

GENT DEL MASNOU

Butlletí Gent del Masnou 3a època núm. 252, abril del 2008

Cujas

PATENTS, MARQUES, DISSENYS

Marcel·lí Curell i Suñol
Agent de la Propietat industrial

Al Masnou: Sant Felip, 31

A Barcelona:

Passeig de Gràcia, 65 bis
T. 93 487 51 66 · Fax 93 488 03 21

mail@curellsunol.es

MASNOU
 INA
RELLOTGERIA - JOIERIA

Descomptes molt interessants
Aprofiteu els últims mesos

Durant tot el temps de liquidació el nostre taller de reparació continuarà oferint el seu servei.

C/ Barcelona, 9 Tel. 93 555 07 76

ES TRASPASSA LA BOTIGA
RAO AL 93 555 10 60

TIIDA

Desperta la teva intuïció

TALLERS MASNOU
Genís Oliveras, S.l.

Exposició i venda: Àngel Guimerà, 14.

Taller: Puerto Rico, 28

Tel. Fax: 93 540 31 57

EL MASNOU

Pintor Domènec Farré, 13-15 · **93 462 80 00** · 08320 el Masnou

Butlletí mensual de **Gent del Masnou**, associació cívico-cultural, recreativa i esportiva inscrita amb el número 7.669 al registre d'associacions de la Generalitat de Catalunya.

Equip de Redacció:

Joan Casals - Joan Muray - Esteve Pujol

Portada: Litografia al·legòrica al **Llibre**. Obra de Modest Cuixar i Tàpies (Barcelona 1925- Palafrugell 2007)

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.org

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

Editorial MARÇ, MARÇOT...

Encara que ja hem entrat a l'abril, fem referència a aquesta dita popular que coneix el mes de març com un mes de poc fiar i malastruc i, a fe de Déu, que el mes de març d'enguany ha fet honor a la seva suposada mala bava. S'ha endut dues personalitats catalanes de les més apreciades en els àmbits religiosos i polític de casa nostra:

L'abat emèrit de Montserrat Cassià M. Just i l'historiador i polític Josep Benet.

Tots els mitjans de comunicació catalans se n'han fet ampli ressò i poca cosa més ens resta per afegir al cúmul de lloances, proclames i condolences que s'han vessat des de tots els punts de vista, coincidint dretes i esquerres en la bondad i vàlua d'ambdues personalitats, cadascuna en el terreny que li era més propici; sovint, però, íntimament relacionats:

L'abat Cassià, des del monestir, tenint cura amatent de la comunitat religiosa benedictina profundament arrelada al país, estimant i propagant l'amor a la música i la cultura catalana, marcant pautes d'obertura i acolliment envers les noves realitats socials, sovint enfrontades amb el caminar poruc i encarcarat de la jerarquia eclesiàstica, fent costat i donant la cara en moments políticament difícils, com en el cas Carod i d'altres, solidaritzant-se amb els més colpejats socialment amb la seva tasca des de diverses fundacions dedicades a l'acció solidària contra l'atur, als infants disminuïts o a la lluita contra la xacra de la sida. Tot un monjo montserratí, de cap a peus, compromès fermament amb la fe cristiana i l'acció social i cívica del país.

Josep Benet, des de la seva vessant d'home polític, advocat i historiador, de profundes conviccions catalanes i socials, i també home de fe cristiana forjada en la fornada de l'escolania de Montserrat, aferrissadament compromès en la defensa dels drets humans i nacionals de Catalunya, tant en els moments foscos de la dictadura franquista com en la nova etapa de transició cap a la democràcia. El seu compromís social el va portar a presentar-se com a independent a les files del PSUC en les primeres eleccions del 1977 i resultà el senador més votat de l'Estat. Com a historiador consumat, pacient i treballador incansable, ens deixa un llegat escrit importantíssim per a la conservació i recuperació de la memòria històrica del nostre país.

Cassià M. Just i Josep Benet, l'un i l'altre, compartiren una ferma amistat tramada en el seu pas per l'escolania montserratina, enfortida al llarg de la seva llarga trajectòria en què vibraren, a l'unison, amb els mateixos valors espirituals i socials.

L'un va decidir de continuar al monestir com a monjo, captivat per la crida d'una vida espiritual plena, però mai no va perdre de vista el seu profund arrelament al país i el seu compromís social, com un tot indestriable.

L'altre es va encarrilar en el compromís social i polític, esperonat per un país ple de mancances i amb un futur incert, però mai no va perdre de vista el seu profund arrelament a Montserrat, també com un tot indestriable.

En nom de Gent del Masnou ens afegim al dolor i a les nombroses mostres de condol per aquests dos puntals del nostre país, avui una mica més orfe.

El President

Primeríssim

Assemblea General Ordinària. Diumenge 27 d'abril del 2008
Informació pàg. 28

NOVETAT:

A PARTIR D'AQUEST MES D'ABRIL LES TROBADES MENSUALS DE COL·LECCIONISTES DE PLAQUES DE CAVA ES FARAN EXTENSIVES ALS AFECIONATS A LA FILATÈLIA. INFO. PÀG 29

Dissabte 19 d'abril a la 7 de la tarda al local de Gent del Masnou: Presentació del llibre "El calvari d'una mestra" de Dolors Purcallas, amb pròleg i introducció de Joan Muray, que en farà la presentació.

Sumari

EDITORIAL.....	3
BÚSTIA OBERTA.....	5
ELECCIONS... A QUÈ? per Joan Camps.....	9
IN MEMÒRIAM per Joan Muray.....	10
A CONTRACOR per Ramon Serra.....	11
HISTÒRIES DE LA VILA per Joan Muray.....	12
LA VENJANÇA CATALANA per Josep Condeminas.....	15
LA NOSTRA PETITA VOLTA AL MÓN (I) per Ramon Asensio.....	16
LES FORTALESES DE NITERÓI per Joan Maresma Duran.....	19
ELS RELLOTGES DE SOL PARLEN (X) per Esteve Pujol.....	20
MOTS ENCREUATS per Xavi Cardona.....	21
TEATRE CAPITAL per Rosa M. Isart i M.J.R. Lucas.....	22
CRÒNIQUES	
La coral Xabec i els Rams de Pasqua per Esteve Pujol.....	23
Exposició de Jaume I per Joan Muray.....	24
PETIT DICCIONARI de Joan Comellas.....	26
UNA GRAN AVENTURA per Lluís Vallès.....	27
GENT DEL MASNOU INFORMA.....	29
ARRAN DE SÒL per Pledebuit.....	30

23 d'abril Pastís de Sant Jordi

Bautista
El nostre Pa de cada dia
Mestres Villà 87-89
93 555 20 89
El Masnou

pastisseria bomboneria

Font

Envii dolços arreu d'Espanya amb el servei INTERPASTEL

Navarra, 100 · Tel. 93 555 34 75 · El Masnou

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

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.

CULTURA, TARANNÀ I LLENGUA

Sovint es tendeix a capgirar les coses potser per gelosia, per desconeixement, per desig de crítica, per minar o simplement per portar la contrària. S'ha esparverat Espanya i alguns ciutadans de casa nostra perquè la senyora Ferrusola va dir que li molestava que el president de Catalunya es digués José. Em sembla que no n'hi ha per tant, tan d'un costat com de l'altre, i crec que ningú no s'ha d'esverar ni pot dir, a no ser que se'n vulgui treure rendiment polític, que això són declaracions reaccionàries, faxistes, racistes o xenòfobes. Senzillament crec que eren observacions fetes per una persona que estima la terra i que tem per una Catalunya futura sense cap referència clara i de les quals els catalans sempre ens hem sentit orgullosos: CULTURA, TARANNÀ I LLENGUA. No cal allunyar-se gens de la història per veure que, si volem una Catalunya catalana, s'ha de fer un esforç constant per mantenir casa nostra tal com la volem; una casa per a tothom qui vulgui, per venir-hi a treballar i plantar-s'hi, vingui del lloc del món que vingui per participar en aquest projecte, que és el d'una terra d'acollida per a

tothom que se l'estimi i això no ho volem oblidar. Catalunya és de qui hi viu, hi treballa i per sobre de tot de qui se l'estima i aquí rau, crec jo, la clau de tot plegat: estimar Catalunya amb tot el que comporta, cultura, tarannà i llengua. Quin català no se sent orgullós de la noia d'origen marroquí que fa poc va guanyar el premi literari Ramon Llull? Quin català no sent més proper l'emigrant sigui d'on sigui si li parla en català? Que no ens vulguin fer combregar amb rodes de molí i que no ens vulguin fer veure unes coses per unes altres. A Catalunya es parla el català i s'escriu el català, el que passa és que per situació geogràfica i pressió política s'ha après, perquè s'ha imposat, el castellà i ara ens volen fer creure que som un país bilingüe. Si tots els catalans no tenim clara aquesta qüestió i no lluitem per fer valdre els nostres drets, haurem d'estar disposats o condemnats a canviar-los per uns altres. I pel que fa al nom de José, crec que tothom ha de conservar i estimar els seus orígens, però estaria bé que el fill de José Montilla, o si més no el nét, es digués Josep; Catalunya ho agrairia.

Polític de Saló

GRÈCIA, ROMA...

Sr. President,
Fa temps, potser anys, vàrem tenir una conversa al voltant del que costava renovar les juntes directives i, sobretot, els seus presidents. Semblava que per al soci, si la cosa anava bé no calia tocar-la, que una renovació igual implicava espatllar les coses en lloc de millorar-les, vaja que érem conservadors!

El que m'ha sorprès ara ha estat que una negligència per part d'un equip dirigent, concretament l'econòmic i evidentment del seu president d'una entitat, l'ha portat a perdre una subvenció important i la resta de dirigents així com els socis en general han passat olímpicament sense demanar responsabilitats i això ja no és ser conservador, això el que demostra és un desinterès total, un tot se me'n fot, que em sembla que s'està instal·lant amb força a la nostra societat.

En un altre ordre de coses, no parlem del vot a la contra en les recents eleccions generals, que ha portat, a tall d'exemple, que catòlics, de centre dreta i nacionalistes, hagin votat un partit laic, d'esquerres i espanyolista per tal de barrar el pas a un tercer. El fet de votar a la contra en lloc de votar d'acord amb les nostres conviccions ens porta al fet que el partit guanyador, que ha sortit reforçat, pugui aplicar una política d'esquerres molt més contundent, que els que han fet el vot a la contra seran els primers a criticar quan en realitat en són els responsables.

I el "chiky chiky"? I el gall d'indi (Dustin the Turkey) que representarà Irlanda a

Eurovisió? Els decadents de Grècia i Roma abandonaven les seves obligacions i es dedicaven a viure en l'orgia permanent; nosaltres som decadents com ells però a sobre fem règim. Atentament,

Jordi Pagès

TOTS SOM IGUALS, PERÒ UNS MÉS QUE ALTRES

És diumenge i juga el Barça. Al Masnou, molta gent es concentra al bar Neptuno per seguir el partit amb l'ambient del bar i una pantalla ben grossa. De manera excepcional (no m'agrada el futbol) decideixo anar-hi perquè els meus amics sempre hi són. Cap a les nou el partit s'acaba i sortim fora. Som unes vint persones xerrant al passeig, a la vorera de davant del bar. Ens acomiadem, marxem cap a casa. Però... No pot ser. Una patrulla de mossos d'esquadra ha decidit que estem causant problemes. Aturen el cotxe tallant un carril de la Nacional II i se'ns acosten. De males maneres ens expliquen que "allà no podem estar" i que els donem els DNI. La nostra sorpresa s'expressa en una exclamació: Per què no podem estar al carrer?! A la qual cosa els mossos decideixen que "necessiten reforços". En pocs segons, ens trobem que cinc agents (l'agent 5783, l'agent 11008 i tres agents SENSE identificació, un dels quals es presenta com a agent 3757) ens estan impedit marxar cap a les nostres cases. La nostra sorpresa va en augment. Demanen NI i se'ls enduen durant

Continua a la pàg. 7

FARMACEUTICS DEL MASNOU

24 hores al seu servei

Dies en què les farmàcies del Masnou estan de guàrdia

Abril 2008

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

29	dimarts	Dominguez
30	dimecres	Viayna

Maig 08

1	dijous	Viayna	<small>1r de Maig Festa del Treball</small>
2	divendres	Riera	
3	dissabte	Fàbregas	
4	diumenge	Fàbregas	
5	dilluns	Dominguez	
6	dimarts	Aymar	
7	dimecres	Ocata	
8	dijous	Riera	
9	divendres	Fàbregas	
10	dissabte	Viayna	
11	diumenge	Viayna	
12	dilluns	Viayna	
13	dimarts	Ocata	
14	dimecres	Riera	
15	dijous	Fàbregas	
16	divendres	Aymar	
17	dissabte	Dominguez	
18	diumenge	Dominguez	
19	dilluns	Ocata	

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

Ve de pàg. 5

una llarga estona. Durant aquest temps, arriba la sensació d'indignació. Ningú no entén per què ens tenen retinguts. Notes com l'arbitrarietat de la seva actuació et fa sentir cada vegada més malament. Alguns dels meus amics donen el DNI i no diuen res. N'hi ha, però, que no porten identificació o no la volen donar sense explicacions, amb la qual cosa la policia amenaça d'endur-se'ls. Altres no paren de preguntar: Què és el que estic fent malament? Una agent diu que algú ha insultat al cotxe de mossos mentre passava. (Fals) Un altre agent diu que podem estar molestant els veïns (a les 9 del vespre?) Un altre agent diu que estem obstructuint el pas (cap vianant no se'ns ha deixat per aquest motiu). La raó real, però, crec que està molt allunyada d'aquestes justificacions vàries. Suma:

1. Som un grup de vint persones al carrer. Els amuntegaments de gent sabem de sobres que incomoden la policia. Els ha quedat un record ranci del "más de dos, dispérsense" imperant durant èpoques més fosques.

2. Som un grup de gent jove. En aquesta societat es criminalitza de forma constant les maneres de fer de la gent jove. La nostra manera de relacionar-nos, el nostre oci i sobretot la nostra opinió no tenen valor. La joventut és conflicte. Causen problemes. Com si nosaltres no tinguéssim problemes i com si altres persones no ens en causessin a nosaltres.

3. És un grup de gent amb una estètica concreta. Hi ha arrecades, rastes, pantalons caiguts, jaquetes amples, algun tatuatge... No hi ha americanes ni corbates. Estic completament convençuda que en la mateixa situació, exacta, amb un miquing i corbata, la reacció de la policia no hauria estat la mateixa.

La sensació és d'impotència i, sobretot d'inseguretat. La sensació és que t'estan jutjant per com t'han vist i no pel que has fet. Perquè fer, no has fet res. Cinc agents, que podrien estar fent un milió de coses més útils per al conjunt de la ciutadania, que són necessaris en altres llocs al mateix moment, dediquen el seu temps a controlar-nos. Han prejutjat que "el que sigui que fem allà parats" no està bé. Identifiqueu-vos, perquè podem predir que actuareu (si encara no heu actuat) malament.

Quan per fi et tornen el DNI i pots marxar, has d'anar-te'n cap a casa pensant que no ha passat res. I en veritat sí que ha passat.

Ha passat que durant més de mitja hora cinc agents de policia t'han fet sentir que tenen el control absolut sobre tu, encara que tu no facis res.

Ha passat que quan has intentat parlar amb ells i explicar-los que s'estan equivocant, t'has trobat que la teva opinió no compta per a res i que parles amb una paret.

Ha passat que els defensors de la llei han actuat de forma diferent amb tu que

amb l'altra gent que també en aquell moment ocupava el carrer, i ho han fet així en base als seus prejudicis.

Ha passat que els qui tenen el monopoli de la violència han actuat amb tu arbitràriament i sense donar-te explicacions i t'han fet sentir que ells no estan al teu servei i al de tothom, sinó que tu estàs a les seves ordres.

Ha passat que aquells qui han de crear-te seguretat, t'estan creant cada vegada més inseguretat.

Tot això t'ha passat, però "val més que callis o encara se t'enduran".

Maria Freixanet

CARTA ALS REIS

En el ple municipal del mes de febrer, la senyora Regidora es va felicitar ella mateixa de com de bé havia anat el tema dels Reis Mags d'Orient. El que no va

dir és que el patge dels Reis encarregat de recollir les cartes dels nens va resultar nefast. Segons estava establert en el programa, el missatger reial vindria tres dies. El primer dia no es va presentar ningú al tron que s'havia emplaçat a la plaça Marcel·lina Monteys. Ni tan sols es va advertir a la gent que s'esperava. El segon dia plovia una mica i el patge tampoc no es va presentar i tampoc no es va posar cap avis. Al final, el tercer dia, amb una cua d'una hora mitja, va recollir les cartes. La cua era tan llarga que fins i tot els vianants que passaven per allí es pensaven que hi havia una manifestació. Una vergonya! I, de com de fosca va ser la cavalcada dels Reis, no en parlaré! Sort dels nens!

Valldeperas

GRAN GIMCANA FAMILIAR GENT DEL MASNOU Festa Major Juny 2008

Recorregut a peu per la vila del Masnou
(dia a concretar) Apunteu-vos-hi.

GENT DEL MASNOU

Dr. Agell, 9. · 93 540 39 29

Organitza: Vocalia Recreativa

**Curset de sardanes per
a petits i grans. Cada
dimecres de 2/4 de 8 a les
9 del vespre a Can Malet.**

**27 d'abril, excursió a l'Aplec de Sant
Sadurní d'Anoia, la Capital del Cava.
Matí, visita a les caves. Arrossada sardanista amb cava.**

Preu socis 30 ; no socis 35.

Informació i reserves:

La Barberia i Rellotgeria Fama

93 540 71 59 i 93 555 06 96

Més info. agr.sardmasnou@yahoo.es

Restaurant

DURAN

**laBotigadel
DURAN**

Menjar per emportar · Restaurant

Àngel Guimerà, 18 · Alella · 93 555 10 45

Àngel Guimerà, 20 · Alella · 93 540 70 93

pledellibres

Per Sant Jordi podem parlar-te del llibre que vulguis

Regala misteri, aventura, somni, amor, fantasia...

Barcelona, 40 (al costat del mercat vell) 93 555 48 13 el Masnou

SUBMINISTRAMENTS PER A LA CONSTRUCCIÓ

Distribuidora en gres i ceràmica:

**Saloni, Aparici, Gres Catalán, Gres Breda,
Porcelanatto, etc.**

SANITARIS - AIXETES

Magatzem al Masnou

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

Magatzem i oficines

Alella
Riera Principal, 48-50
Tel. 93 555 97 53
Fax. 93 555 95 96 · Alella

Exposició

Escultor Llimona, 9
Tel. 93 540 37 69
Alella

GAIA
espai terapèutic

BOTIGA DE PRODUCTES BIOLÒGICS

Taller de risoteràpia
Abril, maig, juny

Div. 4 d'abril, div. 9 de maig, div. 6 i 13 de juny de 8 a 2/4 de
10 del vespre. Preu de totes les sessions 90

Lloc del taller NIU IOGA, Prat de la Ria, 19. Ho organitza GAIA ESPAI TERAPÈUTIC

INFORMACIÓ AL 93 555 70 55 - 93 540 93 15 O VINE A VEURE'NS A GAIA ESPAI TERAPÈUTIC PERE GRAU, 42 · EL MASNOU

ELECCIONS... A QUÈ?

Per Joan Camps i Ortiz

Hi ha dos temes que m'agradaria deixar aparcats definitivament, no pensar-hi més, no parlar-ne mai més, per definició, no escriure'n ni una ratlla més. Però no pot ser, reconec que sóc un ceballut polític i un ressentit per la religió, dec patir la síndrome de CATRÀDIO i TV3 que, mentre els presentadors no signaven la informació com a protesta pel condicionament electoral, els guionistes de Polònia s'esplaiaven fent la caricatura sarcàstica de les fastigoses realitats socials i religioses, que entre polítics i bisbes ens volen encolomar. Ficció irònica la de Polònia, fins i tot per pixar-s'hi de riure, si no estigués emmarcada per la repugnant censura de la llibertat d'expressió dels informatius i inspirada en la Conferència Episcopal Espanyola, que amb covardia subtil recomanava votar una força política, actuant com un fil més del putxinel·li que presentaven com a líder propi. El que volien dir-nos els bisbes i desmentir a la vegada, ho vam entendre tothom. Quina por!

Deixant-me de subtilestes i de covardia, a mi en Rajoy m'ha guanyat punts quan, havent perdut per la mínima i sabent que les ocasions les pinten calbes, s'ha aferrant a la mata de cabells que li quedava i a la primera de canvi s'ha desempallegat de la COPE, del mundanal Pedro J. Ramírez i d'en Zaplana i deixa descol·locats i amb el peu canviat l'Acebes i la desesperançada Aguirre. Rajoy pot donar-se un respir d'aquí al proper Congrés del Partit Popular, però fins que hi arribi no sabrà lo que vale un peine.

Parlant de Congressos, no puc estalviar-me citar Esquerra, vull dir Esquerra Republicana de Catalunya, partit al qual he votat fent del meu masoquisme ideològic coherència de militant. No hi ha com treballar sense ànim de lucre per un partit polític, en quatre anys he après a separar el gra de la palla i conèixer d'una hora lluny

els tresos que proclamant l'altruisme de servir Catalunya i fan política només per servir-se'n ells. No cal dir noms i cognoms que tothom ja coneix, quatre anys de xerrameca electoral són prou perquè cada ciutadà tingui un criteri format del personal que ens governa, si algú sap on hi ha un pam de net que ho digui, si algú coneix un polític a qui es pugui donar confiança, que el proclami. Però ara no ens queixem, en democràcia cal acceptar les regles i no seré jo qui negui els resultats d'una contesa electoral que Déu li'n do! la colla de gent que encara hem anat a votar. No serà perquè no es veia a venir qui seria el guanyador!; qui repassi el meu article a GM de març de 2007, podrà llegir: el més golejador de tots és en Montilla a qui ERC i ICV només diuen Senyor! SÍ SENYOR! El Monti sí que és un crac i al pas que va guanyarà la Lliga, la Copa del Rei i la Champions sense baixar de l'autocar. Quanta humiliació per a ERC i per als qui l'estem recolzant, un partit que creixia geomètricament i han estat els tecnòcrates de segona fila, yupies de calçotada, tots estratègicament situats i ben alimentats per les arques abundoses del partit, els qui han arrossegat

la cúpula bicèfala a una baralla de col·legials que no han fet els deures.

A veure Josep-Lluís Carod-Rovira i Joan Puigcercós, que d'això n'heu de respondre vosaltres: com volíeu estimular el vot per ERC a aquells que haguessin vist amb millors ulls un Govern de la Generalitat nacionalista, compost pel guanyador de les eleccions CiU i ERC? Amb quina il·lusió creieu que han anat a votar els simpatitzants d'ERC, si és que hi han anat, quan som el partit que ha fet la genialitat de cedir-li la balconada triomfant de la Generalitat a Zapatero que, envers Catalunya, presenta indicis raonables de ser un mentider compulsiu i que promovia com a president del Congrés dels Diputats el personatge Bono, aquell de *a nadie le amarga un dulce*? Amb quin estímulo, un independentista català podia anar a votar el partit liderat per vosaltres, que havent pactat d'anar junts no us heu mantingut el respecte mutu, des que al juliol de 2004 al Congrés de Lleida, vau ser proclamats President i Secretari General d'ERC? Ni el búnker laberíntic del partit, on tu, Puigcercós, has buscat refugi, ni la trinxera de la Vicepresidència de la Generalitat, que tu, Josep-Lluís Carod Rovira, has volgut preservar-te, són places prou sòlides davant la guerra fratricida que us heu declarat. D'això, res de bo en sortirà.

Si com a partit exigim la publicació de les balances fiscals, apliqueu-vos la lliçó per als militants d'ERC que hem treballat gratis i pels qui estem al corrent de pagament de la quota. Quants sumeu a ERC? Vull dir, entre càrrecs polítics, de confiança i alliberats per la nòmina de la maquinària del partit? Entre mil quatre-cents i mil cinc-cents? Quina casualitat!, la Conferència Nacional d'octubre del 2007, la vau guanyar per sota els 1.400 vots. Doncs feu números, amb quina poca vergonya vau donar per vàlida la continuïtat humiliant en un Govern, àlies

d'Entesa, fent president de la Generalitat Montilla del PSC, quan feia quatre dies que, per ordre de Zapatero i la mà tova de Maragall, us havia expulsat del Govern, aquell de mala memòria anomenat Tripartit.

Les balances fiscals d'ERC són essencials, tant o més que les de Catalunya envers les altres autonomies, per entendre la davallada

de l'independentisme que dèiem defensar. Només cal que feu un sumatori de les nòmines que teníeu abans de tocar cuixa del poder i les compareu amb el muntant del que ingresseu tots vosaltres. El vostre status actual us ha trastornat el rumb i us ha anticipat la senilitat política; en lloc de ser defensors de les idees pròpies us heu convertit en vassalls de l'ad-

versari polític que us podia fer més mal. No remeneu gaire el feble discurs que us queda, ni cal que feu autocrítica, limiteu-vos a traspasar els quatre mobles que ens han quedat i que sigui un equip renovat que, amb esperit d'ocellot Fènix, sense perdre el nord de l'independentisme posi pedra sobre pedra damunt les cendres que heu deixat.

In memòriam

Antoni Marín

El Masnou 1929 - Montgat 2008

Per Joan Muray
Vocal de Cultura

Al passat mes de febrer ens va deixar aquest artista masnoví, tot i que resident a Montgat des de feia més de cinquanta anys.

La seva especialitat era la talla i el gravat del vidre, del qual feia sorgir veritables obres d'art, meravelloses i etèries.

S'havia format en la talla i el gravat del vidre a la fàbrica Dachs del Masnou, i amb estudis a l'Escola Massana de Barcelona.

El 1956 va traslladar-se a viure a Montgat en casar-se amb una noia d'aquella població veïna, de la qual va arribar a ser alcalde a l'adveniment de la democràcia.

Havia realitzat exposicions a Girona, Calella, Montgat i el Masnou; la d'aquí fou l'any 1991 per mitjà de la nostra Sala d'Art, fet que propicià que els masnovins poguessin gaudir de les obres provinents de les seves mans. Obres esplèndides i netes, de les quals i del seu cristall sortien figures i filigranes, un veritable gaudi per a la vista i els sentits.

A més d'això, tenia obra seva en països com Alemanya, Bèlgica, França i Mèxic.

Va guanyar al llarg de la seva vida diversos premis i honors, com el Premi d'Honor a l'Exposició-Concurs d'Art de Terrassa l'any 1950; la Medalla d'honor i el Premi, el 1949 i 1950 al Masnou i Barcelona respectivament; i el 1988 fou l'artista convidat a la biennal del Futbol Club Barcelona, celebrada al Born.

Del seu pas per la nostra sala, en van quedar uns records molt especials, ja que, si al llarg de la vida de la sala i de l'entitat hem tingut centenars d'exposicions, tant de pintura, com de dibuix, d'escultura, etc., cap més com la que ens va portar l'Antoni Marín; fou una mostra única, tant que potser no es repetirà mai més, si més no en ella.

També vam parlar de la seva obra al nostre butlletí a l'entrevista que li publicarem pel juliol del 2004, extreta de la que li dedicarem al seu Montgat d'adopció, entrevista que deixava entreveure no sols l'artista sinó l'home, i especialment la seva vessant artística, a la qual va dedicar la vida, al llarg dels quasi vuitanta anys que va estar entre nosaltres.

L'home passa, però l'obra perdura; aquesta màxima ens reconforta quan perdem algú i molt especialment quan és un artista de la seva talla.

Descansa en pau, Antoni.

"Gala d'entrega dels premis literaris de la XXX convocatòria dels Premis Literaris 2008 Goleta i Bergantí i III Premi Especial Goleta i Bergantí de Poesia"

19 d'abril, 19.30 h
al teatre del Casino del Masnou

Programa de l'acte:

Presentació del llibre guanyador del III Premi Especial de Poesia Goleta i Bergantí del 2007, *L'estoig de violí*, d'Isabel Oliva. Actuació musical del grup Sabina Witt Trio i lectura de fragments de les obres guanyadores a càrrec del Grup d'Aficionats al Teatre del Masnou (GAT).
Lliurament de premis als guanyadors i guanyadores del certamen literari.

Organitza: Aj. del Masnou i Biblioteca del Masnou. **Entrada** Gratuïta

A contracor

Per Ramon Serra i Roca

Esmorzava tranquil·lament a la petita tasca de La Barceloneta (l'hòstia per als de tota la vida) anomenada cal Manyo, on encara trobes peix fresc i preus populars i sobretot un local sense cap mena de pretensions, allà s'hi va a menjar i no a veure les bestieses de qualsevol decorador o interiorista o com en vulguin dir, que després repercuteix a l'hora de pagar els plats o els *carajillos*. Jo em pregunto, a què anem?, a menjar o a demostrar que tenim una gran cartera per pagar una burrada per un plat esquistat, sofisticat i que la majoria de vegades ens deixarà amb gana? Anys enrere vaig trepitjar restaurants que sortien a la guia Michelin, però trobo tan exagerat el que volen cobrar-me que em fa vergonya pagar aquesta quantitat de diners per menjar. No vull luxe ni que em tractin com si fos especial; únicament demano que no em prenguin per idiota. No vull copets a l'esquena ni que diguin que sé triar molt bé el vi. Voldria, si no és gaire demanar, autenticitat a preu raonable i, si a la llarga hi torno, ja arribarà la familiaritat, que jo crec que un s'ha de guanyar i que molta gent, perquè paga x, es creu que va amb la factura.

De locals per atipar-se (i dic atipar-se amb admiració, car tothom es torna molt fi darrerament), n'hi ha de tota mena i, dissortadament, un de molt emblemàtic situat a prop del nostre poble restarà tancat quan llegiu aquest article. Parlo de Can Raspall, una institució per a molta gent; i no era el seu nivell de cuina (brasa honrada amb bona matèria primera) sinó aquell entorn agradable a anys llum de la sofisticació, aquella vista sobre el Maresme i la presència de "l'Emiliu" i la Carmeta, gent de la terra, sense additius ni mandangues. Ara, ja grans, tindran un merescut descans, però molta gent els trobarà a faltar, a ells, els seus plats simples i econòmics i l'entorn idíl·lic de coll de Clau.

Avui dia que els cuiners volen ser artistes, m'agrada reivindicar locals com Can Raspall, on això de l'ego exagerat és completament fora de lloc. Evidentment que, a l'Emiliu, li agradava si li deies que la carn era al seu punt i que era molt tendra, però d'això a ser un artista n'hi ha un tros, podríem dir que ell era un professional, o sigui, un home que vol fer bé la seva feina. Tots els que anàvem a menjar-hi ja en teníem prou.

Voltant arreu de Catalunya amb la moto o bé a peu, he trobat llocs meravellosos per fer-hi esmorzars de forquilla, bacallans, peus de porc, tota mena de caça, vins aspres, poc sofisticats però nobles, i aquell estofat de senglar que fa l'Anna a Ventolà, que veritablement em té el cor robat.

Volia parlar de política, perquè esmorzant a cal Manyo he llegit en el diari la dimissió enverinada d'en Carod, la resposta nocturna d'en Puigercós i totes les declaracions de la gent que vol manar dins el partit. No tinc fe en ningú, però encara crec; i, si el que surt d'aquesta cursa de bojós és una persona que estima el País, no és descaradament egòlatra i té capacitat de lideratge, jo ja en tinc prou. Ara és

moment de tenir arrels on agafar-nos, no de prometre cents i milers, i sí de mostrar tranquil·lament un camí per recórrer, sense meta final, com un viatge a Ítaca on el que és important és el viatge en si i no el lloc on volem anar a parar; aquest, el lloc on pararem, no l'hauríem de saber mai per tenir sempre l'esperit preparat per quan vénen mal dades, per quan perdem el rumb i la nau pot enfonsar-se, i és en aquest moment quan podem amotinar-nos i fote daltabaix del vaixell el capità i llançar-lo als taurons perquè ja en sortirà un altre que agafarà el timó i ens portarà a seguir el viatge, potser a la dimensió desconeguda, però serà millor aquest que no pas on ens vol portar Espanya.

El diari parlava també de la mort de Josep Benet, un home entregat a la causa de Catalunya i que jo admiro perquè li va cantar la canya al sobrevalorat Tarradellas, la persona més nefasta per al catalanisme actual; aquest ell va ser el primer que ens va vendre per un plat de llenties, per inflar el seu ego, que era tan gros com ell.

Ja veieu la de coses que es poden rumiar tot menjant uns molls i bevent un porró de vi de Gandesa. Tot plegat, tampoc res no serveix per a res. És com tirar una moneda a l'aire, pot sortir cara o pot sortir creu, és una pura qüestió d'atzar. Si tenim sort, les coses s'arreglaran, si més no temporalment; i, si no en tenim, les coses empitjoraran, sortosament també temporalment.

Històries de la vila

Per Joan Muray

Les CARMELLES... del Masnou d'abans (1)

Al Masnou d'abans hi havia un munt de cors que cantaven Caramelles quan arribava Pasqua; pertanyien a diferents associacions o centres de la vila, dels quals hem trobat un total de vuit, més un d'un cor familiar. El conjunt forma un total de tretze llibrets.

Cadascun dels llibrets està format per diferents cançons, escrites per diversos poetes locals; i entre ells els més famosos de tots, Josep Pujadas i Truch i Grau Maristany (Grau Til·là). Tots ells amb la consegüent música d'altres tants músics, tot i que no se n'ha trobat les partitures. Només se'n pot saber, per posar-ho al començament de cada cançó, del tipus que era, i en les satíriques, com les de la Colla Humorística "Els Gafarrons", hi posaven la tonada de quina cançó coneguda es cantaria.

Les cançons, excepte les humorístiques, anaven dedicades a gent coneguda, com l'alcalde, el rector, empresaris o prohoms, així com a les entitats principals de la vila. Tot i que, com és natural, i ja que n'esperaven les caramelles (ous, botifarres, menges greixoses, etc. o diners), eren "políticament correctes", tal com en diríem ara. O dit d'altra manera, eren aduladores. En canvi les d'humor, les satíriques, aquestes ja picaven pebre, tot i que ara es fa difícil saber a qui anaven dedicades.

En farem un estudi, associació per associació i llibret per llibret, ja que són molt interessants, especialment per saber qui "tallava el bacallà" en aquell Masnou. També cal esmentar poetes i músics, "personatges", etc.

El que sobta més, especialment vist des d'una òptica actual, és la quantitat de grups que hi havia ara fa més de cent anys. Els més

Les Caramelles", aquarel·la feta el 1940 per Manuel Rusiñol, un masnoví que vivia a Buenos Aires.

antics són de començament del segle xx i van durar fins aproximadament al 1936, any de la guerra. Després d'aquesta, uns anys més tard, es va reprendre la tradició i sortiren diversos grups a cantar-les; foren, però, els principals els del Casinet i La Calàndria. Cap als cinquanta també va sortir el cor de l'escola parroquial, dirigit pel seu mestre, el Sr. Iglesias. Després se'n va anar perdent el costum i restà, si més no a la nostra vila, perduda aquesta antiga i bonica tradició.

Es conta que les caramelles del 1901, a la primera nit de caramelles del segle xx, foren molt concorregudes. Hi va venir l'Orfeó Català, que també va cantar caramelles per tot el poble i s'aturà especialment a la casa del Mestre Millet, on van cantar "Els Segadors". A més de portar la clàssica cistella, duien també una senzilla bomba de paper, la mateixa que havia portat Lluís Millet de noi quan també les cantava per tota la vila.

Abans, però, d'entrar en matèria, vegem, encara que sigui a tall de pinzellada, que vol dir el mot

CARMELLES. Caramelles és, en realitat, l'obsequi que es lliurava en determinades festes, com la vigília de Reis, la festa de les caramelles, la dominica quarta de Quaresma, etc., que consistia en ous i botifarra, menges greixoses, així com en llaminadures. Obsequi que va donar nom a les cançons populars cantades per les colles de caramellaires.

Antigament fou totalment de caire popular, però amb l'arribada de les societats corals durant el segle XIX, aquestes també n'adoptaren el costum. El costum és comú a tots el Paisos Catalans, tot i que rep diferents noms segons el territori. Les societats i els llibrets són els següents:

SOCIETAT CORAL "LA PAZ"

Llibret de l'any 1902, amb poemes de Josep Pujadas i Truch (el Masnou 1876-1938) i música de Josep Pallescà i Rosell (se n'ignora tota referència).

Aquesta societat pertanyia a la famosa "Cervezeria La Paz", que primer va estar ubicada a l'actual carrer de Marià Rossell, on hi va haver també el "Casino del Racó",

i després, ja en imatges conegudes, al Camí Ral, a l'actual local dels baixos del Casino, xamfrà al c/ Roger de Flor. El seu cor de caramelles, pel que es pot deduir del llibret, aquell any s'estrenava, però no se'n sap la durada.

"La Pas", com era coneguda popularment, era, a més de cerveseria, un local on els festius es feia ball amb pianola, i sembla que s'hi projectaven unes imatges en moviment a les parets.

El llibret de Caramelles del 1902, comença amb aquest verset:

*La nit de Pasqua Florida
és la més hermosa nit
y per això l'esperavam
ab tant d'afrany y dalit.*

*Aixís, donchs, venim gojosos
plens d'amor y d'il·lusions
á obsequiar á tot lo poble
ab nostras jolius cansóns.*

Les seves cançons van dedicades a: Ajuntament, Senyor *Arcalde*, Rectoria, D. *Arturo Roig* (1), D. Miquel Amat (2), D. *Joseph Estapé*, D. *Francisco Sanahuja* (3), D. *Carlos Nogués* (4), D. Joan Sala (5), D. *Francisco Ferrer*, D. Manel Matheu (6) i *Pe'l públich*.

NOTES

- 1- Artur Roig era aleshores regidor municipal.
- 2- Miquel Amat era un terratinent propietari de can Fontanills, ara Casino.
- 3- Francesc Sanahuja fou notari del Masnou, així com membre de la Junta

del Casino.

4- Carles Nogués fou farmacèutic i membre de l'ajuntament.

5- Joan Sala; al mateix llibre se'l defineix com a *Dueño de la Cervezería La Paz*.

6- Manuel Matheu era el tintorer de l'antiga fàbrica de "Can Xala".

CORO FAMILIAR

Aquest cor també és de l'any 1902, però era de caire familiar, amb "follies" fetes per Pere Colomé i Casals (Caporal de Poble del Sometent), de la masia de "La Font".

El llibret, tot escrit a mà, és obra de l'autor, el qual a la seva primera pàgina diu així

"Coro Familiar". Follias cantadas á duo en la nit de Caramellas del dia 29 de Mars de 1902, en la vila del Masnou-

Les cançons són dedicades a: Casa de la Vila, Senyor Martí (1), Senyor *Victoriano Pagès* (2), Senyor Anton Suñol (3), Sr. *Francisco Quer*, Sr. Antonet, Sr. Joan Mirambell, Sr. Josep Pons (4), Sr. *Juan Budallé* (5), Carme y Pura Boada, Ramona Baró, Ramona March, Úrsula Prats, Pere Anguera (6) y família, Bernardina y *Papeta Colomé*, Sr. *Arturo Roig* (7), *Papeta de casa Lloreta*, *A la Esperansa y Treseta* i *Vicens Baybé*.

Els components d'aquest cor llüïen la barretina catalana.

NOTES

- 1- El Sr. Martí era aleshores l'alcalde de la vila.
 - 2- Victorià Pagès era l'anterior alcalde.
 - 3- Antoni Sunyol fou el polític Delegat del Masnou a les Bases de Manresa del 1892.
 - 4- Josep Pons era el propietari de "can Noni", que fou cèlebre botiga de queviures del veïnat d'Ocata, on hi havia el famós pou de "can Noni", del qual es deia que qui en bevia aigua mai més no marxava de la vila.
 - 5- Joan Budallé era el cafeter de l'Ocata.
 - 6- Pere Anguera era pastor i conegut com "en Pere Pastor".
 - 7- Artur Roig era conegut com l'*Arturo pintor* i fou elegit regidor municipal.
- I les dedicades a les dones

esmentades, la majoria jovenetes, era perquè havien destacat als balls de Carnaval, per la qual cosa n'exaltava llur original disfressa. Però n'hi ha una, la Ramona March, que a més destaca per "engalanar el cor á n'en Benito Sagré".

LA ALEGRÍA DE MASNOU

Aquestes caramelles cantades, segons consta en portada, per la Societat "La Alegria de Masnou", pertanyen a una entitat ara totalment desconeguda.

Les principals societats de la vila eren, i són, prou conegudes, fins i tot les desaparegudes, però d'aquesta no queda cap rastre. Podria ser que només fos un cor que sortís en temps de caramelles.

El seu llibret, molt ben editat, és del 1903 i les lletres de les cançons són del poeta masnoví Josep Pujadas i Truch, i la música dels mestres M. Novi i J. Casals, dels quals tampoc tenim constància.

Són dedicades a: *Las Nenas de Masnou* (un vals), Ajuntament, Senyor *Arcalde*, Rectoria, Sr. *Victoriano Pagès* (1), D. Rafel Ramoneda (2), D. Joan Rimblas (3), D. Miquel Amat (4), D. *Francisco Ferrer* i D. Pau Estapé (5).

NOTES

- 1- Victorià Pagès, vegeu cites anteriors.

- 2- Un barceloní arrelat al Masnou.
 3- Ídem.
 4- Miquel Amat, vegeu cita anterior.
 5- Pau Estapé i Maristany fou alcalde de la Vila, fundador de la Casa Benèfica i propietari de la fàbrica "Can Xala" i de l'Aigua Xala (aquesta de Caldes de Malavella).

ATENEO DE MASNOU

Aquesta societat de finals del segle XIX i començaments del XX fou prou coneguda i de reconegut prestigi. Estava ubicada a tocar a la plaça de la Llibertat, on ara hi ha l'ONCE i abans hi havia la societat el "Casinet", i més abans, el Cafè *Las Delicias*.

Els autors de les lletres d'aquest llibret, el que tenim, del 1904, són Josep Pujadas i Truch, Esteve Rosés i Fàbregas, Anton Sanjuan i Pou, Tomàs Comellas, P. Estapé i Millet i S. Sust i Bertran.

I les cançons porten música del mestre M. Novi, com les de l'anterior llibret. El seu cor es va estrenar per la Pasqua de l'any 1901.

Són dedicades a: *A las noyas de Masnou* (un vals), Casa de la Vila, Rectoria, Anton Sanjuan (1), *Joseph Sust*, *Francisco Ferrer*, *Joseph Sala* (2), *Victoriano Pagès* (3), *Estrella Jover*, *Las penas dels casats* i *Lo Congrès de las Sogras*.

NOTES

- 1- Anton Sanjuan era aleshores president de l'Ateneu.
 2- Josep Sala era regidor de l'Ajuntament.
 3- Victòria Pagès ja ha sortit més amunt.

De les dues darreres cançons, per ser satíriques, n'hem escollit unes estrofes per veure com les gastaven en aquell temps. Diuen així:

*Desde'l moment que á un el lliga
 el llas matrimonial,
 ja ha acabat el divertirse
 y 'l fer broma ab els companys.*

*Com l'aucell dintre la gàbia
 el pobre casat s'está;
 y engabiat y tot l'aixalan
 si per cas no fá bondat.*

De *Las penas dels casats*

*Desde'l dia aquell els gendres
 no tenen punt de repós,
 puig que la ditxosa sogra
 sempre vol tenir rahó.*

*Donchs si, per desgracia seva,
 lo gendre vol governar
 la sogra li endossa al canto
 las follías de l'altre any.*

De *Lo Congrès de las Sogras*

LA CALÀNDRIA

D'aquesta societat, que l'any 2006 va complir el centenari, tot convertint-se en Fundació, en tenim tres llibrets, dels anys 1907, 1910 i 1911.

Al de 1907 les lletres són de F. Ramentol i la música de Grau Maristany (Grau Til·là), de M. Novi i d'algun altre, però que no era masnoví.

Al de 1910 hi ha lletres i música de Joan Duran i Borí; i lletres de Pere Colomé i Jaume Fuentes.

I al de 1911, totes les lletres són de Jaume Fuentes i la música de Grau Maristany.

Ja que en tenim tres llibrets i, de dedicatòries, moltes, només esmentarem les dedicades a persones, ja que a més n'hi ha a conceptes, èpoques, etc.

Són aquestes: D. Eusebi Fortuny, a can Salvador Vidal (1), senyor Antoni Sunyol, senyora Àngela Alaíá, vda. de Crusellas, Teresa i Maria Bàrbera, Isabel i Eulàlia Coll, Maria Sagredo, Pepita i Elvira Salóm, Teresa Millet, Pepita Roig, Dolors Cirera,

Sr. Jaume Feu, Bonaventura Fontanills, Carles Maristany, Miquel Ramentol, Gumersindo Roca (2), Rosa Barba, Llorença i Teresa Estañol, Rosa Botey, Pepina Rosés, Rosa i Antònia Matas, Antònia Grané, Rosita Guàrdia, Assumpció i Glòria Barona, Anita Feu (3), Francesca Bernet, Salvador (4), Mercè (5) i Rosa Catarineu, Laura Saurí, Milagros, Josep i Carne Belda, Antònia Llovet, Quimeta Turró, Rosa Duran, Margarida i Laieta Marí, Joana i Maria Molins, Cinteta i Providència Domènech, Antònia i Carne Llobet, Laura i Salvadora Vidal, Semproniana i Antònia Puigvert, Maria Rector, Maria Masvidal, Paquita Querol, Teresa Tresol, Dolors Musset, Antònia Oliveras, Vicenta Vila, Josep Riera, Albert Monteis, Serafi Espinosa, Cinto Rosés, germans González, Dolors Tuyà, Josepa Pons, Maria Casalins, Mercè Balada, Carne Flo, Maria Romeu (6), Filomena Flores, Trinitat Callada, Marcel·lina Sales i Rosa Salomó.

NOTES

(només hi posarem els qui no hagin sortit anteriorment)

- 1- A can Salvador Vidal eren de can Caiona.
 2- Gumersindo Roca tenia el "Café Las Delicias".
 3- Anita Feu fou carnissera a la plaça i a més tenia, amb el seu espòs, Francesc Estol, la fleca "Estol".

4- Salvador Catarineu fou agutzil.5- Mercè Catarineu, filla de l'anterior, tenia el forn de "Can Cabessa", amb el seu espòs primer, en Padrós, i amb el segon, en Francesch.

6- Maria Romeu va posar la merceria de "ca la Romeu", que encara continua en actiu.

(continuarà)

FONS CONSULTATS

- Butlletí de Gent del Masnou. núm. 73. La Pasqua, de "La filla d'en Caset".
- Butlletí de Gent del Masnou. núm. 98. Les Caramelles, de Dídac Ortíz.
- Butlletí de Gent del Masnou. núm. 109. Històries de la Vila, de J. Muray...
- Gran Enciclopèdia Catalana
- Costumari de Joan Amades

- Notes de Dídac Ortíz
- Masnovins a les Amèriques. De J. Muray. Oikos Tau. V. de Mar 1998.

LA VENJANÇA CATALANA

Per Josep Condeminas

Glossar amb quatre lletres la història de Barcelona és realment una tasca impossible, però no per recordar que al llarg de la seva història la ciutat ha estat assetjada, envaïda, saquejada i reconstruïda diverses vegades; tanmateix, en el que tots els historiadors han estat d'acord és que el saqueig més salvatge i devastador va ser l'inglès per Almansor (Abū'Amir Muhammad ibn Abī 'Amir al Mansūr), primer ministre i dictador cordovès.

El califa 'Abd al-Rahmān III fou un monarca benèvol, que va fomentar una política de tolerància amb els cristians. Aquells anys de pau van permetre al comte Borrell II una activitat constructora de castells i monestirs, entre ells els de Montserrat i Sant Benet de Bages, a més de consolidar els seus dominis i línies fortificades. A la mort de Rahmān III el va substituir Al-Hakam II, i a la mort d'aquest a l'any 976, el seu fill Hisām II, d'onze anys d'edat, es va fer amb el califat. Almansor va assumir la tutoria de Hisām i, aprofitant la inexperiència del jove califa, va anar escalant posicions fins a obtenir el càrrec de visir i governador de la capital a més d'organitzar un poderós exèrcit

El 5 de maig de l'any 985, Almansor va sortir de Còrdova en direcció a Barcelona i passà per València, Tortosa i Tarragona. El comte Borrell li va sortir al pas el Penedès, però sense l'ajuda requerida al rei franc va ser derrotat per Almansor. El setge de Barcelona va durar sis dies i, quan van aconseguir d'entrar-hi, la ciutat va

patir el més brutal i devastador saqueig de la seva història. Cases, palaus, comerços, esglésies van ser saquejades i, finalment, la ciutat incendiada. Els habitants que no van ser degollats van ser reduïts a captivitat i enviats a Còrdova. No solament es van dedicar a la capital sinó que també van arrasar tots els pobles del pla de Barcelona i comarques veïnes. A França, l'any 987, la dinastia dels Capets va substituir els Carolingis, i el nou rei va sol·licitar la renovació de fidelitat al comte Borrell, però aquest ja es considerava deslligat de tot vassallatge amb els reis francs en no haver rebut ajuda contra Almansor. Mort el comte Borrell, els seus dos fills, Ramon i Ermengol, van saber envoltar-se de gent emprendora com l'Abat Ot i els vint-i-cinc anys següents van ser de reconstrucció i consolidació dels comtats catalans.

Les lluites internes per fer-se amb el califat de Còrdova van enfrontar finalment el príncep Sulaymān i Al Mahdī. El primer va demanar ajuda als castellans i Al Mahdī ho va fer-ho als catalans o francs com se'ls anomenava aleshores. Les exigències catalanes van ser draconianes: 100 peces d'or diàries per a cada un dels dos comtes, dos dinars per cavaller o peó i queviures durant tota la campanya, així com la totalitat del botí obtingut, producte del saqueig. Al Mahdī va acceptar-ho. Durant la tardor i l'hivern

d'aquell any es van allistar nou mil homes, pràcticament la cinquena part dels habitants dels comtats. La primera victòria catalana va ser a Al Bacar, al nord de Còrdova i, poc després, Al Mahdī prenia possessió del califat cordovès. Segons l'establert, durant tres dies les tropes catalanes van saquejar a consciència la rica ciutat de Còrdova.

El príncep Sulaymān va fugir, però aconseguí de refer les seves tropes i causà nombroses baixes a l'exèrcit expedicionari. Tres mil catalans hi van perdre la vida, entre ells l'Abat Ot, el comte Ermengol i els bisbes Aeci, Arnulf i Sala, però els sis mil restants van tornar a Catalunya enriquits pel botí obtingut. La insòlita aventura va esborrar l'afrent d'Almansor i els recursos obtinguts van ajudar a estructurar i consolidar la singular personalitat que, a finals del mateix segle, començaria a ser denominada Catalunya.

La nostra petita volta al món (I)

La sortida a la Vall de Núria d'en Joan Casals i en Jaume Rossell

Del 3 al 7 de setembre del 1961

Per Ramon Asensio

A vegades esdevé que aquells esdeveniments, coses, persones, etc., que en el passat ens van semblar molt importants, ara, quan ho contemplem, observem que han perdut aquella magnitud: quasi no tenen valor, són insignificants, potser ratllen el ridícul. Per a en Joan i en Jaume, en aquell context històric, va ser un fet de gran envergadura. Per situar-nos en aquells anys, direm que era l'època dels SIS-CENTS, el cotxe del petit burgès. Els nostres protagonistes coneixien molt bé la serralada de Sant Mateu, bastant les muntanyes del Corredor i el Montnegre i havien fet algunes sortides al Montseny i Montserrat. Només els faltava conèixer els Pirineus, que traduït al llenguatge d'avui equivaldria a dir l'Himàlaia. Abans d'anar a la mili, tenien ganes d'assolir aquest gran repte: recórrer la vall de Núria. Ells eren uns amics inseparables, allò que en l'argot del barri en diríem "cul-i-merda" (en el bon sentit de la paraula), car havien nascut en el mateix carrer, molt a prop l'un de l'altre. Si avui he pogut fer sortir a la llum la seva aventura, cosa que no els agrada gaire, és gràcies a la normativa que dins l'Escoltisme existia: fer un informe dels fets, i en català. També se n'acompanyen algunes fotos, encara que deficientes, les quals era un luxe poder fer pel cost monetari que representava.

Val la pena que us fixeu com detallen amb tota minuciositat les seves vivències (menys pixar i cagar, tot!), especialment l'arribada a Núria, el comiat i el cost d'un sopar, entre moltes d'altres. Em plau de transcriure'n el testimoni:

"En aquesta època en què s'ha posat de moda fer viatges extravagants i rareses, algunes amb finalitats més o menys definides, com són les expedicions científiques, o d'altra mena, i les altres sense més objectiu que omplir l'esperit aventurer, nosaltres, en Jaume i jo, ens hem disposat a fer la nostra "LA PETITA VOLTA AL MÓN", el món que ens envolta i que devem admirar tant per les seves belleses com per ésser un tros de la nostra terra que ens pertany: LA VALL DE NÚRIA.

PREPARATIUS

Els primers passos van començar no gaires dies enrere, quan en Jaume em va dir que el dia 20 de setembre se n'anava cap a complir el servei militar. Llavors vam pensar de fer una sortida de comiat, i ací estem. El dia abans de sortir, després d'ultimar els darrers detalls, ja vam quedar que l'hora de començar la nostra ruta seria a les quatre en punt de la tarda del diumenge. Jo, a la nit, me'n vaig anar al cine per tal de calmar un xic els nervis, car no he estat cap vegada a Núria i em fa força il·lusió. En Jaume va restar a casa seva jugant a cartes amb la seva família. Bé, anem al gra.

Aspecte del Camí Ral a l'any 1961

DIA 3, DIUMENGE

Són les 4.15 de la tarda quan comencem a caminar per la carretera que va del Masnou a Puigcerdà, passant per Granollers. Anem caminant fins al km 3, en què l'autobús de Vallromanes té parada i, després d'uns breus moments d'espera, arriba l'autocar. Ens porta per la carretera de Fontdecera fins a l'entrada de Vallromanes, on comencem a caminar tot fent l'autostop. De moment sembla que no hi hagi cap ànima caritativa que ens vulgui carregar, però en arribar a Vilanova de la Roca se'ns para una moto amb sidecar que, molt plaent, accedeix a la nostra demanda. El propietari és un home tot simpàtic,

amo d'un taller de reparacions de la Garriga i que ara se'n va a pescar al rierol que voreja la carretera entre la Garriga i el Figaró. La moto és una Guzzi de 500 cc., molt antiga, però que encara rutlla, malgrat els anys que fa que pistona. Hauríeu d'haver vist com s'enfilava per les pujades més empinades, amb la directa i a mig gas! Tenia un ralenti que semblava talment una barca de pesca galopant per la carretera. Arribem a lloc i, després d'un cordial comiat, embrenem de nou la ruta a peu. Al cap de poca estona, un Seat 600 se'ns atura i ens porta a gran velocitat fins a Aiguafreda. El xofer era un jove amb ganes de lluir-se davant del seu com-

La carretera del Masnou a Granollers (Amadeu I) a l'any 1961.

Foto Teresa Torres i Casals

pany i de nosaltres i, és clar, els ensurts van ser nombrosos: primer, un gos a la carretera, amb la conseqüent frenada; després una corba molt tancada, i a cada revolt ens acompanyava el grinyolar de les rodes. En fi, a en Jaume i a mi ens agrada córrer; però, a mans d'un altre, la cosa ja canvia i, de veritat, teníem ganes d'arribar. D'Aiguafreda ens dirigim vers Centelles tot caminant, però pel camí se'ns atura un altre 600. Aquest ja és més reposat i sobretot molt trempat. L'home ens explica que té una filla que és noia-guia i pel viatge ens anem fent un bon intercanvi de preguntes mentre anem devorant els quilòmetres. Resulta que l'home és enginyer-topògraf de la Diputació de Barcelona i és el que ha fet quasi tots els plànols de l'editorial Alpina. Aquest bon home ens porta fins a Torelló, on arribem a 2/4 de 8 del vespre, amb pluja. Com que el tren no passa fins a 1/4 de 10, decidim d'anar a sopar dins el bar que hi ha davant mateix de l'estació. Amb la corresponent truita a l'estómac, ja ens sentim més eufòrics. Un hora de tren ens porta a Ribes de Freser, poble molt bonic, engalanat pel riu que el travessa de dalt a baix i que li dóna un caire molt pintoresc. Durant el viatge amb tren hem trobat un amic d'en Jaume que va conèixer fent atletisme a Barcelona. El noi es diu Gili i es veu que té bastant de futur en les curses atlètiques de fons. En arribar al poble, el primer que fem és buscar lloc per acampar i, després de pre-

guntar, anem al camp de futbol a parar la tenda dins un petit pla que hi ha al costat dels vestidors. Quan feia una estona que dormíem, se'ns posa a ploure amb un ruixadet que va aguantant tota la nit, amenitzat amb llamps i trons, que fan de la primera acampada un veritable Trafalgar.

DIA 4, DILLUNS

Ens llevem al voltant de les cinc del matí per dirigir-nos a l'estació del cremallera, ja que ens han dit que el primer cremallera surt a 2/4 de set. Continua la tempesta i plou de gust. Quan arribem a l'estació, ens informem que el cremallera surt a les nou, o sigui que ens hem llevat de matí per a res: anem bé! Com que plou i l'estació és encara tancada, ens posem dins un tren que està parat

davant de l'estació. Quan són les set, anem a la cantina a esmorzar, i un cafè amb llet ben calent ens reconforta bastant i ens fa oblidar una mica la pluja que insistentment va caient amb força. A la cantina hi ha anat arribant gent: alguns treballadors que esperen el tren i que està arribant amb retard, dos maquinistes del tren, un home que és enguixador i que està molt amoïnada perquè la pluja li ha fet malbé una feina que ha fet per valor de 25.000 pessetes, segons explica ell. També ha arribat una parella de guàrdies civils i un matrimoni; en fi, de tot i força. A la vora de les nou ens dirigim vers l'estació del cremallera, que surt amb una mica de demora ja que el tren de Barcelona que enllaça no ha arribat encara i l'ha d'esperar. A la fi decidim pujar amb els sis que som a l'estació, car de la Renfe acaben de telefonar que el tren porta dues hores de retard. No és estrany. El viatge amb cremallera és molt bonic i passa per alguns indrets veritablement encantadors: ara vers un riu que serpenteja muntanya avall, ara pel costat d'un bosc de pi-avets, també entremig d'un rocam que sembla que s'hagi d'ensorrar amb el trontoll del tren i el xiular desentonat de la seva veu i fa tot això un conjunt de meravelles. Mentrestant, el cremallera es va enfilant a poc a poc pel rude pendent, i així anem fent via fins que, en arribar gairebé a dalt, ens adonem, no sense tenir una gran sorpresa, que els cims més enlairats de la vall de Núria són

Santuari de Núria i cremallera a l'any 1961

L'ermita de Sant Gil, a l'hivern, en una fotografia d'abans que es fes el cremallera l'any 1931.

blanquejats de neu. Aquesta sí que no ens l'esperàvem!, car, havent fet un estiu tan calorós, ens havien dit que ja no trobaríem neu. Més tard ens asabentem que havia nevat la nit passada mentre plovia pels voltants. Sortim del darrer túnel i la primera impressió de Núria a cop d'ull em satisfà molt: per un cantó una embassament d'aigua fet fa poc i per la resta tot voltat de cims d'imponent elevació i al fons un ramat de bens pasturant que semblen formigues i que destaquen sobre els prats verds que omplen tota la vall. Baixem a l'estació i fa un fred que pela!, acostumats com estem a la

temperatura calorosa de la costa. Ací dalt estem a set graus i el vent que bufa del nord és gelat a causa de la neu dels cims. Creuem el pont de fusta que uneix l'estació amb el Santuari i entrem dins els passadissos que volten tot l'edifici. A cada cantó hi ha les portes de les cel·les i més endavant una tómbola, l'administració, la botiga de records, la tenda de queviures i la sala de lectures; a continuació l'església, l'hotel i para de comptar. Deixem les motxilles a un cantó i sortim a voltar-la una estona. Primer contemplem el llac, que rep les aigües de Nou Fonts, Nou Creus i el coll de Finestrelles. Visitem l'ermita de Sant Gil, que és a tocar del Santuari. Més tard seguim un tros amunt pel camí del Puigmal, fins al lloc anomenat Coll Verd. Des d'ací s'albira Núria i els seus entorns, sembla talment un paisatge de pintor. En baixar ens adonem que, en iniciar el camí del Puigmal i al costat mateix del Santuari, hi ha un refugi lliure (de Sant

Bernat), on decidim fer estada. Una vegada instal·lats, ens posem a dinar. El cel és cobert de núvols i boira baixa, per la qual cosa està molt mal parat per fer una sortida aquesta tarda. Tot i amb això, deixant de banda tots els avisos de perill que ens havien donat i per no restar avorrits al refugi, ens encarem vers el Puigmal enmig de boira i d'una fina pluja.

Continuarà

...i al costat mateix del Santuari, hi ha un refugi lliure (de Sant Bernat), on decidim fer estada.

Alcon

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

Les fortal·leses de Niterói

Per Joan Maresma Duran

Niterói és una ciutat situada a l'altra banda de l'entrada de la badia de Guanabara, una llengua de mar que els portuguesos van confondre amb la desembocadura d'un riu gegantesc i d'aquí va venir el nom de Rio de Janeiro, literalment *Riu de Gener*, ja que hi van arribar el dia 1 de gener de 1502.

Niterói, doncs, es troba davant de Rio. En una època ja llunyana aquesta ciutat va ser important: guardava l'entrada de la badia, una badia que potser va recordar als navegants portuguesos l'estuari del Tejo, el *mar de la palla*, de Lisboa. Quan Rio de Janeiro va guanyar importància al nou món, s'hi van construir unes fortal·leses per assegurar que l'or que venia de l'interior del país no fos assaltat per pirates o per forces estrangeres. Aquestes fortal·leses, doncs, són de mitjan segle XVIII. Em van recordar la part baixa del castell de Cardona, la *Ciudadela* de Jaca o el castell de Figueres, totes tres del període del segle de les llums, del segle de la raó. Tal vegada, en aquell temps, ja va començar la globalització, si més no per a l'arquitectura militar.

Aquestes construccions són encara zona militar i per entrar-hi s'ha de passar per uns tràmits, pagar un preu simbòlic i alguns soldats fan de guies improvisats, tot i que d'història no en saben gaire... Curiós com en aquest país continental, on la *mili* és obligatòria, només serveixen a l'exèrcit les classes menys afavorides i el color de la pell dels soldats és més aviat fosc, ja que el negre és el color dels pobres. Els *quintos* de les classes socials més adinerades se salven al·legant qualsevol excusa ja que el nombre de joves és altíssim i a l'exèrcit –ja se sap– et donen roba, menjar, llit i uns diners –potser 150 euros al mes si hi arriba– que permeten una miqueta d'estalvi i són diners per a xicots de 18 anys que surten de barris que ningú no coneix.

Com a tots els països en els quals he viscut, les àrees militars sempre tenen la millor vista, les millor platges, la mil-

lor ubicació. A Niterói passa el mateix. La primera fortal·lesa, el *Forte de Rio Branco*, es troba al nivell del mar i té una platja amb poca gent. És possible gaudir d'aquesta platja, però ja s'ha d'omplir paperassa. Des d'aquí, et porten en furgoneta a la fortal·lesa superior, el *Forte de São Luis*. Hi ha aquí una bellíssima muralla de pedra i una gran entrada, monumental. Des d'aquí, es puja a peu cap a l'altra fortal·lesa, la que es troba al cim del *Morro do Pico*, anomenada *Forte do Pico*. Aquesta última va ser acabada el 1918. Hi ha aquí unes bateries costeres de 280 mm importades d'Alemanya, que ja no funcionen, però que conserven encara un aspecte amenaçador. Som ja a 280 metres d'alçada i la vista és espectacular.

Des del cim es disfruta del vent a la cara, del *Pão de Açúcar*, del *Corcovado*, de la badia i de la ciutat de Rio de Janeiro. El paisatge és realment encisador, com de postal en directe, per passar-hi temps simplement observant alguns núvols que es mouen en un cel blau, el blau intens de l'oceà, el verd de les muntanyes, el gris de les roques.

Em sorprèn l'estat en què es troba tot plegat, segurament per qüestions de pressupost, que sempre és una bona excusa, potser perquè l'Estat no pot fer front a totes les despeses que té. Els tres *fortes* necessiten restauració i manteniment, ja que conviuen amb la natura i amb l'aigua del mar. També fa falta publicitat, ja que les visites són escasses si tenim en compte que les construccions que tenen ja uns anys transmeten història, coneixement, i en aquest país no hi ha gaires construccions que siguin antigues, tot i que algunes siguin ja runes dels temps moderns.

Els Rellotges de sol parlen (X)

Per Esteve Pujol i Pons

Continuo amb la transcripció dels lemes o inscripcions dels rellotges de sol, segons el treball ingent del senyor Alfred Urbiola Jané que vaig presentar al butlletí del mes de gener d'enguany. Quina sort de poder gaudir de tanta saviesa popular condensada en frases tan concises!

Espandeix la llum divina oh Cristina

- Ermita de Santa Cristina - Lloret de Mar (Selva)

Adeamus cum fiducia ad thronum gratiae (*Acostem-nos amb confiança al tron de la gràcia*)
- Oratori de Gràcia, Monestir de Gràcia - Lluçmajor (Mallorca)

Si Fa Sol (amb pentagrama, clau de sol i notes)
- Ca l'Enric, cart. Cardedeu - Marata (Vallès Oriental)

El sol surt per a tothom
- Passeig del Terraplà 2-4 - Molins de Rei (Baix Llobregat)

Les Dotze són Migdia, passa Avant
- Can Cabanes, entre Olost i Prats de Lluçanès - Olost de Lluçanès (Osona)

Al cafè de Sipaios Sol d'hores serenes
- Antic Cafè Sipaios, riba del Fluvià - Olot (Garrotxa)

Vivere memento (*Recorda't de viure*)
- Casa Provença, El Pinatar - Ontinyent (Vall d'Albaida)

Si Fa Sol (amb pentagrama, clau de sol i notes)
sóc un rei, si està núvol sóc un ningú
- Casa Estrada, Generalitat 11 - el Papiol (Baix Llobregat)

Hora bona us podré dar si és matí i el cel és clar
- Mossèn Jaume Guixà 15 - Piera (Anoia)

Si no creus amb mi ni amb tu no esperis res de ningú
- Ca l'Esperalba - Òrrius (Maresme)

Benvinguts a tota hora
- Sant Roc 1 - Osseja (Alta Cerdanya)

Ultima multis (*[Serà] l'última per a molts*)
- Portella - Palma de Mallorca

Cada hora té sa darrera mà
- Plaça de Santa Eulàlia - Palma de Mallorca

De rellotge de sol no en té qui vol
- Salvador Claramunt 7 - Piera (Anoia)

El temps fuig, l'eternitat s'apropa. Mentre tinguem temps, fem el bé
- Rectoria d'Olzinelles - Olzinelles (Vallès Oriental)

Qualsevol nit pot sortir el sol
- Can Pericàs, cart. Cardedeu - Marata (Vallès Oriental)

Temps vertader
- Port Es Jonquet - Palma de Mallorca
- Son Baró - Sant Joan (Mallorca)

Veritas est via mea (*La veritat és el meu camí*)
- Ca la Pentinadora, del Sol 32 - Piera (Anoia)

Si encara som al matí no cerquis l'hora aquí
- Cal Pepus de la Llorença, Prat 33-35 - Piera (Anoia)

Gaudeix de les hores bones i les altres passa-les volant
- Montserrat 55 - Piera (Anoia)

Hores felices, hores curtes, i les altres passa-les dormint
- Montserrat 55 - Piera (Anoia)

Nihil sine sole (*Res sense el sol*)
- Casa amb cargol a la façana - la Pobra de Claramunt (Anoia)

Tú que mirándome estás, atiende bien lo que digo, esto tiene gran sentido. a ver si lo entenderás, después te divertirás cuando lo hayas entendido, si no entiendes lo que digo a Salamanca te irás.

El sol va por la eclíptica del Zodíaco nunca pasa con un alfabeto basta para saber qué significa a qué signos se dedica y a qué grado se halla el sol. Las dicciones latinas son el geroglífico que lo indica
- Casa "El Portal", Pau Casals 5 - Porrera (Priorat)

Ultima hora cogita (*Pensa en la darrera hora*)
- Can Sayol, plaça Gran - Ripoll (Ripollès)

Jo sense sol i tu sense bona fe no valem res
- Sant Bonifaci 40 - Piera (Anoia)

Mots encreuats

Per Xavi Cardona

Solucions a la pàgina 28

Núm.25

HORIZONTALS:

- 1- Part del Masnou que manté una relació d'antonímia amb el conjunt (3 paraules). Ho dissimula amb una bigarrada disfressa, però el Nadal li prova fatal.
- 2- Terra fantàstica on la construcció es forneix de la rebosteria i la pluja dels queviures en general. Aquelles que s'aprofiten de la bena als ulls de la justícia per no carregar amb el pes de la llei.
- 3- Habitant de Fenícia que ja odiava els virus informàtics abans que existissin. Remenat de caixa i mató la companyia del qual eximeix una proposició de la seva demostració.
- 4- Podríem lamentar saltar-nos-les com aquell que salta un mur.
- 5- En un passat recent va ser l'accident geogràfic predilecte dels gavatxos per a les grans demostracions pirotècniques. Retallo les ales. Típics surrealistes, dos mots que són literalment així i una mamella.
- 6- Desenvolupar-se les grans empreses a l'Amazònia. La seva emancipació és més difícil que la dels fills en edat de treballar. Element culpable que les Harley-Davidson i els cotxes d'època ens enlluernin gràcies a un atractiu superficial.
- 7- Lletra que designa un terme qualsevol en una sèrie indefinida. Accelera, però amb compte, perquè podria caure un paquet que algú prepara al mateix temps. Article de Lleida. Nombre de Neper.
- 8- La seva divina carícia posava calents els egipcis. No és estrany que passi tota la seva vida en un sofà. Fer de les seves el baró Roig fins que li arribi el propi torn.
- 9- Pot sortir de l'armari dues vegades. Pronom feble de primera. El Danubi seu, el Rin teu, el de Suïssa per a mi i no us alarmeu si us recorda l'arameu (3 paraules, una d'apostrofa, formen el tercer terme de l'absurda sèrie). Indica que tothom pot usar-lo.
- 10- Lletres sinuoses. Es comportaven d'una forma escandalosament inapropiada al camp nudista (2 paraules).
- 11- La seva fama és a l'alçada de la seva longevitat. Posa límits al filòsof. Alcohòlics anònims. Final del retir.
- 12- Suborn llardós adreçat a l'occident. El rei Mides va apreciar-lo massa a l'inrevés. Plural que representa unes quantitats irracionals o singular d'una superfície a preu irracional. Organització on Chávez pot fer de convidat o d'amfitrió.
- 13- Que rau. Escassos, mesquins i migrats mentre no disposin de vitamina D.
- 14- Cabdill d'una tribu d'Israel que sorgeix del que fariem en la confusió. Serreu de qualsevol manera, fileres, corrués. Còpula simple.
- 15- De manera que comporta un grau difícil d'igualar i impossible de superar.

VERTICALS:

- 1- Sovint són objecte d'un tractament xenòfob per part de la literatura o del cinema, però, que se sàpiga, cap d'ells o d'elles no s'ha queixat mai.
- 2- Pobladora de la Ibèria preromana relacionada amb la plaça Urquinaona. Són pomposes, ostentoses i no miren al terra.
- 3- Si el *glamour* descurat ens incita a menjar-la allà mateix ens podria donar un disgust: val més preparar-la d'una forma ardent. Isard que no remuga.
- 4- Les seves pèrdues fan pujar la cotització dels fabricants de desodorants. Estímuem. El darrere de la Dànae.
- 5- Article salat de socis desconeguts. Encapçala l'alfabet. Serveix per irrigar els conreus o gravar un llargmetratge. Es fa algunes nits per gust i d'un edifici en flames per sentit comú.
- 6- Símbol que Churchill va fer tan popular com el seu cigar. Estima, però en català no és correcte que talli el bacallà en una sessió de sado. La part més poc ètica de l'animal. Va carregat a qualsevol hora. Ho tenen en comú un mol, la mel, el mal, el mul i el mil.
- 7- No és prudent ni assenyada, però segurament és divertida. Una de les que s'usen per cardar. Posa límits a l'aiatol·là.
- 8- Llavor del lli, que dona nom a l'oli que se n'extreu. Or i ocell. Infantament que no implica la totalitat.
- 9- Fang d'aigua estancada. Aclareixi, desespesseixi.
- 10- Prepari una mòmia de cap per avall. A l'inrevés: percep amb els ulls, però les pots percebre amb l'oïda.
- 11- Arbre o arbust que té força protagonisme a les sabanes. Gestionarà l'aeroport del Prat fins que s'assoleixi el contrari. Pecat capital antiprottestant.
- 12- Cultura que té un gran interès per al dipsòman. Li fa por.
- 13- Africà que va poder assaborir el civilitzat gust del gas mostassa per invitació de Mussolini. Per a Shakespeare estava entre to be i not to be. Per als traductors de Shakespeare al català és allà mateix. Riu francès que circula pel Nil de Moisés i que dona nom a un departament de la República.
- 14- Domina l'art de la ciència aplicada. Bel de la cabra. Principi de nomadisme.
- 15- Belluga les rastes sense fumar marihuana, però igualment té el calaix desordenat. A vegades al seu hoste li acaba resultant molt cara la manutenció.

Teatre capital

Per Rosa M. Isart
(La cartellera barcelonina) Fotos: M. J. R. Lucas

Llegendes vives

La primera, el nostre Iago. Una llegenda viva. La segona, el nostre valencià universal, Manuel Molins. Ambdós llegendes vives, creadors excelsos, cites imprescindibles per a aquesta trentena de dies i hores i roses i dracs, en què alhora torna a escena Paco Morán (Teatre Condal, www.focus.es).

Trompetes –la desfeta de l'esquerra, podria explicar-la-hi, a en Carod, el sr. Montilla, mentre endrapen un plat de lleties– perquè arriben estrenes saboroses. Des del 26 de març i fins al 20 d'abril dos grans dramaturgs i una gran actriu faran temporada al Teatre Tantarantana (c/ de les

Paco Moran

Flors, 22, tot tocant al Paral·lel, www.tantarantana.com) amb un text de Manuel Molins (Alfara del Patriarca, Horta Nord, 1946) que dirigirà el també dramaturg i sòlid traductor Albert Mestres (Barcelona, 1960). *Sabates de taló alt* fa pujar a escena de dimecres a diumenge la superlativa Carme Sansa i Aina Calpe, que interpreten, respectivament, una actriu madura i una de jove, en un sentit homenatge al teatre.

Manuel Molins

Del 3 al 6 d'abril *Goldberg*, del grandíssim actor i també ballari Ferran Carvajal, es podrà veure al Mercat de les Flors (c/ Lleida, 59). Acompanyat de la ballarina Anna Roblas i de tres músics i amb ajudantia de direcció i entrenament –atenció!– de Neus Suñé; Carvajal ofereix una creació pròpia a partir de les famoses *Variacions Goldberg* de Bach, versionades per Dmitry Sitkovetsky. A partir de l'insomni, bellesa; una i altra vegada, sota diferents formes.

El divendres 4 d'abril de 2008 el Teatre del Raval (c/ Sant Antoni Abat, 12, prop del Mercat de Sant Antoni) comença a oferir l'espectacle de cabaret literari *La bella Otero, la devoradora de diamants* de Juan Trujillo, interpretada per Empar López i Agnès Cortés sota la direcció –i versió en català– d'Alberto López Vivancos i amb coreografia de Marisa

Gerardi. Otero, ballarina seductora (1868-1965), natural de Pontevedra, amant de reis i tsars, va ser tota una llegenda al mític teatre de varietats parisenc Folies Bergères, el qual va immortalitzar el pintor Manet. (De dijous a diumenge).

Del 15 al 20 d'abril el nostre home, Iago Pericot (el Masnou, 1929), oferirà *MozartNu 1986-2008* al Mercat de les Flors; el movi-

Iago Pericot

ment i expressió corporal, els signa Andrzej Leparski. A Jordi Cortés i Neus Ferrer, presents al muntatge de 1986, s'hi han afegit (*MozartNu 2*) Óscar Kapoya i Roser López Espinosa, a la recerca de la bellesa simultània com a ritual de confusió (www.mercatflors.org, www.momproduccions.com).

El 18 d'abril i fins al 22 de juny *Espectres* del noruec Henrik Ibsen, amb direcció de Magda Puyo, arriba al Teatre Romea, amb interpretació d'Emma Vilarsau, Jordi Boixaderas, Mingo

Ràfols, Ramon Pujol i d'una gran i jove promesa: l'actriu Queralta Casasayas (darrerament, el 15 de març passat, tercer premi d'interpretació femenina principal, al Premi Vila de Pineda de Mar on, a més, el GAT del Masnou obtingué el segon premi, a la millor companyia, amb *T'estimo, ets perfecte... ara canvia!*, que havia dirigit la Montserrat Condeminas).

Grup
d'Aficionats
al Teatre
del Masnou

L'avar de Molière. Imatge d'arxiu

Cròniques

LA CORAL XABEC I ELS RAMS DE PASQUA

Per Esteve Pujol i Pons

El sisè dia abans de Pasqua, quan el Senyor entrà a Jerusalem, els infants li sortiren a l'encontre: portaven palmes i clamaven tot cantant: Hosanna al Fill de David. Beneït el qui ve en nom del Senyor. Hosanna a dalt del cel. Beneït el Rei d'Israel!

Amb aquesta lloança bíblica vibrant, musicada per Albert Taulé i harmonitzada per Montserrat Llagostera, obriem la portalada de la Setmana Santa, la setmana que ens duu a la Pasqua de Resurrecció. La plaça de Sant Pere plena d'infants i de grans, brandant palmes i llorers. Diumenge 16 de març, sis dies abans de la Pasqua jueva, vuit dies abans de la Pasqua cristiana.

Després que el diaca Miquel proclamés l'evangeli de l'entrada de Jesús a la Ciutat Santa i que el prevere Felip Juli beneís els rams, la comunitat entrava processionalment a la parròquia, símbol de la Nova Jerusalem, darrere dels clergues revestits amb ornaments vermells. *Canticorum iubilo* (G.F.Händel) cantava la coral, tot fent retrunyir les voltes del temple, *Lloeu el Gran Rei amb el goig dels cants. Que el mar, la terra, els astres esclatin d'una vegada amb la música. Alegreu-vos, aplaudiu, tot fent sonar ben fort els orgues. Lloeu el Gran Rei amb el goig dels cants.*

La proclamació pausada de les lectures bíbliques assaonaven els cristians que omplien la nau: primer el profeta Isaïes anunciant un Messies sofrent i salvador; el salm 22, de desolació i esperança, *Déu meu, Déu meu, per què m'heu abandonat?* (D.Cols), cantilat per un salmista de la coral; l'apòstol Pau esbossant la humiliació i el triomf de Jesús. Abans de la proclamació de la Passió segons la narració de Mateu, la coral hi va posar un pòrtic: *Pater, dimitte illis*, la primera de les "Set paraules de Jesús a la Creu", de Joseph Haydn, *Pare, perdona'ls perquè no saben el que fan*. L'assemblea va remarcar diferents moments de la lectura de la passió amb cants curts i ben escaients:

acabat el sant sopar i ja camí de Getsemani, *Senyor, no ens deixis* (A.Taulé/J.Soler Amigó); en el plorós penediment de Pere, *Pietat, oh Déu, vos que sou bo* (popular nord-americana/F.Modolell); camí del Calvari, *El camí que féu Jesús* (espiritual negre/A.Martorell i J.Soler Amigó); havent acabat la lectura, *Victòria! Tu regnaràs* (D.Julien).

La *Professió de fe*, la vam cantar tots plegats amb la melodia més popular de mossèn Lluís Romeu.

Tot parant la taula de l'eucaristia, Wolfgang Amadeus Mozart ens va oferir l'oportunitat de cantar un fragment de l'ofertori *Misericordias Domini* (KV 222) *Cantaré eternament els favors del Senyor*, així de senzill i així de meravellós bonic, repetit una vegada i una altra, amb una música contrastant d'unció i d'exaltació. Quin goig, quina bellesa! Són les paraules amb què comença el llarg salm 89 sobre el compliment de les promeses fetes per Déu al rei David.

Novament tota la comunitat fidel canta l'acclamació *Sant, sant, sant* (A.Taulé) i *Anunciem la vostra mort* (D.Cols) al bell mig de la pregària eucarística.

La lletania *Agnus Dei* (A.Bruckner), durant la fracció del pa, demanava pietat i pau a Jesús, l'Anyell de Déu, que destrueix el pecat de la humanitat.

Melodia austera, sentida, serena.

Durant la comunió, l'orquestra va fer sonar la música d'una altra de les "Set paraules de Jesús a la Creu", de Joseph Haydn, *Consummatum est*. Després va ser Franz Schubert, el romàntic entre els romàntics, qui va posar música adolorida al sofriment de Maria al peu de la creu, *Stabat Mater* (D. 175).

No podia faltar-hi Johann Sebastian Bach per acomiadar la celebració litúrgica d'aquest Diumenge de Passió, dit també de Rams, amb el Coral 23 de la "Passió segons sant Mateu": *A Vós vull acostar-me, Jesús, no em rebutgeu. Jo no he pas d'allunyar-me de l'arbre de la Creu. Jo vull, quan defalleixi d'angoixa el vostre cor, que el meu no s'afebleixi per Vós, fet tot amor.*

Com cada any, a les escales de l'església vam interpretar un cant, cosa que els amics i coneguts ja esperen com una tradició; aquesta vegada va ser el *Cànon de la pau* (F.Terral/Ma.Teresa Giménez). Les màquines de retratar van deixar constància de la participació de la Coral Xabec en aquesta celebració de la comunitat cristiana del nostre Masnou.

La Montserrat Llagostera, cantaires i músics vam sortir-ne satisfets, amb un dring joiós dins l'ànima... i els qui ens va escoltar deien que també!

Cròniques

Exposició

800 ANIVERSARI del NAIXEMENT del COMTE-REI JAUME I el Conqueridor

Per Joan Muray
Vocal de Cultura

Enguany, any farcit de commemoracions importants, tenim diversos aniversaris per celebrar i n'hem escollit tres de cabdals. L'un de nivell nacional, l'altre masnoví i alhora nacional, i un tercer del món humorístic. Així, la primera exposició institucional d'enguany, la que cada any celebrem a l'entorn dels patrons de la nostra Pàtria, serà dedicada al fet més important i rodó dels que s'escauen aquest 2008 a nivell nacional, el **800 ANIVERSARI del NAIXEMENT del COMTE-REI JAUME I el Conqueridor**. Però, tal com diem, aquest any n'hi ha d'altres d'importants, fet que farà que aquesta associació celebri tres exposicions commemoratives. La segona, la farem a l'entorn del patró de la vila, i la tercera abans de Nadal, i seran anunciades oportunament. Tot i que ja les tenim

projectades i se n'està recollint material, no les anunciem per no despertar els adormits.

Gent del Masnou ve celebrant, des del seu naixement el 1985, les commemoracions importants de la nostra vila, tals com: 175 ANIVERSARI DE LA INDEPENDÈNCIA MUNICIPAL; EL CONREU I EL COMERÇ DE TARONGES; EL "MARIA ASSUMPTA", EL VAIXELL MÉS VELL DEL MÓN; MARINA DEL MASNOU; CAPITANS MASNOVINS; MASNOVINS A LES AMÈRIQUES, etc. I les nacionals, com: MIL-LENARI DE CATALUNYA, el 1988.

1100 ANIVERSARI DE LA MORT DEL COMTE GUIFRÉ I, el Pilós, el 1997. I enguany la present, dedicada a **Jaume I, el Conqueridor, el forjador de la Pàtria, els Paisos Catalans**.

L'exposició constarà d'un gran munt d'imatges, agrupades en diversos apartats, cadascun dins l'àmbit corresponent, per explicar qui fou Jaume I i que va representar per al nostre país, tant a nivell d'extensió territorial, com jurídic, patrimonial, etc., ja que, a més, el seu regnat fou dels més llargs dels membres de la Dinastia Nacional, el Casal de Barcelona.

També hi haurà peces il·lustratives de la seva època, en reproduccions fidedignes, que sempre són importants per entendre millor aquell temps i els materials que utilitzaven, així com llibres del personatge (un dels més prolífics dins la historiografia catalana) i dels fets cabdals del seu regnat.

Una exposició que us recomano que passeu a veure, no sols els aimants del nostre país i compromesos amb la seva lluita, sinó també la resta, els qui, potser desconeixen la nostra gloriosa història. Restarà oberta des del 5 d'abril al 2 de maig.

pastisseria bomboneria

Font

L'Àngel i la Fefi ens diuen adéu i a reveure

L'Àngel Font i Busquets i la Maria-Josep Rosales i Molina diuen adéu a la pastisseria que fa 25 anys van començar junts. El seu bon ofici juntament amb la família i treballadors ha fet que la clientela hagi gaudit durant aquests anys d'un producte fresc i d'excel·lent elaboració.

També el poble del Masnou s'ha beneficiat de les seves qualitats com a persones; sempre disposats a participar i col·laborar d'una manera totalment desinteressada en moltíssimes activitats organitzades per entitats i associacions. El seu bon tarannà i el de la seva gent han fet que la Pastisseria Font sigui un referent de qualitat i bon tracte,

cosa que esperem que perduri en la nova direcció que a partir d'aquest mes d'abril ja ha començat a funcionar.

Des de Gent del Masnou i jo personalment com a responsable de la confecció del butlletí vull agrair el tracte d'atenció que sempre han tingut amb nosaltres i desitgem que el nou rumb que ara donaran a la seves vides sigui plaent i saludable.

Ho desitgem de tot cor.

Gràcies, Àngel i Fefi.

Lluís Valls i Mari

23 d'abril Sant Jordi

ISABEL

Joan XXIII, 66 · 93 555 01 35

JOAN

Flors i plantes

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

www.florsjoan.com

La teva floristeria a *internet*

Informació: *info@florsjoan.com*

4 de maig Dia de la Mare

TALLER DE PUBLICITAT
DISSENY GRÀFIC

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

Lluís Valls Marí

D N I 7 7 6 0 1 6 1 2 - A

1958-2008 50 ANYS
ATENCIÓ, JOVES NASCUTS
AL MASNOU L'ANY 1958 !
US CONVOQUEM EL PROPER
DIUMENGE 13 D'ABRIL A LA
PLAÇA D'OCATA A LES 12
DEL MIGDIA. ENS FAREM
UNA FOTOGRAFIA DE GRUP I
ENS CONEIXEREM.

Petit Diccionari i il·lustrat i comentat per Joan Comellas

Joan Comellas i Maristany. (El Masnou, Maresme 1913-2000)

Músic, pintor i ceramista

Misanthrop. Modèstia. Mofa. Moix.

Misanthrop.- Individu que manifesta aversió al tracte de les persones, que odia el gènere humà.

Fins i tot el gran Molière en va escriure una gran obra de teatre. El misantròp no és només que un gran egoista que s'estima a si mateix per damunt de tot.

Modèstia.- Qualitat de modest. Que és honest, humil, moderat en les accions o paraules.

Qualitat poc abundant en l'animal racional.

Mofa.- Burla o befa, escarni que hom fa d'una persona o cosa amb paraules i accions.

La burla és sempre una mala cosa: la més inhumana, cruel i malvada que es feu a persona humana fou l'infligida a Jesús.

Moix. - m. Gat.

Segons el gran escriptor Josep Pla, el gat és una de les formes més perfectes de la natura.

el Moix de can Moix

Una gran aventura

El soci de Gent del Masnou Ignacio Fernández suma 4.500 km més en la seva cursa pel con sud d'Amèrica.

Per *Lluís Valls*

L'aventurer ciclista i soci de Gent del Masnou Ignacio Fernández va protagonitzar altre cop, juntament amb un company colombià, una cursa amb bicicleta de muntanya per terres sud-americanes. Ja en l'anterior aventura en solitari, que ell va anomenar la **TransAndes sense límits 2005**, va quedar fortament impressionat pel tracte rebut en aquell continent i deixant aparcat el seu projecte de fer el descens des de terres finlandeses fins a Catalunya travessant Europa va optar altre cop per fixar una ruta des de Colòmbia a l'Argentina passant per Equador, Perú i Bolívia. Quan li preguto la raó del canvi, em diu que és purament per amor, però no només per amor a la terra sinó per amor a la gent i, d'aquesta gent, concretament per amor a una persona. En el darrer viatge ja ens deia que després d'una estada amb una família argentina va quedar fortament colpit per una noia encisadora, ja ho diuen que: *Tiren més dos ulls macos que 200 macacos* (per no ser barroer i amb traducció lliure). L'altra part de la raó fou que per Internet va conèixer un noi que també volia fer aquesta travessa per terra sud-americana. Es diu Enrique López i és de Bogotà. Junts van fer tota la travessa, que va durar de l'agost al desembre del 2007, gairebé cinc mesos de pedalar per carreteres bones i no tan bones, dolentes o dolentíssimes, moltes pujades i poques baixades, passant fred i suant de valent, trobant-se en el camí amb infinitat d'anècdotes i contratemps, amb bons i mals moments, però tenint unes vivències que difícilment podran esborrar de la memòria. Potser uns diran que això d'anar a l'aventura és perdre el temps i que no et pot portar enlloc, però el que ells han vist i viscut són uns records que no els robarà mai ningú i això és una experiència que la majoria mai viurem ni sentirem. En acabar el viatge previst a Argentina, tots dos ciclistes es van

separar; l'un, l'Enrique, cap a Buenos Aires a veure la família i l'Ignacio cap a Salta, el poble de la Virginia Elena, que aleshores no era i ara és la seva promesa. Tot un final feliç per a una gran aventura.

Colòmbia

Equador

Equador

Perú

Perú

Perú

Perú

Bolívia

Bolívia

Argentina

Argentina

Si voleu veure les fotografies o llegir la bitàcola de la sortida, podeu entrar a:

devoracaminosbike@hotmail.com

Val la pena.

CONVOCATÒRIA ASSEMBLEA GENERAL ORDINÀRIA DE L'ANY 2008

D'acord amb el que disposen els estatuts de Gent del Masnou, a través de la present es convoca l'**Assemblea General ORDINÀRIA** per al diumenge, **dia 27 d'abril del 2008**, a les 12 del migdia, al local social, carrer Doctor Agell, 9.

ORDRE DEL DIA DEFINITIU:

- 1/ Lectura i aprovació, si escau, de l'acta de les Assemblees Ordinària i Extraordinària de l'any 2007.
- 2/ Presentació i aprovació, si escau, de l'estat de comptes de l'exercici 2007 (*)
- 3/ Presentació i aprovació, si escau, del pressupost per al 2008 (*)
- 4 / Presentació de la memòria de l'any 2007 i projectes per al 2008
- 5/ Proposta de ratificació de l'acord de Junta sobre publicitat dels partits polítics al Butlletí
- 6/ Ratificació de l'acord de dissolució de la Secció Ciclista
- 7/ Suggestiments i preguntes

(*) L'estat de comptes del 2007 i el pressupost del 2008 són, des del dia 27 de febrer, a disposició de tots els socis al local social per a la consulta i estudi previs.

Cordialment,
Joan Casals i Agustí
 President de Gent del Masnou

Solucions
 als mots
 encreuats
 de la
 pàgina 21

1	E	L	M	A	S	V	E	L	L	A	V	E	T	
2	X	A	U	X	A	I	L	L	I	C	I	T	E	S
3	T	I	R	I	A	X	I	O	M	A	T	I	C	A
4	R	E	G	L	A	M	E	N	T	A	C	I	O	N
5	A	T	O	L	A	L	O	S	I	C	P	I	T	
6	T	A	L	A	R	E	S	C	L	A	U	C	R	
7	E	N	A	E	M	B	A	L	A	L	O	E		
8	R	A	A	C	A	R	A	B	A	T	R	E		
9	R	E	M	L	A	A	R	M	E	U	S	P		
10	E	S	S	E	S	D	U	I	E	N	R	O	B	A
11	S	E	Q	U	O	I	A	F	A	A	I	R		
12	T	N	U	R	O	P	I	S	O	E	A			
13	R	A	E	N	T	R	A	Q	U	I	T	I	C	S
14	E	F	R	A	I	M	R	U	E	R	E	S	I	
15	S	U	P	E	R	L	A	T	I	V	A	M	E	N

RESULTAT ELECCIONS DEL 9 DE MARÇ DE 2008 AL MASNOU:

(Tret del web municipal)

- El PSC, la força més votada al Masnou.
- La participació al municipi arriba al 73,78%

El **PSC**, 4.924 vots. **CIU**, 3.176 vots, **PP**, 1.854 vots. **ERC**, 1.099 vots. **ICV-EUiA**, 743 vots. **Altres formacions**, 350 vots. **Paperetes en blanc** 207. Han anat a votar 16.803 persones.

L'ENDEVINALLA per V.D.R.

No soc bèstia ni persona,
 però tinc peus i tinc cap;
 sovint el metge em ve a veure,
 però mai no estic malalt.

Resposta: El III!

Exposicions

Del 5/4 al 2/5

"800 aniversari del naixement del comte-rei Jaume I, el Conqueridor". Exposició monogràfica.

Del 3 al 23/5

Josep Igual. Olis i aquarel·les

Col·leccionisme

PLAQUES DE CAVA I SEGELLS

TROBADA MENSUAL D'INTERCANVI DE PLAQUES DE CAVA I FILATÈLIA (cada segon dimecres de mes)

Dimecres 9 d'abril, Dimecres 14 de maig de 7 a 9 del vespre

PROPERA CONFERÈNCIA:

"El col·leccionisme filatèlic", a càrrec de Fidel Amat. Mes de maig (data a concretar).

Conferències

Diumenge dia 6 d'abril a les 6 de la tarda:

Catalunya lliure de transgènics. Presentació de una iniciativa legislativa popular.

A càrrec de la Plataforma "Som lo que sembrem" Els membres de la Plataforma "Som lo que sembrem" ens exposaran els motius que els han dut a promoure una iniciativa legislativa popular per declarar Catalunya lliure de transgènics. Per què? Quins motius? Aquests són els temes que s'exposaran a la xerrada.

Dissabte dia 26 d'abril a les 6 de la tarda:

D'on dius que véns? EL SENEGAL

Torna un altre D'on dius que véns? d'Atzavara, i ens acostem un altre cop a l'Àfrica per descobrir-ne el Senegal. Què hi ha en aquest país més enllà del Dakar?

Llibres

PRESENTACIÓ DE LLIBRE

Dissabte 19 d'abril a la 7 de la tarda al local de Gent del Masnou: **El calvari d'una mestra**, de Dolors Porcallas, amb pròleg i introducció de Joan Muray, que en farà la presentació.

Visita cultural

Masia de "Can Teixidor"

Diumenge 4 de maig, a les 10 del matí, a la porta de la masia. **Inscripcions** al local social de Gent del Masnou.

Places limitades. No hi seran admeses les persones que no s'hi hagin inscrit prèviament.

AMICS I ESCOLTES ANTICS DEL MASNOU

Diumenge 20 d'abril, de 9 del matí a 2 de la tarda

7a VOLADA D'ESTELS A LA PLATJA DEL MASNOU

Davant del baixador d'Ocata
Hi trobareu:

- Taller de construcció d'estels
 - Enlairada general
 - Globus estàtic
- Xocolatada amb coca per a tots els participants

24 i 25 de maig,
8a ACAMPADA ESTELAR

Més informació:

Xavier Noguera: **93 555 54 36**

Joan Martínez **93 540 22 26**

LA CORAL XABEC DEMANA CANTAIRES

Tothom qui hi estigui interessat hi serà ben rebut. De manera especial ens calen veus d'homes, tant de tenors com de baixos.

Animeu-vos-hi i veniu a provar la veu qualsevol dimarts abans de començar l'assaig, o sigui, una mica abans de dos quarts de deu del vespre.

Qui canta, els seus mals espanta!

Arran de sòl

Per Pledebuit

Bé, quan llegireu aquestes ratlles, ja haurà passat el *Xou de les mentides* i el dia del descans reflexiu. Hauréu anat, o no, a votar, a exercir el dret de la democràcia i...

...i ells ja podran tornar a fer (els guanyadors) el que els doni la gana, com si el vot atorgat per una part del poble fos una patent de cors per fer el que els vingui en gana. I els perdedors segurament es llançaran els tratos pel cap entre els seus mateixos, donant a tothom, menys a ells, la culpa de la morrada. La culpa és molt negra i sempre és dels altres.

Després del "dia de la democràcia" tot seguirà igual, sense importar-los que sigui incoherent amb tot el que hauran promès dies abans, seguint (si ja hi eren) amb el mateix del mateix, o canviant-ho tot, si els qui puguen són uns altres que els qui hi havia. Bé, tot no ho canvien mai, ja que el sou que s'assignen és, com a mínim, millor que el que tenien els qui els havien precedit. Això del sou no ho entenc, ja que, si a vosaltres, sigui per jornal o per pensió, només us ho augmenten pel cost de la vida, el seu, de cost, deu ser diferent, ja que se'l fan a la mida que els convé.

I mentrestant, el poble/empresari, sí, sí, ja que és qui paga amb els seus impostos, tant el sou que s'adjudiquen com el que gasten en obres, a voltes faraòniques, doncs el poble calla i paga, i fins a les properes eleccions, a les quals us

tornaran a ensibornar, no a tots, o sí als babaus, i anar fent, anar tirant de la rifeta.

I els conscients, que també n'hi ha, ho haureu de veure com un mal menor, ja que més val això que en dieu democràcia, encara que a voltes sigui una dictadura del vot, que no pas una dictadura a seques; que els qui podeu recordar, els qui teniu uns quants anys, ja sabeu com les gastava el *Paquito i la seva troupe*, o els més vells encara recordaran l'anterior, aquell altre militar que es va sublevar, per a més inri, a Barcelona.

Tornant al *xou*, perquè d'això es deu tractar, ja que així ho semblen els eslògans triats per cadascun dels participants en aquesta gimcana de despropòsits que semblen les eleccions, n'hi havia per a tots els gustos i pràcticament tots feien venir les mateixes ganes de riure, o plorar, tot i que recomano el primer, ja que, malgrat la pena que fan les seves propostes, val més agafar-s'ho rient que dramatitzar-ho, ja que si fem el segon ens empenyarem i tindrem dues feines, empenyar-nos i desempenyar-nos.

Aquest cop, però, ha passat un fet força insòlit referent a les anteriors convocatòries, ja que, si en aquelles tothom acabava guanyant, cosa que jo mai no he entès, en les presents això no ha passat; n'hi ha hagut uns quants, d'aquí i de fora, que sí que reconeixen que han perdut i, ves per on, amb això, que és nou, ja hi hem guanyat alguna cosa.

Apa, bup, bup, i a veure què faran uns i altres.

TOT FRESC.NET

Del Mercat a casa.

Compri tots els productes de mercat només amb un clic!

*Ja tenim la nova pàgina
web millorada. Visiti'ns.*

**COMUNITAT PARROQUIAL
SANT PERE DEL MASNOU**

25 D'ABRIL DEL 2008
PASQUA ARXIPRESTAL
20'30 h Eucaristia

-ARXIPRESTAT DE LA CISA-

27 D'ABRIL FESTA INFANTIL
12 h Missa 13 h Cant i dansa
amb Pau Tarruell

Ceigrup
Immobiliaries

FINQUES MESLLOC

LLIGOÑA CAYETANO

Sant Miquel, 23 - 08320 el Masnou - www.meslloc.com

T/ 93.555.69.03

Finques Puig S L

Serveis immobiliaris en general

Administració i **API**

venda de pisos, cases i rústiques.

Propietat horitzontal
Assessoria jurídica

Mossèn Jacint Verdaguer, 14 · El Masnou

Tel. 93 555 10 60 / 17 61 • info@finquespuig.net

**Es traspasa botiga
de joguines al
Masnou.**

**Interessats, truqueu al
637 452 609**

A T

àngel tena

JOIERS

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

23 d'abril Sant Jordi

SALA AUTOMOCIÓ

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

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

23 d'abril sant jordi

Una rosa de cristall
no es marcirà mai

Li gravem el nom o dedicatòria

Rosa blanca,
disseny de
Ramon Royes

Figura gravada
amb làser dins un
bloc òptic de vidre
pur

Extens mostrari a
Joaquim Moliner

Joaquim
Moliner
Artesans des de 1948

Galeria d'art en cristall • Tallat i gravat en cristall buit i pla • Disseny propi

Sant Miquel, 24 • El Masnou • 93 555 69 92

CENTRES D'ENSENYAMENT INFANTIL

A partir de 4 mesos

El Petit Vailet i Vailets

Ens complau dirigir-nos a vosaltres per informar-vos que posem les nostres escoles infantils a la vostra disposició i perquè us volem fer saber que el nostre desig és ajudar a cuidar i educar els vostres fills.

A la vegada també, si ens ho permeteu, us comuniquem que és millor no esperar gaire a començar l'etapa dels aprenentatges infantils, ja que el període de formació d'un infant comença en el moment que neix. L'actuació de l'adult envers ell serà decisiva perquè construeixi de forma rica i plena els fonaments de la seva personalitat.

El Petit Vailet

Ventura i Gassol, 29 el Masnou

93 555 57 11

Vailets

Av. dels Cedres, 10 Urb. Mar i Muntanya, Alella
(darrere el camp de futbol del Masnou)

93 555 09 00