa com a exemple Dinamarca, on tothom parla anglès, i tanmateix la seva cultura és manté ben ferma. La personalitat es perd si no resisteix amb "força" la penetració d'una altra cultura, sobretot si la tens "dintre".

Després d'ésser catedràtic al nord de son país, vingué el casament amb Pilar, una passejada per Oxford, a la cerca del darrer antropòleg (per enriquir una de les seves especialitats), les visites, a París (al laboratori de Levi-Strauss), a Viena. I l'assistència a molts congressos, com a investigador de les comunitats rurals.

Una de les seves obres és una síntesi dels PP.CC., endemés de moltes altres de caràcter antropològic (entre elles una de dedicada als nens). Al llarg dels anys ha fet una gran tasca com a traductor de clàssics. I des de 1974, el primer premi, fins ara n'ha rebut molts i de tota mena.

Solució del mes passat:

JOAN-DANIEL BEZSONOFF I MONTALAT

El guanyador del concurs

JOAN OLIVERAS I VIVES

Enhonorabona!

ple de Riure

Del 20 al 24 de juliol

Exposicions

Fins al 18/6

"UN MAR DE COLORS" a càrrec dels alumnes de Queralt Viladevall

Del 19/6 al 16/7

GERARD ROSÉS. Pintures i aquarel·les. Exposició institucional commemorativa dels XXV anys de *Gent del Masnou*. Catàleg patrocinat per *Fundació La Calàndria*.

Del 17/7 al 6/8

L'arbre. El gegant del regne vegetal. De Joan Condal.

Col·leccionisme

TROBADA MENSUAL D'INTERCANVI DE PLAQUES DE CAVA, PUNTS DE LLIBRE, SEGELLS, MONEDES, POSAGOTS, GOIGS, ETC.

Cada segon dimecres de mes, de 7 a 9 del vespre, al local social de Gent del Masnou.

PROPERES TROBADES: **Dimecres 9 de juny**

Rauxa teatre · Juny

AIXÒ NO ÉS VIDA!

De Sergi Belbel, Albert Espinosa i David Plana.

Amb **Cristina Sagré, Bettina Blanch, Cristina Gomila, Carme Duran, Paquita Mateu** i 25 actors més.

Direcció: **Francesc Fàbregas**

Ca n'Humet dissabte 26 a les 22.15, i diumenge 27 a les 19.

Una radiografia àcida i sarcàstica de la vida de cinc dones que pateixen d'alguns dels mals més habituals de la vida contemporània.

Una depressiva suïcida, una ingènua conformista, una addicta a la cirurgia estètica incapaç d'acceptar-se a si mateixa, una dona hiperactiva engegada per l'organització i una executiva irritable i agressiva.

Entrada gratuïta

L'ENDEVINALLA per V.D.R.

Tinc la panxa grossa,
la boca molt ampla,
el ventre m'emplen
de suc i viandes;
tinc dues orelles,
i el seient em cremen
quan m'utilitzen.

Resposta: |,0|19

Curs d'iniciació a la Gaita Escocesa

Per a totes les edats i a qui pugui interessar d'aprendre aquest instrument.

No són necessàries nocions de música. Mètode tradicional.

Curs trimestral:
cada dijous de 2/4 de 8 a 2/4 de 9.

Preu, 40 €

Socis, 25 €

Podeu reservar plaça a

Gent del Masnou,

Dr. Agell, 9

93 540 39 29

gentmas@suport.org

Horari del local social:
Feiners de 6 a 8 del vespre

GENT DEL MASNOU

Vols fer-te'n soci?

GENT DEL MASNOU Dr. Agell, 9 · 93 540 39 29 · 08320 el Masnou
Correu electrònic: gentmas@suport.org · www.gentdelmasnou.cat

Nom i cognoms:

Data naixement

Adreça:

Telèfon:

Adreça electrònica

Quota anual 2010: 31€ (Revisable)

Autorizo el pagament de les quotes de Gent del Masnou amb càrrec al meu compte/líibreta:

Entitat bancària

Entitat / oficina / D.C. / núm. de compte

Signatura del sol·licitant

El Masnou.....de.....de.....

Coca de Revetlla

Ingredients

250 g de farina, 150 g de llet, 250 g de sucre,
30 g de mantega, 1 sobre de llevat Royal, 2 ous
Per a guarnir: pinyons i fruita confitada

Massapà clar:

1 c.s. de sucre glaç, 1 c.s. d'ametlles en pols.
Lligar-ho amb clara d'ou batuda

1. Treballem el sucre amb els rovells i la mantega (clarificada i freda).
2. Posem la farina sobre el marbre en forma de volcà i hi afegim al centre el llevat en pols tamisat i la barreja anterior.
3. El treballem fins que no hi quedin grumolls.
4. Mentre reposa una mica, muntem les clares a punt de neu i ho anem barrejant amb la mescla anterior sense treballar la massa.
5. Untem i enfarinem la safata del forn i l'omplim amb la pasta, per coure-la a 180°.
6. Abans que es cogui del tot, cal pintar la coca amb el massapà clar i anar guarnint-la amb la fruita confitada a làmines i els pinyons (abans remullats amb aigua).
7. Si volem que ens quedi lluent, també podem pintar-la de nou amb rovell d'ou. Ho tornem a posar al forn per acabar de coure-ho.

Se serveix entre foc, cava, petons i coets.

Sant Felip, 45. 93 540 97 41 el Masnou
Canonge Baranera, 75. 93 384 43 51 Badalona

www.elcullerot.cat

elcullerot@hotmail.com

De tot per a la cuina

Foc i revetlla de Sant Joan 2010

Mantinguem la cultura i l'esperit del poble.

23 de juny a partir a les 8 de la tarda a la plaça dels Països Catalans (Ocata)

A les 9 a del vespre arribada de la Flama del Canigó.

A 2/4 de 10, encesa del Foc.

Us hi podeu portar el sopar.
Hi haurà taules, cadires, coca i música.

Ho organitza:

Xalupa Associació Cultural,
Diablers del Masnou,
Gent del Masnou,
Plataforma Cívica el Masnou 21,
i Al Masnou decidim.

Hi col·labora:

Ajuntament
 del Masnou

Teatre capital

(La cartellera barcelonina)

Per Rosa M. Isart (rmisart@hotmail.com) i M. Josep R. Lucas (gràfics)

Memorables!

A Molts records per a *Ivanov* l'actor i director teatral **Pep Tosar** (Artà, 1961) revisa *Ivanov*, el clàssic de **Txèkhov** (1860-1904) de 1887. Ho fa de dijous a diumenge, al **Círcol Maldà** (www.circolmaldà.org), fins al 25 de juliol. Cal no perdre-se-la: ha rebut el Premi de la Crítica de

Molts records per a *Ivanov*.

Direcció (2009) i el Premi de la Crítica Serra d'Or al Millor Espectacle (2010). Un punt de partença: un home de lletres desanimat, sense fe, sense esperança, sense amor. Una veritat com un temple: el muntatge emocional, és ple d'interpretacions **memorables**. Som al carrer del Pi, 5.

No gaire lluny, a la Plaça d'Urquinaona, al **Teatre Borràs**, continua el treball impagable de l'Actor, dels grans actors. *La dona justa* de Sándor Márai (1900-1989) ha estat adaptada al teatre per **Eduardo Mendoza** (Barcelona, 1943) i pautaada, en la direcció escènica, per **Fernando Bernués**. El resultat és un muntatge elegant, de gran sobrietat, d'una estilització justa (!) i adequada, amb unes interpretacions esplèndides: tant la de la burgesa

(Rosa Novell), com la del burgès "de tota la vida" (Àlex Casanovas), com la de l'amic escriptor (Víctor Pi), com la de la minyona espavilada i rapinyaire (Cristina Plazas). Tot i l'excessiu recolzament audiovisual –passa a tot hora, al nostre teatre, és flagrant–, els encerts del director (i el seu equip)

són abundosos. Per exemple, mantenir a escena la Judit (o sigui, la Cristina Plazas) en aquell sofà suggeridor (tal i com esdevé ella, minimovent-se, minuts i minuts, mentre encara no ha parlat), tan negre, tan dur, ...tan estèticament burgès. I tan constantment perturbador de les ments menys límpides. O, per exemple, imposar a escena tres grans marcs (que recorden la solemnitat, fredor externa emocional, insolència, ostentositat de la classe poderosa), amb reverberacions de Giorgio De Chirico. Aquests marcs són el contrapunt ideal al clima de la part primera del muntatge: fred. Volgudament freda és la primera hora, abans del petit entreacte, com volgudament freds va voler la Coixet pintar els seus mapes (cinematogràfics) de Tòquio, lluny del calent petroli de la Hanna i el Josef. El contrast amb la segona part és notable, on les emocions neixen amb força a partir de la presència d'una cinta lila.

Tanquem el cercle. Així doncs amb el **Círcol Maldà**, altre cop. Dintre d'"Els dimarts del Maldà", del 8 de juny al 6 de juliol, *La corda fluixa*, amb dramaturgia de Joan Yago i direcció d'Adrià Aubert, ens permetrà veure sobre l'escena algunes joves promeses de la interpretació catalana: **Queralt Casasayas**, Laura Aubert, Bernat Cot i Laura Pau. En un futur, tal vegada, memorables.

Tot per a la pesca de platja i embarcació

Esquer viu
24 h.

Angel Guimerà, 15 (Camí Ral d'Ocata) 93 540 20 16 el Masnou

PRODUCTES
OWNER, HAYABUSA, DAIWA, SHIMANO, STONFO, LEONI,
SUFIX, YUKI, EVIAS,

GAIREBÉ TOT AIXÒ ES VERITAT

Per Carles Maristany

TEMPS D'ARA

Bona part de la joventut s'estima més de vestir-se amb pantalons ben estripats abans que mal cosits. "Ha d'haver-hi gustos per a tothom".

NO TOTS VOLEN SER BOMBERS

Què voldràs ser quan seràs gran, fillot? Què t'agradaria fer? A què aspireu? Perquè les teves notes no són gaire... Mireu, pare, després d'haver-ho pensat llargament i meditat de forma seriosa, vistes les circumstàncies actuals, vull ser:

redactor d'informes innecessaris o bé membre o, millor encara, President del Consell d'Administració d'una prestigiosa entitat, encara que aquesta tingui pèrdues milionàries. (Sort que les notes no són gaire...)

ESTIRAR MÉS EL BRAÇ QUE LA MÀNIGA

És que hi ha gent tan fantasiosa que, quan t'expliquen la vida, fins i tot la "seva" armilla té mànigues.

TOCAR LA PERA

No oblidis que t'espero i no esperis que t'oblidi. Que qui espera desespera. Pere Peret i Peretó

"SINDICATO VERTICAL"

Si es treballa de sol a sol, què passa, què es fa si està ennuolat tot el dia? No hi fa res, no passa res. És estrany oi?

FIXEU-VOS-HI

La punta sempre es fa malbé abans que la resta del material emprat. La del punxó, la del llapis, la del ganivet, la del gallardet, la de la llança, la de l'estilogràfica, la de la fletxa, la de la tisora, la de l'agulla, la de... Vaja, sempre que no sigui la de "l'hora punta" o la "Punta d'en Xap"... Apunta! Foc!

LA FÉINA ÉS DEL TOT PRIMORDIAL

El que tu m'has explicat no és gens interessant, no té cap importància. Mira, els treballadors de casa són tan amants que pleguen a les tres; i a tres quarts la majoria ja ha dinat... Bon profit!

DE JOANS, JOSEPS I ASES...

Digue'm, Joan: Què es pitjor, la ignorància o la indiferència? Mira, Josep, ben mirat, no ho sé; però aquestes qüestions no m'importen gens ni mica.

Festa Major de Sant Pere del Masnou

Correfocs 2010

Correfoc Gran

Collada d'Abelles del Masnou

Ajuntament
 del Masnou

26 de juny a les 10 del vespre

Sortida: Pas del port (Sant Felip), Pintors Villà, Pere Grau, Sant Bru, Dr. Botei, Sant Domènec, Uruguai, Parc de la Nimfa.

Final: Plaça de la Nimfa **Les Barrakades**

Correfoc juvenil

28 de juny a 3/4 de 10

Sortida: pl. Miquel Martí Pol (Can Jordana); Torrent Vallmora, Roger de Flor, St. Miquel, pl. dels Cavallets, Romà Fabra, Lluís Millet, Bassegoda Amigó, Roger de Flor, Esperança, Tomàs Vives, St. Felip, Baixada del Port. **Final: Castell de focs**

LABORATORI
FOTOGRAFIC

DE FOTO'S
Ricard Villarrubia

ÀLBUMS DIGITALS

Codi àlbum fuji: **CKK7R**

(www.fujifilm.es)

Codi àlbum Hofmann: **203762**

www.hofmann.es

Recepció a la botiga 24h sense cap cost addicional

*Felicitats Festa Major
i bones revetlles*

Almeria, 27 el Masnou

93 540 42 26

defotosrw@hotmail.com

FINQUES MESLLOC

LLIGOÑA CAYETANO

T/ 93.555.69.03

www.meslloc.com

Sant Miquel, 23 - 08320 el Masnou -

TALLER DE PUBLICITAT
DISSENY GRÀFIC

Jaume I, 112
93 555 80 06/16 59
08320 El Masnou - El Maresme

Lluís Valls Marí

A T

àngel tena

JOIERS

Bona Festa Major

Ens hem traslladat al carrer Pere Grau 14, al costat de Mobles Vilalta

Pere Grau, 14 · El Masnou · 93 555 64 51

E S P E C I A L I S T E S E N D I A M A N T S

Per a encàrrecs:
Botiga, Sta. Rosa, 27
93 540 16 80
Mercat Municipal
93 540 41 97
el Masnou

Bona Festa Major

També ens pot
comprar a:

www.totfresc.net

TOT PEIX

El seu peix
a la carta

i l'hi portarem
a casa.

