

Quantes coses van bé!

GRUP FILLS

Fundació la Calàndria

Edita:
Fundació la Calàndria
C. Dr. Agell, 5. 08320 El Masnou
Tel. 93 540 40 72

Disseny gràfic: Josep Puig
Maquetació: Eva Ribas
Correcció de textos: Àngels Gayetano
Producció: Ramon Ruiz Bruy

Imatges:
Ramon Boadella (portada i pàgs. 9, 35, 41, 47, 73 i 87)
Josep Puig (pàgs. 15, 29, 81, 91 i 107)
Sònia Hernández (pàg. 21)
Montserrat Mata (pàg. 63)
Belén Suazo (pàg. 67)
Teresa Torres (pàg. 97)
Iago Pericot. Reproducció del quadre L’eròtica del poder (pàg. 55)

La conversa-entrevista a Iago Pericot (càp. 7) ha estat realitzada per Joan Camps

Dipòsit Legal: B-5639-2009

NOTA: Cap part d’aquesta publicació no pot ser reproduïda, emmagatzemada o tramesa, per cap mitjà electrònic, químic, mecànic, òptic, de gravació o fotocopiat, sense prèvia
autorització dels autors i dels qui han cedit les imatges.

PRESENTACIÓ 07

HISTÒRIA 09

1. EDUCACIÓ. I a l’escola, entusiame 13

2. AMISTAT. Sempre ens quedarà l’amistat 19

3. IMMIGRACIÓ. La i d’immigració també és la i d’intercanvi 27

4. FAMÍLIA. La família en el nostre temps i a casa nostra 33

5. GENT GRAN. Que gran, la gent gran! 39

6. MEDI AMBIENT. Pensa globalment, actua localment 45

7. ART. Converses amb Iago Pericot 53

8. ESPORT. Quantes coses van bé fent esport 61

9. JOVENTUT. I després de l’adolescència, què? 65

10. SALUT. Què fem per la salut? 71

11. INFÀNCIA. Cada infant és un tresor 79

12. LLEURE. El més important és participar 85

13. ADOLESCÈNCIA. Fer-se gran no és fàcil 89

14. ESPIRITUALITAT. Com s’anomena allò que no és material? 95

15. SEXUALITAT. El gaudi de la sexualitat 105

ANNEX 113

PRESENTACIÓ

El GRUP FILLS, grup d’investigació i recerca en educació i salut, del Masnou, es proposa trobar, reflexio-
nar i aprofundir en aquelles coses que van bé en la nostra societat.

Aplicant una mirada positiva, hem convidat diferents persones vinculades estretament al Masnou,
professionals i especialistes en cada matèria, perquè ens escriguin un article sobre el tema que és del
seu coneixement. Cada un dels autors ens obsequia, en aquest llibre, en el seu article, amb tot un seguit
de comentaris que ens permet d’apreciar quantes coses bones, valuoses i fins i tot precioses tenim al
nostre entorn.

Envoltats i atrapats com acostumem a estar pel pessimisme i l’actitud crítica del qui només sap veure
tot allò que va malament, és un exercici de recerca, pròpiament dit, i d’actitud creativa el fet de saber bus-
car, trobar, valorar, utilitzar i gaudir de totes aquelles coses bones que sí tenim al nostre abast en cada tema
que tractem; i comprovem que, pel sol fet de poder parlar d’aquestes coses positives, ja estem a la vega-
da vencent l’actitud negativa, que no porta mai a cap bon port.

En les relacions personals que establim, les actituds positives transmeten aquelles «carícies» i reconei-
xements que donen seguretat i ens fan sentir bé, i ens ajuden a avançar amb més força i convicció en les
nostres tasques de cada dia. Aquesta actitud fins i tot funciona quan un és capaç d’aplicar-se-la a si mateix.

Hem procurat de respectar al màxim l’estil i visió personal de cadascú, només plantejant a cada autor
el fil conductor de la mirada positiva i l’extensió màxima aproximada per a cada escrit.

Esperem que sigui per al lector tot un plaer, com ho ha estat per a nosaltres, la lectura d’aquests arti-
cles: una mirada positiva, que ens porta a veure Quantes coses van bé!

Maria Dolors Casas
GRUP FILLS

7

El GRUP FILLS neix l’any 1992 amb una voluntat
de compartir. El qui escriu aquesta història, en
aquell temps feia pocs mesos que s’havia instal·lat
al Masnou per exercir la seva professió de psicòleg,
integrat dins el Centre Mèdic El Masnou.

La feina professional d’aquells qui ens dediquem
a les persones, tot i treballar sempre amb «algú»,
ens implica un cert nivell de solitud, que ens porta
en moltes ocasions a aquesta necessitat de com-
partir, de parlar amb altres col·legues, de saber
com els va a ells, contrastar actuacions, compartir
inquietuds, preocupacions, o simplement per no
sentir-nos tan sols.

Vaig considerar en aquell temps que agrupar els
qui volguessin participar en unes trobades mensuals,
sense més objectiu que el de parlar de la nostra

feina, seria molt enriquidor per a mi i per a tots ells.
I juntament amb la meva col·lega de despatx, la

Rosa M. Cabrera, vam fer arribar la nostra invitació
a totes les escoles, llars d’infants, metges, psicò-
legs, logopedes, etc. que desenvolupaven la seva
tasca professional dins el Masnou.

Inicialment es va formar un grup d’unes deu per-
sones i vam començar a reunir-nos un cop al mes,
el dissabte al matí, a la nostra seu del carrer Navar-
ra, número 121.

Parlàvem de tot, en relació a la feina: preocupa-
cions, problemes; apareixien temes concrets, ens
engrescàvem perquè vèiem que hi havia moltes
coses de què parlar, molts problemes per pensar,
moltes qüestions per analitzar. Des de casos con-
crets fins a temàtiques generals i socials, allà sortia

9

HISTÒRIA

de tot. Un grup que, sense més objectiu que el de
parlar, aconsegueixi mantenir la seva estabilitat pel
que fa als seus integrants i la seva intensitat en
tractar de molts temes diferents, actuals i preocu-
pants, té el seu mèrit.

El GRUP, amb el pas dels mesos, va anar gua-
nyant la seva pròpia entitat fins que ens va demanar
que li poséssim nom. No recordo les diferents
opcions que se’ns van ocórrer per batejar el nounat,
però finalment vam decidir posar-li GRUP FILLS,
perquè tots els qui érem allà treballàvem dedicats
als nens i als adolescents: ensenyants, psicòlegs,
metges, puericultores, pediatres i logopedes.

I no vam trigar tampoc gaires mesos a sentir la
necessitat, el desig, de compartir amb més gent les
coses de què parlàvem, sobretot amb els pares.
Sempre que es parla de nens i adolescents surten
els pares. A vegades en surten ben parats, a vega-
des no tant. I vam començar a tenir moltes ganes de
fer arribar les nostres paraules a tots els pares (i avis).

El primer vehicle de comunicació en què vam
pensar va ser la publicació d’una revista: FILLS,
Informatiu per als pares, de contingut didàctic, de
distribució gratuïta a través de les escoles, instituts
i llars d’infants de la zona del Masnou, Alella i Teià i
finançada per la publicitat que hi apareixia.

Es va fer un intent seriós i organitzat d’engegar
aquesta revista; van aparèixer el número 0, pel
novembre de 1993, i el número 1, que va aparèixer
uns mesos després, pel març de 1994; però l’obs-
tacle econòmic ens va fer desistir de seguir per
aquesta via de comunicació i optàrem de seguida
per una segona via, que va ser la de les taules
rodones, més concreta i sense pràcticament cap
risc econòmic.

Al GRUP, s’hi havien aplegat persones que
estaven vinculades, fos professionalment o per
domicili, a les tres poblacions del Masnou, Alella i
Teià. Això ens va facilitar molt de poder fer els
contactes necessaris amb els ajuntaments de les
tres poblacions i amb tots els convidats a les tau-
les rodones. Vam començar una època de treball
intens, ja que organitzàvem una taula rodona per
a cada una de totes tres poblacions al llarg del
curs escolar. Tres taules rodones, quatre o cinc
convidats en cada taula, publicitat, organització,
contactes, preparació de les ponències, posada
en comú dels diferents ponents. Teníem ambient
de treball i de participació.

Per exemple, el setembre de 1994, el GRUP
FILLS estava format per les persones següents:

Rosa Asensio, Pilar Baldrich, Maite Barrón,
Rosa M. Cabrera, Montse Cardona, Antònia de
Gràcia, Elisabeth Dulcet, Núria Eixarch, Mercè
Escribano, Dolors Galbany, M. Carme Giralt, Isabel
Henrich, Pepita Henrich, Milagros Hernández,
Marian Llussà, M. Angels Mateu, Mercè Meroño, M.
Carme Miranda, Gloria Moretones, Pepa Puig, Cris-
tina San Clemente, M. Rosa Sanz, Alba Soler,
Josep Villà i Montse Villanueva.

Un total de vint-i-cinc persones, cosa que ens
mostra el procés de creixement que havia experi-
mentat el GRUP FILLS en el marge de dos anys,
entre 1992 i 1994.

Un grup que, de cara a cada taula rodona, es
posava a funcionar com un equip i on oferia cadas-
cú allò que podia aportar-hi: contactes amb l’ajunta-
ment corresponent, coneixença de tal persona, pro-
posta de tal ponent per a la propera taula rodona. En
poc temps, dominàvem això d’organitzar una taula

10

rodona, de contingut formatiu i interessant, que
aconseguia aplegar entre cinquanta i seixanta perso-
nes de públic en cada una de les convocatòries.

Durant els cursos que van de setembre de 1999
a setembre de 2002, tres anys, el GRUP FILLS fa
una interrupció de les activitats, per tornar amb més
empenta i maduresa durant el curs 2002-2003.

Més empenta i maduresa, però també més
moderació i prudència.

Vam reflexionar si el nostre propòsit era el mateix
que anteriorment: organitzar taules rodones. Ens va
semblar bé, però amb més limitació geogràfica:
només al Masnou.

I vam tenir una altra idea, que ha tingut conti-
nuïtat en el temps i en els projectes del GRUP.
Involuntàriament potser, acabàvem parlant dels
temes que ens interessaven, tot destacant-ne els
problemes, aspectes negatius i preocupants, i
amb una conclusió més aviat pessimista respecte
a les possibilitats de millora en aquell aspecte del
qual parlàvem. Gràcies a aquesta observació vam
poder plantejar-nos un objectiu ben constructiu:
per què no intentem fer l’esforç de buscar, trobar
i destacar totes aquelles coses que van bé en els
temes que tractem?

Vam constatar que no era feina fàcil, donada la
inèrcia pessimista que ens domina. Però vam poder
comprovar que, un cop hi agafes pràctica, acabes
aconseguint trobar moltes coses que sí que van bé
entre tots nosaltres. I només pel sol fet de poder
destacar les coses positives que vèiem en el món,
ja ajudes, encara que una mica, que aquestes
coses vagin millor.

Amb aquest propòsit vam organitzar les dues
taules rodones amb el títol genèric de «Quantes

coses van bé!» (anys 2006 i 2007). Vam triar el tema
de la família per a la primera, i el tema dels amics
per a la segona.

I va ser tan creativa i sorprenent l’experiència
que ens vam animar a preparar una tercera via de
comunicació amb la població. Teníem clar, ja lla-
vors, que l’objectiu del GRUP FILLS era un «esperit
de servei», des dels nostres coneixements perso-
nals i professionals, per arribar a tots aquells qui
tenen sobre seu la responsabilitat d’educar els fills
o néts. La tercera via de comunicació que vam pen-
sar va ser la d’escriure un llibre que, agrupant-los
sota el títol genèric de Quantes coses van bé!,
demanés a persones de reconegut prestigi, exclu-
sivament dins l’àmbit geogràfic del Masnou, que
ens escrivissin la seva visió positiva sobre el tema
que ell o ella dominés. Podia ser un llibre molt posi-
tiu, educatiu, formatiu, que permetés reflexionar a
l’entorn de totes les coses bones que tenim al vol-
tant, i ajudés a desprendre’s, encara que fos una
mica, de la sensació massa compartida que tot va
malament.

Una prova determinant dels efectes positius de
l’exercici que ens proposàvem va ser que de la pri-
mera a la segona taula rodona vam canviar el signe
d’interrogació (?), que denota pregunta sobre un
tema, és a dir, dubtes sobre el que diem, per pas-
sar en la segona taula rodona ja a utilitzar el signe
d’exclamació (!), que demostra convenciment i
exaltació. Signe d’exclamació que hem volgut man-
tenir també per al títol genèric del llibre.

Josep Villà Soler
GRUP FILLS

11

EDUCACIÓ I a l’escola, entusiasme

Montse Rosanas
Llicenciada en Filosofia i Ciències de l’Educació.
Mestra de català i logopeda.
Directora del Col·legi Sagrada Família, del Masnou.

1

embla que, darrerament, al voltant de l’escola
hi ha un desencís. Hi ha pares descontents,
alumnes desmotivats, professors cansats…

Les diverses administracions refan les lleis, no sembla
que hi hagi continuïtat entre els partits que se succe-
eixen en el govern, els mitjans de comunicació es
manifesten disposats a mostrar-nos amb informes,
gràfics i estadístiques els mals resultats obtinguts pels
estudiants del nostre país…, i així podríem fer un llarg
llistat de temes candents que desprestigien l’educa-
ció aquí a casa nostra.

Però, aproximem-nos a l’escola, no tant al sis-
tema educatiu o al desplegament curricular o a les
normatives de curs, sinó a les persones –alumnes,
pares, professors, personal de serveis, represen-
tants de l’administració pública…– i veurem com
–malgrat els inconvenients i les dificultats– les
coses funcionen i que es treballa cada dia amb
optimisme i eficiència per seguir millorant.

Si bé parlar de l’escola, en termes genèrics, pot
ser complicat perquè és diferent una escola rural
d’una d’urbana, una escola petita d’una de gran o una
de pública d’una de privada, cal trobar els trets com-
partits, comuns que reflecteixen el bon fer de tots.

Tenim una escola sense fissures lingüístiques,
malgrat la pluralitat
Des de la tímida introducció de la llengua catalana i
algunes assignatures en català a principis dels anys
80, passant per la generalització dels programes
d’immersió lingüística, hem arribat a la realitat actual.

A les escoles, malgrat el que algunes persones
intentin demostrar, no hi ha hagut conflictes entre
els alumnes de procedències lingüístiques dife-
rents. A l’escola obligatòria, els nostres nens i

nenes parlen i escriuen en català i en castellà, indis-
tintament, sigui quina sigui la seva primera llengua.
No hi ha enfrontaments i accepten amb total tran-
quil·litat que tothom a Catalunya ha de conèixer
ambdues llengües. Després, cadascú emprarà la
que més li plagui, en funció de les circumstàncies
particulars i el propi entorn, però l’escola ja haurà
fet d’element igualador, assegurant-se que tots i
totes saben parlar en català i en castellà, i donant
així igualtat d’oportunitats.

La majoria d’alumnes entén que la llengua cata-
lana és una llengua en inferioritat de condicions fora
de l’escola i que cal protegir-la com a bé cultural; i
una manera de fer-ho és que s’ensenyi a l’escola
per tal que tothom, sense excepcions, la pugui
aprendre.

Segurament que encara ens cal avançar més;
però, a títol d’exemple, és valuós tenir en compte
que, d’un alumne de deu anys, posem per cas, si
no en coneixem els antecedents familiars, no
podem saber si la seva llengua familiar és el català
o el castellà.

Encara podem afegir-hi més. En aquesta darre-
ra dècada s’han incorporat a les aules alumnes
procedents del Magrib, de l’Àfrica subsahariana, de
la Xina o d’Amèrica del Sud, per citar els casos més
majoritaris, amb les seves llengües i amb les seves
cultures.

Això suposa un nou repte per als ensenyants,
naturalment; però la llengua vehicular de l’escola con-
tinua essent la catalana i cal dir que sovint es con-
verteix també en la llengua de comunicació entre
alumnes amb la mateixa procedència.

Tot plegat fa creure, doncs, que a l’escola no
existeix cap trencament per motiu de la llengua.

14

S

15

Tenim una escola integradora, que atén
la diversitat
És inevitable, en la valoració de l’escola actual,
prendre de referència comparativa l’escola de fa
uns anys, la dels pares, la dels mateixos mestres.
És així com es pot veure la gran evolució que ha
sofert l’ensenyament en els últims vint-i-cinc anys.

Fa uns anys –i no pas gaires!– els nens i les
nenes amb algun tipus important de deficiència
–auditiva, visual, cognitiva, motriu…– no assistien
a l’escola ordinària. Hi havia massa alumnes per
aula –quaranta en lloc de vint-i-cinc– i pocs recur-
sos per ajudar-los. Es van crear centres especials
per ser atesos en la seva discapacitat, i van ser
molt ben atesos.

Els alumnes que tenien trastorns específics d’a-
prenentatge, tot i seguir a l’escola ordinària, donades
les seves dificultats i els escassos recursos existents,
sovint estaven condemnats al fracàs escolar.

Ara la nostra societat és més conscient que ha
de vetllar per les persones desvalgudes, amb algu-
na minusvalidesa, amb algun dèficit. De la mateixa
manera que els ajuntaments procuren eliminar
barreres arquitectòniques als carrers i edificis
públics i que el Teatre Nacional de Catalunya fa
representacions adequades a persones no oients,
per posar dos exemples, l’escola també té aques-
ta sensibilitat i vetlla perquè aquells nens i nenes
que tenen dificultats per aprendre puguin fer-ho al
costat dels qui no en tenen.

Actualment l’escola té gairebé infinites modali-
tats per ajudar els nens i les nenes amb dèficits, del
tipus que siguin, ja que cada escola aplica diferents
models i versions adaptats a la pròpia circumstàn-
cia. Així podem veure agrupaments flexibles, des-

doblaments d’aula, grups de reforç, aules d’educa-
ció especial, professors de suport dins l’aula, vetlla-
dors, adaptacions i modificacions curriculars, matè-
ries optatives o crèdits de reforç entre els més
grans, escolaritzacions compartides amb centres
especials o amb unitats especials, unitats de suport
a l’educació especial…

Els professors, tant d’infantil com de primària
o de secundària, fan un esforç inqüestionable per
conèixer els trastorns que afecten els seus alum-
nes i per aprendre a tractar-los. L’escola té, cada
vegada més, el personal més preparat. Conferèn-
cies, xerrades, seminaris, escoles d’estiu, etc.,
garanteixen aquesta preparació. Cal valorar que,
després de la jornada de treball, s’omplin aules i
sales de professors disposats a escoltar algú amb
més experiència que els pot ajudar en la seva
tasca educativa.

A més, cal comptar també que les escoles dis-
posen d’especialistes: mestres d’educació espe-
cial, pedagogs, psicopedagogs, psicòlegs, logo-
pedes, etc., que –dintre o fora de l’escola– orienten
els professors en la seva tasca.

Així doncs, es pot afirmar que l’escola és sensi-
ble a les dificultats dels nens i les nenes i se’n fa
càrrec. L’Administració educativa no escatima
recursos; però, a títol personal, les persones que
treballen a l’ensenyament també posen tot el millor
d’ells mateixos per ajudar els infants a anar supe-
rant les seves dificultats de mica en mica.

Tenim una escola que avalua els seus
alumnes integralment
Segurament hem d’agrair a la LOGSE que hagi
habituat els ensenyants a valorar el rendiment de

16

l’alumne en funció dels conceptes apresos, dels
procediments emprats i dels valors, actituds i nor-
mes posats en joc.

És comú, a les juntes d’avaluació, tenir en con-
sideració la situació personal del nen o nena a
casa; l’esforç que ha fet, malgrat no haver assolit
l’objectiu; la relació que té amb els companys i amb
el professor; la capacitat que té de demanar ajuda
o no; els intents que fa de rectificació dels errors; la
tenacitat i un llarg etcètera d’aspectes que estan
lluny dels conceptes estrictament entesos, que era
l’únic aspecte que havia estat tingut en compte
abans, d’una manera molt generalitzada.

Es fa una avaluació continuada. Per considerar
l’aprenentatge de l’alumne es valora del principi al
final el que fa, partint de la seva situació inicial. Ja
no tenen sentit els exàmens finals ni els llistons a la
mateixa alçada per a tothom.

Tot plegat ens garanteix l’avaluació de l’alumne
en la seva globalitat i del seu progrés personal.

Tenim una escola partidària de les relacions
humanes properes, basades en el respecte
mutu
A l’escola d’avui tots estem d’acord que en les rela-
cions entre les persones, professors i alumnes, hi
ha d’haver respecte. Es treballa perquè sigui així
des que els nens i les nenes s’hi incorporen. Però
entenem que ha de ser en ambdós sentits, els
alumnes han de respectar els mestres i aquests
han de respectar-los, a ells. Hem d’admetre que no
sempre ha estat així.

Els professors solen conèixer molt bé els alum-
nes. Molts pares sovint s’han quedat sorpresos de
la precisió del perfil del seu fill descrit pel tutor o

tutora a poques setmanes de tenir-lo. I és que hi ha
un interès real per l’alumne. Els tutors despleguen
tota la seva capacitat d’observació i d’interpretació
de les dades que se’ls presenten. Igualment recu-
llen amb eficiència tota la informació que els ha
traspassat el tutor del curs anterior i aprofiten així la
seva experiència per a benefici dels alumnes.

Els nois i les noies senten propers els profes-
sors, més enllà del tuteig o no, que això és pura-
ment formal. Molts alumnes confien aspectes per-
sonals als professors amb la seguretat de ser aju-
dats. Sovint hi ha coses que els nois i noies no
poden confiar als pares i en canvi s’atreveixen a
explicar a un mestre.

Moltes vegades els pares demanen la col·labo-
ració dels mestres per resoldre algunes dificultats
que sorgeixen amb els fills. Alguns nens han conso-
lidat hàbits –de menjar o de dormir– gràcies a la
intervenció dels mestres, ja que sovint el que diu
«la senyo» a determinades edats és determinant,
més que el que diuen els propis pares.

Així doncs, els mestres no solament transmeten
coneixements de matemàtiques o d’història, es
prenen molt seriosament la tasca d’educar i conei-
xen les característiques personals de cada nen i
nena per ajudar-los a desenvolupar-se d’una mane-
ra completa.

Tenim una escola amb capacitat
d’entusiasmar-se
Més d’un cop veiem educadors queixosos de totes
les funcions que ha de fer l’escola. Ara no només
han d’ensenyar el que és propi i atendre les neces-
sitats que tenen els alumnes. La societat demana
que l’escola faci formació viària, educació sexual,

17

informació dels trastorns d’alimentació, prevenció
d’alcoholisme i drogodependències, protecció me-
diambiental, oposició a la violència de gènere, ini-
ciació a esports diversos…

Múltiples institucions i societats fan programes
formatius diversos per preparar els futurs ciuta-
dans; i així companyies d’aigua, llum, gas, Ministe-
ri d’Hisenda, etc., volen fer arribar informació als
nostres nens.

Es munten jornades solidàries, fires populars,
dies dedicats a qualsevol cosa… I a tot es demana
la participació dels escolars.

Malgrat que cada curs s’incorporen coses
noves, feines noves, i no se’n deixa de fer cap de
les velles, els mestres les van encaixant totes i amb
entusiasme i creativitat!

Són sorprenents els eslògans que els nostres
alumnes poden fer en un tres i no res; els murals
que poden muntar en poc temps, unes poesies que
deixen bocabadat; i així… declaracions, manifestos,
curses, escrits diversos, dibuixos amb tota mena de
tècnica, figures de fang, de cartró, punts de llibre,
postals, fotografies…, amb uns resultats sorpre-
nents. Tot gràcies a la implicació dels mestres; mes-
tres que engresquen els alumnes i volen fer d’ells
persones participatives, creatives, crítiques i com-
promeses amb el món que els ha tocat viure.

Sí, tenim una escola amb capacitat de respon-
dre amb entusiasme.

Es podria encara afegir més coses del món de
l’educació que van bé. Aquestes cinc han estat a
tall d’exemple. N’hi ha més. S’han de voler veure.

18

AMISTAT Sempre ens quedarà
l’amistat

Esteve Pujol i Pons
Llicenciat en Filosofia i Lletres (psicologia).
Llicenciat en Teologia. Diplomat en Magisteri.
Diplomat en idiomes i mestre de català.
Professor a diferents universitats.

2

m sembla que treuen el sol del món els
qui treuen l’amistat de la vida». No era
pas un somiatruites qui deia això; era

Ciceró, aquell filòsof i polític romà, mig segle
abans de Crist. I seria una llàstima que ens robes-
sin el sol!; no ens ho podem pas permetre.

Com que un bon coneixedor de l’amistat, Tahar
Ben Jelloun, ha escrit «L’amistat no es diu, es viu»,
he pensat que la millor manera de parlar de l’amistat
seria explicar un conte dels Germans Grimm; un
conte sempre és molt més viu que no pas una teo-
ria. Després provaré de treure’n suc.

ELS MÚSICS DE BREMEN (segons la versió de
Maria-Eulàlia Valeri, amiga meva des de fa molts
anys; i, atès que som amics, m’he permès de reto-
car-lo una mica, sé que hi estarà d’acord):

Un pagès tenia un ruc molt feiner. Anys i anys
havia dut, sense queixes, un tip de sacs de blat al
molí i se n’havia endut els de farina. Però vingué el
dia que les potes ja no el duien i l’esquena li va dir
prou. Llavors l’amo pensà de matar-lo. El ruc se’n
va adonar i va fugir cap a la ciutat de Bremen, pen-
sant trobar-hi feina de músic a la banda.

Pel camí va trobar un gos de caça. Ajaçat a terra,
panteixava com si hagués corregut molt. «Sembles
molt cansat, amic» –va dir el ruc. «Ai!, com que sóc
vell i no serveixo per caçar, el meu amo em volia
matar. Sort que he pogut escapar-me! Però com em
guanyaré la vida, ara?» «Saps què? –digué el ruc–,
vine amb mi a Bremen, vejam si trobem feina de
músics. Jo tocaré les timbales, tu pots tocar el llaüt.»
El gos s’hi va avenir i van seguir plegats el camí.

No havien avançat gaire, quan trobaren un pobre
gat amb cara de passar gana. «I doncs, què et
passa, Bigotis?» –preguntà el ruc. «Sí, ves, perquè

em faig vell, se m’esmussen les dents i m’agrada
més estar-me a la vora del foc que no pas empaitar
ratolins, la mestressa em volia ofegar. He pogut
escapar-me. Però, on aniré ara?» «Vine amb nosal-
tres. Ets un músic nocturn fantàstic i de segur que et
voldran a la banda de Bremen.» Al gat, li va agradar
la idea i es va ajuntar amb els altres dos.

Un xic més tard, tots tres fugitius van arribar a
una masia. Enfilat damunt el portal, un gall s’escri-
dassava. «Aquests crits se’m claven al cervell –va dir
el ruc–; què et passa, gall?» «Demà és diumenge, la
mestressa té convidats i ha dit a la cuinera que em
tiri a l’olla; i, ves per on, aquesta nit em volen tallar el
coll. Per això canto, ara que ho puc fer.» «Mira, Cres-
ta Roja, val més que vinguis amb nosaltres. Anem a
Bremen; i amb la teva bona veu i la nostra banda
farem sort.» «Em sembla molt bé» –digué el gall.
I, apa, tots quatre cap a Bremen!

Però aquell dia no hi van poder arribar; se’ls va
fer fosc i decidiren de passar la nit al bosc. El ruc i
el gos s’ajaçaren sota un arbre molt alt, el gat va
pujar branques amunt i el gall s’hi va enfilar al cap-
damunt de tot. Abans d’adormir-se, mirà pertot
arreu i va veure, allà lluny, una llumeta. Tot seguit va
cridar els companys: «Ei!, no gaire enllà, hi deu
haver una casa!» «El millor que podem fer –va dir el
ruc– és anar-ho a veure.» El gos va pensar que uns
quants ossos i una mica de carn li anirien d’allò més
bé. I així tots va fer cap a la llumeta.

Quan hi van arribar, van veure que era una cova
de lladres molt ben il·luminada. El ruc, que era el més
alt, s’acostà a la finestra per fer-hi un cop d’ull. «Què
veus?» –preguntà el gall. «Què veig? Una taula amb
molt de menjar i tot de lladres que s’atipen.» «Carat!
Això és el que em convindria» –digué el gall. «I tant»

20

«E

21

–afegí el gat. I tots quatre animals van rumiar la millor
manera de treure els lladres d’allí. A la fi van trobar la
solució: el ruc posà les potes de davant a l’ampit de
la finestra, el gos va pujar a l’esquena del ruc, el gat
es va enfilar damunt del gos i el gall s’envolà al cap
del gat. Així posats, a un senyal convingut, tots alho-
ra es van posar a cridar. El ruc bramava, el gos bor-
dava, el gat miolava i el gall cantava. I de cop es van
llançar contra la finestra de la sala i van fer una gran
trencadissa. D’un salt, els lladres, esparverats, s’al-
çaren i van fugir corrents cap al bosc pensant-se que
era un fantasma. Tots quatre amics van seure a taula
i, amb les sobres dels lladregots, es van afartar d’a-
llò més. En acabat, van apagar el llum i cadascú es
va triar un jaç. El ruc s’ajagué damunt els fems, el
gos darrere la porta, el gat damunt les cendres de la
llar i el gall dalt d’una biga.

A mitjanit el capità dels lladres, veient que a la
casa tot era fosca i pau, digué: «No ens havíem d’ha-
ver espantat tant». I va enviar-n’hi un de la colla a
veure què passava. L’enviat va entrar a la cuina per
encendre foc. Pensant-se que els ulls brillants del gat
eren brases hi apropà un llumí. Però el gat, que no
estava per orgues, esbufegant li va esgarrapar la
cara. Espantat, l’home reculà cap a la porta; però allí
el gos s’alçà i li va clavar les dents a la cama; fugint
cap a l’era, topà amb el ruc, que li engegà un parell
de guitzes, mentre el gall, de la biga estant, cridava:
«Quiquiriquic!». El lladre, esmaperdut, va córrer cap
al bosc i va dir al capità: «A la casa hi ha una bruixa
que esbufega i esgarrapa i, a més, un homenàs m’ha
clavat un ganivet a la cama. A l’era un monstre negre
m’ha estabornit a cops i al capdamunt de la casa el
jutge cridava: “Que el cridin aquí!”». En sentir això, els
lladres, esverats, no tornaren mai més a la casa.

I els músics de Bremen s’hi trobaren tan bé que
ja mai no arribaren a Bremen. I qui no ho vulgui
creure que ho vagi a veure.

Em sembla que els quatre músics de Bremen
són amics, amics de debò. Bé, tots els amics ho són
de debò, perquè els qui no ho són de debò… ja no
són amics… són uns aprofitats.

Són amics perquè volen ser-ho
Es troben pels camins de la vida. Perquè els amics
es troben, no s’imposen. Les circumstàncies, dirí-
em les casualitats, de la vida ens acosten a moltes
persones; i d’aquestes, n’hi algunes que ens cauen
bé, perquè tenim gustos semblants, idees compar-
tides, ideals comuns, que ens hi trobem de gust,
vaja. Els parents, per exemple, ens els imposen; i
per això n’hi ha amb qui ens entenem i amb altres,
no. No vull pas dir que no puguem ser amics dels
parents; podem ser-ho del germà, de la cosina, del
cunyat…, però no pas perquè sigui parent sinó per-
què hi ha bona entesa. Per això mateix el parent
que ha de ser el més amic de tots, la parella, ens el
triem, no ens l’adjudiquen. Els músics conviden l’al-
tre a anar amb ells, li ho proposen només, amb
molt d’afecte, això sí. S’interessen per l’altre i li
reconeixen la llibertat de respondre-hi.

Són amics perquè s’estimen
Els músics de Bremen es van fent amics perquè es
preocupen pel bé de l’altre, tenen allò que anome-
nem benvolença, li volen el bé. Li proposen d’anar
junts perquè no li passi cap desgràcia. Primer es
troben i, com a conseqüència, en treuen un gran
benefici, no pas al revés. No tenim amics per tal de
treure’n profit; tenim amics i ens en vénen grans

22

béns; aquest és l’ordre correcte; al revés és egois-
me, no pas amistat. Fixem-nos que amor i amistat
tenen la mateixa arrel; l’amistat és una forma d’es-
timar; tot el que puguem dir de l’amor, ho hem de
dir de l’amistat. Tots quatre són amics perquè pro-
curen la felicitat dels altres.

Són amics perquè es respecten
I es respecten perquè cadascú continua sent tal
com és. El ruc té unes bones potes per tocar les
timbales; el gos sap rascar amb les potes i arpeja-
rà el llaüt; el gat és un bon cantant de jazz nocturn;
el gall té una veu esplèndida. Cadascú aporta les
seves qualitats. I, a més, l’amistat no els fa canviar
els bons costums: quan a la primera nit s’instal·len
per dormir, cada un ho fa al lloc de l’arbre on es
troba més de gust. I, mira, precisament perquè el
gall es va enfilar al capdamunt de l’arbre, va poder
albirar la llumeta de la casa llunyana!; si tots s’ha-
guessin quedat a baix, què? I quan dormen a la
casa dels lladres, el ruc s’ajoca sobre el femer; el
gos, al pas de la porta; el gat, a redós de la llar de
foc i el gall, dalt d’una biga, a tall de pal de galliner:
tots com sempre, ja que aquests gustos i tarannàs
són ben compatibles amb els dels altres. Aquesta
és tolerància de la bona, la que enriqueix.

Cap d’ells no vol imposar el seu criteri perquè
és més gros o més vell o més savi o més fort o més
espavilat; si ho haguessin fet, el grup d’amics
s’hauria convertit en un regiment o en una empre-
sa; i no, era… un grup d’amics que s’estimaven i
feien camí junts.

Són amics perquè es tenen confiança
Heu vist que s’expliquen afers molt personals?

Coses de la vida, records, pors, desitjos, projectes.
I, quan es troben en una necessitat, reflexionen en
comú, no imposen el punt de vista, busquen solu-
cions de manera compartida i s’organitzen d’una
manera assenyada. Quan fan el «castell» per
espantar els lladres, s’han de refiar els uns dels
altres: ningú no fallarà, saben que cap d’ells no els
farà una mala jugada, no pot haver-hi traïdors,
estan segurs de l’altre; siguin a dalt o a baix, tots
actuaran a la vegada perquè ho han acordat així: ho
han decidit i hi seran fidels.

I quan el gall diu que veu una llumeta, tots els
altres se’l creuen. I quan el ruc mira per la finestra
de l’espluga dels lladregots, també es refien del que
els diu.

Són amics perquè conviuen
Els qui s’estimen tenen ganes de trobar-se, d’estar
junts, de compartir. Algú ha dit que els amics són
els lladres del temps, perquè les hores ens hi pas-
sen volant, no ens reca de passar-hi l’estona, la
conversa no se’ns fa pesada; no ens n’adonem i…
sabeu quina hora és? És que hi estem tan bé!

Els músics de Bremen no se separen, s’ho
passen bé menjant junts, vivint plegats; volen tre-
ballar units en una banda de música i, quan cal,
lluiten junts. Ja sabem que tots mengen coses
diferents i aporten mitjans distints; però tots al
voltant del mateix arbre, entorn de la mateixa
taula, sota el mateix sostre. Fins i tot, com que
s’hi troben tan de gust, renuncien de comú acord
a anar a Bremen i es queden per sempre, sí, per
sempre, a la mateixa casa. És que l’amistat, si no
la fem malbé, que també és possible, per desgrà-
cia, és per sempre.

23

I els lladres?
Doncs sí, els lladres també ens donen una lliçó d’a-
mistat, però cap per avall. No són amics perquè
s’han ajuntat per fer el mal, no pas el bé. Ja els savis
més antics i ara els més moderns que han reflexio-
nat sobre l’amistat estan d’acord que, als amics, els
ha d’unir la virtut, el bé, la bona intenció; voler
assentar l’amistat sobre la malícia, la injustícia, el
dolor dels altres no és possible: qui és capaç de fer
mal als altres també serà capaç de fer-lo als com-
panys; només aquesta possibilitat ja arrenca l’amis-
tat de soca-rel: no podem refiar-nos dels maliciosos.

I no poden ser amics perquè n’hi ha un que
mana de manera egoista i autoritària, el capità, i fa fer
als altres allò que per a ell suposa un perill. Mira que
llest!, no és pas ell qui rep la pallissa dels músics, no;
és l’últim de la colla, l’ase dels cops. El tirà no té
amics; té aduladors.

Davant l’adversitat no s’ajuden pas; s’escapen
per salvar la pròpia pell i, als altres, que els bombin!

I una faula d’Isop
El vell Isop, que devia viure fa dos mil cinc-cents
anys, té moltes faules sobre les amistats veritables i
les que no ho són. Aquí en teniu una, que va com l’a-
nell al dit pel que acabo de dir dels lladres: Els cami-
nants i l’ós.

Dos amics feien el mateix camí. Vet aquí que de
cop i volta els va sortir un ós. Un d’ells va enfilar-se a
cuita-corrents en un arbre i s’hi va amagar. L’altre,
però, quan la bèstia era a punt d’atrapar-lo, es va
estirar a terra i, aguantant-se l’alè, es va fer el mort.
L’ós s’hi va acostar, el va ensumar i se’n va anar, per-
què els óssos no toquen un mort. El qui era dalt de
l’arbre va cridar al seu company què li deia l’ós a cau

d’orella. El de baix li va respondre: «Que d’ara enda-
vant no vagi amb amics que em deixin sol en el
perill».

I Isop en treu una lliçó: aquesta faula vol dir que
les desgràcies posen a prova els amics veritables.

I ara una història
Haurien calgut una rondalla i una faula massa llar-
gues si hagués volgut treure’n tot el que podem dir
sobre l’amistat. N’hi ha tants de llibres savis que en
parlen! Vull passar del conte a la història.

Fa anys que m’interesso pel tema de l’amistat;
converses de jove fins a altes hores de la nit; tertúlies
de no tan jove; lectura de llibres clàssics i moderns
sobre el tema; posar per escrit el que en penso i
donar-hi voltes. D’un temps ençà he canviat força
moltes de les idees que tenia sobre l’amistat. Quan
hom és jove té unes idees molt clares i fermes, però
no sempre són correctes; i precisament perquè són
clares i fermes, costen molt de canviar. He arribat a
la conclusió que m’hi fallava un element essencial i
això em perjudicava tot l’edifici que m’havia construït
entorn del que és l’amistat, del que no és, dels requi-
sits inexcusables, dels límits i de l’essència. Breu-
ment: pensava que només hi ha un concepte d’a-
mistat, que la paraula amistat té una definició preci-
sa, que és un concepte unívoc, vull dir que sempre
significa el mateix. Anava ben errat. Com si l’amistat
fos un compost químic: si és clorur sòdic és sal
comuna i, si no, no ho és, i s’ha acabat. Una dona
no pot estar una mica embarassada!

L’amistat és con una ceba
Amb això de la ceba no vull pas dir que els amics de
vegades no plorin junts, cosa que és ben certa, de la

24

mateixa manera que riuen junts. L’amistat divideix les
penes i multiplica les alegries. Però ara no va pas per
aquí la cosa.

Hi ha paraules que apliquem a realitats diverses
perquè existeix una semblança entre les diferents
aplicacions. Pensem quan diem pare a la persona
que ens va engendrar, al qui ha tingut una idea pro-
ductiva, al qui va independitzar la pàtria, al qui ha
inventat una teoria, al fundador d’una institució, al qui
va redactar la constitució, al qui procura el bé d’un
grup, a Déu, al qui ens ha fet un gran favor… És clar
que hi ha un element comú: ha donat vida; però de
quantes maneres diferents, i totes en participen! El
mot pare, l’apliquem de manera analògica, és a dir,
per semblança, no pas amb la mateixa i única signi-
ficació. Diguem que hi ha graus de paternitat, que es
pot ser pare de maneres molt diverses. I així en molts
conceptes, moltíssims.

També hi ha graus diversos en l’amistat. I la idea
de la ceba no és pas meva, és d’una amiga masno-
vina, de la Mercè Montañà: l’amistat és com una
ceba, que té moltes capes; cada capa és ceba, sí,
però n’hi ha de més externes, d’altres de més inte-
riors, unes de molt íntimes i unes que en formen el
cor. Entendre l’amistat com si només n’hi hagués
una mena era el meu error durant anys. El concepte
d’amistat s’havia encarcarat i només hi cabia un sol
sentit: o era amic o no ho era. L’amistat és una rela-
ció afectuosa que té molts nivells; i podem anome-
nar-la amistat sempre que s’hi donin algunes de les
característiques que en dibuixen la silueta: llibertat -
benvolença - fidelitat - sinceritat - afabilitat - respec-
te - igualtat - generositat - desinterès - reciprocitat -
comunicació… Aquestes notes admeten graus
diversos. El meu cercle d’amics és un conjunt de

cercles concèntrics: la proximitat al centre no és la
mateixa, però tots en formen part, tots en participen.

Hi ha moltes menes d’amics, i tots ho són
Igual com podem estimar més o menys, també
podem ser més o menys amics; això permet que
puguem esdevenir més amics i també que una
amistat pugui refredar-se, encara que no es perdi
del tot: l’amistat pot créixer i pot disminuir. Tot el que
passa en l’amor, passa en l’amistat. Estimem amb
intensitats molt distintes i amb diverses exigències,
amb límits diferents i accions múltiples, amb intimi-
tats de grau variat. Estimo la dona, les filles, els
veïns, els companys, els parents, els alumnes, el
Masnou, la coral on canto, els llibres que tinc, la
feina, els indigents que no conec i a tu, estimat lec-
tor (veus?, estimat lector!), que tens la paciència i
l’interès de continuar llegint el que he escrit, i els Piri-
neus… i Sabadell, on vaig néixer i créixer. Quants
sentits diferents de la paraula estimar, oi? El mateix
passa amb la paraula amic. No l’encotillem en una
sola talla. Si el model d’amic és un de sol, tenim el
perill de quedar-nos-en sense cap.

Malgrat tots els malgrats, els homes i les dones
tenim amics; persones que amb el seu tracte ens
treuen solitud, ens fan sentir valorats, amb qui com-
partim moments dolços i estones amargues, ens
obren el cor i escolten el nostre; persones que, fins i
tot coneixent-nos molt bé,… continuen sent amics!

Deixeu-me acabar amb un altre pensament de
Ciceró:

«Atès que l’existència humana és fràgil i cadu-
ca, contínuament hem de cercar aquells a qui esti-
mar i que ens estimin, perquè, si traiem de la vida l’a-
mor i la benvolença, n’ha desaparegut tota l’alegria.»

25

IMMIGRACIÓ
La i d’immigració
també és la i
d’intercanvi

Mercè Escribano
Mestra i psicopedagoga.
Col·laboradora de l’ONG GRAMC (Grup de Recerca i Actuació amb Minories Culturals).

3

l fet que d’uns anys ençà els carrers i places
del nostre país s’hagin omplert de colorins,
de formes de vestir, de llengües, músiques i

sons diferents fa que ens plantegem tot un seguit de
qüestions. Sovint la televisió, la ràdio, els diaris ens
bombardegen amb notícies negatives sobre el fet
migratori i ens alarmen amb comentaris i imatges
sensacionalistes impregnades de pors d’invasió.

Les línies que segueixen tenen la clara intenció
de portar la contrària a aquells mitjans de comuni-
cació que, en comptes de fomentar el benestar i la
concòrdia, que és la seva obligació com a servei
públic que són, fomenten contravalors i espanten
molta gent.

Però sobretot el que vol aquest escrit és donar
peu a la reflexió, la mirada crítica i l’optimisme pel
que fa als immigrants i a un fet històricament tan
freqüent com és el de la migració:

- Els nouvinguts ens han fet recordar que, fa
molts pocs anys, els nostres avis o besavis van
haver de deixar la nostra terra buscant exactament
el mateix que busquen els qui arriben aquí: poder
menjar cada dia, pau, justícia, una feina, un sou
digne, poder alimentar els fills i donar-los un futur
millor...

- Ens estan ajudant a fer geografia pràctica:
busquem a l’atles ciutats, poblets, illes que deixen
de ser simples territoris per passar a ser el poble o
la ciutat del nostre nou veí, amic, alumne...

- Ens han fet obrir els ulls a nous mons, nous
paisatges, noves llengües. Ens fan agafar ganes de
viatjar.

- Són testimonis vitals d’altres realitats, d’altres
cultures, que ens ajuden a sortir del nostre euro-
centrisme.

- Són una evidència diària que als éssers
humans ens uneixen moltes més coses que no pas
ens separen.

- Ens han fet ampliar el vocabulari: hem après
que multicultural no és igual a intercultural. Que el
contrari d’igualtat no és diferència, sinó desigualtat.
Que som diferents en moltes coses i que la diferèn-
cia és bona perquè on hi ha diferència i diversitat hi
ha riquesa.

- Ens han fet conèixer la pràctica d’altres reli-
gions o creences.

- Estem aprenent a deixar de banda els prejudi-
cis i els estereotips, com ara immigrant = delin-
qüent.

- Ens hem assabentat que no tots els marro-
quins són musulmans i hem vist que musulmà no
és igual a fonamentalista.

- Hem aclarit conceptes diferents: musulmà és
el qui practica l’Islam. Àrab és aquell que ve d’Arà-
bia. Marroquí és la persona procedent del Marroc.
Magribí vol dir provinent del Magrib, que és una
regió del nord d’Àfrica formada per cinc països:
Marroc, Argèlia, Tunísia, Líbia i Mauritània.

- Ens han fet mirar la terra i la natura des d’al-
tres punts de vista i així hem constatat que no som
«els reis del mambo» ni el centre de l’Univers, sinó
que formem part d’un tot on hi ha minerals, vege-
tals, animals, planetes, estrelles, vides quietes i
vides en moviment.

- Hem pogut observar la pràctica de valors que
el món occidental sembla que està oblidant: el res-
pecte a les persones grans, la bona educació, la
paciència enfront de les adversitats.

- Gràcies a cultures i savieses mil·lenàries hem
après a tenir cura del propi cos anant a fer-nos

28

E

29

massatges, practicant ioga, tai-txi, reflexoteràpia... i
ens adonem que som un tot cos-esperit-ment.
Emocions, sensacions, percepcions, cos, ànima,
esperit... S’han generalitzat costums que fa pocs
anys només eren a l’abast de quatre.

- Gràcies a cultures properes en el mapa i a
gent d’ulls clars i cabells rossos hem après que
Europa també és variada, diversa i rica en persones
i cultures.

- Gràcies a la nostra segona llengua, el castellà,
hem pogut compartir fantàstiques converses, rit-
mes, balls, rialles amb centreamericans i sud-ame-
ricans alegres, oberts i optimistes.

- Mirant els ulls de l’altre hem practicat l’empa-
tia i hem entès la seva tristesa, el seu enyorament,
hem compartit anècdotes de fills i néts, que han
quedat allà no se sap per quant temps.

- Hem vist la diferència entre ser turista, viatger
o migrant. Qui migra no ho fa mai per gust, sinó
obligat per les circumstàncies, cercant allò que tot
ésser humà, nen i nena, dona i home, pel sol fet de
ser-ho ha de tenir: dret a accedir a l’alimentació, l’e-
ducació i la salut.

I ells? Pregunteu, pregunteu. A mi, me n’han
dites unes quantes:

- Els nouvinguts han après que nosaltres també
hem patit guerres, migracions, misèria i dictadures.
I que també hem hagut d’emigrar forçats per les
circumstàncies.

- Han descobert que a Catalunya i a Espanya hi
ha varietat de llengües, de paisatges, de climes, de
persones i que a tot arreu s’està bé si s’hi va amb
ganes d’acceptar i de ser acceptats.

- Moltes nenes i dones s’estan sentint per pri-
mera vegada valorades com a persones importants

dins la societat, treballadores, amb ofici o accedint
a estudis i amb un cos magnífic, capaç de donar i
recrear vida.

- Han constatat que la nostra cultura, els nos-
tres costums tenen coses bones i coses dolentes,
exactament igual que la seva.

- S’han adonat que el temps pot tenir una altra
dimensió aquí o allà i que el rellotge i el calendari no
sempre molesten.

- Han conegut la pràctica d’altres religions o
creences.

- Molts i moltes han constatat que no totes les
dones europees són dones-objecte.

I plegats:
- Hem comprovat que, si ens apropem, ens

mirem als ulls i ens comuniquem, les barreres es
fonen, perquè per damunt de tot som dones i
homes amb carn i ossos, aquí i allà.

- Intercanviant receptes de cuina hem enriquit
els paladars, hem descobert textures, olors,
sabors, colors...

- Hem practicat la conjugació del verb res-
pectar.

- Hem comprovat que la solidaritat és una carac-
terística dels éssers humans, vinguin d’on vinguin.

- Ens hem reafirmat a seguir lluitant perquè a tot
arreu del món les dones siguin considerades éssers
humans, no bèsties de càrrega ni minyones al ser-
vei dels homes.

- Moltes dones han conegut que donar vida, fer
de mare, és una opció, no una obligació. I elles i
nosaltres hem après que tenim el dret a exercir de
mares amb tranquil·litat i alegria, compaginant-ho
amb l’exercici d’una professió sense que una opció
exclogui l’altra.

30

31

- Hem anat acceptant que intercultural té la i
d’intercanvi. Es tracta d’escoltar i acceptar l’altre
sense anul·lar les seves diferències, sinó que ser-
veixin de pont per al diàleg, intercanvi d’idees, inter-
canvi de postures. Laila Karrouch, que va arribar a
Catalunya als vuit anys i ara en té trenta, escriu en
el seu llibre De Nador a Vic:

«...no he perdut la meva cultura ni les meves
arrels, sinó que he guanyat una altra cultura i uns
altres costums. M’agrada fer un bon cuscús per
dinar i un entrepà de pa amb tomàquet per sopar.»

- Els nostres fills i els seus ens han donat lliçons
d’humanitat jugant plegats sense que els importi el
color de la pell, la vestimenta o el fet de no enten-
dre’s parlant, perquè s’han entès amb la mirada i
els gestos.

- Hem tingut consciència de la pròpia identitat,
assumint, com diu Joseba Achotegui, que «identi-
tat és construcció, no és una essència que ha de
romandre immodificable i pura». La identitat, igual
com la cultura, és viva i accepta canvis.

- Reconeixent l’alteritat, hem rellegit una frase
de Maria Zambrano, filòsofa i escriptora espanyola,
que es va veure obligada a migrar a causa de la

guerra civil del 1936 i a la posterior dictadura fran-
quista:

«Sólo en el espejo de otra vida semejante a la
mía adquiero la certidumbre de mi realidad.»

I seguint amb Maria Zambrano, transcrivim un
text que va escriure quan era a l’exili:

«La patria es el mar que recoge el río de la
muchedumbre. Esa muchedumbre en la que uno
va sin marcharse, sin perderse, el Pueblo, andan-
do al mismo paso con los vivos, con los muertos.
Y al salirse de ese mar, de ese río, sólo entre cielo
y tierra, hay que recogerse a sí mismo y cargar
con el propio peso; hay que juntar toda la vida
pasada que se vuelve presente y sostenerla en
vilo para que no se arrastre. No hay que arrastrar
el pasado ni el ahora; el día que acaba de pasar
hay que llevarlo hacia arriba, juntarlo con todos
los demás, sostenerlo. Hay que subir siempre.
Eso es el destierro. Una cuesta, aunque sea en el
desierto.»

I si tots plegats col·laborem perquè aquesta
«cuesta» que diu Maria, aquesta pujada, sigui el
menys feixuga possible per als nostres companys
de viatge vinguts d’altres terres?

Referències bilbiogràfiques:
Achotegui, Joseba (2002) La depresión en los inmigrantes: una perspectiva transcultural. Barcelona: Ediciones Mayo.
Cernuda, Gemma (2006) 24h / 7d mujer. Barcelona: Lumen.
Laurenzi, Elena (2004 segona ed) María Zambrano. Nacer por sí misma. Madrid: Horas y horas.
Karrouch, Laia (2004 tercera ed) De Nador a Vic. Barcelona: Columna.

FAMÍLIA La família en el nostre
temps i a casa nostra

Aleix Ripol
Doctor en Psicologia.
Mediador en Famílies.
Responsable de Plans d’Acció i Desenvolupament Comunitari
de l’Ajuntament de Barcelona.

4

algrat el qüestionament del qual va ser
objecte a la dècada dels anys 60, la famí-
lia no sols no ha mort sinó que continua

sent avui una institució important per als nostres
joves i per a tota la societat.

A l’enquesta dels Joves de la Ciutat de Barce-
lona de l’any 2004, de forma similar a com ho feia
els anys anteriors, la família apareixia com l’aspec-
te més important de la vida del 95% dels enques-
tats i com «la institució en la qual més confien i per
la qual estan més disposats a arriscar-se».

La família tradicional fa ja molt temps que està
en crisi i és bo i natural que ho estigui. Totes les ins-
titucions humanes que perduren es veuen obliga-
des a adaptar-se, transformar-se i actualitzar-se. I la
transició d’un model institucional a un altre no es fa
sense una crisi.

Ens diuen els sociòlegs que la família ha sofert
a Europa dues transicions importants, causa i efec-
te al mateix temps de dues formes d’entendre-la.
La primera transició familiar va tenir lloc en els inicis
de la industrialització, en perdre la família la seva
base productiva i cedir una bona part de les seves
funcions clàssiques (productives, assistencials i
educatives) a d’altres institucions socials, com són
l’empresa moderna, l’escola o el sistema sanitari.

La família deixa de portar a terme algunes fun-
cions clàssiques (econòmiques, socials) per espe-
cialitzar-se en d’altres: la socialització primària o
l’estructuració i estabilització dels seus membres.
Això ha produït canvis en la seva estructura i en la
seva dinàmica.

El primer dels fenòmens, apreciable ja en els
anys 50, va ser la nuclearització dels grups fami-
liars. Hem passat de tenir grups familiars extensos,

compostos per avis, oncles, néts, cosins i fins i tot
gent no vinculada per sang, a nuclis familiars més
reduïts, a grups compostos per un o dos adults
amb un nombre limitat de fills i filles. El papa, la
mama, el nen i la nena.

Aquella família era encara una família patriarcal,
poc democràtica, amb una distribució de tasques
de la llar que gravaven de forma important la dona.
Els nens i les nenes, objectes d’atenció i cura, no
eren encara subjecte de drets.

A partir de la dècada dels anys 50, tenen lloc a
tot Europa nous canvis que permeten parlar d’una
segona transició familiar, una modificació demo-
gràfica en la qual estem immersos actualment.
Alguns autors la defineixen com l’etapa de la «famí-
lia postpatriarcal».

La primera fase d’aquesta nova transició fami-
liar, la que va des dels anys 60 als anys 70, es
caracteritza a Europa, entre altres coses, per l’in-
crement dels divorcis, la conseqüent disminució de
la durada dels matrimonis i el retard en el calendari
nupcial: les parelles es casen menys i cada vegada
més tard, i es divorcien més.

Als països del sud d’Europa els canvis van
començar molt més tard i a Espanya a partir de l’a-
nomenada «llei del divorci» de l’any 1981. L’índex
que mesura el nombre de divorcis segons el nom-
bre de matrimonis realitzats el mateix any ha pas-
sat a Espanya de 4,7 a 17,1 entre els anys 1981 i
1996. Estem encara lluny dels índexs europeus on la
mitjana de la UE ha passat de 24,7 a 36,2 en el
mateix període. A Catalunya, el nombre de divorciats
i divorciades s’ha triplicat entre 1986 i 1996, concre-
tament ha augmentat de 20.980 a 65.850 persones.

Com a conseqüència d’aquests i d’altres canvis

34

M

hi ha hagut una important caiguda de la natalitat. La
taxa de natalitat espanyola (nombre de nascuts vius
per cada 1.000 habitants) ja fa anys que no arriba a
garantir el reemplaçament de la població espanyo-
la. Segons l’Anuari Social d’Espanya de l’any 2001
era del 9,1 (padró d’1 de gener de 1999) i de 10,75
l’any 2005.

La incorporació de la dona al mercat laboral,
sovint motivada per la precarietat econòmica i la
manca de polítiques compensatòries, ha canviat
moltes de les nostres famílies. A Espanya, el per-
centatge de dones en relació al d’homes sobre la
població activa va passar del 18% l’any 1990 al
37,59% de l’any 2002.

Una altra característica d’aquesta segona
transició econòmica ha estat la major individualit-
zació de les unitats de convivència. La família perd
el seu caràcter monolític, exageradament jerar-
quitzat, al mateix temps que cadascun dels mem-
bres del grup familiar augmenta la seva autonomia
i el marge de la seva llibertat personal. La família
es desinstitucionalitza i ja no és possible parlar de
la família en singular: diverses unitats de convivèn-
cia poden ser anomenades famílies amb tota pro-
pietat i amb la legitimitat que li donen l’opinió
pública i les lleis.

Les persones poden avui establir pactes indi-
viduals per establir la seva peculiar forma de con-
vivència: parelles heterosexuals i homosexuals,
casades o no casades, civilment o per diversos
ritus religiosos, convivint habitualment o tan sols
els caps de setmana.

També tenim un creixent nombre de famílies
amb un únic membre adult a la llar i un o més fills o
filles. Tot i que amb freqüència aquestes famílies son

anomenades «famílies monoparentals» (més sovint
monomarentals), en ocasions un dels progenitors
no és present a la llar però existeix i és un referent
de tot el grup i ocupa un espai important, que en
ocasions es descriu com de «membre absent».

Les nostres famílies són cada dia més demo-
cràtiques: s’estableix una major igualtat emocional,
sexual i relacional entre els seus membres i es
camina (encara lentament...) cap a una autèntica
coparentalitat en relació als fills i filles. I no sols en
el que es refereix a les tasques materials: cuinar,
netejar, tenir cura dels infants, sinó també –sobre-
tot– en les funcions que impliquen responsabilitat
i poder: facilitar la comunicació, escoltar, decidir i
manar sobre els fills. Encara queda, però, un llarg
camí per arribar a una autèntica distribució equita-
tiva de tasques entre homes i dones.

M’atreveixo a suggerir cinc pistes possibles,
que per altra part tots i totes sabeu, per tal que la
família actual continuï tenint aquest paper tan posi-
tiu en l’educació dels seus fills i filles:

1. Els nostres infants han de rebre molta
atenció personal per part dels seus pares
i mares
Segons l’ecòleg nord-americà Urie Bronfenbrenner,
per desenvolupar-se intel·lectualment, emocional,
social i moral, un nen necessita sempre i a tot arreu
el mateix: «La participació en una activitat recípro-
ca, progressivament més i més complexa i al llarg
d’un extens període de la seva vida, amb una o
més persones amb les quals pugui desenvolupar
un vincle fort, mutu i irracional, persones que esti-
guin compromeses amb el benestar del nen, si és
possible per sempre».Vivim en un món consumista

36

i el mercat ens obliga a guanyar molts diners, sovint
per sobreviure, a vegades per comprar un confort
que no sempre necessitem. Això implica moltes
hores de treball lluny dels fills i filles. Algunes famí-
lies han descobert la trampa d’aquest joc capitalis-
ta i han començat a reaccionar: han optat per
guanyar menys i dedicar més temps a la parella i a
la cura dels fills i filles. No disposen d’aire condicio-
nat, però a casa seva hi ha molt caliu humà. Moltes
famílies, les que lluiten per sobreviure, no s’ho
poden permetre.

2. Cal disposar de l’energia suficient per
educar-educant-nos
L’abús i la negligència (l’abandó de les funcions
parentals) per part dels pares i mares en relació als
fills i filles tenen punt de coincidència i poden, tots
dos, ser considerats com a formes diferents de
maltractament ja que en cap dels dos estils de trac-
te als nens i nenes no són les necessitats dels
infants les que guien l’actuació dels pares sinó els
interessos i desigs del mateixos adults. Tots sabem
que els infants, mentre ho són, sols poden actuar
des dels valors que viuen a la família, espai primer i
privilegiat per socialitzar-se. És absurd pretendre
que els infants tinguin creences religioses en una
llar on aquestes creences no hi són, o que siguin
generosos en un entorn familiar egoista. Per això
crec que és un error començar pels fills i filles: s’ha
de començar pels adults que conviuen amb els fills
per tal que aquests incorporin nous valors desitja-
bles. Aquest és el concepte «educar-educant-nos».
Per fer això ens cal molta energia, molta obertura,
molta flexibilitat. Aquesta «mentalitat jove», perfec-
tament compatible amb els anys cronològics, ens

fa, als pares i a les mares, bons educadors, bons
pares i bones mares. Crec que el concepte que
millor defineix l’equilibri que hi ha d’haver en l’edu-
cació entre drets i deures, tant dels infants com
dels adults, és el de responsabilitat.

3. Mirem d’anar introduint una educació,
una criança, basada en la inducció
de conductes positives, no en la repressió
de conductes negatives
Ens toca educar, no domar. El «que maco que t’ha
quedat» o «m’ha agradat el que has respost a la
teva àvia» o «estic orgullosa de tu» és molt més
efectiu i fa que el nen augmenti la seva autoestima.
No ens confonguem: el noi fatxenda, prepotent i
tirà, en contra del que es pugui pensar, acostuma a
tenir una autoestima molt baixa. En general «l’infant
dolent», si és que hi ha nens dolents, és un nen
desgraciat i insegur. El nen potent, com l’adult
potent, segur i feliç, és generós. La nostra és una
societat individualista i competitiva en la qual és difí-
cil obtenir una valoració personal en funció del que
un és i no en funció del que té o del que obté. La
família és un lloc privilegiat per estimar, valorar els
seus membres per ells mateixos, per qui són. Crec
que una base educativa d’aquest tipus ajudarà que
els nostres fills entenguin de forma vital, no verbal,
que hem vingut a aquest món a donar, no a rebre.
I que l’única forma de ser feliç és ajudant els qui són
al nostre voltant, tal com diu la preciosa Declaració
de Ginebra de l’any 1924, precursora de la Con-
venció sobre els Drets de l’Infant de l’any 1989:
«L’infant ha de ser educat en el sentiment que
haurà de posar les seves millors qualitats al servei
dels seus germans».

37

4. Per educar els nostres fills i filles en
la responsabilitat els hem de passar poder
Quan parlo de poder em refereixo a conceptes
molt diferents del poder coercitiu. I molt diferents
del subtil poder que molts nens i nenes tenen
sobre els seus pares. El poder del qual parlo és
més a prop dels termes participació o de la matei-
xa responsabilització. Implica la capacitat de pren-
dre decisions resolutòries i finalistes sobre temes
concrets, clarament delimitats. I això no sols és
possible sinó desitjable, que es porti a terme des
de la més tendra edat. El poder de l’infant sobre
els seus objectes, del noi i de la noia més grandets
sobre el seu espai físic personal o de l’adoles-
cent sobre el seu projecte, en són, per a mi, alguns
exemples. El poder del qual parlo va inseparable-
ment unit al de responsabilitat. El «son dels infants»
és un constructe modern: durant milers d’anys els
infants col·laboraven amb els adults en les tasques
de la llar, sovint per sobre de les seves possibilitats.
I el concepte adolescència no existia. Els nens,
més encara les nenes, tenien responsabilitats,
deures, poder, sobre els animals, l’hort, els ger-
mans petits... Afortunadament hem descarregat
els nostres infants de tasques que depassaven la
seva capacitat; però, no ens devem haver passat
en eximir-los de tota obligació envers el seu en-
torn? Aquesta freqüent absència de responsabili-
tats familiars dels nostres nois i noies (a vegades
fins als trenta anys!) ajuda a crear personalitats
irresponsables, poc conscients del valor de les
coses i dels problemes i necessitats dels qui els
envolten. No crec que el tema sigui banal. Bronfen-
brenner, al qual m’he referit anteriorment, deia que
el que més el preocupava de l’actual societat nord-

americana no era el tema racial o el de la pobresa,
sinó el fet que un jove podia arribar a l’edat adulta
sense haver tingut cap cura, cap responsabilitat,
sobre altres éssers humans.

5. La paraula clau en educació (i en molts
altres temes) tal vegada sigui el respecte
El respecte implica ubicar-se en relació a l’altre en
posició horitzontal, no vertical. L’horitzontalitat que
ens dóna el fet de ser éssers humans, que és l’úni-
ca horitzontalitat que no està lligada als diners, a la
raça, al territori, als papers en regla o a l’edat (per
sobre: «pobre vell» i per sota: «encara ets un nen»).
Aquest posicionament horitzontal no implica abdi-
car del rol que ens pertoca. No implica que tots tin-
guem les mateixes responsabilitats i obligacions: el
policia i el jutge han de fer complir les lleis, el mes-
tre imposar l’ordre que cal perquè es pugui apren-
dre i els pares assumir el seu rol executiu dins del
grup familiar. El respecte implica una dinàmica i
continuada funció reflexiva. Per respecte al meu
infant posposo la retirada del xumet que ell adora. I
per respecte l’hi retiro quan, encara que ell no ho
sàpiga, portar-lo el perjudica. Per respecte al meu
fill (o al meu alumne) li explico per què ha de fer una
cosa. I per respecte, si cal, li exigeixo que ho com-
pleixi encara que hi estigui en desacord.

Les exigències que impliquen aquestes orienta-
cions educatives poden i crec que haurien de ser
acomplides des de la família i no pas ser delegades
a altres institucions socials. De fet la família és l’es-
pai socialitzador privilegiat perquè puguin ser porta-
des a terme.

Tal vegada puguin ajudar una mica que la crian-
ça sigui el que ha de ser: un plaer.

38

GENT GRAN Que gran,
la gent gran!

Joan Camps i Ortiz
Jubilat en actiu.

5

scric aquest capítol del llibre des de la pers-
pectiva d’haver complert setanta-un anys
de vida, és un dir. Si ho analitzo bé, si

aquest tros de temps l’avaluo qualitativament, haig
de reconèixer que, havent-lo viscut amb intensitat
trepidant i experimentant emocions fascinats,
només m’ha deixat instants de grandesa; minuts
de glòria, que queden a la memòria nostàlgica per
contrarestar la frustració de llargues hores de
misèries que, per superar-les, he deixades en el
sac sense fons de l’oblit, aquest forat immens de
l’amnèsia conscient, inconscient per conveniència,
que m’ha permès de sobreviure a tots els altres
mortals que, no havent estat ni millors ni pitjors que
jo, han quedat en el camí sense poder gaudir d’a-
questa possibilitat meva de ser part del col·lectiu
de vells que, no sé per quina raó, alguns preferei-
xen anomenar gent gran i jo ho he mantingut en el
títol només perquè m’entengui tothom. Per a mi
ser vell és un apropament a la saviesa, l’últim tram
de la vida i l’oportunitat de donar-se credibilitat a
un mateix. Contràriament, ser gent gran no és
gaire més que pertànyer a algun dels ramats d’in-
dividus conformistes amb el líder de la secta, el
capo de la casta o el messies de la religió tan
sovint amalgamada al poder polític i econòmic, no
importa si democràtic o no, de torn.

No sé si aquesta introducció tan càustica pot
anar bé al lector adolescent, adult o vell com jo.
Però, per curt i a la vegada espès que us hagi sem-
blat aquest primer paràgraf, jo crec que és en
essència el que a mi em fa sentir més orgullós de
ser vell. D’haver arribat fins aquí, en mig de la selva
humana, només com a resultat de la selecció natu-
ral, aquesta llei de l’existència regida per l’atzar que

jo he presenciat com anava matant-ne arbitrària-
ment uns i deixant-nos vius els altres.

Potser podem trobar un vell entre cada miler
que representi l’ideal de present per haver viscut
una llarga i exemplar vida on la societat pugui
emmirallar-se amb orgull i assemblar-s’hi; però la
gent gran, com a grup, no aportem cap exemple, ni
de passat ni de futur, ja que els ancians coincidents
en el temps no som gaire més que l’exemple de la
societat egoista, que només es mou entre el bé i el
mal per anar tirant. Un magma humà que s’esforça
només per sobreviure en el medi que li ha tocat
viure i sotmès a l’atzarosa llei de la selecció natural,
com animals, on els depredadors forts aniquilen els
depredadors més dèbils. Una selva no gaire dife-
rent on, en lloc de caus sota terra, hi ha refugis
antiaeris, però vulnerables a les armes de destruc-
ció en massa en mans dels depredadors més
poderosos. Una estepa on les medecines només
són assequibles a una desena part de la humanitat
que vivim en les tribus privilegiades amb una espe-
rança de vida de més de vuitanta anys, mentre en
altres tribus l’esperança queda per sota dels deu
anys de vida. Un món, on el menjar i la fam es
reparteixen arbitràriament en els parquets que, com
Wall Street, estan disseminats per la geografia del
primer món, condescendent en l’intercanvi especu-
latiu amb el segon món i explotador sense entra-
nyes del tercer món.

Davant d’aquest paisatge aterridor, potser sigui
bo l’esforç que cal per prescindir de tot allò que va
molt malament, que va malament o que no cal ser
un observador excepcional per reconèixer que,
anant regular, amb esforç i ganes, seria millorable.

A la gent gran, ens va bé ser vells amb valentia

40

E

i assumir descaradament el desgast cel·lular que va
canviant la nostra estètica en el camí incert, però
imparable, cap a la mort. En aquest sentit i a nivell
d’exemple d’aquest agosarament, jo escolliria una
visió de la meva joventut que vaig veure en un
camp nudista. Ja sé que aquesta comparació serà
xocant a la majoria de lectors. Als uns perquè el
pudor davant d’un ésser humà despullat els confon
l’enteniment, als altres perquè relacionen la nuesa
amb la procacitat. Pitjor encara a aquells qui creuen
en el pecat original i a qui tot allò que va del coll fins
als turmells és causa d’avergonyiment i, per mana-
ment, de perversió condemnada a l’infern etern. Si
la gent gran fóssim el que ens toca ser: per edat els
més evolucionats, per experiència els més savis,
faríem un gran favor a la memòria històrica de la
humanitat proclamant que ha estat el fred i només
el fred la causa racional que ha impulsat a abrigar-
nos; i per això, si hom ha madurat i sap apreciar la
boniquesa del gènere humà també sabrà apreciar
que no hi ha visió més bella que la d’una parella de
vells, tal com jo recordo haver-la vista; vull dir vells,
un home de noranta o més anys i la seva parella de
gairebé els mateixos. Ambdós de pell resseca i
nafrada, desdentats, d’oïda deficient, plens de
dolors del cos i també de l’esperit, dels mals que
vénen, que no se’n va, que es queden per sempre.
Dos vells molt vells sense roba, despullats i agafats
de la mà, passejant per la platja i fent ressonar el
silenci de les veus inevitablement estridents quan
dos amants, sense dir cap paraula, es diuen l’un a
l’altre: «jo també t’estimo». Per a aquells qui puguin
escandalitzar-se per aquesta apreciació rectifico, ja
que, sent sincer, hi ha una altra visió comparable,
igualable en bellesa. Em refereixo a l’instant del part

d’una nova vida, el naixement d’un ésser humà. Per
a aquells qui sentien repulsió per la imatge de dos
vells despullats i desinhibits, recordarem com és
l’acte grandiós de parir: la mare ha d’estar nua,
almenys de cintura en avall, forçosament amb les
cames obertes, tolerant la por i el dolor. L’ajudin o
no, haurà d’empènyer amb totes les forces del seu
cos com si patís d’un restrenyiment en el qual, si no
evacua, li va la vida d’ella i del seu fill. La seva vagi-
na estreta fins aleshores, sensible a les ereccions
del clítoris instal·lat al mig de la vulva, sotmesa als
cicles menstruals i destinada exclusivament a prac-
ticar la fornicació o l’amor, exigència de la natura
per assolir la conservació de l’espècie, ha de dila-
tar-se en unes quinze vegades el seu diàmetre
natural per deixar passar el cap de la criatura que
ha estat gestant en el seu claustre matern per un
espai de temps de prop de trenta-sis setmanes.
Quan apareix el cap greixós i sangós, comença la
visió única, la més transcendent imaginable; ningú
no pot negar la grandesa d’aquell moment en què
el nounat surt, brut i tot, amb cara de simi i lligat pel
cordó umbilical. Fins aquí les dues visions tenen
una bellesa inversemblant, dos espectacles purs de
la natura, només superables en el moment que l’a-
cabat de néixer trenca en un plor punyent que
esgarrifa tothom, com volent dir: «He arribat i vull
viure entre vosaltres. A veure què m’oferiu de bo?»
Ara sí que puc afirmar-ho: el millor que li podem
oferir a un nadó és que arribi a vell molt vell i pugui
passejar nu de pèl a pèl, tal com ha vingut al món,
al costat de l’ésser estimat i agafat de la mà, escol-
tant i dient a la vegada: «t’estimo». No tinc cap
recepta per a aquells joves o vells que no siguin
capaços de percebre la bellesa de la nuesa del

42

gènere humà, sigui quin sigui l’estat que Déu arbi-
tràriament o la natura poca-solta els ha volgut
donar. Em refereixo, és clar, a tot el gènere humà:
rics, pobres, deficients mentals o malalts de naixe-
ment, eixerits, superdotats, brètols, macos, ben
conservats i depauperats, castos o pervertits. Tam-
poc no tinc cap consell per a aquells incapaços de
percebre la bellesa transcendent davant l’aventura
incerta que oferim en cada nounat. Però sí una
reflexió per a aquells qui fan doctrina de repulsió
envers l’acte de la procreació, pintant àngels anun-
ciadors d’una ejaculació divina per saltar-se l’acte
amorós, no instintiu, que tan sovint assoleix l’ésser
humà a l’hora de concebre. Pudor d’ignorants,
hipocresia de tots aquells qui s’han obsessionat a
creure que tot el que passa entre el coll i els tur-
mells de la gent és pervers i degenerat. Dos mil
anys d’història són massa assumint el misteri d’un
naixement inhumà, anticipació de la fertilització in
vitro, que no s’aguanta per enlloc, perquè emmas-
cara el fet més transcendental i bell de la materni-
tat. Ho repetiré fent-ne una recreació: «La mare ha
d’estar nua, almenys de cintura en avall, forçosa-
ment amb les cames obertes, tolerant la por i el
dolor. L’ajudin o no, haurà d’empènyer amb totes
les forces del seu cos com si patís d’un restrenyi-
ment en el qual, si no evacua, li va la vida d’ella i del
seu fill. La seva vagina estreta fins aleshores, sensi-
ble a les ereccions del clítoris instal·lat al mig de la
vulva, sotmesa als cicles menstruals i destinada
exclusivament a practicar la fornicació o l’amor, exi-
gència de la natura per assolir la conservació de
l’espècie, ha de dilatar-se en unes quinze vegades
el seu diàmetre natural per deixar passar el cap de
la criatura, que ha estat gestant en el seu claustre

matern per un espai de temps de prop de trenta-sis
setmanes. Quan apareix el cap greixós i sangós,
comença la visió única, la més transcendent imagi-
nable; ningú no pot negar la grandesa d’aquell
moment en què el nounat surt, brut i tot, amb cara
de simi i lligat pel cordó umbilical». No crec que ningú
pugui negar-li, al fill de Déu fet home, aquesta realitat
de l’ésser humà. Als qui mai no hi havien pensat, els
ho deixo a l’abast i ja és hora que hi pensin.

La saviesa de ser vell és el que ens ha de perme-
tre ser conscients i proclamar el mal de les conven-
cions hipòcrites, com tapar-se quan no vol dir abri-
gar-se. Ja sabeu la dita que l’hàbit no fa el monjo.
Sentència que constata que ni la toga fa el jutge,
ni l’uniforme el general, ni la bata blanca el metge,
ni la corona el rei, ni la samarra el pastor, ni el soli-
deu el bisbe. Si els vells fóssim el que hauríem de
ser, ens aniria bé de desemmascarar el carnestol-
tes extemporani de tot l’any que encobreix tants
jutges arbitraris, arrancar les estrelles de tants mili-
tars colpistes, ensenyar el llautó d’aquests metges
comissionistes àvids de fer-se rics recomanant
malalts terminals a clíniques escurabutxaques, evi-
tar el messianisme dels qui volen convertir els
humans en ovelles, denunciar el fariseisme dogmà-
tic dels qui, predicant credos increïbles, volen que
la humanitat combregui amb les seves respectives
rodes de molí. Quantes guerres del món haurien fet
història sense l’enfrontament sectari dels qui les
han induïdes en nom de Déu? Hauríem d’estar farts
de tantes croades encobertes sota el misteri, enca-
ra indesxifrable, de la vida. Aquesta colla de fanà-
tics, els Bushos, Bin Ladens i COPEs, que, abonant
la repressió des del poder escàs en idees i imagina-
ció, segueixen explotant un discurs tronat ple de

43

superxeries, que els permet continuar campant
mantenint-nos en la ignorància de fa dos mil anys
explicant la vida i miracles dels seus profetes, histò-
ries de la vella a la vora del foc, menys creïbles que
els contes èpics de Harry Potter.

Els vells, si fóssim el que hauríem de ser,
ompliríem la curta vida que ens queda deixant
constància del temps que hem perdut creient-nos
les fal·làcies de la dictadura despòtica recolzada
pel nacional catolicisme, que per negar l’origen
tan patent que mostrem dels simis, encara ens
comparen i volen convertir-nos, no en esclaus,
sinó pitjor, en bens amansits per aquesta colla de
pastors de samarres llampants que volen imposar
que sigui el sol el qui faci voltes a l’entorn de la
terra. Els vells, si acomplíssim els deures incom-
plerts, desenvoluparíem la càtedra de l’escepticis-
me envers els discursos embolicats amb paper de
diccionari fent servir els termes abstractes que ja no
poden acumular més descrèdit. Aquests cridaners
que s’omplen la boca de democràcia, de solidari-
tat, d’igualtat, de paritat, d’unitat, d’equitat, d’eco-
logia, d’estalvi, de salaris justos, de llibertat, de jus-
tícia, d’honor, de serietat, de respecte, d’ètica, de
moralitat, d’altruisme, d’honestedat, de feina ben
feta, fins i tot d’heroïcitat. Covards, que sempre
estan a la rereguarda, que allà on posen el nas

per manar ho converteixen tot en cues burocràti-
ques i llistes d’espera, que no deixen un pam de
net, que no fan res sense cobrar, que de l’ètica i
de la moral només en coneixen el verb del bla,
bla, bla i l’estètica de passar la culpa als altres.
Que volen fer-nos estalviar l’aigua del vàter pre-
nent el sol des de la seva piscina particular. Que
volen repartir-ho tot mentre no sigui el seu cotxe
oficial, la seva residència o els estudis dels seus
fills als EUA.

És clar que hi ha moltes coses que van bé, no
únicament a la gent gran, sinó a tothom. Són els
nuclis de fraternitat que sempre han existit, la famí-
lia que manté la seva estructura de clan, el veïnat
que sap estar amb els seus veïns. L’associació que
ha assolit la dinàmica de fer profitós tot el bo i millor
dels seus associats. El poble que té el govern que
vol i no el que per deixadesa o covardia es mereix.
La nació que pot viure amb llibertat perquè creix i es
desenvolupa en les arrels del seu origen, la seva
cultura, la seva llengua i les seves ambicions i que
no admet la submissió a la força d’un estat mese-
tari, alienant i colonitzador... i és que, parafrasejant
Goethe, «no hi ha espectacle més bonic que el d’un
país on tothom obeeix sense cap servatge, on
cadascú no creu sinó servir a si mateix, perquè les
ordres que rep són sempre justes».

44

MEDI AMBIENT Pensa globalment,
actua localment

Joaquim Fàbregas
Llicenciat en Ciències Biològiques per la Universitat de Barcelona.
Regidor de l’Ajuntament del Masnou.
Coordinador de l’àrea de Promoció Econòmica i Serveis Educatius
del Consell Comarcal del Maresme

6

ovint he pogut llegir en un adhesiu ubicat a
la part posterior d’un vehicle una sentència,
que amb el temps he vist que era tot un

encert. Aquesta sentència diu: «Pensa globalment,
actua localment»; és evident que cap persona per
si sola no té la capacitat de posar remei als proble-
mes mediambientals del planeta; ara bé, tampoc
no és defensable la postura que en alguna ocasió
he hagut de rebatre a algú que diu: «Com que els
problemes del medi ambient són d’abast planetari
i la meva aportació a la seva millora és tan minsa,
no val la pena de fer l’esforç de reciclar...», o «si el
govern no pren les mesures adients per defensar el
medi ambient, per què haig de fer accions que
vagin en aquest sentit?».

Sempre he defensat que les aportacions que
puguin fer les persones a títol individual per resoldre
o pal·liar un problema són importants, sobretot si
cada cop són més les qui treballen en un mateix
sentit; és evident que amb la nostra acció diària
només estem aportant el nostre granet de sorra i
que per fer una platja en calen molts milions, però
també és cert que cada cop són més les persones
que han pres consciència que cal una postura deci-
dida envers la protecció del medi ambient.

Mai com ara no hi ha hagut la consciència per
part de la població en general que hi ha problemes
mediambientals greus als quals cal posar remei
com a mínim per poder pal·liar-ne els efectes.
Actualment és difícil llegir un diari on no hi hagi una
plana dedicada al medi ambient o veure un teleno-
tícies on el presentador/a no ens parli del canvi cli-
màtic, la desertització o la sequera. Això que avui
és el pa de cada dia, només cal anar uns anys
enrere per adonar-nos que, malgrat que els proble-

mes ambientals eren els mateixos que ara, pràcti-
cament ningú no en parlava.

Un dels mitjans de comunicació que primer ens
va introduir en l’àmbit del medi ambient va ser TV3
amb un programa en el qual tenia un paper desta-
cat un masnoví, Pep Parés, que en el paper del
Capità Enciam ens il·lustrava envers els petits can-
vis en la vida quotidiana que podien repercutir favo-
rablement en el medi ambient. El Capità Enciam ja
ens alliçonava amb una frase que repetia en finalit-
zar cada programa: «Els petits canvis són podero-
sos». Aquesta sentència va en la mateixa línia que
la de l’adhesiu del vehicle; primer de tot hem de
mirar d’actuar correctament nosaltres mateixos; si
aconseguim que siguem molts els qui així ho fem,
podrem aconseguir èxits a altres escales (munici-
pal, comarcal, nacional...).

Ara bé, malgrat que és cert que en l’ambit
nacional, avui dia, hi ha més gent que mai cons-
cienciada o si més no informada, de la necessitat
de prendre mesures per reduir l’impacte que el des-
envolupament de la nostra activitat diària té sobre el
medi ambient, també és cert que hi ha una part
important de la població que no està disposada a
canviar els hàbits quotidians per minimitzar-ne els
efectes perjudicials sobre el nostre entorn. Des de
l’administració sempre s’ha fet molt d’èmfasi en
la sensibilització de la societat, és a dir, convèncer
la societat per la via de les campanyes informati-
ves i de sensibilització de la necessitat d’estalviar
aigua, recollir selectivament els residus, reduir el
consum elèctric... Per a un percentatge important
de la població, per als quals les campanyes de
sensibilització no fan que canviï els costums,
s’haurien de prendre altre tipus de mesures per tal

46

S

47

de fer-ne variar els hàbits i reduir l’impacte nega-
tiu que puguin tenir sobre el medi ambient, encara
que aquestes mesures puguin ser impopulars i tin-
guin repercussions electorals negatives en aquells
governs que les han assumides.

Des de fa anys es parla de reduir la velocitat en
els accessos a Barcelona; malauradament mai no
s’havien aconseguit èxits en aquest sentit; ha cal-
gut aplicar des del govern de la Generalitat mesu-
res més estrictes, com limitar la velocitat màxima a
80 Km/h i posar radars per aconseguir persuadir
així els conductors/es i minvar la velocitat d’una
manera important, amb la qual cosa, segons el
Departament de Medi Ambient de la Generalitat,
també hem aconseguit reduir la quantitat de diòxid
de carboni llançat a l’atmosfera així com altres
molècules contaminants que emeten els vehicles.
Amb aquesta mesura s’ha aconseguit per un cos-
tat reduir la quantitat de carburant consumida pels
vehicles que circulen per l’àrea metropolitana de
Barcelona, la contaminació atmosfèrica i l’impacte
que té la mobilitat a l’àrea metropolitana de Barce-
lona en l’efecte hivernacle, en reduir la quantitat de
CO2 que es llança a l’atmosfera.

Pràcticament ningú avui no posa en qüestió els
efectes negatius de l’activitat humana en el canvi
climàtic, excepte aquells qui hi tenen interessos
macroeconòmics en joc, com és el cas del govern
dels Estats Units, sense cap mena de dubte el país
que més contribueix a l’escalfament global del pla-
neta amb les emissions de CO2 que emeten a l’at-
mosfera.

De tota manera, el clima a la terra mai no ha
estat estable, és a dir, sempre hi ha hagut altera-
cions en les condicions climatològiques en l’ambit

global que han implicat canvis importants en els
ecosistemes del moment. Només cal veure les pin-
tures rupestres del Tassili Najer o el Tassili Hoggar
per adonar-se que el que avui és el desert més gran
del món, el Sàhara, tan sols fa 10.000-12.000 anys
era una sabana on vivien comunitats de persones
que aprofitaven els aixoplucs de les coves i balmes
per fer representacions de les escenes de caça que
protagonitzaven. En aquestes escenes, s’hi poden
veure girafes, gaseles, elefants..., en definitiva,
espècies animals que avui és impensable que
poguessin viure en els mars de dunes (ergs) o
esplanades de pedres (hamades) en què s’ha con-
vertit el Sàhara.

La diferència envers els canvis en el clima que
s’han produït en èpoques pretèrites és que l’escal-
fament de la terra, segons s’ha demostrat científi-
cament, ve provocat per l’activitat de les persones
i que aquest canvi és molt ràpid, la qual cosa enca-
ra pot provocar pitjors conseqüències.

L’emissió de grans quantitats de diòxid de car-
boni a l’atmosfera provinents, la major part, del pro-
cés d’industrialització ha fet augmentar la concentra-
ció d’aquest gas a l’atmosfera. Una part dels raigs
provinents del sol, un cop han incidit sobre la super-
fície terrestre surt reflectida cap a l’atmosfera. El CO2

de l’atmosfera actua impedint que els raigs reflectits
s’escapin i els torna a enviar cap a la superfície
terrestre; això provoca que augmenti progressiva-
ment la temperatura global del planeta. Un increment
de la concentració de CO2 a l’atmosfera afavoreix
aquest fenomen d’escalfament de la Terra; l’incre-
ment de tan sols uns graus té conseqüències molt
diferents segons l’indret de la terra on ens trobem.
Sembla clar que l’augment de la temperatura està

48

provocant que es fongui el gel acumulat als dos pols
i per descomptat a les glaceres de les serralades.
Sembla clar que en els propers anys les poques gla-
ceres perpètues que hi ha als Pirineus desapareixe-
ran, com també ho faran les neus perpètues de Kili-
manjaro, les típiques imatges dels elefants i les gira-
fes passejant per una sabana esquitxada d’acàcies
amb les neus del cim més alt del continent africà
passaran a ser més una estampa del passat que del
present, ja que en tots dos casos les glaceres estan
experimentant un important retrocés com a conse-
qüència de l’escalfament del planeta.

La fusió del gel de serralades i pols està contri-
buint a pujar el nivell dels mars i oceans; aquest fet
pot tenir conseqüències molt diferents segons on
ens trobem. Hi ha països en el Pacífic que estan
constituïts per atols d’illes d’origen coral·lí que són
pràcticament a nivell del mar, la qual cosa vol dir
que un petit augment del nivell del mar pot implicar
la desaparició de països sencers. Un país que es
podria veure greument afectat és Bangla Desh, ja
que és un estat superpoblat, gran part de la pobla-
ció del qual viu a tocar de mar i la seva costa és
pràcticament plana i a nivell del mar. Això vol dir
que, si puja el nivell del mar, probablement hi haurà
milions de persones que s’hauran de desplaçar cap
a l’interior. A casa nostra els efectes de la pujada
del nivell del mar a causa de l’escalfament de la
Terra no tindria efectes tan catastròfics, però sí que
sembla clar que el delta de l’Ebre és l’indret que es
veuria més greument afectat i podria arribar a reduir
dràsticament la seva superfície o desaparèixer
completament.

Un altre efecte de l’activitat humana sobre l’at-
mosfera és la disminució de la capa d’ozó; aquest

gas està format per molècules constituïdes per tres
àtoms d’oxigen, i forma una capa a l’atmosfera que
té la particularitat de no deixar passar els raigs
ultraviolats. L’emissió de gasos contaminants amb
CFC (clorofluorocarboni) té un impacte negatiu
sobre aquesta capa ja que es combinen amb l’ozó
perdent la seva capacitat de retenir els ultraviolats.
Aquests raig ultraviolats provoquen cremades a la
pell i s’ha demostrat que són un factor que afavo-
reix l’aparició de càncer de pell en aquelles perso-
nes que no se’n protegeixen. En els darrers anys
s’ha observat que durant l’estiu austral aquesta
capa d’ozó desapareix sobre l’Antàrtida i que en els
països més propers, com és el cas d’Austràlia,
estan augmentant significativament els casos de
càncer de pell.

En els darrers anys, els governs dels països han
començat a agafar consciència de la necessitat de
prendre mesures per reduir l’efecte que l’activitat
humana té sobre el canvi climàtic; i per aquesta raó
han pres compromisos en diferents cimeres per
reduir les emissions de gasos que tenen efecte
hivernacle en el propers anys. Malauradament,
sovint aquests compromisos no són assolits, com
en el cas de l’Estat espanyol, que lluny de reduir les
emissions encara avui s’estan incrementant.

La principal font de contaminació atmosfèrica
és la utilització de combustibles fòssils com a font
d’energia a la indústria, al transport i a la llar. La
combustió de carbó, dels derivats del petroli o del
gas natural allibera diòxid de carboni a l’atmosfera,
que és el principal causant del canvi climàtic.

Afortunadament cada cop són més les admi-
nistracions, ciutadans i empreses que estan apos-
tant per l’aprofitament de les energies renovables;

49

l’encariment dels combustibles d’origen fòssil i la
sensibilització cada cop més important per part de
la societat envers el canvi climàtic i els problemes
ambientals en general han fet que cada cop hi hagi
un millor aprofitament de les energies renovables.
Moltes empreses han contribuït al desenvolupa-
ment tecnològic dels sistemes d’aprofitament de
les energies renovables gràcies a aquesta voluntat,
per part de governs i ciutadans, d’aprofitament de
les energies renovables.

Tot i que hi ha diverses fonts d’energies renova-
bles, per la situació geogràfica de Catalunya, amb
un clima mediterrani que garanteix molts dies a
l’any amb forta insolació, sembla que aquella de la
qual es pot treure un millor rendiment és l’aprofita-
ment de l’energia solar.

El sistema de captació d’energia renovable que
ha experimentat una major implantació en el territo-
ri és el que aprofita l’energia solar per escalfar
aigua. Són nombrosos els ajuntaments que han
aprovat una ordenança reguladora, que estipula
quins edificis han de tenir aquest tipus d’ins-
tal·lacions per poder escalfar l’aigua sanitària apro-
fitant l’energia provinent del sol. La majoria d’a-
questes ordenances, com és el cas de la del Mas-
nou, obliga a la instal·lació d’energia solar tèrmica
en els edificis de nova construcció. Una part impor-
tant de l’energia que es consumeix a la llar s’utilitza
per escalfar l’aigua per poder dutxar-nos, rentar
plats...; aquest tipus d’instal·lació permet reduir
molt el consum de combustibles fòssils (sobretot
de gas natural) o energia elèctrica.

Una altra mena de sistemes de captació d’e-
nergia solar que aprofita l’energia del sol, no per
escalfar aigua sanitària sinó per produir energia

elèctrica, són els que estan formats per un capta-
dor solar o plaques anomenades fotovoltaiques.
Les instal·lacions de plaques fotovoltaiques són
especialment indicades en edificacions aïllades de
la xarxa de distribució elèctrica, com poden ser les
masies que tenim escampades pel territori. En
aquest cas la instal·lació tindrà bateries que acu-
mularan l’energia durant les hores diürnes perquè
es pugui utilitzar durant la nit.

Hi ha un segon tipus d’instal·lació de plaques
fotovoltaiques, que és el que està connectat a la
xarxa elèctrica. Tot i que en els seus inicis els pro-
pietaris d’aquestes instal·lacions es van trobar amb
molts entrebancs per part de la principal empresa
subministradora d’energia elèctrica per poder ven-
dre a la companyia l’energia que produïa la seva
instal·lació, avui ja és un escull superat i cada cop
són més les instal·lacions solars fotovoltaiques que
produeixen energia elèctrica, que és injectada a la
xarxa de distribució de Fecsa-Endesa.

Les plaques fotovoltaiques cada cop són més
eficients i, tenint en compte que des dels governs
s’està incentivant les instal·lacions d’energia solar
fotovoltaica, cada cop són més els inversors que
estan disposats a invertir part del seu capital en
aquest tipus d’energia renovable. El fet que els
governs autonòmic i central subvencionin aquest
tipus d’instal·lacions i que el kw/h produït en aques-
tes instal·lacions es vengui el doble de car del que es
consumeix, ha contribuït molt a la seva proliferació.
És així que s’han instal·lat a diferents indrets del país
en camps que fins fa poc temps eren erms i on
actualment hi ha instal·lacions solars fotovoltaiques
que aprofiten l’energia solar per produir energia neta,
és a dir, provinent d’una font renovable com és el sol.

50

Hi ha, però, a Catalunya comarques que també
gaudeixen d’una font d’energia renovable que ja
avui estan aprofitant, com és l’eòlica. Les comar-
ques de l’Empordà a l’extrem nord-est del Principat
amb la tramuntana i les de la vall de l’Ebre amb el
cerç són indrets del país, amb un règim de vents
més constant durant l’any, on es pot aprofitar millor
aquest tipus d’energia. Avui, però, la instal·lació
dels parcs eòlics ha aixecat fortes crítiques a les
comarques afectades, donat que els molins de vent
tenen unes gran dimensions i s’han de posar en
indrets elevats, com són les carenes de les munta-
nyes, on tenen un fort impacte visual. A Catalunya
la instal·lació de parcs eòlics no ha proliferat gaire,
tot i que des de la Generalitat es vol donar suport a
aquest tipus de parcs; caldrà que es tinguin en
compte les opinions dels ciutadans i ajuntaments
de les comarques afectades. Avui podem trobar
comunitats autònomes, com són Navarra i Aragó,
en les quals els parcs eòlics han proliferat moltíssim
aprofitant els vents constants que tenen; la part
positiva és que estan aprofitant una energia neta o
renovable per produir energia elèctrica; a l’altre cos-
tat de la balança, l’impacte visual que puguin tenir
aquestes instal·lacions en el territori.

Recentment ha sortit publicada a la premsa una
bona notícia; segons sembla, les emissions de gasos
amb efecte hivernacle emesos per Catalunya durant
l’any 2006 van ser un 3% inferiors a les de l’any ante-
rior. Aquest fet és el primer cop que passa i és un
punt d’inflexió ja que fins ara les emissions d’un any
sempre havien estat superiors a les de l’any anterior.
Malauradament, però, encara som molt lluny d’arri-
bar a les reduccions de gasos a què el govern esta-
tal es va comprometre a la cimera de Kyoto.

La gran quantitat de residus que generen les
societats industrialitzades és una de les petjades
sobre el medi més importants. Des dels governs,
però, ja fa molts anys que s’hi ha abocat esforços
per tal que els residus que generem siguin reciclats
i evitar-ne així la incineració o deposició en aboca-
dors controlats. Només cal que anem vint anys
endarrere per adonar-nos com han canviat les
coses en aquest àmbit; fa vint anys eren molts els
municipis que no reciclaven cap dels diferents tipus
de residus que generem. Avui dia gairebé a tots els
municipis de Catalunya es pot recollir selectivament
el vidre, el paper-cartró i els envasos. Molts tenen
una deixalleria, on es pot portar tota mena de resi-
dus perquè siguin separats adequadament i portats
posteriorment a les plantes de reciclatge per incor-
porar-los novament al mercat. Reciclar un produc-
te, des del punt de vista ambiental, és molt més
barat que fabricar-lo de nou, ja que es consumeix
menys energia i no cal utilitzar matèries primeres
l’obtenció de les qual sovint afecta negativament
l’entorn. L’energia que es consumeix en el procés
de fabricació d’aquests residus prové en un per-
centatge molt alt de fonts d’energia no renovables,
principalment carbó, derivats del petroli i nuclears,
per la qual cosa el procés de fabricació també té un
impacte negatiu sobre el canvi climàtic, ja que són
alliberades a l’atmosfera grans quantitats de CO2.

Més recentment s’ha començat a recollir selec-
tivament la fracció que des del punt de vista quan-
titatiu és la més important, l’orgànica, que suposa
aproximadament el 40% dels residus que generem
a les nostres llars. Al Masnou la implantació de la
recollida selectiva de l’orgànica es va fer a la tardor
del 2005 i va permetre reduir la quantitat de rebuig

51

que el nostre municipi porta a incinerar, després de
molts anys d’un increment continuat.

Des de les administracions cal seguir fent
campanyes de sensibilització per tal de millorar la
recollida selectiva dels residus que generem; ara
bé, millor que recollir els residus selectivament és
reduir o minimitzar-ne la producció. En aquest
camp ens queda molt camí per recórrer i, si bé és
cert que des dels ajuntaments s’han fet campa-
nyes regalant bosses de roba per anar a comprar
el pa o de niló per a altres compres per tal de
reduir la quantitat de residus generada, l’impacte
que tenen és molt residual. Per avançar en la
reducció dels residus que produïm calen decisions
valentes per part dels governs dels Estats, que
regulin com han de ser els envasos, si han de ser
retornables... El govern irlandès va prendre una
mesura per tal de reduir el gran nombre de bosses
de plàstic que utilitzaven els ciutadans, una taxa
sobre aquestes bosses va fer que en un any es
reduís la quantitat utilitzada en un 90%. Aquesta

mesura, que probablement no va ser ben acollida
entre alguns fabricants de bosses, va tenir un
efecte molt més beneficiós sobre el medi ambient
que qualsevol campanya informativa que hagues-
sin pogut promoure des del govern irlandès. A
Catalunya malauradament encara no s’ha pres
mesures que tinguin un efecte important sobre la
reducció de residus, però ja fa uns mesos que el
govern es va plantejar la possibilitat de seguir els
passos d’Irlanda amb la taxa sobre les bosses.

Afortunadament, cada cop són més les iniciati-
ves tant d’administracions com ciutadanes per tal
d’aprofitar les energies renovables, recollir selecti-
vament els residus o reduir-los; cal que tothom hi
participi en la mesura que li sigui possible ja que el
canvi climàtic afecta tots les països i els seus ciuta-
dans. Cal que treballem plegats per aconseguir
reduir l’impacte sobre el canvi climàtic que té la
nostra activitat diària, perquè les properes genera-
cions puguin gaudir del planeta Terra i de la gran
biodiversitat que acull.

52

ART Converses
amb Iago Pericot

Iago Pericot
Pedagog, pintor i director de teatre.

7

ots els qui participem en aquest llibre havíem
coincidit a demanar-li la seva aportació, però
estem al límit de tancar l’obra per a la

impremta i me’l trobo absort en un projecte. Em diu:
«En aquest moment, més que donar una pers-

pectiva optimista de l’art en general, que us encai-
xaria en el guió d’aquest llibre, només em surten
flaixos de la conferència que estic preparant
envers Les Menines de Picasso, que haig de pre-
sentar la setmana que ve al seu museu.»

Quan m’ho diu, em pregunto a mi mateix: «què coi
hi foto aquí? Només puc destorbar!». Escoltar
Iago Pericot en un tràngol creatiu és quelcom
inenarrable. Se’m fa difícil de transcriure-ho sobre
el paper. Ell parla amb Les Menines de Picasso en
el llenguatge dels il·luminats. L’escolto i en prenc
nota, no del que diu literalment, sinó del que Iago
fa que jo vegi; m’assec a casa seva i és com estar
a la primera fila de platea davant l’escenari. L’es-
cenari d’una representació única:

«La contemporaneïtat silenciosa del 1656,
aturada en l’estampa extremament academicista
de Les Menines de Velázquez, ha confós tothom
projectant una gran mentida. La tristesa de Mar-
garita María ha estat amagada sense que ningú no
se n’hagués adonat; només la perspicàcia de
Pablo Picasso podia escrutar-la i fer-li esclatar la
seva genial recreació. Així, de la tela primigènia,
van eixir els cinquanta-vuit quadres que plasmen
el xisclant drama de la Infanta. Picasso n’ha deixat
el rastre i Iago, fugint de la realitat dels mortals, ha
vist, millor dit ha sentit, en pròpia carn com la des-
venturada Infanta, que només amb quinze anys
fou sotmesa a l’endogàmia aristocràtica i per

decret reial Felip IV, el seu pare, li imposà matrimo-
ni amb Leopold I, Emperador d’Àustria. Total, per
fer-li parir quatre fills i morir a l’edat de vint-i-dos
anys.»

No vull distreure’l, ara no n’és un bon moment i no
es deixaria; quedem passats uns dies, «quan
t’hauràs alliberat de la Infanta...», li dic.

Una setmana més tard ens tornem aveure.
Tinc davant meu el retall del diari El Punt on Jordi
Bordes ha escrit: «...La Infanta amb veu de Pericot
conversa amb la Nora, una nena que, havent
seguit encuriosida la conferència, li preguntava a
la Infanta, encarnada pel mateix Iago: “Com ets
més bonica?, pintada per Picasso o per Veláz-
quez?”

L’art té molt de cuina, vull dir de laboratori in-
tel·lectual i de llarga meditació en la soledat, pen-
so en veu alta evitant una pregunta directa. Ell em
trasllada a un nou escenari:

«Una nit de revetlla de Sant Pere, a la platja del
Masnou, vaig adonar-me del soroll del silenci. En
el punt més àlgid dels focs artificials, quan el tro
més potent donà per acabats els espetecs, quan
la brisa escampà el fum i el cel recuperà la negror
de la nit puntejada pels estels de torn. Aleshores,
vaig fer un passeig resseguint el rompre suau de
les ones i en el meu interior vaig descobrir el veri-
table soroll del silenci, el soroll estrident del pen-
sament inquiet que remou i fa possible la veritable
inspiració. Ara, quan se m’atura la força i no puc
avançar en una obra, emulo el record d’aquella nit
de tranquil·litat cridanera per provocar en mi
aquell mateix tràngol d’inspiració.»

54

T

55

No cal prendre nota del que diu; la conversa amb
Iago Pericot cal absorbir-la, transcriure-la després;
serà molt fàcil o serà impossible...

«La meva percepció de l’art, tal com jo el visc, té
limitacions. Les insuperables, a part del llast que sig-
nifica pertànyer al gènere humà, són d’ofici: jo només
sóc un pedagog pintor que s’ha deixat fascinar per
l’art del teatre, on realment puc buidar tot allò que tinc
a dins en constant fermentació. Per això, des de la
meva perspectiva, com que en estat passiu o en es-
tat actiu, si no medito, treballo, tot el que passa en el
meu món artístic, vull dir dintre el meu univers inte-
rior, ho sumo a tot el que puc contemplar a l’entorn
de fora, l’espai exterior on sempre s’uneix l’atzar
incontrolable i dominant, i em dóna el so musical o el
soroll de percussió o una veu o una ratlla o un color
que, combinats en justa proporció, com en un bon
cupatge de vins distints, tot s’harmonitza. En la meva
constant recerca, a vegades tinc el dubte que són
els ingredients de l’obra els qui conflueixen en mi,
que l’atzar em posa davant i jo només haig de situar-
los en l’escena, com en la vessant pedagògica per
donar suggeriments indesxifrables on el missatge
real ha de quedar amagat entre línies, sobre la tela
per fer parlar el color, la textura, la composició o, de
vegades, la descomposició. És sobre l’escenari prò-
piament dit on l’obra necessita d’un ampli nombre
de confluents. Mai no puc preveure quan comença-
rà. Una trucada amigable, a vegades interessada, tot
dient: «Iago, tinc un encàrrec per a tu». Un rostre
conegut, un encreuament de mots i de cop i volta
plaaaff..., la idea i un horitzó incert.»

Apareix el seu gos i, fent el seu paper, em mira mala-
ment ja que sóc l’intrús responsable del retard en la

seva passejada...; endevino el seu cabreig quan el
seu amo trenca l’instant de silenci.

«Temo les llargues travesses pel desert farcides
de miratges, d’oasis llunyans que al final les llargues
caminades et frustren, ja que en la proximitat són
inexistents. Enganys de la consciència, que depri-
meixen l’esperit, que causen la por d’entrar en el dic
sec, però no! Més tard o més d’hora, sempre sorgeix
de mi l’Homesomni, aquell que em surt de dins i que
té la força per regir sobre el pensament quan ja està
letàrgic o quasi mort; és ell, l’alter, el portador del
veritable talent, de l’ofici i de tots els dots per fer-me
la feina. El deixo fer i el meu jo entra en l’escenari de
l’escenari. L’Homesomni és qui em dirigeix i seguei-
xo disciplinat el seu full de ruta. És el guió escrit en la
part fosca del meu esperit; on collons deu ser aques-
ta part obscura de les idees que mai no puc dirigir i
sempre acaba dirigint-me?»

«Com mesures el temps?», goso preguntar:
«La mesura del temps és la distància entre el

MozartNu de 1986 i el MozartNu d’aquest 2008, del
passat al present hi queda l’íntima transmutació con-
fessada al Déu increïble, inexistent, que tots portem
a dins. Que lluny queda de mi mateix aquella prime-
ra presa de consciència, entre l’edat de jugar i les
misèries de la guerra perduda. Jo, el segon de qua-
tre germans orfes de pare i amb una mare republica-
na. Tot ha anat marcant el camí de la llibertat cerca-
da, records, records..., l’entremaliadura de desba-
llestar per dins un tanc de guerra, el descobriment
del que podia donar de si un llapis i un tros de paper,
incitant el meu germà Jordi en el mateix experiment.
Va ser ell o vaig ser jo, ja no me’n recordo, vam ser
tots dos quan vam modelar un exèrcit de soldats de

56

fang en miniatura i tot seguit vam fer el motlle, i una
tarda, sota la mirada encuriosida del meu germà
petit, el malaguanyat Robert, i un amic seu que era
allà, en Jordi i jo vam fer els primers passos d’arte-
sans i el plom fos va donar vida a un batalló. Avui les
casaques vermelles, els fusells platejats per la purpu-
rina, els tambors, les banderes i els cavalls d’aquells
soldats il·luminats a pinzellades d’esmalt són part del
meu escenari del passat, són el solatge arqueològic
que ha fet possible aquesta visió del present. Les rels
són les mateixes, el fruit és el que floreix, madura i
mor efímerament; la infantesa, la pedagogia, la pin-
tura i la direcció teatral han estat els impulsors de la
meva constant excitació per la propera collita, pel
nou projecte, per la nova obra, i provoquen l’ànsia de
viure perillosament i reviure constantment el patir de
l’inevitable pànic escènic del dia de l’estrena.»

Aprofito el seu respir, una agafada d’aire... indagant
la seva sensació de l’èxit, quan el públic agraït es
posa dempeus aplaudint.

«Penso que l’obra mai no és l’objectiu de l’artis-
ta; l’obra és el mitjà per assolir el sublim plaer onanis-
ta, l’orgasme de crear. Són altres coses les que fan
necessària la satisfacció del públic. És gràcies a l’a-
plaudiment com sobreviu el creador, és clar! Tot i
això, hi ha obstacles propis, el principal és que l’ar-
tista sigui, sobretot, o almenys se senti, un ésser lliu-
re. Però el món advers a l’art és la necessitat del
medi extern, més encara en el món del teatre. El
director pot equivocar-se en el talent, a vegades
enganyós, dels qui han de participar en l’obra, no
encertar l’espai d’estrena, no escollir el moment pro-
pici que encaixi amb el públic objectiu i n’atregui la
complicitat. Però l’impediment més condicionant

sovint és crematístic. Massa vegades he tingut l’obra
completa en el pensament, amb tots els recursos
humans disposats a seguir-me, també l’espai i el
temps coincidents, tot propici per a una realitat tan-
gible a l’abast i haver de preguntar-me: «I ara què?
Qui ens dóna confiança?, qui té la pasta?, qui ens
finança el projecte?». Només hi ha dues classes de
mecenes i aquests són un parany per al creador que
només vol ser creador seguint sent lliure. És la corda
fluixa que cal sofrir i caminar-hi amb equilibri; si caus
d’una banda acabes aliant-te amb un món anome-
nat empresarial, on l’oferiment condiciona la rendibi-
litat del diner invertit. En fi, el mercat sense entranyes
on l’obra només val intrínsicament si el seu potencial
de taquilla supera el valor del seu cost. L’altra cara
del diner no és ni millor ni pitjor, és igual de perillosa
donat que prové del poder polític i fa servir idènti-
ques paraules; aleshores, l’aliança, la fas amb el
món institucional, que en cada moment o és blanc
o és negre, sense cap matís ni marge de poder per
a la paleta de colors. Intrínsecament, l’obra només
val el seu potencial de propaganda blanca o negra,
que si no és un clam a favor del poder vigent, blanc
o negre, com a mínim ha de debilitar o fer mal l’opo-
sició, negra o blanca. Si alguna cosa és segura de
mi és que no sóc apte, no tinc cap aptitud per ven-
dre’m per diners, menys apte encara per hipotecar-
me la llibertat.

»Segueixo sent lliure perquè, a més de ser peda-
gog, pintor i director de teatre, el circ de la vida m’ha
avesat en l’art de passar la maroma sense xarxa i,
des de dalt, l’equilibri m’ha fet superar el vertigen; i
les concessions, que n’hi ha hagut, mai no han con-
dicionat la part essencial de l’acte creatiu ni m’han
esquinçat la dignitat de ser jo. Em sento com un

57

supervivent del tsunami que ho arrasa tot. De no ser
així, qui sap, potser seria empresari teatral fent càl-
culs de rendibilitat, potser seuria en una cadira del
poder, de blanques contra negres o de negres con-
tra blanques.»

«Ens hem fet grans?», pregunto:
«L’edat fa sentir-me content, sobretot perquè

cada vegada em conec millor i, si no sento prou
gust de conèixer-me, puc rectificar humilment i
millorar-me a gust, a mi mateix, mantenint l’ànsia
de saber qui sóc i el plaer d’agradar-me. Poques
vegades em rellegeixo, poques vegades em recreo
en el passat, però la reflexió que demana guiar-te
en el capítol d’aquest llibre m’imposa un cert ordre
cronològic per a la transmissió pedagògica que,
per ofici, també vull acomplir. Aquest ordre rutinari
no és a l’abast del meu caòtic pensament, no puc
fer-ho de memòria.»

A ambdós ens ha agafat set, prenem el got i ell just
es mulla els llavis i s’aixeca per abastar un llibre. Me’l
lliura a les mans. Es tracta d’una breu ressenya de la
seva obra datada el 2004 que l’Institut de Cultura de
l’Ajuntament de Barcelona va editar coincidint amb la
seva exposició al Palau de la Virreina amb el lema El
Joc de l’Engany. La meva deformació professional fa
que em fixi en el magnífic disseny del llibre,
d’excel·lent qualitat d’impressió, però una part del
text llegit a l’atzar em torna al fil de la conversa.
«Rebel delirium és un punt d’inflexió, oi?», afirmo jo
amb ganes de provocar l’espontaneïtat, temptant
l’impuls de la seva conversa.

«Fins i tot la ciutat de Barcelona pot ser lúdica-
ment diferent. Recordo l’any 1977 la dramatització

que vaig fer amb en Sergi Mateu al túnel de l’estació
del metro de Sant Antoni amb l’obra Rebel delirium.
El lloc era esplèndid, amb limitacions i noves possi-
bilitats, però permetia el diàleg amb la meva propos-
ta. Els vuitanta metres de profunditat del túnel dona-
ven l’espai per situar l’acció a la llunyania. Així, en
l’escena de l’obra en què l’actor s’havia de convertir
en un adolescent, només calia situar-lo a setanta
metres del públic i sense quasi més es transformava
en un noi d’una manera natural, per la sola distància.
Aquestes són les sorpreses de la recerca en drama-
titzar nous espais no teatrals.»

La falta de recursos econòmics de vegades deu ser
l’estímul per a la creativitat extrema, oi? La fam que
torna les pedres en el mannà de la inspiració. Llegim
junts:

«L’Hermann Bonin li recorda aquell decorat
escenogràfic fet amb una troca de cordill de
tres-cents pessetes.»

No podia ser més, l’obra es titulava Balades del clam
i la fam; el meu intent de fer un acudit no té cap grà-
cia i, dissimulant, segueixo llegint el text que li dedi-
ca l’Hermann:

«T’he imaginat com Neró tocant la lira men-
tre les flames consumeixen els desordres
urbans, els de Porcioles sobretot!»

Escolto:
«Ja sé que no sóc qui jo crec que sóc, ni tampoc

aquell que veuen en mi els altres, però escoltant-los
puc intuir una realitat més precisa: “El teu pintor és
Paul Klee; el teu poeta, Martí Pol; el teu músic, Wag-
ner”. Jaume Melendres es passava en elogis, però

58

m’ha quedat a la memòria allò que, referint-se a mi,
em sona a alabança i crítica a la vegada, paraules
sinceres de l’ímpetu incontrolable del pensament:
“Ensenya a mirar, i punt. A la seva manera, és clar”.»

Assenyalo el recordatori que Isidre Bravo li fa del seu
manifest de 1984:

«...opció creixent per un espectacle recolzat
en la unificació dels llenguatges no verbals: la
música, la llum, el color, l’espai i els objec-
tes.»

Jordi Pericot també hi diu la seva:
«De Jordi, el meu germà, m’agrada escrutar el

missatge sincer del que pensa de mi, entre ratlles.
Els elogis fraterns comporten l’estigma de Caín;
entre nosaltres no cal parlar, ens ho sabem tot l’un
de l’altre en la mesura dels gens comuns compartits
al mig de jocs de carrer, d’estudis, d’adolescència i
de maduresa. Podríem ser absolutament iguals i
som a la vegada extremament diferents. Per això em
quedo en aquell fragment que em diu: “Iago ens
mostra un autoretrat valent, en la mesura que s’atre-
veix a capbussar-se en els llocs més enfangats de la
fantasia i la mentida”.»

«Parlem d’aquest alumne», li proposo, assenyalant la
pàgina 68 del seu llibre:

«De Jacint Anton, em queda encara el regust
de l’hòstia que li hagués donat, en voler mostrar-se
més enllà de l’alumne talentós que jo ja li reconei-
xia. La putada que em va fer ha quedat aquí escri-
ta, o sigui que és de llibre, i a mi no va deixar-me
espai per a la venjança i, en lloc de fer-lo sofrir, vaig
aprofitar-me’n responent elegantment amb una

classe magistral: “tan bé que m’hagués quedat jo
fotent-li l’hòstia”.»

Li demano que em deixi transcriure-ho literalment, tal
com ell ho ha relatat:

«Iago se’m va acostar i en un apart em va dir:
“Formidable, magnífic, convertir el públic en
llunàtics! La millor al·legoria de l’art contem-
porani! Però mira...”, i va continuar en un
murmuri: “...ara he de marxar perquè m’es-
peren, és una reunió importantíssima..., és
fonamental que hi vagi”; li vaig demanar que
s’esperés i li vaig portar un dels psiquiatres
que tenia ben après el seu paper. “Explica-li-
ho, ja veuràs com t’ajuda...”. Al cap d’una
estona, Iago va començar a colpejar la porta
tancada com un esperitat, fins que un dels
infermers va reduir-lo amb una clau de jujitsu.
Va perdre la cita, segurament relacionada
amb aquell Siddharta que feia tant de temps
que acariciava. Una prova del joc net de Iago
és que l’endemà no ens va manifestar ran-
cor, sinó tot al contrari: va muntar un col·loqui
per discutir i analitzar la performance i va
defensar el nostre treball amb entusiasme.»

Anys seixanta, Richard Demarco, cofundador del
Festival Internacional d’Edimburg, el recorda dient:

«…el vaig conèixer l’any 1963 i vaig decidir
que pertanyia a aquella classe especial d’ar-
tistes que podien expressar, gràcies als
indubtables dots de pintor i dibuixant, la rea-
litat de l’Europa de la postguerra, que enca-
ra patia els efectes de la història tràgica del
conflicte.»

59

Al mig del teatre, què és la pintura per a tu?
«La pintura ha estat un parèntesi en la meva

activitat artística, un parèntesi obert i tancat con-
vulsivament; ara pinto, ara faig teatre, faig teatre,
faig teatre, i ara..., també teatre, faig classe, pinto,
faig teatre. No exactament, jo no faig teatre, faig
que facin teatre.»

D’un d’aquests parèntesis pictòrics, tram de medita-
ció i de producció íntima dins l’estudi, una acumula-
ció d’obres apilonades en la foscor, amagades de la
llum pública. Calia que fos Rosa M. Ricomà, directo-
ra del Museu d’Art Modern de Tarragona, la causa
directa del descobriment i posterior difusió, de l’ex-
posició que va acollir l’obra el 1999. És la mateixa
Rosa Maria qui ho recorda així:

«Però el més curiós que vam viure aquell dia
és que aquell conjunt de pintures havia
romàs en aquell estudi des del moment en
què s’havien executat, poques persones les
havien contemplades i mai no havien estat
mostrades en públic. Era com desvetllar un
misteri, donar a conèixer un secret molt ben
protegit.»

«A Juli, l’empleat de banca, el vas bocabadar amb la
teva signatura», li dic.

«Ara estic en condicions de respondre a Juli
Capella quan afirmava, tot anticipant-se a la pregun-
ta del milió: “Gairebé no has exposat, no has venut,
què en fas, dels quadres?” Tornem al principi. Penso
que l’obra mai no és l’objectiu de l’artista, l’obra és el
mitjà per assolir el sublim plaer onanista, l’orgasme
de crear. És la resposta semblant a la del personat-
ge Albert Edward Foreman, en el conte El Sagristà,

de Somerset Maugham, responent al director del
banc on havia acumulat la seva multimilionària fortu-
na després que el nou rector l’hagués acomiadat tot
dient-li: “Si no sabeu llegir, no podeu ser el sagristà
d’aquesta parròquia”. Paradoxa d’infortuni: “Si no
fos analfabet, en lloc de milionari seria sagristà”. La
meva paràfrasi o remake de la resposta seria: “Si no
tingués farcit l’estudi d’obra pictòrica desconeguda,
si no hagués passat hores i hores submergit en l’ofi-
ci de materialitzar el pensament sobre el llenç, la
meva signatura no tindria cap força, cap sentit, mai
no t’hauria impressionat, mai no l’hauries estudiada
grafològicament, mai no l’hauries plagiada i tu i jo
només ens coneixeríem de vista. Ara, probablement,
passaríem un al costat de l’altre sense saludar-nos”.

La meva signatura és l’expressió de tot el que
sóc; cada grafia plasmada sobre una pintura, també
al peu d’una ordre bancària de pagament, comporta
la història precisa del moment de la seva estampa-
ció, cada traç conté l’expressió d’un estat d’ànim, de
vegades depressiu, altres engrescador. Per assolir
aquest gargot instantani, senzill de fer i aparentment
insignificant, he hagut d’exercir de pedagog, de pin-
tor, d’escenògraf, de dramaturg, de director de tea-
tre i sobretot d’agitador cultural. Tot per una senzilla
però sublim aspiració: ser i sentir-me un ésser humà
lliure. No sé si l’art en general va bé; només puc afir-
mar que, si no hagués estat cridat a ser com sóc i a
fer el que he estat fent, per a mi la vida no tindria cap
sentit.»

60

ESPORT Quantes coses van bé
fent esport

Montserrat Mata
Presidenta del Patinatge el Masnou.
Gabinet d’alcaldia de l’Ajuntament del Masnou.

8

esport és una eina educativa per als nostres
fills. A primer cop d’ull pot semblar que
serveixi per evitar que s’estiguin davant

d’una pantalla, perquè moguin el cos i cremin les
moltes energies que porten dins, i mantenir-los
ocupats lluny d’altres activitats que no ens agra-
den mentre tornem de la feina, però en realitat és
molt més el que aporta.

Hi ha una colla de valors que es treballen quan
es practica un esport, sense que siguin aparents,
que ajuden nens i adolescents i els preparen per a
la difícil tasca d’esdevenir adults.

Els esportistes s’han d’esforçar i superar a si
mateixos; aprendre que els resultats aconseguits
sempre són fruit del treball constant, incansable,
recollits la majoria de les vegades a llarg termini.

Han de ser forts, saber estar a les verdes i a les
madures, quan s’assaboreix la dolçor de la victòria
i l’amargor de la derrota, i comportar-se en totes
dues ocasions adequadament vers els companys,
amb bona actitud.

S’incideix en el caràcter, ajudant a vèncer la
timidesa que amaga qualitats i frena el desenvolu-
pament personal.

S’aprèn a acceptar les pròpies limitacions i la
diferent capacitat d’aprenentatge en aquest àmbit.

S’ha de compartir i tractar amb els altres, entre-
nadors, organitzadors, companys de la mateixa
edat i d’altres, existeix un entrenament fort i cons-
tant de tot el que comporta el treball en grup i s’a-
favoreix el diàleg alhora que el desenvolupament en
un altre àmbit distint del familiar i escolar.

Es treballa l’ordre i l’equilibri, tant d’horaris com
d’alimentació. L’esportista ha de rendir i estar en
forma per aconseguir un rendiment físic bo, que li

permeti aprendre amb més facilitat i donar el màxim
quan ha de ser avaluat; i tenir, doncs, l’autocontrol
del cos, afavorit per una alimentació sana, comple-
ta i uns horaris de descans mínims.

No es pot permetre cap costum que li minvi la
capacitat de rendiment, cal afavorir que es mantin-
gui lluny de vicis diversos i ajudar, doncs, l’adoles-
cent a tenir un argument davant els companys i un
motiu per no escollir el camí més fàcil.

Són molt destacables la disciplina, imprescin-
dible en tot esport, tant en aquells que es desen-
volupen en grup com en els individuals; el respec-
te i la confiança vers els superiors, entrenadors i
organitzadors, acceptant les seves decisions com
a tècnics i persones treballades i formades en
aquesta matèria; la diversitat, ja que en la majoria
de comunitats esportives hi ha persones de tots
els estatus socials, organitzacions, races i àmbits
culturals amb el consegüent enriquiment d’uns i
altres; la solidaritat, posant els nostres fills en con-
tacte amb nens d’àmbits familiars no estructurats,
donant-los l’oportunitat de contribuir amb el seu
ajut a facilitat la integració d’altres companys i
aprendre a valorar la pròpia situació que, ben
segur, és millor que moltes d’altres.

Així doncs, rere el que ens fa escollir la pràctica
d’un esport, per donar als nostres fills l’oportunitat
d’aprendre i créixer com a esportistes fent una acti-
vitat que els agradi, hi ha un context educatiu
immens.

Tenint en compte tota aquesta transcendència,
hem d’ajudar a transmetre als nostres fills els valors
reals d’un esport, ensenyant i transmetent que es-
devenir guanyador no és el més important i que la
competitivitat és qualitat només quan és esperit de

62

L’

63

superació propi, sense deixar mai enrere el respec-
te a tots els esportistes, tant del mateix grup com
d’altres.

Es demostra que les activitats esportives no
tenen sols un component de lleure.

Estem donant als nostres fills una eina de crei-

xement personal molt completa amb la finalitat
d’obtenir salut física i mental, fer-los bons esportis-
tes, bons éssers humans, i contribuir alhora a obte-
nir una societat sana amb uns valors que cal man-
tenir i enriquir, molt per sobre de qualsevol model
de societat.

64

JOVENTUT I després de
l’adolescència, què?

Aida Mateu
Mestra, estudiant de pedagogia.

9

odria semblar que parlar sobre la joventut,
quan s’està immers en l’etapa, és un repte
senzill d’assolir. Tinc vint-i-quatre anys i sóc

mestra. Fa tres anys que treballo i estudio la segona
carrera universitària, pedagogia. Des de fa un any he
aconseguit feina estable, però continuo estudiant i
vivint a casa els pares. Intentaré parlar d’això que
se’n diu joventut, partint del fet que aquest període
engloba, aproximadament, la població entre els
divuit i els vint-i-cinc anys. Deixaré l’etapa adolescent
enrere i em centraré en la següent. Concretament,
intentaré analitzar quins són els aspectes que funcio-
nen bé en les famílies d’avui dia pel que fa a la rela-
ció entre els pares/mares i els fills/es joves.

M’agradaria definir el concepte de joventut tal
com l’entenem els qui el vivim, ja sigui per les nos-
tres expectatives sobre l’etapa com pel que de
nosaltres s’espera en aquest període. Estem en
trànsit. En el trànsit de ser acceptats en el món res-
ponsable dels adults i de sortir de la irresponsabili-
tat adolescent.

Dues són les característiques que defineixen
aquest període: l’emancipació econòmica i l’eman-
cipació familiar; quan assoleixes aquestes fites ja
pots considerar-te adult. La dificultat que comporta
aquest procés de transició és que ambdues eman-
cipacions estan estretament lligades entre si, i una
depèn de l’altra: de l’emancipació econòmica en de-
pèn la familiar, que no es pot assolir sense la prime-
ra, la qual permet al jove aconseguir l’autonomia
econòmica suficient. No és, però, una relació bidi-
reccional.

Un dels primers problemes que se’ns presenta,
doncs, és l’accés al món laboral, aconseguir una
feina més o menys estable per assegurar-se la

supervivència. Aquesta recerca és actualment un
procés llarg i inestable. Fins als anys seixanta les
trajectòries de transició escola-treball es caracterit-
zaven per la linealitat: el mercat, organitzat en forma
de piràmide, garantia una posició determinada en
funció de la qualificació assolida en el sistema edu-
catiu. És a dir, existia una correlació positiva entre la
qualificació de la persona i la qualitat del lloc de tre-
ball. Tenint en compte que el mercat laboral podia
absorbir tots els joves en situació de treballar, des
dels menys als més qualificats, els joves assolien
ràpidament l’emancipació econòmica, que els per-
metia la familiar. Per tant, l’etapa de transició (joven-
tut) era força curta i ràpida.

Actualment, la flexibilització en les polítiques
laborals i l’augment de la precarietat laboral ha des-
fet les relacions de simetria entre el que ofereix el
mercat laboral i les sortides professionals del siste-
ma formatiu. El sistema educatiu ja no és capaç de
garantir el pas directe a la feina. La conseqüència
més evident és l’existència de joves molt qualificats
que estan en atur o que desenvolupen feines poc o
gens qualificades, la majoria de les vegades, amb
contractes temporals. Aquest marc actual accen-
tua les anades i vingudes, incerteses i dificultats en
el trànsit entre el sistema educatiu i el món laboral.
Aquesta trajectòria ja no és tan lineal com podia
semblar.

Els joves ens trobem amb moltes dificultats en
el camí per assolir l’emancipació econòmica, cosa
que incrementa la dependència familiar i residen-
cial. I és aquí on el suport de la família resulta
imprescindible. Entre els divuit i els vint-i-cinc anys
es produeix la transició entre l’acabament dels
estudis i l’entrada al món laboral. És un nou repte

66

P

67

que apareix a les nostres vides, un món descone-
gut i inestable on ningú, ni els nostres pares, que
sempre ens han protegit, no pot assegurar-nos l’è-
xit. Podem caure moltes vegades; després d’acon-
seguir una feina, podem tornar a estar com al prin-
cipi; no existeix ja la seguretat laboral dels nostres
pares o avis. La família, els pares i mares, són els
pilars que sustenten aquesta situació de desequili-
bri, que pot arribar a durar anys.

En aquesta etapa necessitem orientació i
ajuda d’algú més experimentat que nosaltres i en
qui puguem confiar. És la família qui ens ajuda i
ens ofereix les seves valoracions, opinions i con-
sells enfront de les dificultats amb les quals ens
trobem. Podem comptar amb ells també quan la
feina no surt bé i hem de tornar a dependre’n una
temporada fins que trobem una altra oportunitat.
La independència econòmica té alts i baixos, i es
converteix en un procés llarg en el qual els pares
contribueixen a la nostra estabilitat econòmica. És
positiu afirmar que podem disposar d’aquest
suport en el nostre trànsit. La família adquireix res-
ponsabilitats en el seu paper d’acompanyar-nos
fins a l’etapa adulta.

Es converteix en un aspecte necessari poder
viure a casa i ser conscient que pots deixar de
banda responsabilitats lligades a la llar i a la super-
vivència monetària per dedicar-te a assolir els teus
objectius personals. És bo que les famílies puguin
mantenir els fills vivint a casa més temps que
abans.

La joventut és també una etapa de transició
entre l’adolescència i l’adultesa pel que fa a l’asso-
liment de responsabilitats. S’espera de nosaltres
que assolim una sèrie de responsabilitats i deures

propis del ciutadà adult. Així, en aquest període,
s’experimenta també una modificació dels rols de
pares-mares i fills/es. Perquè es pugui portar a
terme un assessorament-orientació, tan necessari
com he comentat abans en la transició escola-tre-
ball, de pares a fills sense que això signifiqui un llis-
tat de premisses a obeir, les relacions han hagut de
canviar. Només quan la relació entre pares i fills
deixa de ser piramidal i es converteix en un tracte
d’igual a igual, els consells i opinions són simple-
ment això, consells i opinions, no ordres.

El traspàs d’unes actituds relacionals a unes
altres en els rols familiars és un aspecte relativa-
ment nou. Les famílies han hagut d’aprendre a
modificar els seus rols per l’allargament de la
dependència familiar. Sembla que les famílies tenen
ben assumit aquest canvi de rol per les dues parts
(pares i fills) i els joves podem realitzar aquesta tran-
sició en el domicili familiar. Evidentment és un canvi
d’actitud molt costós per a totes dues parts, però
crec que actualment s’aconsegueix amb més faci-
litat que fa unes dècades, quan els joves s’emanci-
paven abans i potser no s’arribava a donar la situa-
ció de convivència entre dos, tres, quatre o més
adults (pares-mares-fills/es) en el mateix domicili.
Aquest aspecte fa també que els joves no tinguem
cap urgència a independitzar-nos del domicili
patern, ja que la convivència amb els pares és
suportable i satisfactòria i ens assegura un nivell de
vida que nosaltres sols no podríem mantenir. La
situació actual fa desistir molts joves d’emancipar-
se, ja que podria comportar un pas des d’un estat
d’un cert benestar econòmic a un de penombra.

Relacionat directament amb aquest aspecte,
trobem el canvi en l’estructura familiar dels últims

68

anys. Els pares que avui dia tenen fills de menys
de 25-30 anys són força més comprensius i de
mentalitat més oberta que els seus pares amb ells
mateixos. Ens ajuda poder ser compresos i, enca-
ra que no sempre compartim opinions, els pares
no són intolerants amb les accions dels joves. En
la generació dels nostres pares i anteriors a ells
l’autoritat i el criteri patern s’imposaven d’una
forma brutal enfront de l’opinió i les creences dels
fills, no s’arribava a una relació d’adult a adult
entre pares i fills. Aquest és un canvi de mentalitat
que afecta tota la població a causa, sobretot, dels
canvis en educació dels últims temps i dels tras-
torns que l’estructura familiar tradicional ha anat
patint, però que en el cas que ens ocupa té con-
seqüències excel·lents en les relacions paterno i
maternofilials. La majoria de joves podem comptar
amb el suport dels pares, tot i que ens fem grans
i fem eleccions o prenem decisions oposades al
seu consell.

De totes maneres, no es pot negar que segueix
havent-hi una certa relació de dependència, a part
d’econòmica, mentre vivim amb ells, que és la rela-
cional; la qual no desapareix fins que l’emancipació
familiar és definitiva. No ha de ser un entrebanc si
les dues parts saben trobar l’equilibri entre el com-
pliment de responsabilitats i l’exigència dels drets
que suposa la convivència adulta.

Les relacions que marquen la convivència diària
entre pares i fills millora passada l’etapa adoles-
cent. El detonant per aconseguir un bon clima de
relacions és el repartiment equilibrat de les respon-
sabilitats de cadascú, del rol de pares i del rol de fill.
Els desajustaments que es donen durant l’adoles-
cència es calmen, sempre i quan pares i fills sàpi-

guen trobar l’equilibri entre el control i l’autonomia.
Però abans d’aquest equilibri i després de l’adoles-
cència, el comportament dels joves es caracteritza
pel reclam de drets definits com a propis de l’adult,
sense que aquests estiguin encara lligats a les res-
ponsabilitats adultes. Una etapa que conclou amb
l’assumpció i l’ajustament definitiu als rols pròpia-
ment adults.

L’assoliment de la total llibertat respecte de
l’autoritat dels pares també és un procés conjunt
entre ambdues parts; no implica la desvinculació de
qualsevol tipus de responsabilitat personal, ja que
aquesta alliberació de la família d’origen ve seguida
en l’adultesa per l’assumpció de les obligacions
que permet construir una família de procreació. Ni
el jove ni la família deixen de preocupar-se un de
l’altra, ben al contrari, el jove necessita el suport
de la família en aquest alliberament. Necessita sen-
tir que té aquest suport i que és valorat pels aven-
ços i les decisions preses. Les transicions compor-
ten i requereixen lligams i suports més forts i sòlids
en l’adultesa (etapa autònoma) que en la joventut
(etapa dependent).

La Fundació La Caixa va fer el 1994 un estudi
sobre com els joves avaluaven diferents institucions
socials. El 90% situaven la família com a la institu-
ció més valuosa. Es pot intuir, en aquesta resposta,
que les relacions familiars entre els joves i els pro-
genitors s’avaluen positivament i que la família és el
principal suport i punt de referència per als joves en
el nostre procés d’inserció en el món adult.

Així, podem parlar de tres aspectes principals
que funcionen bé en les famílies actuals pel que fa
al procés de transició que tracem els joves per arri-
bar a l’adultesa. En primer lloc, la família ofereix la

69

sustentació econòmica necessària en els constants
avenços i retrocessos en l’accés al món laboral.
Dóna assessorament i suport afectiu en una etapa
inestable i fràgil, i ofereix també una xarxa relacional
estable. En segon lloc, la família ha adoptat canvis
en els rols, modificant-los a mesura que els fills/es

es van convertint en adults. I, per últim, els canvis
en l’estructura familiar i l’obertura de la mentalitat a
la possibilitat de diferents estils i formes de vida fan
que pares i fills puguin conviure més temps sota un
mateix sostre. Ha augmentat la tolerància dels
comportaments de pares i fills.

70

SALUT Què fem
per la salut?

Joan Martínez
Metge de família.
Director mèdic del Centre Mèdic El Masnou.

10

uan em van demanar fer un article amb el
títol Què fem per la salut?, vaig pensar que
la meva experiència durant vint-i-cinc anys

com a metge de capçalera al Centre Mèdic El Mas-
nou em donaria prou informació i vivències per des-
envolupar-lo. Sobre aquest tema s’han escrit llibres,
tractats, manuals, etc. Tothom ha volgut dir-hi la
seva, des de la religió fins a les diverses tendències
que existeixen actualment en l’àmbit sanitari. La
resposta màgica sobre el tema no hi és; aquí veu-
rem el que el nostre entorn pensa i algunes propos-
tes que al meu criteri són aplicables a fi d’aconse-
guir una vida més saludable.

En primer lloc és important definir què ente-
nem per salut. L’Organització Mundial de la Salut
la va definir com: «l’estat de complet benestar
físic, mental i social, i no solament l’absència d’a-
feccions o malalties». També pot definir-se com:
«el nivell d’eficàcia funcional i/o metabòlica d’un
organisme tant a escala micro (cel·lular) com
macro (social)».

Jo em quedaria amb la primera, tot i que és
molt difícil de portar a la pràctica i molt agosarat
que avui dia una persona es pugui declarar
«sana».

Per tocar una mica de peus a terra i esbrinar el
que la gent creu que fa o hauria de fer per la salut,
vaig fer una petita enquesta als meus pacients que
es visiten a la consulta del centre mèdic, procurant
agafar-ne un ventall representatiu i valorant-ne l’e-
dat i la professió. Les respostes a la meva pregun-
ta van ser aquestes:

1. Edat: 22 anys. Professió: estudiant. Sexe: femení.
«Per la salut miro de controlar una mica allò que

menjo, per exemple, no beure gaire Coca-Cola
(sucre) i miro d’anar al gimnàs alguna vegada a la
setmana.»

2. Edat: 26 anys. Professió: encarregat de super-
mercat. Sexe: masculí.

«La veritat és que no faig res. No em cuido ni
mica. Però penso que hauria de fer una mica d’es-
port. No tinc temps.»

3. Edat: 27 anys. Professió: comercial. Sexe: femení.
«No hago mucha cosa, pero intento no fumar

mucho y comer un poco sano.»

4. Edat: 30 anys. Professió: cap d’equip comercial.
Sexe: femení.

«Me doy cuenta de que hasta ahora he hecho
muy poco por ella, intento mirar lo que como, fumar
menos, beber sólo en ocasiones especiales. Creo
que debo hacer más para tener mejor salud en el
futuro.»

5. Edat: 34 anys. Professió: botiguera.
«Anar al metge de tant en tant. No fumar. No

beure. No menjar en excés.»

6. Edat: 45 anys. Professió: educadora familiar.
«Procuro portar dieta sana, tot i que sóc fuma-

dora. Escolto el meu cos fent meditació i intento
controlar-me. És una manera que el meu cos fun-
cioni.»

7. Edat: 48. Professió: policia. Sexe: masculí.
«Bastante menos de lo que se tendría que

hacer, aunque al paso de los años vas tomando

72

Q

73

consciencia y te vas cuidando y controlando más y
tomando menos riesgos. Por algo la salud es lo pri-
mero y primordial en nuestra vida.»

8. Edat: 55 anys. Professió: mestre. Sexe: femení.
«Estic bastant alerta a qualsevol senyal que

manifesti el meu cos. Consulto el metge sovint i
també busco informació en llibres, revistes espe-
cialitzades, etc. Faig controls generals i ginecolò-
gics un cop l’any i sempre que ho crec conve-
nient.»

9. Edat: 78 anys. Professió: jubilada. Sexe: femení.
«En caso de encontrarme mal, depende de lo

que sea, primero pido ayuda a mis hijos o voy al
centro cédico. Si con unas pastillas se soluciona,
dejo para otro día las pruebas que ellos te piden. Si
son cosas sin importancia, como tengo mucho tra-
bajo en casa, voy tirando con los remedios caseros
y así se me va pasando.»

10. Edat: 80 anys. Professió: jubilada. Sexe: femení.
«Ser positiva, lluitar contra les adversitats i

pensar sempre que tot té una solució. Viure sen-
satament i gaudir de les petites coses que dia a
dia et dóna la vida. Altra cosa és tenir confiança
en el teu metge, creure’l i seguir els seus con-
sells.»

11. Edat: 83 anys. Professió: jubilat. Sexe: masculí.
«Apartar-se de les zones perilloses del deterio-

rament físic i mental. Tenir com a amic un bon
metge. Saber què és el que no has de fer en el
terreny psicològic; no encadenar-te maniàticament
en la meticulositat i l’ordre, tan físic com dietètic.

Conviure amb el somriure optimista, que et donarà,
si més no, força per fugir de la imatge d’un malalt
desconsolat i pessimista. Guanyar la cursa del
temps, comunicant la resignació saludable. Dir de
tant en tant “ VIVA LA PEPA”.»

12. Edat: 92 anys. Professió: jubilat. Sexe: masculí.
«Deixar de fumar, premissa fonamental. Mode-

ració en tot i seguir els consells del metge de la
família.»

Segons l’enquesta (que en cap cas no vol ser una
mostra significativa), doncs, la preocupació que la
majoria de nosaltres té per la salut varia molt depe-
nent de la franja d’edat de l’entrevistat; i se’n
dedueix el següent:

- com més joves som, menys fem per la salut,
bàsicament per «falta de temps» o pel «ja ho faré
més endavant».

- amb els anys el coneixement ens crea preo-
cupació, motiu pel qual la majoria de gent sap que
no ho fa bé i ha de millorar-ho canviant part dels
seus hàbits (nutrició i exercici físic, principalment).

- Ja a partir d’una certa edat, habitualment
busquem l’ajuda d’un professional (que visitem
sovint) i apareix un concepte que considero molt
important i que cal aplicar: MODERACIÓ.

Una vegada vist el que pensem en general sobre
el que cal fer i cal no fer per a la nostra salut, pas-
saré a exposar quins factors al meu entendre cal
tenir en compte a fi de mantenir una vida saluda-
ble: exercici físic i hàbits cardiosaludables; nutrició
i salut mental. Factors que tot seguit passaré a
desenvolupar:

74

1. Exercici físic
Els primers humans portaven una vida nòmada
amb gran activitat física. Conforme passen els
anys i darrerament, amb la invenció de l’automò-
bil, l’ascensor, la calefacció, l’interruptor de la llum
i el comandament a distància, ens hem tornat
cada cop més sedentaris. Tots som conscients
que hem de fer exercici físic, però ens costa; sem-
pre hi ha excuses, entre les quals destaca la «falta
de temps». La majoria intentem anar al gimnàs,
practicar esports, etc. Tot i que això està molt bé,
crec que el més important és introduir aquests
hàbits a la nostra vida ordinària i obligar-nos a
caminar com a mínim mitja hora diària, encara que
sigui simplement anant a comprar el pa, el diari,
passejant el gos o baixant del transport públic una
parada abans de la que ens pertocaria. Els més
joves i preparats poden practicar, al nostre entorn,
diversos esports. Entre els més fisiològics desta-
caríem la natació, el fúting, anar amb bicicleta,
jugar a golf, etc. Recordem que, segons diversos
estudis realitzats, la intensitat de l’exercici físic no
és tan important com la seva duració i freqüència.

És a dir: una activitat moderada durant un cert
temps i practicada regularment és millor per a la
salut que una activitat intensa durant poca esto-
na. Ni l’edat ni la manca de temps haurien de ser
una excusa per no fer exercici. Només cal buscar
l’exercici i el temps adequat i fer servir el sentit
comú. És important que l’activitat física que prac-
tiquem ens agradi (si no és així, l’abandonarem
aviat; que no intenti fer natació aquell a qui no
agradi nedar). Cal recordar la importància de
no fumar: actualment està totalment demostrat
l’efecte cancerigen del tabac. Com també és

important l’ús moderat de les begudes alcohòli-
ques: un got de vi en els àpats és un hàbit cardio-
saludable, però cal evitar-ne l’excés i l’alcohol de
grau.

2. Nutrició
Com tot bon edifici, també el cos humà ha de tenir
uns bons fonaments i això s’ha de començar a la
infantesa, ja que canviar posteriorment uns hàbits
defectuosos es fa molt difícil. L’alimentació del
nadó ha de seguir les normes dietètiques donades
pel pediatra. És important el manteniment de la
lactància materna el temps que sigui possible; té
l’avantatge de ser còmode i té un gran valor nutri-
cional sense aportar excés de calories. No és
correcte pensar que la dieta dels nens, pel fet de
ser en període de creixement, ha de ser diferent
de la dels adults, ja que també el cos d’aquests
últims està en regeneració permanent i ha de
fabricar moltes cèl·lules per substituir les que
moren. A la dieta de nens i adolescents ens tro-
bem, en la majoria dels casos, amb dos grans
problemes: a) la dieta normalment és poc variada
i amb excés de sucres i greixos saturats, i b) acos-
tuma a ser excessiva (habitualment mengen
massa i, per tant, el sobrepès en aquesta franja
d’edat és cada dia més freqüent al nostre país).

La dieta ideal per a nens i adolescents ha de
basar-se en fruites, vegetals, cereals (preferent-
ment integrals), llegums, peix, carns i làctics. És
important valorar l’ús de productes energètics
(hidrats de carboni) segons l’activitat física que
desenvolupin.

Prohibir aquells productes que són purament
energètics (pastisseria, xuxes o begudes tipus

75

Coca-Cola) no té sentit, perquè per experiència
pròpia sabem que allò prohibit sempre resulta
molt més atractiu. Per tant, crec que cal deixar de
considerar aquests productes com d’ús diari i
donar-los un valor de complement ocasional.
Recordem que els nens aprenen a «fer el que jo
faig» abans que a «fer allò que jo dic». És molt
important aprendre a dir NO, tot i que això reque-
reixi temps i paciència.

A l’edat adulta, igualment, tots els excessos
són perjudicials (sal, greixos, sucres, etc.) i cal, en
la mesura que ens sigui possible, mantenir una ali-
mentació equilibrada i variada.

Per tant, també en el món de la nutrició són
vàlids els dos conceptes que he mencionat en l’a-
partat de l’exercici físic: moderació i sentit comú.

3. Salut mental
Aquest és l’apartat més complex. La salut mental
es defineix, segons Merriam Webster, com «l’estat
de benestar emocional i psicològic en el qual un
individu pot utilitzar les seves capacitats cogniti-
ves i emocionals, funcionar en societat i resoldre
les demandes ordinàries de la vida diària». Actual-
ment la nostra societat és molt complexa i els fac-
tors que la regeixen no ens ajuden gaire a trobar
aquesta estabilitat:

- El diner, l’estatus social i l’exigència del mer-
cat laboral marquen el valor de l’individu. Factors
com ètica, moral, generositat, comprensió, res-
pecte, etc., han passat a un segon terme.

- La incorporació de les noves tecnologies (TV,
mòbils, Internet, etc.), encara que sembli contra-
dictori, fan que l’individu visqui cada cop més tan-
cat en si mateix i parli menys amb el seu entorn.

- A la consulta diària els quadres d’ansietat i
depressió cada cop són més freqüents (sobretot
en els col·lectius de caire social: mestres, metges,
mestresses de casa, etc.), a causa de la sensació
subjectiva d’infravaloració personal.

Per tant, fora bo que trobéssim un punt inter-
medi entre la societat i nosaltres a fi de buscar l’e-
quilibri necessari per mantenir una adequada salut
mental. De totes formes crec que, sobre aquest
tema, els psicòlegs tenen molt més a dir que els
metges i potser hauríem de deixar-ne la valoració
a les seves mans.

Per tot el que he exposat fins ara i tenint en
compte que moltes coses es deuen haver quedat
al tinter i moltes preguntes a l’aire, com he dit al
començament, sempre segons el meu criteri com
a metge de capçalera i basant-me en les expe-
riències viscudes, acabaré aquesta exposició amb
un decàleg de normes, que responen a la pregun-
ta plantejada inicialment: què fem per la salut? i,
sobretot, què podem fer per millorar-la?

Decàleg per al manteniment d’una bona
salut

- NO FUMAR.
- Mantenir una bona dieta variada i equilibra-

da, amb una correcta incorporació de proteïnes,
greixos, hidrats de carboni, vitamines i minerals.

- Fer un ús correcte de les begudes alcohòli-
ques.

- Sotmetre’s a les revisions mèdiques recoma-
nades per les autoritats sanitàries: controlar regular-
ment els factors de risc cardiovascular (tensió arte-
rial, colesterol, glicèmia), revisió ginecològica en el
cas de les dones i prostàtica en el cas dels homes.

76

- Fer exercici físic adaptant-lo a la nostra vida
quotidiana.

- Aprendre a mirar la TV i fer un bon ús dels
aparells electrònics.

- Ser fidel a un mateix, no voler ser altres per-
sones.

- Viure el present, no quedant-se ancorat en el

passat; el dia és ple de moments feliços i n’hem
de gaudir.

- Comptar amb un professional de la salut en
qui tinguem confiança, que ens pugui orientar en
cas de dubte.

- Riure cada dia, encara que sigui d’un mateix;
el sentit de l’humor no s’hauria de perdre mai.

77

INFÀNCIA Cada infant és
un tresor

Josep Villà Soler
Psicòleg clínic. Centre de Psicoteràpia El Masnou.

11

n una de les seves cançons ens parla Joan
Manuel Serrat dels infants i els anomena poè-
ticament «esos locos bajitos», fent referència

al fet que els nens tenen una manera diferent de
comportar-se, potser estranya i desconcertant per
als adults, que fa que moltes vegades costi d'enten-
dre'ls. Per la meva part, i amb tots els respectes per
la metàfora poètica que utilitza Serrat, però amb la
intenció de ser més objectius a l'hora de parlar del
infants, crec que seria més adequat parlar de «esas
personas bajitas».

L'infant és una persona en creixement, en evo-
lució i en maduració. Sabem tots els detalls del crei-
xement d'un infant, sabem de la seva evolució fins
i tot quan és dins la panxa de la mare, com va crei-
xent, com evoluciona la seva mentalitat, com aug-
menten les seves capacitats i habilitats; i en l'àmbit
pedagògic s'adapten els programes educatius a
aquest ritme de creixement. Però, des del primer
moment, un infant ja és una persona.

Tenir ben present aquesta idea ens farà sempre
més fàcil el tracte amb aquestes «persones diminu-
tes», tenir-ne cura, acceptar les particularitats infan-
tils de cada edat i ajudar-los a convertir-se en ciu-
tadans madurs, cívics i responsables.

Cada nen i cada nena és un tresor a descobrir.
Els nens i les nenes són el futur de la societat i
podem afirmar que la nostra època actual i el lloc
geogràfic on ens trobem els ofereixen moltes coses
bones, que ara mirarem de repassar.

En la nostra societat occidental, moderna, tec-
nificada i del benestar, hi ha moltes coses que van
molt bé; però en especial una d'elles és l'atenció als
nens i les nenes, als infants, que són atesos amb
tota la cura del món, valorant-los com la inversió

més important que fem de cara al futur, i sobretot
per a ells mateixos.

Tenim entès que tot el que es fa per a ells els
beneficiarà i afavorirà el creixement d'una persona
sana i forta, culta i ben formada, amb il·lusions i
ganes de treballar. Tenim entès que els nens no
«surten com surten» i ja està, sinó que està en les
mans dels adults aportar-los tot allò de positiu que
hem sabut construir.

La Convenció sobre els Drets del Nen entrà en
vigor el dia 2 de setembre de 1990. Oficialment,
doncs, no fa tant de temps que es reconeix que el nen
és un ésser al qual cal protegir i ajudar a fer-se gran.
Que sapiguem atendre'ls i educar-los en depèn el seu
futur i benestar, i per extensió el de tota la societat.

Un infant, per tal d'afavorir-ne al màxim l'evolu-
ció, necessita:

- Atenció familiar, en tots els sentits: estimació,
salut, alimentació, educació, vestit, jocs, sentir que
té un lloc i que és important per als qui l'envolten.

- Atenció mèdica.
- Educació escolar, diferenciada de l'educació

que ha de rebre a casa.
- Protecció per part de casa, de l'escola i de les

institucions socials.
- Infraestructures per tal de poder jugar, córrer i

traslladar-se.
- Nivell econòmic suficient, que li permeti poder

gaudir dels béns que la societat actual ofereix,
sense necessitat de caure en el consumisme.

- Una llar, un habitatge, amb els seus serveis, i
un seu espai propi suficient.

- Necessita tenir amics, familiars, companys de
classe, amics del carrer, amb qui aprendre a com-
partir i a conviure.

80

E

81

La psicologia ha ajudat bastant a poder veure
els nens no com uns éssers diferents i estranys,
sinó senzillament com a persones en evolució, en
formació; poder veure que un nen és una persona
petita, amb totes les seves mateixes característi-
ques i amb totes les seves ganes de fer-se gran;
però això sí, pel fet d'estar en formació, amb moltes
més necessitats: de ser atesos amb molta cura i ser
tractats com a persones des que són petits. Allò de
«són petits, no se n'assabenten», ja està bastant
superat i es pot tenir molta més cura del que se'ls
diu o es pot entendre millor com assimilen les expe-
riències amb les quals es troben. Encara resulta una
sorpresa, però, quan s'indica que, als nens, se'ls
pot parlar de manera natural, com si fossin grans.
Els nens, amb el temps, cada vegada seran més
serens i capaços de relacionar-se bé amb els altres.
I la psicologia també ha ajudat molt a saber valorar
que els nens no només necessiten el «suport logís-
tic», menjar i vestir; també tenen, i molt, necessitats
emocionals, psicològiques: ser tractats amb res-
pecte, sentir que són importants, ser educats des
de casa, des dels valors de la seva família; el res-
pecte, la convivència, la igualtat i la justícia són
valors molt importants per a la formació global de
l'infant que s'ensenyen inicialment des de la família.
I tot això els pares ho han anat aprenent, tenen
ganes de fer-ho bé i la societat se'n beneficia.

La pedagogia també ha avançat molt en el sen-
tit de trobar els sistemes educatius adequats per a
la formació intel·lectual, cultural i personal de l'in-
fant, atenent els seus nivells de maduració en cada
moment i apostant per un tracte diferenciat en fun-
ció de les necessitats personals i les condicions
concretes que l'envolten. La pedagogia afavoreix, i

molt, que els nens creixin cada vegada més
intel·ligents, espavilats, raonadors, amb cultura i
amb tots els instruments per saber-se desenvolu-
par en la societat actual.

I la medicina? Ara, quan la mare està embaras-
sada, pot gaudir d'un absolut control mèdic del seu
embaràs, que li garanteix gairebé al 100% un part
sense riscos i que naixerà un nen o nena comple-
tament sa. Si hi ha alguna dificultat, ja durant l'em-
baràs es poden fer totes les actuacions mèdiques
necessàries per tal de corregir les dificultats que es
detecten. Des del primer dia en què ja és un ésser
viu, l'infant és atès pels professionals i estimat pels
pares com si fos un tresor. El metge li dirà a la mare
tot allò que s'ha de prendre i tot allò que millor que
no es prengui, per afavorir-los tots dos, la mare i el
nadó. I quan la mare està de cinc mesos, o abans,
ja podrà saber quin sexe té la criatura; i per aques-
tes dates també podrà, amb l'ecografia tridimen-
sional, veure-li la cara, cosa que afavoreix encara
més l'estimació cap al fill, ja que amb aquestes tèc-
niques actuals se'l pot «conèixer» més aviat. Molt
enrere han quedat aquells temps en què calia espe-
rar el moment del part per saber el sexe del teu fill,
veure-li la cara i comprovar «si ho tenia tot». També
podem esmentar totes les tècniques de planifica-
ció, que faciliten que una dona o una parella només
tinguin els fills quan de veritat desitgen tenir-los,
quan senten que n'és un bon moment, i això ajuda
molt a la bona acollida emocional i a la relació
paternofilial. Els nens avui dia gairebé ja neixen amb
els ulls oberts. És sabut que, com menys pateixen
els infants durant l'embaràs, el part i els primers
temps de vida, menys angoixes sentiran en èpo-
ques posteriors.

82

La pediatria, dins la ciència mèdica, també fa el
seu paper excel·lent, importantíssim, per tenir cura
de l'infant des que neix per vigilar la seva bona ali-
mentació, atendre les malalties que es presentin o
prevenir que no en pugui agafar d'altres gràcies a
les vacunes. La pediatria permet que les mares i els
pares visquin tranquils sabent que tenen aquell
metge pediatra al seu abast, que els garanteix una
atenció gairebé immediata de qualsevol dubte que
tinguin, enfront de qualsevol petit símptoma que el
nen pugui presentar.

El desenvolupament de la societat, la tècnica i
la indústria també aporten que l'alimentació sigui,
en els nostres dies, molt millor que en temps pas-
sats: les empreses proporcionen tot tipus d'ali-
ments, els controls sanitaris garanteixen que tot el
que mengem és bo; i només ens cal a nosaltres,
pares i familiars, saber triar i controlar el que men-
gem i donem als petits. Avui dia és possible trobar
una gran varietat d'aliments al mercat i durant tot
l'any.

La política també va avançant en el sentit de
tenir més cura dels infants. Ja hem citat la Con-
venció dels Drets dels Infants. Avui dia el reconei-
xement del paper del pare en la cura del nadó pot
resultar també molt beneficiós, ja que, a l'infant, li
pot aportar un bon nivell d'equilibri rebre bones
atencions per part de tots dos progenitors i no
només d'un, que acostumava a ser la mare. I el
reconeixement del paper del pare no ha de ser
només aplicat en el permís laboral de quinze dies
per paternitat i coses així, de tipus legal i concret
(econòmic), que també són bones, sinó especial-
ment en el reconeixement simbòlic que el pare
també és molt fonamental en l'evolució personal

del fill. Moltes vegades, l'arribada d'un fill pot des-
estabilitzar la parella quan el pare se sent exclòs.
El paper del pare és diferent del de la mare, però
igualment important. Les separacions matrimo-
nials amb fills, sobretot petits, haurien de ser molt
més reflexionades del que ho són avui dia. Con-
fiem que això anirà evolucionant cap a millor. El
pare és o ha de ser el suport emocional de la mare
quan ha tingut un fill i poder així compartir la satis-
facció de la paternitat, encara que la biologia
decanti, al començament, el protagonisme cap a
la dona.

La política d'igualtat de la dona, amb totes les
seves dificultats i entrebancs, també permetrà que
la meitat de la població, les nenes, creixin amb un
sentiment de normalitat davant el plantejament de
les diferències. Però no resulta fàcil d'entendre que
som iguals i diferents a la vegada. És qüestió d'ide-
es, de política, d'educació i de psicologia, a la ve-
gada, avançar en aquesta qüestió. Perquè la políti-
ca ha de treballar amb l'objectiu que nens i nenes,
homes i dones, puguin desenvolupar-se en un
marc d'igualtat i respecte, però també amb l'objec-
tiu de poder facilitar les diferències i particularitats,
perquè cadascú, nens i nenes, pugui viure i desen-
volupar la riquesa de la seva pròpia identitat.

I la tecnologia? A la tecnologia, que fem servir
cada dia, no li donem gairebé importància perquè
donem per fet que hi és (quan se'n va la llum sem-
bla que s'acabi el món!). La tecnologia, començant
per la nevera i la rentadora, aporten un nivell de
comoditat que ja haguessin volgut fa un segle. I el
microones. I els telèfons. I els cotxes. I els ordina-
dors. El nivell de comoditat i benestar que això
comporta no desemboca només a gaudir més de

83

la vida, sinó a aconseguir que la convivència de les
persones sigui molt més pacífica i agradable. Una
persona satisfeta és una persona feliç i, per tant,
també serà més sociable. Els problemes porten el
malestar i les dificultats de convivència, cosa que
perjudica molt els infants. I els videojocs? Excep-
tuant els casos on aquests estris es converteixen
en un refugi per al nen o nena, els jocs tecnològics
poden ajudar que els nens i les nenes siguin cada
vegada més intel·ligents, espavilats, hàbils, ràpids
en els reflexos, satisfets i feliços. Cal evitar-ne els
excessos, naturalment, i per això hi ha els pares i
els avis per vigilar; però els jocs, de tota mena, són
sempre positius. I els cotxes i les motos i les bici-

cletes i totes les joguines. Deixeu jugar als infants.
Sembla que estiguem en un moment òptim de la
societat per aconseguir, amb vigilància, responsa-
bilitat i control, que els nostres fills i filles siguin feli-
ços i creixin molt bé.

I els habitatges? A part dels problemes per
comprar-lo, cada vegada estan més ben fets, mes
clars, assolellats, ventilats, còmodes, per afavorir
una bona vida i un bon desenvolupament dels
infants.

Només cal, després d'haver constatat les
bones condicions de la nostra societat actual, con-
fiar en els mateixos infants, que sabran assimilar i
fer un bon ús de tot allò que se'ls posa a l'abast.

84

LLEURE El més important
és participar

Mireia Grífol i Seba
Mestra. Monitora de temps lliure.
Mestra d’educació primària a l’Escola Bergantí del Masnou.

12

l més important és participar». Aquesta
és, de ben segur, una de les frases més
repetides en un centre de lleure. I és que

l’educació en el lleure té un paper important a l’ho-
ra d’ensenyar els infants a jugar, però també a
guanyar i a perdre. I aquest serà un coneixement
que formarà part de totes les experiències que viu-
rem al llarg de la vida.

Però comencem pel principi. Quan parlem de
centres d’esplai ens referim a centres on educadors
formats entenen l’educació en el lleure com una forma
d’educar globalment els infants. Els nens i nenes que
formen part d’aquests centres aprendran hàbits i
valors com la convivència, la tolerància, el respecte,
l’amistat, entre molts d’altres, a través dels jocs.

La vida en un centre de lleure comença de mane-
ra més o menys involuntària, ja que a l’edat de cinc
anys les decisions vénen preses, majoritàriament,
pels pares o tutors. És cert que quan som petits,
però, la idea de jugar durant tota una tarda ens és
força atractiva. I així és com comencem a rebre una
educació que, tot i anar sempre lligada amb la fami-
liar i l’escolar, ens proporcionarà uns altres tipus de
coneixements, d’experiències i de relacions.

En aquests centres la idea de pertànyer a un
grup i sentir-se’n part és molt important. Cada per-
sona del grup ha de tenir el seu paper. I això ja es
dóna des del començament. Per exemple, el fet
d’escollir un nom que ens representarà consolida la
idea de grup. Ja no som l’un o l’altre, ara tots i totes
som una sola cosa, tenim una identitat pròpia com
a grup, però sense perdre la personalitat de cadas-
cun dels membres.

Aquesta idea de tots som un permet educar els
infants en la tolerància. Quan es viu en col·lectivitat,

s’aplega gent diferent. No tots som iguals, ni ho
hem de pretendre. Per tant, que algú tingui una opi-
nió diferent a la teva s’ha d’entendre com a riquesa
dins el grup, no com a enfrontament d’idees. Quan
som petits, intentem imposar la nostra opinió i ens
és difícil d’acceptar les propostes dels altres i dur-
les a terme. Els monitors i monitores d’aquests
centres treballaran la tolerància a través de dinàmi-
ques i jocs, que permetran veure als infants que
créixer amb gent al teu voltant que pensen diferent
fa que et plantegis moltes de les coses que penses
i fas. I amb el dubte, la reflexió i el conseqüent acte
es desperta l’esperit crític.

Un dels objectius en un centre de lleure és edu-
car en l’esperit crític. Pensar, posar en comú, deba-
tre i actuar de manera conscient davant qualsevol
de les experiències que ens anem trobant com a
persones i com a grup ens permet viure-les d’una
manera intensa. I el fet de viure en col·lectivitat ens
portarà a prendre decisions que, en alguns casos,
afavoriran més els interessos comuns del grup que
no pas els propis. Tenir esperit crític suposa posar
en dubte tot allò establert, fins i tot les coses que
diuen els mateixos monitors i monitores. És llavors
quan l’adult ha d’acompanyar els infants per fer-los
entendre que reafirmar o canviar certes formes ja
establertes significa avançar i ser part activa de tot
el procés de participació en la societat.

Ser persones compromeses amb la societat és
un altre valor que es treballa dia a dia en un centre
de lleure. Es pretén que els infants i joves que par-
ticipen d’aquests centres optin per una vida plena
de compromisos vers les persones i vers la socie-
tat en general. Què volem dir amb això? En el nos-
tre país, el moviment associatiu ha lluitat de mane-

86

«E

87

ra combativa per als avenços socials, és a dir, per
a la millora de vida de les persones. Des del lleure
es vol educar persones que segueixin per una via
de treball associatiu que fomenti la participació
ciutadana. Es vol educar persones que actuïn i
que incideixin en la societat, que vetllin perquè les
persones puguin viure en una societat justa, on les
persones tinguem els mateixos drets i deures.

El fet de jugar en col·lectivitat, de motivar-los al
compromís, a la vida associativa, d’educar en
valors socials, permet promoure vivències de res-
ponsabilitat individual, grupal i social. Perquè no
existeix el compromís sense la responsabilitat.

I com podem aportar responsabilitat als nostres
infants i joves? Actualment hi ha una tendència a la
sobreprotecció. Es protegeix l’infant fins al punt de
negar-li certa autonomia. No es vol que els infants
s’enfrontin a alguns fracassos i, en ocasions, tenen
una forta exigència no sempre assumible per ells.
Per tant, hi ha contradiccions per part dels adults
que es transformen en l’infant en actituds passives
o desconcertades. Cal entendre que no tenir èxit en
aspectes de la nostra vida no és un fracàs, sinó que
ens ha de motivar a superar-nos. Cal aprendre a
caure per tornar-nos a aixecar, tot i que això de ve-
gades pugui fer mal. En diferents activitats que rea-
litzaran en els centres de lleure es mostrarà que la
responsabilitat ens aportarà progrés. Si ens equivo-

quem, doncs ja haurem après alguna cosa. Cal
seguir intentant-ho i millorant fins aconseguir la fita
esperada. I no només ens hem de responsabilitzar
de les nostres coses, sinó que també som respon-
sables del que passa al nostre voltant i a les perso-
nes de la nostra societat.

«Som amics». Aquestes paraules es diuen ja
quan som petits i, a través dels anys, es van
omplint de contingut. En un centre d’esplai es
poden trobar els amics i amigues que t’acompa-
nyaran al llarg de la vida. Som amics perquè tenim
gustos semblants, idees comunes, volem viure
experiències conjuntes i sobretot perquè així ho
sentim. Els amics i amigues seran la nostra família
escollida. L’esplai ofereix un espai on es donen
oportunitats per descobrir què ens agrada, què
volem i com ho volem aconseguir. Caminant ple-
gats teixirem una amistat que perdurarà en el
temps.

I la via que ens conduirà a educar els nostres
infants en tots aquests valors serà l’amor. Estimar
les persones, les coses que ens van succeint, les
coses que ens han passat i les coses que estan per
venir, serà la manera d’aconseguir tots aquests
propòsits. Perquè sense amor no podem ser tole-
rants, ni ser crítics sense fer mal, ni ser comprome-
sos i compromeses, ni ser responsables, ni ser
amics ni amigues.

88

ADOLESCÈNCIA Fer-se gran
no és fàcil

Maria Antònia Oliveras i Pons
Llicenciada en Filosofia i Ciències de l’Educació, especialitat de psicologia.
Mestra de català i logopeda.
Exerceix com a psicòleg a l’Escola Bergantí i com a psicòloga clínica
al Centre de Psicologia i Logopèdia del Masnou

13

l’adolescència, hi ha alguna cosa que vagi
bé? Potser això és el que respondrien
alguns pares farts de bregar amb aquestes

persones que descobreixen el món adult, a les
quals, de sobte, sobreïx una quantitat ingent d’e-
nergia que encara no saben ben bé com gestionar.

A la nostra societat l’adolescència comença
entorn dels dotze o tretze anys, amb les transfor-
macions corporals de la pubertat, i el seu punt
final va lligat a factors, si més no en l’aspecte
social, tals com la independència envers els pro-
genitors, l’accés al món laboral i l’assumpció de
responsabilitats. És a dir, podem parlar d’adoles-
cència com el conjunt de canvis psicològics i
socials que esdevenen simultàniament als canvis
biològics i que finalitza entorn als divuit anys, edat
en la qual se’ls considera socialment i legalment
majors d’edat. De qualsevol manera, aquests
límits resulten de vegades artificiosos i sovint no
coincideixen exactament segons els distints
autors especialistes en aquest tema.

Potser el terme adolescència és un invent de la
nostra cultura i, més que considerar-ho un proble-
ma, cal que ho contemplem com un procés.

Potser seria adequat considerar que amb la
pubertat, fenomen purament biològic, s’inicia un
canvi; però que l’adolescència és més aviat una
adaptació psicosocial que, com a procés que és,
no té un final clarament delimitat.

Als països desenvolupats i durant el darrer
segle, s’ha observat una clara tendència a una ado-
lescència més avançada, amb una més gran acce-
leració del desenvolupament i de la mida corporal.
Es percep, doncs, clarament que l’adolescència
comença cada vegada més aviat i finalitza més

tard. A més a més nois i noies tenen accés de molt
joves a tota mena d’informació a través dels mitjans
de comunicació, l’escola o Internet.

«La generació dels mòbils», com algú la va ano-
menar, ha anat en contra de la capacitat d’esperar;
i la immediatesa general en la satisfacció de neces-
sitats no ens ajuda gaire, als pares i educadors, a
preparar-los per tolerar les frustracions que hauran
d’encaixar a la seva vida. Els pares ens hem tornat
en general més permissius i, a sobre, als nois i
noies els costa molt més temps acabar estudis
i carreres abans d’incorporar-se al precari món
laboral, per no parlar de trobar un habitatge digne
per independitzar-se. Tot això suposa una franja
d’edat molt més àmplia que potser algunes dèca-
des abans, en què les famílies no estàvem tan aco-
modades a viure a la societat del benestar.

A grans trets, per poder valorar el que va bé,
potser hauríem de dibuixar el que representa créi-
xer, fer-nos càrrec del que representa caminar en-
davant, elaborar el dol per la infantesa perduda i
entrar en aquesta etapa de la vida. S’ha dit que ser
adolescent és com un xarampió que s’ha de pas-
sar; o bé tots hem sentit alguna vegada allò que
deien les àvies: «Gent jove, pa tou». Potser aquests
refranys tenen la seva raó: cal aquest espai de
temps a la vida de les persones per caminar cap a
l’autonomia responsable i positiva.

I créixer costa! Com no ha de costar perdre la
meravellosa seguretat infantil que, per a la majoria,
ha caracteritzat la seva vida anterior? Ara tocarà
individualitzar-se i separar-se, i així buscar la pròpia
identitat i madurar el caràcter i la forma de ser.

Per sort, això no passa perquè sí i no succeeix
d’un dia per l’altre. També és cert que no es viu de

90

A

la mateixa forma a tots els grups socials. A la nos-
tra societat, a diferència d’altres cultures o socie-
tats tribals, no hi ha cerimònies definitives d’inicia-
ció a partir de les quals els individus, a través de
rituals o proves de demostració de maduresa i
resistència física, són acceptats com a adults en un
determinat grup social.

Intentaré explicar els grans canvis adolescents,
que giren entorn de quatre àmbits principals: el
desenvolupament físic i biològic, que inicia el pro-
cés; el desenvolupament emocional, que condicio-
na el món afectiu; el desenvolupament cognitiu
com a noves possibilitats intel·lectuals, i el desen-
volupament en el camp social i relacional.

El desenvolupament d’aquests quatre àmbits
s’encavalca i entrecreua, i l’un potencia l’altre.

De vegades, el creixement físic no discorre
paral·lel al creixement i desenvolupament de les
altres àrees i això pot donar lloc a viure amb una
més gran ambivalència. El cos esdevé de sobte un
desconegut. El desenvolupament hormonal i sexual,
la preocupació per la pròpia imatge, el creixement
de vegades no del tot harmònic, fan que el noi o la
noia dediqui molt temps a gastar energies i a treba-
llar per sentir-se bé amb ell mateix. Amb l’ajuda dels
iguals del grup d’edat que senten les mateixes pors,
i tenen els mateixos dubtes i les mateixes necessi-
tats, aprendrà, si tot va bé, a acceptar-se, a accep-
tar els altres i a estimar-se ell mateix.

Quant a l’afectivitat, el noi va descobrint el propi
jo a traves de la reflexió. Tenen una sensibilitat
extrema amb relació al que capten del seu entorn
que fa referència a ells mateixos. Encara tenen poc
control sobre les seves demostracions afectives i
inicien una recerca de l’acceptació dels altres i bus-

quen la seguretat lluny de l’autoritat de l’adult, les
opinions del qual sovint li provoquen reaccions de
rebuig.

És el moment vital en què la intel·ligència fa un
salt qualitatiu important i desplega tota la seva
capacitat intel·lectual. La capacitat de reflexió, de
treballar amb hipòtesis, d’utilitzar el pensament
abstracte, de compartir, de prendre decisions, fa
sentir als nois el descobriment del poder de les
seves idees i uns valors propis sovint fets de sen-
tències categòriques que no admeten gaires mati-
sos. Es tornen dogmàtics i de vegades, portats per
la pròpia inseguretat, els costa obrir-se a noves
perspectives. Tot el que ve de l’adult ara es posa en
dubte. Potser aquesta és una de les coses millors
que passen a l’adolescent, és a dir, la capacitat de
qüestionar el que des del món adult ja s’ha tornat
gairebé inqüestionable.

Aquest procés fa que l’adolescent es vegi cada
cop més obligat per la pròpia evolució a prendre
decisions, sobre la seva vida, sobre el seu cos,
sobre el seu futur. Tot per poder viure i conviure
amb els altres, autònomament, per si sol, sense els
pares que, en la mesura que han estat allà i han
pogut, l’han anat dirigint i cuidant. Ara s’ha de
començar a cuidar tot sol.

Un adolescent que conec molt bé li va dir a la
seva mare, un dels dies en què, com tantes altres
vegades, li recordava els seus deures personals:
«Mira, mare, tu has de pensar en mi, però no has
de pensar per mi». Renoi!, de sobte hom sent que
el posen al seu lloc. Tants anys intentant fer peda-
gogia i ara et diuen prou. Què, sinó, han de fer els
pares que tenen al davant una persona que ja no
els necessita de la mateixa manera que abans?

92

Diu el neuropsiquiatre francès Marcel Rufo que
els pares poden esforçar-se a mostrar les pròpies
qualitats als fills, però tenint clar que ser adolescent
és veure defectes als pares i estimar-los amb
aquests defectes. Segueix dient que el millor que
es pot fer per al fill adolescent és dir-li: «Fill, jo con-
fio en tu», i més que dir-li-ho, sentir-ho, la qual cosa
no és pas gens fàcil quan els adults pensem en el
seu món com un univers ple de situacions de risc.

Potser en aquesta etapa el que cal fer com a
pares és seguir-los més de lluny, confiant que el
que els hem ensenyat ara doni fruits, sense actuar
per ells, només acompanyant-los.

Es podria dir que els adolescents es troben en
un laboratori d’experimentació de la vida on hauran
de plantar les llavors, ara tendres, cada cop més
perfeccionades, però amb la frescor i l’autenticitat
d’allò que comença, que és nou, que fa il·lusió. Per-
què els adolescents tenen il·lusió. Il·lusió per les
amistats, per l’amor, pel descobriment del cos i la
sexualitat, pels projectes de vida.

Es diverteixen. Es mostren espontanis. Somien.
Viuen intensament sense grans responsabilitats.
Quina sana enveja de veure un grup d’adolescents
riure i fruir de la companyia del grup! Crec sincera-
ment que la majoria d’adults guarda com un tresor
preciós el record dels seus anys adolescents, gai-
rebé secretament i inconfessable.

En un manual sobre adolescència, d’aquests
que es reparteixen entre els adolescents a les esco-
les, hi figura un fragment molt interessant del llibre
de Robinson Crusoe que diu així: «Mentre està sol,
Robinson s’enfronta a qüestions tècniques, mecà-
niques, higièniques i, fins i tot, científiques. Es trac-
ta de salvar la vida en un medi hostil i desconegut.

Però, quan troba les petjades de Divendres a la
sorra de la platja, comencen els seus vertaders pro-
blemes, diguem-ne ètics. A partir d’aquest
moment, ha d’establir-se de nou i viure d’una
manera més humana, és a dir, amb d’altres o con-
tra els altres, però, sobretot, entre persones». L’a-
dolescent crec que experimenta una sensació simi-
lar en el sentit que ha fet una mena de metamorfo-
si; de l’egocentrisme, de la sensació que té el nen
petit de ser el centre de l’univers, ha passat a des-
cobrir que hi ha un món d’iguals al qual desitja per-
tànyer i per al qual farà mans i mànigues per sentir-
se acceptat.

I potser el que va millor a l’adolescència és jus-
tament els amics, la relació amb el grup d’iguals.
L’amistat de vegades idealitzada, on sentir-se bé,
on buscar la identitat, algú que t’escolti i entengui,
algú proper, algú en relació d’igualtat amb les
mateixes ganes de descobrir el món. El fet de sen-
tir-se acompanyat i estimat és quelcom vital per als
nois i noies. El petit grup, l’amic íntim amb qui par-
lar i a qui fer confidències.

Ara aniran construint valors propis sobre la
base en què han estat educats. Potser els valors
transmesos des de la família provocaran reaccions
variades de rebuig, acceptació o també podran
modificar-los, saltar els límits que els enfurismaran,
que a la vegada són tan necessaris i demanats a
crits, però no podran ignorar els valors de la cultu-
ra on viuen. Si tot va bé, al final de la crisi hauran
construït la seva escala de valors pròpia i personal.

Anna Freud, psicoanalista especialitzada en
nens i adolescents, deia: «És normal per a un ado-
lescent de tenir durant molt de temps un compor-
tament incoherent i incomprensible (...), d’estimar

93

els seus pares i d’odiar-los i de rebel·lar-se contra
ells i alhora dependre’n. Estar profundament aver-
gonyit de la seva mare o del seu pare enfront dels
altres i de forma inesperada desitjar parlar-hi amb
tota franquesa. Penso que cal deixar temps i lliber-
tat per trobar-se a si mateix i el seu camí. Sovint són
els pares els qui tenen necessitat d’ajuda i consells
per poder suportar-ho».

Per sintetitzar una mica podríem dir que:
- Els adolescents són idealistes; si poguessin,

voldrien canviar el món i fantasiegen maneres de
fer-ho.

- Els adolescents són espontanis i es mostren
tal com són, naturals, francs i sense gaires artificis
per poc que se sentin en un ambient de comunica-
ció empàtica i afectiva. Això ens ajuda, als adults, si
hi estem atents, a llegir entre línies el que realment
volen dir o el que demanen.

- Els adolescents són en general solidaris i els
agrada participar en les iniciatives que ells mateixos

han endegat. S’engresquen fàcilment i inverteixen
gran quantitat d’energia en allò que realment els
motiva.

- Els adolescents tenen una gran creativitat i
molta imaginació per construir i resoldre les qües-
tions més diverses.

- Els adolescents viuen intensament i gaudeixen
de les coses, són divertits i els seus afectes són
molt intensos.

També podríem dir que els adolescents poden
ser insegurs, impulsius i actuadors en les seves
accions, instal·lats en un etern present, amb poca
capacitat d’esperar i tolerar la frustració, influencia-
bles i de vegades fins i tot un pèl egoistes, però
aquestes potser serien les coses que poden no
anar bé i que formarien part d’un altre capítol.

De moment, cal que no deixem de valorar i
acceptar l’adolescència com una etapa de la vida,
sabent que es tracta d’un camí que cal fer i que no
té retorn.

94

ESPIRITUALITAT
Com s’anomena
allò que no és
material?

Josep Vendrell i Torres
Jutge de pau del Masnou.

14

uan em van demanar que escrigués quelcom
sobre l’espiritualitat, vaig quedar-me com
fora de lloc, no em sentia suficientment pre-

parat per poder parlar d’aquest tema; si hagués estat
un poema, més bé o malament, podria expressar
algun sentiment espiritual, però les meves raons per
negar-m’hi no van valer i vaig acceptar la proposta.

Totes les persones tenen experiències espiri-
tuals; l’esperit forma part primordial de l’ésser humà
i, d’ésser humà, no n’hi ha cap que sigui igual; ni
dues persones, per molt que s’assemblessin, tam-
poc no serien idèntiques; l’experiència és pròpia de
cadascú; per tant, el que llegireu en aquestes rat-
lles és més el fruit d’una vivència personal (en
alguns moments de la meva vida molt intensa, i en
d’altres més o menys encertada) que no pas d’un
coneixement tècnic o estudiat meticulosament.

Que us pugui ser interessant allò que exposaré
aquí és el que vull, i el que no vull és crear una polè-
mica estèril ni d’un dogmatisme alliçonador; sim-
plement, si és que n’acabeu la lectura, desitjaria
que en poguéssiu treure un profit personal, no per
allò que us diré, sinó per una opinió favorable o
contrària que pugueu tenir de tot això que he escrit
i que he sentit espiritualment al llarg de la meva
vida, sentiments que mai no han estat iguals i que
sempre han anat creixent o minvant segons la cap-
tació de la meva ànima (capacitat de discernir les
coses que afecten l’espiritualitat).

Si ho creieu interessant, avant amb la lectura,
pot ser que us complagui.

De la materialitat a l’espiritualitat
La petita Curiositat era molt tafanera, cercava i
esbrinava on estava l’Esperit de totes les coses.

Al principi de tot, va sentir que l’Esperit planava
sobre les aigües en plena fosca, i una veu (que no
va veure) digué: «Que existeixi la llum!». I la llum va
existir (Gènesi 1,1-4), l’aparença de l’Esperit hi era,
però no es veia.

Ella, la Curiositat, mirava en la gran munió de la
matèria la manifestació d’allò que buscava i va tro-
bar tot el contrari: la materialitat muda i insensible.

En el món vegetal experimentà el moviment de la
vida, que anava devers la mort i que, de la mort, en
naixia un altre cop la vida; va sentir en la vegetació
assedegada que, quan era humitejada, feia una revi-
falla i un soroll, imperceptible a l’oïda, com d’alegria.

Animada, la tossuda escorniflaire observà que
els animals irracionals tenien una predilecció per
assegurar la seva supervivència i la de la seva espè-
cie i que molts d’ells, en somnis, revivien accions
passades; ella, la Curiositat, va veure que l’Esperit,
molt tímidament, es manifestava amb fets sols visi-
bles en els pensaments primaris de les bèsties.

Finalment, en l’ésser humà, i amb una enriqui-
dora abundància i variada proliferació, va percebre
que l’Esperit es manifestava sense límit de cap
mena i sense fer cap distinció de persona.

La Curiositat no acabava de comprendre ben
bé el que era l’Esperit; i la Veritat li explicà, més o
menys, com podia identificar-la: «Allà on la Pau i
l’Estimació fan moure totes les coses, allà hi podràs
trobar l’Esperit!».

Volent saber molt més, la Curiositat va pregun-
tar a la Mentida: «Qui és l’Esperit?»; i la mentida
respongué: «Sóc jo!».

I la Curiositat quedà frustrada perquè va saber
allò que era la materialitat, però no va acabar d’es-
brinar com era l’espiritualitat.

96

Q

97

L’ànima
Entre la intel·ligència i l’esperit hi ha l’ànima; ella té
la facultat de discernir i donar voluntat a les perso-
nes en les tendències espirituals que pot arribar a
tenir l’ésser humà.

El cos (subjecte limitat que ve del no-res), per
mitjà de la seva ànima, pot tenir un esperit sense
límits només en la mesura de la seva capacitat
intel·lectiva.

Les persones, immerses en l’espiritualitat il·limi-
tada, per mitjà de l’ànima, poden esbrinar, en el
món espiritual incognoscible, tot allò que cerca
el seu raonament per poder tenir-ne coneixement i
créixer espiritualment.

El coneixement, per saber el que és cada cosa,
té dos camins totalment oposats que el poden fer
reeixir en la seva recerca i així fer-se més gran;
el primer: conèixer les coses per allò que són; i el
segon: conèixer les coses per allò que no són. La
visió espiritual és molt incerta, no la podem veure
materialment i, si intuïm quelcom, és per la compa-
ració de tot el que és corporal o és conegut antici-
padament per altres experiències. Esperit és el que
és; i podem (més o menys) saber com és, per allò
que no és i per allò que és!

El camp espiritual és tan ampli que no s’acaba
solament amb el misticisme de qualsevol religió,
que pot ser complicat o incert i al mateix temps
sublim i aclaparador; hi ha altres estats espirituals
on hom el pot trobar i créixer amb ell. L’artista mani-
festa el seu esperit en les seves obres; també el
músic, el pintor, l’escultor, l’arquitecte, l’escriptor,
etc., etc., ens han deixat mostres d’una riquesa
espiritual immensa en les seves creacions inesgota-
bles; amb això no vull dir que les religions no tinguin

importància, la tenen, bona o dolenta, la tenen per
sort o per desgràcia; més endavant en parlaré.

L’esperit es manifesta en tots els actes
de la humanitat
Estem temptats per la influència que tenen els nos-
tres semblants en nosaltres; l’originalitat de cada
persona pot fer que l’altre pugui canviar constant-
ment, qualsevol ésser humà no seria el mateix si en
lloc de cristià fos d’una altra creença; també cada
cultura està afectada per les seves pròpies reli-
gions, que fan moure i nodreixen els esperits de
cada poble; cada persona és el que és segons l’ac-
ceptació o el rebuig d’unes compartides ideologies,
per tant és molt difícil ser imparcial quan un indivi-
du ha de parlar amb un altre que té una cultura i
religió diferents.

Dintre d’aquesta gran diversitat, l’esperit es
manifesta en tots els actes de la humanitat, i la per-
sona creix d’una manera o bé d’una altra (indivi-
dualment o col·lectivament) segons les relacions i
les experiències espirituals que s’han tingut, sent o
no sent practicant d’una determinada fe o credo
religiós i polític.

Parlant espiritualment, tots som el record del
passat i d’un pensament projectat al futur; el nostre
instant material es fon contínuament entre el record
i el projecte, anem transitant sempre sense poder
retenir el present, i anomenem present el moment
en què allò que se’n va i allò que ve es toquen, i on
la nostra matèria personal, el batec del cor, el respi-
rar, mai no seran els mateixos; seran similars, però
mai més els mateixos, perquè no es poden retenir ni
en una sola espurna del temps, sempre són nous.

Si la recordança i el venidor són incorporis, per

98

tant, espirituals, i allò de material que som és evo-
lutiu i caduc... què ens queda de fix?

L’amistat, l’amor, la joia, el sofriment, el rebuig,
l’admiració... tot va transcorrent; volem retenir-ho
tot; i tot, frenèticament (amb aparença tranquil·la),
sense trasbalsar-se o amb ràbia, s’esmuny en el
temps. Volem retenir la memòria materialitzant-la
en les obres d’art, en els llibres i en els monuments,
en tot, petit o descomunal, per immortalitzar-nos...
però què?

Al final, quan tot canvia, resultarà que l’esperit
pot ser retingut quelcom més que la matèria?

L’ambigüitat espiritual, entre la ficció
i la realitat
La inquietud de l’ànima porta la nostra intel·ligència
a la recerca d’un coneixement més gran; el per què
de totes les coses fa que l’esperit s’endinsi en uns
espais espirituals que, si són racionals o científics,
fan créixer la persona basant-se en una realitat
establerta anticipadament per altres coetanis;
alguns, forçant més del normal l’intel·lecte, fan que
la seva genialitat els faci superdotats i es distingei-
xin dels altres mortals per allò que saben de més;
alguns tenen les seves rauxes i es pensen éssers
il·luminats.

Tot el que he exposat anteriorment canvia total-
ment si l’ànima entra en un espai espiritualment fic-
tici, descontrolat de la realitat i de la raó; aquests
individus poden caure en uns paranys on l’esperit
perd totalment el nord de la seva brúixola mental i,
sense voler, confonen la realitat amb la falsedat;
creient-se assenyats, estan orats. El camí per retor-
nar al seny es fa molt dificultós, per no dir impossi-
ble. Les experiències espiritistes són uns d’aquests

camins; volen encarnar allò espiritual i tergiversen
totes dues coses.

Els amics de Jesús de Natzaret el coneixien molt
bé i quan, després de morir, se’ls va aparèixer, tots el
veieren tal com era, el reconegueren sense cap difi-
cultat, esbalaïts i mig incrèduls; però tots el veieren
tal com era. Molts anys més tard, quan la imatge en
el temps va ser esborrada dels pensaments dels
futurs vidents, seria la real? o bé seria la creada
intel·lectualment per fesomies i formes afectades per
la diferència intel·lectual de cadascú?; si es pogués
fer comparació, quina aparença hi hauria entre ells?
Quantes imatges hi ha d’aparicions i visions de
Jesús i dels sants que entre elles, sent de la mateixa
persona, són diferents? Totes tenen els seus devots!

L’espiritualitat en tots els seus camps, entre la
ficció i la realitat, ha estat personalitzada sempre en
cada ànima; cadascú és irrepetible i únic; la bona
convivència amb l’espiritualitat verídica ha estat
malmesa i afectada per una distorsió irreal que
deleja per ser salvada de la seva situació.

La riquesa de l’espiritualitat
No obstant tot això, la riquesa de l’espiritualitat és
palesa a tots els nivells.

La riquesa és bona o és dolenta? Diem que és
bona perquè porta l’abundància a tots aquells que
són rics i no els falta res. Diem que és dolenta, per-
què en la temporalitat que estem, la riquesa fa més
pobres als qui no tenen res.

En la vida no material, la bona riquesa, la que
no fa mal a ningú, és d’una inesgotable profusió, no
s’esgota mai, podríem dir que és eterna; i la mala
riquesa, aquella que fa mal als qui la volen, tampoc
no s’esgota mai!

99

En tot allò bo i en tot allò dolent, tant en la gran-
dària com en la petitesa de totes dues, és tanta la
profusió esmentada que les sobrepassa totes; tren-
ca el límit d’allò més ínfim i d’allò més desmesurat.

Com ho hem de pair tot això?
En el nostre món espiritual també hi ha l’oblit o

una durada efímera semblant a la temporalitat
material: aquelles coses memoritzades a l’escola,
a la universitat, a la feina, als viatges i a les vacan-
ces, etc., etc., les conservem en la intel·ligència
com la mateixa pròpia vida; i d’altres són espontà-
nies, limitades, evolutives i caduques, com el riure,
el plorar, la por, l’exaltació, les emocions, la imagi-
nació..., i fan que el nostre interior senti la sensació
que allò espiritual entra i surt sense parar i per
estabilitzar-ho necessita, com el cos, una alimenta-
ció assídua.

Al principi del cristianisme, Saule de Tars deia:
«Després de tant de temps, ja hauríeu de ser mes-
tres i en canvi encara necessiteu que us tornin a
ensenyar les primeres nocions de la revelació de
l’esperit, heu arribat fins al punt que us torna a
convenir llet en comptes d’aliment sòlid. I els qui
s’alimenten de llet són incapaços de conèixer allò
que és just, ja que només són uns infants. L’ali-
ment sòlid, en canvi, és propi de gent adulta que,
gràcies a l’experiència, tenen els sentits avesats a
destriar entre el bé i el mal» (Carta als Hebreus 5,
12-14).

Ara mateix, després d’uns dos mil·lennis d’ha-
ver-se dit, aquests consells podrien ser aplicats a
nosaltres, que estem espiritualment en un estat de
constant aprenentatge (no em refereixo a la religió
sinó a la vida interior). Malgrat tot, la riquesa de l’es-
piritualitat, ben administrada, ho enriqueix tot.

La varietat espiritual
Saule ens ha dit: «...gràcies a l’experiència [les
persones adultes] tenen els sentits avesats a des-
triar entre el bé i el mal». Vol dir que totes les
inquietuds espirituals poden fer molt de bé i molt
de mal.

He parlat superficialment de les creences reli-
gioses, que de fet són l’espiritualitat manipulada. El
diccionari diu: «Manipular v. Fer anar amb les
mans». Per tant, quan dic l’espiritualitat manipula-
da, no vull dir falsejada (que també moltes vegades
ho ha estat, però no en parlaré).

La manipulació és allò que normalment es fa
amb totes les matèries per fer artesania, cuina, quí-
mica, construcció, cirurgia...; quan es tracta de psi-
quiatria o psicologia, la paraula manipulació no és
tan clara perquè l’estat anímic i mental de la perso-
na no és material, però afecta el cos, per tant,
sense voler ofendre els professionals, diré que
també manipulen el malalt; d’aquesta manera l’es-
piritualitat és manipulada.

Per què hi ha tantes religions distintes? Per què,
d’una mateixa religió, n’han sortit de diverses? Per
què en una mateixa creença hi ha tantes congrega-
cions diferents, que creuen el mateix practicant-ho
d’una altra manera?

No és la meva intenció dissertar sobre la rique-
sa d’aquesta selva verge i natural, plena de vida;
només l’he esmentada per valorar positivament la
gran prosperitat espiritual del gènere humà.

L’espiritualitat és manipulada per totes les cre-
ences, i així poder atraure, educar i guiar els seus
fidels devers un estat espiritual que cada una d’e-
lles creu que és l’idoni.

Quina és la veritable?

100

Quina és la bona?
Quina és l’única?
Si fan allò que diu Saule i en elles hi creix l’amor,

el goig, la pau, la paciència, la benvolença, la bon-
dat, la fidelitat, la dolcesa i el domini d’un mateix...,
TOTES!

Si no donen els fruits d’un bon i veritable espe-
rit..., CAP!

Els escrúpols, el fanatisme, la intransigència, la
radicalitat, la imposició de la fe, la por d’una con-
demna segura i aplicada per un déu venjatiu amb
tot allò negatiu que ens pugui passar pel cap, fan
malbé l’esperit de la persona i la deterioren interior-
ment; tot això potser no ho han fet les religions,
però sí que ho han fet algunes persones religioses.

La varietat espiritual també ens ve donada a la
nostra ànima (que és la que té capacitat de discer-
nir) per mitjà dels cinc sentits del cos, que fan que
cada persona sigui diferent de totes les altres.

Quina similitud de somnis pot tenir una persona
cega i una que gaudeix de la vista?

Aquella que no hi sent ¿sap expressar amb
paraules les preguntes correctes de les seves
inquietuds i pot escoltar els consells igual que una
persona que hi sent?

Poder percebre les olors i saber distingir aque-
lles que són bones de les que no ho són ¿podria
ser el mateix sense experimentar el perfum de totes
les coses?

Podent o no podent paladejar els gustos dels
aliments per distingir els uns dels altres ¿hom seria
el que és?

Finalment, aquell que no té tacte ni sensibilitat
en el seu cos castigat, ¿seria el seu esperit diferent
si en tingués?

Els sentits corporals tenen molt a veure amb la
diversitat espiritual de tothom i amb el caràcter uni-
personal de cada ésser humà.

Singularitat i implicitat de l’esperit
On és l’origen de l’espiritualitat?

Tot allò que no es veu no es pot conèixer d’una
manera exacta i tampoc no podem definir el que
és; la deducció d’una cosa mai no vista porta a la
ignorància per viaranys incerts; les suposicions
sobre el que és invisible són molt difícils de perce-
bre; podem experimentar quelcom, però mai tenir-
ne un coneixement total i complet. Si allò descone-
gut se’ns manifesta, podrem saber-ne, parcialment
o al·legòricament, alguna cosa aproximada del que
és; si som molts a esbrinar-ho, seran més els dub-
tes, i si som molts a afirmar-ho, seran encara més
les diferències.

L’espiritualitat de tota la humanitat és, ha estat i
serà tan immensa com tots els pensaments de
cada un dels humans, morts i vius; no podrem
saber mai des de la nostra intel·ligència el que és
l’esperit; l’experimentarem, però mai no el coneixe-
rem del tot.

Només l’esperit es coneix a si mateix!
L’esperit no és la multitud de l’espiritualitat

humana: estaria dividit.
L’esperit no és cap forma corpòria: seria limitat

i caduc.
L’esperit no és fruit dels pensaments humans:

no s’entendria a si mateix ni es podria fer entendre
ni conèixer.

L’esperit no és un somni: si ho fos, no existiria.
L’esperit no és la mort: perquè constantment

l’univers neix.

101

L’esperit no és... (vosaltres mateixos penseu tot
allò que no és).

Tots volem saber el que és l’esperit. Què és
l’esperit?

«L’esperit és amor, és goig, és pau, és pacièn-
cia, és benvolença, és bondat, és fidelitat, és dol-
cesa i és domini d’un mateix» (Carta als Gàlates
5, 22-23).

És singular perquè com ell no n’hi ha cap més;
per tant és únic.

És simple perquè en ell no hi ha cap complica-
ció; no té cap problema, no té temps ni variació.

Som espirituals més que materials, però hem
de respectar tot allò que raonen i pensen els altres,
encara que sigui totalment oposat al nostre criteri;
el nostre minso coneixement ve per mitjà de totes
les coses i principalment de les persones amb qui
compartim aquesta vida material i les vicissituds
terrenals amb l’interrogant del per què de l’existèn-
cia humana.

L’afirmació o la negació d’un déu
En aquest escrit he dit que, al coneixement de
totes les coses, s’hi pot arribar esbrinant allò que
són o descartant allò que no són; l’afirmació o la
negació d’una causa suprema (omnipresent,
omnipotent, omniscient, omnímode, etc., etc.),
superior a tot el que som i representem, és incom-
prensible per a nosaltres i, si fos comprensible
(aquesta causa suprema), ja no seria el que és.
Podem tenir-ne nocions, experimentades física-
ment i espiritualment, reals o fictícies, amb apa-
rents revelacions o visions espirituals, i determinar
finalment si l’existència d’un déu és verídica o
falsa.

Quan Moisès fugia, sol i espantat, d’Egipte, el
coneixement que tenia de Déu era molt rudimenta-
ri; fent de pastor al peu de la muntanya de l’Horeb,
va veure un foc que no consumia el matoll on esta-
va encès, i una veu que sortia del foc li manà tor-
nar d’allà on havia fugit per salvar els seus ger-
mans israelites; al·lucinat, preguntà: «Qui ets?;
quan m’ho preguntin, com els diré qui m’envia?».
Aquella veu li digué: «Jo sóc el que sóc!», sense
cap més explicació; en aquell moment podia creu-
re o no creure.

La persona pot ser creient o incrèdula sense
tenir facultats per alterar res d’allò que el supera
amb escreix i que no entén; podrà estar motivat o
no estar-ho, acceptar-ho o rebutjar-ho, però res
més. Si Moisès no hagués fet cas d’aquella veu, la
història del seu poble no seria la que és, encara que
ell en aquell instant no entenia res.

Creure o no creure té una relativa importància,
el que és imprescindible, en aquest món, és esti-
mar!

Una carta de Joan (el deixeble estimat de
Jesús), que va dirigir a aquells que es creien ser
més creients que els altres, diu: «Si algú afirmava:
“Jo estimo Déu”, però no estima el seu proïsme,
seria un mentider, perquè el qui no estima el seu
proïsme, a qui veu, no pot estimar Déu, a qui no
veu» (Primera carta de Joan 4, 20).

Amb això ja està dit tot!

La meva percepció de Déu
Deia, en començar aquest escrit: «El que llegireu en
aquestes ratlles és més el fruit d’una vivència per-
sonal (en alguns moments de la meva vida molt
intensa, i en d’altres més o menys encertada) que

102

no pas d’un coneixement tècnic o estudiat meticu-
losament». Havent dit això, ara estic gairebé obligat
a explicar-vos, almenys una, l’experiència viscuda
fa anys, que em va motivar a continuar creient en
Déu; no té cap complicació i, com que tal fet em va
passar a mi, vosaltres podeu donar-li el sentit que
cregueu oportú; però aquell fet real experimentat
personalment va ajudar-me en uns moments crítics
i plens de dubtes.

En els anys del 1956 al 1960 vaig experimentar
una transformació interior bastant profunda, que
em va portar a un malestar familiar molt desagrada-
ble i que culminaria canviant la meva manera de
viure per entrar en un monestir de clausura d’una
austeritat remarcable: la cartoixa de Santa Maria de
Montalegre.

Allà va ser on, en la durada de nou mesos (com
si fos un embaràs), vaig experimentar en la vida del
meu cos estar supeditat espiritualment a la pregà-
ria, la solitud, el silenci i la mortificació; en definitiva
a allò que aquest orde monàstic té com a norma.
Aquella vocació va ser frustrada per un estat de
nervis i desgana amb vòmits continuats, que no van
ajudar gens la meva immaduresa intel·lectual.

El bon pare Prior del monestir es va veure obli-
gat a aconsellar-me que sortís de la comunitat car-
toixana i que procurés de fer una vida normal, prò-
pia de la meva edat, que tornés amb els meus
pares i familiars, i que fes tot allò mateix que feien
els meus amics; que Déu continuava estimant-me
igual o més per haver provat de seguir-lo per aquell
camí contemplatiu.

Van passar vint anys (els mateixos que tenia
quan vaig sortir del monestir) i unes circumstàncies
determinades (un company de treball no creient

que volia creure i ara és més creient que jo) em van
portar un altre cop al monestir. Aquella bona gent
gairebé no em coneixien; vam parlar una estona i,
com que el manyà del monestir (el senyor Elies)
havia mort, la poca feina que hi havia me la van
donar a mi.

Des d’aquell dia sóc com de la família; amb
més o menys assiduïtat tinc una relació amb ells, de
treball i pregària, que moltes persones que voldrien
no poden tenir; sé que no haig de molestar; hi vaig
quan vull; si volen parlar... parlo, i si no, ja sé el
camí, vaig a l’església i hi estic una horeta de medi-
tació i mitja de l’ofici de vespres, i cap a casa.

La celebració eucarística i els oficis de matines
i vespres són els únics actes comunitaris que fan
els cartoixans; fora d’aquests moments, al mones-
tir no s’hi veu ni una ànima (vull dir ni una mosca,
perquè les ànimes no es veuen).

Així van passar deu anys, quan els fets que us
contaré van esdevenir; només parlava amb el Prior
i el Procurador si volien fer-me algun encàrrec;
amb els altres, un somriure, un salutació amb la
mà, mutis i deixar passar; coneixia tots els monjos
i ells em coneixien a mi, però... cadascú pel seu
camí.

L’últim dels monjos (ningú no n’hauria donat ni
cinc cèntims) era un germà que des de molt jove
havia entrat a la cartoixa de Miraflores, no sabia el
català i amb prou feines parlar; vell, silenciós i sem-
pre trafegós en les feines més senzilles (no donava
per a més), venia un quart d’hora abans de les ves-
pres per fer unes pregàries personals (això la majo-
ria de vegades quan jo hi era), portava la caputxa
posada, aixecava una miqueta el cap i em saluda-
va amb la mà (el ritual de sempre) i es posava al seu

103

lloc, de cara a l’altar on hi havia el Santíssim i, com
si no hi hagués ningú, ell i jo d’aquesta manera
esperàvem el començament de l’ofici diví.

Abans d’arribar aquest monjo, cinc minuts més
o menys, ja sentia el soroll de les portes de lluny (els
dos claustres grans i el petit, que donava a l’entra-
da de l’església, la sala capitular i el refectori del
dies festius; en total uns seixanta metres); no sé si
el silenci d’aquell lloc fa que els petits sorolls siguin
més forts o que el bon home no tenia prou cura per
no fer remor.

Comento qui era aquell silenciós monjo perquè
d’allò íntim que només sé jo, i vosaltres ara, ell n’era
totalment ignorant, però no aliè.

Un d’aquells dies que silent i en oració contem-
plativa servava consol i sentit per a la meva exis-
tència es va girar totalment en un estat negatiu i
anguniós: la feina complicada, els cobraments
endarrerits, la família, la salut..., tot ho veia negre,
res no tenia sentit; a la meva pregària neguitosa,
d’una durada interminable, em feia constantment
la mateixa pregunta al davant del Sagrari, en plena
fosca envoltada d’ombres que feia la llumeta
vacil·lant: «Senyor, hauria estat un bon monjo?; a
fora tot se’m fa una muntanya, em sento inútil, res
no em va bé! Potser, Senyor..., si hagués perseve-
rat, insistint al pare Prior, ara seria bon monjo! Però
no..., segur que no hauria servit; sóc un inútil, un
fracassat. Hauria estat un bon monjo, Senyor?...

Hauria estat un bon monjo? Ja no sé què fer, Se-
nyor..., ja no sé què fer!».

De lluny sento la porta! «És el moment que haig
de reposar, respiro lentament..., que el monjo ja
s’acosta i em trobi somrient; ànima meva, calma’t,
domina el pensament!»

Entra el monjo vellet, com sempre, aixeca el
cap i somriu, es para, se m’acosta i dolçament em
diu: «hubieras sido un buen monje».

I un altre cop, silent, es posa al seu lloc i prega
devotament.

Jo pensava en català i ell, que no en sabia, ho
diu en castellà!

Amics!, penseu el que vulgueu; a mi, el cor
se’m va aturar i, retornant amb força, me’l sentia a
punt de rebentar.

RECORDARÉ AQUELL DIA, PERQUÈ...
DÉU EM VA PARLAR!
Vosaltres, amics,
creieu o no creieu;
que... jo sí que crec en Déu!
Però vosaltres,
si creieu,
també heu de saber
que Déu,
perquè ens estima,
es torna mentider!

104

SEXUALITAT El gaudi
de la sexualitat

Xavier Pellicer
Doctor en Psicologia. Especialista en Psicologia Clínica.
President de la Societat Catalana de Recerca i Teràpia del Comportament.
Treball principal: Centre Mèdic Teknon, Barcelona.

15

ixí com diverses cultures, i sobretot les
orientals, han impregnat històricament la
sexualitat i l’erotisme d’un sentit religiós o

artístic, la civilització judeocristiana, a la qual per-
tanyem, ha negat a l’erotisme tota dimensió espiri-
tual i l’ha convertit en quelcom vergonyós o peca-
minós. Això ha impedit tot sovint que pugui ser inte-
grat com a quelcom natural i desitjable dins la vida
psíquica de l’individu o que pugui ser vist des d’una
dimensió estètica o artística.

Els canvis socials produïts a les darreres dèca-
des al món occidental han comportat, però, un gir
significatiu. Al llarg de la història els habitants del
món desenvolupat no havíem arribat a gaudir mai
d’unes cotes de llibertat tan elevades pel que fa a
les manifestacions de la sexualitat com les que
tenim avui dia. Aquest fenomen té els seus orígens
en l’adveniment de la píndola anticonceptiva i la
disseminació del seu ús a partir dels anys seixanta
del segle passat i que significà un notable avenç,
especialment per a la dona, ja que implicava poder
desvincular d’una manera definitiva la seva sexuali-
tat de la funció procreadora. Aquest fet afavorí l’a-
parició de canvis en els hàbits sexuals de la pobla-
ció, la denominada «revolució sexual».

A més del desenvolupament de mètodes anti-
conceptius més segurs i eficaços, que s’inicià amb
la píndola, un segon factor que va influir de manera
determinant en els canvis d’actituds de la nostra
societat envers la sexualitat va ser el trencament de
l’esquema tradicional de repartiment del treball en
el qual l’home i la dona realitzaven tasques diferents
però complementàries. La incorporació generalitza-
da de la dona al mercat laboral i l’auge dels movi-
ments feministes en la segona meitat del segle pas-

sat han acabat comportant que moltes dones hagin
pogut assolir un estatus d’independència econòmi-
ca i emocional i un reconeixement social (que
comença a apropar-se al que tradicionalment ha
tingut l’home) com mai no s’havia produït fins ara.
D’altra banda, juntament amb l’ús generalitzat dels
mètodes anticonceptius i del canvi suscitat en el rol
social de la dona, s’ha produït una progressiva pèr-
dua d’influència de l’església i dels seus principis
entre la població general, i fins i tot entre una part
dels seus fidels, i ha derivat la societat cap a un
model molt més laic i, en conseqüència, més tole-
rant cap a tot allò relacionat amb la sexualitat.

Com a conseqüència dels factors esmentats,
tot allò relacionat amb la sexualitat, entesa en el seu
sentit més ampli, ha anat adquirint un paper més
preeminent a la nostra societat en general i a la vida
dels individus i de les seves parelles en particular.
Ha passat, doncs, de ser un fenomen que havia de
formar part de l’àmbit estricte de l’individu o de la
intimitat amb la parella, associat a una mera funció
reproductora i en el qual la manifestació de desig i
plaer sexual no era ben vista –quan no condemna-
da implacablement– a una època actual en què
se’n parla obertament en tots els àmbits i en la qual
la sensualitat i l’erotisme han acabat ocupant un
lloc central en les relacions sexuals de les persones.

Però el fet que la sexualitat hagi anat ocupant
un lloc més significatiu a les nostres vides i a la
societat en general ha comportat de vegades que
acabi saturant algunes persones de tant que de
vegades en senten a parlar. La notable mercantilit-
zació que sovint es fa del tema tampoc no hi ajuda.
D’altra banda, algunes de les característiques de la
societat postmoderna en què vivim (l’hedonisme,

106

A

l’heterogeneïtat, els valors indefinits) resulten des-
concertants per a algunes persones en no tenir clar
on han d’estar els límits, què és el que està bé i el
que està malament. Així doncs, si bé en una socie-
tat més repressiva els límits estan sovint ben esta-
blerts, en la societat postmoderna, força lliberal,
bastants cops aquestes fronteres estan desdibui-
xades o són ambigües, indefinides, i d’altres sim-
plement no existeixen. En la meva activitat profes-
sional he pogut comprovar alguns cops com pot
resultar de frustrant o desconcertant per a un
pacient quan, davant de la pregunta de si «està bé»
o «és normal» una determinada pràctica sexual que
li agrada o agradaria dur a terme amb la seva pare-
lla, però que creu que «no està bé» o que «no és
normal», la meva resposta és: «Està bé tot allò que
a tots dos us sembli bé de fer», establint com a
única frontera o criteri de normalitat el respecte pel
desig i la llibertat de l’altre, i eliminant tot rastre de
judici moral.

En qualsevol cas, el que volem destacar és el
fet que, de manera general, les persones de la nos-
tra societat actual poden gaudir de la seva sexuali-
tat com mai no havia passat fins ara. A continuació
volem fer esment dels principals arguments que
avalarien aquesta tesi:

1. Els programes d’informació i d’educació
sexual que trobem a les escoles, instituts i centres
d’atenció sociosanitària, i que contribueixen no sols
a millorar els coneixements de nens i joves sobre
temes com la reproducció humana o els mètodes
anticonceptius, sinó a promoure i fomentar unes
actituds i uns valors que es basen en l’ús respon-
sable de la llibertat i en el respecte a l’altre. D’a-
questa manera es contribueix a posar uns fona-

ments adequats, que permetin el desenvolupament
d’actituds i comportaments respectuosos i no dis-
criminatoris cap a les diferents formes d’expressar i
entendre la sexualitat, com per exemple les actituds
envers el rol sexual de la dona, els homosexuals o
la sexualitat a la tercera edat.

2. La dona ha abandonat el rol sexual que tra-
dicionalment tenia assignat de passivitat i submis-
sió, on no li estava permesa, entre d’altres coses,
l’expressió de la seva sexualitat i dels seus desitjos
d’una forma franca i on el seu plaer quedava supe-
ditat a la satisfacció sexual de l’home. En l’actuali-
tat, la dona adopta en general un paper més actiu,
reivindicant si cal el dret a la seva sexualitat, al seu
plaer, a l’erotisme. Aquesta nova manera que ha
anat desenvolupant la dona d’entendre la seva per-
sona, el seu ésser sexual, la seva individualitat, els
seus drets, ha desconcertat sovint molts homes
que havien estat educats en el model tradicional
anterior, masclista i caracteritzat per una sexualitat
molt genitalitzada. L’home actual ha hagut de cer-
car, descobrir, aprendre i incorporar noves actituds,
valors i conductes relatives a la sexualitat i a la pare-
lla que van configurant el rol de l’home de principi
del segle XXI. Aquest nou rol inclou elements tan
importants com saber estar atent a les necessitats
afectives, emocionals i sexuals de la dona, tenir
consciència dels propis sentiments i saber expres-
sar-los adequadament, saber escoltar la parella de
forma activa o compartir les tasques domèstiques i
relatives als fills des d’un estatus d’igualtat.

3. Els dos punts anteriors, la millor i més gene-
ralitzada educació sexual i el canvi de rol de la dona
–que han implicat com a conseqüència inevitable
canvis en el rol masculí– han actuat com a catalit-

108

zadors en l’aparició d’un tercer factor cabdal: la
millora en la comunicació interpersonal. D’una
banda, pares i fills poden parlar avui dia de temes
relatius a la sexualitat de manera oberta i distesa
com mai no havia passat fins ara. El tema ja no sus-
cita un respecte temorós, ni els pares en general en
són tan ignorants –com passava fa només trenta
anys– com perquè no se sentin capaços de res-
pondre amb seny una bona part de les preguntes
que els fills els puguin fer. I quan els progenitors s’a-
donen que els coneixements de què disposen són
insuficients per donar una resposta satisfactòria a
les inquietuds del fill, no dubtaran a consultar un lli-
bre o Internet per tal de donar les explicacions
necessàries en lloc d’aparèixer davant dels ulls del
fill com uns ignorants. Certament, parlar de sexe
amb els fills no deixa de ser sempre una tasca com-
plexa i compromesa; però haver-nos pogut esban-
dir si més no una bona part dels prejudicis que
envoltaven la qüestió o simplement haver-nos
donat permís per parlar-ne, ja ens deixa un camí
més planer quan volem fer front a aquesta tasca.

D’altra banda, aquesta millora en la comunica-
ció, no només la trobem en la relació pares-fills sinó
també en l’àmbit de la parella. L’home i la dona són
conscients que la sexualitat juga un paper molt
important de cara a l’estabilitat de la relació perquè
és un canal de comunicació fonamental, una font
d’autoestima, una via per expressar l’amor, la sen-
sualitat, la passió o la tendresa. El fet que la relació
home-dona sigui més igualitària ha afavorit en l’es-
fera sexual l’aparició d’un estil de comunicació més
directe, obert i franc. Tots dos membres ho tenen
més fàcil per parlar dels seus desitjos i fantasies
sexuals, per demanar a l’altre el que li cal o el que

no desitja. Tot això els porta a gaudir d’una sexua-
litat més rica, variada, creativa i engrescadora i, en
conseqüència, fomenta els sentiments d’intimitat i
complicitat en la relació afectiva global. Ambdós
són capaços de romandre força temps enjogassats
en l’activitat sexual que, no ho oblidem pas, és el
joc del adults per antonomàsia.

4. I parlant de jugar, la proliferació en els darrers
anys de productes relacionats amb el sexe, desti-
nats a informar, divulgar, entretenir, erotitzar, excitar
i estimular la fantasia ha estat notabilíssima: edició
de llibres, revistes i DVD, programes de televisió i de
ràdio, llenceria, jocs de taula eròtics, l’inabastable
fenomen d’Internet o l’existència d’artefactes diver-
sos (vibradors, boles, olis, etc.) com els que podem
trobar als sexshops. Moltes d’aquestes botigues,
tot sigui dit, ja no presenten aquell aspecte d’antre
fosc i sòrdid, amb els vidres de l’aparador fumats o
directament tenyits de negre, sinó que llueixen un
disseny modern i lluminós, amb un aire tan de
«tenda normal» que en alguns, quan hi entres, bé et
semblaria que vas a comprar-hi una vaixella de dis-
seny o un pijama d’un gran creador de moda. Més
d’un s’ha trobat en alguna ocasió amb una sorpre-
sa entrant-hi distretament i no adonant-se d’on
s’havia ficat fins que, per exemple, ha topat de nas-
sos amb una vitrina on s’exposava una extensa
col·lecció de penis de làtex de formes, colors i pres-
tacions variades. De fet, com que la fam comercia-
litzadora és insaciable, fa uns pocs anys que el
sexshop ha arribat a les nostres cases en forma de
les denominades tuppersex, un altre exemple de la
tolerància actual envers el sexe: reunions d’un grup
de dones en el domicili d’una d’elles i on una vene-
dora va traient de la maleta diversos productes ero-

109

titzants i sexuals que va oferint a les assistents, tot
explicant-ne les aplicacions i excel·lències.

Doncs bé, el fet de poder tenir al nostre abast
tant de material i que el seu ús es pugui fer d’una
forma tolerant, natural i lúdica és un assoliment sig-
nificatiu de la nostra societat.

5. Els avenços produïts a les darreres dècades
en l’àmbit de les ciències de la salut (biomedicina i
psicologia clínica) i de la tecnologia han comportat
també canvis notables en la concepció de la sexua-
litat, del seu gaudi i de les possibilitats en el tracta-
ment de les disfuncions sexuals. Així doncs, s’han
desmuntat alguns dels molts mites i creences errò-
nies que existien al voltant de la sexualitat (la idea
que la masturbació era antinatural o perjudicial,
mites sobre la menstruació o la virginitat femenina o
la idea que la sexualitat s’extingia en arribar a la
vellesa); s’han desenvolupat nous mètodes anti-
conceptius més còmodes, segurs i eficaços –com
l’anell mensual, o contraceptius orals amb dosis
hormonals cada cop més baixes, per tant, amb
menys efectes secundaris–; han aparegut noves
tècniques diagnòstiques per a les disfuncions
sexuals, fent esment especial del cas de la disfun-
ció erèctil, el tractament de la qual, a més, ha rebut
una empenta considerable amb el desenvolupa-
ment de nous fàrmacs (qui no ha sentit parlar a
aquestes alçades de la Viagra?); o, per acabar, el
desenvolupament de protocols de tractament psi-
cosexual de les disfuncions sexuals (la teràpia cog-
nitivoconductual) que s’han mostrat molt eficaços
en el tractament de problemes tals com l’ejaculació
precoç, l’anorgàsmia o el vaginisme.

6. El darrer punt del qual volíem fer esment
dins d’aquest argumentari és la major tolerància

que ha anat apareixent en els darrers temps cap a
altres formes i models de sexualitat: l’homosexua-
litat, la transsexualitat, l’existència d’una sexualitat
a la tercera edat o la sexualitat en discapacitats
físics severs o psíquics, per esmentar-ne alguns
exemples. Assumir que no existeixen regles uni-
versals i absolutes sobre el que és normal en l’àm-
bit de la conducta sexual ha estat i és un punt
fonamental per facilitar aquest procés d’accepta-
ció de qui és diferent, de qui té el desig o la neces-
sitat de viure i expressar la seva sexualitat d’una
forma distinta al model general predominant (i
sovint dominant) de la societat. La història i els
estudis antropològics ens ensenyen que un com-
portament o unes pràctiques sexuals que al llarg
d’un període de temps o a l’interior d’un grup cul-
tural determinat han pogut ser socialment accepta-
des o fins i tot promogudes, en una altra època o
en un altre grup humà han pogut ser prohibides
o fins i tot durament reprimides. En definitiva, això
ens mostra que la societat i els valors culturals
que la conformen s’encarreguen de modelar la
conducta i les creences de les persones i establei-
xen el que està bé i el que no. Per tant, aquests
criteris són susceptibles de canviar amb el temps
o segons el lloc geogràfic on ens trobem. Alguns
exemples de valoracions culturals al voltant de la
sexualitat que han anat variant al llarg dels segles
i a través de les cultures, els trobem, per exemple,
en temes com les relacions sexuals prematrimo-
nials, la masturbació, la virginitat, les relacions
extraconjugals, la prostitució, les pràctiques
homosexuals, el transvestisme i el transsexualis-
me, o l’activitat sexual durant els períodes de dol
per la mort de la parella.

110

Doncs bé, el fet que ens trobem avui dia en una
societat força més tolerant pel que fa a la seva visió
del món en general, de les seves persones i dels
costums sexuals en particular, ha facilitat, com
dèiem abans, que aquestes altres formes de viure
la sexualitat comptin amb una major acceptació i
comprensió, i que comencin a allunyar-se d’acti-
tuds passades que consistien a negar-ne l’existèn-
cia, menysprear-les o, en el pitjor dels casos, eren
objecte de persecució i repressió social i legal.

Això no obstant, aquesta visió diguem-ne ama-
ble i optimista de la sexualitat d’avui dia que hem
anat exposant no ens ha de fer oblidar que encara
existeixen nombrosos punts foscos dins dels cla-
robscurs que caracteritzen tot allò relatiu al com-
portament humà. Per apuntar només alguns dels

temes pendents en els quals és necessari continuar
avançant, encara ens cal aconseguir un millor con-
trol de les malalties de transmissió sexual, i en
especial de la plaga de la SIDA; un millor control
dels embarassos en noies adolescents, que s’han
incrementat en els darrers anys, o progressar en el
reconeixement de drets i la regulació legal de grups
minoritaris com les prostitutes o els transsexuals. El
camí a enfilar per acabar assolint l’objectiu és,
d’una banda, la investigació científica, que ens per-
meti anar desxifrant incògnites al voltant dels
aspectes psicològics i biomèdics que són a la base
de la nostra sexualitat. D’altra banda, el progrés
social, avançant cap a una societat més igualitària,
justa i respectuosa amb la diferència i els drets de
tothom.

111

113

ANNEX

REVISTA FILLS. INFORMATIU PER ALS PARES
NUMERO 0: NOVEMBRE 1993
NUMERO 1: MARÇ 1994
NUMERO 2: MAIG 1999

TAULES RODONES

1996. 9 DE MARÇ. EL MASNOU.
SOLIDARIS O SOLITARIS. COM TRANSMETEM LA SOLIDARITAT ALS NOSTRES FILLS?

1996. 19 D’ABRIL. ALELLA.
ESPORT... AGRESSIVITAT? COMPETITIVITAT? ESBARGIMENT? DESENVOLUPAMENT FÍSIC? TREBALL EN EQUIP? DISCIPLINA? QUÈ TRANSMETEM ALS
NOSTRES FILLS AMB L’ESPORT?

1996. 12 DE JULIOL. TEIÀ.
AUXILI! L’ADOLESCÈNCIA HA ENTRAT A CASA!

1997. 1 DE FEBRER. EL MASNOU.
LA PARELLA. COM HO PORTEM?

1997. 25 D’ABRIL. ALELLA.
ELS JOVES DELS 90. I EL SEU FUTUR?

1997. 24 DE MAIG. TEIÀ.
ELS AVIS. QUÈ FAN? QUÈ PENSEN? QUÈ TRANSMETEN ALS NOSTRES FILLS?

1998. 6 DE JUNY. EL MASNOU.
ON ÉS EL PARE? EL PAPER DEL PARE EN L’EDUCACIÓ DELS FILLS.

1999. 23 DE GENER. EL MASNOU.
ELS FILLS S’ESTAN FENT GRANS.

1999. 15 DE MAIG. TEIÀ.
ON ÉS EL PARE? EL PAPER DEL PARE EN L’EDUCACIÓ DELS FILLS.

COL·LABORACIONS A LA REVISTA INCULTURA

N. 5: DESEMBRE DE 1995.
JOVENTUT, ESTUDI I TREBALL, per Mercè Escribano.
JOVENTUT, ESTUDI, AUTORITAT, per M. Rosa Sanz.
JOVENTUT I AUTORITAT, per Núria Eixarch.

N. 6: MARÇ DE 1996.
PSICOMOTRICITAT, per Alba Soler.

N. 10: GENER DE 1998.
EL QUE ENS ENSENYEN ELS AVIS, per Rosa M. Cabrera.

PARTICIPACIÓ EN LA CONFERÈNCIA DEBAT «LA FAMÍLIA AVUI», DINS L’ANY INTERNACIONAL DE LA FAMÍLIA, 1994.

COMPOSICIÓ ACTUAL DEL GRUP FILLS: Rosa M. Cabrera, Joan Camps, M. Dolors Casas, Mercè Escribano, M. Carme Giralt, M. Antònia Oliveras, M. Rosa
Sanz i Josep Villà.

