
ca
sa

o
rl

a
n

d
a
iA

rt
C

o
n
vi

vè
n

ci
a

Tr
a
n

sf
o
rm

a
ci

ó
 S

o
ci

a
l

8
tardor 09

hivern 10
revista

gratuïta

a fons
Ràdio Sarrià:
dos anys fent barri

La ràdio estrena web amb molta
marxa i propostes per a tothom.

pàgina 04

poesia 			
Què serà Nadal

Marina Rossell ens ofereix una
alternativa al Nadal consumista.

pàgina 04

narrativa		
ERO

Explicar la crisi mitjançant un
relat directe i cru de la realitat.

pàgina 03

gent del barri
Lluís Reverter

És una de les grans institu-
cions del barri: va començar
sent adroguer i va arribar a ser
secretari general de la Presi-
dència del govern espanyol

pàgina 08

opinió

El Pi de l’Orlandai
II SANTI LATORRE
Associació de Veïns de Sarrià

Sóc coneixedor de la campanya que

es va iniciar de recollida de signa-

tures per demanar la protecció i

catalogació del pi que ja tothom

coneix com el “Pi de l’Orlandai”, i és

per això que voldria donar unes in-

formacions addicionals sobre el que

des de l’Associació de Veïns s’ha fet,

quan es va saber que aquest espai

era de propietat municipal.

La primera actuació què es va fer

va ser demanar el pas a través del

pati i per la glorieta per facilitar

l’accés a l’entrada al tren de Sarrià

(aquella que se’n deia la “porta dels

ratolins”) des de Jaume Piquet, per

evitar així el pas provisional per la

passarel·la de 1975.

L’Ajuntament, l’octubre de 2004,

va fer un accés més ample del de-

manat i directe, hi havia una ca-

seta amb connexions elèctriques

importants que s’havien d’evitar,

també cal dir que el pas per sota

la glorieta tenia dificultats de mo-

viment i accés.

També vam demanar que aquest

arbre es protegís o es catalogués

en veure com s’havia fet l’obra per

obrir el pas que en un principi havia

de ser només per vianants, i no per

cotxes ni motos. El maig de 2004

vam rebre resposta des de l’àrea de

Desenvolupament i Educació ambi-

ental a la nostra demanada: “aquest

espai no és de Parcs i Jardins per la qual

cosa és necessari comptar amb el permís

pertinent accés i recaptar la informació

del projecte de l’actuació urbanística pre-

vista i abast de les obres que contempla

i que pugui afectar a l’arbre per fer l’in-

forme”... “per altra banda li fem saber

que en qualsevol projecte de realització

d’obra en la via publica i en cas d’existèn-

cia d’arbres que puguin ser afectats, és

preceptiu informar Parcs i Jardins a tra-

vés del seu departament de Protecció de

verd”. Bé, suposem que aquest trà-

mit “preceptiu” es fes, i que en les

obres que s’estan fent ara, també.

A final de juliol de 2007, va “des-

aparèixer” un dels dos pins de la

Plaça Artós (l’altre es va trencar en

les ventades del febrer passat) que

aquests sí que estaven catalogats

amb el núm. 0075-05-94, vam de-

manar si s’havien descatalogat i

per quin motiu. També vam tornar

a demanar que es catalogués el pi

de l’Orlandai, perquè ja feia més

de tres anys que estava en un es-

pai de titularitat pública. No hem

rebut resposta a cap de les dues

preguntes.

L’Associació de Veïns dóna total

suport a la catalogació i protecció

del pi de l’Orlandai, i així ho vam

demanar a la regidora del Distric-

te Sarrià-Sant Gervasi durant un

plenari en el moment que es va co-

mençar a recollir signatures per a

la defensa i protecció del pi, també

vam informar de la resposta pen-

dent de l’Ajuntament. Encara no

hem tingut resposta.

editorial

La gestió cívica,
un model administratiu de futur

En aquests darrers mesos, represen-

tants de Casa Orlandai s’han reunit

amb delegats d’altres equipaments

públics que, com nosaltres, tenim

la gestió cívica o la gestió cívica

compartida com a fórmula d’admi-

nistració del centre. Aquestes tro-

bades s’han fet a Casa Orlandai, a

finals de setembre; a Torre Jussana

—que ha esdevingut mediadora del

procés— i, a principis de desembre,

està prevista una nova reunió al

centre Ton i Guida de Nou Barris.

Entenem la gestió cívica com la fór-

mula d’administració i govern d’un

equipament de titularitat munici-

pal acordada entre l’administració

municipal i el teixit associatiu del

territori objecte de la intervenció,

per la qual una entitat es fa càrrec

de la gestió d’un equipament i/o

projecte de caire sociocultural. En

una altra editorial de la revista, la

del número 1, corresponent a de-

sembre de 2007 i gener de 2008, ja

es va proposar unes reflexions so-

bre gestió cívica.

Després d’aquests dos anys d’experi-

ència, i després de les primeres reu-

nions amb la resta d’equipaments/

entitats en gestió cívica/comparti-

da de Barcelona, podem confirmar

que és el model que les entitats i la

ciutadania volem: és un clar exem-

ple de democràcia participativa,

via l’autogestió (més eficient i més

eficaç) de diners públics amb equi-

paments culturals. Aquest model

de gestió, previst a la Carta muni-

cipal de Barcelona (article 34, Parti-

cipació ciutadana i drets dels veïns

i veïnes) no està desenvolupat i la

seva implementació varia en funció

de l’origen del projecte, les capaci-

tats o visions del cos tècnic i polític

de cada districte i que, per tant, cal

acabar de definir i potenciar, amb

els objectius de:

- Definir un model objectiu de ges-

tió cívica, que permeti garantir i es-

tendre aquest tipus de model sobre

el de la gestió municipal o l’exter-

nalitzada a una empresa de serveis

- Superar les limitacions actuals

en relació a la definició i renovació

dels convenis, els problemes de tre-

soreria i financers, la gestió i subro-

gació dels recursos humans...

En definitiva, considerem que la

gestió cívica pot ser una via inter-

mèdia entre la gestió tradicional

de les associacions, molt basada

en el voluntarisme, i la gestió de

les empreses privades, dirigides

a aconseguir uns beneficis eco-

nòmics immediats. Desenvolupar

aquesta “tercera via”, doncs, és una

de les tasques que es proposa l’As-

sociació Cultural Casa Orlandai de

la següent manera:

- Debatre i comparar experiències

amb altres centres que estan duent

a terme un procés similar, cosa que

es fa a partir d’aquesta plataforma

sobre gestió cívica acabada de for-

mar.

- Viure la gestió cívica mitjançant

l’administració quotidiana de Casa

Orlandai, i experimentar els seus

avantatges i mancances.

- Definir i desenvolupar en un sen-

tit teòric els conceptes de gestió cí-

vica i gestió cívica compartida, de

forma que es puguin crear models

per compartir o transferir a altres

equipaments públics, la qual cosa

és viable a partir del Pla estratègic

que ha començat a fer l’Associació

Cultural Casa Orlandai. Una concre-

ció precisa del què és i el què com-

porta la gestió cívica pot suposar

una gran oportunitat en el futur de

Casa Orlandai.

Des de la Junta de la Casa i l’equip

professional que gestiona l’equipa-

ment, doncs, veiem en la gestió cí-

vica un model administratiu de fu-

tur pel qual pot valer molt la pena

de treballar i difondre els resultats.

El fet de no ser els únics que ens

trobem en aquest camí encara per

explorar, ens ha de donar més força

per anar fent realitat aquests pen-

saments.

crèdits
Redacció:

Daniel Arrando, Ester Bonet, Daniel
Clavera, Gerard Font, Jesús Mestre

Disseny i maquetació:
ESTAMPA

Fotografia de coberta:
Gerard Font

© d’aquesta edició:
ASSOCIACIÓ CULTURAL CASA ORLANDAI

c/ Jaume Piquet 23
08017 BARCELONA

tel: 93 252 42 62
FAX: 93 280 21 28

correu e: casaorlandai@gmail.com

web: www casaorlandai.cat

Impressió:
Fundació Tam Tam

Entitats sòcies i/o impulsores:
ACAF@I / Amanida Associació (Grup De Cri-
ança) / Amics de la Història del Carlisme
a Catalunya (AHCC) / Aniarku, Associació
Catalana pels infants d’Ucraïna / Associa-
ció Amics i Amigues de l’Orlandai (AAAO)
/ Associació Catalana de Dansa Lliure / As-
sociació Catalana de Dislèxia / Associació
Catalana de Joves per l’Estudi i la Formació
(ACJEF) / Associació CEDRE per la Promoció
Social / Associació Geriàtrica de Catalunya
(ASGER) / Associació GRUPS, Aprenentatge
i Salut / Associació per a la infància Nens
del Món / Aulamón / Barcelona Women’s
Network / Chopineum. Casa de Polònia /
Club de Patchwork / Col·lectiu d’Artistes Vi-
suals +d3 / Col·lectiu de Dones en l’Església
/ Cor Adèlia / Coral Sagnier / Coral Sarrià /
Design for the World / Esplai Movi de Sarrià
/ Fundació Privada Centre d’Higiene Mental
Les Corts / Grup de Pintura / Grup de Pun-
tes de Coixí / Grup de Tertúlia / Illa de l’Aire
/ International Women’s Club Of Barcelona
/ Lin.Cat / Lobby Europeu de Dones. Plata-
forma Catalana de Suport / Plataforma del
Gel / Reagrupament / Setem Sarrià-Sant
Gervasi / Spielsamstag / The British Society
Of Catalunya / Toastmasters International

Entitats col·laboradores:
L’Antàrtida / Traç / Vàrium / Esberla

2 3

La revista Orlandai no es farà responsable de
cap dels continguts. En el cas que no hi càpi-
guen tots els articles que es reben, la revista
es reserva el dret de publicar els que es con-
siderin oportuns.

ca
sa

o
rl

a
n

d
a
iA

rt
C

o
n
vi

vè
n

ci
a

Tr
a
n

sf
o
rm

a
ci

ó
 S

o
ci

a
l

És la crisi, Antonio. Ningú et va

avisar que vindria tant aviat quan

et vares emmerdar fins a les ore-

lles amb la hipoteca de crèdit va-

riable. L’Esther s’ho mig veia per-

què entenia millor que tu el plec

de condicions, però es va deixar

enlluernar pels comentaris de la

seva mare. Fes-ho, compra, pen-

sa que anar de lloguer és llençar

els diners i si no compres el dia

de demà no tindràs res, li deia sa

mare, que per altra banda insistia

també que potser era el moment

de tenir una altra criatura, encara

que per ara amb en Jan ja aneu

tots dos de cul i més aviat justets

de calers i encara no teniu ni idea

del que costarà pagar l’extraesco-

laritat, que us té acollonits, que

ara es poden fer tantes i tantes

activitats fora de classe, pagant

és clar, que si música, que si judo,

que si matemàtiques de reforç... I

tu que has tingut sempre un sou

de puta mare, si et mires els de la

colla, en Jordi, en Xevi, el Pepe, el

Lepe, l’altre Jordi, que s’han tirat

anys i panys fent feines puntu-

als o de cambrer, o de pintor au-

tònom, i tu a l’empresa dels ous

sempre has cobrat el doble i el

triple més que ells, i ara et troba-

ràs que ni per davant ni per dar-

rere t’entrarà líquid, d’un dia per

l’altre, per culpa del ditxós ERO, a

raó de la crisi del sector de l’auto-

mòbil. Fes un currículum, posa’t

a estudiar, o més aviat a currar

d’autònom, enmig de la crisi, vés

a saber de què, del que sigui, però

de ben segur mal pagat. I penses

que a tu no te la claven, ets un

magnífic operari, no pot ser que

t’acomiadin pel morro, fas la fei-

na estupendament i tots els teus

companys et respecten per això.

Quan més hi penses, però, més

vas entenent amb horror que als

farts responsables d’aquest ERO,

això els la sua.

Sou gairebé tots els companys de

feina amb el mono de treball ta-

llant l’autopista que passa a poc

més de tres-cents metres de la

planta i penses que us han ben

fotut, que és una puta ronya com

està organitzada aquesta socie-

tat, que ens fan creure en la pro-

tecció social i les mils de collona-

des però a gairebé tres quartes

parts de la plantilla que treballà-

veu maquejant els bugas us fo-

ten al carrer amb una impunitat

descarada, inimaginable després

de tants anys llevant-te a tres

quarts de sis per aquesta maleïda

empresa. I mentre penses això el

Joan, de les tapisseries, t’ofereix

un Ducados i et mira amb cara

d’això va per llarg. Et poses el Du-

cados a la boca i comences a xu-

mar, aguantant amb desgana una

pancarta feta amb un pal de fusta

i un cartró on posa simplement

un expressiu ‘No a l’ERO’.

El terra de l’autopista et refreda el

cul. Ja fa ben bé cinc minuts que

us heu assegut els de segona fila.

Hi ha una bona cua, pel cap baix

cent cotxes parats entre els tres

carrils, i els de davant tenen la

cosa molt travada i han passat la

consigna de seure als del darrere

perquè així quan arribin els mos-

sos, que de ben segur vindran per

darrere, es trobin també amb una

mínima resistència encara que

sigui només el fet que us hagin

d’aixecar del terra. Si en total sou

poc més de cent trenta treballa-

dors revoltats, quaranta estan

parant els cotxes per davant i els

altres noranta espereu amb el cul

sobre l’asfalt que arribin els mos-

sos en direcció contrària al sentit

de la via. Ets assegut i sents ràbia

perquè no saps com coi pagareu

la hipoteca, fotries una hòstia a

qualsevol que se t‘acostés a to-

car-te els ous. Penses que l’Esther,

una setmana justa abans que avi-

sessin de la regulació de plantilla

t’havia dit que aquest agost esta-

ria molt bé deixar el Jan amb els

avis quinze dies i marxar a Nova

Zelanda, que feia ja tres anys que

no viatjàveu i que se’n moria de

ganes de fer un viatge d’aquells

com els dels primers anys de viu-

re junts. Que heu estat a destins

ERO
|| XANTI EIZAGUIRRE ANGLADA

ben exòtics, platges de Puntaca-

na, Madagascar, Alaska, Argen-

tina, i més que ara no et surten,

sempre viatjant a cos de rei, que

per un mes o tres setmanes de

vacances a l’any sempre heu cre-

gut que valia la pena deixar-s’hi

el sobresou, a fi de comptes tot

l’any us el passeu els dos anant de

bòlit. Impossible també per ara

canviar de cotxe, fa tres mesos

que penses que no t’agrada el so-

roll que fa el volvo de segona mà

que tens i que potser ara amb el

nen aniríeu millor amb un mono-

volum però per força això passarà

a ser un tema secundari, més avi-

at t’hauràs de preocupar pel que

xupa, que xupa molt el volvo.

Tens fred al cul i a les orelles. Pen-

ses que fot una rasca que déu ni

do però que ja és normal per ser

passats mitjans d’octubre gairebé

Tots Sants. Un dels companys avi-

sa que ja vénen. No els veieu en-

lloc però a ell l’han avisat per mò-

bil des del peatge que hi ha mig

quilòmetre més enllà, diu que

han deixat fer el canvi de sentit

als mossos i que vénen, que van

follats, i mentre ho explica sentiu

que tremola l’asfalt, i els cotxes

amb les sirenes de lluny que arri-

ben, i redueixen per sort la marxa

perquè saben que si no podrien

fer una carnisseria. I s’aturen i en

surten deu d’una furgona i d’un

cotxe sona megafonia, desallot-

geu, l’obstrucció de la via pública

està penalitzada per llei, diuen, i

una quanta merda més, que us fa

reaccionar a tots de cop i us po-

seu a cridar, amb tota la mala llet

que porteu dins, i alguns canten

la internacional aixecant el puny

amb una dignitat immensa, i al-

tres que no en sabeu la lletra cri-

deu ‘no a l’ERO’ mentre també hi

ha qui insulta als mossos, i des de

la vostra megafonia s’avisa que en

assemblea heu decidit que d’allà

no es mou ningú fins que arribin

els mitjans de comunicació. I pas-

sen uns moments, que semblen

llargues hores, però són només

uns quants minuts, i la seva veu

amplificada, la veu del seu amo,

la molt filla de sa mare, en plan

psicologia laboral i cívica, que en-

tén la vostra reacció però que no

teniu dret a obstruir l’autopista

obstaculitzant la vida quotidiana

dels altres usuaris, molts treba-

lladors com vosaltres, emfatitza.

Així que quan registres el ‘molts’,

penses que ja té nassos aquest

comentarista estúpid que accep-

ta que hi ha classes, o el que és

el mateix, que hi ha qui utilitza

l’autopista sense ser treballador

i que mereix arribar a destinació

quan li rota de la mateixa manera

que ho mereixen els treballadors

que van a currar a l’hora que els

manen.

Arriba una altra furgoneta i co-

mença la càrrega. Veus com qua-

tre antidisturbis endrapen dels

cabells, els braços i les cames un

company dels més atrevits que

s’ha posat estirat al terra ben bé

davant d’on s’han parat les pri-

meres furgones. Penses que si

t’entren amb aquesta violència

et defensaràs a capa i a espasa, o

més ben dit, utilitzant el pal de la

pancarta que dus. És just quan se

t’apropa un kamikaze d’aquests

que van amb unes armadures

medievals, com de fibra de vidre

o pvc o vés a saber quin compost

sintètic, i te’l mires venir atenta-

ment de lluny, i li fas veure que no

vols oferir més resistència que la

passiva del que canta el no serem

moguts, amb les cames creuades

com estàs, ben arran de terra com

els altres, i veus que l’únic punt

feble que té és just a sota de la

barbeta, que el casc no li tapa del

tot, i en el moment que se’t acos-

ta i t’agafa del braç esquerre, que

gairebé li poses com una nansa,

amb la dreta li endinyes el pal

de la pancarta al coll i no tarda

ni mig segon en rajar sang. I per

un moment sents que tot es para

i que tothom us està mirant, però

tot seguit no sents els crits ni res,

i et desmaies, perquè encara que

ets un home fibrat i fort, i tota la

vida has fet esport de tot tipus,

quan veus una mica de sang, An-

tonio, el món el perds de vista.

“Fes-ho, compra,
pensa que anar de
lloguer és llençar els
diners i si no compres
el dia de demà no
tindràs res”

“Ets assegut i sents
ràbia perquè no saps
com coi pagareu la
hipoteca, fotries una
hòstia a qualsevol
que se t‘acostés a
tocar-te els ous”

“…i d’un cotxe
sona megafonia,
desallotgeu,
l’obstrucció de la
via pública està
penalitzada per llei,
diuen”

narrativa. Relat d’un col·laborador habitual,
en Xanti, que ens proporciona una visió ben directa
i crua de la crisi del nostre temps. És, doncs, un
text de ficció però ben vinculat a la realitat més
immediata. Les il·lustracions son d’ESTAMPA.

4 5

POESIA

què serà nadal

Què serà Nadal

si no hi ha pau al món

ni al teu cor.

Si el temps no ho esborra tot

I no he demanat perdó!

Si la vida és com un joc

i no valores el tresor.

Si cau lleu sobre teu

la tristesa dels estels.

Si naixem trencats

i no donem la mà

als desesperançats.

Si oblidem els oblidats

i no donem la mà

als desafortunats.

Si no plou sobre els sembrats

què serà Nadal.

Si naixem trencats

 i no donem la mà

als desesperançats.

Si oblidem els oblidats

i no donem la mà

als desafortunats

Si no neva als cims més alts

què serà Nadal.

Ai, cor desolat

mira la tendresa

mira la bellesa

passant pel teu costat.

Música i lletra:

Marina Rossell

A punt de tancar la re-

vista, Marina Rossell

ens ha fet arribar la

notícia que en el recopi-

latori musical EBU Folk

Music Christmas que

produeix anualment la

Unió Europea de Radiodi-

fusió (UER), s’inclourà

aquest tema i d’aquesta

manera, serà la prime-

ra veu en català que

s’incorpora a un disc ofi-

cial de la UER. Ens con-

gratulem d’aquesta

elecció i des d’aquí

la felicitem.

Per a més informació vegeu:

http://www.noticiasclave.net

Després de dos anys fent-se un lloc

al barri, Ràdio Sarrià ha engegat

el nou curs amb més energia que

mai i amb un munt de projectes

que volen fer de la primera emis-

sora per Internet del districte V de

Barcelona un espai de tots; un es-

pai informatiu, lúdic i integrador.

Han estat dos anys d’intens treball

i dedicació que, amb molta il·lusió

i voluntat, han aconseguit que els

veïns i veïnes del districte disposin

d’un servei local d’entreteniment i

informació a la xarxa virtual.

festa major de sarrià
Mostra de la feina d’aquests dos

anys, és la nova pàgina web que

la ràdio va estrenar el 3 d’octu-

bre, amb motiu de la Festa Major

de Sarrià, i que ha estat possible

gràcies al suport incondicional de

Casa Orlandai. Amb la inauguració

del nou web, Ràdio Sarrià va cele-

brar la segona edició de la Marató

de Ràdio, coincidint amb la Festa

Major del barri, que van omplir els

carrers de gent. Entre la cridòria i

la diversió de les festes, l’emissora

local va fer una mostra en directe i

oberta a tothom d’alguns dels seus

programes. Va ser una intensa jor-

nada de ràdio que pretenia apro-

par-se al veïnat i donar-li l’oportu-

nitat de veure de prop què es fa a

Ràdio Sarrià.

L’acte va iniciar-se amb l’arribada

al pati de Casa Orlandai d’una rua

que havia animat els carrers del

barri amb el seu xivarri engresca-

dor, i que va convidar a tots els

presents a seure al pati de la Casa

per gaudir d’una tarda de ràdio en

viu, en un ambient acollidor. Du-

rant tota la jornada, al voltant 700

persones van aturar-se al casal, on

van poder gaudir de l’oferta radi-

ofònica de Ràdio Sarrià. La Mara-

tó va finalitzar amb els esperats

concerts de El Pèsol Feréstec i Se

Atormenta una Vecina, que van

aglomerar centenars de persones

d’arreu de Barcelona, animades

pel ritme de la bona música.

tornem a saltar les mu-
ralles
Però la il·lusió i les ganes de tre-

ball dels membres de la Ràdio no

havien fet més que començar, i és

que el passat 18 d’octubre l’emis-

sora del barri va cobrir l’acte “Tor-

nem a saltar les muralles”, que va

tenir lloc al vell mig de la ciutat,

sota l’encàrrec de l’Ajuntament de

Barcelona. Al llarg de la jornada,

els 51 centres cívics de la capital

van sortir al carrer per definir els

reptes de la Barcelona actual, per

saltar les muralles que ens mante-

nen captius i per apostar per una

ciutat lliure, solidària, innovadora,

igualitària; en definitiva, per tot

allò que la gent que hi participa-

va cregués que faria de Barcelona

una ciutat millor. L’acte va formar

part del conjunt d’activitats que

ha organitzat l’Ajuntament per al

curs 2009/2010 en el marc del 150è

aniversari de l’aprovació del Pla de

Reforma i Eixample de Barcelona,

d’Ildefons Cerdà. I és que l’Any Cer-

dà era l’excusa perfecta per posar

en valor la ciutat, per expressar

l’orgull de pertànyer a Barcelona,

per proposar nous reptes i, en de-

finitiva, per saltar les muralles de

la Barcelona contemporània. I,

a fons

Ràdio Sarrià:
dos anys fent barri
II MARTA DELCOR. cap de periodistes de ràdio sarrià L’emissora per Internet del
districte V ha iniciat el curs amb nous projectes i moltes iniciatives.

LA PROGRAMACIÓ DE RÀDIO SARRIÀ

Així que passar una estona entretinguda amb un format de ràdio

innovador i proper, és tan fàcil com entrar a www.radiosarria.cat

i escollir entre el gran ventall d’opcions que ens ofereix la pàgina.

Amb un disseny modern i intuïtiu, el web de la ràdio de Sarrià

disposa de gairebé 30 programes d’estil i àmbit molt diversos,

que es poden escoltar de manera ràpida, senzilla i còmode. Pro-

grames de tots els tipus, gèneres i edats, que cadascú pot escol-

tar quan i on vulgui, amb la llibertat que comporta una ràdio

d’aquestes característiques.

Entre l’àmplia gamma de programes que ofereix Ràdio Sarrià en

aquests moments, s’hi troba l’“EAP Sarrià a la ràdio”, on es

donen consells, es resolen dubtes i se suggereixen mecanismes

de prevenció per a les malalties més comunes que ens envolten

quotidianament. Aquest programa sobre salut és una mostra

més de la dedicació amb què es treballa a la tercera planta de la

Casa Orlandai, i és que “EAP Sarrià a la ràdio” va ser seleccionat

per a participar a la 23a edició dels premis Boehringer Ingelheim de

premsa escrita i mitjans audiovisuals.

També és indiscutible l’èxit de “A l’ombra del Cedre”, un progra-

ma humà i solidari executat per l’Associació Cedre, entitat que

dinamitza l’acció social de la Comunitat Cristiana dels Caputxins

de Sarrià, amb la col·laboració d’un grup de joves periodistes. A

través de reportatges i entrevistes, “A l’ombra del Cedre” dóna a

conèixer una altra realitat del barri.

Tampoc no falta lloc per a l’humor: “Mans enlaire” i “Sense ver-
gonya” són només alguns dels programes que omplen de rialles

i bon humor el web de Ràdio Sarrià.

I pel que fa a la música, n’hi ha per a tots els gustos! “Ahí viene
la plaga”, “Danny Prive”, “Directament en directe”, “Jazzo-
metro”, “Poplandia”, “L’escala de Jacob”, “T’agrada el blu-
es?... A mi sí Quico!” i “L’alternativa de Sarrià” són programes

que posen a disposició dels radiooients una gran varietat d’estils

musicals per passar l’estona amb els millors èxits.

Però a l’oferta programàtica que Ràdio Sarrià ofereix als seus

oients, encara cal afegir-hi els programes culturals (“Rodando”,

“Avalon”, “Yes Weekend”, “Chup Chup”), els periodístics (“Bon
dia regidora”, “Escoltant Sarrià”), els literaris (“Sentiments a
Flor de Pell”, “Concurs literari St. Jordi 2009”) i els d’entrete-

niment (“Four Players”, “Sense Vergonya”).

com és d’esperar, Ràdio Sarrià no

hi va faltar.

Durant tot el matí del diumenge

18 d’octubre, l’equip de periodistes

de la ràdio es va traslladar al cor

de Barcelona per donar a conèixer

les propostes dels centres cívics

que participaven en l’acte i dels

ciutadans i ciutadanes que s’en-

grescaven a dir la seva, amb l’ob-

jectiu de confegir un arxiu radio-

fònic de qualitat que recollís tot

el que passava durant la jornada.

L’equip organitzador va quedar

realment satisfets amb la feina de

Ràdio Sarrià, que ja es pot escol-

tar al web de l’emissora.

Però la cosa no s’acaba aquí! A la

motxilla de la ràdio encara hi ha

més projectes i iniciatives que, en

aquest cas, ampliaran el ventall

programàtic. D’una banda, l’equip

de periodistes estrenarà molt aviat

dos nous programes, un dels quals

serà un magazín de to humorístic

sobre el barri que inclourà entre-

vistes, reportatges, informació so-

bre els comerços i notícies d’allò

que ens toca de prop. De l’altra,

els grups estrangers International

Women Club of Barcelona i Grup

d’Italians de Barcelona agafaran

els micròfons de l’estudi i faran

sentir la seva veu amb dues noves

produccions que faran que les per-

sones estrangeres del districte se

sentin a casa seva. I encara més:

la ràdio ampliarà el seu contingut

radiofònic amb programes espor-

tius, d’òpera, i de contingut soci-

al. En definitiva, aquest nou curs,

l’oferta de l’emissora del barri no

farà més que créixer en varietat i

qualitat.

fira de comerç de sarrià
Ràdio Sarrià posa a disposició del

veïnat del districte V una progra-

mació molt variada i alternativa,

de la qual es va fer promoció a la

fira de comerç de Sarrià del passat

dissabte 24 d’octubre. En aquesta

ocasió, la ràdio va comptar amb un

estand situat a l’inici del carrer Ma-

jor de Sarrià, des del qual va donar

a conèixer l’emissora i els seus pro-

jectes als veïns i veïnes que passe-

javen per la fira.

Amb actes com aquest, en els quals

Ràdio Sarrià vol continuar partici-

pant activament, l’emissora es va

forjant el seu espai al barri i convi-

da a participar-hi, de manera lliure

i voluntària, a tothom qui tingui

ganes de fer ràdio, obrint els seus

micròfons a qualsevol iniciativa que

convidi a la integració i el dinamis-

me del nostre districte. Al cap i a

la fi, aquesta és l’essència de Ràdio

Sarrià: crear un espai de comuni-

cació local, lliure i obert a tothom,

que potenciï la participació de per-

sones, col·lectius, entitats i associa-

cions del districte, amb l’objectiu de

crear una xarxa social que fomenti

la innovació, la creació i la transfor-

mació social. Perquè Ràdio Sarrià

no és una emissora qualsevol, sinó

un projecte innovador i altruista

que pretén dinamitzar i cohesionar

el districte V, tot integrant-lo a la

xarxa virtual. Ha estat precisament

a Internet, un mitjà obert, dinàmic

i sense barreres, que Ràdio Sarrià

ha volgut crear el seu espai. Un mit-

jà de la gent del barri, per a la gent

del barri, amb seu a la Casa Orlan-

dai, que ara ja fa dos anys va obrir

els seus micròfons.

en equip

L’equip de Ràdio

Sarrià en el pati

de Casa Or-

landai, durant

la Marató de

la Festa Major

d’aquest any.

jectes amb els seus vestits tradicionals

és al mateix temps una manera per

exaltar-ne la bellesa, la peculiaritat i la

unicitat de cada cultura.

Cada retrat, cada gest és una història,

un acte de profunda empatia amb el

subjecte. En contrast amb les cares es-

tereotipades que apareixen a la publi-

citat, al cinema i a la moda, hi ha les

cares, els vestits i els gestos de la gent

comuna, de les dones que semblen ba-

llar al mateix temps amb en una única

rotació de vestits i cossos.

En fi, es pretén buscar una base comu-

na entre cultures diferents que poden

conviure, de manera que es pugui es-

tablir entre elles un pont, un imaginari

diàleg.”

Intèrprets i
compositors a la Casa:
el VIII cicle Anna Ricci
II jesús mestre campi

Per segon any consecutiu, Casa Orlandai

ha allotjat cinc dels sis concerts del “VIII

Cicle Anna Ricci, de nosaltres a vosal-

tres”, que organitza l’Associació Catalana

d’Intèrprets de Música Clàssica (ACIMC).

En aquests concerts s’han interpretat

obres de compositors catalans contem-

poranis, a càrrec de membres de l’ACIMC.

Com cada any, en acabar els concerts

donem pas a les anomenades “Trobades

entre compositors i intèrprets”, obrint

un diàleg entre els intèrprets, públic i

compositors assistents per comentar les

obres escoltades. Entre els concerts que

s’han ofert aquest any, cal destacar el

del Duo Them, format per un guitarrista

d’arrel clàssica, Gustavo Them, el contra-

baix Dick Them, amb una formació més

propera al jazz i a la música popular. La

fórmula va funcionar perfectament i van

crear una atmosfera màgica a la sala J.

V., Foix, sobretot en l’estrena de l’obra Y

que han dicho los otros?, de J. Sanmartí;

el mateix compositor va detallar la seva

gènesi al final del concert. El Duo Them

també van interpretar obres de J. S. Bach,

J. Kaspar Mertz, F. Tàrrega, M. Llobet, F.

Mompou i del mateix Dick Them, moltes

d’elles amb arranjaments originals de

Gustavo.

Els altres concerts van reunir els intèr-

prets següents i compositors: el pianista

cubà Cecilio Tieles, president de l’ACIMC,

va tocar obres de: S. Pueyo, R. Humet,

J. Cervelló, J. Vilaprinyó, J. Guinjoan, A.

Diéz Nieto i J. Piñera. Elena Sentis, flau-

ta travessera i M. Luisa Reñaga, piano,

van interpretar obres de: F. Poulenc, J. A.

Amargós, V. Estapé, S. Brotons. Marina

Rodríguez i Joan Josep Gutiérrez, piano

duet, obres de: A. Schönberg, P. Hinde-

mith, A. García Abril, A. Guinovart, X.

Montsalvatge, J. Josep Gutiérrez. I, final-

ment, en un altre memorable concert, el

quartet de guitarres CÀMERA XXI, van

oferir un concert amb obres de M. de Fa-

lla, G. Giménez, I. Albéniz i E. Martín.

Mercat de Tardor
II MARCEL OLIVERES

Carrers amb asfalt, cases aïllades, hora-

ris marcats pel rellotge, aires condicio-

nats i calefaccions... sembla que les per-

sones ens estem oblidant que vivim dins

els cicles de la natura però no és així,

tots notem els canvis estacionals, tots

respirem l’aire i en notem la seva con-

taminació o la seva frescor i tots notem

com nosaltres mateixos creixem, com

ens passen les estacions, com ens sur-

ten les arrugues i com ens creixen els ca-

bells. Tant és així que també notem com

la roba se’ns fa petita, canvia la moda o

canvien els nostres gustos. Els objectes

de casa se’ns fan avorrits o són substi-

tuïts. Els mercats d’intercanvi i de sego-

na mà són una eina que ja fa anys que

els humans hem inventat per allargar

la vida d’objectes i productes que ja no

ens fan servei però que encara estan en

bon estat. França és un exemple de con-

vivència i de sostenibilitat quan omple

les seves places amb mercats i a Sarrià

ens hem volgut sumar a aquest costum.

És per això que, juntament amb algunes

escoles del barri aquest any hem orga-

nitzat el nostre mercat. Va ser un plaer

passejar pel pati de la Casa Orlandai el

matí del dissabte 7 de novembre i veu-

re els veïns i veïnes del barri oferint les

seves pertinences per donar-li continu-

ïtat; objectes que ens han acompanyat

dels quals ens desprenem perquè pugin

seguir fent servei a d’altres persones. No

només es van intercanviar objectes sinó

que vàrem poder compartir part de les

nostres històries. Gràcies a tots per ha-

ver-hi participat.

Joan Vinyoli i Sarrià
II jesús mestre campi

En motiu del 25è aniversari de la mort del

poeta Joan Vinyoli (Barcelona 1914-1984),

el dia 30 de novembre es va celebrar una

jornada d’homenatge a aquest poeta

sarrianenc organitzada per Arts Santa

Mònica i la Institució de les Lletres Ca-

talanes, en col·laboració amb la Univer-

sitat Oberta de Catalunya. Part central

de l’acte va ser la descoberta de la placa

que l’Ajuntament de Barcelona dedica al

poeta. La placa va ser col·locada a la fa-

çana de la casa on Joan Vinyoli visqué i

creà la major part de la seva obra, al car-

rer Castellnou, núm. 46. Durant l’acte de

descoberta van intervenir Albert Vinyo-

li, fill del poeta, Jordi Martí, delegat de

Cultura i l’Alcalde de Barcelona, Sr. Jordi

Hereu. Posteriorment, Núria Candela va

oferir una lectura de poemes escollits.

Anteriorment, s’havia presentat a la

premsa el llibre La bastida dels somnis.

Vida i obra de Joan Vinyoli (guanyadora

de la beca “Martí i Pol” atorgada per la

Fundació Valvi), a càrrec de Quim Curbet

de CCG Edicions i de l’autor Pep Solà.

Al vespre, a Arts Santa Mònica, es va

fer un acte literari en què van interve-

nir Maria del Mar Bonet, Vicenç Altaió,

Oriol Izquierdo, Feliu Formosa, Xavier

Folch, Josep-Anton Fernàndez i Xavier

Macià. Més tard, a l’Espai Balcó Arts

Santa Mònica, es va fer un recital poè-

tic a Joan Vinyoli, a partir d’una selecció

de Cristina Badosa, amb presentació de

Perejaume, Anna Maluquer i Marc Egea.

Joan Manuel Tresserras, conseller de Cul-

tura de la Generalitat de Catalunya, va

cloure l’acte.

casa orlandai
Cheb Balowski
a Casa Orlandai
|| ALEXEI BALOWSKI

Passen els anys i n’hi ha que sembla que

no vulguin acceptar-ho. Si per ells fos

encara seguirien jugant sota la palme-

ra, de fet és el que es va poder veure el

passat dia 9 d’octubre, amb una consi-

derable afluència de públic. Però per què

tornen ara?, una pregunta que ni ells

mateixos s’atreveixen a respondre. Nos-

tàlgia? Avorriment? Síndrome de Peter

Pan? Enveja dels Manel? Potser una mica

de cada cosa, però sobretot per diver-

sió. I efectivament es varen divertir tant

que fins i tot algun dels assistents es va

atrevir a comentar que haurien de pagar

per tocar, assegurava aquesta font, que

semblava que s’ho passessin millor que

el públic.

Al repertori no hi va faltar cap dels seus

èxits trencamalucs amb tornades de difí-

cil pronúncia. El moment de catarsi col·

lectiva va ser quan van fer referència al

passat escolar de la banda enmig d’una

cançó de marcat ritme disc-mòbil. Tot i

haver guanyat pes i perdut pèl continu-

en movent-se com el primer dia. Però

aquest va ser el seu últim concert? No

ho saben ni ells. El que sí que podem dir

és que l’esperit de pati d’escola i festa

major segueix intacte.

Ciència a la Casa
Orlandai: Darwin
II cristina junyent

Enguany fa dos segles que va néixer

Charles Darwin, i un i mig que va pu-

blicar el seu llibre més notable: L’origen

de les espècies. Des de la Casa Orlandai

hem volgut celebrar-ho amb dues acti-

vitats relacionades amb l’evolució: una

exposició i la sèrie de cafès científics de

la tardor. L’exposició, que es va mostrar

des de mitjà setembre a mitjà octubre,

explica la vida d’una persona dedicada a

la ciència, i la teoria innovadora que va

desenvolupar. Tan innovadora que en-

cara avui permet ajudar a comprendre

les malalties i poder pensar a guarir-les.

Els fills se semblen als pares, però no del

tot. Els germans se semblen entre ells,

però no del tot. Quins avantatges pro-

porcionen aquestes diferències? Charles

Darwin, un jove tímid que defugia la

gent, va embarcar-se en un vaixell per

donar la volta al món. Durant cinc anys

va observar i comprendre com els orga-

nismes poden canviar: segons l’entorn,

les petites diferències feien uns organis-

mes més eficients que d’altres. La seva

explicació va aclarir de sobte les cabò-

ries d’anatomistes, paleontòlegs, bo-

tànics, zoòlegs, criadors de tota mena

d’animals o de plantes... Ara per ara, res

en biologia no té sentit si no és sota la

llum de l’evolució.

Algunes de les múltiples lectures de la

teoria de l’evolució s’han pogut seguir

en els quatre cafès científics d’aquest

trimestre. S’han vist quatre punts de vis-

ta que ens fan comprendre per què som

com som i com hi hem arribat. Nosaltres

i l’entorn on vivim.

Despertar
consciències

Aquesta tardor, des de mitjà d’octubre

a mitjà de novembre, l’exposició col·

lectiva Despertar consciències ha om-

plert de vida la cafeteria i els vestíbuls

de Casa Orlandai amb les obres d’art de

Rens, Alessandra Ragionieri, Mariapaola

Piscitelli i les fotografies de l’associació

Kasumay. L’exposició es relaciona amb

el cicle de xerrades del mateix nom, que

ofereix un espai de debat i reflexió sobre

les temàtiques socials més actuals. Entre

aquestes xerrades, destaquem la d’Adri-

ana Kaplan “Entre el dret a la identitat

i els drets humans, el cas de les mutila-

cions genitals femenines”, on va explicar

el projecte “Observatori Transnacional i

Noves Estratègies per a la prevenció de

les MGF”, a Gàmbia i a Espanya, especial-

ment a Catalunya.

Mariapaola Piscitelli va acompanyar les

fotocomposicions digitals amb el text

següent :

La dansa marca al temps

“Fotografies de dones que pertanyen a

diverses cultures: com a únic element

unificador, la dansa, que com el menjar,

o l’esport, representa en cada cultura un

moment de cohesió social.

Com dins un calidoscopi, les imatges es-

tan compostes per fragments acolorits

i per detalls semblats: els vestits rics en

decoracions, el moviment dels teixits,

dels vels, els gestos de les mans, les fu-

gisseres expressions d’alegria.

La intenció és mostrar les semblances

i les diferències culturals, però també

contribuir a un coneixement més arti-

culat i conscient de l’altre amb el desig

d’ajudar a la comprensió i la fusió de di-

ferents cultures.

L’atenció es mou tant cap a les dones

per atreure optimisme i llum (Luisa Mu-

raro), aquesta figura sovint és cancel·

lada pels sabers dominants, com cap a

minories ètniques que amb freqüència

queden en silenci. Representar els sub-

sarrià
Festa Major de Sarrià
II jesús mestre campi

La Comissió de Festes del Roser, amb

estreta col·laboració amb el Districte

Sarrià-Sant Gervasi i les entitats sarri-

anenques, ens ha obsequiat amb una

magnífica Festa Major, tal com ens té

acostumats aquests darrers anys. No

és possible mencionar tots els actes ja

que han estat molts, pensats per a totes

les edats i gustos, i la majoria de molta

qualitat. Cal destacar el pregó d’en Boni,

Jordi Juanet, còmic, malabarista i veí de

Sarrià de tota la vida. No sempre el pre-

gó de les festes s’ha confiat a una perso-

na del barri i que segueix vivint al “cor”

de Sarrià, i en Boni va voler mostrar amb

el seu art un passeig imaginari a l’entorn

del Carrer Major. Un passeig on s’hi do-

nava la mà la història i la vida quotidi-

ana, el racó nostàlgic i la reivindicació

enèrgica. Les autoritats hi eren present i

sembla que en van prendre nota.

Aquesta Festa Major també ha situat

Casa Orlandai com un dels seus centres

neuràlgics. Entre les activitats destaca-

des cal citar la Marató de Ràdio Sarrià,

amb rua pel barri i un concert final amb

els grups El Pèsol Feréstec i Se Atormen-

ta Una Vecina, que van atreure a molta

gent. Va ser molt emotiva la tornada de

Cheb Balowski a Sarrià, a l’edifici de l’es-

cola de molts dels seus membres, al qual

van acompanyar un grup amb molta

qualitat: Xazzar. Cal citar igualment els

concerts de les corals i l’humor literari de

Teatre Tot Terreny amb Absenta, una obra

que, com l’au fènix, cada cop que la veus

sembla acabada de sortir de l’ou.

Premis
“Eix de Sarrià”

L’Associació de Comerciants de Sarrià ha

fet lliurament premis “Eix de Sarrià” que,

en la seva segona convocatòria, van ser

atorgats el dia 27 de novembre. A la pas-

tisseria Foix de Sarrià el “Premi de millor

establiment comercial”; al bar Tomás el

“Premi La Veu del Carrer”; i, finalment, a

Jesús Auñon el guardó de “Soci d’honor”

per la seva trajectòria, aportació i suport

a la promoció del comerç sarrianenc.

n
o
tí

ci
es

6 7

av
is

o
s

II Mireia Vives. Del 14 de desembre del

2009 fins al 5 de gener del 2010 Casa Or-

landai acull una nova edició de la Fira

regalART, a la sala Carmen Karr, a la 1a

planta, que estarà oberta al públic de 12

a 14 h, i de 17,30 a 20,30 h. A regalART

us volem oferir una mostra d’obra d’art

original en petit format i preu petit;

idees creatives per fer un regal perfec-

te per Nadal. La presentació oficial de

la fira serà el dimarts 15 de desembre a

les 19 h, al vestíbul de la primera planta.

També hi haurà una exposició col·lectiva

al replà de totes les plantes amb obra

dels artistes participants, que enguany

són: Piedi Alós, Laia Armengol, Valeria

Brancaforte, Maite Escofet, Lydia Gómez,

Bàrbara Gual, Meritxell Munné, Cristina

Pérez, Alessandra Ragionieri, Ute Reb-

holz, Rens, Marta Rourich, Clàudia Sa-

lat, Montse Samarra, Ana Tiana, Isa Tulla

i Victoria Villalonga. Aquesta iniciativa

ajuda a multiplicar la sensibilitat vers

l’art, contribueix a potenciar la creativi-

tat i motiva per envoltar-nos de bellesa

creada a Sarrià.		

regalART

La Comissió de Comunicació de Casa Or-

landai ha promogut diverses millores per

les entitats sòcies i pels usuaris i usuàries.

Per una banda, al web hi ha una pàgina

(http://www.casaorlandai.cat/entitats)

dedicada a cada entitat, tant si és sòcia

com si és un grup que fa activitats a la

Casa. Algunes entitats ja han fet arribar

informació i la seva pàgina és ben plena,

mentre que altres encara no han proporci-

onat cap text ni han omplert la fitxa que

es va enviar i, per tant, la seva pàgina és

buida. Podeu enviar la informació al cor-

reu comunicacio@casaorlandai.cat

Altres millores en la comunicació són la

tramesa setmanal de les activitats pel

sistema del newsletter, que s’envia cada di-

jous. Si encara no heu fet la subscripció,

podeu fer-ho vosaltres des de la pàgina de

portada del web (http://www.casaorlan-

dai.cat/infonewsletter) o demanar que

us donin d’alta al correu de comunicació.

Igualment també funciona una xarxa de

Facebook de Casa Orlandai, amb prop de

300 persones inscrites, on, si ho desitgeu,

també us hi podeu afegir.

Comunicació a Casa Orlandai

festa major

Diverses fotografies

d’actes de la Festa

Major de Sarrià a

Casa Orlandai, fetes

per Gerard Font.

II CARLES SELRAC. Apaga el piti, cri-

da els altres i puja cervesa que són tres

quarts i la comissió ens espera; deixa

l’ascensor que no ve mai i fa pudor a

croissant i agafa un full que he de fer

l’acta perquè sóc el secretari, encara que

ja em diràs, si tinc un mòbil que fa fo-

tos, et diu l’hora i l’aniversari de la sogra,

vés si no podria fer també de secretari!

Jo proposo, si abans no hi ha preguntes,

una idea que sense ànim de menyspre-

ar les altres, em sembla definitiva tot i

que indefinida, una idea de concurs, una

cosa que posarà fi a les reunions que no

s’acaben si no juga el Barça, mor un as-

sistent o la gent s’escapa per les fines-

tres; aquestes reunions en què ja sabem

què direm, perquè ja ho hem dit i redit i

sembla mentida! Encara hi ha qui troba

una idea vella nova i tots vinga, anem

a l’ajuntament que ens donaran sub-

vencions i un plat de macarrons; però la

meva no és una proposta senzilla, ben

al contrari és cosa complexa, bona com

aquesta cervesa que, per cert, ja s’acaba

i no voldria quedar-me mut per tenir la

boca seca i és clar un altre diria la seva i

la meva no se sabria perquè si no la dic

avui aprofitant la reunió i la corda que

tinc, ja em direu! Vull dir, que si algú em

porta una altra mitjana, començo amb

la meva proposta.

La proposta

Lluís Reverter

G
en

t
d
el

 b
a
rr

i

“De la vida pública n’has de sortir quan
tu pots i no quan et treuen”
II TEXT: DANI CLAVERA II FOTO: EUGENI AGUILÓ. Potser als lectors i lectores més joves els sonarà més el nom del
seu fill, el periodista Xesco Reverter, però el fet és que Lluís Reverter és una de les grans institucions
que tenim al barri. Va començar sent adroguer i va arribar a ser secretari general de la Presidència. Tot
i així, cada dissabte continua anant, si la feina no li impedeix, a comprar al mercat de Sarrià.

Vaig néixer a Sarrià. Als 13 anys em

van posar a treballar. Em van do-

nar una bicicleta i em van posar a

repartir a la drogueria que teníem.

Després vaig estar a la drogueria

fins als 35 anys. Durant tos aquests

anys vaig estar a l’oposició al fran-

quisme i vaig treballar al consell

pastoral de la parròquia, a la jun-

ta del Centre Parroquial de futbol,

a Drets Humans, a Justícia i Pau,

a l’Associació de Veïns de Sarrià i

vaig ser vicepresident de la Fede-

ració de Veïns de Barcelona. Des-

prés el 1979, en el primer Ajunta-

ment democràtic, vaig ser regidor

pel PSC fins al 1982. El desembre

d’aquest any vaig anar a Madrid i

vaig ser director general de la De-

fensa fins al gener de 1991, i fins al

93 vaig ser secretari general de la

Presidència del govern amb el Feli-

pe González de president. Durant

tots aquests 11 anys vaig portar

també les relacions entre el govern

i la corona i vaig ser el responsable

d’organitzar les cerimònies d’estat.

Em va tocar organitzar sobretot

el 92: Jocs, Expo, Capital Europea

de la Cultura, conferència de pau

arabisraelí, l’enterrament del pare

del rei, vaig viure sis dies amb el

papa,.. I el juliol del 93 vaig dir que

de la vida pública n’has de sortir

quan tu pots i no quan et treuen

i vaig deixar-ho. Ara fa 16 anys que

sóc el secretari general de la Fun-

dació La Caixa.

Què en queda de l’adroguer?
Tot, jo crec que fonamentalment

sóc adroguer, vaig néixer aquí i

aquesta és la carrera que jo vaig

fer. La situació d’Espanya d’aquella

època em va portar a preocupar-

me per transformar la societat es-

panyola en un societat democràti-

ca. La conseqüència final va ser la

possibilitat de ser regidor, de ma-

nera bastant natural des de l’Asso-

ciació de Veïns de Sarrià. Vam llui-

tar molt pel barri quan encara no

hi havia democràcia, vam pactar

coses com el castell de l’Oreneta.

Vaig anar a Madrid per signar el

conveni per la Quinta Amèlia per-

què s’havia de reformar el Pla me-

tropolità. Si no anàvem a signar-lo

l’Associació i l’Ajuntament junts,

no es podia fer. Es va deixar edifi-

car les cases del carrer Riu de l’Or

esglaonades i a canvi, van cedir a

la ciutat la part de dalt de la Quin-

ta Amèlia.

Arriba la transició i encara s’han
de fer moltes coses…
Hi havia per sobre de tot una llui-

ta, que era canviar la dictadura per

una democràcia. Una democràcia

volia dir moltes coses, una d’elles,

la capacitat d’influir en les decisi-

ons de la vida de la societat com

a barri. Jo vaig començar la meva

lluita al barri. Aquí hi havia un

Ajuntament que no era democràtic

i costava molt posar-s’hi d’acord.

Es va fer un Pla comarcal que enca-

ra està vigent i que va contribuir a

salvar molts espais verds. Això va

ser possible perquè l’últim alcalde

no democràtic, Josep Maria Socías

Humbert, va tenir voluntat de con-

sultar. Em trobava amb ell d’ama-

gat, una vegada al mes.

El barri, com tots, estava molt

abandonat. També és veritat

que era una època molt més po-

bre, ara hi ha molts més diners.

A Barcelona el canvi es va dir 92.

Quan jo vaig ser president del Pa-

tronat de Turisme de Barcelona

vam fer un bitllet amb les agènci-

es de turisme de tot Espanya que

oferia vol i hotel a meitat de preu

per venir a Barcelona a passar el

cap de setmana. Des de llavors els

hotels s’han multiplicat per 10 i és

una ciutat que ha canviat molt.

El 92 va ser l’excusa per fer una

Barcelona nova.

I no s’han passat venent la ciu-
tat?
Els hotels no són un mal equipa-

ment. El turisme té l’avantatge

que no està renyit amb cap altre

progrés. Una ciutat pot ser turís-

tica i pot tenir un gran desenvo-

lupament industrial. El 14 per cent

del PIB a Barcelona és turisme. No

som Roma i en canvi tenim quasi

el mateix turisme. Hem creat una

ciutat que és com el nostre apara-

dor, que això té defectes i proble-

mes com les Rambles, doncs… Són

un dels símbols de la ciutat que

hem d’intentar millorar, que no

totes les botigues siguin de souve-

nir. Jo crec que hi ha la voluntat de

millorar-ho, el que passa és que no

és fàcil. No ens equivoquem, hem

de dignificar el turisme.

A Sarrià comencen a venir-hi tu-
ristes…
Com més en vinguin millor. Sarrià

conserva encara una sensació molt

de poble. En aquest Sarrià que va

de la plaça Artós a la plaça Borràs i

de la Via Augusta a l’avinguda Foix

encara ens coneixem quasi tots.

Els dissabtes al matí vaig sovint al

mercat i anant i tornant puc estar-

m’hi dues hores i mitja o tres per-

què em vaig parant cada 2 minuts

a parlar. Això per mi té un encant

especial. Això té alguns motius,

una part de la gent encara hi vi-

vim, els fills ho han tingut més di-

fícil però alguns ho han aconseguit

i algunes institucions com l’Escola

Orlandai o els Castellers hi han

ajudat molt. Ara s’està lluitant

perquè el Centre Parroquial torni a

ser una gran institució. Tot el que

sigui fer vida de barri, em sembla

molt important.

És com el somni americà. Comen-
çar en una drogueria i acabar de
cortesà?
En tots aquest anys m’ho he sen-

tit dir moltes vegades que he fet

de cortesà perquè ho vaig fer du-

rant 11 anys. Si algú m’ho hagués

dit fa 15 o 16 anys no m’ho hauria

cregut. Jo de petit jugava a solda-

dets i els vestia amb paper de pla-

ta i els feia fer cerimònies de cort,

reverències… Vaig tenir la sort que

al costat de la drogueria hi havia

un botiguer, el Tarragó, que era

un llibreter d’antic em va ensenyar

junt amb la meva mare a llegir. Em

va fer llegir moltes biografies i lli-

bres d’història, a partir d’aquí va

començar la meva formació i vaig

acabar sent secretari de la Presi-

dència.

