

GENT DEL MASNOU

Butlletí Gent del Masnou 3a època núm. 278, juliol-agost del 2010

SALA AUTOMOCIÓ

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

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

MASNOVINA

RELOTGERIA - JOIERIA

1964 · 46 anys · 2010

DUWARD
AQUASTAR

Plata Pura

C/ Barcelona, 9 Tel. 93 555 07 76

CE masnovina@masnovina .com -

www.masnovina.com

TALLERS MASNOU
1923-2010

Exposició i venda:
Àngel Guimerà, 14.
Taller: Puerto Rico, 28
93 540 31 57 el Masnou

Tallers Masnou. 87 anys al seu servei

Frankfurt Parera

Pg. Prat de la Riba, 98 (Camí Ral Ocata) frankfurtparera.com

MENÚ

a **5,95€**

Migdies de dimarts a diumenge
(de 12 a 16h)

Entrepà + 1 suplement
+ beguda + patates
o croquetes

Comanda mínima 15€

FES LA TEVA COMANDA
PER TELÈFON A QUALESVOL HORA
A RECOLLIR AL LOCAL

TEL. 93 555 78 94

TASTA
LA
NOSTRA
SALSA

A les
nits fem
comandes a
domicili

Equip de Redacció:

Joan Casals - Joan Muray - Esteve Pujol

Portada: "Pollancre o xop centenari"

Fotografia de: Joan Muray

Disseny i muntatge: Taller de publicitat.

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.

Fem vacances del 7 d'agost al 3 de setembre. Bones vacances!

AVÍS ALS SOCIS NOU CARNET

A tots els socis a qui encara no ha estat possible de presentar-nos el formulari de petició del nou carnet/targeta de soci de *Gent del Masnou*, us agraïrem que, al més aviat possible, ens el feu arribar al local social amb les dades complimentades.

Editorial

PREGÓ DE FESTA MAJOR

Tal com vam anunciar en l'editorial del mes de juny passat, el divendres 25 de juny darrer la nostra associació va ser la protagonista del *Pregó de Festa Major*. A petició d'alguns socis i per a constància de tots els qui no hi van ser presents, reproduïm tot seguit el text del pregó que, en representació de *Gent del Masnou*, vaig llegir davant la nombrosa concurrència als jardins de Can Malet:

Sr. Alcalde, Srs. Regidors, masnovins tots, molt bona nit.

L'Ajuntament del Masnou, per mitjà de la Comissió de la Festa Major, ha brindat a l'associació Gent del Masnou l'oportunitat de fer el Pregó de la Festa Major d'enguany, amb motiu de la celebració del vint-i-cinquè aniversari de la nostra fundació, deferència que ens honora moltíssim i que agraïm cordialment.

I per això som aquí!

Hem volgut iniciar aquest pregó amb el "Cànon de la pau" que acabau d'escoltar, a càrrec de la nostra Coral Xabec, com a signe i desig de pau i concòrdia entre tots els pobles de la terra i, molt especialment, el nostre poble, a casa nostra, on també s'han fet presents els efectes d'aquella crisi que no ens havia d'arribar i que fa ballar el cap i entristeix força gent.

D'ençà de la fundació de Gent del Masnou, han passat 25 anys, 25 anyades durant les quals hem fet una mica de tot, sempre moguts per la idea fonamental de "fer poble" i de "fer país", raons per les quals va néixer la nostra entitat i segueix en plena vitalitat avui dia i esperem que ho sigui per molts més anys, si tots vostès ens hi ajuden

De festes majors del Masnou n'han passat moltíssimes d'ençà que el Masnou existeix com a poble, avui però, només posem l'accent en les 25 darreres, tantes com anys tenim Gent del Masnou, viscudes, sortosament, en democràcia, durant les quals hem pogut gaudir de tota mena d'activitats festives i tradicionals, tan ben recollides en aquell memorable disc de La Trinca titulat Festa Major: el pregó, l'ofici solemne, els balls d'envelat, el concert, els focs artificials, els gegants... acompanyats de jocs, concursos, engalanat de carrers, correfocs i tot allò que ha fet sortir al carrer els masnovins a conviure, agermanats, durant els dies de la Festa Major.

Durant aquests 25 anys hem pogut escoltar i gaudir de diferents pregons i pregoners, alguns de doctes i il·lustrats, lliçons magistrals d'història de la nostra vila, altres de festius i desenfadats, altres de lloança a masnovins distingits per la seva vàlua personal, també alguns d'espectaculars i d'altres un pèl ensopits, però en el fons, cadascun, des de la seva vessant, volia ressaltar la importància de ser poble, l'orgull de ser del Masnou, de formar part d'una comunitat de persones que comparteixen interessos, història, mals de cap i ganes de passar-s'ho bé.

Com que nosaltres també tenim el mateix objectiu i no voldríem cansar la concurrència amb discursos maratonians, hem preparat una segona intervenció breu de la Coral Xabec, que interpretarà l'"Himne a Masnou", amb lletra del gran poeta masnovi Pujadas Truch i música de la nostra directora Montserrat Llagostera i, per finalitzar, a semblança dels rondallers o joglars que pregonaven i contaven històries i llegendes de poble en poble, projectarem per a tots vostès un Power-Point amb les 48 vinyetes de l'Auca del Masnou, editada ara fa 25 anys per la nostra associació, a la qual hem afegit uns breus comentaris per donar-li plena actualitat.

I res més, que tinguem tots plegats una BONA FESTA MAJOR!

Sumari

	<i>El President</i>
EDITORIAL	3
SANT JOAN 2001 per Lluís Valls Marf.....	5
BÚSTIA OBERTA	9
EL TEATRE DEL CANVI VIII per Joan Camps.....	13
SUDÀFRICA 2010 per Joan Maresma Duran.....	14
A CONTRACOR per Ramon Serra.....	15
CONTES DEL MASNOU per Josep Condeminas.....	17
HISTÒRIES DE LA VILA per Joan Muray.....	18
CRÒNIQUES	21
TEATRE CAPITAL per Rosa M. Isart i M. Josep R. Lucas.....	2A
MORABITS per Jordi Soler Canal.....	24
PARLEM DE LLIBRES per Anna Ruiz Mestres.....	26
PERSONATGE DESCONEGUT per Antoni Josep Ferrero Balaguer.....	26
GENT DEL MASNOU INFORMA	27
LA PUNTA DE LA LLENGUA per Esteve Pujol.....	27
ARRAN DE SÒL per Plèdubuit.....	30
LA CUINA DE L'ANTÒNIA	30

Que dolços són al carrer Pere Grau

Jo no, perquè a mi no m'agraden gaire les llaminadures, però als de casa Déu n'hi dol!; i com han volat tots els dolços que el diumenge 27 em van vendre unes nenes del carrer Pere Grau! El tema d'aquest any: les llaminadures. Començava el carrer amb les icones més emblemàtiques per als addictes al sucre: a un costat la casa de Hänsel i Gretel (en Ton i la Guida) i a l'altre un gegantí pastís. Tot això cobert per un festiu i ombrívol sostre fet de llamins molt ben treballat, amb *piruletes*, xiclets, pals de caramel, bombons, pastilles dolces, i tot un reguitzell de "xuxes", que és com es diuen ara. Com ja és habitual, durant dos dies totes les activitats pròpies d'un carrer tallat en Festa Major, piscines, ball, sortejos, tornejos, sardanes, etc., etc. Ja en la fresca de la nit i amb el carrer insòlitàment buit de cotxes, després de la xocolatada i la cantada folk, que dóna per acabades les activitats del carrer, al redós d'una taula amb els amics, sopàvem alegres i contents:

la Festa ja arribava a les acaballes i tots nosaltres, sense adonar-nos-en, jugàvem que érem en un Masnou de 50 anys enrere. És una de les coses que més m'agrada quan es talla un carrer; que per uns moments, unes hores, uns dies, gaudim del que era el poble abans de fer-nos grans.

Patrocinen aquest reportatge els anunciants del peu de pàgina.

finques OCATA
Tel. 93 555 14 73

gabinet OCATA
93 555 14 73

CINPA
CENTRE MÈDIC PERE GRAU
93 555 35 78 / 36 58

Mobles Vilalta
Primera casa al Masnou
93 555 18 60

J. Ramón
Sastreria
Camiseria
a mida
93 555 02 44

GAIA
espai terapèutic
Teràpies • Botiga natural
93 555 70 55

INSTAL·LACIONS
SEGARRA,SL
L'ENDOLL
93 555 12 52

AT
àngel tena
JOIERS
Fes que el moment sigui inoblidable
93 555 64 51

HOTEL TORINO
93 555 23 13

NOVETATS PRADELL
MARIA PRADELL
93 540 35 76

PASTISSERIA miquel
T 93 555 06 61

Sant Joan 2010

Per *Lluís Valls*.
Fotografies de *Miquel Vinardell*

Tenint en compte que cada vegada hi ha més cotxes, més carrers i espais asfaltats, més prohibicions, més normes, més obligacions, més intolerància, més abolicions, ignoràcia, por, recel i mil tonteries més, com se celebrarà en un futur aquesta festa ancestral, universal i tan nostra? Sabran les properes generacions, nodrides de tecnologia vectorial i electrònica, que la humanitat ha de retre homenatge i vassallatge al rei foc? Que sense el foc escara estariem menjant-nos els polls els uns als altres? Sabran els nostres successors com es fa un foc? Acostumats a cuines elèctriques, aires condicionats i forns intel·ligents, es pensaran que el fum i la seva olor és una malaltia? Espero equivocar-me i que aquest escrit només sigui una pobra vanitat escriptòrica i exagerada; però per a un amant del foc i de les seves tradicions és molt trist veure com per Sant Joan pràcticament ja no es fan fogueres i que, quan se'n fa una, es tracta com una raresa excepcional. Trobeu que és normal que potser l'únic foc que es va fer al nostre poble tinguéssim un camió cisterna de guàrdia constant i a les dues de la nit se l'ofegués amb pràcticament tot el

dipòsit d'aigua? Aquell foc majestuós que ens va esporuguir, il·luminar, escalfar i acompanyar va ser reduït de la manera més vil i ignorant per les ments progressistes dels nostres representants. Déu n'hi do.

Jo, que em sentia content perquè feia anys que no gaudia d'un foc com aquell, com els que fèiem quan era petit i l'escalfor del qual durava una setmana; jo, que feia molt de temps que no sopava amb la meua gent i rèiem i cantàvem i cridàvem al nano que tirava petards massa a prop, jo, que em vaig deixar embriagar per l'esperit diabòlic dels

follets de la millor festa i solstici de l'any... Baixa de la figuera!, burro!, i amb una tona d'aigua em van fer tornar a la xopa, freda, trista i desencisada plaça. Crido les associacions, barris, carrers, places, entitats, a reivindicar al veïnatge per Sant Joan a fer focs i viure el solstici de l'estiu al carrer i obligar a qui pertoqui a participar sense restriccions ni lleis encotillades i absurdes. Sortiu al carrer i viviu aquesta gran festa. Un cop a l'any és necessària. L'any que ve se n'haurien de fer dos de focs i un de tercer a la platja.

Els organitzadors de la foguera de Sant Joan a la pl dels Països Catalans: Xalupa, Diables del Msn, Gent del Msn, Plat. Cívica el Msn 21 i *Al Msn decidim* volen agrair a l'Ajuntament del Msn, Centre Ex. Teià i a les pastisseries Bautista, David, Matalí, Miquel i Moreneta la seva participació i col·laboració en aquesta bonica festa.

MARISA
Perruqueria
Mixta VILA

Jaume I, 2 · 93 555 96 52 el Masnou · NO TANQUEM AL MIGDIA

FARMACÈUTICS DEL MASNOU

24 hores al seu servei

Dies en què les farmàcies del Masnou estan de guàrdia

Juliol 2010

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
20	dimarts	Ocata
21	dimecres	Dominguez
22	dijous	Fàbregas
23	divendres	Viayna C
24	dissabte	Fàbregas
25	diumenge	Fàbregas
26	dilluns	Ocata
27	dimarts	Riera
28	dimecres	Dominguez

29	dijous	Viayna C
30	divendres	Fàbregas
31	dissabte	Dominguez

Agost 10

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

Ple de Riure 10

M. de Déu d'Agost

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

24 hores al seu servei

Dies en què les farmàcies del Masnou estan de guàrdia

Agost 2010

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

29	diumenge	Viayna C
30	dilluns	Aymar
31	dimarts	Ocata

Setembre 10

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

M. de Déu
d'Agost

Diada
Nacional

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

Correfocs Festa Major 10

Colla de Diables del Masnou
Fotografies de Xavi Cardona

10 DE JULIOL DEL 2010

Al Masnou
Decidim!

SOM UN ANACIÓ
NO S'ALTRE
S'DECIDIM
A DEUÉS
PANYA
INDE
PEND
ENCIA
CATALUNYA

La Colla de Diables agraeix a tots els col·laboradors, amics i gent a qui agrada el foc la seva participació en la festa

h o b e s t i a n o b e r t a

Totes les cartes adreçades a la **Bústia Oberta** encara que es publiquin amb pseudònim o inicials- cal que portin les dades personals dels seus autors: nom, cognoms, adreça, núm. del D.N.I. i signatura. L'extensió no excedirà de vint ratlles mecanografiades a doble espai; en cas contrari, la Redacció podrà abreujar-les.

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.

EL TERCER MÓN MOLT A PROP

Sovint es parla del tercer món com una cosa molt llunyana, d'altres continents, i a la qual la nostra societat, tant les administracions amb el 0,7% del seu pressupost com la societat civil amb diferents tipus d'ajudes, contribueixen a apai-gavar part de les seves necessitats.

Avui, a causa de la greu crisi que tants babaus es resistien a reconèixer, el tercer món ha arribat a casa nostra. Sí, al nostre país, al nostre poble, al nostre barri, i fins i tot al costat de casa. Potser al mateix carrer de casa hi ha gent que passa gana, que té greus dificultats i no ho sabem, en part potser perquè fem els ulls grossos, potser també perquè ells ho dissimulen. És més fotut ser tercer món al primer món i ho és més quan la situació econòmica personal ha fet molts passos enrere.

Cal posar fil a l'agulla ben aviat. Les administracions ni poden atendre-ho tot ni tampoc no saben fer-ho tot. Cal ajudar a resoldre el problema. I la millor manera de fer-ho és primar l'eficàcia i l'eficiència, oblidar el sectarisme i els tòpics, i deixar de banda la burocràcia.

Semblen complicades tan-tes coses alhora? Crec que no. L'Ajuntament té recursos per al benestar social i

l'ajuda els necessitats. Si ho gestiona ell, cal molta burocràcia, paperassa i funcio-naris, que s'acaben menjant innecessàriament gran part del pastís. Potser aquest mecanisme és necessari quan parlem d'ajuts d'escolarització, o de subvencions per pagar algun tribut municipal, però no quan parlem de menjar. I no parlem de llargs debats polítics previs que ho entor-peixen tot i el dispendi associat que representen els viatges intercontinentals d'algun regidor.

A la nostra societat hi ha organitzacions prestigioses de llarga trajectòria dedica-des a l'ajuda social de forma desinteressada, que amb un bon nombre de voluntaris estenen la seva ajuda de manera eficient i silenciosa.

No seria raonable que l'administració, el nostre Ajuntament cedís una part dels seus recursos desti-nats al benestar social a aquestes organitzacions sense finalitat de lucre l'única finalitat de les quals és ajudar? Sobretot per a allò que és una necessitat bàsica.

Estic plenament convençut que els mateixos recursos arribarien a més gent necessitada i contribuirien a pal-liar necessitats bàsi-ques de conciutadans nos-tres, que ho estan passant molt malament. Siguem

més sensats i pràctics, i recordem que la caritat ben entesa també comença a casa nostra.

Llorenç Birba i Fonts

PLAÇA CAVALLETS, CORREUS, NYAP I CASINET

Fa deu anys el govern municipal va iniciar el pro-jecte d'urbanització de la plaça dels Cavallets i de construcció de l'aparcament soterrat. Això incorpo-rava el compromís del govern amb els veïns de traslladar el servei de correus, d'enderrocar l'edi-fici i, al seu lloc, fer-hi una plaça tova per compensar el ciment de la primera i alhora contribuir a esponjar una mica el nucli antic.

Els qui governàvem llavors vam fer la plaça i l'apar-cament soterrat, vam ubicar les oficines de correus a l'edifici Centre i vam fer l'avantprojecte de la nova plaça.

Els qui governen ara s'han carregat la plaça compro-mesa i, al seu lloc, hi han fet un edifici per a de-pendències municipals, allò que abans de ser inaugurat ja es coneix popularment com el NYAP. L'argument el justifiquen per la necessitat de noves dependències.

Però el que potser molts conciutadans no recorden o desconeixen és que fa deu anys, els qui llavors formà-vem part del govern municip-al havíem adquirit per al municipi l'edifici del Casinet amb la finalitat de destinar-lo a oficines municipals, adequant l'interior, mante-nint la volumetria i amb accés directe a la plaça de la Llibertat. Era l'operació que complementava les actuacions descrites ante-

riorment i que havia estat plantejada amb la voluntat de donar resposta a dife-rents necessitats que podien ser perfectament compatibles.

Quina llàstima, ara el Casinet es mor d'aban-donament, ha aparegut un bunyol malgirbat i pel camí s'ha perdut una plaça. A qui hem de felicitar?

Llorenç Birba i Fonts

SEGUEIXO ESPERANT...

Fa uns dies, em trobava plantada davant la televisió veient com l'alcalde de Barcelona, el Sr. Jordi Hereu, cessava de manera fulminant el seu primer tinent alcalde per haver malgastat tres milions d'euros en una consulta popular per decidir el futur de la Diagonal. Les raons que va donar, ben senzilles, que tot plegat s'havia allu-nyat de la realitat de la societat civil, i que a partir d'aquell moment la seva prioritat seria la crisi econò-mica. Una miqueta tard per afrontar la crisi, no?... Si el Sr. Zapatero diu que ja n'estem sortint!

Mentre contemplava tot això, vaig imaginar-me que en breu veuria el nostre alcalde, el Sr. Gisbert, anunciant també el cessa-ment d'un tinent alcalde que ha malgastat milions d'euros en la desviació pressupostària, en les o-bres del Mercat Vell, en la possible indemnització a l'empresa adjudicatària del parc Vallmora, en les obres del camp esportiu del Mas-nou, en la construcció d'un edifici modern a l'antic Correus...

La sorpresa; el temps passa i no només no es produeix aquest cessament per un

evident allunyament de la realitat del poble masnoví, sinó que ningú no demana disculpes, ningú no admet errors, tot segueix igual...

Segueixen malgastant un milió d'euros en la compra del solar de l'antiga caserna de la Guàrdia Civil (que al seu dia va ser cedit); esperava que, com a mínim un cop pagats aquests diners, es destinés el solar a equipament i no a construir més pisos en un poble que ja comença a estar massificat i en el qual s'evidencia una carència important d'espais lliures.

Mentre escric aquestes paraules segueixo esperant; algun dia serà.

Judit Rolán Romero

EN REFERÈNCIA A LA CARTA DE LA SENYORA AZUCENA LINARES

La Sra. Azucena Linares ocupa el càrrec de directora pedagògica en l'empresa gestora de La Barqueta de la qual ella mateixa és propietària. L'ICE de l'UAB, del qual forma part, compta amb prop de 1200 col·laboradors més. Quan diu que totes les universitats de Catalunya recolzen el que es du a terme a La Barqueta, estic segura que no vol dir això literalment. La Sra. Linares considera que les parets de l'escola no s'han d'omplir amb dibuixos fets per les mestres, però les decoracions de l'entrada les han fetes elles. Pedagogia adequada a l'edat dels infants no és fer que nens de més de tres anys juguin a tocar farina. A La Barqueta, tocar farina o sucre o activitats similars les fan, per igual, els nens d'un o dos anys. Què faran

aquests últims quan passin al següent curs, doncs? El mateix?

A La Barqueta s'apliquen conceptes Pikler-Lóczy, però s'obvia l'esperit bàsic d'aquesta pedagogia: **és la pedagogia la que s'ha d'adaptar a l'infant i no a l'inrevés**. Per exemple, saben que els nens grans (2-3 anys) al cap de sis mesos havien de deixar l'escola per començar la segona etapa d'educació infantil. Per tant, hagués sigut molt més coherent i respectuós amb ells confectionar-los un programa específic, que s'adaptés a les circumstàncies en què van començar (alguns venint d'altres escoles), amb l'objectiu de mantenir (i no trencar) la continuïtat entre el que havien viscut fins aleshores i el que es tomaren a trobar a P3. És gaire *pikleria* haver-los obligat, de sobte, a adaptar-se a un sistema educatiu que tan aviat havien de deixar enrere?

També hagués demostrat molt més respecte envers els nens haver triat el personal de manera que, com a mínim, una de les sis professionals que treballen al centre hagués tingut formació i/o experiència específica prèvia en aquesta pedagogia tan complexa.

La Barqueta tampoc no s'adequa al context d'oferta pública del Masnou (aquest any: 142 sol·licituds - 47 nens admesos). En un context, doncs, on la diversitat d'oferta no es pot comparar, com fa la Sra. Linares, a enormes ciutats com Londres, no hauria estat molt més raonable optar per un mètode més heterogeni, capaç de satisfer un ventall més ampli i plural

d'expectatives?

Per últim, d'acord amb el Decret Llei 282/2006 vigent, l'escola ha de comptar amb la presència **simultània** de sis professionals. Això implica la presència de sis persones en tot moment, cosa que no és així en determinades hores del dia. Tampoc no es compleix quan no se substitueixen les baixes per malaltia ni les absències justificades. Per complir el mínim legal haurien de comptar, almenys, amb una persona més.

Penso que les meves observacions són prou coherents i no mogudes per una raó tan trivial com una qüestió de gustos. En conclusió, La Barqueta és una escola positivament oberta i transparent i això la distingeix i la dignifica, però en la meua opinió la seva línia pedagògica s'hauria de flexibilitzar.

Rosana Rivero Navarro

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 voldríem 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 peneixo, 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 serà. 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-li 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

PER A L'ALCALDE I ELS REGIDORS I REGIDORES QUE ESTAN AL PODER A L'AJUNTAMENT DEL MASNOU

Dia de Sant Joan de 2010: aquest matí he anat a la platja d'Ocata pel pas que té l'ascensor davant de la Plaça de la Llibertat, i "Oh quina sorpresa", la platja era una deixalleria de tots els productes que es puguin, o no, consumir en una revetlla.

Des d'ampolles, llaunes de begudes, gotes, canyes de coets, immundícies mig colgades a la sorra, etc... El pas subterrani feia pudor d'urinaris i l'ascensor està espatllat des del dia anterior; a més, aquest pas se suposa que és per a persones amb minusvalideses, i crec que és l'únic pas de tot el poble que, un cop arribes a la platja, no té el seu passadís de fusta.

Senyors Regidors, crec que en lloc de fer edificis de caps de sabates apilades, que costen milers de euros, es dediquin a tenir cura del poble, de la seva netedat i una mica més de sensibilitat amb els vilatans, que a la fi som els qui paguem perquè vostès tinguin un sou sense treballar. Per tenir el poble fet una porqueria no cal que estiguin al poder, més val que pleguin, es quedin a casa seva i així ens estalviarem els seus sous, que en aquesta

època de crisi aniria molt bé per abaixar els impostos. Fa uns vint anys enrere, abans que arribessin vostès al poder, cada matí, crec que era sobre les set, passava un tractor netejant tota la sorra de la platja i es netejaven i desinfectaven el passos subterranis.

Clar i català, el poble, des del Pi de l'Índia fins a l'aigua del Mediterrani, no havia estat mai tan brut, fins que varen arribar vostès, primer amb el Tripartit oficial i ara amb el Tripartit no oficial.

I no cal que em contestin, ja que més o menys m'imagino el que diran, les excuses que donaran i que, per desgràcia per a vostès, no me'n creuré ni una; ara ja se'ls veu el llautó.

M.T.C.R.

ELS MIRACLES EXISTEIXEN

No hi creia, però ara hi hauré de creure, a la vista del que he viscut. Si ens queixem del dolent, també hem d'explicar les coses bones, o normals.

El fet és el següent: per a un treball per a aquest butlletí necessitava saber una dada, important, sobretot per entendre millor la dimensió del fet en qüestió. Es tractava de saber l'amplada del riu Ebre al seu pas per Tortosa. Semblava fàcil.

De primer, les meves recerques es van dirigir als llibres, sóc dels qui hi creuen, i que em poden resoldre dubtes, i més tenint a l'abast una bona biblioteca. Veient que no hi trobava res, vaig tirar del tros amb les noves tecnologies, com és Internet i, curiosament, per aquells a qui sembla

que tot hi és i que tot es pot resoldre per aquest nou mitjà, no hi vaig trobar el que cercava.

Aleshores no em va quedar cap més remei que anar a la font principal, encara que fos per telèfon, i així ho vaig fer, vaig connectar amb l'Ajuntament de Tortosa.

I aquí és on entra el miracle. Era a la tarda, però vaig pensar que, potser a la Biblioteca o a l'Arxiu, trobaria algú que em resolgués l'enigma. Em va atendre, molt amablement, un porter; però, tot i que no ho sabia, em va indicar que l'endemà al matí truqués a la Biblioteca, bo i desfent-se en disculpes per no poder-me respondre.

L'endemà truco de nou a l'Ajuntament, em donen el número de la Biblioteca, s'hi posa la bibliotecària i, després d'exposar-li la pregunta, em diu: *Un moment*; i escolto com ho pregunta a la resta del personal. Ningú no ho sabia en aquell moment, però molt diligent em demana el meu telèfon, que ho consultarà i em trucarà.

Encara no havia passat una hora, rebo la seva trucada dient-me que ja ho té, que en un dels ponts l'amplada és de 125 metres, i en un altre de 150. A més, per estar-ne més segura ho ha indagat al Servei Meteorològic de l'Ebre, que li ho han confirmat.

I heus aquí el miracle! Que, quan una cosa funciona, ens sembla que és un miracle, acostumats com estem que, després d'explicar-ho a un funcionari, que ens passa a un altre, al qual tornem a fer el mateix, i després un altre, perquè, a voltes, et passin a un al qual ja ho havies dit de bon

començament, i acabes sense treure'n l'entrellat, fatiguetat i gastant un munt de diners.

Això quan, per no saber-ne res, ni ganes de cercar-ho ni d'informar-se'n, t'envien a algú que ni és funcionari ni cobra ni pertany a cap lloc oficial. Ho dic per experiència.

Per tant, des d'ara, creuré en miracles. Són pocs, molt pocs, però encara queda gent que és coherent, encara que sigui en un extrem del país.

Joan Muray

NI MÉS NI MENYS, TENIM EL QUE ENS MEREIXEM.

Fa ja mesos que només llegim cartes i més cartes de queixes sobre l'actuació de l'Ajuntament (que si l'edifici de l'antic Correus, que si la plaça del Mercat Vell, que si la caserna, que si el Parc Vallmora, ...), però mai no es veu cap tipus d'unitat entre els veïns que ens queixem de tot això.

Es va fer l'edifici on hi havia l'antic Correus, i ens vam limitar a queixar-nos entre nosaltres, potser es va fer una petita manifestació; però, un cop feta la rabieta, tothom a casa seva per seguir remugant en veu baixa i l'Ajuntament, a tirar pel dret.

Ven a enderrocar el Mercat Vell i en aquest cas moltíssims veïns ens queixàvem, tant a peu de carrer com mitjançant escrits en aquesta publicació, però res més. I, com sempre, l'Ajuntament a tirar pel dret. Ens van prometre el cel amb el Parc Vallmora, i no només no s'hi ha fet res en un mandat i mig, sinó que a més a més aquesta inactivi-

tat sembla que ens costarà més diners. El poble es queixa en veu baixa i l'Ajuntament tira pel dret.

Fa uns dies vaig sentir el rumor que deia que, com que l'Ajuntament no té un cèntim, es volen vendre el terreny de la caserna de la Guàrdia Civil, que ens ha costat més d'un milió d'euros. Fins aquí podria semblar una operació especulativa (he dit semblar, no que ho fos) si no resultés que se'l volen vendre per uns 400.000 euros. Jo no sóc precisament una eminència en mates, però em penso que si en pagues 1milió i en cobres 400.000, estàs perdent calés, no? És igual, mentrestant, l'Ajuntament tirant pel dret.

I així van totes les coses. No només al nostre poble, sinó a tot arreu. I com que els polítics ho saben, doncs tiren pel dret, mentre nosaltres, com la mainada, fem la rabieta a la qual democràti-

cament tenim dret, cridem en veu baixa perquè, de fer-ho en veu alta, els qui manen i el seu entorn ens podrien dir de tot menys bonics; i mentrestant, l'Ajuntament tira pel dret.

I el més preocupant és que amb tot el que ens ha caigut, el que ens està caient i, pel que es veu, encara ens queda per rebre, a les urnes tothom acaba escoltant com babaus les promeses de qui pretén fer-nos creure que ens sabran governar, oblidant que sovint, mentre eren al poder, al poble el deixaven de banda per poder seguir tirant pel dret mentre els torren a votar.

Aquest silenci, aquesta por a dir alguna cosa políticament incorrecta, aquesta covardia als qui manen que últimament ens caracteritza és la que fa que les coses vagin com van. Recordo un avi que em deia "Al jovent d'avui us falta sang. Quan jo era jove, per una pujada al bitllet

del tramvia el poble es va unir, es va manifestar i vam aconseguir que el preu no pugés. Amb vosaltres haurien pujat el preu i no hauria passat res". I el més fotut és que sembla que no li manca raó.

L'altre dia cercant per Internet alguna informació sobre l'edifici de l'antic Correus em vaig trobar amb un article de l'Avui+ que parla d'aquest edifici, que el mateix titular titlla de polèmic. La sorpresa va venir quan llegeixo que "l'immoble ja es coneix com el Minimacba" Què?!, com?! És la primera vegada que sento una cosa així sobre l'edifici, que si algú en parla és per anomenar-lo "pegot", "lleig de coll..", "...rda d'edifici" "caixa de sabates" i coses semblants, però "Minimacba"? Potser és una manera de maquillar l'opinió pública de cara als mitjans; però i mentrestant, l'Ajuntament tirant pel dret.

Això sí, "L'alcalde, Eduard Gisbert assegura que "amb temps la gent acabarà valorant el seu disseny" segons el mateix article. El que passa és que sembla que l'Alcalde no ha valorat l'opinió del poble. És clar, l'Ajuntament tira pel dret...

També fa referència al fet que "...el disseny va ser una «aposta radical», però que té el visticla de diversos arquitectes als quals es va consultar". A qui no va consultar si volia o no l'edifici és al poble, que només servim per votar-los com babaus mentre ells tirant pel dret.

Com ja he dit, em penso que tenim el que ens mereixem... per babaus.

Jordi Manrique Corominas

Enllaç a la notícia del diari Avui+:

<http://avui.elpunt.cat/noticia/article/1-territori/6-urbanisme/172834-el-masnou-acaba-el-polemic-edifici-de-correus-que-sera-actiu-a-partir-del-juny.html>

L'Agrupació Sardanista el Masnou en record de
Senén Masoliver i Mayor, mort el propassat dia 22 de juny, cofundador d'aquesta entitat, membre de la junta en diferents etapes i de la qual últimament era el vicepresident.

Comiat a l'amic

Els rellotges, els calendaris, tenen una mesura del temps igual per a tothom. Però, arribats al final del trajecte vital, no per a tothom el temps viscut haurà tingut el mateix valor. Viure i estimar amb plenitud consisteix a anar més enllà, a superar mentalment i emocionalment els límits del temps regulat científicament i a saber compartir aquest temps, és a dir, la vida, amb les persones i les coses més estimades. Tu vares saber viure i estimar i vas compartir el teu temps amb persones estimades i amb la gent del teu poble. Amb la sardana com a símbol, vas fer possible una gran rotllana en la qual sempre tindràs un lloc preferent.

La Sardana

El buit del temps, omplim-lo d'esperança. Altes les mans i molt més alts encara els ulls i el pensament. Que giravolti la roda dels records i dels designis, que encengui l'or de totes les collites i desvetlli el gran vent de melodies que embruixa fulles, i secrets, i rostres.

Altes les mans, i que els batecs s'emportin dissorts i dols, angoixes i temences pel riu del temps que cap temps no detura. L'ull de l'anella mira sempre enlaire.

Miquel Martí i Pol

EL TEATRE DEL CANVI VIII

La vaga general que ens ve.

Per Joan Camps i Ortiz

Fins ara, la crisi global ens allunyava de l'espanyolada. En els articles anteriors que vaig encetar amb aquest títol al 2008, he fet pronòstics conscient que, si jugava a les profecies, alguna me l'hauria d'empassar. Si en el meu cas, rectificar no és de savis, sí que és una teràpia d'humilitat que m'ajuda a retrobar el nord. Com a mostra transcriu a continuació un paràgraf de cadascun dels articles que trobareu a les edicions de *Gent del Masnou* números 259, 260, 261, 263, 264, 265 i 274:

I. *De la crisi només hem vist la punta d'iceberg, l'enfonsament del vaixell és gairebé imminent. 1/11/2008.*

II. *No podem salvar-nos si no ens apliquem voluntàriament una economia de guerra. 1/12/2008.*

III. *...enemics tradicionals i botiflers sempre van d'amics per anar contra Catalunya: ...els esgarrija el nostre esperit nacional... 1/1/2009*

IV. *...hem punxat el pneumàtic dels salaris pròpiament dits que hem obsequiat majoritàriament a la Xina. Ells ens fabriquen les coses i nosaltres les comprem. 1/3/2009*

V. *Mentrestant estem posant cataplasmes per salvar la Seat i la Nissan; ara, quan el cotxe segueix la trajectòria caòtica dels pisos. 1/4/2009.*

VI. *...només ens queda que el govern ..., traguí un mal acord de finançament i el Constitucional ens assimili a la kale borroka l'Estatut aprovat pel Parlament de Catalunya. 1/5/2009 i, just fa tres mesos vaticinava:*

VII. *...em miro la nòmina ministerial i pregunto: on podríem trobar més incompetència concentrada en un Consell de Ministres de la història d'Espanya? 1/03/2010.*

Fent metàfora d'un examen de contrició d'aquest recull, sense renunciar al meu

ateisme reconcentrat, em sento lliure de pecat de poder *sotellen* i no *enmendalla* enmig de tanta niciesia de la classe política a qui, des del president del govern fins a l'últim director general, hauria de caure la cara de vergonya i desaparèixer per sempre, per badoocs i per incompetents.

Només faltaven els sindicats traient pit de dinosaure, aquests que no saben comptar quanta gent va a les seves *manis* volen donar lliçons de productivitat i d'economia. Han mentit com en Pinoxo en avaluar l'última aturada de la funció pública i ara, davant d'una crisi econòmica endèmica, no se'ls acudeix altra cosa que aturar els qui encara fan feina productiva.

Qui es creuen que els pagarà la "festa"? Dono resposta a aquesta pregunta amb un capítol d'un assaig sobre sindicalisme vaig escriure l'any 1985 i que va rebre el premi Francesc Llairet, convocat pel Sindicat de Quadres de Catalunya.

"És ben cert que la part més gran de la factura de les crisis econòmiques ha estat pagada sempre pel món més sacrificat del treball. Vet aquí un argument propens a la dramatització i manipulació que pot justificar raonablement eludir qualsevol sacrifici del món del treball: si algú ha de sacrificar-se davant la crisi és el capital. També és cert que el capital només fa sacrificis quan aquests són un potencial a curt, mitjà o llarg termini de rendibilitat. En termes d'escacs, el capital només sacrificarà peces del tauler com a tàctica per guanyar al final la partida, és a dir, per aconseguir la viabilitat de l'empresa.

Això implica una conseqüència: quan hom vol imposar el sacrifici al capital sense la lògica de la viabilitat, tant si el capital cedeix per acorralament, com si no cedeix, el món del treball acabarà pagant la factura i, en aquest cas, la pagarà molt més alta."

Els sindicats, en aquest joc de saló que estan practicant, haurien de ser més curosos a l'hora d'embarcar els treballadors a una vaga general i fer cas de la següent conclusió del mateix capítol del meu assaig:

"Les crisis mai poden generalitzar-se d'una manera dràstica a tot un sector i, menys encara, a tota una demarcació geogràfica o a una nació, ja que el seu possibilisme dependrà de la situació en la qual pugui trobar-se cada centre de treball, és a dir, cada empresa"

Matar tot el que és gras és una acció característica d'eixebrats, salvar les empreses que encara donen riquesa és l'objectiu que els hauria de mobilitzar. El patetisme d'aquesta colla de salvapàtries ha rebassat els límits del papanatisme: el vaixell fa aigües, ja vivim en economia de guerra, els enemics tradicionals i els botiflers no fan ni ens deixen fer, si volem competir hem de baixar els salaris i ser eficients al nivell dels xinesos, els cotxes invendibles estan caient al sac dels totxos, estem sense finançament i l'Estatut està segrestat per una dotzena d'incapaços caducats i, com deia fa tres mesos, la nòmina ministerial està composta per una colla d'inútils!

A nivell local, no cal dir res, focs artificials de Sant Pere, com si res no passés.

Sudàfrica 2010

Per Joan Maresma Duran

Reproduïm íntegrament l'escrit de Joan Maresme, tot i que, parcialment, el contingut no s'adiu amb l'actualitat ja que ell el va entregar pensant que es publicaria abans que acabés el mundial de futbol de Sudàfrica.

Quan llegiu aquests ratlles la *jabulani* encara estarà rodant i el clam atronador de les *vuvuzelas* encara no haurà acabat.

El Mundial celebrat al continent oblidat no tindrà encara guanyador i, per aquí, tothom dona suport a la *canarina*. Els motius d'aquest recolzament són diversos: visc al país del futbol, on és gairebé una religió i els jugadors són els seus déus... també perquè quan juga Brasil tot es paralitza i no es treballa. De debò: la gent surt comes ajudeu-me de la feina i es dirigeix cap a casa o cap a un lloc on hi hagi una televisió. Les persones decoren places i carrers. Fins i tot a la platja de Copacabana la FIFA ha muntat una *FIFA fan fest* perquè el personal pugui veure tots els partits: es tracta d'un lloc cercat amb capacitat per a 20.000 persones –la població de la vila– on tothom crida, balla, celebra, beu i aguanta –o no– aquestes trompetes de plàstic de soroll infernal...

La televisió només dona futbol. A la feina també es parla de la pilota, dels jugadors, dels tècnics. I, és clar, del senyor *Dunga*, el tècnic més que *soberbi*.

Sembla ser que les últimes Copes del Món van ser ben entretingudes per als entrenadors... A *Zagallo* –l'any 94– la gent el parava pel carrer i li deia "Romário". Al rude *Felipão* –l'any 2002– també l'escridassaven amb el nom del mateix jugador... Fins i tot, durant la dictadura, el tècnic del mític equip del 82 –*Telê Santana*– s'irritava amb els periodistes i els aficionats. Això sí, aquest últim entenia que els periodistes feien la seva feina i ell feia la seva, amb les contradiccions de cadascú.

Dunga, no. Ell s'estima més parlar sol. El que és contradictori és com una amenaça. La *canarina* és la seva primera feina com a entrenador, però les seves reaccions són com si els per-

distes haguessin entrat a casa seva i li diguessin com educar els seus fills... i potser entén la premsa –és la meua impressió– com un mal que no és necessari, ja que ha decidit guanyar el Mundial malgrat els periodistes...

Com si visquéssim a la dictadura de *Médici* –els anys 70; la Copa de *Pelé-Dunga* no diu ni una paraula i fa entrenaments a porta tancada. Ni se li poden dir els noms de *Ronaldinho Gaúcho*, ni *Neymar* ni *Ganso* –aquests dos últims, uns joves que encanten amb el seu futbol al *Santos*– ja que sembla ser que l'irriten... Ja a Àfrica, sembla ser que la *família Dunga* –així es coneix a Brasil la *canarina* aquest Mundial– ha trobat la pau. El terreny és lliure per a les seves paràboles de sexe, gelat i txurrasco –el tècnic d'Argentina, Maradona, els permet tots tres amb mesura– o per a les declaracions del gran jugador *Felipe Mello*, ja que segons aquest impresentable "la pilota és com la dona d'un poca-vergonya: li agrada ser xutada". Potser

aquesta estúpidesa sense ressò no sona tan estúpida...

Aquests dies també he llegit que durant l'anterior Mundial, a Alemanya, després de perdre un partit, l'esposa de *David Beckham* el va animar amb aquestes paraules: "Anima't, baby, els teus cabells estaven molt bé". Com tot a la vida, els èxits i els fracassos són passatgers i ningú no es pot desanimar davant l'adversitat, molt menys si ets el *Beckham* i tens els seus cabells. Potser a la frase de la *exnoia picant* hi havia una miqueta –o molt– de cinisme: el més important és la imatge; la selecció no és tan important com els teus cabells.

Com que els jugadors de futbol guanyen més i, per tant, la seva integritat física val una milionada, tal vegada no els fa falta arriscar la cama, els contractes de publicitat o el futur. Això sí, els xicots de la *Fúria* –així es coneix a Brasil la selecció espanyola– tindran una prima de 600.000 euros per barba si guanyen el Mundial. I als empleats públics –segurament a la resta de treballadors també ben aviat– ens retallen el cinc per cent.

Aquest anunci és de debò. És el problema de Brasil, on hi ha 190 milions de tècnics... I no fa falta –imagino– traducció pel joc de paraules...

A contracor

Per Ramon Serra i Roca

Estrella volia creure en una vida millor, sentir, tot i que fos lleugerament, l'equilibri en els seus actes i fugir de les dependències absolutes que l'arrossegaven a una vida miserable i mesquina. Les inèrcies sempre són difícils de canviar i el caràcter no sempre és forjat en el tremp d'una família. A cops un és rebel sense causa o submís per imposició, però més enllà d'aquests detalls, importants, tot i que no definitius, la vida, o allò que entenem com a tal, és una barreja de massa factors, innats uns i apresos els altres, que ens portaran a caminar per un corriol o bé una autopista i de tot plegat en direm el pas dels anys.

Ella mirava pel celobert i les llàgrimes queien ràpides fins espetegar en el fons del celobert. L'olor de detergent i fregits va fer que tanqués la finestra i oblidés les seves cabòries, que per breus instants la transportaven a un món imaginari a l'altra banda del mirall, on volia trobar les coses boniques que somniava d'adolescent.

L'amor, com imaginava ella aquest sentiment? Teatral i potent o cinematogràficament grandiloqüent. I els fills?; com pensava de joveneta que serien els seus fills?

Tot són descobertes mentre fas passes en terres desconegudes i, al cap de poc, ja són quotidianes. Però quan s'atura la descoberta i es deixa de conquerir espais nous i l'avorriment, que com el rovell no dorm mai, és la companyia no volguda, tot i la seva fidelitat, llavors una veu que no saps identificar et diu: Noia, benvinguda al club dels cors solitaris, que es mouen enmig de gent somorta, sense ni un bri d'esperança, ni tan sols per pensar que no hi ha ni mal ni bé que cent anys duri.

La nena Estrella tenia ambicions que la dona Estrella ha llançat a les escombraries; i, per postres, no sap en quin lloc del camí va perdre el rumb. Té clar que viu sota un excés de control quan ella voldria volar lliure, i anar lluny, a qualsevol espai on aquesta terrible angoixa que sent al mig del pit desaparegui o, si més no, es torni suportable.

Una feina rutinària i mal pagada, un espai per viure petit i claustrofòbic, un fill que ja no m'escolta i una parella que no pot entendre el meu dolor. Tinc les relacions esmicolades per la deixadesa, pels egoïsmes de tots plegats, fins i tot pel meu.

- On em porta tot això?
- Bé, em sap greu tallar la sessió, però tinc més pacients.
- Doctor, no pot deixar-me així.
- No pateixi, li receptaré un nou medicament molt eficaç.

La que en un temps havia estat la dona Estrella i que actualment era la pacient Estrella, és acompanyada per dos forns zeladors fins a la seva habitació a la tercera planta; i un cop allà, com de costum li donaran una tirallonga de pastilles que la submergiran en un estat d'ingravedesa total, molt propera a un nirvana tòxic, on les reaccions són pràctica-

ment impossibles.

Abans que el còctel químic faci l'efecte esperat pel Dr. Poc Tacte, crida la parella repressora.

- Ei, vosaltres dos, tingueu més educació amb mi i lleveu-me aquesta camisa de força.
- Nosaltres som uns manats.
- I jo sóc Madame Étoile.
- Ara parles en francès també?
- Sortiu de la meva vida, malparits.

A poc a poc els fàrmacs fan la seva feina i Estrella té pressa per recordar per què es troba com es troba en una fosca habitació de frenopàtic.

I veu una casa i sent l'olor coneguda, el perfum de la felicitat, i es reconeix en una dona alegre, que es belluga per la casa lliscant amunt i avall, dominant un territori i una situació. Sona música, la seva música, la que la fa sentir bé. Un nadó és a la banyera portàtil que té col·locada al menjador, ella l'està acabant d'eixugar amb la tovallola, l'alça per posar-lo enmig del seu pit i la criatura li rellisca esmunyint-se entre les seves mans.

La medicació adorm l'Estrella, i en el seu darrer pensament lúcid demana no despertar-se mai més.

LA PASTISSERIA FRESCA DE L'ESTIU

AMB TOTA LA GARANTIA
de les pastisseries del Masnou

david

MMACED2
(Millor Mestre Artesà
Xocolater d'Espanya 02)

pastisser

antiga Pastisseria Font

93 555 34 75

Navarra, 100 · El Masnou

pastisseria@davidpastisser.com

www.davidpastisser.com

Medalla de bronze
MMAPE03
(Millor Mestre Artesà
Pastisser d'Espanya 03)

Mestre Pastisser

PASTISSERIA DEGUSTACIÓ GRANJA

Matalí

Des de 1866

El Masnou: Prat de la Riba, 4 · T. 93 555 04 60

PASTISSERIA - BOMBONERIA

miquel

Antiga Casa Pagès

Fundada l'any 1927

Pere Grau, 59 · Tel. 93 555 06 61 · El Masnou

PASTISSERIA · CONFITERIA

La Moreneta

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

Aneu preparant tots els músculs facials per poder resistir el,

Ple de Riure 2010,

perquè ve carregat d'espectacles amb sobredosi d'humor. En aquesta catorzena edició, tindrem l'oportunitat de veure companyies estrangeres i nacionals amb un gran prestigi internacional, com els **Mimi-richi** dia 22-Carpa-23h (Ucraïna) i la seva peculiar manera d'entendre l'humor típic dels països de l'Est, o l'espectacle musical de la companyia francesa **Les Frères Duchoc** dia 24-Carpa-22,15h, carregada de ritmes i humor.

Faemino y Cansado dia 23-Carpa-22,15h i **Leo Bassi** dia 24-Carpa-23,45h ens delectaran amb espectacles plens del surrealisme i amb la ironia que els caracteritza. **Los Galindos i Leapin' Louie** dia 24-Platja-20h (Estats Units) ens oferiran una sessió golfa molt cabaretera, i la banda del Festival, **Tandarica Orkestar**, tancarà la programació d'enguany amb una festa sonada a l'espai **la Mar de Riure**, amb humor fresc, ideal per a les nits d'estiu, tot conduït pel mestre de cerimònies de la companyia **La Industrial Teatrera** dia 22-Platja-22h. La inauguració serà, com cada any, a càrrec de **La Companyia del Foc** dia 22-Platja-22,15h, amb el seu espectacular i avantguardista piromusical. A les places de sempre, **Los Estrambóticos** dia 21-P.R.i Cajal-20h (Argentina), **Mumusic Circus** dia 22-P.Cavallets-20h (Catalunya), **Trukitrek** dia 23-P.d'Ocata-20h (Espanya) i **Leapin' Louie** (Estats Units) ens mostraran espectacles de circ, titelles, acrobàcies, música i humor per a tots els públics. És molt important que no us deixeu perdre cap dels espectacles de tota la programació, ja que és una ocasió única per gaudir del bon rotllo de l'estiu, de la vida i del

Ple de Riure 2010.

Amb molt de gust: *Chapertons*

Contes del Masnou

UNA QÜESTIÓ DE PRINCIPIS

Per Josep Condeminas

En Miquel i en Jaume eren amics des de la infància, una amistat que amb el temps havia anat creixent, tot i que tots dos eren molt diferents. En Miquel era seriós, formal, potser una mica tímid; en canvi en Jaume era al contrari: llançat, tabalot, fatxenda, però es complementaven perfectament i es respectaven. En Jaume tenia una germana de divuit anys, la Montserrat, menuda, formosa, amb uns ulls negres de mirada penetrant, encara que de vegades velada de tristor, conseqüència d'un passat desengany amorós, cosa que feia que més aviat adoptés una actitud de reserva amb els nois. De totes maneres, tothom sabia que en Miquel i la Montserrat s'agradaven, però cap dels dos no havia fet un primer pas. A vegades aquesta timidesa d'en Miquel era objecte de broma per part d'en Jaume, encara que sense ferir-li els sentiments, tot al contrari, desitjava més que ningú que en Miquel es comprometés amb la seva germana.

Els greus esdeveniments polítics eren motiu de constants controvèrsies i preocupacions, i molta gent donava per segur que tot allò acabaria en una guerra civil. Fatalment aquest fet es produí el mes de juliol d'aquell estiu de 1936. Com d'altres xicots, en Jaume i en Miquel van ser cridats a files i enviats al front, però destinats a diferents regiments. Mesos més tard, en Miquel es trobava en una trinxera tremolant de fred i d'angoixa, brut, infectat de polls, amb un fusell a les mans i preguntant-se una vegada més per què li havia tocat viure aquella bogeria. Sols el record de la Montserrat l'ajudava a suportar aquella situació. De sobte, una ordre va fer que, cridant com embogits, el regiment saltés fora de la trinxera i es llancés cap a les posicions enemigues. Els morters esclataven arreu i feien voleiar la terra negra i cossos destrossats. En Miquel corria com un posseït sentint les bales xiulant al seu costat. De sobte, un cop al pit i una cosa intensa, ardent, que li tallava la respira-

ció el va fer caure a terra i un dolor insuportable l'impedia de moure's. De cop i volta, tot es va acabar, i la seva percepció de les coses s'esvaï totalment.

Seria difícil d'establir el temps que va transcórrer fins que va recobrar el coneixement. Ara ja no sentia cap dolor, tot al contrari, experimentava una sensació de benestar extraordinària. Sorprès, comprovà que es trobava dins d'una lluminositat que ho envaïa tot. Encara no s'havia fet càrrec de la situació quan va sentir que algú el cridava pel seu nom i, abans que s'adonés de la seva procedència, tot d'una aparegué el seu amic Jaume, que l'abraçà amb gran alegria.

—Miquel, ho he vist tot!; però no et preocupis per res, tu te'n tornes cap a la terra, ja ho tinc tot arreglat...

—Però, Jaume, què dius? On som? És de veritat que tu i jo estem morts?

—Home, jo crec que no del tot, si no no estariem parlant— digué en Jaume amb una escandalosa rialla—. Miquel, escolta, no tenim temps per perdre. Veus aquell personatge?— digué en Jaume assenyalant un home de cabells i barba blancs envoltat d'una aura.

—No em diguis que és sant Pere...

—Jo li ho he preguntat, però no m'ha contestat; en canvi, sí que m'ha escoltat quan li he proposat el canvi que ja t'he dit.

—Però, per què jo i no tu?— digué en Miquel.

—Mira, és una qüestió de principis, i no em facis parlar més; haig d'anar-me'n. Fes-me una abraçada i fes feliç la Montserrat. Recorda que jo ho veig tot des d'aquí— li recordà en Jaume picant-li l'ullet i allunyant-se'n fins a desaparèixer, i deixant el pobre Miquel totalment perplex.

—Miquel, benvingut a la Casa del Senyor— digué el personatge de llarga barba tot acostant-se-li—; però, com t'ha dit en Jaume, tu te'n tornes cap a la terra, però abans has de saber que, malgrat l'error, tu eres el destinat a morir i no en Jaume; i, en saber-ho, el teu amic no ha dubtat de proposar-me el canvi, un gest que l'honora i que, en aquesta ocasió, ens complau de satisfer. Com diu en Jaume, "és una qüestió de principis". Miquel, vés-te'n en nom de Déu i, encara que tot això et semblarà un somni, d'alguna manera sempre tindràs present el gest del teu amic.

La figura s'esvaï i, quan va desaparèixer també aquella lluminositat, es trobà en un llit d'un sòrdid hospital de campanya amb el pit embenat.

Totalment recuperat de la ferida, però acusadament prim per la deficient nutrició del camp de concentració on havia esperat el final de la guerra, per fi el malson s'havia acabat. Quan va posar peu al baixador d'Ocata la va veure de seguida. Allà, a escassos metres, l'esperava la Montserrat. Aquella cara, aquells ulls tan somniats, el miraven amb una barreja d'alegria, tendresa i desig. En Miquel semblava clavat a terra, sense saber què dir. La Montserrat va prendre la iniciativa i corrent cap a ell l'abraçà amb delit i besà apassionadament aquell rostre pàl·lid i esprimitat, però tan estimat. No calien paraules. Després, entrelaçats, s'encaminaren cap a la sortida del baixador, amb la seguretat que el futur els seria favorable, perquè, com diria en Jaume, tot es reduïa a una qüestió de principis.

Històries de la vila

Per Joan Muray

HISTÒRIA DE COM ES VAN SALVAR LA CUSTÒDIA I EL SAGRARI del COL·LEGI de la Sagrada Família del Masnou en temps de guerra (1936-39)

Després de més de setanta anys de finida la guerra del 1936-39, encara sorgeixen històries que, si no fos per la bona memòria d'alguns masnovins(1), restarien per sempre a l'oblit. Són petites o grans històries que, sovint al marge del contingut intrínsec de la notícia mateixa, són més interessants pel que aporten de la vida diària d'aquells anys convulsos, i de les persones, que, al marge de les seves idees, arrisquen la vida per salvar unes obres artístiques, fossin del caire que fossin, per a la posteritat.

Abans de seguir amb la història que ens ocupa, fem un xic de memòria tot citant cronològicament les principals dates del convent/col·legi de la Sagrada Família del Masnou, des de la donació testamentària (2) del 1913 fins a la guerra, data de la història. Són aquestes:

- **1914.** Fundació de la comunitat de monges
- **1916.** Inscripció com a col·legi
- **1917.** Festa de l'entronització del Sagrat Cor
- **1923.** Benedicció de la campana de la capella
- **1924.** Creació del noviciat
- **1924.** S'enderroca el celler i, al seu lloc, s'hi construeix la capella actual (3).
- **1928.** Es fa l'altar del Sagrat Cor.
- **1934.** Es porta a terme l'ampliació i restauració de la capella.
- **1936.** Als primers mesos de la revolució (estiu 1936) es produí la incautació del col·legi i conversió en seu de les Joventuts Llibertàries-FAI.

El Col·legi de la Sagrada Família, en aquells dies de començament de la guerra, en ple temps revolucionari, fou incautat, tal com acabem de dir, per les Joventuts Llibertàries-FAI, que el convertiren en el seu local.

Les monges que hi havia al moment de la incautació hagueren de sortir-ne al més discretament possible, ja que

Col·legi de la Sagrada Família del Masnou

haurien estat perseguides o qui sap si els hagueren donat mort. Moltes tornaren a les cases dels familiars, i d'altres foren recollides, de moment, en cases de la vila.

Les populars mares Maria i Antonia, la primera mestra del Col·legi, que fins a la guerra va ensenyar nenes i, després d'aquesta, ho féu fins a la jubilació amb els nens (*els meus nens* com en deia ella) –també tocava el piano o l'orgue en celebracions litúrgiques–, així com la cuinera, es refugiaren de primer a casa dels Casals, vuit dies, que vivien al darrere mateix del convent, a l'actual carrer de Rafael Casanova, aleshores carrer de la

Caterra. Havien sortit del convent per la porta de l'hort, que donava a aquest carrer. Ambdues, després de la guerra tornaren al Masnou, on van viure la major part de la seva vida i on també reberen sepultura.

De la popular mare Maria, que es deia Maria Torner i Vives –com a monja es va dir Maria del Sagrat Cor (4)– cal parlar-ne més extensament, ja que, a més de dedicar-se tota la vida a l'ensenyament dels nens, tenia una altra missió, la de cuidar-se de la capella i, per tant, de totes les seves pertinences i feines. Així doncs n'era la sagristana. D'ella, en aquesta facetada, recordem especialment el guarni-

Capella del col·legi

Altar major amb els guarniments florals fets un any per Setmana Santa. Foto de Teresita Torres.

ment que feia a l'altar per Setmana Santa, quan era costum d'anar a visitar el que en deiem *els monuments*. En va quedar una magnífica imatge de la fotògrafa masnovina Teresita Torres.

N'hi va haver una altra, que era postulant o novícia, de nom Helpídia, que es va instal·lar a la masia de can Dòria, on va passar per minyona. D'aquesta relació en temps de guerra en va quedar una profunda amistat, que va durar tota la vida de la després monja, amb la qual els Dòria es van escriure i fer visites mútues fins a la mort de la mare Helpídia el passat any 2009 a la Seu d'Urgell on estava.

La custòdia i el sagrari foren recollits al Col·legi de la Sagrada Família per Salvador Marfà i per Martí de Dòria, als primers temps de la guerra, i van restar amagats a can Marfà i a can Dòria fins al final.

Per a la custòdia, a can Marfà van fer un clot al terra de la casa, al lloc on tenien la màquina de cosir, la col·locaren degudament protegida, i ho taparen bé, i posaren la màquina altre cop al damunt.

La casa d'en Marfà està a l'actual car-

rer de Sant Felip, 113, aleshores una casa que, amb unes quantes més i fins a l'actual *c/* de la Mare de Déu de Montserrat, formaven un petit carrer anomenat de Sant Jaume, un carrer estret, on cada casa tenia al davant un hort, que arribava fins a l'ara *c/* de Sant Felip i el tancava.

El sagrari es va amagar en una de les masies dels Dòria, sota el pallar. Aquesta masia no era la casa pairal, era la que ells coneixen com de ca l'oncle Joan, que està a prop de la principal, darrere mateix de la de "cal Perdut". Allà hi va restar fins a final de la guerra, com la custòdia, quan la retornaren al col·legi/convent.

Els dos protagonistes del fet són:

- Salvador MARFÀ i MARTÍ, nat al Masnou el 17 de setembre del 1898 i afusellat pels franquistes al Camp de la Bóta el 18 de novembre del 1939.

El seu ofici fou el de mecànic.

Va ser alcalde del Masnou durant el període republicà, del 13 de novembre del 1936 al 15 de febrer del 1937. Per aquest fet fou afusellat pel novembre del 1939, condemnat en un judici sumaríssim, com s'estilava aleshores amb tots els contraris al nou règim,

sorgit de la rebel·lió militar del 18 de juliol del 1936 contra el règim establert democràticament per les urnes el 14 d'abril del 1931.

- Martí de DÒRIA i GENISANS, nat al Masnou el 13 de juny del 1910 i mort a la mateixa vila el 7 de desembre del 1982.

El seu ofici era el de pagès, que exercia a les seves terres, on hi ha la seva masia, que es troben al nostre terme, al Camí del Mig, després de passada la riera de Teià, en direcció a Premià. Martí de Dòria fou, després de la guerra, durant uns anys, regidor de l'Ajuntament del Masnou.

La custòdia és una peça d'orfebreria religiosa, on s'exposa el Santíssim Sagrament a la veneració del públic. Té el seu naixement cap al segle XIV, per la necessitat litúrgica sorgida de les processons eucarístiques, espe-

Custòdia i Sagrari de la capella del col·legi

Salvador
Marfà
i Martí

Martí de
Dòria i
Genisans

cialment del Corpus. També és anomenada ostensori.

El sagrari és el lloc on es guarda el Santíssim, que normalment es troba-

va, fins a la reforma litúrgica del Concili Vaticà II, a sobre l'altar; i que des d'aquesta, normalment està darrere de l'altar, ja que aquest està de cara al públic.

NOTES

1- En aquest cas, ha estat l'excel·lent memòria d'Emília Marfà i Farreras, filla de Salvador Marfà, un dels salvadors de la custòdia, i de la seva cosina Pepita Dòria i Galofré, filla de Martí de Dòria, l'altre dels salvadors.

2- El llegat testamentari, pel qual les monges de la Sagrada Família d'Urgell passaren a fundar el convent/col·legi, provenia de Joaquina Estaper i Cuyàs del Bosch, darrera dels Estaper de "ca l'Estudiant".

3- En fer aquestes obres, els paletes hi troben dues o tres gerres amb or, que es queden; i un d'ells se'n va a Mallorca, quedant amb l'altre que s'hi reuniria més tard, però el segon mai no va poder gaudir del botí, i el primer

es va esfumar totalment.

4- El seu record, quan fa quasi vint anys de la seva mort, és encara viu, com ho demostra la poesia que un antic alumne seu, Carles Coll, ens ha enviat i que publiquem a l'apartat de poesia.

FONS CONSULTATS

- Emília Marfà i Farreras
- Pepita Dòria i Galofré
- Col·legi de la Sagrada Família del Masnou
- Mare Pilar
- Gent del Masnou, núm. 12, gener 1988. Entrevista a la Mare Maria, per Empar Vázquez.
- "Històries de la Vila" (II volum). Joan Muray. Editorial Davinci. Barcelona 2005.
- "República, revolució i guerra civil" (El Masnou, 1931-1939). De Jordi Amat i Teixidó. Gent del Masnou 1995.

**M. MARIA DEL SAGRAT
COR TURNER I VIVES**

Religiosa del Col·legi de la Sagrada Família del Masnou des de l'any 1925 al 1991, en què va morir.

Monja, mestra de criatures, sagristana i organista, d'una fe sense fissures, sempre alegre i optimista.

Als qui d'ella alumnes fórem com a fills ens va tenir, contenta pels postrers èxits, patint si ens veia patir.

Ens va ensenyar a ajudar missa, servei que vam fer molts anys; i ella gaudia si ens veia pietosos fent d'escolans.

Ja casats i ella velleja, si ens trobava a algun cantó, esgotània i satisfeta

ens venia a fer un petó.

Fos d'esquerra o bé de dreta, a tots estimà igualment; mai mirà cap etiqueta, veia fills en tot moment.

Tot el poble l'estimava; sempre fou monja d'aquí; a les monges les traslladen, ningú amb ella s'hi atreví.

Va confiar tota la vida en Jesús, el seu Amor. El nom era fet a mida: Maria del Sagrat Cor.

Carles Coll i Colomer. 2009

R E S T A U R A N T

**PETIT
CANIGÓ**

MENÚS DIARIS · SERVEI A LA CARTA · MENJARS PER EMPORTAR
DILLUNS TANCAT

Santiago Rusiñol, 43 · Tel. 93 555 23 96 · El Masnou

Cròniques

Visita a can

Teixidor

Per Miquel Casals i Agustí

Acompanyat per la meua esposa, Montse, la recent visita a Can Teixidor del 23 de maig passa, va ser per a mi una gran barreja d'il·lusió, curiositat, potser sentiment de pertinença, rotundament amb una sèrie de records, vivències i imatges que et vénen a la memòria després de tants anys de no accedir-hi.

Durant els darrers més de trenta anys, l'únic contacte amb Can Teixidor havia estat l'observació del seu imponent perfil des de la finca veïna –Can Barnades– cada cop que durant tot aquest temps hem anat a visitar els cunyats i els nebots del Càmping. L'he fotografiat molts cops i l'he mirat encara més, embadalit en les postes de sol.

Vàrem ser els primers d'arribar del grup d'uns vint o vint-i-cinc visitants d'aquell assolellat matí dominical i, abans d'accedir al pati, vàrem rellegir les dues poesies escrites sobre murals de mosaic, que rememoren el pas del primer ferrocarril del país i el seu primer centenari. Un cop dins del pati, la vista sobre el nostre mar des de la barana, l'austera façana, el porxo, el safareig i sobretot la capella on es varen casar els pares i altres membres de la família, són, totes elles, imatges més que entranyables. Darrere la vidriera d'entrada, la cordial benvinguda de l'amic Joan Muray i de la nostra apreciada Ma. Teresa, fidel servidora de la casa.

Un cop complet el grup de visitants, guiats per en Joan Muray, iniciem una volta pels diferents elements del pati: el safareig, la interessant "comuna", el galliner –que no pot faltar en cap masia– i la capella, tan íntima, polida i familiar en el record. Després, per l'escala de l'entrada accedim a la primera planta on en Joan ens segueix delectant amb les seves curioses explicacions

sobre cada estança, els personatges que hi varen habitar i un sens fi de dades històriques, que són tota una descoberta molt interessant i el fruit d'un treball molt laboriós i de gran dedicació de temps i esforç personal.

Després seguim per les altres plantes de l'edifici, terrasses, etc... Per a mi, una de les experiències més atractives de la visita és que, un cop a dins de les sales del primer pis, et trobes, tot d'una, a peu pla d'una extensió gens menyspreable d'aigua que apareix de cop i volta en obrir una finestra. És la bassa que feia funcionar el molí que hi havia als baixos de l'edifici (encara existent avui, però en desús) i on, segons ens havia explicat l'àvia Antònia, es criaven unes rates molt ben alimentades de blanca farina, que feien les delícies del moliner, cosa que esperverava els oients cada cop que ho explicava. Aquesta bassa havia estat lloc de jocs quan hi anàvem de petits amb els pares o els avis, a voltes improvisant un ham amb una agulla de cap doblegada i un tros de fil, per pescar –fins i tot sense esquer– algun dels peixos de colors que de bona fe queien en el parany, procurant, això sí, que no se

n'adonessin els nostres parents ni els masovers, Joan i Marcel·lina, a qui també procuràvem "burlar" quan, anant-hi de visita, intentàvem furtivament pujar escales amunt de la casa per treure el nas per les dependències dels "senyors" i esbrinar quins secrets s'hi podien amagar en aquelles "misterioses" –per a nosaltres– dependències privades. La vista de la masia, reflectida en el mirall de les aigües tranquil·les de la bassa és, per a mi, impressionant.

La font d'aigua, que sempre he vist rajar i on havíem berenat tantes vegades amb la família... i aquelles feixes tan endreçades per on havia passejat, convertides ara en una urbanització de luxe...

Com a fi del recorregut, el celler amb la cova que hi ha excavada i la sala-auditori, de magnífica sonoritat, on cada any se celebra un concert. Des de l'escenari d'aquesta sala en Joan ens va donar les darreres referències i em va desvetllar, com a família de músics que som, el desig de participar-hi artísticament algun dia, cosa que suposo que plauria els meus avantpassats que tingueren presència activa a la masia.

Arran de la visita he cercat la fotografia –d'aquelles que es feien "d'estudi"– dels meus besavis i masovers de Can Teixidor –crec que devia ser cap a mitjan segle XIX– amb el seu posat tan greu i formal, i he recordat xerrades d'aquelles que en dèiem "de la vora del foc" on els avis i els pares comentaven, fa més de seixanta anys, les angúnies, les alegries i les experiències de tota mena viscudes entre aquelles parets.

Cròniques

Concert de Festa Major de la Coral Xabec

Per Enric Badal i Esteve Pujol

Festa Major: diumenge 27 de juny, a dos quarts de deu del vespre. Com tantes vegades, la Parròquia de Sant Pere era plena. Quin goig! Què farien les boques dels cantaires sense orelles que les escoltessin?; què farien les ànimes dels cantaires sense les ànimes on ressonessin les melodies?

Els qui formem la *Coral Xabec* –amb la directora, Montserrat Llagostera, al capdavant, i amb la Bàrbara Llacay al piano– vam oferir el nostre treball musical i amb alegria vam aportar sons i belles harmonies a la Festa Major.

Les cançons de la primera part tenien en comú la llengua: el català, i el paisatge: la mar, imponent escenari de la vida humana: guerra, pau, amor i festa ens van dur de Palafrugell a Cuba: *El meu avi* (J.Ortega-Monasterio/F.Vila); hi va haver cants de taverna de soldats: *Cançó de beure* (trad. catalana/Enric Ribó); i cants de gresca valencians: *Bolero de Guadassuar* (trad. valenciana/D.Ramon Lluch) i *Xumba, xumba* (trad. valenciana/D.Ramon Lluch); per tornar al Masnou de començament del segle xx: *La rondalla de les ones* (F.Ramentol/G.Maristany/M.Llagostera) i *El cantaire del Masnou-Vals de les Pepones* (J.Costa).

Va ser un concert joïós de Festa. A la segona part vam oferir cançons en llengua castellana i en llengua anglesa. també vam parlar de poesia i de tragèdia, de mort, d'amor, de treball i de pregària.

Els *Nocturnos de la ventana* (1, 3 i 4) del malaurat poeta granadí Federico García Lorca, que va estimar prou bé Catalunya, tenen un bell tractament en la composició de Francesc Vila. Emoció densa; llenguatge deliciós.

L'argenti Astor Piazzola sempre ens emociona amb la seva obra sense idioma –idioma universal– que ens fa viure el dolor per la mort del seu pare. De vocals, només n'hi sentim dues, A i U, com un clam de dol, potser un udol, des de molt dintre molt dintre.

El poema de Néstor Lujan *Punto de habanera* –recreat musicalment per Xavier Montsalvatge– ens va evocar el desig sensual de manera gairebé alimentícia; s'hi barregen tacte i gust, vista i oïda; plaer i ànsia.

Amb *Drill ye, tarriers, drill* (T.F. Casey/C.Connelly/T.Rodgers) el cor de picapedrers i dinamiters irlandesos constructors del ferrocarril dels Estats Units d'Amèrica ens va transmetre amb força la duresa, i rudesia, de la seva vida.

I finalment *Ev'ry time I feel the spirit* (trad.americana/K.B.) ens va fer arribar l'energia de la pregària del “godspell” o, com en dèiem al segle passat, dels “espirituals negres”.

Els aplaudiments ens van convidar a afegir-hi un bis, *Al Masnou* (J.Pujadas Truch/M.Llagostera), himne oficiós del Masnou; potser un dia el nostre Consistori l'en farà himne oficial?, vés a saber!

I encara vam tenir d'ocasió de cantar tots plegats, públic i Coral, el cant amb què havíem iniciat el concert, *El meu avi*. La clau que l'havia obert, el va tancar; però ara el cor era curull; no havíem obert les portes debades.

Qui estima la música, estima la vida. Que la música sigui sempre la nostra companyia!

Cròniques

EL GRUP RAUXA FA TEATRE

Per Esteve Pujol i Pons

Conec el Grup RAUXA, de *Gent del Masnou*, des que es va fundar a començament d'estiu de l'any passat. Va néixer com un grup de persones afeccionades a la poesia, a la literatura, a l'art... que volien trobar-se de tant en tant per gaudir plegades, llegint, recitant, comentant peces artístiques...

Com un petit miracle d'acceptació popu-

lar, el Grup ha tingut una trobada literària, *Diumenge amb lletres*, cada darrer diumenge de mes durant tot el curs. Entorn d'una quarantena llarga de persones hem gaudit mensualment de bona literatura i de bona música a la Sala d'Actes de *Gent del Masnou*. Tothom hi és convidat. A l'inici ja es va indicar la possibilitat de representar alguna obra de teatre; això demanava més esforç, més preparació, més mobilització de personal, temps i mitjans.

Per fi n'ha arribat el moment. Els dies 26 i 27 de juny, a Ca n'Humet, el Grup, sota la direcció de Francesc Fàbregas, va muntar *Això no és vida!*, de Sergi Belbel, Albert Espinosa i David Plana.

Una delícia d'interpretació; dues hores de goig teatral, de rialles molt ben provocades. Les cinc protagonistes, esplèndides. Només puc dir-ne això: esplèndides.

La depressiva (Cristina Sagré), còmicament depressiva, és clar, amb l'ajuda d'una mare, diva infinita (Antònia Camps), i d'un psicòleg neurastènic (Joan Peiro)... no ens va pas depressir, tot al contrari! Ei, que el Bernat Pera ens va animar a no suïcidar-nos per res del món.

La presumida (Cristina Gomila) ens va convèncer del tot que... val més que cadascú s'accepti tal com és; que els pedaços de cirurgia estètica no sempre són mentalment higiènics. L'amiga (Gemma Montoya) la va matar i el marit (Josep Ma.Cid) la va rematar, abans de l'anestèsista. I l'actuació coral, fervorosament aplaudida, d'Artur Lovaina, Marc Panal, Ramon Raventós i Guillem Vidal va ser de les que es recordaran molt de temps.

L'estressada (Carme Duran) ens va estressar a tots; la caricatura de dona superarxhiperextraorganitzada ens va fer saber que... val més no ser-ho tant! La família (Jaume Boadella, Queti Jurado, Marta Lovaina, Paula Vilajoana i Clàudia P. Sagré), ai pobrets!, també ens ho van confirmar. Fins i tot hi va contribuir la política desangelada (Carina Gómez), ves. Els quatre corifeus del paràgraf anterior van tornar a ser una comparsa boníssima.

La ingènua de dalt a baix (Bettina Blanch), optimista malgrat les evidències més evidents, semblava ser el pal de paller de l'obra sencera; potser és que, en el fons, allò que aguanta el món és la

Això no és vida!

bona voluntat, el pensament positiu, la bonesa de cor... potser sí. I això que la mare (Elvira Gordo), la llevadora expeditiva (Amparo Vázquez), el galant aprofitat (Joan Salvatella), l'empresària galtes (Gemma Mercader) i el client (Carles Fontseré) no li ho van posar pas gaire fàcil, que diguem, no. Tanmateix, va acabar feliç, la noia, feliç de debò.

L'agressiva (Paquita Mateu) ens va posar festivement nerviosos fins al paroxisme a tots plegats amb la seva agressivitat hiperbòlica i reconcentrada (què més voleu que us en digui?). Sort en va

tenir de la paciència eterna del Francesc Fàbregas, de la Teresa Pons, del Ramon Pellicer, que li van endolir... el traspàs. Aplaudiments merescuts per una feina molt ben feta, amb una posada en escena d'una precisió perfectes, una coreografia austera i de rellojería suïssa.

Un punt suplementari positiu: la puntualitat total a l'hora de començar (ens va recordar una obsessió saníssima d'en Josep Riera, l'enyorat director masnovi).

Un punt suplementari no tan positiu i en forma de pregunta maliciosa: ¿per què, malgrat els esforços de tants enamo-

rats de la llengua catalana, hem de continuar sentint *gafe*, *farola* (en el sentit de fanal), *gillipollas*, *columpi*, *columpiar*...; *cine* o *classe* pronunciats amb fonètica castellana?; (val a dir que *cine* depenia de l'actor que ho deia); i em salto els repetits *ojalá* dels agraïments finals (tan nostre que és el *Tant de bo*).

Un darrer punt suplementari per a l'obra en si, no pas per a la representació, que, repeteixo, va ser reeixidíssima: ¿els autors no van tenir en compte que el públic multiplicariem de seguida per cinc el temps de la intervenció de *La depressiva* i del seu comiat final i ens esgarrifariem de la duració total previsible de l'obra?

Un excel·lent alt per la representació d'una obra massa llarga; ep, és el que penso. El Francesc Fàbregas ens va animar a enviar suggeriments i propostes a Doncs, au, endavant!

Teatre capital

(La cartellera barcelonina)

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

Somrients, decidits, reproveïdors.

Juliol i agost. Nits d'estels, desitjos, lectures, còctels i propòsits. Un dels principals: gaudir del bon temps i passar-s'ho bé. Per això us proposem els aproximadament noranta minuts de la comèdia *Sexe i Gelosia*, escrita per Marc Camoletti (1923-2003) i estrenada el 1993 a París, per no parar de riure, que fins al 18 juliol fa temporada al Guasch Teatre (c/ Aragó, 140, entre Villarroel i Comte d'Urgell). Un episodi d'infidelitat que descobreix un maquiavèlic i pràctic marit (en Joan Raja, en el paper de benestant Bernat) ens permetrà desconnectar de qualsevol problema de les nostres vides quotidianes, i fer servir el múscul diafragmàtic. Completen la nòmina les esplèndides Eva Saumell (la Jacqueline, o sigui la muller infidel) i Awà Andreu (soferta dona del Robert), la jove Marta Perramon (aquí, la lleugera Bàrbara) i Josep M. Teixell (l'infidelíssim Robert, amant de la Jacqueline), tot i que val a dir que sempre estem pendents de l'entrada a escena de la Maria Cinta Compta (Barcelona, 1935), això és, la majordoma Maria Lluïsa, que fa les delícies del públic.

Canviem d'ubicació i ens n'anem a Linguamón (la Casa de les Llengües) (www.cafelebab.cat), que, situada a l'antiga fàbrica de Can Ricard (al Poble Nou, c/ Marroc, entre Bilbao i Espronceda), ofereix l'edifici 1a del seu estiuenc "café d'espectacles". En efecte, del 8 al 17 de juliol, en el marc d'aquest Festival Cafè Lebab, hi trobarem actuacions (i cultures i nacionalitats) ben diverses (poetes

afroamericans, glossadors mallorquins, bertsolaris bascos, etc.). Els preus són ben assequibles (abundosament, 5 euros; i habitualment convocatòries a les 21.30) Hi serà present la dramaturga i poeta Meritxell Cucurella-Jorba (Pierola, 1973), l'autora de la deliciosa i circense peça "per a deu personatges somniats i somniadors" *Pare nostre que esteu en el cel* (Arola Editors, Tarragona, 2003), que participa el dissabte 17 de juliol de 2010 en la proposta de poesia visual i sessió de micro obert.

Bons preus també (zero euros!), a les lectures que s'ofereixen dintre del V Obrador d'estiu de la Sala Beckett –l'habitual i anual trobada internacional de dramaturgs emergents a través de cursos i seminaris, que tenen lloc al nostre territori. Microlectures de dilluns 12 al dijous 15 de juliol (18.30 h.) de Sarah Berthiaume (Quebec), Cerren Ercan (Turquia) o Àlex Mañas (Catalunya), per exemple. Lectures (*Motortown* de Simon Stephens i *La vida bona* d'Enzo Cormann) el dilluns 12 (21.00) i el divendres 16 (18.30), respectivament, a l'Institut del Teatre.

Diu el personatge de l'Amàlia, de la Meritxell Cucurella-Jorba, al llibre que tot just hem mencionat, que "La vida és un verb: decidir." I més endavant (IX) ens diu: "(...) els somnis són com la vida. T'arriben. T'arriben sense avisar." És una frase de la pàgina 44, un número que ens recorda com queden dues persones després de fer l'amor. Quan ja reposen, ulls aclucats, per reinventar les forces que cal emprar cada dia. Proveir-se de nou per (som) riure. Riure per proveir-se de nou.

MORABITS, GRIGRÍS I ALTRES MISTERIS D'ÀFRICA (tercera part)

Per Jordi Canal i Soler

L'antiga creença dels africans en les arts ocultes no ha pogut ser apaivagada pels ensenyaments mahometans o cristians, i encara segueix tan arrelada dins la mentalitat africana que la majoria de desgràcies o misteris s'atribueixen finalment a la màgia. L'exemple més recent és la desaparició d'Abubakar Toumba Diakité el passat 3 de desembre a Guinea. No li va agradar que el president colpista, Moussa Dadis Camara, el fes servir de cap de turc per desviar la responsabilitat de la matança de civils en una manifestació el setembre, i en una discussió acalorada va acabar disparant uns quants trets al president i la seva *garde de corps*. Des d'aleshores, el pròfug magnicida ha fugit de la justícia i el president Dadis Camara es recupera al Marroc. Tothom creu que en Toumba, a banda de ser cinturó negre de karate i comptar amb amics fidels per tot el país, si no ha estat capturat encara és perquè té un grigrí fet per un morabit molt poderós, que li confeïx el do de la invisibilitat. Els controls militars continus a les carreteres són inútils perquè encara que en Toumba viatgés en un dels atrotinats Renaults 18 que solen circular per les abonyegades carreteres guineanes, el grigrí que duu a sobre el farien invisible als ulls dels militars.

Haviem après tant sobre l'art de l'endevinatòria durant els últims dies que, tot i ser uns tubabs blancs, ho vam voler provar. Al menjador de l'Hotel Nelson Mandela de Kissidougou, a la Guinea, sobre unes estovalles de tela rosada, a la pàl·lida llum d'una bombeta. Vam agafar un grapat de bolígrafs. Tots de materials i característiques diferents, dels que jo havia anat arreplegant de casa per regalar-los durant el viatge. La nostra víctima va ser la Fatoumata Mara, una jove perruquera que ens havia presentat un amic comú. Vam actuar com els autèntics endevinadors. Calia conèixer la persona, i com qui no li dóna importància, li vam anar preguntant sobre la feina (treballava en un

petit saló), el futur (estava estudiant un curs triple d'alfabetització, perruqueria i informàtica teòrica) i la família (tenia una filla de quatre anys i vivia amb la mare i uns quants germans). A partir d'aquí, només calia tenir prou imaginació...

La Fatoumata portava al canell dret un grigrí. No era gaire poderós, perquè se l'havia fet ella mateixa, deia. Però no deixava d'indicar que creia en aquestes coses. Segur que un grigrí casolà no és tan poderós com el fet per un bon morabit, però per a qui no té diners per pagar-ne un de bo, la solució artesanal és suficient. Davant la gran mesquita de Bamako hi havíem vist unes quantes parades amb articles per poder-se fabricar fins als grigrís més sofisticats: caps de mico, pell de civeta i de cocodril, closca de tortuga, potes de falcó, camaleons secs, dents d'animals, herbes de tot tipus i multitud de despulles vegetals o animals omplien la plaça per a tot aquell interessat a fabricar-se un grigrí.

Era la persona idònia per posar en pràctica les nostres capacitats endevinatòries. Li vam fer aguantar els bolígrafs aixecats sobre la taula amb les mans, i els va haver de deixar caure, com si fos el joc del Mikado. Tota la resta va ser inventiva.

—Aquesta d'aquí ets tu sens dubte. Veus com aquest bolígraf està fet de fusta? Com un arbre de la Guinée Forestière, com un arbre de Gbakoré, d'on ets tu.

El bolígraf de fusta l'estava apuntant

directament. Ella va assentir.

—I aquests dos que s'aguanten inestables sobre teu representen un canvi. Veus que les dues puntes divergeixen? Això és perquè et trobes en un moment de canvi. Arribarà un moment que hauràs de triar. Hauràs de decidir si vols seguir amb la perruqueria o si vols iniciar-te amb la informàtica. Veus que en aquest bolígraf d'aquí s'hi veu la molla? És com si fos el rull d'una perruca o la forma d'una trena. Indica que encara et queda un temps de treball aquí a la perruqueria... Però fixa't que l'altra alternativa tampoc no és fàcil. Fixa't que aquest bolígraf pesa més que l'altre. Això significa que hauràs de treballar fort per aconseguir-ho. I fins i tot potser hauràs de viatjar. Veus com apunta cap a Conakry?

La Fatoumata, amb ulls esbatanats, seguia cadascun dels nostres moviments. Sospesava els bolígrafs i assentia quan li fèiem les preguntes de les quals ja coneixíem la resposta.

—Veus que aquí hi ha un bolígraf decaïgut? A prop de tu? Ha de ser un germà teu. Tens un germà gran, oi? Té problemes de salut?

No, el seu germà no tenia problemes de salut, ens va dir.

Però estàvem segurs que si en el futur li sortia un refredat, la Fatoumata li diria que allò feia temps que sabia que passaria.

Li diria que allò ja ho havien predit un parell de tubabs folls amb un grapat de bolis.

<http://apuntsdeviatge.blogspot.com/>

SUBMINISTRAMENTS ELÈCTRICS
I FONTANERIA

S.E.F.

Vicenç Linares

Joan Llampallas, 25
93 555 95 62

Ametllers, 12
93 555 83 91

TAPES - MONTADITOS - TAPES - MONTADITOS - TAPES - MONTADITOS - TAPES
MENUS AL MIGDIA - MENUS AL MIGDIA - MENUS AL MIGDIA - MENUS AL MIGDIA - MENUS AL MIGDIA
ESMORZARS - ESMORZARS - ESMORZARS - ESMORZARS - ESMORZARS - ESMORZARS - ESMORZARS

canyes

Av. Joan XXIII, 110
El Masnou
(Antic Tapeo)
93 555 93 02

Alcon

Camil Fabra, 58 · Apartat de correus, 2
Tel 93 497 70 00 · Fax 93 497 70 10

Parlem de llibres

Per Anna Ruiz Mestres

Títol: *Terra baixa*

Autor: Àngel Guimerà.

Adaptació: Pere Martí Bertran

Editorial: Edicions del roure de can roca

Lloc i any d'edició: La Garriga, 2010

Nombre de pàgines: 192

Un pas endavant, imprescindible, per a la literatura d'un país normal.

Ens hem de felicitar perquè com a la resta de països normals, que no estan sota el jou d'un estat que no és el seu, el món editorial català va avançant i cobrint les necessitats del nostre món literari.

Edició adaptada d'un dels nostres clàssics teatrals més emblemàtics: *Terra Baixa* d'Àngel Guimerà.

Cada cop més vivim en un país multicultural i si volem que els nous n'inguts l'estimin i en formin part els hem d'apropar als nostres clàssics, també ens cal apropar els clàssics als adolescents de l'escola secundària perquè puguin gaudir d'una manera més entenedora d'aquest corpus tan ric que és el de la literatura catalana.

L'obra que ens ocupa utilitza un registre estàndard, però ens ofereix la peça íntegra, amb els mateixos actes i amb

pràcticament la mateixa extensió del text original. Es tracta d'un dels tres nivells d'adaptació que ofereix l'editorial. Cal que ens fixem també en la portada, que té un rerefons de samarra de pastor amb un ganivet de muntanya oxidat, tota una anticipació del que ens espera en l'obra i una presentació artística molt digna per a la coberta.

Amb la finalitat d'acostar el text de Guimerà al lector no iniciat trobem una introducció a la vida, a l'obra i al

corrent literari que van marcar l'autor. Tota l'edició està acompanyada d'il·lustracions que ajuden a entendre molt bé els espais de l'obra, l'època, la repercussió que va tenir la seva estrena..., ajudant tot plegat a fer propera i entenedora una obra que és, malgrat el pas dels anys, d'una rabiosa actualitat. Els grans temes de *Terra baixa*: l'abús del poder de l'amo Sebastià sobre els treballadors, l'abús sexual de l'amo sobre la dona, la Marta, la idealització de la natura, la terra alta enfront de la corrupció de la terra baixa... us sonen? No hi ha abusos dels amos dels poders polítics i econòmics vers les classes mitjanes i treballadores? No hi ha violència de gènere encara? No es vol recuperar l'harmonia amb la natura des de l'ecologisme? Vet aquí la força sempiterna d'un clàssic!

Cal destacar la bona adaptació que n'ha fet Pere Martí, retornant al lector del s. XXI el nom de cada cosa, aclarint un lèxic imprescindible, respectant l'original al màxim possible, connectant l'autor al lector, interpretant a la perfecció el millor esperit del nostre teatre romàntic.

Hem d'agrair i difondre iniciatives d'aquest tipus per caminar cap a una normalitat plena.

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.

Aquest personatge era fill d'un empresari i els seus pares li van ensenyar moltes coses, que el van formar de cara al seu futur.

Es va casar als 27 anys; i el matrimoni va tenir dos fills. I, tot i ser una família prou feliç, la seva parella, que patia fortes depressions, va llançar-se al mar en una travessia cap a Mallorca.

Fou molt estimat i admirat a casa i a fora. Era molt polifacètic i triomfà en tota mena d'espectacles: cançó (el primer disc al 38 anys i el darrer al 66), cine (la primera pel·lícula als 26 anys i la darrera un any abans de morir), a la TV, al teatre, al circ, a la ràdio.

Precisament en aquest mitjà de comunicació, un entrevistador "poca-solta i carpetovetònic", fent-li una gracieta, li va preguntar si els catalans quan parlen la seva llengua ho fan com si bordessin! Li va contestar que no ho sabia, però que ell, l'entrevistador, sí que tenia el nom de gos (es deia Boby!).

Era elegant i tenia una capacitat magnètica per comunicar-se amb tota mena de públics. Li agradava posar el seu nom als carretells de vi. La seva imatge apareixia rodejada de tota mena de personatges famosos de la seva època (futbolistes com en Ramallets, músics com en "Cugui"...).

Portava una vida molt activa amb alguns alts i baixos, que el seu caràcter sabia superar. Per a més dades, aquest personatge va estiuajar al Masnou durant uns quants anys, essent conegut per les seves passejades pel Camí Ral.

Pels seus mèrits artístics fou premiat per la Generalitat. Va ser pregoner de la F. Major de Sants i té un monument a Barcelona. Als 56 anys van haver-lo d'ingressar a la Clínica Quiron de Bcn, perquè emmalaltí a causa d'una forta infecció causada per gèrmens. I un any més tard fou atropellat per un cotxe.

Va morir "Prop del Cel", d'una manera molt plàcida als 79 anys.

Solució del mes passat: **Joan Francesc Mira i Casterà**
El guanyador del concurs **Xavi Alonso Oliveras**

Exposicions

Fins 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.

Del 4 al 24/9 JOSEP IGUAL. Pintures

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: **Agost, vacances**. Dime. 15 de set.

AVÍS ALS SOCIS NOU CARNET

A tots els socis a qui encara no ha estat possible de presentar-nos el formulari de petició del nou carnet/targeta de soci de *Gent del Masnou*, us agraïrem que, al més aviat possible, ens el feu arribar al local social amb les dades complimentades.

Moltes gràcies per la col·laboració.

La Junta Directiva

Concert

IX MARATÓ DE VEUS LÍRIQUES

Diumenge 25 de juliol a les 7 de la tarda a Gent del Masnou

Direcció: MONTSERRAT APARICI

L'ENDEVINALLA per V.D.R.

Una velleta tota arrugadeta,
que sempre porta una cueta.

Resposta: **js bsuzs**

XXX Curs de Balls de Saló

Octubre-desembre 2010 de l'1 d'octubre al 17 de desembre

Cada divendres de 20.30 a 22.30
**Rock, tango, cha-cha-cha, vals, polca, fox,
pas doble, mambo, etc...**

Les condicions del curs i obertura d'inscripcions s'indiquen en el butlletí del proper mes de setembre.

Organitza: Vocalia Recreativa

La punta de la llengua (15)

Per Esteve Pujol i Pons

De vegades volem expressar la idea d'obligació i ho fem amb unes construccions (se'n diuen frases verbals o perifrasis verbals) que no són pas correctes en català.

No hem de fer servir **TENIR QUE**, ni **HI HA QUE**, sinó **HAYER DE**, **CALDRE** o **CALER**.

Així que no hem de dir ni escriure: *tenir que ser*, *tens que dir*, *tenies que anar-hi*, *tindrem que fer*, *teniu que treballar*, *tinguis que pagar*, *si tinguessis que parlar*, *tinc que obrir*, *havies tingut que callar... hi ha que fer*, *hi ha que dir*, *hi havia que fer*, *hi haurà que passar*, *haver-hi que pensar...* (En una ocasió vaig veure un

rètol totalment aberrant que deia **JA QUE PORTAR SABATILLES A LA PISCINA**).

La forma correcta d'expressar l'obligació és **HAYER DE SER**, **HAS DE DIR**, **HAVIES D'ANAR-HI**, **HAUREM DE FER**, **HEU DE TREBALLAR**, **HAGIS DE PAGAR**, **SI HAGUESSIS DE PARLAR...** **CAL FER**, **CAL DIR**, **CALIA FER**, **CALIA PASSAR-HI**, **SI CALGUÉS ACABAR-HO**, **NO CALDRE (O NO CALER) ESCRIURE-HO**, **NO CALDRÀ BEURE...** **HEU DE PORTAR SABATILLES A LA PISCINA**, **CAL QUE PORTEU SABATILLES A LA PISCINA**, **CAL PORTAR SABATILLES A LA PISCINA...**

Sortida a les 6 fonts de St. Mateu

Recordo, quan era petit, que anar a la muntanya sempre era fantàstic, una estona caminant per llocs que no coneixia i que se m'intuïen misteriosos i diferents, una caminada cansada, però genial; i com a recompensa un bon entrepà al costat del soroll cristal·lí d'una font.

Ja no podré tornar a aquells feliços anys, però sí que vaig tenir, més o menys, aquella sensació de novetat, misteri i descoberta en la caminada del passat 8 de maig que vaig fer juntament amb uns companys i un membre de l'ADF de Teià, Santi Collado, que, molt amablement, ens va fer de guia per la ruta que jo en dic de les 6 fons de Sant Mateu.

L'ADF de Teià són una gent voluntària amb l'única finalitat, no lucrativa, de defensar la natura i tot el que això comporta. Vetllar que tot estigui a punt per si han d'intervenir els bombers en cas d'incendi; netejar, mantenir, repoblar, etc., etc.

També una tasca que s'han proposat és la de refer i condicionar antigues fonts abandonades i oblidades de la vessant de Sant Mateu, la muntanya de tots els teianencs i també, si ens ho permeten, del masnovins.

Ens vam trobar a les 8 del matí a la font del Senglar; aquesta font, tot i ser

La font del Senglar;

l'aire que porta olor de romaní, de fonoll, de farigola...

Des del refugi, una vista magnífica

El Sagrat Cor vist des de la font de les Perdus

la primera de la caminada, és l'última que estan condicionant.

Sense presses, escoltant les explicacions d'en Santi i admirant la magnífica vista, a mesura que anàvem pujant, ens trobarem sense adonar-nos-en als peus del Sagrat Cor de Teià, una curiosa història per a una escultura religiosa, a mitja alçada de Sant Mateu. A un costat i l'altre s'hi troben les fonts del Vedat i de les Perdus i, seguint el camí forestal pel marge dret, s'accedeix a un petit camí de cabres, que ens portarà a les fonts de la Granota i a la dels Ajupits, totes

dues del mateig manantial i a prop de les antigues pedreres encara amb vestigis del seu passat. No gaire lluny i seguint el camí forestal, s'hi troba el refugi lliure de l'ADF on gaudim d'una vista fantàstica, un excel·lent esmor-

Broc de la font de la Granota

Fotografia de grup a la font de la Granota amb en Sati, el nostre guia, al fons. 3

zar i una companyia molt amena; en el refugi també hi ha una font.

Tant la feina de restauració del refugi, que pot fer servir tothom qui vulgui, com la de redescobrir i condicionar aquestes fonts no serviria de res si després no se'n portés un seguiment i manteniment, i és aquí on la gent tenim també el nostre paper: cada cop que ho fem servir, hem de procurar deixar-ho tal com s'ha trobat i, si pot ser, millor. És aquesta una acció que tots ens agraiem i el futur també.

Felicitó l'ADF de Teià per la seva contribució a fer un món més bell.

Si voleu més informació sobre les tasques de l'ADF de Teià adreceu-vos a:

jmbalada@teleline.es

GRUP SABATÉ

INSTAL·LACIONS · PUNT DE SERVEI ENDESA · VIDEOCLUB · ELECTRODOMÈSTICS · AIRE CONDICIONAT I CALEFACCIÓ

Navarra, 22 local 9-10 el Masnou

Electrodomèstics 93 555 99 53 · fempanxing@telefonica.net

Instal·lacions 93 555 97 44 · insabate@terra.net

Punt de servei Endesa 93 540 13 77 · puntmaresme@telefonica.net

Videoclub, (Joan XXIII, 34) 93 555 57 01 · videoclubsabate@gmail.com

Restaurant

DURAN

Bona Festa Major de

Àngel Guimerà, 18 · Alella
93 555 10 45

la Botigadel DURAN

Menjar per emportar-Restaurant

St. Jeliu d'Alella 2010

Àngel Guimerà, 20 · Alella
93 540 70 93

CLUB DE TENNIS BARCELONA-TEIÀ

Ramon Llull, 12 · 93 555 37 00 · Teià

**Oberta la inscripció
a l'escola de tennis
2010-2011**

**PROMOCIÓ DE SOCIS A
PROVA PER UN ANY**

**13 PISTES DE TENNIS
4 PISTES DE PÀDEL, GIMNÀS,
PISCINA, RESTAURANT,
LOCALS SOCIALS**

WWW.CTBT.COM

Portes i automatismes

Enric, sl

93 555 93 88 Pregunti-ns

P. Buvisa. C/ Indústria 14 · 93 555 93 88 · Teià · Port esportiu el Masnou, local 77 · 93 555 93 88 · El Masnou

info@automatismesenric.com / www.automatismesenric.com

TALLER DE PUBLICITAT
DISSENY GRÀFIC

Jaume I, 112

93 555 80 06/16 59

08320 El Masnou - El Maresme

Lluís Valls Marí

Arran de sòl

Per Pledebut

Ja porto un munt d'anys entre vosaltres, tants com perquè, sent un quisso, sigui vellet, i ja sabeu què passa als qui tenen *ple* d'anys, doncs que tot comença a fallar.

Que si avui em fa mal un genoll, que si demà no hi sento prou bé, que si quan m'aixeco em fan mal els ronyons, que si la vista no és el que era, etc.

I aquí volia anar jo a raure, a la vista, que no és la mateixa d'abans, que si em poso ulleres per llegir, per mirar de lluny, que si bifocals, que si progressives... i apa!, ja tenim el sidral muntat, tot el sant dia canviant de *vidrieres*; oh, si així hi veïssis bé rai, doncs encara; però és que no, que no és el que era.

I ara, com sempre, després de dotze ratlles, encara no he dit de què em queixo. Doncs és del tipus de lletres que utilitzen moltes publicacions, massa petites, i no en parlem de les dels prospectes dels medicaments, semblen fets expressament perquè no sapiguem què ens prenem, si ens farà mal o ens anirà bé. Apa, doncs, avall que fa baixada i el que no mata engreixa.

Però hi ha una publicació, la nineta dels meus ulls, ja que n'he parlat sovint, *El Masnou Viu*. Aquesta, si hi hagués un premi com aquells que donaven al millor i al pitjor, se n'emportaria aquest darrer.

I no pel seu contingut, que, com ja he dit tantes vegades, és com viure al país de les meravelles, on tot va bé, on tots els *manaies* ho fan tot perfectament, on els *quatre gats* de funcionaris que hi ha també són perfectes, no; avui vaig per les lletres, a voltes massa petites; és clar que, si les fessin més grosses, haurien d'augmentar les pàgines per encabir-hi tot el que fan per nosaltres.

No, em refereixo als fons acolorits dels escrits i al color de les lletres, que, pobres dels dissenyadors de la publicació, es deuen trencar les banyes per fer-nos-ho més modern, més el que sigui; però que, com que ells després de fet ja no ho llegeixen i, a més, deuen ser joves, doncs no s'adonen que els *deficients visuals* (quins mots tan solidaris i sostenibles, oi!), doncs pobres de nosaltres, ens quedem en *bàvia* (no sé si és correcte, però es diu) sense poder llegir alguns dels escrits de lloances.

Heu vist que hi ha escrits amb lletra menuda i sobre un fons gris fosc? Heu vist que hi ha escrits en lletra petita i junta, de colors blanc o blau, a sobre d'un fons negre? Heu vist que n'hi ha en blanc sobre fons vermell? Heu vist que hi ha escrits on el fons és de dos colors i que, mentre que en un destaquen més les lletres, a l'altra part quasi no ho veus?

Bé, ja he arribat al final i encara no he dit tot el que volia, com, per exemple, és necessària tanta coloraina per mal informar-nos?

Ah, i no digueu que ja em regalareu una lupa, perquè amb les meves potes no la puc fer sostenible. Bup, bup.

La cuina de l'Antònia

MELMELADA D'ALBERCOC

Ingredients

1 kg d'albercocs, 400 ml d'aigua, 800 g de sucre, 30 g de mantega, suc de llimona

Elaboració

1. Posem un plat dins la nevera. Sabeu per a què? Després ho esbrinarem....
2. Rentar, eixugar i tallar en dos els albercocs per treure'n el pinyol.
3. Posar-los en una cassola amb el suc de llimona i l'aigua. Els fem bullir a foc lent uns 15 minuts fins que siguin ben tous.
4. Els traiem del foc i hi afegim el sucre. Ho removem bé fins que es dissolgui.
5. Hi afegim la mantega. Ho tornem al foc i ho fem bullir de nou a foc més fort durant 15 o 20 minuts més.
6. Per comprovar que la mermelada estigui ja a punt, traiem el plat que hem posat a la nevera i posem una cullerada de mermelada a sobre. Si la mermelada s'arronsa quan la toquem amb el dit, ja està llesta per envasar. Si no és així, la farem bullir una mica més i repetirem la prova.
7. Posarem la mermelada en pots de vidre per guardar-la.

Sabeu que la mermelada que nosaltres mengem amb les torrades, ja la feien els antics grecs? Com que no tenien neveres, era una manera de guardar la fruita i tenir-ne tot l'any.

el cullerot

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

De tot per a la cuina

Finques Puig S L

Serveis immobiliaris en general

Administració i venda

de pisos, cases i rústiques. Propietat horitzontal. Assessoria jurídica

Mossèn Jacint Verdaguer, 14 · El Masnou
93 555 10 60 / 17 61 • info@finquespuig.net

Visiteu-nos a: finquespuig.net

FINQUES MESLLOC

LLIGOÑA CAYETANO

T/ 93.555.69.03

www.meslloc.com

Sant Miquel, 23 - 08320 el Masnou -

www.canrac.com

botiga virtual

Endu-te'n el que vulguis envasat al buit

Mestres Villà, 101 · 93 555 16 64 el Masnou

Del 2 al 22 d'agost Vacances

A T

àngel tena

JOIERS

VACANCES DEL 16 AL 29 D'AGOST

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

XIV FESTIVAL INTERNACIONAL DE TEATRE CÒMIC

ple de Riure

EL MASNOU 2010

del 20 al 24 de juliol

Ho organitzen:

chapertons CÒMIC-TEATRE

Amb el suport de:

Ho patrocinen:

www.plederiure.cat - tel. 93 555 17 44