
F
u

n
d

a
c

ió
 M

a
n

u
e

l
d

e
 P

e
d

ro
lo

P

re
m

i
d

e
 f

o
to

g
ra

fi
a

 2
0

1
0

Edita:
Fundació Manuel Pedrolo

© textos:
Hereus de Manuel Pedrolo

© imatges:
Els autors

Pròleg:
Joaquim Carbó

Coordinació:
OPS

Maquetació i impressió:
Impremta Palafrugell, s.l. · C/ Clavé, 35

Dipòsit legal:
Gi-606-2009

ISSN 2013-4797

Fundació Manuel de Pedrolo

Premi de fotografi a 2010

F
u

n
d

a
c

ió
 M

a
n

u
e

l
d

e
 P

e
d

ro
lo

P

re
m

i
d

e
 f

o
to

g
ra

fi
a

 2
0

1
0

Edita:
Fundació Manuel Pedrolo

© textos:
Hereus de Manuel Pedrolo

© imatges:
Els autors

Pròleg:
Joaquim Carbó

Coordinació:
OPS

Maquetació i impressió:
Impremta Palafrugell, s.l. · C/ Clavé, 35

Dipòsit legal:
Gi-606-2009

ISSN 2013-4797

Fundació Manuel de Pedrolo

Premi de fotografi a 2010

portada llibret pedrolo.indd 1portada llibret pedrolo.indd 1 14/5/10 16:45:4414/5/10 16:45:44

1

La policia i l’exèrcit creuen en el desordre de les formacions

I tots els governs del món arrengleren els ciutadans

 ciutadans

 ciutadans

 ciutadans

perquè aplaudeixin el discurs, la llei, sota les banderes

on els llavis besen baves i ditades solemnes.

Jo m’absento de maneres estranyes:

de vegades m’enfi lo a la punta d’un punt

i, des de dalt, contemplo les i

que perden rigidesa i guanyen volum;

diguem que es treuen la cotilla.

Altres cops, a remolc de temptacions malsanes,

cerco la meva cara en el brancam dels arbres,

en els ulls d’una bèstia ferotge,

en l’etern marasme de la pedra durable

o en la galta arrugada d’un nadó.

I sempre la hi trobo.

És pitjor quan m’enverino de poesia
i em tanco a la cambra carnissera
on les imatges creixen com un fetge,
on el sostre davalla o s’enlaira al meu grat
i on tots els profetes van perdre la llengua.
I més m’amoïna el paisatge de cementiris
que endola l’altra banda de fi nestra:
aquests morts numerats com les butaques d’un cinema,
aquests vivents que s’abillen de fosc
perquè la mort sigui més negra;
aquests difunts perennement endiumenjats,
Amb el nus de la corbata ben fet i la fl or al trau,
Com si fos un ball de societat....

Només els guardians de l’ordre creuen en el desordre
i passen de llarg davant la poesia, l’amor,
i a les casernes i presons esborren els noms
que signen receptes de pau amb els dits llords
Oh ciutadans
 ciutadans
 ciutadans
ciutadans que els feu la tasca tan planera!

Contribució a l’ordre humà
Els Tentacles (poemes 1945)

A manera de pròleg,... contra les crisis d’avui, d’ara mateix, que no fem nosaltres però que són
ben nostres, proposem consciència i sobretot actitud... Però millor amb paraules d’en Pedrolo:

Maig de 2010

2 3

L’ÚS DE LA MATÈRIA
Enric Estarlí Masjoan

Millor treball

SENYORA GREDA: Sóc la senyora Greda.
SORE: Sí, sí, ja ho ha dit...
SENYORA GREDA: Fa dos anys que vaig darrera
aquesta acta d’extracció.
FILFA: No és aquí.
SORE: No n’hem sentit parlar mai.
FILFA: Tenim feina.
SENYORA GREDA: Però un home no pot resistir dos
anys al fons d’un pou.
SORE (atabaladament) : Quin pou?
FILFA (ja més asserenat): Això és un despatx, senyo ra.
Negociat de la Darrera Firma.
SENYORA GREDA: I vostès són els escrivents...
SORE (molt digne): Ofi cials subsidiaris, senyora!
FILFA: No sabem res de cap pou. Aquí no n’hi ha.
SENYORA GREDA: No busco cap pou; ja ho sé, on
és. Només vull l’acta.
SORE: No en fem d’això.
SENYORA GREDA: Com en diguin, doncs.
FILFA: Ni actes ni extraccions.
SENYORA GREDA: Vostès 1’havien de fi rmar.
SORE (mirant el seu company): Potser ha vingut
entre els papers d’avui, doncs.
SENYORA GREDA: Fa dos anys que la vaig cursar.
FILFA: Es poc temps, això. (A SORE): Mira quina
impaciència!
SENYORA GREDA: Però ell s’ha mort, mentrestant.
SORE: Qui?
SENYORA GREDA: El meu marit.

SORE (a FILFA): No entenc de què parla...
SENYORA GREDA: (avançant despatx endins): Va
cau re al pou i li calia un permís. Em pensava que se’n
deia una acta.
FILFA: No, mai no se n’ha dit així.
SORE (al seu company): Permís tampoc.
FILFA: Potser autorització...
SORE: O aval.
FILFA: No sembla pertinent.

SORE: Si no estava avalat no hi ha res a fer.

FILFA: Més aviat una ordre, diria jo.
SENYORA GREDA (que perd la paciència): Tant li
fa, el nom!
FILFA (ple de suficiència): Perdoni, però...
SENYORA GREDA (tallant-lo sense miraments): No el
van poder treure perquè no arribà el permís d’extracció.
SORE: No es podia fer res, tan de pressa. Dos
anys...
SENYORA GREDA: Era urgent!
SORE: Ah, en aquest cas!... Duia els segells corres-
ponents?
SENYORA GREDA: Ho duia tot!
FILFA: De tota manera, no és de la nostra competència.
SORE: És veritat, no tenim res a veure amb les ex-
traccions.
GREDA: Qui se n’ocupa, doncs?
FILFA: És difícil de dir...

El paradigma kafkià de l’aventura laberíntica, una forma d’enunciació
contemporània del no –sentit. El trajecte erràtic sense fi nal ni objectiu. Un
argument nascut en el segle XX i sense precedents: L’aventura per l’oceà
de la desorientació. L’abolició del concepte de la llar i la conversió del
món en la seva totalitat, en un espai per l’estrangeria. Pedrolo se’n faria
ressò en la seva obra dramàtica i en concret en “L’ús de la matèria”

Pensem que l’encert del autor en la composició de la fotografi a i el
text escollit el fan mereixedor del premi al millor treball.

4 5

AQUESTA MATINADA I POTSER PER SEMPRE – SOM I NO HI SOM
Cristina Gómez i Torcal (Kirsten Gómez)

Millor col·lecció

“La dimensió del temps no és visible; es manifesta únicament pels seus resultats, i que aquests
resultats siguin de caràcter físic exclou que ens trobem en presència d’una dimensió metafísica;
l’argument de l’element atzar, el progrés de l’entropia, és real en el sentit que ens referim a
quelcom d’observable, a l’efecte d’una causa que també ha d’ésser real perquè pugui actuar.
Acceptem, doncs, sense cap mena de difi cultat que allò que aparentment no és matèria palpable
i discernible per a l’ull , amb pes propi, és d’alguna manera incontrovertible una dimensió del
nostre univers.”

6 7

8 9

EL CAMÍ
Manel Gómez Santos

Millor fotografi a

Camí, via o pas

Es cert que hi ha fi listeus a cada cantonada,
sotmesos a la contracció de Fitz Geral sense saber-ho,
però ningú no hi perd res; viatgem plegats
i tots anem sense bitllet
a desgrat de les lleis que garanteixen la moralitat pública,
el dret de propietat
i els privilegis de la pobresa.

 Els Tentacles (poemes 1945)

10 11

SIMPLEMENT SOBRE LA TERRA

Javier Sánchez Mingorance

Accèssit al millor treball

Foto i col·lecció fi nalista

“Camps i camps i camps:
el server, dalt dels bancals, fl oreix i dóna fruit:
les serves s’apinyen, grosses, sucoses, si plou,
menudes i seques si l’any es malmet en desig;
el server fl oreix i dóna fruit, entre els camps ‘’colguem els nostres morts o els oblidem:
ací els vetllen les nits de l’estiu
amb espurnes, el cor com un tendrum
i sense pena...
 (la mort: un vestit de cada dia,
usat pels anys, balder i descosit”).”

12 13

14 15

UN MÓN DISTANT I VEHÍ

Dani Segura Massip

Accèssit al millor treball

“… ella, cansada de veure l’escala de tisora al bell mig del pati, va enretirar-la cap a un costat.
- Ha estat vostè qui ha mogut l’escala?
- Sí. Més aviat feia nosa, oi?
- No. I li agrairé que no la torni a tocar.”

“ També volia que ho mecanografi és tot en paper de ceba i en un sol interlineat, com si li
dolgués gastar holandesos. Però no es tractava d’això; perquè l’Alida tenia ordres de repetir
qualsevol pàgina en la qual hi hagués ni que només fos un sol error; els textos havien d`ésser
immaculats.”

“El xicot, que estava d’esquena, no va distingir-la fi ns que ja era a baix. Va mirar-la sense sorpre-
sa aparent i, amb la seva veu correcta de sempre, preguntà:
- Quants dies fa que ho sap?
- No sé res –va dir ella.
- Però ho vol saber, oi?
L’Alida afi rmà amb el cap i ell se n’anà a tancar la porta del despatx. Després va agafar-la pel
braç ...”

16 17

18 19

Mr CHASE PODEU SORTIR

Maria Gregori Gubern

Accèssit al millor treball

Col·lecció fi nalista

Walter s’aturà a contemplar l’edifi ci dreçat allí, al seu davant. Allí no sabia on era. Potser no era
enlloc. De tota manera això no tenia cap importància. L’ única cosa que importava era l’edifi ci,
imponent.

Fora ens sentíem més sols que no pas aquí.

Ara, però, no llegia. Es limitava a sostenir el llibre al seu davant i a mirar-lo. Encara que el mirés,
però, potser no el veia. Potser no veia res. Potser somniava

20 21

22 23

MECANOSCRIT DEL SEGON ORIGEN

Colectivo Craken

Treball fi nalista

I sense tocar terra, ara en un aigua que s’havia calmat sobtadament, va arrencar a Dídac de les
plantes enfi ladisses, en les que entre els seus circells altres nens havien trobat la mort. [...]

-No estem sols, Dídac, no estem sols! I ho estaven.”

24 25

HISTÒRIA ÍNTIMA

Sílvia Cruz

Treball fi nalista

Tenia tans cors a la mà
que ja no sabia què fer-ne;

 fet i fet, era excessiu.

 Però els cors no s’abandonen
 com qui tanca una porta, i prou,
 en deixar la cambra dels jocs

26 27

JOC BRUT

Sandra Culubret Castelló

Foto fi nalista

Era com un imant. Un imant que cedia un moment i que després es redreçava amb els llavis
vermells, cridant:

- No pot ser, Xavier, no pot ser! Que potser em vols fer tornar boja?

Perquè m´havia tornat a dir que m´estimava, que tota ella era una brassa encesa…

- No està bé, Juna – vaig queixar-me un cop-. Això és brut.

28 29

DE ESQUERRA A DRETA RESPECTIVAMENT

José Antonio Andrés Férriz

Foto fi nalista

LA MEVA DESCONEGUDA ESPOSA

M. Dolors Bahí Bofi ll

Foto fi nalista

30 31

MECANOSCRIT DEL SEGON ORIGEN

Jaume Charles Bernis

Col·lecció fi nalista

32 33

ANÒNIM III - DELS GRANS TREBALLS DE CONSERVACIÓ DE LA HUMANITAT

de Juan David Cermerón Romero

Treball i col·lecció fi nalista

El ciutadà Z, de quaranta-tres anys, relativament ben peixat, propietari a mitges d’una gestoria
administrativa, mullerat amb una antiga dependenta d’un prisunic i pare de tres fi lls, dues noies
i un noi, que li donen més disgustos que satisfaccions, s’avorreix.

34 35

El citadà V, al qual ha calgut esgotar tota la corda del despertador abans de decidir que no li
quedava més remei que llevar-se, troba que fa mala cara.

No té res d’estrany, al capdavall ja eren prop de les cinc quan s’ha fet al llit i, les hores inmedia-
tament anteriors, no foren cap de repòs.

El ciutadà T, que viu poc harmoniosament amb la dona, té el costum de fer les seves necessitats
als orinadors públics de la Baixada de l’estació, a dos blocs de cases d’allò que, per costum,
encara anomena la seva llar, tot i que cada dia ho és menys. O no gens.

36 37

ARREU ON VALGUIN LES PARAULES, ELS HOMES - RECOMENÇAR ARA

Sol Marrades Giménez

Treball fi nalista

Davallem a les tenebres
on reposa un cor i l’aire crida
uns pulmons a sang freda,
però el camí que baixa
alça les runes que bastírem
amb el silenci
i la por,
les parets gebrades on rellisquen els dits
i la pedra angular
que pesa tant com la veu
que va permetre el sacrifi ci.
Davallem endolats d’uns llavis morts
I d’un pas escàs que s’aturarà
darrera una ombra vencedora,
però ja no reclamen la pau
que endolcia trànsfugues i genets
ni l’ordre on, peus nus,
hi ha un repòs horitzontal.
Avui ja és demà per a la mà que palpa
la porta sense forrellat
i obre unes frontisses oxidades
quan l’empenys, amb esperança.

38 39

AVUI ES PARLA DE MI

Federic Garrido Vilajoana

Foto fi nalista

-Ara per la parelleta...
El trobo ridícul per haver-ho dit. Tots els éssers vulgars que conec han tingut la mateixa pensada.
En lloc de dir-li-ho així, faig:
-No.
Ell sembla estranyar-se.
-No?
-No.
-Us convindria un noi –diu aleshores.
-Per què? Jo, després de tot, encara prefereixo una nena. És més decoratiu, més falaguer...
-Però un noi... –insisteix ell.
-I encara, ser el darrer de la família... en fi , té el seu encís!
Ell, això no ho acaba de comprendre. És veritat que en moltes coses som a les antípodes, ell i
jo.

40 41

SIMPLEMENT SOBRE LA TERRA

Jessica López Garcia

42 43

SIMPLEMENT SOBRE LA TERRA

Miquel Casals Mc Auley

“... restar ací amb els peus nus,
terra en la terra;
arrelar en la humitat d’aquests camps,
arrelar en el nus d’un arbre fort... “

44 45

INTRODUCCIÓ A L’OMBRA

Esther Ferrer Llinares

46 47

48 49

CONTORN(S) D’OMBRA

Tomás Romero Sánchez
ÉSSER EN EL MÓN

Josep Lois

Ens fereix l´obsessiva germinació dels metalls,
la lenta, feixuga germinació sense repòs,
l’entranya insondable assortint de cruïlles
aquest espasme de cristall que és la matèria,
l’escarrassada naixença esmerant-se pausada,
gelosa i sostinguda, en tofes de pedra,
quan pels rials té el viu la preferència.

50 51

Ah! Enmig de tanta inèrcia que se sosté,
s’acreix incessantment, sóc contingència
que es coneix, escreix que s’empresona
de sensacions, de sentiments, de fantasia,
garbuix de músculs, planyívol àdhuc
relliscant sordament per damunt la matèria.

L´obscur és un dimoni que ens cerca,
deu primitiva on fórem inerts,
objectiu on resoldre quest panteix
sòlidament.
 Calma, calma!
 Les altes matinades
són consell on la vida s’esbrava,

i són també aquest orb endinsar-se
on cedeix la matèria, car només nosaltres
 copsem el miratge on vacil·la el poema,
 el vertical vagabundeig de la clorofi l·la,
 les tàctils limitacions del somni,
nosaltres: conjunt de membres en espera!

52 53

EL MILLOR NOVELISTA DEL MÓN

Maria Dolors Bahí

LA NOIA QUE VENIA DEL FUTUR

Sandra Culubret

-Suposo que t’adones -vaig recalcar -que pel cap baix, em deus una explicació

-Sí, ja ho sé -i va fer una pausa-.Vius aquí, tu?

-És clar. Perquè vas despullada?

54 55

TRAJECTE FINAL

Mercè Ramírez Andrada

Davant l’edifi ci, l’Alida dubta, insegura de no haver-se equivocat. És una casa de
veïns,encrostonada i bruta, …….Noia, sola òrfena, bona mecanògrafa i amb un coneixement
perfecte de francès i d’anglès……

La separació entre els dos mons, doncs pot augmentar i, de fet, augmenta en alguns llocs
mentre minva en d’altres. En general, las “parets” no arriben a foradar-se i, quan ho fan, sol ser
per poc temps, en indrets impracticables.

56 57

- I vareu venir a la Terra- mormolà la Mari.
- Sí. L’únic planeta habitat per una espècie semblant a la Nostra entre els cent vint-i-tres que havíem
explorat………- Som, com vosaltres, bípedes de marxa erecta, amb quatre extremitats…..

CRUMA

Josep Lluís Grau

58 59

MECANOSCRIT DEL SEGON ORIGEN

Jorge Llorca Martínez

EL BOSC

Albert Collado

Diàriament, dels carrers de la ciutat desapareixen dues noies entre quinze i vint-i-cinc anys. És
el tribut que exigeix el bosc, car l’amanisalis es nodreix de la sang femenina. La varietat onus
s’acontenta amb la sang arterial, però la soscis en reclama de menstrual.

60 61

JOC BRUT

Josep Ponsa Vilatersana

Espectativa
Va tombar-se cap als vidres que ens separaven del carrer, mirà cap a fora-. Em sembla que ja
no plou, ara. Anem-nos-en.

Joc Brut

Dubte
L’oncle, la víctima, aquell home més aviat baixet que ara devia estar estirat en un llit, entre quatre
ciris, encara s’incorporava, queia i sagnava en algun indret de la meva retina, però ella era a
primer terme, em somreia amb aquells llavis molsuts ...
... i els ulls obscurs i profunds tenien l’esguard esmaperdut amb que em mirava abans de pre-
cipitar-se al meu coll...

Joc brut

62 63

Ràbia
D’una revolada vaig projectar-la contra el divan, on caigué com un ninot, mig ajaguda, rellis-
cant.
La bata se li va obrir i deixà veure la combinació d’un verd molt pàl·lid que duia a sota.

Joc Brut

UN CAMÍ AMB EVA

Joan Garcia

64 65

ES VESSA UNA SANG FÀCIL

Miquel Viñas i Farrés

La Clara acabava d’apujar-se les faldilles fi ns més amunt de les lligacames per tal de contemplar
l’esclat de les mitges de seda, tot just estrenades, quan trucaren al timbre. Es va deixar caure el
vestit sobre les cuixes i sortí ràpidament. Un cop al passadís, però, escurçà el pas i avançà amb
compte de no fer soroll.

-Caldria –va dir el xicot lentament- esbrinar qui ha facturat una maleta, un paquet, el que sigui,
però una sola cosa, i no pas gaire grossa, per aquest tren.
-Això rai! –va exclamar el Trencat.
-No tan rai; de segur que ho deu haver facturat a un altre nom.

Es va deixar caure les faldilles que tota l’estona havia portat enrotllades al volt de la cintura i, amb
la maleta a la mà, va emprendre el viatge de tornada.
A Girona, s’encaminà a una petita placeta vorejada d’arbres. Una placa de marbre, en un portal,
li indicà que era l’indret que cercava. Deia simplement: «Pensió. Viatgers». Hi entrà.

66 67

MECANOSCRIT DEL SEGON ORIGEN

Jordi Roca

Després de sopar, en Dídac va dir tot d’una:
-Quants anys et sembla que tardarà a haver-hi tanta gent com hi havia abans, al món?
-Si no queda ningú més, molts; milers i milers.
-I se’n recordaran, llavors, de nosaltres?
-Potser no. Perquè ho preguntes?
-No ho sé; és que m’agradaria.
-Dídac i Alba... Com Adam i Eva, oi?
-Sí. No seria bonic?
-Sí, sí que ho seria.
I es va quedar somniosa.

68 69

ENTRADA EN BLANC

Josep Darocas “Usitu”

70 71

MOSSEGAR-SE LA CUA

Pere Aurich Plana

 - ... Tampoc no he vingut a consultar-vos, Serra. Vós teniu una agència i això entra dintre les
vostres cordes ...
 - No massa –vaig refl exionar en veu alta.
 - No vull dir que cada dia us vinguin amb un assumpte com aquest. Però esteu acostumat
a manejar material confi dencial i disposeu d’una organització que, per tot el que he pogut
comprovar, és efi cient. No us demano consell, doncs –tornà-. Us proposo simplement una
investigació a la qual podeu posar el preu que us convingui.
 Vaig allargar-li una cigarreta, però ell refusà perquè és un home de vicis petits. Vaig encendre
la meva mentre li deia:
 - Pot ser llarga i no menar enlloc.

72 73

MOSSEGAR-SE LA CUA

Pere Aurich Plana

 - Sembla que fem tot el contrari del que hauríem de fer – mormolà en Pujals quan en parlàrem -:
en lloc d’aclarir les coses, les enfosquim. – Estava atabalat -. ¿Com voleu que algú pugui canviar
un mort per un altre, camí del cementiri?
 - Al cementiri mateix, doncs.
 Però ell bellugà el cap, incrèdul.
 - Tampoc. L’enterrament va tenir lloc al matí i, per tant, el difunt no es quedà a passar la nit al
corralet com fan de vegades si el cotxe arriba massa tard, vesprejant. No pot ser.
 - Aleshores senyal que el van substituir a la casa mateixa, abans de carregar-lo els de la
funerària.
 Ell gairebé va riure.
 - I d’on l’havien de treure, el cadàver aquest? No el devien pas comprar perquè, que jo sàpiga,
d’això, encara no en venen.
 Però jo no parlava tan a la lleugera com semblava; mentrestant havia anat recordant alguns fets,
potser una mica massa agafats pels cabells, però que així i tot mereixien alguna consideració.
 - Pensem ...
...
- Doncs! A més, tot això no ens mena enlloc. El que ens caldria és esbrinar qui eren aquest parell
d’individus i la xicota.
 - Si no dieu res més – vaig riure - . Apa, a veure com treballen aquestes meninges!

74 75

MOSSEGAR-SE LA CUA

Pere Aurich Plana

...
Havia entrat al seu despatx sense demanar audiència, gairebé perseguit per una secretària
embogida que no podia comprendre aquella violació del ritual, i l’impuls que m’havia menat no
era encara del tot exhaurit quan en resposta a la seva pregunta li vaig allargar el paper que en
Pujals havia dut d’Hisenda, on al costat de la matrícula del Caravelle un funcionari havia escrit
el seu nom.
 - Ho compreneu, ara?
 Ell bellugà el cap, però els ulls ja el traïen.
 - És el número del meu cotxe...
 - Exactament –vaig dir-. Del cotxe que ahir, a un quart de nou, va recollir la Berta Llonc a
l’avinguda de Carles III. Suposo que vaig ser la darrera persona que la va veure viva. Jo i un altre
testimoni.
 Vaig adonar-me que feia un esforç per no immutar-se. Aquella precisió l’havia colpit, però era
natural que no es lliurés tan fàcilment.
 - I a mi, em vau veure? –preguntà.
 - Vam veure el cotxe.
 - Me’l podien haver pres. Cada dia en roben una dotzena.
 - Potser sí. Suposo que deveu tenir una coartada... – Quan no contestà, vaig prosseguir-. La
vostra relació amb la Llonc us acusa. M’ha costat una mica d’entendre-ho, però a la fi hi he
arribat....
...

76 77

DES D’UNS ULLS DE DONA

Albert Pons Cabanes

78 79

DES D’UNS ULLS DE DONA

Ana M. Ontiveros Llobet

80 81

SOLUCIÓ DE CONTINUÏTAT

Roser Font Garriga

“Deixo la cuina i prop de la porta del dormitori m’aturo a veure les esquenes dels meus pares
que, passadís enllà, se’n van cap a llur habitació.

Dues esquenes vençudes que no em poden fer llàstima perquè viuen en un món que a poc a
poc s’han anat construint per el propi confort, sense pensar en els altres, en ningú… Les coses
són com han volgut que fossin.

82 83

Quan encenc la cigarreta se m’acut que podria calar foc a la casa i destruir el símbol. Però no
serviria de res; està asegurada. Ho han assegurat tot, fi ns el símbol. Cal procedir d’una altra
manera. O morir. Morir ara, quan sóc verge, pur i foll i no sé de cap fi nal feliç.”

TRANSFORMACIÓ DE LA CIUTAT

Joan Alvado i Càrcel

“-He descobert, però tinc bones raons per a pensar que no tothom ho pot fer, que n’hi ha prou
amb canviar una cosa de lloc, sobre el paper, perquè canviï també en el seu context real. Així,
per exemple, canvio la posició d’un carrer sobre un plànol de la ciutat. Doncs bé, el carrer es
desplaça efectivament al lloc on l’he col·locat. No són paraules, et repeteixo que n’he fet la prova.
I tu saps què signifi caria per a la humanitat en general la utilització d’un poder semblant?”

84 85

86 87

ELS VIUS I ELS MORTS

Joan Alvado

88 89

UNA SELVA COM LA TEVA

Claudi Paris Serrallonga

“Víctimes de la condició humana.
Personatges esqueixats per circumstàncies ambientals que els situen al marge d’allò que no-
menen la normalitat”

90 91

92 93

D’ESQUERRA A DRETA, RESPECTIVAMENT

Josep Lois

LA PARAULA DELS BOTXINS

Miquel Viñas i Farrés

94 95

Ésser en aquest lloc i ésser-hi ara,
Ésser en aquest lloc i ésser-hi sempre
 Perquè no morirem,
 I parlar de la mort
 És parlar d’una terra
 Que mai no petjarem,
 D’un continent remot,
Enllà les mars,
On gent d’altres costums i lleis habiten,
On habiten la gent que són els altres.

Ésser en aquest lloc i ésser-hi ara,
Ésser en aquest lloc i ésser-hi sempre,
 I saber que la mort
No és un estat que un jorn invulnerable
Ens donarà,
Ans l’orba fi ta on els altres no són:
Els altres
 Només
 No
 Ni mai
 Nosaltres,
Llaminers d’un somrís que cada dia
 En l’esguard d’una noia
 S’atura quan espera,
 En la penombra closa,
La besada on madura un vespre llarg.

Ésser en aquest lloc i ésser-hi ara,
Ésser en aquest lloc i ésser-hi sempre
 Fer la vida diària
I fer-la sempre,
Cansar les hores
 Al taller o a la taula
O dilatar-les
 Amb amics i lectures,
Però ser en aquest lloc i perdurar-hi

Sense repòs
 Amb constància
 Amb pes,
I acerbament
Omplir els jorns com el sac del drapaire.

Ésser en aquest lloc i ésser-hi ara,
Ésser en aquest lloc i ésser-hi sempre,
I sempre ara mateix, actualment,
Ferms i segurs
I sense engany
 Segurs
Que les ones del temps
Són ritme i no mesura,
Que la mar no es commou
I l’home no s’altera
Si l’home som nosaltres
Car nosaltres durem malgrat els morts,
Malgrat l’exemple adust dels nostres morts,
Durem en aquest lloc, durem ací...

L’estímul dels trofeus
Queda enllà, en el carner;
Les hores són de gebre
I arrelar es senzill!

Eterna eternament,
Com saltar-se el cervell,
En la mort rigorosa
Callar el nostre silenci.

Callar-lo feroçment.....

“T’estimo,” va dir la vida
“Mes val així “ replicà la mort,
“Perquè ETS MEVA”.

ÉSSER PER LA MORT

Maria Dolors Bahí

96 97

98

El nostre agraïment a:
els membres del jurat: Raimon Moreno · Elisa Mora · Diego Espada Organització: Adelais de Pedrolo · Josep
Lois · Maria Dolors Bahí · Ajuntament de Palafrugell · AF Desenfocats · Ops Col·laboradors: Federació Catalana
de Fotografi a · Ajuntament de Palafrugell · AGEF Associació gironina d’entitats fotogràfi ques Trofeus: Ferro forjat
Albert Foto de portada convocatòria i catàleg: Toni Vidal i a tots els concursants per la seva participació.

NR PARTICIPANT AGRUPACIO
1 CRUZ SILVIA TARRAGONA
2 PONS CABANES ALBERT BCN
3 NOGUERO CAZORLA ANDREU AF 66 FCF SITGES
4 FERRER I SERRULLA JOSEP M BCN
5 VILLEGAL BERBEL SÒNIA MOLLET DEL VALLÉS
6 CULUBRET CASTELLÓ SANDRA CALONGE
7 REVALIENTE ALVAREZ ALFONSO AF BLANES BLANES
8 BAHI BOFILL MDOLORS CC BAHIA PALAMOS PALAMOS
9 RAMÍREZ ANDRADA MERCÈ ATENEU CALONGE CALONGE

10 GRAU GARCIA JOSEP LLUÍS BCN
11 GREGORI GUBERN MARIA AF IGUALADA IGUALADA
12 LÓPEZ GARCIA JESSICA LA OROTAVA
13 DAROCAS DOMÈNECH JOSEP "USITU" BCN
14 FONT GARRIGA ROSER AFTDAO BERGA BERGA
15 MARIEL ALBERT EMILIO JOSE AFIBI IBI
17 SÁEZ-DÍEZ GONZÁLEZ MIGUEL ANGEL AF CREACIO 90 SANT FELIU DEL LL
18 GROS PACHECO ALICIA ATENEU CALONGE CALONGE
19 GARCIA JOAN ATENEU CALONGE CALONGE
20 MARTIN IZQUIERDO MIGUEL ANGEL
21 ALVAREZ GONZALO VERONICA
22 CASALS MC AULEY MIQUEL AF ARENYS DE MAR ARENYS MAR
23 MORENO FERNÁNDEZ JOSE RAMON RSFZ
24 MATEOS CANAL MANEL BCN
25 RONCO CALVO ANA
26 CLOSES MASFERRER JOAN ANTONI FOTOART MANRESA MANRESA
27 SUNYER CASADEVALL FREDERIC CC BAHIA PALAMOS PALAFRUGELL
28 ANDRÉS FERRIZ JOSÉ A.
29 SANCHEZ MINGORANCE JAVIER GRANADA
30 CLOSES MASFERRER JOAN ANTONI FOTO ART MANRESA MANRESA
31 VILÀ SERRA ANGEL AF SALT SANT FELIU G
32 FERRER LLINARES ESTHER BCN
33 LLORCA MARTINEZ JORGE AFC BCN
34 COLLADO GILI ALBERT AF SANT FELIU G. SANT FELIU GUÍXOLS
35 GUITART VIÑAS CONXITA AFTDAO BERGA CASSERRES
37 ILLA M ANTONI ATENEU CALONGE CALONGE
38 PONSA VILATERSANA JOSEP AF MONTCADA I REIXAC SANTA PERPÈTUA
39 ROMERO SANCHEZ TOMAS GRUP D'IMATGE I FOTOGRAFIA BLANES
40 CHARLES BERNIS JAUME ALCARRAS
41 CERMERÓN ROMERO JUAN DAVID AF PRAT EL PRAT LL
42 MARRADES GIMENEZ SOL AGFOVAL FAR DE CULLERA
43 ROCA FERNANDEZ JORDI ATENEU CALONGE SALT
44 CASALS DANÉS EDUARD SANT JOAN LES FONTS
45 GÓMEZ SANTOS MANEL CC BAHIA REGENCOS
46 TORNÉ PUIG ENRIC AF MANLLEU VIC
47 ESTARLÍ MASJOAN ENRIC AFIC GUÍXOLS SANTA CRISTINA D'ARO
48 GARRIDO VILAJOANA FREDERIC AFTDAO BERGA BERGA
49 BATALLER VERGOÑOS MARIA LLUÏSA PALAFRUGELL
50 RUEDA LUNA JOAN CARLES BCN
51 SEGURA MASSIP DANI SANT BOI DEL LLOBREGAT
52 BONAMUSA TOLÓN EDUARD PREMIÀ DE MAR
53 SAN MIGUEL MENENDEZ EVARISTO GIJON GIJÓN
54 TÈLLEZ BRAVO PAQUI CC BAHIA PALAFRUGELL
55 ALVADO I CÁRCEL JOAN BCN
56 PARIS SERRALLONGA CLAUDI CC BAHIA PALAMOS
57 LOIS VICENTE JOSEP CC BAHIA PALAMOS
58 AURICH PLANAS PERE AF BANYOLES PORQUERES
59 GÓMEZ I TORCAL CRISTINA AF SALT SALT
60 ONTIVEROS LLOBET ANA M ATENEU CALONGE PALAMÓS
61 BABOT PAGÉS FRANCESC XAVIER SANT JOAN DESPÍ SANT JOAN DESPÍ
62 VIÑAS I FARRÉS MIQUEL CERCLE ARTÍSTIC MOLINS DE REI MOLINS DE REI

F
u

n
d

a
c

ió
 M

a
n

u
e

l
d

e
 P

e
d

ro
lo

P

re
m

i
d

e
 f

o
to

g
ra

fi
a

 2
0

1
0

Edita:
Fundació Manuel Pedrolo

© textos:
Hereus de Manuel Pedrolo

© imatges:
Els autors

Pròleg:
Joaquim Carbó

Coordinació:
OPS

Maquetació i impressió:
Impremta Palafrugell, s.l. · C/ Clavé, 35

Dipòsit legal:
Gi-606-2009

ISSN 2013-4797

Fundació Manuel de Pedrolo

Premi de fotografi a 2010

F
u

n
d

a
c

ió
 M

a
n

u
e

l
d

e
 P

e
d

ro
lo

P

re
m

i
d

e
 f

o
to

g
ra

fi
a

 2
0

1
0

Edita:
Fundació Manuel Pedrolo

© textos:
Hereus de Manuel Pedrolo

© imatges:
Els autors

Pròleg:
Joaquim Carbó

Coordinació:
OPS

Maquetació i impressió:
Impremta Palafrugell, s.l. · C/ Clavé, 35

Dipòsit legal:
Gi-606-2009

ISSN 2013-4797

Fundació Manuel de Pedrolo

Premi de fotografi a 2010

portada llibret pedrolo.indd 1portada llibret pedrolo.indd 1 14/5/10 16:45:4414/5/10 16:45:44

