

Núm. 98 juliol 2014

or i flama

Revista de El Centre Moral i Instructiu de Gràcia
"EL CENTRE"

EDITORIAL

LA JUNTA INFORMA

CORAL BALUERN

VIATGES I
EXCURSIONS

CONSULTORI

TENNIS TAULA
BARBARISMES

TEATRE

L'ENTREVISTA

DÒMINO

SOCIETAT
LLIBREFÒRUM

CUINA

RACÓ POÈTIC
TRUCS PER LA LLAR

Editorial

El papa Francesc proclama sants Joan XXIII i Joan Pau II en una cerimònia multitudinària al Vaticà

Direcció:David Gallach
.....**Correcció****ortogràfica:**

Marta Bayo

Redactors:Marta Bayo
Mercè Herrera
Daniel Mejías
Glòria Soto**Col·laboradors
en aquest número:**Joan Guinart
Muntsa Farré
Montse Montagut
Carles Cristià
Carlos Pablos
Núria Bosch
Alfred Casas**Fotografies:**Clàudia Escarré
Mari Carme Blanch
Mar Franco
Lluís Martín**Maquetació:**

DBcoop sccl

Impressió:

DeBarris sccl

Dipòsit legal:

B-31748-2011

Imatge d'una canonització

Joan XXIII i Joan Pau II ja són sants. A les 10 en punt del matí del passat 27 d'abril va començar la cerimònia de canonització de dos papes, un fet sense precedents en la història, perquè s'ha fet també amb la presència de dos papes amb vida. En una cerimònia multitudinària, l'Església ha fet sants Joan XXIII i Joan Pau II, dos pontífexs amb una trajectòria i un tarannà molt diferents.

“Roma va quedar col·lapsada pels centenars de milers de persones arribades d'arreu del món per viure una jornada que ja ha estat batejada com el dia dels quatre papes. I és que la cerimònia de canonització de Joan XXIII i Joan Pau II l'ha oficiat l'actual papa, Francesc, al costat del seu predecessor, el papa emèrit Benet XVI. El ritual ha estat breu, i el segueix una missa concelebrada amb 150 cardenals vinguts d'arreu i 700 bisbes i seguida per 800.000 fidels, segons dades de la policia romana que ha citat el Vaticà.

El papa Francesc ha sortit en processó de la basílica vaticana fins a l'altar, situat a l'atri de la plaça de Sant Pere. Jorge Bergoglio s'ha acostat al seu predecessor, Benet XVI, i l'ha abraçat abans de situar-se a l'altar.

Benet XVI ha arribat a la plaça de Sant Pere mitja hora abans que comencés el ritual i ha estat rebut amb aplaudiments. Joseph Ratzinger, de 87 anys, s'ha assegut entre els cardenals, a l'esquerra de l'altar des d'on Francesc diu la missa. A la dreta hi ha els convidats estrangers, entre els quals els reis Joan Carles i Sofia. També hi ha assistit la vicepresidenta de la Generalitat, Joana Ortega.

Francesc ha demanat, en llatí i al començament de l'acte, que els dos pontífexs siguin inscrits al llibre dels sants de l'Església. La plaça de Sant Pere ha rebut la petició amb una ovació.

El prefecte de la Congregació per a la Causa dels Sants, Angelo Amato, ha presentat al papa les “tres peticions” per a la doble canonització. Primer, amb “gran força”, després amb “major força” i, finalment, amb “grandíssima força”. Llavors Francesc ha pronunciat la fórmula: “En honor de la Santíssima Trinitat, per l'exaltació de la fe catòlica i l'increment de la vida cristiana, amb l'autoritat de Nostre Senyor Jesucrist i dels sants apòstols Pere i Pau, després d'haver reflexionat llargament i invocat l'ajuda divina i escoltant el parer de molts dels nostres germans bisbes, declarem sants Joan XXIII i Joan Pau II”.

A la missa, Francesc ha assegurat que els dos papes sants van “actualitzar l'Església segons la seva fesomia originària” i que en van conèixer “les tragèdies” però no per això es van “aclaparar”.

De Joan XXIII, el papa ha afirmat que, amb la renovació del Concili Vaticà II, va demostrar “una delicada docilitat a l'Esperit Sant” i que va ser “un pastor” per a l'Església. A Joan Pau II l'ha definit com “el papa de la família”.

Des de quarts de vuit del matí, una hora abans que obrissin els accessos a la plaça, una marea de fidels ha omplert els carrers del voltant d'aquest espai. Molts són catòlics arribats des de Polònia, país de Joan Pau II, que han acampat al carrer per garantir-se un bon lloc.

La missa de canonització ha començat a les deu, però des de les nou ja hi havia pregàries. La Basílica de Sant Pere té obertes les portes de les dues del migdia fins a les deu del vespre perquè els pelegrins puguin resar davant les tombes dels nous sants.

Un dels assistents més polèmics al ritual és el president de Zimbabwe, Robert Mugabe, que té prohibit entrar a la UE per les acusacions de violació reiterada dels drets humans, però al qual Itàlia té obligat facilitar el pas a la Santa Seu.

Les ombres de la canonització

La canonització de Joan Pau II és la que ha aixecat més polèmica. Va viure un pontificat llarg i convuls amb un final agònic. Va representar la branca més conservadora de l'Església, tenia fama de treballador i va viatjar molt. Però el que més se li critica és que no perseguís els casos d'abusos sexuals de l'Església.

Aquest costat fosc de Joan Pau II contrasta amb la imatge de Joan XXIII, progressista, renovador, senzill i amb un missatge planer i pròxim, més a l'estil del papa Francesc.

La doble canonització de dos papes tan diferents, Joan XXIII i Joan Pau II, pot ser una bona manera de complaure els diversos corrents que hi ha dins de l'Església.

la mamma

**C. Villarroel, 247-249
08036 BARCELONA**

La junta informa

-El passat 27 d'abril es va celebrar la Cloenda del Concurs de teatre Català a Gràcia. Hi van assistir nombroses autoritats i l'acte va estar presentat per la Natàlia Bernat, el Daniel Mejías i el David Gallach.

-El dia 19 de maig es va celebrar una conferència a càrrec de Francesc Torralba, director del Consell Assessor per la Diversitat Religiosa. Va ser l'inici d'un cicle de conferències que portaran per títol La Diversitat Religiosa al nostre país.

-El 27 de Juny va tenir lloc l'Assemblea General Ordinària. La candidatura escollida va ser la següent:

President	Carlos Pablos
Vicepresident	Eduard Saboya
Secretària	Mari Carme Blanch
Sots-secretària	Carla Clavé
Tresorera	Rosa Alcober
Sots-tresorer	Joan Galceran
Vocal Social	Octavi Formatjer
Vocal de Cultura	Elisa Fernández
Vocal de Manteniment	Josep Aquilina
Vocal d'Esports i Joventut	Josep Antoni Torralba
Vocal de Comunicació	David Gallach

SUBSCRIU-TE A

l'independent

Publicació Independent. Distribució Gratuïta.

ENS SENTIM ÚTILS

TRAMETEU AQUESTA BUTLLETA A:

Per correu o personalment:
c/ La Perla, 31. baixos
08012 BCN

Per fax:
93 217 06 80

Per telèfon:
93 217 44 10

Per correu electrònic:
independent@debarris.com

col·labora amb l'independent

Desitjo rebre l'Independent setmanalment a casa. 44 números l'any per 50 euros o 100 euros (en concepte de tramesa i suport a la publicació).

Dades personals
Nom i cognom _____ Adreça _____ C.P. _____ Localitat _____ Telèfon _____

Dades bancàries (per a domiciliació)
Titular del compte _____ Banc o caixa _____ Núm. Oficines _____ Control (2 dígit) _____ Núm. del compte (10 dígit) _____

Tot just acaba de baixar el teló com a cloenda de la temporada i ja tenim a punt la programació de la propera. Si, d'això se'n diu previsió! Avançar feina perquè en acabar l'estiu, no ens agafi el "toro" i és per això que us avancem la programació, que sempre que no surti cap problema, podria ser aquesta:

26/27/28 de setembre	ANASTÀSIA "reposició"	Direcció Dani Mejías i Natàlia Bernat
17/18/19 octubre	FESTA SORPRESA de Joan Tortajada	Direcció Carlos Pablos
31 octubre i 1/2/7/8/9 de novembre	DON JUAN TENORIO de José Zorrilla	Direcció Joan Guinart, Ferran Guinart i Anna López
5/6/7/8 desembre	NACIDA AYER de Garson Kanin	Direcció Dani Mejías
16/17/18 gener	TERRA BAIXA d'Àngel Guimerà "reposició"	Direcció Joan Guinart
6/7/8 febrer	ROMEU I JULIETA de William Shakespeare	Direcció Merce de Haro
27/28 febrer i 1 març	LAS TRECE ROSAS de Carlos López Fonseca	Direcció Victor Clotet i Sergi Saboya
20/21/22 març	TOC TOC de Laurent Baffie	Direcció Merce Tost
17/18/19 abril	HEDDA GABLER de Herik Ibsen	Direcció Victor Clotet i Sergi Saboya
8/9/10 maig	QUE SE N'HA FET DE BABY JANE de Henry Farrell	Direcció Natàlia Bernat
6/7 de juny	TALLER DE TEATRE	
19/20/21 de juny	HISTÒRIES	direcció Carlos Pablos.

I fins aquí puc informar. Per suposat que la programació podria ser alterada... esperem que no sigui així.

MOLT BON ESTIU A TOTS!

Joan Guinart

L'Entrevista

EDUARD CABESTANY: "Un dels objectius actuals del tennis taula d' El Centre és assolir la màxima categoria"

Mar Franco

El president de la secció de tennis taula ens parla de la manera com va arribar al Centre i del moment actual en què es troben els nostres equips.

Com vas arribar al Centre?

Vaig anar a parar al Centre amb la meua germana perquè el nostre pare, en Josep Cabestany va ser president de l'Entitat i ens va portar aquí i ens va fer socis. El fet és que tot ve de família ja que els meus tiets formaven part del grup de teatre.

Què recordes d'aquella època?

Era molt petit, tenia 8 anys quan em van fer soci, i recordo el fet d'estar a casa amb els meus tiets a casa i no saber si el meu pare seria president del Centre o no, ja que aleshores es presentaven més d'una candidatura i fins a l'últim moment no es decidia.

A quina secció vas començar?

Em van apuntar a l'esplai i la veritat és que guardo bons records de les excursions que fèiem en aquells anys. Més tard vaig estar a la secció de teatre i durant 10 anys vaig ballar a l'esbart. Més tard vaig entrar a l'equip de futbol sala i a l'actualitat formo part d'un dels equips de tennis taula.

I com vas entrar al tennis taula?

De fet, va ser una de les últimes coses que he fet aquí al Centre. Volia apuntar-me a aquesta secció perquè vaig començar a jugar amb els meus cosins a la seva torre de Vallvidrera. Primer tot va començar com una afició i a poc a poc t'impliques d'una manera més gran.

Quin és el repte actual de la secció?

Un dels objectius és assolir la màxima categoria per donar més visibilitat al Centre, i també intentar guanyar cada dia un major número de socis. Precisament l'any que ve la secció celebra el seu 80è aniversari, i ha tingut moments amb menys jugadors però a dia d'avui som uns 40 socis que juguem dins dels 9 equips que tenim en les diferents categories en què està representada l'entitat. Actualment tenim 6 equips sèniors, un que

juga a 3ª Nacional i després també tenim representació a les categories Preferent, Primera, Segona, Tercera, Comarcal i 3 equips de veterans.

Quin ha estat el teu millor moment dins del tennis taula?

El meu millor moment com a jugador ha estat quan vam pujar a 2ª Nacional i vam jugar, per exemple, a Mallorca. Com a president, m'agradaria destacar el fet de poder formar una junta amb 5 o 6 persones per poder tirar endavant els projectes.

I què t'agradaria veure en el futur de la secció?

M'agradaria veure com els nois i les noies joves s'animen a jugar a tennis taula al Centre formant part d'algun dels seus equips. És un repte difícil però ho intentarem assolir.

Crec que a la Festa Major teniu el tradicional torneig que suposo que esteu preparant...

Exacte. És el 13è torneig que organitzem aquest any. Està destinat per gent no federada i l'organitzem conjuntament amb la Festa Major de Gràcia. Nosaltres estem molt contents perquè ve molta gent i així coneix la secció i de pas també la nostra entitat.

Com veus el futur d'El Centre?

El veig molt bé. Acaba de renyar la junta anterior que té el suport dels socis i crec que hi ha molta gent amb ganes de col·laborar.

Un somni com a soci?

Arribar a ser president de l'entitat, com ho va ser el meu pare.

David Gallach

Coral Baluern

Aquests dies la Coral Baluern ha enfilat el final de curs que va concloure el diumenge dia 15 de juny amb el concert d'estiu que posa punt i final i recopila en certa manera la feina feta per la coral durant l'any.

El repertori que en aquesta ocasió es va oferir va ser variat, des dels espirituals negres que aquests curs hem preparat fins a cançons populars d'altres països, algunes amb un to festiu que va permetre a alguns membres del cor, fins i tot al nostre director, col·laborar en la utilització de maraques, triangles i altres instruments d'acompanyament.

Per l'ocasió els cantaires van lluir en el seu uniforme alguns detalls innovadors que tenien un toc més estiuenc i acolorit.

Com sempre, si més no ho intentem, volem que el públic i els cantaires ho passin bé als nostres concerts i gaudeixin d'una bona estona amb la música i el cant.

En aquesta ocasió per això, no va venir gaire públic, i això ens farà replantejar la necessitat de fer una publicitat més ampla dels concerts i fins i tot trobar el dia i hora per realitzar-los per tal que sigui més adequada.

Per altra banda volia recordar que el dissabte 26 d'abril es va celebrar al teatre del Centre, la 8a edició de la Marató de Cant Coral amb la participació de 9 corals convidades d'arreu de la ciutat en aquesta ocasió, en el període comprès entre les 17 i les 22h.

Gairebé sense adonar-nos hem arribat al vuitè any de trobada i això ha representat per la Coral un gran esforç, però segur que una gran satisfacció per l'ambient

que s'ha aconseguit de bona convivència any rere any entre les corals participants, compartint un espai comú per gaudir de la música.

Per la Coral Baluern aquesta diada cada any és un repte d'organització i posa a prova l'esperit de feina col·lectiva que sincerament crec que ens cohesiona com a grup humà.

Aquest any ens han acompanyat entre d'altres: la Coral Coloraines de l'Orfeó Gracienc que com a coral infantil ha donat aquell toc fresc i espontani que sempre s'agraeix en una trobada d'aquest tipus, corals juvenils com el Cor Jove de l'Orfeó Atlàntida o En Clau Vocal amb interpretacions singulars de peces modernes, el Cor de noies Mil·lenium amb interpretacions a capella, el grup Vadegospel amb interpretacions molt rítmiques i un seguit de corals d'adults amb repertori molt variat des de peces més clàssiques a tradicionals d'arreu del món. En aquesta edició també ens va acompanyar un grup de clarinets, del qual forma part el nostre secretari, que ens va oferir la seva música. La Coral Baluern com a amfitrions va cloure l'acte amb la seva actuació.

Com sempre la marató es fa amb finalitat benèfica i en aquesta ocasió es va convidar

a l'associació Arrels que treballa amb persones sense sostre de la nostra ciutat. El proper curs es farà l'esforç de fer l'assaig en dimarts més d'hora del que era habitual, de 21h a 23h, amb la finalitat de captar nous cantaires que sempre fan falta. Per tant estimats socis i sòcies animeu-vos, ens encantaria comptar amb alguns de vosaltres pel curs vinent. Us desitgem a tots que passeu un BON ESTIU!!.

Animem a tots aquells que vulgueu formar part de la família Baluern a cantar amb nosaltres. Assagem tots els dimarts de 21.00 a 23.00 al Centre.

Us podeu posar en contacte amb nosaltres mitjançant la secretaria del Centre (93. 218. 19. 64 o adreçant-vos at la nostra adreça electrònica info@coralbaluern.es. També podeu comptar amb nosaltres si voleu fer algun regal musical a algun amic o familiar, ja que cantem en festes, casaments i bateigs.

Montse Montagut

europolis
CLUB D'ESPORT I SALUT

CEM SARDENYA
Sardenya, 549-553 · 08024 Barcelona
Tel. 93 210 07 66
info@sardenya@europolis.es

SORTIDA A GIRONA / SETMANA SANTA 2014
MURCIA-CARAVACA-LORCA-CARTAGENA-LA MANGA

► Dissabte 12 d' abril

Com és costum en el Centre, la sortida va ser a davant de l'església de Sta. Teresa a les 7 del matí.

Amb la puntualitat de rigor, l'autocar va emprendre camí agafant l'autopista de la Mediterrània cap al sud, creuant tota Catalunya, Castelló i València, fent la paradeta per esmorzar en un Àrea de Servei i continuar fins a Oliva, on vam dinar en un restaurant amb l'especialitat en arrossos. A la tarda, continuació del

viatge cap a Benidorm, Alacant fins arribar a Múrcia sobre les 6 de la tarda on ens acomodarem a les habitacions l'hotel.

Després d'un descans, tots junt vam anar a fer una volta pel centre de la ciutat, on vam poder veure uns passos d'una processó en un moment emotiu que en diuen "El encuentro" de Jesús, Maria i l'apòstol Joan.

Sopàvem a les 9 de la nit en el mateix hotel.

► Diumenge 13 d' abril

Després d'un suculent esmorzar escollit entre un gran bufet a la nostra disposició, va venir a recollir-nos la guia, que aquesta vegada com a una gran coincidència també es deia Natàlia.

La guia va fer-nos una gran explicació de la història de la ciutat de Múrcia i dels seus orígens. El seu nom ve d'una planta aromàtica anomenada murcilla. En els seus jaciments arqueològics es poden detectar petjades d'íbers, cartaginesos, romans, visigots i musulmans.

Dels musulmans es troba un gran barri amb mesquites, madrasses i una forma de regadiu molt important per la part agrícola que en els nostres dies continua existint i ampliada.

Va tenir una tradició de la cria de cucs de seda que això va donar-li molta fama en la indústria de fil de seda i dels seus excel·lents brodats de Lorca, que l'endemà varem poder admirar.

- ESSLÉSIA DE SANT MIQUEL

Datada del S. XVII, amb un retaule barroc de Nicolás Salcillo, pare del gran escultor de fama murcià Francisco Salcillo.

L'escultor Nicolás Salcillo, tenia l'encàrrec de fer el retaule d'aquesta església, però la seva mort sobtada va deixar-la inacabada.

En Francisco, el seu fill, que estudiava per capellà, al morir-se el pare, va penjar els hàbits i va dedicar-se a continuar la seva obra fent-se càrrec del gran taller, amb molts artesans i amb encàrrecs de diferents llocs.

Francisco va acabar el retaule amb una Sagrada Família esplèndida, Santa Anna i San Joaquin fet de fusta de cirerer i és un conjunt molt bonic. Va dedicar-se plenament a la escultura religiosa, i va voler ser enterrat en un cementiri de monjos, tal com havia desitjat.

- MUSEU DE SANTA CLARA

El Real Convent de Santa Clara situat en la perifèria de la ciutat, en el raval murallat de la Arrixaca.

El convent de monges franciscanes es va construir sobre un palau islàmic del S. XIII. Van haver-hi moltes modificacions i afegides durant tota la història, inclús durant la guerra Civil es va convertir en caserna de tropes.

També es destrueix una part del palau islàmic per construir un garatge. En els treballs de restauració van tenir-se molt en compte la forma original que va tindre el palau en els moments més àlgid.

En la ala sud, es destina com a residència per la comunitat de clarisses i per tan de clausura, que esta tancat a les visites. Es restauren els jardins així com el safareig. La vegetació reproduïx en part la flora original: palmeres, pruneres i cítrics varis.

- CATEDRAL

En l'actualitat és el principal temple de la ciutat. S'inicia la seva construcció el S XIV sobre l'enclavament original de l'antiga mesquita. Triga 400 anys en acabar-se. Primerament es construeix l'altar Major i el cor. El cadiral del cor S. XVI és originari del monestir de Sant Martí de Valdeiglesias. La resta va amb molta lentitud, per això es troba els diferents tipus d'estils: gòtic, renaixentista i barroc. Al seu voltant té 23 capelles d'estils diversos.

La Capella de los Vélez és una filigrana del gòtic flamíger. Un pacte amb la Reina Isabel li va concedir una capella funerària. Hi ha espais per posar el sarcòfag, però en la realitat no hi ha ningú enterrat. Darrera del cor s'hi troba la capella de la Immaculada, patrona d'Espanya.

La façana de la Catedral és impressionant: Barroca. Una torre amb una alçada de 90 metres . En un lloc destacat, es troba una figura del Bisbe Belliga, un gran benefactor de la construcció. En casa porta es troba l'imatge de Sant Josep i Sant Joan i repartits per tota la portalada hi ha imatges de sants destacats en la història de l'església.

El Palau Episcopal, està situat al costat esquerra de la catedral S XVIII. És una obra important per les seves influències del manierismo italià.

La plaça que es forma entre la Catedral i el Palau Episcopal està dedicada al Bisbe Belluga

A partir de les 6 de la tarda tota la tribu, vam quedar per anar a veure una processó. Vàrem tindre sort, ja que en aquell moment s'iniciava.

Van passar 8 passos amb totes les seves respectives comitives de "nazarenos" i les bandes municipals que donaven un toc especial. Un grup reduït de polítics amb les senyores amb "peineta", mantellina i sabates amb alt talons, donaven un toc diferent de distinció.

També hi anava una petita representació de l'exèrcit i de l'aviació que hi ha un destacament important al costat de la capital murciana.

El que mes cridava l'atenció va ser el vestuari dels "nazarenos". Al matí la guia ja ho havia comentat. Es el típic vestit de la gent rural murciana, Es com una túnica de color, segons el grup, on per sota es veuen les puntes del "enagos" emmidonats i molt ben planxats. A les cames es poden admirar un estil de mitges com fetes de ganxet amb diversos dibuixos que les anomenen "medias de repizco" calcats amb espartenyas.

Aquesta túnica va lligada a la cintura amb un cinturó, fen un espai considerable on porten allà caramels, pastes dolces, ous cuits, que serveix per anar alimentant-se i fent camí, i sobre tot repartir-los a la canalla o a la gent que esta veient la processó.

Foren 2h 30m. de processó.

Tornàvem cap el Hotel a l'hora de sopar una mica cansats.

► Dilluns 14 d' abril

- CARAVACA

Superat el port del Carrascalejo, s'arriba al regne de Caravaca. El seu paisatge és clar i tranquil. S'estén per camps i sembrats, amb vinyes, pinedes, oms i arbredes.

Sobre un turó des d'on es domina la ciutat, es troba el castell que consta

d'una zona amurallada S. XVII i del Santuari de la Vera Cruz S. XVII que van fer construir els últims Àustries en honor a la gran relíquia de la ciutat "La creu de Caravaca".

Vam fer un recorregut amb un tren turístic per veure la població i visitar el Temple de la Creu.

L'any 1998 li va ser concedida una gràcia solemne: la Butlla de Concessió de l'Any Jubilar a perpetuïtat .Aquesta concessió només la tenen les ciutats de: Roma, Jerusalem, Santo Toribio de Llébana (potes) i Santiago de Compostela.

La façana és barroca i té planta de creu llatina. Consta de cúpula sobre petxines i absis dividit en dos cossos. Els Reis Catòlics, en un peregrinatge a Caravaca el 1488, van donar al santuari unes làmpades de plata que adornen el santuari.

La capelleta de la Santa Creu, està on es troba el Lignum Crucis, guardat en una caixa gòtica de plata situada al sagrari, encastat en un dels murs. A cada costat hi ha dues figures d'àngels custodiant.

- LORCA

L'autocar va deixar-nos a les portes de Lorca. Varen entrar per les muralles

defensives dels musulmans, que al ser conquistada pels cristians, les portes d'entrada van adequar-les a l'estic gòtic.

La primera impressió a la vista que ens fa la població es de tristesa. Encara hi ha cases destruïdes amb el terratrèmol del any 2011 (ara fa 3 anys).

Una senyora que estava netejant allà al carrer, va parlar amb en Joan i la Rosalia, membres de la tribu, i va explicar-les que ho havia perdut tot i que encara que havia rebut cap ajuda de ningú."Cuentenlo en su tierra, aquí no recibimos nada ni nadie nos hace caso".

Per el recorregut fet pels carrer de Lorca, varem veure diferents cases marcades amb pintura vermella i verda. Va dir-nos la Natalia, que les cases amb pintura vermella s'havien de tirar a terra i la verda necessitaven reformes. També hi havia solars completament detruïts.

► Dimarts 15 d' abril

12 - CARTAGENA

Aquesta ciutat es troba envoltada per 5 turons. Te un port natural i va ser Escola Militar durant molt temps. Davant mateix del port en una gran plaça es troba el Palau Consistorial, del any 1907 juntament amb un monument en honor als herois que van marxar a les Filipines i que no van tornar. Una de les nostres companyes va explicar que el seu avi hi va anar, i si va tornar, dons explicava les seves batallades durant els anys de la seva vellesa.

Aquest edifici. Es d'estil modernista, de 3 plantes esta construït sobre la llacuna de Almargal . Amb el temps te un petit enfonsament que s'ha de reparar. En l'actualitat només es fa servir per rebre visites importants.

En diferents lloc de la plaça hi ha figures al·legòriques als soldats marins que anaven a fer la mili.

Teatre Romà: Va descobrir-se l'any 1988 per causa d'un enderroc de la palauet de la comtessa Peralta, en ple cas urbà de la ciutat. Va ser una gran troballa el que es podria dir "la joia de la corona". Es un dels

teatres mes grans e important de l'època en Espanya, i això confirma la grandesa de Cartago Nova. Va construir-me sobre un dels turons de la ciutat i te una capacitat per 6.000 persones, una gran capacitat en aquella època.

La recuperació que s'ha fet durant aquests últims anys es molt important i dintre del casc urbà.

Es un conjunt museístic creat al voltant del teatre. El projecte va ser encarregar al arquitecte Rafael Moneo i també ha inclòs el Palau de Riquelme i l'església de Santa Maria la Vieja, formant un conjunt dintre del museu.

- MUSEU TEATRE ROMÀ

L'entrada està situada davant del Palau Consistorial El Museu consta de dos edificis unit per un corredor subterrani, que s'incorpora al Palau Pascual de Riquelme per un passadís arqueològic sota l'església de Santa Maria la Vieja. Es poden admirar una exposició de restes de vaixelles de ceràmica i llosa, diferents tipus d'àmfores que exportaven per tots els ports de la mediterrània i que es varen trobar en les

excavacions. Hi ha una maqueta de tot el Teatre i també una figura de la mare de Ròmul i Rèmul anomenada Rea Silvia S.I.

Rafael Moneo va aconseguir que tots els visitants pugin traslladar-se des de la Plaça de l'Ajuntament, passant pel museu i travessant el passadís "del temps" i entrant en l'espai ampliós del teatre que és la última i mes grandiosa peça del Museu.

Vam fer una volteta per Cartagena des de l'autocar, admirant les seves avingudes i la seva gent. Vàrem anar direcció cap a Los Alcazares, poble mariner d'on sortien uns vaixells per anar a fer una volta per El Mar Menor.

Donàrem la volta a la illa Perdiguera. Es de propietat privada: El Senyor del Pozo, però esta protegida i de moment es salvatge.

Un cop a terra, varem anar a dinar a un restaurant típic San Antonio , amb els pilars dels fonaments estan sobre les aigües de la mar .

El dinar, com sempre, va ser abundós i suculent al gust de tota la tribu.

Cap a mitja tarda, tornàvem a Murcia per fer les últimes compres i fruit de la tarda que ens quedava de vacances.

► Dimecres 16 d ' abril

El despertar ja no va ser tan bo com els altres dies. Era el dia de la marxa, havíem passat tres dies molt ben avinguts, amb anècdotes i molt riure. Aquest any no va haver cap "accident" i tots tornàvem sants i censés.

A l'hora indicada, tot ja estàvem reunits al menjador per prendre últim esmorzar "murcià" , carregar i pujar al bus d'en Franch per fer el viatge de tornada cap a Barcelona.

Per viatge, ja varem estar planificant la propera sortida de Setmana Santa per l'any

vinent. On podria ser? Mallorca, sud de França, Castellà-Lleó...

Era una incògnita que teníem molts de temps per endavant per resoldre.

Varem anar a dinar al Delta, Poble Nou del Delta de l'Ebre, al restaurant Nit i Dia, que va ser el dinar de comiat i per tant excel·lent.

Va deixar-nos el Bus al mateix lloc d'on varem sortir, i amb un gran "Adéu" varem desitjar-nos unes bones Pasqües. Tot tornarem cap a casa, cansats, però amb una gran alegria d'haver passat un dies meravellosos.

Hem arribat al final de Temporada, pel que fa a les Sortides Culturals, i ho hem fet amb una visita a Girona.

Girona, ciutat immortal, diuen. Sens dubte una bonica ciutat, que molta gent ha visitat (potser, fins i tot, molts cops), però que per conèixer-la en profunditat és necessari un bon guiatge.

Una ciutat plena de racons i espais que evoquen un passat ple d'HISTÒRIA (sí, en majúscules) i que nosaltres, amb la visita d'aquest dissabte, tan sols hem pogut descobrir-ne un poquet.

De la Gerunda romana fins a la Girona dels nostres dies, han passat molts segles i moltes coses, però encara avui, es fa palès, en la seva monumentalitat, la importància d'altres temps, i ho podem gaudir plenament, gràcies a les accions de recuperació portades a terme des del restabliment dels ajuntaments democràtics. El gran Parc de la Devesa i les cases penjades del riu Onyar, ens donen la benvinguda. Creuem el pont de Sant Feliu, saludem cordialment a la Lleona, i encarem ja la façana de la basílica de Sant Felix o Sant Feliu (edifici que hi ha qui confon amb la Catedral, que tot i que no és lluny, ara ens queda quasi amagada). Ens endinsem pels carrerons i arribem a Sant Pere de Galligants (actual seu del Museu Arqueològic). Amb les pinzellades històriques que ens facilita la guia, ens és molt més fàcil anar fent-nos una idea de com era la Girona medieval. Seguim camí, passem pels banys àrabs (on resulta que el nom, en realitat, no fa la cosa) i ara si que entrem a Sant Feliu on podem veure, entre moltes altres coses, el sepulcre del patró de la ciutat, Sant Narcís, i conèixer-ne el miracle de les mosques.

La magnífica escalinata de la Catedral és a tocar i a peu de la mateixa, podem contemplar, aturonada, la magnificència de la seva façana barroca que ja ens fa adonar que som davant d'un temple singular. Però abans d'entrar-hi i poder veure la seva immensa nau central (que és la més ampla del món, llevat de la de Sant Pere del Vaticà) ens endinsem pel Call, el que fou el barri jueu de la ciutat. Estrets carrerons, testimonis, molt modificats actualment, però vius encara, d'una cultura, que tants

cops ha estat marginada, perseguida i penalitzada, però que ni ens és tan aliena com alguns pensen ni, sense ella, es podrien explicar moltes de les vivències dels nostres llunyans avantpassats.

Del Call, retornem a la Catedral, però ara som enfront de la Porta dels Apòstols (al costat sud de l'edifici) és a dir que ens hem estalviat de pujar els 90 graons i tres replans de l'escalinata. Entrem, ara si, a la Catedral de Santa Maria i evidentment les dimensions de la nau central ens impressionen, però anem directes cap a les estances del Museu, on entre molts objectes de culte, la guia ens destaca el magnífic Beatus de Girona (còpia del de Liébana) miniat principalment per una monja anomenada Ende, que està considerada una de les primeres artistes femenines en signar les seves obres, i... parlem del s. XI.

El Museu de la catedral de Girona allotja una peça única i singular, l'anomenat Tapís de la Creació. És una obra cabdal del romànic a Catalunya, datada a cavall entre el segle XI i el XII. Tot i que se'l denomina tapís, de fet és una peça brodada, i es creu que originalment era una catifa, però ha mantingut el nom que se li donava a l'Edat Mitjana. Els estudis que s'han realitzat en una recent restauració porten a pensar que la peça (358 x 450 cm) en origen encara era molt més gran (480 x 540 cm). En el tapís es representa el Gènesi, el Calendari i la Invenció de la Vera Creu. Realment un treball magnífic.

La visita a la nau central de la catedral, les profuses explicacions, la quantitat de detalls, la llegenda del falcó del Cap d'Estopes (comte Ramon Berenguer), ... ens fan gaudir d'allò més de l'espai, i ho rematem amb la visita al claustre, on seguint amb les llegendes, veiem a la "bruixa de la Catedral", una gàrgola en forma de figura d'una dona, que hi ha al costat de la torre de Carlemany.

Sortint de la Catedral ens tornem a endinsar pels carrerons del Call per anar a concloure la nostra visita, a Girona, al Museu d'Història dels Jueus. El Centre Bonastruc ça Porta ocupa l'indret que al segle XV contenia la sinagoga i els espais propis de la comunitat jueva de la ciutat. El museu compta amb

onze sales que conformen un recorregut que relata aspectes de la vida quotidiana, la cultura i la història de les comunitats jueves a Catalunya i a Girona en època medieval.

És arribada l'hora de dinar, i cal dir que la llarga passejada ha obert la gana a tothom, així doncs, amb aplaudiments de comiat per la guia i retornats a l'autocar, ens dirigim cap el restaurant on, en un reservat, hem estat i menjat d'allò més bé.

Per acabar aquesta crònica, i com sempre, toca fer algun comentari sobre l'autocar. Aquest cop, la companyia que habitualment ens fa el servei, ens ha enviat el que ells anomenen un "col·laborador de confiança", és a dir un autocar subcontractat.

Val a dir que no ens hem perdut, i que l'únic canvi de sentit, per tornar enrere, que hem fet era totalment necessari, doncs el restaurant era a l'altra banda de la carretera, però... el senyor xofer ens ha obsequiat, tant a l'anada com a la tornada, i sense treva, amb una selecció musical on el més nostrat ha estat un popurri del Manolo Escobar (cantant que va passar una bona part de la seva vida en terres catalanes, d'aquí lo de nostrat). Un seguit de cançons dignes del programa "Cantares". Vaja que tot i que el conductor no era en Lauren Postigo, allò semblava "el Corral de la Pacheca".

Nosaltres, ho hem suportat estoicament. Suposo que és qüestió de caràcter. No vull fer un tractat sociològic, però... se'm fa difícil pensar en una situació similar a l'inrevés. Penseu-hi. Un autocar, ple de "rocieros", o d'un grup de castissos veïns de Chamberí, (tant li fa), i el conductor, eixerit que és ell, va fent camí amb una selecció de folk català, nova cançó, alguna sardana i unes quantes havaneres per donar-hi un punt llatinoamericà. Digueu-li tòpic, però... quan creieu que triguen en muntar un sarao?

No us penseu que no m'agrada la bona "canción española", a certes edats ningú pot defugir un passat on dominava la homogeneïtzació (allò si que era immersió), però... ara, si us plau, amb dosis mesurades i, sobretot, voluntàries !!!

Fora de la dèria musical del conductor i de que l'autocar era una mica tronat, el servei ha estat puntual i molt correcte.

La Temporada s'ha acabat, però tenim la il·lusió de gaudir de la propera tant o més que d'aquesta i les anteriors.

Carles Cristià
Núria Bosch

Necessites un taxi?

...truca'ns!

93 358 11 11

93 357 77 55

El passat 8 de maig vam celebrar l'entrega de premis del nostre torneig de dòmino, acompanyats per uns quaranta amics en el tradicional sopar corresponent. Com sempre, va ser un èxit de passar-ho bé i de companyonia, i com vaig dir a la seva cloenda: la nostra secció no necessita mítings, ni eleccions, ni comicis, ni assemblees, ni sufragis, ni votacions per a obtenir majoria absoluta... Aquest any ha estat el de més participació amb unes vuit cares noves!

Enguany el torneig l'ha guanyat la parella Calvet-Oliver, acompanyats al podi per les parelles Bach-Pérez i Safont-Tey (a les quals podem veure en les fotografies que acompanyen l'article, a més d'altres moments de la celebració).

A fi que consti donem la classificació final del torneig subratllant els que han participat per primera vegada. En el quart lloc i successivament segueixen les parelles: Colomer-Franquet, Tondo-Medie, Casas-López, Faura-Villén, Ibáñez-Martín, Nogué-Puyoles, Luque-Senespleda, Blanco-Peiró, Deltor-Marsals, S.Mercader- R.Pérez, M.Mercader-Sayerza, Bofarull-M.Colomer, Amill-Pi, Herrera-Santiago. Aquesta darrera

parella té tota la nostra admiració perquè ha pres part en tots els torneigs: que no defalleixin! Encara són joves!

Donem les gràcies a tots els participants i acompanyants, alhora que també lamentem les absències per malaltia dels participants habituals i amics, Dolors Bonet i Joan Duran, als quals desitgem que millorin ben aviat.

Els nostres caps i els nostres estómacs pensants de la secció estan meditant celebrar cada mes o cada dos mesos EL DIA DEL DÒMINO que consistiria en reunir-nos un dia en El Centre per jugar al dòmino i cruspir-nos una bona paella... Això està en projecte i estudi, per tant ja us comunicarem la decisió final al tauló d'anuncis de la secció.

Sense més notícies i tot esperant que en el proper torneig no hàgim de lamentar més absències i puguin assistir tots els components de la nostra secció, a més d'algunes noves cares més, rebí tothom una cordial salutació. Gaudeixi tothom d'unes bones i merescudes vacances!

Alfred Casas

Societat

-Lamentem comunicar-vos la defunció de Magda Marlés, mare dels nostres socis Josep i M^a Carme Bach Marlés.

-Lamentem comunicar-vos la defunció de Maria Resa Merelas, mare dels nostres socis Miquel i Mercè Tost, àvia del nostre soci Víctor Pablos i sogra del nostre soci i actual president Carlos Pablos

-Lamentem comunicar-vos la defunció del nostre soci n^o2, el senyor Pere Rosa Carmona.

El nostre més sincer condol a tots els familiars.

-Els nostres socis Mar Guinart i Sasha Ferro han estat pares d'un nen que es diu Pol. Volem felicitar també als socis Joan

Guinart i Rosario Rufino per haver estat avis per primera vegada i als socis Ferran Guinart i Anna Ramon per haver estat tiets. Felicitats a tots!

- El passat 27 d'abril el nostre soci Joan Carles Casadevall i Conesa i la seva esposa Aurora Mullol i Olius van celebrar les seves noces d'or. Des d'aquí volem fer esment d'aquest esdeveniment i donar-vos la nostra més sincera enhorabona!

-La nostra sòcia María José Barrado i el seu marit Xavier Jacobs han estat pares d'un nen que es diu Ivan Xavier. Així doncs, el nostre soci Joe Barrado ha estat tiet i la Carmen Ortiz, àvia.

David Gallach
Mercè Herrera

Llibrefòrum 17

MONSÓ, RIERA I AMAT-PINIELLA

Darrer article de la temporada 2013-2014 que per a nosaltres ha estat el 9è curs. Finalment, vam modificar lleugerament la programació per tal d'allunyar-nos una mica dels clàssics més feixucs... necessitàvem un respir! Així que hem fet un final de curs d'autors catalans prou consagrats.

El mes d'abril vam compartir un intens debat a ran de la lectura de la novel·la "La dona veloç", d'Imma Monsó, premiada amb el Premi Ramon Llull el 2012. A cap dels llibreforumencs els va causar cap impressió especial: una lectura distreta i prou, com ja havíem experimentat amb una altra obra seva que anys enrere havíem llegit ("Un home de paraula"). Efectivament, la novel·la no és cap meravella retòrica ni oculta el missatge darrere de laberints que obliguin el lector a rumiar i a interactuar gaire amb el text. En aquest sentit, la lectura ja va complir la seva missió. Curiosament, però, i això també ho hem viscut en d'altres ocasions, una obra menor -literàriament parlant- ens du a un ampli

debat que fins i tot fa perillar l'entesa per una massa estrident polifonia de veus. Vam debatre de forma encesa sobre la concepció de la vida actual: la immediatesa, la pressa, la superficialitat, l'excés d'individualisme que deriva necessàriament en un egoisme eixorc, i, sobretot, el tractament de la vellesa... Zygmunt Bauman hauria trobat la vetllada deliciosa!

El mes de maig ens vam regalar una mica de Carme Riera amb el llibre de contes "Jo pos per testimoni les gavines". Va ser una lectura plaent per a tothom: els relats parlen de sentiments profunds, amb una prosa poètica extraordinària i un exquisit mallorquí, induint un cert estat malenconiós... Gran admiració causà saber que l'autora en aquell moment rondava els 25 anys: com una trajectòria vital tan curta podia acumular tanta experiència de forma i contingut? Cadascú va parlar del conte que més l'havia impactat: especialment l'amor prohibit del relat que dóna títol al llibre i que en fa la continuïtat amb la seva obra anterior "Te deix, amor, la mar com

a penyora”; també del conte que parla de l'amor escapat i retrobat per una guerra; de les mans enyorades de la infantesa; el de les flors que destapen una violència de gènere... Cadascú hi va trobar el seu tresor i Riera ens va donar el mar com a repòs de les ànimes.

Finalment, el mes de juny, vam abandonar la poesia per trobar la cruesa del relat d'Amat-Piniella fruit de la seva experiència en un camp de concentració durant la 2a Guerra Mundial: “K.L. Reich”. Va sorgir la pregunta... calia? Cal una nova lectura sobre la violència nazi? Certament estem més bombardejats per literatura escrita i fílmica sobre aquest genocidi que sobre cap altre (i se n’han seguit cometent!). Però l'autor català aporta una visió que no hem trobat en altres produccions: com van ser tractats els espanyols a Mathausen. Retrata com els exiliats refugiats a França van rebre un tracte inhumà però millor que el dels jueus o gitanos perquè eren considerats, d'una banda presoners polítics i, de l'altra, perquè eren bons treballadors. Immortalitza com la supervivència al camp depenia de la seva agrupació en dos bàndols enfrontats ideològicament, els comunistes i els llibertaris, cada un amb el seu líder. Estèrils discussions polítiques els allunyaven de la consciència del dolor. Amat-Piniella retrata el ventall de reaccions conduïdes per l'instint de supervivència: el que es ven la moralitat i cau en la mateixa baixesa que els nazis, el que aprofita el tracte de favoritisme que un caprici alemany li atorga, el que s'animalitza per la fam... Especialment impressionant el relat del rescat a càrrec dels nord-americans: les hores entre la seva arribada i el seu trasllat, hores de dubte, d'adaptació a una nova realitat per a la qual massa anys d'esclavatge i immoralitat no els havien preparat.

Hem après molt durant aquest curs 2013-2014: ens ha acompanyat un arc iris de

sensacions que les diverses lectures han provocat. Hem après sobre les vivències extremes que els autors han viscut i que han marcat la seva obra... una ombra d'existencialisme no ens ha deixat: què vol dir ser humà? Melville, Hemingway, Camus, Kafka, Mann, Constant, Calvino, Monsó, Riera, Amat-Piniella han intentat contestar-nos i no n’hem sortit indiferents.

Durant el 2014-2015 realitzarem el nostre desè curs i la programació que hem proposat és la següent:

Setembre	Dos taüts negres i dos de blancs Pep Coll
Octubre	Les ànimes grises Philippe Claudel
Novembre	Viatges amb la tieta Graham Greene
Desembre	La infantesa de Jesús Coetzee
Gener	La llarga vida de la Marianna Ucrìa Dacia Maraini
Febrer	14 Jean Echenoz
Març	El Aleph Borges
Abril	El viatge al passat Stefan Zweig
Maig	El coronel no tiene quien le escriba García Márquez
Juny	L'home manuscrit Manuel Baixauli

El primer dia del curs l'inaugurarem a Montserrat: el 28 de setembre, en una nova tradició que vam començar l'any passat. I si us hi voleu afegir... ja ho sabeu: sereu molt benvinguts.

De moment... que tingueu un molt bon estiu, sempre acompanyats de les paraules que tant ens embelleixen l'experiència de viure!

Muntsa Farré

? Consultori

La culpa és un sentiment molt desagradable que apareix a vegades dins nostre i ens tortura permanentment. Sorgeix que, dins del nostre interior, una veueta (a la que a vegades diem consciència i d'altres vegades moral) ens diu que hi ha alguna de les coses que hem fet, que no està bé i que hem de ser castigats per pagar penyora.

Al cap i a la fi, la culpa és això, un càstig que ens autoimposem quan, emocionalment, creiem que hi ha quelcom que no hem fet com hauríem. Tot i que després, pensant-ho, a través de la raó, aconseguim entendre que allò que hem fet no era tan descabellat, però igualment seguirem tenint culpa, perquè la culpa és un sentiment, i per tant la raó i té poc a fer.

Il·lustrem-ho amb un exemple: Una senyora, la Lluïsa, acostuma a ajudar a la seva filla Teresa cuidant els seus nets de tant en tant algun cap de setmana. Ella creu que el deure d'una mare és fer tot el possible pels seus fills, i és per això que se sent cofoia de donar un cop de ma. Resulta que un cap de setmana, unes amigues li proposen a anar a passar el dia a Sitges; fer unes compres, dinar totes juntes, donar unes voltes pel barri modernista... La Lluïsa accepta en un primer moment, però la seva filla Teresa la truca al cap de poc per demanar-li que s'encarregui dels petitons per poder marxar el cap de setmana fora amb el marit. La Lluïsa, en un moment de lucidesa, decideix dir-li a la seva filla que ja té plans i que aquest cap de setmana no pot comptar amb la seva ajuda. Desafortunadament, la Lluïsa no gaudeix de la seva escapada a Sitges amb les amigues perquè durant tot el dia té un rebombori a l'estomac que no la deixa estar tranquil·la. No es para de preguntar: "Pot ser ha sigut massa egoista i hauria d'haver ajudat a la meua filla? " Si fem servir el cap, de seguida arribarem a la conclusió de que la responsabilitat dels nets no la té l'avia Lluïsa, sinó la Teresa, la seva mare. Però malauradament, tot i que la raó ens porti a pensar això, la Lluïsa seguirà tenint el mateix sentiment de culpa. Per què?

Per respondre a aquesta pregunta podríem arribar a dues conclusions. La primera parla del nostre passat, és a dir; què hem viscut a la nostra vida, com ens han educat, com ens han jutjat... Una de les fonts principals per a la

creació de la nostra moral és la educació que hem tingut. Si hem tingut una educació molt estricta, segurament la nostra moral serà més rígida i per tant tindrem més sentiment de culpa fàcilment, en canvi, si és més flexible, segurament en tindrà menys. La Lluïsa, molt possiblement va tenir una mare molt complidora, un gran model que li serveix de referent per a emmirallar-se i marcar-se una guia de com actuar. Si la seva mare no actuava com cal, possiblement, d'alguna manera o altre, el pare de la Lluïsa li feia saber a la seva esposa. Tot això ho ha viscut ella i ho ha adaptat al seu codi de comportament, per tant sortir-se d'això és motiu de sentir-se culpable.

La segona conclusió està relacionada amb un tema molt més desagradable. Sempre ens jutjarem a nosaltres mateixos amb la mateixa severitat amb la que jutgem als demés. Si tenim per costum tenir opinions severes sobre si els demés fan ben fet o fan mal fet, quan ens toqui jutjar-nos a nosaltres, farem servir la mateixa cinta mètrica, i molt possiblement no es agradi. La Lluïsa, per exemple, té una amiga, la Remei, que també té una filla i nets. La Mercè va créixer en un entorn de revel·lia amb els seus pares i sempre s'ha considerat molt independent. A la Remei li agrada molt viatjar, i cada estiu marxa tres mesos a la Índia a cuidar nens orfes, una de les seves grans aficions. A la seva filla li agradaria anar de vacances uns dies amb el seu marit sols, però no tenen ningú a qui deixar els nets. A més a més tampoc tenen gaires diners. La Teresa pensa: "Trobo que la Remei es despreocupa una miqueta de la seva família. Ella marxa a passar-ho bé a la Índia, mentre que la seva filla no té ni un duro per poder fer una escapadeta. Si té ella per anar-se'n tres mesos sencers a la Índia (amb lo car que és el vol) per què no els ajuda una mica amb les despeses de les vacances? I a més a més, hi va a cuidar nens, que trobo que abans de cuidar els nens dels altres, podria tenir cura dels seus propis nets, oi?"

Ni tenir una moral massa dura, ni jutjar els demés a massa severitat ens ajudarà mai a despendre'ns d'aquest sentiment tant torturador.

Daniel Mejias
Terapeuta del Centre SOM

Tennis taula

De l'1 al 4 de Maig es va celebrar el XXIII Campionat d'Espanya de Veterans de Tennis Taula, i aquesta edició d'enguany va tenir una important presència dels nostres esportistes d'El Centre. Van ser quatre dies de competicions potents per donar a conèixer el nostre club. Us deixem amb algunes de les millors imatges.

A més a més 4 persones més s'han fet sòcies del Centre per poder entrenar amb el nostre "entrenador oficial".

Amb totes aquestes noves incorporacions la secció ha passat de tenir 27 jugadors a tenir-ne 38, onze més que la temporada anterior

20

Aquesta edició d'enguany va tenir una important presència dels nostres esportistes de El Centre.

Quatre dies de potent competició donant a conèixer el nostre club.

Oriol Llueras

Barbarismes

Tret del llibre “Campanya del Lloro” (Barbarismes versificats)
De Ignasi Castellort i Miralda – Igualada 1983

Si trobeu un nen molt maco
tot anant a donar el volt
no li digueu pas: Que ets “mono”!
Digueu-li que és molt bufó.
El mot “jefe” no és correcte
ja el podeu deixar al racó.
Entre molts i molts sinònims
hi ha el de cap o director.
I aquí va una rastellera
de vocables amb errors:
“almeja”, “fetxa”, “desditxa”
“atril”, “pavero”, “asquerós”.
Anem a pams, que no féssim
un embolic de debò.
“Almeja”? Cal dir cloïssa;
Escopinya també és bo.
“Fetxa”, és data. I “desditxa”...
no està bé. Direm dissort.
“Atril”, és un barbarisme.
En català és faristol,
“Pavero”? No és admissible;
com suplirem aquest mot?
Tres adjectius ho ventilen:
superb, fatu, vanitós...
Resta encara per resoldre
el lleig terme “d”asquerós”.
No cal donar-hi més voltes:
el mot just és fastigós.

Continuant la campanya
per millorar el català
us farem uns nous exemples
de mots castellanitzats.
-•”Abroxa’t l’americana.
“Abroxa’t”? Ja l’hem vessat.
El mot que corresponia
era cordar o botonar.
Una forta relliscada
que sovint se sol donar
és quan algú amb descurança
escriu “tamanyo” o “tamany”.
Alerta, preneu-ne nota,
ni “tamanyo” ni “tamany”.
Pot ser mida, o bé grandària
i en segons quin cas format.
“Arrodillat” suplicava:
Deu-me feina, sant Pancràs!
“arrodillar” no és correcte
el verb és agenollar.
No parlem de “cabalgata”
si els Tres Tombs veiem passar.
El correcte és cavalcada.
Cavalcar, no “cabalgar”.
“Sublevar-se” és revoltar-se
i “seqüestrar”. És segrestar.
Segrestar! Deixem el tema;
el mot sol fa esgarripar.

Marta Bayo

www.independent.cat/gracia

l'independent
Publicació Independent. Distribució Gratuïta.

setmanal
de Gràcia

**DE TOTS
ARA SOM**

l'Associació Cultural
L'Independent de Gràcia

**Fes-te'n
soci**

INFORMA'T A:
c/La Perla, 31
Tel. 93 217 44 10
independent@debarris.com

Un racó de Barcelona

► EL TEATRE PRINCIPAL

En arribar al Teatre Principal, em crida l'atenció la façana del s. XVIII que presenta una atractiva il·luminació rosa als costats de l'edifici. Anava a la festa cubana, programada per tota la nit. De Cuba arribaven els Van Van, grup carismàtic i de primera línia que ha expandit la música cubana per tot arreu del món.

Els responsables de la sala em donen accés a la zona VIP que està a la primera planta. Hi ha vàries alçades amb grans sofàs vermells i taules que proporcionen molt confort per passar la velada. A dalt de tot una barra. Tot es molt ampli i l'escenari es visiona perfectament i no em canso de mirar el local que és preciós. És nota que el bon gust està present en tots els detalls. El més antic es barreja amb el modern donant un toc fresc i atemporal.

A tota arreu cubans ballen amb el Grup teloner "Los Cuatro", que toquen sobretot regaton, música d'origen jamaicà influenciada pel hip hop que triomfa al Carib. Com es nota l'influència africana a la forma de ballar! Els cubans es mouen dels peus als cap.

I a la mitja nit, a la planta baixa unes sis-centes persones braços en alt cantaven "Ahí no mas, ahí no mas, que ya llegaron Los Van Van...". L'Orquestra de tretze membres va causar furor entre els assistents. "Sandunguera", "Aquí el que baila gana", van ser algunes de les cançons que es van sentir. Unes dues hores de música en majúscules escoltant Songo, ritme que derivat del So introdueix elements musicals, com el jazz, el rock, el funk, i que va ser la senya d'identitat de "Los Van Van". El grup, creat el 1969, va tenir paraules d'agraïment i record pel seu fundador, Juan Formell, que va morir el passat mes de maig. La festa va continuar tota la nit.

En acabar l'Orquestra vaig dirigir-me cap al Latino, la discoteca que està al costat, dintre del mateix edifici. El local

amb colors obscurs i poca llum està molt adient amb l'atmosfera internacional que es respira. Asseguda pensava en la història del recinte i la comparava amb el que veia ara. Joves ballant música dels anys 80, i a l'escenari tres nois fent shows molt divertits.

En canvi, el Latino, que va obrir el 1943, és recordat fonamentalment, primer com a sala de cinema que oferia programació doble, i posteriorment com a Sala X, ja que el 1984 va dedicar-se en exclusivitat al gènere pornogràfic, sent la primera pel·lícula que es va programar "Amanda de Noche".

Torno al Teatre Principal, l'entrada decorada en fusta és molt gran i acollidora. Al seu costat un bar clàssic amb tocs actuals, per dir-ne, part de la paret està decorada amb les fulles salmó de La Vanguardia, contrastant amb el marbre de les taules, la fusta marró fosca de les cadires i el gran mirall que presideix la barra. Hi ha música en viu cada dia, jazz, blues, cançó brasilera, etc. És molt d'agraïr i esperem que aquesta aposta la facin seva altres locals per tal que tornin a la desapareguda època on escoltar directe, era freqüent. Prendre una copa amb la companyia d'un grup musical es un plaer.

El conegut grup Lío Ibiza, amb un show de sopar-espectacle, que en un concepte indivisible uneix gastronomia d'alt nivell amb la creativitat i la sensualitat del cabaret, protagonitzarà la nova obertura del Teatre Principal el 15 de novembre.

Rostres coneguts de la societat barcelonesa van ser presents amb una vetllada que ja forma part de la crònica social.

Silvia Calvet, persona molt coneguda en el món de les Relacions Públiques i la Moda, sota la direcció de CARLITOS GROUP, S.A. promotor i responsable d'aquest fabulós espai funcioni, fa una extraordinària tasca de direcció, portant persones conegudes i

gent de tots els estrats socials. El teatre que funciona com a discoteca els divendres i dissabtes, es lloga a grups per inaugurar o celebrar diferents esdeveniments, per citar alguns, Aquet any, va ser el punt de sortida de la festa Pride Gay.

El Teatre Principal va obrir portes l'any 1598 al número 27-29 de les Rambles de Barcelona. Fins l'any 1840 es va anomenar Teatre de la Santa Creu. Al llarg de la seva història i coincidint amb el període de major prestigi, en un primer moment es va representar Òpera per anar introduïnt amb posterioritat Zarzuela i Teatre. És sobretot a partir de l'any 1860 que el local adquireix protagonisme en la difusió de textos i autors catalans.

El Teatre que comença la seva decadència a principis del segle XX, pateix tres incendis als anys 1915, 1924 i el 1933, inaugurant-se de nou l'any 1934, en plena

guerra civil, amb la revista "Las mujeres del Zodiaco". A partir de la data, la sala es dedicarà a les varietats, i al cinema. El local, amb posterioritat es va dedicar a moltes activitats: cinema, va tenir un frontó, un cabaret... I en un temps, serà seu de l'Ateneu. Les diferents activitats van intentar sempre adaptar-se a les possibilitats del moment.

La família Balaña propietària desde l'any 1940 la tanca definitivament l'any 1988. Al cap d'uns anys, rehabilita el Teatre i torna a obrir per tancar el 2006.

Els desitgen molta sort en aquesta nova etapa en la que contenen amb l'experiència de Carlitos Group, que actualment porta amb èxit més de deu coneguts locals en aquesta nostra ciutat, "Barcelona la Meravellosa".

Glòria Soto

▶ SEGONS PLATS

AUS I CONILL

- El pollastre, el gall indi i el conill són carns blanques poc greixoses. Cal recordar que la fracció greixosa del pollastre i de totes les aus es troba sota la pell, per això s'aconsella no menjar-la i fins i tot treure-la abans de la cocció. Així s'evita que es coquin amb el seu propi greix.
- Contenen menys quantitat de ferro que les carns vermelles. Les parts més fosques de les aus són més riques en ferro, per exemple, la zona de la cuixa. L'ànec té més ferro que altres aus, però també conté més greix.
- Són carns poc fibroses, de digestió fàcil.
- Cuinats amb verdures, són una altra manera d'aportar aliments d'aquest grup. Alguns plats també queden bons amb fruita, com la pinya, la poma o la fruita seca.
- La quantitat de pollastre o de conill que correspon a una ració del grup de les carns és de 100g de pes net cru (sense ossos ni altres parts no comestibles).
- La majoria de receptes de pollastre poden quedar també bé amb conill, i a l'inrevés.

CONILL MACERAT EN ALL I FARIGOLA I ARREBOSSAT

Ingredients:

1 conill
2 ous
2 grans d'all
pa ratllat
farigola
julivert
sal i pebre
oli per a fregir

Elaboració:

Es renta i es talla el conill ben petit. Es baten els ous en un bol i s'hi afegeixen els alls i el julivert trinxats, la farigola segons el gust de cadascú, la sal i el pebre. S'hi incorpora el conill i es deixa macerar tot junt durant 2 hores com a mínim.

Es disposa el pa ratllat en una plata una mica fonda i es van arrebossant els tallets de conill.

Es prepara la paella amb l'oli calent i es fregeix el conill; es col·loca en una plata coberta amb paper absorbent perquè, una vegada fregit, perdi l'oli sobrant. Tant es pot servir calent com fred.

Comentari dietètic:

Es pot acompanyar amb un primer plat de carxofes a la brasa i posar-hi com a guarnició unes quantes cullerades de puré de patata.

Destaca l'aportació de vitamines del grup B, de fòsfor, ferro, potassi i zinc. Si es desitja un plat més lleuger de greixos, es pot coure el conill al forn, una vegada macerat.

Racó Poètic

LA FORMIGA

Formiga, la formiga
que corres pel sembrat,
i esperes de l'espiga
que salti un gra de blat.
Els dies aprofita
en proveir ton niu
dels grans que la collita
et brinda cada estiu.
Si aquestes llavors guardes
al cau per ton govern,
podràs menjar en les tardes
plujoses de l'hivern.
Perquè, com no podries
sortir amb els freds pel camp,
de fam et moriries
i és trist morir de fam.
Formiga, la formiga
que corres pel sembrat,
i esperes de l'espiga
que salti un gra de blat.
Amb fe cada any renova
a l'home aquest consell:
-Qui fa el treball de jove,
descansa quan és vell.

Antoni Bori i Fontestà

ARIADNA

No vull que ploris
estimada Ariadna.
Vaig a conèixer tot allò
Que m'has explicat.
Veure quantes estrelles
en el cel hi ha,
i mirar-me la Lluna
fins que es torni balanci.
Ariadna, quan torni

PER TU

No va ser al liceu
no al Palau,
va ser a la platja
sota les estrelles
quan el mar per a mi
la seva músics em va regalar.

IXX

Triaré el camí
Que no tingui pedres.
Descalça vull caminar.

XX

No recolliràs aigua
amb cistell de jonc

XXI

Ens entestem
a viure el present
quan vivim el passat.
Passat que s'esmuny
entre les mans.

XXII

Les roses del meu calvari
estan plorant o per ventura
la rosada les està despertant.

Adriana Vidal

dbcoop
sccI

Solucions gràfiques

c. Sant Lluís, 11, local1 • 08012 Vila de Gràcia
Tel. 93 242 01 99 • dbf@dbcoop.cat

www.dbcoop.cat

TARGETES DE VISITA

100 Unitats.....	10.00 €
200 Unitats.....	15.00 €
300 Unitats.....	20.00 €
500 Unitats.....	32.00 €

* mida 5x8 cm impreses a una sola cara
* no incloem muntatge ni transport. Preus sense iva

Trucs per a la llar

- OBRIR LLAUNES

Quantes vegades t'has trobat amb un esmalt d'ungles, per exemple, impossible d'obrir perquè s'ha assecat el tap? Posa'l sota l'aixeta d'aigua calenta. Una vegada obert, frega l'interior del tap amb una mica de crema hidratant i evitaràs que es torni a enganxar.

- ADHESIU.

Per treure les marques d'una enganxina que s'hagi adherit a un vidre, un mirall, la superfície d'una taula, etc., impregna un cotó en acetona d'ungles i aplica-la a la superfície. Desapareixerà.

- ADÉU A LES MOSQUES

¿Estàs cansada d'espantar tot el dia les mosques tan molestes? Bull fulles de noguera en una mica d'aigua i polvoritza tota la casa amb aquest preparat. Desapareixeran a l'instant.

- ADÉU A LA POLS

¿Quantes vegades has intentat treure la pols i t'has desesperat veient que l'únic que aconsegueixes és que es posi en altres llocs? Moltes ¿oi?

Doncs aquí tens la solució: compra un drap dels de treure la pols i mulla'l en una barreja d'aigua i una mica de glicerina. El drap retindrà perfectament la pols i no es dispersarà per la cambra.

- ESMOLADOR DOMÈSTIC

Per afilar les tisores que estan espatllades per l'ús, fes un quants talls en un paper de vidre molt fi. Aquest truc tan senzill les esmolirà del tot.

- AIGUA DE FLORS

Per tal que l'aigua de les flors no faci mala olor, afegeix-li unes gotetes de vinagre. Aconseguiràs, no solament evitar l'olor sinó també mantenir l'aigua transparent i més duradora.

- CATIFES

Si al canviar els mobles de lloc t'ha quedat una marca a la catifa, posa-hi a sobre un glaçó. Una vegada desfet, espera a que s'assequi una mica i després passa-hi el secador. És perfecte.

- AMBIENTADOR

Personalitzar l'aroma de la teva llar és molt fàcil. Només et cal bullir una barreja d'aigua, canella, clau i pell de llimona fins que s'evapori l'aigua. És molt eficaç.

Si vols que el teu rebedor, el teu saló o el teu bany tinguin una olor ben agradable, fins i tot sense tenir ambientador, amara uns cotonets amb el teu suavitzant de la roba i posa'ls en un recipient.

Situa'l a la cambra que desitgis ambientar i ... a gaudir.

Per tenir la casa sempre perfumada pots posar una mica del teu perfum favorit a cada bombeta. Quan s'encengui la llum, la calor desprendrà l'olor de perfum.

- AMBIENTADOR PER RENTAVAIXELLES

Si poses a la cistella dels coberts unes peladures de llimona, aconseguiràs un ambientador natural que aliminarà la mala olor del teu rentavaixelles. ¿Obtindràs un resultat magnífic!

- AMBIENT CARREGAT

Quan la família o amics fumen a casa, sempre es carrega molt l'ambient amb l'olor a tabac. Si et molesta i ho vols evitar, posa en el cendrer una fulles de romaní i crémales. Deixaran una olor molt agradable.

- ANTIARNES

Moltes persones no suporten l'olor de les típiques boletes antiarnes que es posen en els armaris. ¿Saps què hi pots posar en el seu lloc? Les peladures d'una o dues llimones. A més a més, quan s'assequin i ja no exhalin olor, només hauràs de canviar-les per unes altres.

Si et molesten els insectes i vols evitar les arnes en els armaris, col·loca uns grans de pebre negre i canyella a les estanteries o a l'interior de bossetes per penjar. Prova de posar en el teu armari unes quantes fulles de llaurer distribuïdes pels calaixos entre la roba. Aconseguiràs un aroma agradable i un bon antiarnes.

- ARMARI PERFUMAT

Guarda obertes les ampolletes de perfum

buides en qualsevol calaix del teu armari; donaran una bona olor a la roba blanca. També pots planxar la part blanca d'una peladura de llimona i introduir-la a l'armari. Quan els armaris de casa teva despreguin aquella mala olor, per estar molt temps tancats, introdueix un got de llet molt calenta. Quan s'haurà refredat no quedarà ni rastre de la mala olor.

Col·loca en un platet una bola de cotó impregnada de gel de bany aromàtic o un suavitzant del que facis servir per la roba i posa-ho a qualsevol prestatge o calaix. Marxarà la farum i l'olor serà molt agradable. És infal·lible.

Tots sabem que existeixen varies solucions perquè la roba blanca dels teus armaris despregui un aroma fresc i olorós. Però el millor és posar una mandarina foradada amb claus d'espècie. Fes la prova i et sorprendrà.

Els armaris sabaters s'ha d'airejar de tant en tant per evitar que s'acumulin les olors desagradables. Però una bona solució per tal que això no passi és posar dintre de l'armari un recipient amb una mica de bicarbonat.

- EMBUSSAMENT DE L'AIGÜERA

Si se t'ha embussat l'aigüera de la cuina hi ha una bona manera de desembussar-la i que l'aigua flueixi sense problemes. Per assolir això, posa una vegada a la setmana, a la nit, un bon grapat de sal fina a l'aigüera. A l'endemà, tira-hi un pot d'aigua bullint i llest. No deixis de comprar una reixeta per posar al bunó, de manera que evitis que engulleixi molles i altres deixalles que són les causants de l'embussament.

- ATIAR EL FOC

Encara és temps de llars de foc. Si en tens una a casa teva, afegeix-hi a la llenya les pells de patata, que eliminen tot el sutge que se'n va pel tiratge de la xemeneia.

- SAFATES PEL GEL

Si voleu evitar que us quedin enganxades en el congelador, només heu de fregar la part inferior de la safata amb una mica d'oli.

- BARBACOA

Amb el bon temps ja venen de gust les sortides a l'aire lliure. Un any més,

preparareu la barbacoa per degustar carns i peixos a la brasa. Si vols un truc per evitar aquests fums que tant ens molesten, espolsa sal gruixuda (uns quants grapats) sobre les brases. D'aquesta manera, restaran vermelles durant més temps.

- BATEDORA

A vegades la batidora no desfà bé els aliments perquè les lames no estan ben esmolades. La millor manera d'esmolat les fulles o ganivets és batre-hi uns glaçons durant uns minuts.

- FRONTISSES

¿T'has quedat sense un producte específic per les portes que grinyolen? No et preocupis, el grafit és un bon lubricant. Passa -hi la mina d'un llapis i ho tindràs resolt.

- BIJUTERIA

Quan compres bijuteria i vols que es mantingui amb el mateix aspecte nou i brillant de quan la vas adquirir, ho aconseguiràs si la guardes en una capseta juntament amb guixos. (Sí, els guixos de l'escola).

- RAMS BONICS

¿Tens flors de plàstic a casa? Perquè no perdin aquest aspecte tan rígid que espatlla la decoració, barréja-les amb flors o branques verdes naturals. Així no semblaran de plàstic i engranyaràs als teus convidats.

- CALAIXOS QUE NO OBREN

Per aquells calaixos que no obren o tanquen bé hi ha un truc infal·lible. Consisteix en aplicar per les ranures laterals una mica de sabó de tocador o cera. També pots utilitzar-ho per facilitar el moviment de les portes correderes amb rails.

- CALEFACCIÓ

Una forma d'intensificar la calor que emeten els radiadors consisteix en col·locar una fulla de paper d'alumini darrere de cadascun d'ells. L'ambient serà més càlid i estalviaràs energia.

- CALÇAT SENSE MALA OLOR

Si tens un parell de sabates que despreguin mala olor, deixa-les tota la nit amb bicarbonat sòdic en el seu interior. Veuràs com l'elimines i tarda molt temps en tornar a apaïxer.

Ajuntament de
Barcelona

medalla d'or de la ciutat
al mèrit cívic

Creu de Sant
Jordi 1994

Col·lectiu d'entitats
culturals històriques
de Gràcia

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

