

Núm. 85 - set 10 / oct 10

OR I FLAMA

Revista d' "El Centre" de Gràcia entitat fundada el 1869

Una nova temporada haurà començat quan aquest Or i Flama hagi vist la llum. Encara que sembli que tot continua igual, noves activitats i nova gent s'ha incorporat a la nostra família del Centre. No podem baixar la guàrdia, tothom qui treballa per la nostra Entitat ha tornat de les vacances d'estiu amb noves forces i amb ganes que tot vagi bé.

Aquest primer trimestre està marcat per la visita del Sant Pare, Benet XVI, a Barcelona. Som una Entitat confessional i com a tal celebrem que ens vingui a visitar i que puguem celebrar la benedicció de la Sagrada Família (símbol de la ciutat de Barcelona) plegats amb ell. És per això que hem iniciat un cicle de conferències dedicades a la seva visita i en les quals esperem un bon nombre de participants.

També us demano que sortiu al carrer el dia 7 de novembre per acompanyar al Papa. Els mitjans de comunicació informaran per on passarà, i perquè se senti com a casa, guarniu els balcons ja que Barcelona serà durant aquesta visita l'aparador que mirarà al món. Us demanem, des del Consell Directiu, el vostre suport a la visita del successor de Sant Pere.

En aquest inici, continuarem amb totes les activitats que programen les seccions i que ens omplen de vida durant

tot el curs. Sobretot us demano que respecteu tothom i totes les activitats, que per petites que siguin, a casa hi té cabuda tothom.

Tanmateix, no sempre les coses són com a nosaltres ens agradaria. Dins d'aquesta revista trobareu una crida a la gent que en un moment o altre ha estat al nostre esbart o bé vol ajudar a tirar endavant un projecte que en aquests moments no passa pel seu millor moment. Per això us demano que ajudeu a salvar l'esbart i crec i estic segur que ho podem fer.

El nostre Centre és una entitat familiar i és un fet que gràcies a Déu no hem perdut: continuem coneixent una mica a tots els que d'alguna manera fem el dia a dia. Crec que les entitats de la Vila de Gràcia tenen cada vegada més el seu lloc a la societat gracienc, i estic convençut que les entitats cada vegada estem més arrelades a la nostra realitat actual.

Us demano a tots els socis que us impliquen en el funcionament del Centre. Tots plegats hem de portar endavant la nostra societat i fer junts el futur.

Desitjo que la nova temporada sigui un èxit. No defalliu i treballeu molt per a tots.

Carlos Pablos

La junta informa...

- Els dies 7, 14 i 21 de juliol van tenir lloc les jornades del Cinema a la Fresca, on es van poder veure les pel·lícules Sexo en Nueva York, Casablanca i El Gran Torino.
- El dia 10 de juliol va tenir lloc al Centre una arrossada que va servir per culminar els actes del 125è aniversari del grup de teatre.

— El dia 18 d'agost es van celebrar els torneigs d'escacs i de tennis taula tal i com tradicionalment es va fent cada any en motiu de la FESTA MAJOR DE GRÀCIA. Es va comptar amb un elevat nombre d'assistents i el Torneig

de Tennis Taula es va acabar ben tard en uns partits plens d'emoció. Aquí teniu algunes de les fotografies on podreu destacar-hi la presència del conseller d'esports de l'Ajuntament de Gràcia, el sr. Viñals:

La junta informa...

- El dia 27 de setembre es va celebrar el primer Llibrefòrum de la temporada. El llibre triat va ser Assaig sobre la Lucidesa de José Saramago.
- Comença el cicle de conferències Gràcia amb Benet XVI. El dia 18 d'octubre a les 20.30h tindrà lloc la primera de totes, que porta per títol El successor de Sant Pere, entre nosaltres. Anirà a càrrec de Mn. Jesús Sanz Garcia, vicari episcopal. A les 21h del mateix dia, l'arquitecte Jordi Faulí Oller tindrà la paraula amb la conferència L'espiritualitat d'Antoni Gaudí, reflectida en l'obra del temple de la Sagrada Família. El dia 8 de novembre les 20.30h, Mons. Sebastià Taltavull Anglada, bisbe auxiliar de Barcelona, tancarà el cicle amb El Sant Pare i la nostra pastoral.
- S'ha inaugurat l'espai de lectura. Es tracta d'una sala sense fum, ubicada a l'altell de la planta baixa, on els socis podran gaudir de diverses obres literàries en plena tranquil·litat.
- El Concurs de Teatre Català a Gràcia torna a posar-se en marxa un any més. Enguany es celebrarà l'edició número 24 i les dates de representació seran les següents: 30 de gener, 13 de febrer, 20 de febrer, 27 de febrer, 6 de març, 20 de març, 3 d'abril i 10 d'abril.

de Joan Guinart

Benvolguts companys,

Ja ens hem despertat de les vacances i un any més comencem a caminar per dur a terme una temporada de teatre. Temporada que només és possible realitzar amb l'esforç de cadascun de nosaltres, cadascú en el que sap fer, i amb el temps de què disposa.

Aquest any, com podreu comprovar, s'incorporen dos directors més, en Marc Guallar que l'any passat es va iniciar amb el grup jove i la reincorporació de l'Agustí Tenllado, que ens farà gaudir de la seva llarga experiència com director.

Els dos i la Mercè de Haro, la Natàlia Bernat, en Dani Mejías, en Francesc Carreras, en Joan Guinart i en Carlos Pablos, seran els encarregats de tirar endavant la temporada junt amb tots vosaltres.

El grup jove estarà dirigit per Marc Guallar i Mar Guinart i el taller de teatre el dirigiran l'Anna Flavià, la Carol Sanllehi, el Sergi Saboya i l'Ariadna Regàs amb el grup de petits. L'Anna Ramon, el Ferran Guinart i el David Gallach amb el grup de mitjans. I l' Oscar Morell, el Joe Barrado i el Victor Clotet en el grup de grans.

I res més companys, molta força pera la temporada i molta merda per a tots.

PROGRAMACIÓ 2010/11

1, 2, 3, 8, 9 i 10 d'octubre _HAIRSPRAY
De Marc D'Odonnell i Thomas Meehan
Direcció: Daniel Mejías

12, 13 i 14 de novembre _
HISTORIAS ÍNTIMAS DEL PARAÍSO
De Jaime Salom. Direcció: Marc Guallar

10, 11 i 12 de desembre _EL LLIBERTÍ
De Eric – Emmanuel Schmitt, traducció d'Esteve Miralles. Direcció: Mercè de Haro

14, 15 i 16 de gener _LA FILLA DEL MAR
D'Àngel Guimerà. Direcció: Carlos Pablos

4, 5 i 6 de febrer _EL FERRER DE TALL
De Frederic Soler "Pitara"
Direcció: Joan Guinart

11, 12 i 13 de Març _
LASTRES PERFECTAS CASADAS
De Alejandro Casona. Direcció: Agustí Tenllado

15, 16 i 17 d'abril _ANTAVIANA
De Pere Calders. Adaptació de Dagoll Dagom. Direcció: Mar Guinart i Marc Guallar

13, 14 i 15 de maig _
EL GERERUT DE NOTRE DAME
De Víctor Hugo. Direcció: Natàlia Bernat i Daniel Mejías

4 i 5 de juny _TALLER DE TEATRE

17, 18, 19 i 23 de Juny
PEL DAVANT I PEL DARRERE
De Michael Fray, traducció de Lluís Ferran. Direcció: Francesc Carreras

Una carta per a tu, Quimet

No puc expressar, l'impacte del misatge, que varem rebre quant érem de vacances, en el qual em deien que ens havies deixat, que l'any del 125è aniversari del grup de teatre, també seria per a tu el darrer. Que molts dels que t'estimem no podríem ser al teu costat el dia del teu adéu. El meu cervell no podia admetre que ens havies deixat, que ho havies fet com sempre feies les coses, "sense fer soroll". Vas marxar com cada dia feies, en silenci, a pas lent. L'única diferència és que ja no tornaràs.

M'adreço a tu, a més de com un company teu, com a president del grup de teatre, perquè el que jo et pugui dir, seria probablement el que diria qualsevol dels membres del grup.

Has estat un bon company, sempre disposat a ajudar en el que fos, pot semblar una frase feta però és veritat "MAI TE NIES UN NO PER A NINGÚ".

S'hauria d'anar a la ferreteria... li direm al Quimet. Algú ha encès la calefacció?... Ja ho ha fet el Quimet. S'han posat piles noves a les llanternes per als apuntadors? Ningú hi havia pensat... però el Quimet ho havia fet. Quimet, pots tallar entrades i donar programes?... "Ja ho faré jo, no pateixis" deies sempre...

I no parlem de pastorets... un mes abans de les representacions, ja començaves a preparar els fluorescents de llum negra, sense que ningú et digues res, tu anaves fent la feina poc a poc però sempre constant, sempre estaves a prop nostre per al que fos.

L'altre dia vaig pujar al segon pis del teatre i encara hi havia la teva cadira des d'on vas veure la darrera representació de la temporada... on seies sempre, i on de ben segur sempre t'hi veurem malgrat només sigui en el record. Aquella cadira des d'on feies anar el canó dels pastorets. On a vegades et quedaves adormit i t'haviem de dir Quimeeeeet!, i et despertaves sobresaltat i el focus anava on volia... Et trobarem molt a faltar, Quimet, el teu somriure constant, el teu caminar lent amb el cos encorbat endavant i les mans al darrere... i tantes coses que a tots ens vénen a la memòria, perquè tu eres el nostre company i amic... però nosaltres per a tu érem els TEUS AMICS, el Centre era la teva vida.

Quimet, si d'alguna manera reps l'esperit d'aquesta carta, sàpigues que tots, tots, t'estimem i t'estimarem sempre i encara que sigui una frase feta... TROBAREM A FALTAR EL TEU SOMRIURE.

De Carlos Pablos i Ferran Ferran

Salvem l'esbart

Benvolgut soci,

Ja fa anys que el nostre esbart no viu el seu millor moment, un moment que molts esbarts estem vivint sobretot a Barcelona.

Creiem que és un assumpte prou important perquè tots els que vulgueu **salvar el nostre esbart** participeu en una trobada que farem el divendres 22 d'octubre a les 20 hores a la sala que tants assaigs ha vist i que tantes anècdotes té, segurament del vostre pas pel Centre.

L'esbart no pot morir, perquè moltes persones vàrem dedicar moltes hores de la nostra vida per tirar endavant un projecte que sempre ha funcionat molt bé.

Segurament s'hauran de canviar coses, la societat no és la mateixa que fa uns anys, i als nois i noies que vulguin estar amb nosaltres els hem d'oferir diferents maneres de ballar.

És per això que creiem que és molt important que assistiu i que no penseu que no val la pena. Des del Consell Directiu farem tot el que sigui necessari per a no perdre cap secció de l'Entitat.

Fins el dia 22 d'octubre.

d'Anna Jaureguizar

Benvolguts amics i socis,

Després de gaudir d'uns profitosos i merescuts dies de vacances que espero que hagueu gaudit força, tornem a reprendre les activitats amb la coral i volem informar-vos de les actuacions que hem realitzat al llarg del mes de setembre, així com les properes participacions que tenim previstes per al proper mes d'octubre, a les quals esteu convidats a assistir.

- **4 de setembre:** Concert a Matadepera com a participació dels actes de la Festa Major del poble. Vam ser-hi convidats per la coral de Matadepera i vam gaudir d'una estona molt agradable compartint amistat i cançons.
- **9 d'octubre,** dissabte, a les 17h: Concert a la Parròquia Sta. Eulàlia, C/ Fabra i Puig 260 (Virrei Amat) de Barcelona.
- **17 de octubre,** diumenge, a les 18h: Participació en els actes de la Festa Major de Caldes de Malavella.

Bé, ja ho sabeu! I si us agafa el "cuquet" de cantar, no dubteu en comunicar-vos amb nosaltres. Estarem encantats de fer més gran el número de cantaires!

Fins aviat!

EN EL PETIT RACÓ MUSICAL:

Tot passejant per la festa major del barri i després d'haver estat premiat el carrer Verdi en diverses ocasions, he pensat en el personatge i en el carrers de Gràcia que duen nom d'Il·lustres músics.

Giuseppe Verdi va néixer a Roncole, al ducat de Parma. Era fill d'un un senyor que regentava una taverna i que no tenia estudis. Familiàriament li deien el Giuseppe "Peppino."

Dotat d'un talent musical i apassionat per la música, va aprendre piano de manera autodidacta i va rebre lliçons de solfeig i harmonia a Busseto fins que, gràcies a un ric mecenes, Antonio Barezzi, va obtenir una beca per anar al conservatori de Milano, on curiosament no va superar les proves d'ingrés al conservatori.

Actuament, per cert, per reparar tan descomunal error, el Conservatori Milanesès porta el nom de "Giuseppe Verdi" (diuen que rectificar és de savis).

Verdi va portar a l'òpera italiana la seva visió de "l'art popular" i de les inquietuds patriòtiques a través de la força del seu llenguatge oral, la instrumentació orquestral i l'eficàcia dramàtica del seus temes, resultant una música bellíssima i apassionada.

Entre les seves obres figuren:

- Aïda
- Don Carlo
- Falstaff
- Otello
- Il Trovatore
- Rèquiem
- Un ballo in Maschera
- La Traviata
- Rigoletto
- La forza del Destino
- Simon Boccanegra
- Nabucco
- Attila
- Macbeth
- Luisa Millar
- I vespri Siciliani, etc

Veure el seu nom en un carrer de Gràcia trobo que "sona molt bé", oi?

de Joan Galceran

Benvolguts amics,

L'estiu és època propícia a la reflexió. Entre remullada i remullada, o bé entre passejada i passejada, apareixen espais en els quals sorprenentment no tenim res a fer, llavors el cervell (que no para mai de donar voltes) ens va presentant escenaris per entretenir-nos, i un d'aquests, em va fer aturar, per aprofundir-hi una mica. La proposta que el meu cervell em va fer era... per què els homes han esmerçat tants esforços per aconseguir perdre una partida d'escacs davant una màquina?

Qui primer va posar en marxa una màquina que jugava escacs, i amb molt èxit, va ser el baró Wolfgang von Kempelen, inventor i conseller a la cort de Viena i també bon escaquista que

sovint jugava amb l'Emperadriu Maria Teresa. El baró va presentar l'any 1770 aquesta màquina que consistia en una caixa de fusta amb diverses portes que quan s'obrien mostraven un complicat mecanisme de rellotgeria. Damunt la caixa, una figura de fusta representant un turc, movia les peces jugant contra

humans. L'aparició de la màquina va causar una gran impressió, si bé aviat varen començar a córrer rumors que la màquina estava operada realment per una persona situada al seu interior. Malgrat aquests rumors ningú va poder, o no es va atrevir, descobrir la realitat. D'una banda, l'èxit i el recolzament de l'emperadriu i de l'altra l'enginyós mecanisme que feia que quan s'obrien les portes sempre quedés amagat una part de l'interior, varen frenar els impulsos de més d'un incrèdul i també envejós mecànic de la cort d'Àustria. L'any 1770 a París "El turc" va guanyar una partida a Benjamín Franklin. L'interès de Kempelen pel seu "turc" va decaure i el va abandonar en un racó del palau de Viena, dedicant-se a altres tipus d'autòmats.

El "turc" era tan fals com el títol de baró del seu autor. Quan aquest va morir al 1804, la màquina va ser adquirida per Johann Maelzel, qui va endegar una nova gira que va dur la màquina a França, Anglaterra i als Estats Units. Vuitanta-cinc anys després de la seva construcció, la màquina, que ja no actuava i havia estat donada al Museu Pellin de Filadèlfia, va resultar destruïda en un incendi. Llavors el fill del seu últim propietari va escriure un llibre on es revelava que almenys 15 jugadors d'escacs havien jugat des de l'interior del Turc.

L'any 1868 una nova "màquina" va ser presentada en societat, s'anomenava Ajeeb, i el seu funcionament depenia també d'un jugador introduït dins de l'estructura de l'aparell. Sorpren la capacitat del seu propietari per enre-

dar a tanta gent i més si tenim en compte que la primera partida la va jugar en el Royal Polytechnical Institute de Londres. Al 1895, Charles Hooper, el seu creador, ja en va tenir prou amb tots els diners que havia guanyat i es va retirar. Al 1932 la màquina va ser comprada per James Hanson i va reiniciar una nova etapa de victòries miraculoses, diuen que milers. No va perdre mai i tan sols va cedir 8 taules. La Segona Guerra Mundial que va acabar amb tantes coses, també va fer-ho amb Ajeeb.

Les màquines van donar un pas endavant amb l'aparició al 1878 de "Mephisto", que era un nou autòmat, tenia forma també de persona, amb un peu humà, l'altre d'animal i cara de dimoni, però no tenia cap compartiment capaç d'amagar ningú. Semblava que per fi s'havia descobert una màquina capaç de generar una partida d'escacs contra un humà, però tampoc era cert. Se sap que el tauler que tenia al davant estava operat per un fort jugador d'escacs anomenat Isidor Gunsberg. Però mai va transcendir com es traslladava la voluntat del jugador al tauler del ninot. A l'Exposició Univer-

sal de París del 1900, "Mephisto" va fer la darrera aparició, després ... misteri.

Els espanyols també varen posar el seu granet de sorra en aquesta cursa. L'any 1914 a París va debutar una màquina anomenada El Ajedrecista que era capaç de guanyar sempre en un final de torre i rei contra rei. Tot i que no jugava cap altra cosa que aquest final, tenia l'indubtable mèrit que no era un engany com els seus predecessors. El seu creador, l'enginyer de ferrocarrils càntabre Leonardo Torres Quevedo, es basava en un complex joc d'electroïmans situats sota el tauler que interpretaven els moviments del rei dirigit per un jugador, i aplicaven a la torre i rei de la màquina els moviments necessaris per conduir al mat. L'invent va tenir repercussió internacional i és considerat el primer pas vers les actuals computadores.

No va ser fins al 1948 quan es va tornar a mostrar interès pel tema dels escacs automàtics, en el llibre *Cybernetics*, el matemàtic americà Norbert Wiener va desenvolupar els principis per desenvolupar un programa capaç de jugar escacs i avaluar les posicions de les peces.

Alan Turing, un altre matemàtic, aquesta vegada anglès, va escriure al 1952 un programa d'escacs. A falta d'una computadora amb la potència suficient per executar-lo, ell simulava els càlculs de la computadora, trigant més d'una hora i mitja per decidir cada jugada.

Després de diverses proves i experiments, l'Institut Tecnològic de Massachusetts va divulgar el programa de computadora Kotok-McCarty, el primer que jugava acceptablement els escacs.

Al 1966 arribà el primer matx entre computadores, d'una banda l'Institut de Física Teòrica Experimental de Moscou i de l'altra l'esmentat programa americà Kotok-McCarty. La partida es va jugar per telègraf, va durar... nou mesos, i va acabar amb la victòria moscovita.

I al 1967, per fi, l'home aconsegueix inventar una màquina capaç de guanyar a escacs a un ésser humà, el programa s'anomenava MacHack, creat al ITM per Richard Greenblatt-. A partir d'aquí l'avenç en el nivell de les computadores d'escacs ha estat impressionant, fins aconseguir guanyar als millors jugadors del món. Al 1997 la computadora Deep Blue guanya al campió del món Gari Kasparov en una sèrie de 6 partides de les quals el jugador en va perdre tres, va guanyar-ne dues i una va quedar en taules.

Al 2003, el mateix Kasparov aconsegueix empatar en un matx a 6 partides contra Deep Junior i un altre a 4 partides contra el programa X3D Fritz.

L'any 2005 un equip de computadores (Hydra, Fritz i Deep Junior) guanya per 8,5 a 3,5 a un equip humà de tres dels millors jugadors del moment.

El 2006 el campió del món Vladimir Kràmnik és derrotat per 4-2 pel programa Deep-Fritz, el programa creat per Franz Morsch i Mathias Feist. En defensa del jugador humà, hem de dir que Deep-Fritz és capaç d'analitzar 6 milions de posicions per segon!

Finalment l'home ha aconseguit crear una màquina superior a ell per jugar escacs. Ara cal preguntar-se. Per què serveix això? Què significa? Tindria sentit fer una cursa de 100 metres entre el campió del món d'aquesta distància i un fórmula 1? O un concurs de salt d'alçada entre un home i el coet que envia a l'espai als astronautes?

L'evidència que l'estiu ja s'acaba, i amb ell els espais sense res a fer, m'obliga a interrompre la recerca de respostes a aquests interrogants. Tal vegada el proper estiu torni a rumiar-ho.

Al tercer pis no tenim potents ordinadors, preferim els escacs entre persones, per això, si et ve de gust et convidem a pujar-hi.

Si vols saber quelcom més del Tres Peons, telefona al 638087651 o entra a www.trespeons.com.

de Muntsa Farré

enguany celebrem el 5è aniversari de l'activitat del Llibrefòrum, una data que, a finals del curs passat, ens va fer reflexionar sobre la nostra trajectòria i sobre els nostres projectes de futur. Hem arribat a consolidar un grup estable, que gaudeix de la lectura i, el que és més important, que ha crescut en la maduresa de comprensió de les obres i l'expressió dels comentaris: d'una forma que de vegades ens fa somriure, hem après a conèixer-nos a través dels llibres i podem preveure quines escenes descrites seran del gust de cada un; junts, perquè l'anàlisi individual és una peça indispensable del tot, confeccionem un recull de frases subratllades, de paraules emmarcades, que seria l'enveja de qualsevol literari.

En els nostres projectes de futur, vam decidir que us faríem participants d'aquest creixement: per la necessitat de compartir que genera el saber i per il·lusionar-vos a afegir-vos-hi si algun dia us ve de gust. Ens trobem el darrer diàleg de cada mes i el llistat de les lectures el podeu trobar al final d'aquest article, a més de poder-les consultar també a la pàgina web.

De moment, us introduïm a la lectura del mes de setembre: *Assaig sobre la lucidesa*, de José Saramago, en homenatge al premi Nobel que ens va deixar fa pocs mesos, amb un article que fa alguns anys ja va ser publicat en aquesta mateixa revista.

Lucidesa

José Saramago és un escriptor portuguès prou conegut ja per tothom des que li van donar el premi Nobel de Literatura. Al cap i a la fi, per això serveixen els premis: per atorgar reconeixement i per a fer difusió de persones que tenen molt a dir però les veus dels quals no sempre arriben arreu.

José Saramago és un escriptor que costa de llegir per l'ús d'una tècnica poc convencional: cada capítol és un llarg paràgraf. No hi ha punts i a part, els diàlegs són seguits sense cap indicació visual de cometes ni cursives. Què passa pel cap de l'escriptor, quin efecte vol aconseguir utilitzant aquest tipus de retòrica? Potser busca el paper actiu del lector, com és propi dels novel·listes del s.XX (Faulkner amb l'ús del monòleg interior continuat, Rodoreda amb els trossets de visions que han de restituir la imatge que el mirall ha trencat, Joyce amb l'absència absoluta de signes de puntuació) o, en el cas de la novel·la que ens ocupa, busca confirmar la certesa que les grans decisions, les més greus, les pitjors paraules i els millors comentaris no vénen anunciats, en la vida real, amb cap música especial, amb cap sintonia que les faci ressaltar, sinó en una continuïtat de la quotidianitat que les fa passar desapercebudes.

Assaig sobre la lucidesa és una visió sobre el funcionament de la política molt poc esperançadora. Hi ha moments que semblen fruit d'una imaginació desfermada que ha fet exagerar els esdeveniments, però en realitat és tot d'una versemblança aclaparadora.

La història comença davant l'estupor que causa en el govern el fet que el 80% de la població voti en blanc a les eleccions generals. Uns resultats que impedeixen la formació de cap govern. Els polítics, en lloc de veure la crítica implícita en el vot, en lloc d'intentar entendre que la població està farta de votar unes idees que en realitat són inexistents en pro d'una finalitat evident d'ambició partidista, hi veu una conspiració. Hi veu un acord de tota la població amb fins gairebé terroristes i es proposa buscar als culpables.

La primera mesura és declarar l'estat d'excepció, davant el qual ens explica: ***També hi va haver gent que es va limitar a apagar el televisor quan el primer ministre va acabar i, abans d'anar-se'n a dormir, es van entretenir parlant de les seves vides, i n'hi va haver que es van passar la resta de la vetllada estripant i cremant papers. No eren conspiradors, senzillament tenien por.***

Seguidament organitzen l'interrogatori de cinc-cents persones retingudes, no detingudes, però que fins al final de la novel·la, sense que hagin fet res més que exercir el seu dret democràtic de votar (en blanc, això sí), no podran sortir del cau on són retinguts, no detinguts...

Veient que cap mesura d'espionatge, censura o interrogatori no funciona, decideixen buidar la ciutat –la capital del país– on s'ha donat aquesta particular votació, buida de poder: el govern es desplaça (de nit, per no ser vistos malgrat que tota la població ho observa des

de la finestra), treuen la força policial i l'exèrcit, per així, deixant la ciutat abandonada a la seva sort, aconseguir el caos i que sigui la població la que implori el retorn de l'ordre. Però, oh meravella!, a la ciutat tot segueix funcionant en la més estricta normalitat i no es produeix cap altercat.

La sensació d'impotència del govern, els du a organitzar un atemptat, suposadament terrorista, a fi d'atorrir la població i fer-li veure la necessitat d'una estructura política sigui del partit que sigui. Segurament aquest passatge és el més impactant de tot el llibre: perquè hi ha pànic, perquè hi ha dolor i perquè hi ha mort. Tot gratuït atès que no hi ha hagut cap reivindicació darrere, cap idea passional. Només la decisió freda del que vol educar la població que, simplement, ha utilitzat un dret no previst: ***i aleshores comprendreu, massa tard, que els drets només ho són íntegrament en les paraules amb què han estat enunciat i sobre el full en què han estat consignats, tant si és en forma de constitució, de llei o de reglament, comprendreu, tant de bo que convençuts, que la seva aplicació desmesurada, inconsiderada, pot convulsionar la societat més sòlidament establerta, comprendreu, en fi, que el simple sentit comú exigeix que els prenguem, en tot cas, com a mer símbol d'allò que podria ser, mai com la seva efectiva i possible realitat.***

Davant l'atemptat, hi ha una de les reflexions més commovedores sobre la fragilitat de tot allò que tenim; transcrivint-vos-la alhora veureu la tècnica del

diàleg continuat que utilitza Saramago, així com el discurs que adreça directament al lector, el seu còmplice en la narració de tan rocambolesca i tristament versemblant història:

M'han dit que no em necessita, senyor alcalde, No, gràcies, se'n pot anar a casa, Fins demà, doncs, senyor alcalde, Fins demà. És interessant pensar que ens passem cada dia de la nostra vida acomiadant-nos, dient i sentint dir fins demà fins que, fatalment, un d'aquests dies, que ha estat l'últim per a algú, o bé ja no hi és aquell a qui ho dèiem o bé ja no hi som nosaltres que ho havíem dit. Aviam si aquest demà d'avui, que també acostumem a anomenar l'endemà, quan es trobin novament l'alcalde i el seu xofer particular, tots dos seran capaços de veure fins a quin punt ha estat quasi un miracle que hagin dit fins demà i vegin que s'ha complert com una certesa el que no havia estat més que una problemàtica possibilitat.

Al final, tot es resol amb la recerca, trobada i execució d'un cap de turc, algú a qui les circumstàncies passades afavorien com a via per resoldre tot aquest conflicte.

Saramago, però, decideix reflectir també aquella persona que treballa en política perquè creu en les idees que defensa i amb l'honradesa de fer-ho: l'alcalde de la ciutat, que finalment, veient que tot plegat és un joc massa macabre, decideix dimitir. O el comissari, una altra persona que creia en el sistema i que queda profundament decebuda de la hipocresia que amaga.

Tot plegat ens du a veure una falla en la forma que tenim d'organitzar-nos: ***un ús sense fre del vot en blanc convertiria en ingovernable el sistema democràtic.*** La democràcia és definida com ***un sistema polític que transportava, des del seu origen, en el seu nucli vital, és a dir, en l'exercici del vot, la llavor de la seva pròpia destrucció.*** El perquè del títol? El mateix autor ens ho diu, ja transcorreguda més de la meitat del llibre: ***el vot en blanc és una manifestació de ceguesa tan destructiva com l'altra, O de lucidesa, va dir el ministre de justícia*** (no oblideu que Assaig de la Lucidesa té un precedent que és Assaig de la ceguesa, obra del mateix autor).

Si el llibre és una veritable joia és perquè, a part de la dificultat d'ordir i mantenir una trama com aquesta, tan fàcil que s'escapi del control de l'autor o tan fàcil de caure en l'absurd, té una sèrie de reflexions que són finestres obertes a la gran intel·ligència i maduresa de pensament de l'escriptor. Aquí us en transcriu algunes:

D'ençà que sóc ministre de l'interior sempre he acabat trobant proves fins i tot allà on no n'hi havia.

El temps és ben bé igual que la gent, hi ha vegades que li costa arrossegar les cames, però d'altres corre com una daina i salta com un isard, cosa que, si hi pensem bé, no és dir gran cosa, perquè el guepard és el més ràpid dels animals i a ningú li ha passat mai pel cap de dir de ningú Corre i salta com un guepard, potser perquè la primera comparació ve dels temps prestigiosos de la baixa edat mitjana, quan els cavallers anaven de munteria i encara no hi havia ningú que hagués vist córrer el guepard ni sabia

que existís. Les llengües són conservadores, sempre porten els arxius a sobre i detesten les actualitzacions.

Però no és només quan no tenim ulls que no sabem on anem.

És com la vida, filla meva, que comença no se sap amb quin objectiu i s'acaba no se sap per quin motiu.

Quantes vegades els temors ens amarguen la vida i acaba resultant que no tenen ni fonament ni raó de ser.

La novel·la compta amb d'altres passatges còmics que fan esclatar la riulla: com una comparació del poble amb un músculo o una conversa entre "espies" on es van anomenant un "fraret" i l'altre "albatros" que recorda els passatges més memorables del teatre de l'absurd.

En definitiva, una gran obra. Espero haver-vos-en fet delit i que us atreviu a endinsar-vos-hi. Bona lectura!

LLIBREFÒRUM

CURS 2010 – 2011

MES	AUTOR	TÍTOL
Setembre	José Saramago	Assaig de la Lucidesa
Octubre	Sílvia Alcàntara	Olor de Colònia
Novembre	Muriel Burby	L'elegància de l'eriçó
Desembre	Erri de Luca	En el nom de la mare
Gener	Màrius Carol	L'home dels pijames de seda
Febrer		INTRODUCCIÓ A LA POESIA
Març	Truman Capote	A sang freda
Abril	Jordi Puntí	Maletes viatgeres
Maig	Miguel Delibes	Cinco horas con Mario
Juny	Kazuo Ishiguro	No em deixis mai

de Mercè Herrera

ALTES i BAIXES

En cas que us interessi publicar algun esdeveniment familiar important, feu-nos arribar la informació a la bústia de l'Or i Flama. Gràcies per la vostra col·laboració.

La nostra més sincera felicitació a:

- Isabel González i Anselmo González per haver estat avis, per tercera vegada, d'un nen que es diu Daniel, dels seus fills Àlex i Vicky, que va néixer el 6 d'agost.
- Pilar Sanllehy per haver estat àvia, per tercera vegada, d'una nena que es diu Aina, dels seus fills Jordi i Sílvia, que va néixer el 12 d'agost.
- Dolors Santiago i Óscar López per haver estat avis, per quarta vegada, d'una nena que es diu Elia, dels seus fills Óscar i Iolanda, que va néixer el 25 d'agost.
- Ester Olius i Pere Gómez per haver estat pares, per segona vegada, d'una nena que es diu Clàudia, que va néixer el 6 de setembre.

Lamentem la defunció de:

- El nostre soci Joaquim Saura Segura, que en pau descansi.

EL NOSTRE SINCER CONDOL PER A TOTA LA FAMÍLIA I AMICS

es-
pai
per
a la
re-
fle-
xió

de Daniel Mejías

Pel·lícules amb psique!

Benvolguts lectors: l'article d'aquesta edició, m'agradaria dedicar-lo al setè art. Hi ha un munt de pel·lícules que ens mostren molt fidelment algun trastorn psicològic i que, gràcies a elles, podem sentir-nos més a prop d'aquestes malalties. Són eines que la societat necessita per sensibilitzar-se i aproximar-se una realitat que a vegades costa d'entendre.

"Millor impossible" **("As good as it gets", 1997)**

"Millor impossible" és una magnífica pel·lícula, molt recomanable, que gira al voltant d'en Melvin Udall (molt ben interpretat per en Jack Nicholson), un escriptor de novel·les roses que pateix un Trastorn Obsessiu-Compulsiu (TOC). El TOC és una malaltia molt complicada relacionada amb l'ansietat. El malalt té una sèrie de pensaments obsessius que li provoquen molta ansietat i que necessita fer un seguit de rituals compulsius per evitar patir l'ansietat que aquestes obsessions comporten. Així doncs, una persona amb TOC, per exemple, podria pensar que el món està ple de microbis infecciosos i que pot caure malalt amb facilitat i per poder evitar-ho cal rentar-se les mans diversos cops al dia així com portar sempre guants o no tocar a ningú, que és exactament una de les coses que li passa al nostre protagonista. Aquesta pel·lícula reflecteix molt fidelment molts d'aquest rituals; podem veure en Malvin evitant les esquerdes de l'acera, tancant la porta cinc vegades per assegurar-se que realment està tancada, etc.

"Innocència interrompuda" **("Girl, interrupted", 1999)**

En aquesta pel·lícula podem veure molt fidedignament el que s'anomena el Trastorn Límit de la Personalitat o Borderline. Es tracta d'una malaltia que s'identifica pels canvis sobtats d'estat d'ànim, un desajust emocional, un pensament d'extrema polarització (ara vull una cosa, ara ja no) i greus problemes de relació amb altres persones (agressivitat, promiscuïtat, cleptomania). La pel·lícula ens presenta la Sussana Kaysen, una jove que pateix aquest desordre mental, i que és ingressada a un hospital psiquiàtric d'una forma força confusa. Es pot veure molt explícitament la simptomatologia associada a aquest trastorn: les dificultats de relació amb les persones, la promiscuïtat, la confusió constant, el sentiment de pèrdua d'objectius i de sentit de la vida... També és una pel·lícula molt recomanable!

**“Algú va volar sobre el niu del cucut”
 (“One Flew Over the Cuckoo’s Nest”,
1975)**

Coneguda pel seu títol en castellà, “Alguien voló sobre el nido del cuco”, aquesta meravellosa pel·lícula ens mostra la vida d’un hospital psiquiàtric a inicis dels 70. Els mètodes són força allunyats dels que avui en dia s’utilitzen i pot ser molt xocant per nosaltres veure les tècniques que feien servir, així com el tracte hipòcrita que reben alguns pacients. En aquesta pel·lícula podem veure diferents trastorns, especialment esquizofrènies o trastorns disocials. Molt recomanable.

**“Quan les amistats maten” (“When
Friendship Kills”, 1996)**

Aquesta pel·lícula, un mica mediocre, si se’m permet, ens exposa un tema molt interessant: els trastorns de la conducta alimentària (concretament l’anorèxia i la bulímia). Tot el que la pel·lícula li manca de qualitat ho té en una bona documentació del trastorn. En aquesta, ens podem trobar una noia que, afectada pel seu entorn social, es veu embolicada en un trastorn de la conducta alimentària que anirà degenerant d’una forma molt realista. Podrem observar símptomes com les famoses purgues, la depressió associada, els pensaments distorsionats... Si esteu interessats en el tema recomano que li doneu un cop d’ull.

de Glòria Soto

¡QUE BONITO ES EL AMOR!

DIFERÈNCIES EN EL TRACTAMENT FISCAL ENTRE EL RÈGIM DE SEPARACIÓ DE BÉNS I EL RÈGIM DE GUANYES

Que bonito es el amor, qué bonito es el querer, cuando se quiere de veras, como yo te quiero a ti. Aquesta copla la cantava L'Estrellita de Palma cap als anys 40. A l'època no hi havia separació ni divorci, perquè el matrimoni era per a tota la vida, i els casats, normalment, es morien junts.

Els anys van passant i les lletres de les cançons es van adaptant als temps com ho mostra la cançó de la Rocio Jurado: "Se nos rompió el amor de tanto usarlo..."

La veritat és que l'amor es trenca per molts motius: per excés d'ús, per manca, per la presència d'un altre, etc, perquè els éssers humans som molt complexos. Afortunadament, el 7 de juliol de 1981 es va aprovar la Llei de Divorci, i els cònjuges ja no han de viure junts si no volen fer ho. Com que tothom coneix aquesta possibilitat, moltes vegades, abans de contraure matrimoni, es prenen les mesures considerades adients per als contraents, perquè aquests tenen clar que, en el supòsit d'una separació o un divorci, caldrà tenir en compte molts factors; no oblidem que, en funció dels acords que subscriuguin a l'hora d'obtenir la separació o el divorci, la vida canviarà de forma substancial.

Explico tot això, perquè arran de la interposició per part del Lletrat de la Generalitat de Catalunya d'un recurs de cassació en interès de Llei, contra una sentència dictada pel Tribunal Superior de Justícia de Catalunya el 26 d'abril de 2007, la Sala 3ª del Tribunal Suprem va resoldre i declarar doctrina legal, mitjançant sentència de 30 d'abril de 2010, que:

"En el supòsit de les adjudicacions i transmissions originades per la dissolució del matrimoni, i previstes en l'article 45.I.B)3 Reial Decret Legislatiu 1/1993, pel que s'aprova el Text de la Llei de l'Impost de Transmissions Patrimonials i Actes Jurídics documentats, l'exempció de tributs només és aplicable a les dissolucions on hi hagi efectiva comunitat de béns (societat conjugal); per tant aquesta exempció no és aplicable als supòsits de règim econòmic matrimonial de separació de béns".

L'Impost de Transmissions Patrimonials i d'Actes Jurídics Documentats està transferit a les Comunitats Autònomes, que estableixen el tipus impositiu que grava les transmissions, a partir del tipus general establert per l'Estat que és el 6%, per Transmissions i de l' 1% per Actes Jurídics. A Catalunya les transmissions d'immobles, amb caràcter general

es graven amb el 8%, si bé hi ha excepcions, i els Actes Jurídics amb l' 1'2%. És obvi que, si el matrimoni ha arribat al seu final, i els cònjuges tenen béns i drets, (ja que si no tenen res el problema no existeix), i volen fer la liquidació de la seva societat, la diferència, entre un règim i un altre a efectes tributaris, a partir de la vigència de la Sentència referida, és notable. Amb caràcter general, el règim d'aplicació al matrimoni, serà el que pacten els interessats, i a manca de capitulacions, el que sigui aplicable al matrimoni, que es determina pel seu veïnatge civil, esposos en el moment de contraure matrimoni.

A Catalunya, quan dues persones es casen, si tenen el veïnatge civil i no pacten al contrari, el seu règim matrimonial és el de separació de béns.

Una vegada he posat de manifest aquesta informació recomano a qui hagi de separar-se o divorciar-se, que a part, de tenir un bon assessorament, si pot es posi a cantar i a ballar aquesta cançó de Rafa Serna: "Se te nota en mirada que vives enamorada, te ha acompañado la suerte, han debido de quererte tanto para que me olvidaras..." i sempre tingui present, que MAS ADELANTE HAY CASA CON CRISTALES Y VISTAS AL MAR.

BARBARISMES - 11

de Marta Bayo

Tret del llibre
"Campanya del Lloro"
(Barbarismes versificats)

D' Ignasi Castelltort i Miralda –
Igualada 1983

No cridéssiu pas "socorro"!
Si us cal, demaneu **socors**.
I si us donen un "mal tanto"
d'això en caldrà dir un **mal cop**.

Del "calambre" se'n diu **rampa**
del "sostén", **sostenidor**
i recalqueu el mot **bústia**
quan us parlin de "busson".

"Consejal"? De cap manera!
Conseller o bé **regidor**.
És correcte **alcalde** o **batlle**,
si dieu "arcalde", no.

"Desetxo"? Quin barbarisme!
Un mot per llençar al racó.
Podeu dir **rebuig, deixalla**,
oï que sona molt millor?

"Comadrona"? **Llevadora!**
"Baloncesto"? **Basquetbol!**
Si algú exclama: "quin bírria!"
contesteu-li: **quin bunyol!**

I si en ple estiu algun dia
us queixéssiu de calor
no digueu pas "quin botxorno!"
Sinó **quina xafogor!**

Distraïeu-vos una mica
després d'aquesta lliçó
gronxant-vos, no en un "columpi";
perquè el nom és **gronxador**.

de Marta Bayo

ARRÒS I ALTRES CEREALS

- L'arròs és un cereal habitual en l'alimentació de moltes cultures. Els seus principals nutrients energètics són els hidrats de carboni.
- Igual que la pasta, l'arròs combina molt bé amb diversos aliments i és fàcil de mastegar.
- Cal desmitificar la idea que l'arròs engreixa. Tal com succeeix amb la pasta, el seu contingut en greix és molt baix.
- En les receptes que inclouen crema de llet o nata líquida, s'aconsella la indicada especialment per a cuinar, que conté aproximadament el 18% de greix.
- Combinat amb llegums, constitueix una excel·lent aportació de proteïna, la qual cosa és important tenir en compte quan es fa una alimentació vegetariana.
- La cocció de l'arròs s'ha de fer amb aigua, fumet o brou bullent. La quantitat de líquid de cocció varia en funció del tipus d'arròs i de la forma de preparació de cada recepta.

Arròs a la marinera

Ingredients:

- 300 g d'arròs
- 400 g de sípia
- 12 cloïsses
- 4 gambes
- 2 grans d'all
- julivert
- 4 cullerades d'oli d'oliva
- sal

Elaboració

Se submergeixen les cloïsses en un bol amb aigua tèbia i sal, per tal que treguin la sorra, durant 10 minuts. S'escorren i es reserven.

Es posa l'oli en una paella i s'hi fregeixen la sípia tallada a talls petits i les gambes. Es treuen i es reserven. En el mateix oli es fan enrossir els alls picats, s'hi torna a posar la sípia i s'hi afegeix l'arròs. Es donen uns quants tombs, tot remenant, i es cobreix amb 750 ml de fumet vermell bullint. Passats uns 12 minuts s'hi afegeixen les cloïsses, les gambes fregides, el julivert picat i es posa al forn preescalfat a 180 C°. Es deixa fer 6 minuts més i després d'uns quants minuts de repòs, ja es pot servir.

Fumet vermell

- ½ kg. de peix blanc
- 8 caps de gamba llagostinera
- 1 pebrot vermell
- 2 pebrots verds
- 1 porro i 1 ceba
- 1 cabeça d'all
- 1 tronquet d'api
- 2 tomàquets madurs
- 1 copa de conyac
- 4 cullerades d'oli d'oliva
- una punta de pebre vermell dolç
- fulletes de romaní i farigola
- sal i pebre

Recomanacions per al fumet vermell

Aquest fumet es fa amb un litre d'aigua. Es pot congelar a la glaçonera del frigorífic i quan queda pres es guarden els glaçons en una bossa de plàstic o en un recipient al congelador. És molt pràctic per a confeccionar plats ràpids com arrossos, fideus o rossejats, o una simple sopa.

Comentari dietètic

Els ingredients del fumet vermell, a excepció de la part proporcional d'oli d'oliva, no es comptabilitzen per al càlcul nutricional, ja que una vegada fet es cola i només se n'aprofita el líquid de cocció.

S'aconsella acompanyar aquest plat amb un altre de ric en fibra, de manera que quedi representat el grup de verdures i hortalisses. Porta vitamina B12 i destaca l'aportació d'altres vitamines d'aquest gorp, com la B3 i la B6, com també el ferro, el fòsfor, el zinc i el iode.

Contingut energètic aproximat: 490 kcal.

RACÓ POÈTIC

de Marta Bayo

POESIA DE MÀRIUS TORRES

Lleida 1910 – Sant Quirze Safaja, 1942

MOLT LLUNY D'AQUÍ

(12 de juny del 1939)

*Sé una ciutat, molt lluny d'aquí, dolça i secreta,
on els anys d'alegria són breus com una nit;
on el sol és feliç, el vent és un poeta,
i la boira és fidel com el meu esperit.*

*L'Orient hi deixà la seva sang de roses,
la mitja lluna càlida del seu minvant etern
i, enllà d'un gran silenci de persianes closes,
un riu profund que corre per una nit d'hivern.*

*Als seus vells carrerons, plens de fervor, arriba
jo no sé de quins segles un gris d'amor i encens;
el so de les campanes hi té una ànima viva
i el seu batec és lliure com el del cor dels nens.*

*Allí, més bells encara que els parcs en primavera,
els camps humils i alegres s'obren al capaltard;
en el seu gran repòs l'ànima es fa lleugera
com enmig de la vasta paciència del mar.*

*Res no crida el meu cor amb més tendresa, ara,
que aquells camins fondals de xops i de canyars.
El seu record fa un ròssec de recança al meu pas;
torna a la meva espatlla la mà greu del meu pare.*

CONSELLS DE SALUT PER A LA GENT GRAN: PREVENCIÓ DELS TRASTORNS AUDITIUS

de Marta Bayo

Per molta gent, el procés d'envelliment implica una menor sensibilitat als sons de les freqüències més elevades, fet que dificulta poder seguir una conversa amb normalitat. Tot i això, aquesta disminució s'acostuma a solucionar col·locant un audífon, que és un aparell que amplifica els tons més alts i ajuda a millorar l'audició.

Quan s'haurà de practicar un examen d'audició?

- Sempre que tingueu dificultats per a seguir una conversa o sentiu sorolls a l'oïda.
- Quan els altres us diguin que sembla que no els escolteu.

Si creieu que no sentiu bé el que us diuen, consulteu el vostre metge. Totes les persones més grans de 65 anys hauríeu d'avaluar-vos periòdicament l'audició, ja que recuperar oïda suposa millorar la qualitat de vida.

interprintdisseny
i produccions gràfiquesflyers_pòsters_catàlegs_carpeteria_fulletons
comercials_papereries_corporatives_displays
targetons per a celebracions_llibres_vinils per a
vehicles i locals_plotters_enquadernacions
registre mercantil_segells_dossiers_pancartes
caixes de llum_ampliació de fotografies_edició de
revistes_plaques de senyalètica_etcbalmes 188_08006 Barcelona
T: 932 181 437_F: 934 151 389
info@interprintbcn.com_www.interprintbcn.com**BAR d'EL CENTRE**Direcció del bar a càrrec
de l'Eliane i l'Antonio
Obert:De dilluns a dissabte, de 17h a 01h
Diumenges, a partir de les 12h**Menú de grups****Menú especial de diumenge amb
copa de cava i cafè inclòs**
**Assortit de tapes, entrepans i
altres**
Distribuidor Oficial:
I.M. GUIDOSIMPLEX**CLÍNICA DE L'AUTOMÒBIL, S.L.****JORDI MUSONS AGELL****Reparació general de l'automòbil****Servei PRE-ITV - Diagnosi - Electrònica - Electricitat****Recollida i entrega a domicili****Montmany, 11 - Tel. 93 213 25 55****www.clinicadelautomovil.net**

Roba per a infants

...tat!

St. Antoni Maria Claret 81 bis, local 1
08025 Barcelona · tel: 93 446 29 68

COSTA

CANSALADERIES,
FORMATGERIA I MENJAR
CUINAT

C/ Providència, 45 GRÀCIA
Tel. 932 845 143

Aigua - Gas - Electricitat

J. GUINART

INSTAL·LADOR AUTORITZAT
REIC-080168940

Renaixença, 71 - Tel. 93 435 90 06 - Fax 93 511 19 96
08041 BARCELONA - joanguinart@hotmail.com

L'AGLÀ
XARCUTERIA
pernils ibèrics - formatges
i embotits artesans

Plaça de la Vila de Gràcia, 3
08012 BARCELONA
Tel. 93 415 54 27
xarcuteria_l-agla@hotmail.com

JULIÁN MARTÍN

QUADRES I MOTLLURES

C/ Penedès, 4 - 08012 Barcelona
Tel. 932 379 453 Botiga i Taller
Tel. 932 185 852 Taller

**SIVOLS PUBLICITAR-
TE EN AQUESTA
REVISTA POSA'T
EN CONTACTE AMB
NOSALTRES:**

Centre Moral de Gràcia

Ros de Olano, 9 - 08012 Barcelona

Tel. 932 375 031

La foto enigma del número passat correspon a Gran de Gràcia número 7. Ara us proposem que endevineu on es troba la creu que surt a la fotografia.

**Ajuntament
de Barcelona
Gràcia**

**Creu de Sant
Jordi 1994**

**medalla d'or de la ciutat
al mèrit cívic**

Col·lectiu d'entitats
culturals històriques
de Gràcia

**Generalitat de Catalunya
Departament de Governació
i Administracions Públiques
Secretaria d'Acció Ciutadana**

Dipòsit legal 40.249

www.elcentregracia.cat · elcentre@elcentregracia.cat

Edita i publica Centre Moral de Gràcia

Ros de Olano, 9 - 08012 Barcelona - Tel. 932 375 031

Direcció:

David Gallach

Col·laboradors

en aquest número:

Joan Guinart

Correcció

Anna Jaureguizar

ortogràfica:

Joan Galceran

Muntsa Farré

Carlos Pablos

Redactors:

Marta Bayo

Muntsa Farré

Mercè Herrera

Ferran Ferran

Daniel Mejías

Fotògrafia:

Glòria Soto

Dolors Bonet

L'equip de redacció de L'Or i Flama no es fa necessàriament solidari amb les opinions expressades pels seus col·laboradors i es reserva el dret de publicar-les. Recordem als col·laboradors i socis que la finalitat de l'Or i Flama és la d'informar i que no es publicarà cap enfrontament entre socis o seccions.

Disseny i producció a càrrec de:

Interprint - Disseny i produccions gràfiques