
MÚSICA
L’Ars Santa Mònica dedica
una exposició als 50 anys del
primer concert de Lluís Llach

TECNOLOGIA
Una nevera que refreda a la
velocitat d’un microones

ECONOMIA
L’increment del salari mínim
i l’etern debat sobre el seu
impacte en l’ocupació

Divendres, 24 de gener de 2020

JOAN
ALCOVER
El poeta desolat

EL9MAGAZIN2

Divendres, 24 de gener de 2020

El jardí, sense la engronsadora, es manté en el silenci
del barri de la Seu. El terrat de Ca n’Alcover és tal-
ment un reducte on hi podem pouar encara tota la
poesia que inspirà. Els terrats dels casals vells, el per-
fil del campanar de Santa Clara, a tocar i, més enllà el
de la Seu, al lluny, als estreps de ponent de la Serra,
el Puig Galatzó. Precisament, per aquells encontorns,
a Es Capdellà, a la possessió de Son Martí, li brollà la
inspiració per escriure La serra, sorgida de l’encís pel
paisatge i pels seus pobladors: “Oh esquerpa cadena
de puigs gegantins! / Ginebrons balsàmics, estepes i
pins; /sitges que negregen sota l’ausinar, / soleiada
ardenta que besa el pinar; / ombra esmaragdina del
fullatge espès; / càntics de revetlla que arriben al mar
/ de l’església oberta com un ull encés…”

Un altre punt de la Serra, el paisatge de Deià, fou
el que provocà en el poeta tal enamorament que amb
tres magnífics sonets brodà amb calats diminuts les
randes més fines que s’han pogut oferir a un paisatge
paradisíac: “Baixa la pendent / d’estret horitzó, / mit-
ja carreró / i mitja torrent. // Cada casa sent / pel seu
pontarró / passar la remor / de l’aigua corrent. // El
saltant eixorda; / la figuera borda / li dona ombradís.
// Clivell de la serra, / dins un solc de terra / tanca un
paradís.”

Tanmateix, el seu espai vital sempre fou urbà. La
Ciutat d’entre muralles, on tenia el casal amb el jardí
que va veure com “mes branques una a una va rompre

la tempesta, / i el llamp fins a la terra ma
soca migpartí.” Primer la mort de la muller
Rosa Pujol (1887) amb qui tingué tres fills:
Pere, Teresa i Gaietà, traspassats respectiva-
ment el 1905, 1901 i 1919. De la segona esposa
Maria del Haro tingué dos fills més: Maria, morta
el 1919, amb poc temps de diferència amb Gaietà, i
Pau, l’únic que el va sobreviure

Alcover era relator de l’Audiència Territorial de
Palma, ubicada en l’actual edifici del Parlament i on
també hi havia Es Circulo. Acabada la feina matinal
pujava a la biblioteca i hi llegia la premsa i després
s’arribava a dinar a la casa del carrer Alonso. Pla, que
el tractà alguna vegada en aquells anys, el perfilava
com “un home d’estatura més aviat petita, però no
tenia pas aquella mobilitat de fura que de vegades
tenen els homes petits. Més aviat era parsimoniós,
atent i lent, anava admirablement ben vestit –invisi-
blement ben vestit–, era un senyor correcte, polit, fi.”

Com Pla, Lluís Nicolau d’Olwer se sentí subjugat
pel poeta fins al punt d’afirmar que era un dels seus
esquers en les anades que féu a l’illa i el dibuixava en
aquests termes: “Simpàtica figura la d’aquell home
baixet, pulcre, de barba blanca, d’ulls blaus sota l’am-
ple front, de paraula justa i frase ben tallada. Si un
exemple d’elegància natural ha produït el nostre
poble, és ell. Versificador fàcil, de bon gust i d’enginy,
quan la tragèdia irromp a la seva vida, el traumatisme
espiritual el revela tot d’una com un gran poeta.” De
fet, la tragèdia, el convertí en un gran poeta per sem-
pre, per la seva sinceritat, la seva naturalitat en el dir,

Text: Llorenç Soldevila i Balart
Fotografia: Endrets.cat/Gaspar Valero

REPORTATGE: UNIVERS LITERARI

Poeta de l’escola
mallorquina, Joan
Alcover va ser també
assagista i polític. Autor
inicialment de poemes
amorosos en castellà,
la tragèdia familiar va
marcar la seva vida i
també la seva obra, que
traspua el buit i el dolor
per la pèrdua.

JOAN ALCOVER
I LA DESOLACIÓ
DE LA VIDA

Son Martí va ser font d’inspiració d’Alcover Joan Alcover

JOAN ALCOVER
I LA DESOLACIÓ
DE LA VIDA

EL9MAGAZIN 3

Divendres, 24 de gener de 2020

s e g u i n t
les pautes

que ell mateix
havia dictat en la

Humanització de l’art,
de “l’art obert i popularitzable”.

El trauma el féu créixer per dir amb economia de
mitjans la immensa i destructiva tensió: “Sia ton cor
el ferre espurnejant / Damunt l’enclusa del dolor,
sonant.” I Nicolau acabava l’elogi en aquests termes:
“Benhaja la dolor que sublimant-se, per consol del
pare desconsolat, va donar a la nostra poesia renai-
xent algunes de les seves perles més valuoses!”

Prop d’aquesta geografia alcoveriana, hi ha la
Glorieta de la Reina, espai que en temps del poe-
ta era ocupat pel convent dels Mínims. Hi trobem
l’al·legòric i finíssim monument que la Ciutat de
Mallorca dedicà a Alcover el 1928. La figura, obra
dels artistes Monegal i Casanovas, simbolitza La
serra, esplèndidament assentada en una base pètria
pensada per Guillem Forteza. Excel·lent poeta inici-
alment en castellà, amb poemes amorosos d’indis-
cutible vàlua, quan s’adonà que les emocions i sen-
timents només tenen com a canal d’expressió una
llengua, feu el pas al català i pogué afirmar: “Sols

ella arribar podria / de mon cor fins a la rel. / Si altra
esposa fou ma Lia, / ella serà ma Raquel.”

Segurament, els seus millors poemes, les elegies,
ho són perquè traspuen l’immens dolor que hagué
de patir per la pèrdua de la muller i els fills. Tot en
elles recorda el pas del temps, la pèrdua, la desola-
ció... Així, els elements del jardí que havien estat
signe d’alegria es converteixen en el record, en
un “Faune mutilat, / brollador eixut, / jardí deso-
lat / de ma joventut...” L’evocació dels moments
intensament feliços són trasmudats per l’enyor
d’allò que havia perdut: “Al forc de la branca senyo-
ra i majora / penjàvem la corda de l’engronsadora,
/ i, venta qui venta, / folgàvem i rèiem, fins que la
vesprada / la llum esvaïa de l’hora roenta, / de l’ho-
ra encantada.” O quan en un diàleg intens i sincer
amb la Musa, el poeta se sincera i expressa, amb una
intensitat cenyida, novament, el buit i el dolor per
la pèrdua: “A mos infants no tornarà la vida / el broll
de foc i el ritme dels martells / sobre el metall de
l’ànima enrogida; / no em plany de ma dissort, els
plany a ells.” Tanmateix, havia estat el poeta inten-
sament enamorat, vital i exultant que, al toc de
l’avemaria, sintetitzava l’instant etern amb versos
cisellats: “Jamai d’un vas més tendre, la plenitud de
vida, / el plor de l’inefable defalliment vessà; / jamai
fores tan bella, oh dona beneïda!” Segons Pla, el gran
mèrit d’Alcover fou no ser “un elegíac romàntic, plo-
raner, melodramàtic i donat al repapieig. Resistí la
devastació de la seva vida amb un aguant magnífic.
Explicà desolat la seva vida. Res més.”

La casa del carrer Sant Alonso, avui Ca n’Alcover,
ha estat renovada convenientment, però ha conser-
vat i recreat alguns espais: el despatx, la sala d’es-
tar..., que són testimonis de la intensa vida que hi
bategà. De les tertúlies que a Ca n’Alcover es feien
els diumenges al captard ens n’ha deixat testimoni
Miquel Ferrà: “Un gentleman de lleu aspecte, d’ulls
penetrants i barbeta distingida, vorejant la cinquan-
tena, vestit amb sòbria elegància, us hauria obert
la porta, i, allargant-vos la mà, us hauria ofert una
butaca dins el salonet empaperat, amb un quadre
llimona blau i rosa del malaguanyat Antoni Gela-
bert, un confortable escalfapanxes al fons i un balcó
mirant al mar per sobre la muralla i el vell jardí que
en separava la casa, duent-vos a la memòria els ver-

sos alats de La Relíquia...”
Vida intensa prenyada de sofrença que reposa en

el cementiri de Palma, en una tomba poc cuidada,
amb la creu decapitada i un seguit de còdols malgir-
bats i poc destres que intenten refer el nom del poe-
ta. Potser si els seus pensaments fossin visibles fari-
en menys decadent el lloc: “Pensaments qui volen
com a caravanes / de fulles empeses pels mateixos
vents, / si fossen visibles els meus pensaments, /
passar els veurien les Quatre Campanes.” Les Qua-
tre Campanes, durant anys, lloc palmesà d’obligat
pas de tots els seguicis de dol camí del cementiri.

Recreació del seu despatx

Casa del carre Sant Alonso de Palma

Monument dedicat a la Glorieta de la Reina

EL9MAGAZIN4

Divendres, 24 de gener de 2020

OPINIÓ

LA NOIA QUE SEMPRE FA TARD
Marylou/ @mariasaladich

Víctor Sunyol No saber de què parlarà aquesta columna quan
ja es comença a escriure (ara mateix), és un bon
problema, però pot ser una bona oportunitat
per dir coses.

Podria parlar d’una estranya sensació al cos-
tat de l’alegria que hem tingut pels permisos
de presó als presos polítics; sensació agredolça
perquè entre tanta eufòria sembla que s’hagi
normalitzat i assumit indefectiblement la seva
condició de presoners.

I també podria parlar d’aquells qui amb cruel-
tat i saltant-se la llei els volen a la presó mentre
callen davant de la injustícia judicial en el trac-
te als condemnats del “cas Blanquerna”.

O comentaris a partir del fet que l’amo de la
petroquímica de l’explosió de Tarragona és una
de les grans fortunes de l’Estat espanyol –fortu-
na obtinguda, se suposa, pels beneficis de l’em-
presa–, que l’operari mort en l’accident patia
per la manca de seguretat de la instal·lació, que
s’hi treballava al límit de la producció i que hi
havia expedients oberts per diverses irregula-
ritats. (I si els beneficis s’haguessin repartit
d’una altra manera?)

O exposar els problemes i la discriminació
que suposen per a la gent de “comarques” les
restriccions de circulació i les noves tarifes de
transport públic de Barcelona.

I, al final, de què parlarà? Encara no ho sé.

Encara no
ho sé

SI...

Francesc Torralba és un dels nostres
pensadors més lúcids. La seva apro-
ximació serena a un present ple d’in-
quietuds i de perplexitats il·lumina
la nostra mirada. Acreditat professor
universitari, és autor d’una bibliogra-
fia on l’anàlisi rigorosa conflueix d’una
manera fecunda amb la claredat exposi-
tiva. Ara ens ofereix el llibre Món volà-
til. Com sobreviure en un món incert i
inestable. En 27 capítols breus Torralba
posa damunt la taula consideracions
interessants per entendre la transfor-
mació accelerada de la nostra societat.
Des d’una perspectiva alhora crítica i
equilibrada, Torralba hi formula obser-
vacions encertades i oportunes. Ho fa
sense negligir aportacions fetes per per-
sonalitats que ens ajuden a interpretar
i a descriure els fenòmens actuals més
rellevants. Torralba hi constata la pro-
visionalitat i la precarietat del clima en
què es desenvolupen les nostres vides.
A Món volàtil hi ha una denúncia del
pes que han adquirit l’obsessió per la
immediatesa, la hiperestimulació audio-
visual i la tendència a la banalització, al
predomini del que és superficial, incon-
sistent, fàcil. A Món volàtil Francesc

Torralba reivindica el paper que les
humanitats han de tenir dins el procés
educatiu. I lamenta l’afebliment del
compromís, de la responsabilitat, de la
utopia generosa. En fa culpable un indi-
vidualisme exacerbat, obsedit pel pla-
er i el confort, pel guany, pel consum.
Torralba relativitza les amistats de les
xarxes amb vides exhibides impúdica-
ment en el gran oceà virtual. S’hi refe-

reix com a “hologrames de somnis”. I
reclama, evocant Aristòtil o Ciceró, que
l’amistat sigui concebuda com un vin-
cle de qualitat. En un sentit semblant
Torralba ens adverteix contra “la felici-
tat low cost” i la contraposa amb “la que
es relaciona amb la consecució d’un fi
noble i difícil, amb un ideal col·lectiu”,
com la igualtat, la llibertat o la frater-
nitat. Francesc Torralba observa amb

reserves la solidaritat induïda des dels
mitjans de comunicació de masses, per-
què no comporta “una fonda i radical
empatia amb el destí de l’altre”.

Filòsof de fonaments cristians,
Torralba constata amb desassossec la
proliferació d’ídols menors tractats com
a déus antropomòrfics que al capda-
vall són mites efímers que aviat seran
substituïts per altres. Francesc Torralba
dedica dins de Món volàtil un seguit de
capítols al que en diu “paraules prohibi-
des”. Són mots que es refereixen a con-
ceptes, valors, realitats... que s’esquiven.
Es defuig el compromís que comporta
risc. S’amaga la dependència i se situa
en el territori de la marginalitat. S’exi-
geix la connexió permanent: el mòbil
per a molts adolescents i joves és “l’ar-
tefacte que fa possible el nexe social,
la comunicació grupal, el vehicle d’ini-
ciació tribal”. La salut es converteix en
objecte d’adoració i s’obvia la fragilitat
inherent al cos humà. L’èxit esdevé un
tòtem espiritual i “no es concep el valor
pedagògic inherent al fracàs”. La humi-
litat està desacreditada i cal viure com
si no haguéssim de morir. Món volàtil
ens convida a pensar-hi.

Sòlid? Líquid? Gasós!
Carles Duarte

Francesc Torralba
relativitza les amistats
de les xarxes amb vides
exhibides impúdicament

EL9MAGAZIN 5

Divendres, 24 de gener de 2020

OPINIÓ

Josep Burgaya
Com cada any per aquestes dates, es
reuneix a Suïssa el Fòrum Econòmic
Mundial, justament allà on Thomas
Mann va situar el sanatori de la seva
excepcional novel·la sobre la decadència
d’Europa. La trobada de Davos reuneix
el bo i millor de les fortunes i del capita-
lisme mundial en una mena de “fira de
les vanitats” on resulta molt important
poder-s’hi deixar veure. El més granat
de les majors fortunes, l’empresariat
de referència, els grans gurus de la tec-
nologia, els més reputats catedràtics i
opinadors, alguns influencers i tota mena
de venedors de la ideologia dominant
expliciten les seves receptes per fer un
sistema més competitiu i sostenible, tot
permetent-se algunes dosis d’afectada
humanitat. Lloc també on els que tallen
el bacallà de l’economia mundial aprofi-
ten per reunir caps d’estat de tot el món
i llegir-los la cartilla, tot induint-los a
practicar la bona política que els sugge-
reixen i fer-los comprometre a la míni-
ma intervenció estatal en l’economia. Hi
ha multitud de sessions públiques amb
una gran varietat de temes, però sobre-
tot hi ha molts encontres privats i sen-
se càmera on es decideixen qüestions
importants i es fan grans negocis. Tam-
bé hi ha esquí i moltes festes organitza-
des per les més reputades corporacions.
Ser o no ser convidat a determinades
soirées determina fins a quin grau comp-
tes o no en un món que, en realitat, el
formen gent que viu fora del món. No

deu ser casualitat que el cantó suís on es
concentra aquesta gent resulta el para-
dís fiscal més gran del planeta i on estan
fiscalment radicades més de 30.000
grans empreses.

En aquesta edició del Fòrum, els temes
centrals de preocupació, almenys sobre
el paper, són la desigualtat i els proble-
mes mediambientals. Més enllà que
pugui semblar que hi tinguin només un
interès impostat, certament les classes
dominants semblen adonar-se els dar-
rers temps que no és possible de man-
tenir dos processos que estan produint,
i ho faran més encara, un nivell de con-
flictivitat i de posar en qüestió un cert
ordre global de cara al futur. Fins i tot
els més rics acaben per ser conscients
que la pulsió acumuladora no hauria
d’acabar per destruir el teatre d’operaci-
ons, i que sense una mínima redistribu-
ció de riquesa que contingui la desespe-
ració dels exclosos i mantingui una certa
aparença d’ordre social, el joc té escasses
possibilitats de continuïtat. Que el ren-
diment anual dels actius de les 10 perso-
nes més riques del món multipliqui per
tres l’ingrés dels 70 milions de persones
que viuen a Etiòpia és mentalment ini-
maginable, i si torna més si pensem que
dins d’Etiòpia també hi ha rics i que,
per tant la bretxa d’ingrés de la majoria
d’etíops és encara més gran. Mentre que
la renda per càpita a Luxemburg és de
78.668 dòlars anuals, al Congo només
són 300 dòlars. Els patrimonis concen-

trats per les 15 majors fortunes del pla-
neta superen el PIB de tots els estats al
sud del Sàhara, exceptuant Sud-àfrica.
El volum de negoci de General Motors
excedeix el PIB de Dinamarca i la valo-
ració borsària de Google s’acosta al PIB
espanyol. La facturació de cadascuna de
les 100 corporacions transnacionals més
importants excedeix la totalitat de les
exportacions dels 120 països més pobres
del planeta. O que les 200 multinacio-
nals més importants controlen el 23%
del comerç mundial. I com ens recorda
l’economista francès Thomas Piketty, la
desigualtat és creixent i és acumulativa.
Com ens recordava ja el 2015 un estu-
di de la NASA, la combinació de la des-
igualtat, l’escalfament global i el creixe-
ment de la població planetària acabaria
per donar lloc a grans conflictes i con-
vulsions i qüestionaria la viabilitat futu-
ra del planeta

Resulta força obvi que no serà amb la
moderació voluntària i l’autoregulació
amb que es podran revertir tendències
tan destructives. No serà el voluntaris-
me de les grans corporacions o les pul-
sions compassives dels rics els que ens
portaran cap a un nou camí econòmic i
mediambiental, més sostenibles i soli-
daris. La solució, si és que n’hi ha és en
la voluntat col·lectiva que s’ha d’expres-
sar i materialitzar en la política. No ens
enganyem, no ens trauran de l’atzucac
aquells els interessos desaforats dels
quals ens han portat a ser allà on som.

La muntanya màgica
DES DE FORA

Eduard Roure
Durant els anys universitaris, empès per
les quimeres de la joventut, un prova a
vegades d’abraçar de manera insensata
la totalitat d’algun d’aquells aspectes de
la seva formació, o dels seus interessos,
en què ha projectat tant batibull d’en-
tusiasmes. A mi em passava que, endut
per la rauxa típica del lletraferit juvenil,
provava de no saltar-me cap de les lec-
tures literàries que els cànons univer-
sals prescrivien, més enllà fins i tot de
les obres obligatòries a les llistes de les
assignatures de Filologia. Amb un ull
posat en les referències ineludibles de
la literatura occidental i un altre en les
escrites en llengua catalana, percaçava
títols a les prestatgeries de la biblioteca
del Rectorat o a la pública, destinava els
calerons arreplegats que ocasionalment
acoloreixen l’existència de l’estudiant
insolvent per comprar-me un llibre bo, i
inspeccionava amb avidesa els lloms que
descansaven a les taules dels companys
d’estudi. El segon neguit, complemen-

tari del literari, era lingüístic i tenia a
veure amb la consciència de la llengua
minoritària que constituïa l’essencial
matèria d’estudi de la carrera.

Així, centrat a aconseguir el domini
total en el seu ús, donava prioritat abso-
luta a les traduccions en català dels clàs-
sics universals, i rebutjava les que esta-
ven en castellà. A la dificultat intrínseca
del meu objectiu de coneixement total,
calia afegir-ne una altra d’igualment
insalvable: el dèficit en la presència de
clàssics universals en català. Significades
editorials hi posaven considerables i llo-
ables esforços, com bé sap qui en el seu
dia es va enllaminir amb les col·leccions
de la MOLU d’Edicions 62 o amb la his-
tòrica A tot Vent de Proa. I tanmateix,
sempre en quedaven fora molts títols
fonamentals que la petita indústria edi-
torial en català inevitablement no podia
abastar. Ara que les tempestes polítiques
i socials deixen la qüestió catalana en
general, i la cultural lingüística en par-

ticular, en un excepcional estat d’incer-
tesa, paradoxalment escalem els metres
decisius que en la meva joventut ens
van faltar per a la traducció de clàssics.
Noves versions de la Il·líada (en vers!)
o d’altres indefugibles grecollatins, de
Puixkin, de Proust, de Thomas Mann,
de Kafka, de Virginia Woolf, o de poetes
com Akhmàtova, Mandelstam, Whitman
o Emiliy Dickinson, es veuen en resse-
nyes o destacats de les llibreries, en edi-
cions atractives i cuidades. I per norma
general, sota els auspicis de noves edi-
torials petites, sorgides arran de la crisi
de les editorials tradicionals fagocitades
pels grans grups. Com a comunitat polí-
tica i cultural ens queda molt camí per
fer, però una possible pauta de compor-
tament seria l’exemple d’aquestes edi-
torials humils i flamants, que munten
un projecte en el qual creuen i que esti-
mem, desentenent-se de l’ampli radi de
les ombres del poder, brandant la gran
cultura de sempre com a estendard.

Volem els clàssics

EL9MAGAZIN6

Divendres, 24 de gener de 2020

LLIBRES

CRÍTICA LITERÀRIA

Aquesta és una novel·la especial. Espe-
cial perquè està escrita com una
autobiografia. Especial
perquè se centra en
la història d’un
soldat africà durant
la Primera Guerra
Mundial. Especial
perquè retrata una
situació de baixada
als inferns, deixar-se
endur per la ràbia. Espe-
cial perquè està escrita
amb paraules senzilles però
un punt poètic. I especial per-
què sorprèn el final.

Un cop dit tot això, queda
pràcticament llegir-la. En Alfa-
Ndiaye és un senegalès que combat
amb l’exèrcit francès a les trinxeres de
la Primera Guerra Mundial. Tinguem
en compte, que tot i que lluitaven amb
França eren africans i vistos fins i tot pel mateix
exèrcit com a diferents en molts sentits. Ara en
diríem racisme. Aquest jove –que és molt guapo
i entén el seu cos com un element important de
la seva vida– va a la guerra amb el seu amic de
l’ànima –més que un germà, diu constantment– en
Mademba Diop, que fisicament és tot el contrari
que ell. A en Mademba el fereixen i li demana al
seu amic que no el deixi patir i el mati, cosa que
l’Alfa no fa. Aquest és el detonant de la història.
I això és el que persegueix el protagonista durant
tot el llibre perquè sent que s’ha equivocat en la
seva elecció.

Diop, que és un escriptor francès d’origen
senegalès i que va guanyar el premi Gon-

court dels liceus francesos i el Goncourt
Espanyol, utilitza molts recursos lite-

raris per donar el màxim d’emoció a
la història i explicar-la des de les

entranyes, des del cor del prota-
gonista. Ho fa lligant el que

representa una trinxera en
el sentit d’una ferida a la

terra o comparant-la
amb la vulva d’una
dona i com el prota-
gonista –que es va
explicant també amb
els records de joven-
tut– se sent bé dins

d’una dona (trinxera).
Però el relat és dur. La ràbia per

la mort del seu amic el fa embogir
però en cap moment al llibre es parla de

bogeria o de malaltia mental, tot i que s’insi-
nua. Perquè a Diop li interessa explicar a través
d’aquest soldat el patiment de tants soldats que
mai van voler explicar la violència i la duresa del
que van viure en aquella guerra. Per això, es va
documentar a través de moltes cartes de soldats
enviades a familiars i de testimonis de persones
abandonades en terra de ningú. Alhora, pels seus
orígens i amb l’interès que té sobre el colonialis-
me, Diop combina paraules en wolof a la narració i
també les creences i cultura del Senegal. Un conei-
xement més en una novel·la que sorprèn i que
probablement és adequada per a lectors bregats o
oberts a noves experiències.

GErmans d’ànima
Autora: David Diop
Editorial: Anagrama
Lloc i any d’edició: Barcelona, 2019
Nombre de pàg.: 160

Devorant
ànimes

Dolors Altarriba

Alexandre
de Riquer,
records
d’infantesa

En la perspectiva de la commemoració enguany de
la mort Alexandre de Riquer i Ynglada (Calaf, 1856
– Palma de Mallorca, 1920), Edicions de L’Albí ha
publicat Quan jo era noi. Josep Maria Solà ha escrit
una acurada introducció d’aquesta obra d’Alexandre
de Riquer publicada dos anys abans de la celebrada
Crisantemes (1899).
 L’any 1897 Alexandre de Riquer tenia 41 anys.
Nel mezzo del cammin, i amb la seva esposa Dolors
Palau ja molt malalta i a la qual dedica el llibre jun-
tament a la seva mare, Elisea Ynglada, Riquer va
escriure aquest llibre que
aplega 15 narracions cur-
tes de signe autobiogrà-
fic, a més d’un pròleg i un
epíleg del mateix autor,
que va titular Quan jo era
noi. Publicat a L’Avenç,
el llibre contenia, com
l’edició actual que els
reprodueix, 48 dibuixos
realitzats per ell mateix
s e g u i n t “ e l c o n c e p t e
romàntic i wagnerià
d’artista total”,
com escriu Josep
Maria Solà al
text introduc-
tori.

 A Quan jo era noi, Alexandre de Riquer, l’home
adult i ja amb una carrera artística reeixida i de
nivell, hi escriu episodis viscuts intensament pel
jovenet que va ser, “un bordegàs de fora salvatget i
pocavergonya”, quan amb la família vivia a Can Bas-
sols, la immensa casa pairal “que encara es recor-
dava de quan havia estat castell” que tenien els
Riquer al terme de Castellfollit de Riubregós, prop
de Calaf.
 Les 15 narracions de Quan jo era noi, d’Alexandre
de Riquer, revelen un escriptor notable, amb estil i

amb una gran imaginació poètica sense
deixar de mostrar-se també molt viva
una escriptura naturalista que expres-
sa una gran valentia personal: una sin-
ceritat fora mida a l’hora d’escriure i
l’expressió transparent d’un sistema de
valors humans que, a dir de Solà, “sem-
bla perdut per sempre, i una ingenuï-
tat salvatge que l’acostaria a la llibertat
absoluta, i que només em veuria amb
cor d’explicar recorrent als inicis utò-
pics de l’anarquisme”.
 Vet aquí el que fa actual Quan jo
era noi, una mostra de la literatura del
“jo” sense cap més màscara que la for-
çosa del llenguatge, com quan escriu:
“Carabrut, esborrifat de cabells, atre-
vit, indomable, semblava mentida que
jo tingués una engruna de bondat, i,
amb tot, un fet que recordo em fa creu-
re que el cor sabia batre a temps, cau-
sant fondes impressions que no havien
d’esborrar-se mai més de ma memòria”.
Toca el cor dels lectors.

Teresa Costa-Gramunt

QUAN JO ERA NOI
Autor text i dibuixos: Alexandre de Riquer
Editorial: Edicions de L’Albí
Lloc i any d’edició: Manresa, 2019
Nombre de pàgines: 150

EL9MAGAZIN 7

Divendres, 24 de gener de 2020

GEOGRAFIA LITERÀRIANOVETATS EDITORIALS

El riu i la nit. Recordo una nit d’hivern a Camprodon. Els
ruixats havien trompetejat la vall durant uns dies. La fosca
donava a la vila deserta un aire medieval, remot. Jo passejava
després d’haver begut, sopant, un vi negre excel·lent. De sobte
vaig arribar al riu, a la confluència del Ter i el Ritort, obscur
espai sota l’estelat vague, la perfecta silueta del Pont Nou eri-
gida en dramàtica amenaça geomètrica. I m’envestí el poderós
fragor dels dos tempestuosos cabals d’aigua, que cavalcant
endimoniats, refulgint negres, s’envestien i es fonien. I emeti-
en una humitat intensa, tenallant.

Vaig fugir, sord del soroll i tremolant de fred. Semblava que
un tumultuós avalot, el de la Naturalesa indòmita que dava-
llava de les grans muntanyes, s’hagués apoderat del poble a
l’empar de la nit. El vi em va retornar a l’estat de gràcia de les
hores de la llibertat pregona.

Baltasar Porcel

Amb aquest títol, l’eivissenc
Carles Torres va guanyar la
darrera edició del Premi Just
Manuel Casero de novel·la
curta, a Girona. Jordi, Nataliya
i Josep són els tres personat-
ges protagonistes d’un relat
que es construeix com cercles
concèntrics. Cada un d’ells
explica una part d’una histò-
ria a un lector que l’ha d’anar
completant.

Alguns han comparat aquesta
novel·la històrica amb El nom
de la rosa d’Umberto Eco. L’ac-
ció se situa a Suècia, a finals
del segle XVIII, després de
la mort del rei Gustau III. Un
moment de crisi social. Apa-
reix un cadàver en una llacuna
i l’investigador Cecil Winge,
amb els dies comptats per la
tuberculosi, descobrirà al seu
darrere una societat podrida.

Perseguit pels records i les
notícies de la carnisseria i
dels encarceraments en massa
realitzats per l’estat colonial
britànic a la seva Kenya natal,
però alhora inspirat en la
lluita titànica contra aquestes
injustícies, l’autor comença a
teixir històries que recull de
les fibres de la memòria, la
història i un present vibrant i
turbulent.

Els gats són uns manipuladors
molt hàbils que us poden fer
fer el que sigui amb un parell
de miols. Però proveu de fer-
los fer el que vosaltres voleu…
Encara que és molt difícil,
persuadir un gat és possible.
Després d’aconseguir-ho, per-
suadir les persones és bufar i
fer ampolles. Per això aquest
llibre és, en realitat, una guia
de persuasió... per a humans.

L’escriptor Genís Sinca que
narra amb rigor i passió la vida
i obra del pedagog lleidatà, un
dels més fascinants del segle
XX català: fundador de l’Esco-
la Tagore (1957), a Bellaterra,
el primer centre a l’aire lliure
del seu temps, inspirat en l’es-
cola de Bosc de la mítica Rosa
Sensat. Va ser, sens dubte, una
figura gegant de la resistència
al franquisme.

‘Ramon Fuster i Rabés.
Biografia del mestre’
Genís Sinca / Pagès Editors

‘Com discutir amb un
gat’
Jay Heinrichs / Ed. Sidillà

‘Neix un teixidor de
somnis’
Ngugi’wa Thiong / Raig Verd

‘1793. El llop i el
vigilant’ Niklas Natt och
Dag / Ed. Proa

‘Els cossos elèctrics’
Carles Torres
Ed. Empúries

El Pont Nou
Llorenç Soldevila

Aquest pont, la silueta del
qual és un dels símbols
de la vila, va ser construït
inicialment al segle XII i va
prendre el perfil actual al
segle XIV. Consta d’un sol
arc monumental amb una
amplada de 22 metres de
llum, que té doble pendent,
i d’un petit arc lateral que
dona pas al carrer de
Sant Roc i està unit a una
torre de defensa per tal de
facilitar el pas del camí de
ferradura que conduïa a la
Cerdanya. Al bell mig del
pont s’hi pot llegir aquest
text de Baltasar Porcel que
evoca els records d’una
nit passejant per aquests
entorns. Aquests dies,
veure l’espectacle del Ter
des d’aquest mirador és
tota una experiència.

AUTOR
Baltasar Porcel
(1937-2009)
OBRA
‘Camprodon, una vall
del Pirineu’ (1993)
INDRET
Pont Nou
MUNICIPI
Camprodon
COMARCA
Ripollès

www.endrets.cat

A
LB

ER
T

LL
IM

Ó
S

EL9MAGAZIN8

Divendres, 24 de gener de 2020

EL 9 ETS I UTS

LLENGUA

ENGLISH IN A BITE
ANGLÈS CATALÀ

Oficines i serveis:
granollers@cpnl.cat
ripolles@cpnl.cat
vic@cpnl.cat

www.cpnl.cat/xarxa/cnlosona/

El dia 17, en aquesta secció, ja vam informar de l’ús
escàs del català en la Justícia. Però sempre hi ha un
remei. El remei es diu voluntat i CICAC (Consell dels
Il·lustres Col·legis d’Advocats de Catalunya). Cal dir
que el CICAC i el Departament de Justícia i Política
Lingüística tenen signat un conveni de col·laboració
per desenvolupar i executar un pla de treball, l’objec-
tiu del qual és facilitar l’ús de la llengua catalana en
l’àmbit judicial.
Per aconseguir-ho, el CICAC dota els advocats d’eines
i recursos que consideren necessaris i du a terme les
iniciatives i activitats com ara: disposar de personal
tècnic qualificat que resol totes les consultes i les
qüestions que li siguin plantejades sobre el llenguatge

jurídic català; informar a través del butlletí de notícies
de les novetats relacionades amb el català en l’àmbit
jurídic (nova terminologia, sentències, recursos que
facilita la Generalitat); posar a disposició dels col·
legiats un traductor automàtic gratuït castellà-català
especialitzat en l’àmbit jurídic, i editar formularis jurí-
dics en català, entre d’altres.
L’Àrea del Servei Lingüístic del Consell fa publicitat i
informa de tots aquests recursos i eines. Així mateix,
a través de l’adreça electrònica serveilinguistic@cicac.
cat, es poden formular totes les vostres consultes, pro-
blemes, opinions i qüestions.

Per saber-ne més: http://www.cicac.cat/arees/llengua/

Us animem a seguir
aquesta secció i us
convidem a fer-nos arribar
consultes i comentaris a
través de
vic.ass@cpnl.cat

104

Let’s get the ball rolling
We use lots of sports idioms in English, most of which usually originate from
a particular sport. Many of them have evolved and are now used in every-
day life. One area where they are especially common is in Business English.
Remember that using idioms helps you sound more natural and fluent when
you speak English.

Here are some common sports idioms that you may hear when doing business
in English. Can you match them to their meaning?

Fem rodar la pilota
En anglès es fan servir moltes frases fetes que tenen l’esport com a tema, la
major part es van originar en un esport en concret. Moltes han evolucionat i
s’han incorporat al llenguatge de cada dia. Un àrea on són especialment fre-
qüents es l’anglès de negocis. Recordeu que l’ús de frases fetes fa que sembli
que parlem més fluidament i de forma natural.

A les següents frases trobareu expressions comuns que tenen l’esport com a
tema i que podeu sentir quan feu negocis en anglès. Podeu relacionar-les amb
el seu significat?

 (1) That dog’s just bitten its owner (has). It’s very aggressive (is).  (2) The shop’s always sold women’s clothes and children’s
shoes (has).  (3) My wife’s business is making a fortune.  (4) Where are the ladies’ toilets?  (5) They’ve just bought a new dog.
Its name’s Ben (is).  (6) Who’s been to the Picasso Museum (has)?

Les solucions de la
setmana anterior:

Eines per resoldre el dèficit del català en la Justícia

a	 start early

b	 get used to doing
something

c	 easy

d	 start

e	 decide what you are going
to do

f	 difficult but worth a try

g	 surprised

h	 make a mistake

i	 aware

j	 normal or expected

k	 estimate

l	 be in charge

(en català diem “Posem fil a l’agulla”)

1 My boss knows everything about this industry. He’s on the ball.

2 I think you’ll soon get into the swing of working for us.

3 You will find your new position plain sailing.

4 Even though it’s a long shot, I’m going to apply for my dream job.

5 I really dropped the ball when I forgot about our meeting yesterday.

6 I’m going to work early today to get a head start.

7 Well, they offered me the job. I guess the ball is in my court.

8 The sales forecast for next year is a ballpark figure. We’ll know more at the end of
the financial year.

9 We were completely blind-sided by our competitors’ new advertising campaign.

10 My boss definitely calls all the shots in our company

11 Who wants to get the ball rolling?

12 There are going to be more redundancies again this year, but that’s par for the
course.

EL9MAGAZIN 9

Divendres, 24 de gener de 2020

Després d’uns quants experiments, John
Lennon publica a finals de 1970 el seu primer
disc oficial un cop separats els Beatles: Plastic
Ono Band. Una meravella que no va tornar a
igualar. Amb el baix de Klaus Voormann, la
bateria de Ringo Starr i la guitarra del mateix
Lennon n’hi ha prou per fer un disc que en
algun moment et talla la respiració. Músi-
ca primària, intimista, sense parafernàlia,
sincera, molt diferent del que els seguidors
dels Beatles podien esperar d’un dels seus
membres. Les campanes funeràries amb què
comença la primera cançó sobre la seva difun-
ta mare, “Mother”, ja t’indiquen per on anirà
el disc. “Working Class Hero”, només amb
guitarra acústica, és una oda a la classe obre-
ra. A “I Found Out”, Lennon ens explica que
ja està tip dels hippies i les seves bones inten-
cions. “Love” és una preciosa cançó d’amor.
“Well, Well, Well” ens torna el Lennon més
salvatge amb uns crits que fan posar la pell de

MÚSICA

Els fans de l’amor nord-americà és el quart disc
ja del reusenc Miquel Vilella, un cantautor de
tall rocker que va esclatar sobretot el 2017 arran
de la publicació del seu celebrat tercer disc, La
línia màgica. Vilella ja portava temps picant
pedra des que el 2011 s’havia donat a conèixer
amb un treball on cantava en anglès, però va
ser quan va traçar el mateix camí que Mishima
–començant a cantar en català– que va tenir més
repercussió. Al nou disc parla sobre l’individu,
el dret i justícia de l’amor i la incertesa del futur
a ritme de pop-rock i power-pop.

MIQUEL VILELLA
‘Els fans de l’amor
nord-americà’

D’on beu la música popular i tradicional valen-
ciana? Doncs una bona manera de saber-ho és
escoltant el disc de debut de Christian Penalba,
un jove d’Alcúdia que ha gravat 11 cançons que
recorren el País Valencià de cap a peus a base de
jotes, fandangos, bolero, seguidilla i malague-
nya. Totes les cançons són tradicionals excepte
tres cants d’estil, escrits per Salvador Ribes. El
disc compta amb la col·laboració de l’històric
Pep Gimeno Botifarra a les percussions i dels
també cantants Carmen María Martínez Salazar
i Jonatan Penalba, germà de Christian.

CHRISTIAN
PENALBA
‘Canvis’

La mal anomenada música d’ascensor acostuma
a ser instrumental (les veus i sobretot algunes
lletres podrien distreure el personal) i prope-
ra al pop, el new-age i el jazz. Des d’ara, però,
també n’hi ha de rumba i funk. I és que Txarly
Brown i l’Achilifunk Sound System tornen amb
un nou treball on palmes i guitarres a ritme de
ventilador conviuen amb bases electròniques. El
disc, gravat amb la complicitat de Jack Chakata-
ga i Lalo López (Fundación Tony Manero), té la
seva gràcia i seria divertit que sonés de fons en
algun ascensor.

ACHILIFUNK
SOUND SYSTEM
‘Instru mental’

EL CLÀSSIC

gallina. I a “God”, el tema més recordat, l’exbeat-
le ens fa una llista de tot en el que ja no creu: ni
en Déu, ni en Kennedy, ni en Buda, ni en Elvis, ni
en Dylan, ni en els Beatles, només creu en ell i...
en la Yoko. “El somni s’ha acabat”, va repetint al
final de la cançó. Amb aquest disc, John Lennon
va intentar treure’s tots els fantasmes de sobre.
L’any següent, el 1971, gravaria un altre disc gai-
rebé tan bo, això sí, molt més famós: Imagine.

JOHN LENNON
‘Plastic Ono Band’
Capitol/EMI, 1970

Jaume Espuny

Jordi Sunyer

NOVETATS DISCOGRÀFIQUES

EL TEST

Primer instrument que vas tocar? La guitarra. Primer grup del
qual vas formar part? Els Tretzes. Primer concert en directe?

Al Rock & Route amb Barrica Barraca. Primer disc que et vas
comprar? Probablement, Modern Talking. Quants discos
tens? Uns 500. Salva’n tres. 3 de 500? Impossible. Els necessi-
to pràcticament tots. Grups o músics de capçalera. Steve Vai,
Richie Kotzen, Bon Jovi, Mike Oldfield, Ayreon, Willie Nile,

Jean Michel Jarre, Vangelis, Pink Floyd, Dire Straits, Guns’n’Ro-
ses, Joe Satriani... Un concert (com a públic) per recordar. Steve
Vai al Passion and Warfare 25th Anniversary Tour.

Rossend Bruch

Homenatge a Llach amb una
exposició a Barcelona
El millor artista que hi ha hagut als Països
Catalans en el darrer segle rep un meres-
cut homenatge a “Com un arbre nu”, una
gran exposició que hi ha a l’Arts Santa
Mònica de Barcelona que es podrà visitar
gratuïtament fins al proper 26 d’abril.
La mostra, evidentment, està dedicada al
cantautor Lluís Llach i s’ha impulsat per celebrar el 50è ani-
versari de la seva primera actuació. L’exposició està dividida
en diferents àmbits i no pretén resseguir cronològicament els
discos i concerts de Llach sinó que proposa “una experiència
íntima” a través dels paisatges simbòlics que han configurat
l’imaginari del cantant, tal com explica el seu comissari, Llu-
ís Danés. Així, entre d’altres, s’hi poden veure objectes que
formen part de les seves cançons en un entorn teatral i màgic
on la llum, el so i l’escenografia “ens conviden a somiar”. Fins
i tot, a través d’una innovadora experiència immersiva, es
pot tornar a veure i escoltar Lluís Llach al piano cantant-nos
gairebé a cau d’orella la cançó Com un arbre nu. També s’hi
ha recreat el Cafè Antic de Porrera i els visitants poden seure
a les mateixes cadires que ho feia el cantautor mentre creava
obres com Món-Porrera al costat del poeta Miquel Martí i
Pol. L’exposició també recorda la llarga trajectòria de Llach i
la seva influència en moviments culturals i polítics del país
(amb un paper clau en la Nova Cançó, però també en d’altres
àmbits). Del tot imprescindible tant si sou malalts de Llach
com si encara no en sou. La mostra es va inaugurar abans
de Nadal en un acte presidit pel president de la Generalitat,
Quim Torra.

NOTES

EL9MAGAZIN10

Divendres, 24 de gener de 2020

ECONOMIA

ELS PARQUETS
Joan Carles Arredondo / @joancarredondo

un pacte
necessari

La compravenda d’habitatges a Catalunya encadena
el quart mes consecutiu de descensos. Al novem-

bre, es va reduir un 14,2% en comparació amb
el mateix mes de l’any anterior, segons dades

de l’Institut Nacional d’Estadística (INE).
La taxa interanual ja va baixar a l’octubre
(-5,5%), al setembre (-5,8%) i a l’agost
(-14,8%). Les transaccions del novembre
també van ser inferiors a les d’octubre.

El nombre de treballadors afectats per processos d’aco-
miadament col·lectiu es va incrementar un 68% durant
el 2018, segons dades del Departament de Treball,
Benestar i Famílies. En total es van produir 6.976
acomiadaments per la via dels expedients de
regulació, quan un any abans n’havien estat
3.793. Els expedients es van incrementar
en totes les modalitats. Se’n
van tramitar 477.

Fre immobiliari Més ERO d’acomiadament

Arrenca un nou any i, per seguir amb una tradició
tan implantada com l’anomenada pujada de gener,
reapareix el debat sobre el salari mínim interpro-
fessional. Fixar-ne la quantia és una potestat del
govern i, vistos els compromisos que s’assumeixen
en el pacte de partits que li donen suport, no és
gens estrany que s’aventuri que hi haurà un incre-
ment. De seguida, els sospitosos habituals –partits
de dretes, entitats financeres, liberals per convic-
ció o d’aparença– han posat el crit al cel: apujar el
salari mínim, diuen aquests sospitosos habituals,
atempta contra la creació d’ocupació, es perdran
oportunitats laborals sobretot per a les capes més
desafavorides, i l’atur creixerà. Resumint, les set
plagues d’Egipte.

L’any passat, quan es va afrontar la pujada més
notable del salari mínim en l’etapa de la restau-
ració democràtica (un 22%, que el situaven en
900 euros en 14 pagues), aquestes veus van ser
insistents i, tot i que les dades de l’arrencada de
l’exercici desmentien aquells mals auguris, han
estat pacients per esperar la primera relliscada del
mercat laboral per carregar les culpes a la pujada
que en va acordar el govern de llavors. El 2019 va
ser, efectivament, l’exercici en què menys va baixar
l’atur a l’Estat des del començament de la represa
i també el que menys va augmentar el nombre de
cotitzats a la Seguretat Social.

Més enllà de les anàlisis més catastrofistes,
existeixen alguns informes més moderats sobre el
suposat efecte que va tenir l’increment del salari
mínim. La setmana passada, el BBVA apuntava que
el salari fixat a 900 euros hauria evitat la creació
de 45.000 llocs de treball. Això vindria a donar una
certa raó a les veus més crítiques amb les pujades
del salari mínim (per bé que no són precisament
efectes com els de les set plagues d’Egipte). Però
convé no quedar-se només amb els titulars. Diu
el mateix estudi que la capacitat de consum dels
beneficiats per aquesta pujada del sou mínim ha

crescut entre un 1% i un 1,5%
i que els treballadors que han man-
tingut la feina estan millor que fa un any
–tampoc calien grans estudis per arribar a aquesta
última conclusió.

De les declaracions dels responsables de l’estu-
di del BBVA, en destaca una. “Té tot el sentit del
món apujar el salari mínim”. Ho diu l’economista
en cap de l’entitat, Jorge Sicilia. També posa una
mica d’aigua al vi d’aquesta afirmació. Demana
que siguin creixements progressius perquè les
empreses puguin anar-los assumint. També apunta
a la possibilitat que s’estableixin diferents ritmes
territorials, perquè no és la mateixa incidència que
té una pujada del sou mínim a Andalusia, on més
persones estan sotmeses a aquesta base salarial i
el cost de la vida és menys elevat, que a Catalunya,
per posar un cas. No és res que no s’estigui assa-
jant. Als Estats Units, s’arriben a establir salaris
mínims per ciutats.

En tot cas, i mentre s’espera la decisió que pren-
drà ben properament el govern, el debat pren una
altra dimensió quan es tenen presents les reflexi-
ons que arriben des de la Unió Europea. La Comis-
sió, el govern europeu, reflexiona en veu alta sobre
la perspectiva que es fixi un salari a escala europea,
a partir dels mateixos paràmetres d’atendre la
diversitat territorial. Apunta a la conveniència de
fixar un mínim que es correspongui al 60% del
salari mitjà de cada estat membre. No és que sigui
un atac de generositat, malgrat que el comissari
d’Ocupació, Nicolas Smith, assenyali que es tracta
d’una mesura que garantiria condicions dignes per
als treballadors. També es tracta d’evitar, dins de la
Unió, el que es considera un dúmping salarial: els
països que tenen salaris més baixos competeixen
amb millors costos contra els que els tenen més
elevats.

Europa planteja una pila de mesures cada any. I
a l’Estat se n’han imposat algunes que han generat

resposta social sota la consigna
que el que digui Europa s’ha d’obeir.

Ara, quan es planteja una mesura mínima-
ment favorable per als assalariats, algunes veus
assenyalen que no se n’ha de fer cas. Una mica de
coherència no seria sobrera.

El debat salarial és complicat de sostenir en
alguns casos. Els alts executius de les empreses,
que són, juntament amb els representants de les
organitzacions patronals, els que més reclamen que
els salaris mínims tinguin creixements moderats,
han vist incrementats els sous un 4,5% durant el
2019, segons un informe de l’escola de negocis
EADA. Els sous dels assalariats va créixer un 2%.
Fer discursos sobre la moderació salarial de ter-
cers, a partir dels increments propis, no deixa de
ser paradoxal.

Tampoc no deixen de ser paradoxals algunes de
les exigències del món empresarial que tenen poc
a veure amb els discursos de moderació que es
pregonen. Els empresaris reclamen professionals
millor formats i, en aquest sentit, demanen –amb
tota la legitimitat– disposar d’una Formació Pro-
fessional que els proporcioni els perfils més adi-
ents per a les necessitats productives i de mercat.
Una petició lògica que ha de tenir la complicitat
del sector públic. Personal millor format per adap-
tar-se a les necessitats productives i de mercat és
equivalent a guanyar posició competitiva i millorar
el negoci. En definitiva, guanyar més. Tenir millor
personal hauria d’anar en la línia de tenir un perso-
nal millor pagat, perquè se n’obté més rendiment.
No és només una qüestió de justícia, que ja n’hi
hauria prou, és també que si es demana el concurs
de l’administració per obtenir millor negoci, la
compensació hauria de passar per pagar millors
salaris, perquè això també significa millors pres-
tacions en forma d’impostos i de seguretat social,
per bastir un millor estat del benestar. És un pacte
necessari.

EL9MAGAZIN 11

Divendres, 24 de gener de 2020

Joc simple i minimalista amb gràfics cuidats. La
mecànica de Traffix és simple però a la vegada
complicada. Semàfors, cotxes i avions són els
elements claus d’aquest joc en el qual es tracta
de saber donar pas a qui convé en cada moment
en una cruïlla de carreteres o enmig d’un aero-
port. Posant verds els semàfors deixarem passar
un dels cotxes en una cruïlla. Si tardem massa,
els conductors s’impacienten i ens pot acabar
penalitzant. A mesura que pugem de nivell, les
cruïlles són més complicades i hem de gestionar
més semàfors.

TRAFFIX
iOS i Android
5,99€

Arribar a casa, posar-te els auriculars i buscar
aquell moment de relax que necessites. Endel és
una aplicació que permet crear paisatges sonors
per ajudar-te a adormir-te, relaxar-te o concen-
trar-te amb alguna tasca. Fins i tot accedeix al
temps que fa, la teva ubicació i l’hora per crear
un ambient més adequat. També li podem donar
permís perquè sàpiga el nostre ritme cardíac (si
tenim un accessori que el llegeixi) i adaptar-hi
l’espai sonor. És una aplicació amb un disseny
senzill però molt elegant i amb una navegació
intuïtiva.

És l’aplicació que recopila tot el que fem durant
un dia. On anem, com ens desplacem, quanta
estona estem a un lloc o si hem fet exercici. I tot
amb la seguretat que les dades no seran venudes
a un tercer ni tampoc sortiran del nostre iPhone
(no està disponible per Android). Amb un con-
sum molt baix de bateria (inferior al 2% durant
deu dies) registra tots els nostres moviments
(prèvia autorització de l’usuari). Segurament
lluny de la curiositat no té gaire més utilitat
però ens resumeix cada dia amb els llocs on hem
estat i les fotos que ens hi hem pogut fer.

LES APPS DE LA SETMANA

TECNOLOGIA

INVENTS CONTRA LA CERVESA CALENTA
Posem-nos en situació: dissabte al vespre. Tenim
convidats a casa i hem anat a comprar per tenir-ho
tot a punt. Arriba l’hora de sopar i en el moment
de servir les begudes ens adonem que no hem
posat la cervesa a la nevera. El problema és evi-
dent. Ningú vol cervesa calenta i refredar-la amb
mètodes casolans, ja sigui amb una galleda amb
glaçons o posant-ho al congelador, és poc efectiu
i sobretot lent. Ara sembla que hi pot haver una
solució millor molt aviat. Es tracta de Juno, una
espècie de nevera ràpida que l’empresa californi-
ana Matrix està desenvolupant i que va presentar
al CES (Consumer Electronic Show) 2020 de Las
Vegas, aquest passat mes de gener.

El concepte és similar al d’un microones però
amb l’efecte invers, en lloc de generar escalfor
genera fred. El prototip de l’aparell té forma allar-
gada, de l’altura d’una ampolla de vi, que és la
mida que té el receptacle. És a dir, hi podem posar
o una ampolla de vi o dues llaunes de cervesa (o
el que sigui). L’engeguem i en només dos minuts
ens promet deixar la beguda a quatre graus, com
si l’acabéssim de treure de la nevera.

El sistema interior no és pas complex. Als cir-
cuits interiors de Juno hi ha aigua gelada que
rodeja l’ampolla o les llaunes. Durant el temps
que dura el procés, també es fa girar l’element a
refredar perquè el fred sigui uniforme. Els seus
fabricants asseguren que l’aparell és capaç de
fer baixar la temperatura de 22 a 4 graus en dos
minuts. Es poden personalitzar els seus botons
per refredar a una temperatura concreta en fun-
ció de la beguda.

Es tracta d’un concepte anomenat efecte Pelti-
er, que el que fa és transformar la diferència de
voltatge en fred o calor i transferir-se a elements
propers. És a dir, l’aigua sempre està gelada i
refreda tot el que hi posem a dins.

De moment la nevera que refreda com un
microones és un prototip. Es pot trobar a la pla-
taforma Indiegogo en procés de micromecenat-
ge. De moment ja ha recollit 211.525 euros dels

90.000 que necessitava per tirar
endavant. Tot i que en una pri-
mera fase es podia contribuir
amb 179 euros i endur-se una
Juno, ara aquesta recompensa
–tal com s’anomenen les col·
laboracions en un micromece-
natge– ja s’ha exhaurit. Ara es
pot aconseguit una Juno per
270 euros. En el cas de com-
prar-ne dos, el preu es queda
en 359 euros. La data d’entrega
inicial està prevista per al mes
d’agost d’aquest any.

Paral·lelament l’empresa
també ha creat una línia de
gots amb dues mides diferents
per refredar-hi la beguda que
vulguem, sense dependre que
estigui en una llauna o una
ampolla.

L’invent va cridar l’atenció
al CES i ha estat notícia en
diferents mitjans especialit-
zats en tecnologia. Això ha
fet augmentar l’interès per
l’aparell. El projecte de Juno
es va iniciar l’octubre del
2018 quan van començar a
especificar què volien que
fes l’aparell. El gener del
2019 en treien el primer
prototip i a l’abril, el segon.
El disseny definitiu va arri-
bar el novembre passat i ara
està previst que l’invent
acabi de passar tots els tes-
tos, que se’n pugui comen-
çar la fabricació massiva a
principis d’agost i que arri-
bi al mercat per a tothom
l’octubre del 2020.

ENDEL
iOS i Android
Gratuïta

ARC APP
iOS
Gratuïta

Arnau Jaumira

EL9MAGAZIN12

Divendres, 24 de gener de 2020

Segons els taoistes, els desitjos més universals dels
éssers humans, per ordre de prioritat, són: la felici-
tat, la longevitat, la salut i la pau.

El primer per a una persona és ser feliç, perquè si
no és feliç sobra la resta. I si un@ és feliç, vol viure
més anys. La felicitat porta a desitjar una llarga
vida per gaudir molt de temps d’aquest benestar.
Una bona salut és important perquè sense salut
resulta molt complicat conservar la felicitat. I quan
som feliços i gaudim d’una vida plena de salut, lla-
vors, aspirem a viure en pau.

Un estudi de l’any 2017 de la Universitat de Har-
vard, als Estats Units, identifica una sèrie de fac-
tors clau per ser feliç.

Entre aquests aspectes destaquen la capacitat
d’acceptació del que passa en la nostra vida, de
la nostra capacitat de fer alguna cosa pels altres,

de la capacitat d’estar
presents i ser conscients
del que estem vivint.
També ens fa feliços
desenvolupar resiliència
(capacitat de superar
dificultats). Un altre
aspecte relacionat amb
la felicitat és la capacitat
de no solament superar
els fracassos, sinó de
viure’ls com oportuni-
tats d’aprenentatge, de
valorar tot allò bo que
passa al nostre voltant,
com gestos d’amabilitat,
apreciar petits èxits quo-
tidians, oferir un regal,

rebre una trucada d’algú estimat o una invitació
per anar al cinema. També ens fa feliços, segons
l’estudi, practicar algun tipus de relaxació/medita-
ció conscient, incorporar hàbits de moure el cos de
forma conscient, encara que sigui de forma suau, i
per acabar, un aspecte aplicable a qualsevol entorn
o context tant personal com professional, fer de la
simplicitat un hàbit, trobar la màgia de menys és
més, és a dir enfocar-nos en allò que realment és
important.

I tot això passa, a més, per comprendre, acceptar i
gestionar bé les nostres emocions.

En totes les èpoques i cultures la vida en societat
representa un suport i també un repte per a l’ésser
humà.

No sempre és fàcil, en entorns complexos o
moments crítics, trobar la manera per viure de for-
ma plena i serena.

En aquests moments tenir incorporats bons
hàbits a la nostra manera de fer quotidiana pot
marcar una diferència important.

Actualment, cada vegada més persones practi-
quen meditació conscient o mindfulness, per estar
més atents i presents i no ser arrossegades per un
excés de preocupació, diàleg intern, etc.

Ens acostem a disciplines com la programació
neurolingüística (PNL) per desenvolupar habilitats
comunicatives i afavorir l’empatia, transformant
els hàbits com els judicis i prejudicis en escolta i
comprensió.

La comprensió i acceptació d’un@ mateix@ i dels
altres és vital per sentir-nos bé. En aquest sentit, la
PNL ens proporciona un model de funcionament
de la ment que fa possible comprendre conductes,
reaccions i emocions davant de situacions determi-
nades.

També ens proporciona un conjunt de bones
pràctiques que poden ser fàcilment incorporades a
la nostra vida diària, per viure de forma més cons-
cient i plena.

Ser feliç es pot practicar!

Ser feliç es
pot practicar

Eulàlia Robert, directora de PNL Barcelona

ALEGRIA INTERIOR

ÀRIES (Del 21/3 al 20/4)
Et pots sentir més somniador, fins i tot romàntic,
però només ho faràs amb persones molt properes.
Compte a barrejar diners i amistat, cal deixar les
coses ben clares.

TAURE (Del 21/4 al 20/5)
Si no t’agrada com van les coses al sector professi-
onal, pots mostrar una forta empenta per iniciar
nous projectes. Necessites alliberar-te del que no
connecta amb tu.

BESSONS (Del 21/5 al 20/6)
Hi ha la possibilitat de fer un viatge amb la parella
aquests dies. Si cerques col·laboradors, podries
trobar-los fora del teu entorn habitual. Potser cal
moure’s més.

CRANC (Del 22/6 al 21/7)
Bones oportunitats per a l’expansió i per ampliar
els contactes del sector professional. En aquest
moment, pots mostrar-te una mica més reservat
amb les teves emocions.

LLEÓ (Del 22/7 al 23/8)
La tensió entre les Cases VII i X inclina que
assumptes de parella afectin la professió. Atracció
per una persona llunyana. Assegura’t que tot és tal
com et diuen.

VERGE (Del 24/8 al 23/9)
Un aspecte entre el sector laboral i familiar pot
inclinar a treballar amb una persona de la família.
Amb Venus a Casa VII, es donen oportunitats per
trobar parella.

BALANÇA (Del 24/9 al 23/10)
Al sector laboral, deixa les condicions salarials i
horàries ben clares. La conjunció Venus/ Neptú
inclina a algun engany. Les teràpies aquàtiques
poden ser efectives.

ESCORPÍ (Del 24/10 al 22/11)
El Sol per Casa IV inclina que si hi ha assumptes
familiars pendents de resoldre podrien sortir a la
llum, demanant solucions. Despeses extres relacio-
nades amb fills.

SAGITARI (Del 23/11 al 21/12)
Si passes per dificultats, podries rebre l’ajut d’una
persona de l’àmbit familiar o que pertany al teu
passat. Estàs mentalment potent i et reafirmes
sense complexos.

CAPRICORN (Del 22/12 al 20/1)
En aquest moment, el teu instint és a flor de pell.
Perceps les petites coses amb intensitat. S’activa
el sector financer i comences a veure la manera de
tirar endavant.

AQUARI (Del 21/1 al 19/2)
Amb Mercuri transitant pel teu signe poden ser
dies de moltes comunicacions, gestions adminis-
tratives i trasllats. Podries ajudar econòmicament
algú que ho necessita.

PEIXOS (Del 20/2 al 20/3)
Amb Venus i Neptú al teu signe, pot haver-hi ten-
sió al sector professional. Sembla que has d’adap-
tar-te a unes exigències que no comparteixes, con-
tràries als teus valors.

L’HORÒSCOP
Dhanna Astròloga Del 27-01-2020 al 02-02-2020

Però què ens fa feliços als
éssers humans?

EL9MAGAZIN 13

Divendres, 24 de gener de 2020

Clint Eastwood comença a col·leccionar, si
no més Oscars, sí pel·lícules biopics de perso-
natges que sens dubte, tot i essent reals, mai
haurien aparegut en una pantalla. Només fa
falta repassar la seva obra, des de Harry fins a
qualsevol franctirador, passant per Mandela
o Gran Torino. Titllat de conservador, ja vol-
drien precisament aquests que la seva vida
fos igual d’ètica que algun dels personatges
d’Eastwood, que envesteix en aquesta oca-
sió contra els embolics de l’FBI o la mateixa
premsa groga. Com passa amb Woody Allen,
són envejats en negatiu per la impossibilitat
que fent una pel·lícula cada any no pot ser de
les millors, quan no deuen acabar de llegir
les subtitulades. El seu cinema és gran (Sin
perdón) i senzill a la vegada, com Si la cosa
funciona, ambdues exuberants de talent cine-
matogràfic.

En aquesta ocasió implica una mare (nomi-
nada), Kathy Bates, i un pare, Sam Rochwell,
que són el perfecte catàleg de l’educació
d’uns fills que ja saben què és el masclisme

i la sensibleria inútil. La perfecció d’aquests
actors converteix el film en una obra de gran
nivell. Beneficiat per la llum de Yves Belan-
ger, i que mostra el pensament que no és or
tot el que lluu.

Premiat ja per American Film i National
Board of Rewiew, Richard Jewell és en reali-
tat un guàrdia de seguretat que complementa
el seu sou amb altres treballs en pàrquings,
àrees comercials, etc. Als Jocs Olímpics d’At-
lanta de 1996 va descobrir una motxilla amb
explosius i, ajudat per altres companys, va
desallotjar a tants visitants com va poder.
Comença el film com un heroi i acaba (spoi-
ler) essent investigat per l’FBI i matxacat
per la premsa filibustera. Judicis, la màquina
de la veritat, la repercussió en la seva mare i
el jardí convertit en una redacció de premsa
amb la pressió d’obtenir la veritat/no veri-
tat. Paul Walter Hauser, Jon Hamm, Olivia
Wilde, Wayne Duvall, Dexter Tillis i Des-
mond Phillips amb Nina Aranda completen
aquest film d’atraccions. O era parc?

CINEMA

‘Richard
Jewell’
De Clint Eastwood

OFERTA CULTURALLA CRÍTICA DE LA SETMANA
Joan Salvany

CINECLUB

V. Bigas / T. Terradas

Mishima celebra 20 anys amb
‘Ara i aquí’ a Granollers
‘Ara i aquí’, Mishima. Teatre Auditori de Granollers. Diven-
dres, 24 de gener, 21h.
El quintet barceloní Mishima presenta el seu darrer disc
Ara i aquí aquest divendres al vespre al Teatre Auditori de
Granollers, per celebrar el seu vintè aniversari. El repertori
del disc, el primer que han gravat en directe, combina grans
èxits amb obra recent.

Un monòleg a Calldetenes
‘La lleugeresa i altres cançons’. Teatre Nu.
Auditori-Teatre de Calldetenes. Diumenge, 25 de gener, 21h.
Sota la direcció d’Ivan Benet, Aida Oset mostra les seves dots
interpretatives i musicals amb aquest monòleg interior sobre
una infermera que ha hagut de deixar la feina i trobarà consol
a través de les cançons.

Paula Valls, al Cirvianum
Paula Valls. Teatre Cirvia-
num, Torelló. Diumenge, 26
de gener, 18h.
La manlleuenca Paula Valls
presenta al Cirvianum I Am,
el seu primer disc de llarga
durada després de l’EP de
presentació Black and White.
Un treball més intimista que
beu de la música negra i el
folk americans que produeix
el guitarrista David Soler.

EUA, 1973. Dir.: William Friedking.
Regan és una nena de 12 anys víctima de fenò-
mens paranormals. La seva mare, atemorida
i després de sotmetre la seva filla a múltiples
anàlisis mèdiques sense resultats, demana ajuda
a un sacerdot. El pare Merrin, convençut que el
mal no és físic, sinó espiritual, decideix practicar
un exorcisme a la nena amb l’ajuda d’un altre
sacerdot, el pare Karras.

CINECLUB VIC
28 de gener, 21.30h
Cinema Vigatà
VO subtitulada

‘El exorcista’

Espanya, 2019. Dir.: Alejandro Amenábar.
Espanya, estiu de 1936. El cèlebre escriptor
Miguel de Unamuno decideix donar suport
públicament a la rebel·lió militar que promet
portar ordre a la convulsa situació del país.
Immediatament és destituït pel govern republi-
cà com a rector de la Universitat de Salamanca.
Mentrestant, Franco aconsegueix sumar les
seves tropes al front revoltat.

AC GRANOLLERS
24 i 26 de gener, 19h
Cinema Edison

‘Mientras dure la guerra’

Una altra pel·lícula de dibuixos animats, suau
i tendra, com solen ser aquests lliuraments,
tan tendra com la carn de la gallina protago-
nista. Carn que gràcies al guió de Pablo Bossi
han pogut cuinar-nos els directors Eduardo
Gondell i Víctor Monigote, que veladament
ens recorden a través de les organitzacions
de corrals gallinacis, altres temps que lluiten
en el món per demostrar la seva ecològica

vigència encara que Turuleca és una gallina
singular. El seu peculiar aspecte genera la
mofa de la resta del galliner, fins que un dia,
Isabel, una exprofessora de música, la porta
a viure a la seva granja. Allà, feliç i en harmo-
nia, la gallina descobreix el seu gran talent
ocult amb l’ajuda d’Isabel. Turuleca no només
pot parlar, sinó que canta com mai s’ha sentit
cantar una gallina.

‘La gallina Turuleca’
D’Eduardo Gondell i Víctor Monigote

EL9MAGAZIN14

Divendres, 24 de gener de 2020

AGUAS OSCURAS
EUA 2019. Dir. Todd Haynes.
Amb Mark Ruffalo i Anne
Hathaway. Drama. Basada
en fets reals. Un advocat
tossut arrisca el seu futur, la
seva família i la seva pròpia
vida per descobrir la veritat
entre la connexió que hi ha
entre un augment de morts
inexplicables i els abocaments
d’una de les companyies més
importants del món.

BAD BOYS FOR LIFE
EUA 2020. Dir. Bilall Fallah
i Adil El Arbi. Amb Will
Smith i Martin Lawrence.
Comèdia policíaca. Setze
anys després de la seva última
missió, els detectius Lowrey
i Burnett han de posar en
pausa la seva crisi dels
quaranta quan arriba a Miami
un perillós delinqüent.

ESPÍAS CON DISFRAZ
EUA 2019. Dir. Troy Quane
i Nick Bruno. Animació. El
superespia Lance Sterling i el
científic Walter Beckett són
gairebé pols oposats. Lance és
tranquil, afable i cavallerós.
Walter, no. Però el que li falta
a Walter d’habilitats socials
ho compensa amb enginy i
inventiva, amb els quals crea
increïbles artefactes que
Lance utilitza en les seves
èpiques missions. Però quan
els esdeveniments fan un
gir inesperat, Walter i Lance
de sobte han de confiar
l’u en l’altre d’una manera
completament nova. I si
aquesta estranya parella no
pot aprendre a treballar en
equip, tothom estarà en perill.

CAMPRODON	 Divendres 	 Dissabte	 Diumenge	 Dilluns

Casal Camprodoní Dios mío, ¿pero qué te (...)	 -	 22.00	 18.00 i 22.00	 -

MANLLEU		 Divendres	 Dissabte	 Diumenge		 -	

Casal de Gràcia	 El viatge de la Marta	 -	 -	 19.00

RIBES DE FRESER	 Divendres	 Dissabte	 Diumenge	 -

Catalunya	 Música de cinema. Jerry Goldsmith -	 19.00	 -	

RIPOLL		 Divendres	 Dissabte	 Diumenge	 Dilluns

Comtal	 La innocència (català)	 -	 19.30	 17.15	 -
	 1917	 -	 22.00	 19.30	 21.30

VIC		 Divendres	 Dissabte 	 Diumenge	 Dilluns i dimarts

Vigatà	 Aguas oscuras	 18.00, 20.20 i 22.35	 18.00, 20.20 i 22.35	 16.15, 18.30 i 22.35	 19.15 i 21.50	
	 Pavarotti	 18.10	 18.10	 18.10
	 Richard Jewell	 20.15	 15.40 i 20.15	 20.15	 21.45 dilluns
	 Mujercitas	 22.35	 15.45 i 22.35	 20.45	 19.10 dilluns i 19.00 dimarts
	 Matilda	 -	 -	 16.00 Cineclub Xic	 -
	 El exorcista	 -	 -	 - 	 21.30 Cineclub dimarts

VIC		 Divendres Dissabte	 Diumenge		 De dilluns a dijous

Sucre	 1917	 18.00, 20.10 i 23.00 16.20, 18.30, 20.40 i 23.00	 16.20, 18.30, 20.40 i 23.00		 19.30 i 21.40
	 Bad Boys for Life	 18.20, 20.40 i 22.40 16.00, 18.20, 20.40 i 22.40	 11.35, 16.00, 18.20, 20.40 i 22.40	 19.15 i 21.50
	 Frozen II (català)	 - 15.40	 15.40	 -

CARTELLERA

Adaptació al llargmetratge
del curt d’animació
homònim, dirigit i escrit per
Lucas Martell el 2009.

JOJO RABBIT
EUA 2019. Dir. Taika
Waititi. Amb Roman Griffin
Davis, Scarlett Johansson
i Sam Rockwell. Comèdia
satírica. Jojo, Rabbit,
Betzler és un nen solitari
simpatitzant de les Joventuts
Hitlerianes que li cau el món
a sobre quan descobreix que
la seva mare amaga una nena
jueva a les golfes de casa
seva. Amb l’ajuda del seu
amic imaginari Adolf Hitler
haurà de superar aquesta
situació.

JUGANDO CON FUEGO
EUA 2019. Dir. Andy
Fickman. Amb John Cena i
John Leguizamo. Comèdia.
Cinema familiar. Un equip
d’elit dels bombers rescata
tres germans en un incendi
forestal. Mentre gestionen
la localització dels pares,
bombers i nens han de
conviure a la caserna.
Ben aviat els bombers
descobriran que els nens són
com els incendis: salvatges i
imprevisibles.

LA GALLINA TURULECA
Espanya 2020. Dir. Eduardo
Gondell i Víctor Monigote.
Animació. Turuleca és una
gallina singular. El seu
peculiar aspecte deslliga les
burles de la resta del galliner,
fins que un dia, Isabel, una
exprofessora de música, la
porta a viure a la seva granja.

LA INOCENCIA
Espanya 2019. Dir. Lucia
Alemany. Amb Carmen
Arrufat i Laia Marull.
Drama. Lis és una adolescent
que es passa els estius jugant
amb les amigues i sortint
amb el seu xicot. Però la falta
d’intimitat i la xafarderia
d’un poble petit fan que Lis
porti aquesta relació d’amagat
dels seus pares, però a finals
d’estiu Lis s’adona que està
embarassada.

LA MALDICIÓN
EUA 2020. Dir. Nicolas Pesce.
Amb Demian Bichir, John
Cho i Andrea Riseborough.
Terror. Una casa encantada
per un esperit venjatiu
maleeix a tots aquells que
entren en el lloc, portant-los
a tenir una mort violenta.

LAS AVENTURAS DEL DR.
DOLITTLE

EUA 2020. Dir. Stephen
Gaghan. Amb Robert
Downey Jr. i Antonio
Banderas. Aventures. Quan
la reina Victoria es posa
malalta, el Dr. Dolittle,
eminent veterinari, haurà
de sortir de la mansió on
viu amb la seva col·lecció
d’animals exòtics per anar a
una illa mítica a buscar un
remei que curi la reina.

LOS NIÑOS DEL MAR
Japó 2019. Dir. Ayumu
Watanabe. Animació.
Aventures. Ruka és una
adolescent que passa molt
temps a l’aquari on treballa
el seu pare. Un dia, dos nois
són traslladats a l’aquari per
problemes familiars i quan
contacten entre ells s’adonen
que tenen una connexió
especial amb l’oceà.

MALASAÑA 32
Espanya 2020. Dir. Albert
Pintó. Amb Begoña Vargas
i Sergio Castellanos.
Terror. La família Olmedo,
matrimoni, tres fills i l’avi
Fermín, se’n van del poble
i s’instal·len al barri de
Malasaña, a Madrid, cercant
un futur més pròsper. Però el
nou domicili els té reservada
una sorpresa: no hi són sols...

MUJERCITAS
EUA 2019. Dir. Greta
Gerwig. Amb Saoirse
Ronan, Emma Watson, Eliza
Scanlen i Florence Pugh.
Drama. Actualització del
clàssic Mujercitas, l’obra de
referència de l’escriptora
Louisa May Alcott sobre
les vicissituds de quatre
germanes que passen de
la infantesa a l’edat adulta
amb la Guerra Civil nord-
americana com a teló de fons.

RICHARD JEWELL
EUA 2019. Dir. Clint
Eastwood. Amb Paul Walter
Hauser, Jon Hamm i Olivia
Wilde. Drama. Richard Jewell
era un guàrdia de seguretat

dels Jocs Olímpics d’Atlanta
1996 que va descobrir una
motxilla amb explosius en
el seu interior i va evitar un
nombre major de víctimes
en ajudar a evacuar l’àrea
poc abans que es produís
l’esclat. Al principi se’l va
presentar com un heroi, però
posteriorment va passar a ser
considerat el sospitós número
u i va ser investigat.

TE QUIERO, IMBÉCIL

Espanya 2020. Dir. Laura
Maña. Amb Quim Gutiérrez
i Natalia Tena. Comèdia
romàntica. A Marcos el
deixa la seva xicota just quan
volia demanar-li de casar-
s’hi. També l’han fet fora
de la feina i ha de tornar a
viure a casa els pares. Així
que decideix reinventar-se i
triomfar, el que passa és que
no sap per on començar. I ho
prova anant allà on hi és tot:
internet.

1917
Regne Unit 2019. Dir. Sam
Mendes. Amb George
MacKay i Dean-Charles
Chapman. Drama bèl·lic. El
1917, al nord de França, dos
soldats britànics reben la
missió de lliurar un missatge
contra rellotge amb l’objectiu
d’evitar una emboscada
que podria acabar amb una
autèntica massacre.

EL9MAGAZIN 15

Divendres, 24 de gener de 2020

	 Dios mío, ¿pero qué te (...)	 22.50 19.00 i 22.50	 19.00 i 22.50	 21.45

	 El faro	 23.00 23.00 20.50 i 22.50 19.45

	 Espías con disfraz	 - - 11.55 -

	 Frozen II	 19.05 17.10 11.30 i 17.10 -

	 Jojo Rabitt	 19.15, 20.55 i 23.00 19.15, 20.55 i 23.00 19.15. 20.55 i 23.00 22.00

	 Jumanji: siguiente nivel	 18.45 11.40, 15.55 i 18.10 11.50, 15.55 i 18.10 19.30

	 La gallina Turuleca	 19.25 15.30 i 17.35 11.30, 14.00, 15.30 i 17.35	 	 17.45

	 Las aventuras del Dr. Dolittle	 17.45, 19.50, 21.00 i 23.00 11.25, 13.30, 15.45, 17.45, 19.50, 21.00 i 23.00 11.20, 11.40, 13..30, 15.45, 15.45, 19.50, 21.00 i 23.00 17.30, 19.00 i 21.45 dl., dm. i dj i 21.45 i 22.00 dc.

	 Malasaña 32	 19.00, 21.00 i 23.00 19.00, 21.00 i 23.00 19.00, 21.00 i 23.00 20.00 i 22.00

	 Star Wars: el ascenso de (...)	 20.25 15.15, 17.50 i 20.25 11.25, 15.40 i 18.15 19.25

	 Te quiero, imbécil	 18.30, 21.20 i 23.00 15.40, 17.20, 21.20 i 23.00 15.40, 17,20, 21.20 i 23.00 20.00 i 22.00

	 Jojo Rabitt	 - - 22.00 excepte dimecres

	 La Bohème	 - - - 20.45 només dimecres

CARDEDEU		 Divendres 	 Dissabte	 Diumenge	 Dijous

L’Esbarjo	 La verdad	 22.00	 20.00	 19.00	 -

	 The Farewell	 -	 -	 -	 21.00

LA GARRIGA		 Divendres	 Dissabte	 Diumenge	 Dilluns

Alhambra	 Si yo fuera rico	 18.15	 16.00	 17.00	 17.30

	 Richard Jewell	 22.00	 17.45 i 22.00	 19.00	 19.15

	 1917	 20.20	 20.20	 21.15	 21.30

GRANOLLERS		 Dv. ds. i dg. Dv. i ds. golfa. Dg. matinal	 De dilluns a dijous

Ocine 	 1917	 11.30, 16.00 i 18.15 / 20.30 i 22.45	 16.00 i 18.15

	 Malasaña 32	 20.30, 22.30 i 00.30 / 16.15 i 18.15	 20.30 i 22.30 / 16.00 i 18.00

	 Bad Boys for Life	 11.45, 16.00 i 18.15	 15.45 i 18.00

	 Las aventuras del Dr. Dolittle	 11.50, 16.30, 20.30, 22.30 i 00.30	 16.00, 18.00, 20.00 i 22.00

	 Te quiero, imbécil	 12.00, 16.00 i 17.45 / 20.45 i 22.30	 16.00 i 17.45 / 20.45 i 22.30

	 1917	 19.30 i 00.00 / 21.45 VOSE	 19.30 / 21.45 VOSE

	 Si yo fuera rico	 12.00	 -

	 Mujercitas	 16.00	 16.00 / 20.00

	 Jojo Rabbit	 18.30, 20.30, 22.30 i 00.30	 18.30, 20.30 i 22.30

	 Aguas oscuras	 11.40 i 15.50 / 17.45, 20.10 i 22.30	 15.50 / 17.45, 20.00 i 22.15

	 Dios mío, ¿pero qué te (...)	 18.10 / 22.45 i 00.40	 18.10 / 22.30

	 Los niños del mar	 20.10	 20.10 només dimecres

	 Richard Jewell	 22.15 i 00.40	 20.00 i 22.20 dilluns, dimarts i dijous

	 Espías con disfraz	 11.15 i 15.50 / 18.00	 15.50 / 17.45

	 Jugando con fuego	 11.40, 16.15 i 18.15	 16.00 i 18.00

	 Las aventuras del Dr. Dolittle	 11.20 / 17.30	 17.15

	 Bad Boys for Life	 20.15, 22.30 i 00.40 / 19.30 i 00.15	 20.00 i 22.15 / 19.15

	 La gallina Turuleca	 11.30 i 15.50	 115.45

	 Parásitos	 21.45	 21.30

	 Frozen II	 11.40 i 16.00 / 18.40	 15.45 / 18.40

	 Star Wars: el ascenso de (...)	 20.00 / 11.30 i 16.00	 19.45 / 16.00

	 La maldición	 22.45 i 00.30	 22.30

	 La inocencia	 00.15	 -

	 Jumanji: siguiente nivel	 11.50, 16.00, 18.15 i 20.30	 15.45, 18.00 i 20.15

	 Joker	 22.45	 22.30

GRANOLLERS		 Divendres		 Dissabte	 Diumenge	 Dimarts

Cinema Edison	 El joven Ahmed	 21.30 (VOSE)	 	 20.30	 -	 -

	 Mientras dure la guerra	 19.00	 	 18.00	 19.00	 20.00

SANT CELONI	 Divendres Dissabte i diumenge Dimecres

Ocine	 Mujercitas	 18.00 20.00	 	 20.00

	 Un assumpte de familia (VO)	 20.30 - -

	 Star Wars: el ascenso de (...)	 22.35 22.30	 	 22.30

	 Las aventuras del Dr. Dolittle	 18.15, 20.15 i 22.15 16.15, 18.15, 20.15 i 22.15 18.15, 20.15 i 22.15

	 Bad Boys for Life	 18.00, 20.15 i 22.30 16.00, 18.20, 20.15 i 22.40 18.00, 20.15 i 22.30

	 Malasaña 32	 20.20 i 22.30 18.15, 20.40 i 22.40 18.00, 20.20 i 22.30

	 Frozen II	 18.00 16.00	 	 18.00

	 1917	 20.15 i 22.30 18.00, 20.15 i 22.30	 20.15 i 22.30

	 Jumanji: siguiente nivel	 18.00 16.00 i 17.45 17.45

	 La gallina Turuleca	 - 16.00	 	 -

EL9MAGAZIN16

Divendres, 24 de gener de 2020

ENCREUATS

Solucions del número anterior

1

2

3

4

5

6

7

8

9

10

11

12

1 2 3 4 5 6 7 8 9 10 11 12

DIFÍCILSUDOKU

ELS 9 MOTS DEL 9 NOU

ELS 9 ERRORS

CRIPTOGRAMA

Cal trobar les 9 diferències del dibuix de sota respecte al de dalt.

9 6
5 9 2 3
8 1 7 9 5

7 5 9 4
1 5 6 7 8 9

9 3 4 5
3 6 1 7 4

1 5 2 3
9 3

Busqueu una paraula de 8 lletres
oculta dins de l’enigma. La
imatge conté la inicial de la

paraula buscada. S’inclouen 7 de les
8 lletres.

Un dels deu MOTS que presentem ha d’ocupar les caselles de color en
diagonal. Els altres 9 s’han d’adaptar dins les caselles horitzontals.
Heus ací els mots: Proclisis, Anul·lació, Davantera, Deposició, Deto-

nador, Engrossir, Extasiats, Paperetes, Desvalgut i Derogació.

Ompliu les caselles verticals, horitzontals i les dues diagonals ma-
jors amb els números de l’1 al 9 sense repetir-ne cap.

EL SUDOKU X J. Petit N. 223

NÚMEROS & LLETRES

Cada número corres-
pon a una lletra de
l’abecedari i cada

lletra majúscula, a les de-
finicions que vénen a con-
tinuació.
A. De les muntanyes que sepa-
ren Espanya de França. B.
Agafar amb xarxa. C. Conjunt
de normes o dogmes de tipus
religiós. D. Nom de l’actor
americà. E. Acaba el dia. F.
Afeccions dels nervis perifè-
rics que comporta un trastorn
funcional. G. Obtenció del
raïm. H. País que ha perdut la
seva llibertat i viu sotmès a la
Xina. I. Molt excel·lent en la
seva classe. J. Cognom de
l’actor. K. Tractar de que una
cosa no ens passi mai. L.
Relacionat amb l’organització
de l’església. M. Pensa, parla i
respira. N. Cinquanta romans
en angle. O. Els que combaten
qualsevol idea de progressis-
me i canvi social i polític.

LI
CH

TE
NS

TE
IN

HORITZONTALS: 1. Dones que treballen amb la pinta a la mà. 2. Curs
d’aigua intermitent. La meitat d’un matrimoni. 3. Expressió valenciana, al
revés. Tindrem accés. 4. Forats en un carrer. Apartarà de la vista. 5. Pis sense
entrada. Quasi tots tenen molta barra. Peix sense cua i girat. Un angle recte 6.
Quasi dins. Semblant a un oceà. Consonants. Marxa. 7. Actuarem igual que
ells. Part superior. 8. Negatiu. Organització estructurada. Una de deu. 9.
Escollit. Vocal. Sura des de l’est. 10. Va sense objectiu determinat.
Significació de tres invertida. 11. Transformo. Recipient de canya. 12.
Bonança de la mar que torna. Estimarà capgirat.
VERTICALS: 1. Cap d’estat en una república democràtica. La dreta o
l’esquerra. 2. Uneixen dues rodes. Malcarat. 3. Ànec sense cap ni cua. Final
de tot. Dues de mudes. Element químic. 4. Un que afecta l’ànim de tothom.
5. Semblant a un cérvol. Remourà el foc per baix. Fons de l’ànima. 6. Un
newton. Preu molt alt. Senyor que puja. Ampit per baix i sense límits. 7.
Estimem. Experimentat. 8. Moviment artístic. Lletra. 9. Principi de tot. Té
cinc dits. Nota girada. 10. Donar a llum per baix. Moble per seure. 11. Espais
celestes. Beguda. Dona girada i amb fills. 12. Final de mes. Quelcom que no
està gens bé. La primera de la sèrie.

P A T X O C A F O G O
A T R A C O M A D U R
U R A U L T I M A A
S I N G L A R A S I L
A S E T R E S A T S
T R E S A M O I N I
S E I T O E R E T V

E X O R N I N A T E
S I R E I X E S O N
E X H A L A G U E T O
R I A L L U E R N E S
P A M P A A M A S S A

9 2 1
8

6 4
7 6
2 5 1 7

6
9 6 4

2 8

Lletres & Números
A Denúncia. B Collejar. C Desigual. D
Boix. E Boc. F Desidiós. G Bar. H Bota. I
Certificadores. J Emma. K Desodorar. L
Dreturer. M. Stone. N Dríade. O Entemat.

S

MORELAR

La paraula és PRO-
PULSAR i la lletra que
hi falta és la P de la
imatge de polo.
La forma geomètrica
correcta.

D E L I N Q U I R
D E S A C A T A R
D E S C O N T A T
D E S T R A V A R
R E F O R Ç A D A
R E V I S O R I A
G R A D I E N T S
E S T A L V I A R
R E M O R E J A R

7 8 1 6 3 9 2 4 5
3 9 2 4 5 7 8 6 1
5 4 6 8 1 2 7 9 3
8 6 3 5 2 4 1 7 9
4 5 9 3 7 1 6 8 2
1 2 7 9 6 8 5 3 4
6 7 4 1 9 5 3 2 8
2 1 8 7 4 3 9 5 6
9 3 5 2 8 6 4 1 7

A

B

C

D

F

G

I

J

L

N

1 2 3 4 5 6 2 7

4 5 8 6 3 8 6 3

9 10 7 11 3 2 5 6

18 10 10 9 19

5 4 12 3 2 11 2 13

15 2 11 2 16 4 11

4 8 7 4 14 14 4 5 11 2 13 13 2 17

6 14 14 4 5 3 15 2 11 6 7 2 10

4 7 14 4 13 2 6 13 11 2 7 4 13

14 3 4 6 7 7 2 10 5 6 3 2 13

M

H

K

E

O

24Gener.QXD:Pag.Base2009Times 7/10/19 10:51 Página 1

