

LA PEGUERA

Peguera - es diu del forn on es crema la llenya de pi per fer quitrà i pega)

nº 9

BUTLLETÍ DE L'ASSOCIACIÓ DE VEÏNS I VEÏNES CAN PEGUERA

JUNY 2004

30^A FESTA MAJOR CAN PEGUERA

YO APROVECHARÍA
ESTE ANIVERSARIO
PARA VOLVER A LLAMAR
AL BARRIO 'CASAS
BARATAS'

AL PRECIO
QUE ESTÁ LA
VIVIENDA EN
BARCELONA UN
NOMBRE ASÍ
ATRAERÍA HASTA
TURISTAS

BARCELONA: GAUDÍ,
PICASSO, FORUM Y
CASAS BARATAS,
JE, JE

* CL
MARTIN

(DE LA C/ VILASECA 20)

PREGON

INDEX

PREGO Pag. 2

FELICITATS PEL 30È ANIVERSARI Pag. 3

DE LES CASES BARATES DE RAMON ALBO AL BARRI DE CAN PEGUERA Pag. 4

¿QUÉ ES EL PLAN GENERAL METROPOLITANO (PGM)? ¿CÓMO NOS AFECTA? Pag. 5

PROGRAMA DE LA FESTA MAJOR 2004 Pag. 6-7

EIX d9Barris 2004. FEM CULTURA TOCAT DE PEUS A TERRA Pag. 8

LA COSA NOSTRA iiiCOSA VOSTRA!!! Pag. 9

LA TRIFULGA DELS FÚTILS Pag. 10

PAGINA OBERTA Pag. 11

¿QUE ES CAN ENSENYA? Pag. 11

APROP D'AQUI... Pag. 12

ORGANITZA

Acircate
 AFEM Nou Barris
 A.VV Can Peguera
 Centre de dia Pi Molist
 Can Ensenya
 Fillols d'Angola
 LA Trifulca dels Fútils
 PVC
 Esplai Tronada

COLABORA

*Un vespre quan l'estiu obria els ulls
 per aquell carrer on tu i jo en hem fet grans
 on van aprendre a córrer
 damunt un pam de sorra
 S'alçava una foguera per Sant Joan*

Bien ya esta aquí la 30 FESTA MAJOR como cada año el momento de hacer un merecido descanso en el día a día de nuestra A.VV, de disfrutar de nuestro Barrio , de los actos que con vosotros celebramos desde el sopar de germanor hasta la Revetlla de Sant Joan, en la presente por cierto, la concluiremos el sábado 26 en el Parque del Turó con el resto de Entidades de la zona.

Pero a la vez, de reflexionar sobre el presente curso tanto a nivel de Can Peguera como de nuestro Distrito y Ciudad. En la presente Peguera, encontrareis diferentes artículos sobre diversos temas, pero permitirme hacer un breve repaso

Empezaremos por agradecerlos la colaboración en la encuesta que nos permitirá tener una visión mas amplia de las problemáticas de Can Peguera por cierto el resultado de la encuesta sufre un retraso técnico, debido a que la socióloga que tenia el encargo de resumirla no podrá realizarlo antes del mes de Septiembre por lo tanto, si cuando leas tu Revista todavía no la tienes rellena hacerlo y tráedla a la Sosi

Anunciaros que en 9Barris, se están celebrando diferentes actos entre los meses de Mayo y Noviembre en el marco del Eix 9 Barris 2004. Un programa de actos culturales de debates y festivos, del cual el Movimiento Asociativo de 9Barris desea que sea un encuentro realmente participativo sobre la sostenibilidad, la diversidad y la cultura, pero discutido con los pies en el suelo, es decir que sea el ciudadano de a pie el que realmente se plantee los diferentes problemas, y ala vez, las posibles soluciones , pues estas solo serán asumidas si las hacemos nuestras y no porque las mentes mas "privilegiadas" del Planeta las discutan en el Forum 2004.

En la ultima Peguera, hicimos una reflexión sobre las elecciones a la Generalitat y el triunfo del tripartito, desde entonces como es sabido en el Estado también la izquierda especialmente el PSOE ha vuelto a salir vencedora en las pasadas elecciones. En este sentido, celebrar que demomento, esten cumpliendo sus promesas como retirar a nuestros soldados de Irak. Todo ello recordando al Presidente Zapatero, que no olvide los graves errores cometidos por Felipe González, que propiciaron el triunfo de la derecha en cabezada por Aznar. Por ello, seguiremos siendo críticos con todo lo que afecte los intereses de nuestra Gente y de nuestro Barrio Pero ahora estiempo de disfrutar de nuestra Fiesta Mayor

*Que un tros de fusta torni a ser tresor,
 Que amb una taula vella sigui ric
 Pels carrers i les plaças
 anirem de casa en casa
 per a fer-ho cremar tot aquesta nit
 de Sant Joan*

FELICITATS PEL 30è ANIVERSARI

L'Associació de Veïns de Can Peguera ja té 30 anys d'història. Felicitats !!. Dels quatre grups de cases barates - Bon Pastor, Baró de Viver i Port -, que el Patronat va construir l'any 1929, és l'únic que es mantindrà en peu i per voluntat dels seus veïns i veïnes. El barri, situat a la zona sud de Nou Barris, comparteix territori amb Turó de la Peira, Torre Llobeta i Porta, però la configuració de les seves cases el fa inconfusible de tot l'entorn. Josep M^a Huertas, en el seu llibre "Paseos insólitos para descubrir Barcelona", el menciona com un lloc que val la pena visitar i conèixer.

Personalment he de confessar que abans de estar a la Favb no sabia on era, però ara, un cop conegit, es fa entranyable i proper. Cal dir, però, que l'Associació de Veïns està portant endavant un treball important per la seva dignificació i oberta a treballar conjuntament amb altres entitats del voltant. La seva representativitat, prop del 15% d'afiliats dels 1.500 veïns i veïnes, fa que sigui un punt de referència obligat en tot el que passa al barri, i per tant a tenir en compte. La proposta d'en Pep Ortiz de que féssim quatre ratlles sobre aquesta celebració en el butlletí, a la presidenta entrant i al president sortint de la Favb, ens ha fet valorar la importància que té el barri com a lloc de convivència.

Manel Andreu. Ex-President de la FAVB

L'any 86 vaig visitar per primera vegada Can Peguera, duia l'encàrrec de portar a una família del barri un paquetet de la seva filla que des de feia cinc anys estava a Nicaragua com a cooperant. Em va costar trobar aquests barris, arrecerat darrera d'una avinguda. La casa s'assemblava força a les que jo havia conegit en aquell país. L'ambient que es respirava parlava de vida feta al carrer, de proximitat entre les persones i les famílies. Ara a la Barcelona dels temps del Fòrum, em ve al cap com en aquells anys la solidaritat no era una paraula capaç de moure el món.... dels negocis!sinó la mostra del compromís personal i actiu de moltes persones dels nostres barris.

Uns barris, Poblenou, Barceloneta o Can Peguera, que són espais de trobada, de coneixença, de relacions personals, però també de lluites i conflictes. Des de la Favb es fa difícil pensar la ciutat sense tenir en compte la suma de tots els seus barris, i per

descomptat de les persones que hi viuen. Per això és tant important preservar la seva identitat, i el millor que ells representen. Barcelona està canviant, nous veïns i veïnes es barregen amb els de tota la vida, i això comporta fer un esforç per compartir espais i formes de vida. Però també genera noves necessitats que les administracions han de saber resoldre. Les entitats, i per descomptat les associacions de veïns, hem d'estar a l'alçada dels reptes que els nous temps ens presenten.

A cops de reunions, llargues i tedioses a voltes, apassionades sovint, donant voltes a projectes que ens sobrepassen i que molt sovint ens correnen, a cops de pancarta i de cacerolada, a cops de diàleg i de conflicte.... els barris de la nostra ciutat són el fòrum on es construeix la vida de debò.

Eva Fernandez - Presidenta de la FAVB

De les cases barates de RAMON ALBO al barri de CAN PEGUERA

30 anys de Festa Major i 75 anys fent barri

1974. Amb la dictadura encara, i tenint d'alcalde el Porcioles, neix el Centre Social de Ramón Albó que ja organitza la primera Festa Major del barri.

1974. Nou barris, aleshores Sant Andreu Nord, lluita per aconseguir un institut d'ensenyament mitjà i escoles bressol. També lluita per tenir autobusos.

1974. Els veïns i veïnes s'organitzen per crear el *Plan Popular*, en contraposició al pla urbanístic del fet per l'Ajuntament de Barcelona, el *Plan Comarcal*.

1974. És assassinat Puig Antich a Barcelona, fet que obliga a sortir de nou als veïns i veïnes al carrer a manifestar-se en contra. Puig Antich, juntament a Heinz Chenz, seran les darreres execucions del règim franquista (1939-1975).

Malgrat les lluites i les reivindicacions, als barris també s'organitzaven festes majors!

Les Cases Barates de Ramon Albó, barriada construïda en els terrenys de la masia de can Peguera, va ser un dels quatre barris de cases barates que es van fer a Barcelona l'any 1929, durant la dictadura de Primo de Rivera (1923-1931).

La celebració de l'Exposició Universal a Montjuïc va obligar a reallojar a totes les famílies que hi vivien. Aleshores es va decidir construir els quatre grups. D'Eduard Aunós prop de la Zona Franca. De Bon Pastor, originalment dit Milans del Bosch, situat a Santa Coloma de Gramenet. De Baró de Viver prop de les Casernes d'artilleria de Sant Andreu. I de Ramon Albó, que es construí en uns terrenys comprats – que no regalats – de la Marquesa de Castellvell, a la falda del Turó de la Peira, entre Horta i Sant Andreu, prop de l'Institut Mental de la Santa Creu i Sant Pau. Va rebre el nom de Ramón Albó, capitost del sindicat catòlic i director de presons, entre d'altres càrrecs.

De tots els episodis històrics que guarda aquest barri, volem remarcar el capítol de la convivència amb el

Parc del Turó de la Peira durant la Guerra Civil (1936-1939). Durant la guerra, molts arbres de la ciutat van desaparèixer. Però els veïns i veïnes van saber preservar el turó de la tala dels arbres per fer llenya, evitant així la seva desaparició.

Aviat, la vida al barri va simular la d'un petit poble, on la vida es feia al carrer, tot afavorit per la disposició dels carrers i les cases de planta baixa. Al costat del Mental o del Manicomi, es va anar configurant una comunitat, on les revetlles i les festes servien per coneixer-se. Unes festes que agafen una dimensió important, quan l'any 1974 es decideix fer “la 1a Festa Major”.

Ja han passat 30 anys des d'aquella primera festa, i el barri ja no es diu de Ramon Albó sinó barri de Can Peguera. A més, és un barri que ha sabut organitzar-se i lluitar per evitar l'enderroc que des de l'any 1954 els afecta i que amb el *Plan General Metropolitano* de 1976 es va refermar. Amb tot, és un barri que ha sabut construir-se una identitat per poder projectar-se cap al futur i crear-se un lloc a Nou Barris i a Barcelona.

Felicitats pel doble aniversari: pels 30 anys de Festa Major i pel 75 anys fent barri!

¿Qué es el Plan General Metropolitano (PGM)? ¿Cómo nos afecta?

Estas dos preguntas os han surgido a muchos a raíz de las encuestas sobre el estado del barrio, realizadas por la A.VV. durante los meses de Marzo y Abril. Creemos que de los resultados de estas encuestas dependen mucho el presente y el futuro de Can Peguera, por ello desde esta revista intentaremos responder a esas dos preguntas de la manera mas sencilla posible, pues queda claro que o bien no hemos sabido explicarlo bien durante los últimos 30 años o que si hace 30 años los mayores lo entendieron lo han olvidado y los jóvenes no han hecho suya la problemática. Así que empezaremos por ver como describe estos términos el diccionario:

- Plan: plan, proyecto.
- General: Común y esencial a todos los individuos que constituyan un todo o muchos objetos aunque sean de naturaleza diferente.
- Metropolitano: Perteneciente a la Metrópolis
- Metrópolis: Ciudad Principal

En resumen, el Plan General Metropolitano es el proyecto que desde una mirada, en el mejor de los casos fría y distante, contempla el territorio de la gran ciudad, incluyendo en ellas a los diferentes poblaciones de su alrededor y como si fuera el juego Sim City o el Monopoli, pone aquí una zona urbanizable, allá una zona verde y mas allá un equipamiento, etc.

Por lo que se puede deducir sin duda, que no es lo mismo que esta distribución la haga sola una Administración Pública de forma dictatorial y especulativa que contando con los vecinos que viven en cada zona.

El Plan General Metropolitano del 1954 preveía la remodelación de Can Peguera, es decir, su destrucción en 1974, con la llegada del PGM aprobado definitivamente en 1976 que seguía afectando en las mismas condiciones a nuestro barrio , por lo tanto, seguimos estando en situación de peligro de derribo.

Sería bueno tener en cuenta que cada PGM tiene un periodo ejecutivo de 20 años aproximadamente. Actualmente, se está comenzando a hablar de un nuevo Plan conocido como Plan Territorial Municipal (PTM) y esperamos que con la nueva situación democrática las alegaciones de los vecinos se tengan en cuenta las declaraciones del Patronato Municipal de l'habitatge y del Distrito de continuación del Barrio se hagan realidad.

En este sentido en el Pleno del Distrito realizado el pasado 4 de Mayo, el Regidor del Distrito José Cuervo se comprometió a elevar la propuesta de modificación de dicha afectación, por otro que asegura la permanencia del barrio.

El día 15 de Junio celebraremos en el marco de la Fiesta Mayor una asamblea en el local de la Cosa Nostra, a las 19:30, donde explicaremos todas las dudas que podamos sobre la situación del Barrio, os esperamos.

Pep Ortiz

PROGRAMA

21.h Sopar de Germanor con Duo Tritones en el patio del Centro de Día. Traer la fiambreira y la silla.

20:30.h Charla en el Centro de Dia: El Institut Mental una Institució de Nou Barris. Con la proyección de un video, un debate a cargo del Dr. Clusa Coordinador del Centro de Día Pi i Molist

19:30.h Asamblea "Que es el Plan General Metropolitano y en que nos afecta. Pasado, presente y futuro de Can Peguera".

20.h Actuación musical de LA BANDA LAS ROQUETAS, en la Plaza San Francisco Javier

17.h Merienda para la 3^a Edad. En el Comedor de la Cosa Nostra. Con la actuación del GRUP D'AMICS DE LA GENT GRAN.

18.h - 21.h Semifinales del Torneo de Fútbol Sala. En el Patio de la Cosa Nostra

19.h Fiesta Anual de CREA. Artes escénicas, música Circo, Performance, Graffiti y una Exposición fotográfica. En la Cosa Nostra.

19.h - 21.h Final del Torneo de Fútbol Sala. En el Patio de la Cosa Nostra

22.h Habaneras con el Grup Montjuich a la Plaça Pg Urrutia

FESTA MAJOR

12.h Doble sesion de Circo con la obra *AcirkT* de la compañía ACIRCARTE y la ESCOLA ROGELIO RIVEL.

19.h *MUSIC FOR ALL*. Festival de Rock en la Pista de la Cosa Nostra. Con los grupos: OFFCUT, CRUCIAL, SILENT, HABITACIÓN 101, ROTTENSTAR, FUNKY LOR i DJ KILLER.

11.h Butifarrada Popular, con la actuación de la RONDALLA DE TORRE LLOBETA y el Grupo Rociero LOS ROMEROS en la Plaza Pg Urrutia

18.h Fiesta de la Espuma . En la Plaza Darnius

18.h Gymkhana organizada por el Esplai Tronada con Inicio y Final en el Patio Superior

20.h Teatro. Con la obra *La Impersenblante Terapia del Dr. Fabregastein* de la compañía LA TRIFULCA DELS FUTILS

23.h Gran Verbena de San Juan con la ORQUESTA CARNAVAL QUARTET en el Patio de la Cosa Nostra. Traer sillas.

NOU FOLK NOU BARRIS El festival de música Folk de nuestro Distrito, con actuaciones musicales y Paradas de las diferentes entidades, a lo largo de la tarde y de la noche.

Eix d9barris 2004

FEM CULTURA TOCANT DE PEUS A TERRA

El projecte EIX 9B 2004 neix amb la voluntat de reunir i fer visible el teixit associatiu de Nou Barris i, per tant, una part important dels ciutadans i ciutadanes d'aquest Districte. L'EIX 9B 2004 és un espai per a la reflexió i coordinació d'aquest entramat social.

És evident l'oportunitisme de la trobada. Durant aquestes mateixes dates, Barcelona acollirà el Fòrum 2004 i la Cultura en majúscules, moltes vegades elitista i espectacular, serà protagonista. Si bé és difícil estar d'acord amb molts dels plantejaments d'aquest fòrum, s'ha de reconèixer que la Sostenibilitat mediambiental, les condicions per viure en Pau i la Diversitat Cultural determinen el funcionament actual i futur de la nostra societat.

Com afrontar aquests reptes que té plantejats la societat actual és feina de tots: dels milers de ciutadans que dia rere dia i des de fa molts anys, als carrers i espais dels nostres barris, participen i donen el seu punt de vista per oferir respostes i solucions.

No hi ha cultura sense participació i aquest és el motiu principal de l'EIX 9B 2004. L'EIX dels ciutadans i ciutadanes organitzats i interessats en decidir. L'EIX d'aquells que volen obrir-se, mostrar-se i fer-se visibles. L'EIX de la cultura assequible, en minúscula, que treballa per donar a conèixer la tasca diària i perseverant per millorar les condicions de vida als barris.

Per això, a través de la reflexió, el debat i nombroses activitats festives, l'EIX es proposa:

Fer visible la tasca imprescindible que desenvolupen de forma habitual les entitats que impulsen aquest projecte.

Fer Propostes que permetin repensar els serveis i espais públics dels nostres barris en un marc definit per l'arribada de nous veïns, de nous riscos d'exclusió social i de nous valors que millorin la convivència.

Denunciar les carències, els greuges i l'abús als quals es sotmet Nou Barris i sobretot, a nivell mediambiental, el Parc de Collserola.

Reivindicar i reclamar la implicació de les institucions i els agents responsables en totes i cada una de les propostes plantejades.

Decidir, a través de la cooperació i la coordinació, una sèrie de línies comunes de treball futur.

El programa d'aquest EIX 9B 2004, que es deplega de maig a novembre, és ambiciós i es divideix en dos blocs diferenciats, separats pels mesos d'estiu. El primer Bloc el protagonitzaran la Denúncia, la Reivindicació i la Festivitat. El segon Bloc esdevindrà un espai per a la Reflexió amb la realitat associativa de Nou Barris com a tema central. Per acabar, novembre viurà el punt i final de l'EIX amb un acte de conclusions i una gran festa de clausura.

Desitgem que sigui del vostre gust.

ACCIÓ, DIVERSIÓ I PARTICIPACIÓ!

LA COSA NOSTRA..... ...¡¡COSA VOSTRA!!!

Hola, novament ens deixem veure en les pàgines de la revista “La Peguera”. Ho fem amb la intenció de posar-vos al dia de la situació de l’entitat i de quins són els projectes i propostes en les que estem treballant...

Com ja es va comentar en la informació apareguda en el anterior numero, els motors segueixen sent diesel... Veiem: No hem perdut res del que veníem oferint, això es veritat, i hem ampliat la oferta amb un grup de circ (“ACIRCATE”) i l’escola de “capoeria” (“FILLOS D’ANGOLA”) S’ha començat a treballar per la creació d’un taller de radio, per part del centre de dia i l’associació juvenil (“TRONADA”) ha instal·lat el seu “Espai Jove” en el pis superior.

En quant als aspectes en els quals hem de ser mes crítics, trobaríem la manca de continuïtat de les activitats esportives, que no acaben de consolidar-se de una forma seria i la manca d’una programació estable d’activitats, com es va fer l’any passat. Però, per damunt de tot, al meu entendre, el principal déficit és la manca d’una definició global del projecte. Ara per ara ens costa realitzar activitats organitzades conjuntament per totes les

Associacions (El intercanvi literari organitzat per Sant Jordi, és l’excepció i l’exemple a seguir en el futur). La mostra més clara del que plantejo es que fins ara no ha sigut possible la convocatòria d’una assemblea d’usuaris, que ja fa temps que es planteja, però no acaba de materialitzar-se.

A nivell institucional, ens de felicitar per la inclusió de la rehabilitació total del edifici, en el P.A.M. (El nostre agraïment a l’Associació de veïns i veïnes per l’esforç fet en aquest sentit) Cal, per tant esperar que les promeses es converteixin en realitat lo abans possible i no haver d’esperar al final de la legislatura... Temps tenen per fer les coses ben fetes, recollint les propostes que els hem fet...

Una breu menció a la Festa Major de Can Peguera. Aquest any, participem i col·laborem mes estretament, amb diferents actes i activitats que trobareu detalladament en el programa.

Per finalitzar, una menció al títol d’aquest article. Pot ser ens equivocarem amb el nom de l’associació... “LA COSA NOSTRA”. Entenem que “nostra”, fa referència a “nos-altres”, els veïns i veïnes del barri, als que continuem invitant amb les portes obertes a sumar-se al projecte

Josep Maria Clariana.

“LA TRIFULGA DELS FÚTILS”

Com a usuari del Centre de Dia Dr. Pi i Molist, s'ha demanat que fes un article sobre “La Trifulga dels Fútils” per a la revista “La Peguera”, que som un grup de teatre, que es una activitat més dins del Club Social del Centre.

Voldria dir tantes i tantes coses maques i meravelloses des de que en soc membre, que hauré de frenar el meu bolígraf.

En primer lloc os parlaré de l'origen del nom del nostre grup de teatre, després de les obres que hem representat i de la que tenim en projecte i, finalment de les meves experiències personals.

El mot “trifulga” vol dir una situació anguniosa de la que un se'n surt treballant i el mot “fútil” fa esment de les coses que no tenen importància, que no valen la pena. Cal dir que aquest nom el va crear en Josep Volta.

Per tant, com usuaris del Centre diria, encara que no ho sembli, som un grup capaç i que tenim capacitat i voluntat de fer teatre, tot i que costa aprendre's el guió de memòria i actuar, com qualsevol altre companyia. Això ens fa donar relleu i experiència i, per tant, ja no som tan “fútils”.

En segon lloc esmentaré les obres que hem representat, per ordre cronològic: ”Diga 33”, al festival de teatre còmic del Centre Cívic “Boca Nord”, l'any 2000. ”Tot assajant Molière”, al Fòrum de les noves tecnologies de Nou Barris, dins de les primeres Jornades de Salut Mental organitzades per l'A.F.E.M., el 2001. ”El malalt imaginari”, de Molière, al Centre Cívic “Can Felipa” del Poble Nou, el novembre del 2001 per primera vegada i, per

segona vegada al Centre Cívic “Les Basses”, del Turó de la Peira, dins les segones Jornades se Salut Mental i, la darrera obra, ”El bon doctor”, de Chejov, al teatre del Club Helena, el 2003, (a on hem vaig estrenar) amb un èxit clamorós. La propera que tenim en projecte es una adaptació de l'obra ”La revolta dels animals” (Rebelión en la granja), d'en Orwell, i que en Manel, el nostre director, amb paciència i mestria, ha adaptat al teatre.

Finalment, voldria dir-vos que des de que vaig entrar a la companyia em sento totalment integrat i ben rebut, com si fos un mes d'una família que hem anat creixent i compartim el goig de fer teatre, un dels set arts més meravellós.

Ens reunim cada dijous al Centre Cívic “Les Basses” on, després de petar la xerrada i prendre begudes assagem al teatre. Vull aprofitar l'oportunitat per agrair al Centre la bona rebuda i el fet de cedir-nos els seus espais.

Em costa descriure les meves emocions internes i la gran experiència que significa fer teatre: Es com transportar part del teu ésser a un altre espai, interpretar un paper, ficar-te a la seva pell, però sense deixar de ser tu, la qual cosa no es gens fàcil. També val la pena que us digui que em serveix com teràpia per autoafirmar-me més, per superar el trastorn mental, agafar més confiança en mi mateix i relacionar-me amb el món exterior.

Com és normal, el dia de l'estrena es passen molts nervis, però després la satisfacció i els aplaudiments creen una nebulosa màgica que t'impregna el cos i l'esperit.

No se si entendreu prou el que us dic, però una mica es com aquell que es compra una cosa que anhela molt i se l'estima i cada dia la contempla i en té cura que ningú li prengui i la faci malbé.

Gràcies a tota la gent del barri de “Can Peguera” pel vostre suport i creure en nosaltres, que som persones no tant diferents com sembla, amb sentiments, valors i capacitats per a fer coses, amb el suport inestimable de la nostra Lourdes i d'en Manel, ”el dire” que amb paciència de sant ens ensenya el difícil però no impossible art que és el teatre.

Josep Torrescasana i Llorens

PAGINA OBERTA

En esta ocasión un Sergi, convecino nuestro nos ha hecho llegar una carta como muestra de rechazo al bandalismo que ultimamente esta sufriendo nuestro barrio. Como ya sabéis, queremos que contar con la participación del mayor numero vecinos, por eso damos la posibilidad a todos los que quieran mostrar sus artículos, sus opiniones o simplemente sus historias. Estos deben de tener principio y fin, así como un tamaño no superior a una cara de un folio DIN A4, y deben ir acompañados de nombre y apellidos. Esperamos vuestros textos en el buzón de la Asociación de Vecinos o en el e-mail: LaPeguera@noubarris.net.

Queridos vecin@s:

Todos sabemos que en diferentes sitios del barrio hay problemas de índole de gamberrismo. Por este motivo, algunas veces acudimos a la policía, aunque casi nunca acude. Cuándo están alborotados deseas que estén ahí pero, ¡qué casualidad!, no aparece ningún tipo de policía, que casualmente llega, en forma de motorista o coche patrulla, cuando los alborotadores se han ido.

Parece que estuvieran de acuerdo, pero prefiero pensar que no es así, sino una casualidad.

Bien, los problemas que tenemos en el barrio son: "trompos" de coches, motos corriendo a velocidades inadecuadas, reuniones y jaleos, gritos a altas horas de la noche, peleas y otras actividades no legales. La solución a estos problemas está en periódicas reuniones con los cuerpos de policía, con la Asociación de vecinos y de ésta con los vecinos afectados para lograr todos juntos tener un barrio mucho más tranquilo. Pero los vecinos debemos poner también nuestro grano de arena, denunciando o dando aviso de cualquier problema que pase en el barrio.

Desde aquí espero que podamos tener un barrio estupendo en todos los conceptos, igual que lo teníamos antaño, cuando era un barrio muy unido y también tranquilo.

¿Que es Can Ensenya?

La **Asociación Can Ensenya** es una asociación de padres y madres de jóvenes y adultos con **discapacidad psíquica** que se creó en 1979. En sus principios tenía como finalidad principal ofrecer un espacio lúdico a las personas con este tipo de discapacidad. Comenzó creando servicios de ocio de atención directa con los jóvenes que con el paso del tiempo se ha ido ampliando. Actualmente ofrecemos servicios educativos y de ocio, aprendizajes escolares, psicomotricidad, logopedia y esplai en cuanto a nuestros usuarios. Aparte también ofrecemos servicios de asistencia social, escuela de familias, asesoramiento psicológico y canguros.

El centro está abierto de lunes a viernes de 16,45-19h, y sábados de 9-13 h.

Los más de 25 años de existencia nos avalan como asociación integradora y educadora de personas con discapacidad psíquica, teniendo como objetivo primordial ofrecer a la comunidad un espacio lúdico y terapéutico en donde la integración de este colectivo juega un papel fundamental.

Así pues, si usted o alguna persona de su entorno creen necesitar este servicio, no duden en ponerte en contacto con nosotros. Nos encontramos en el antiguo Colegio Ramiro de Maeztu (Turó de la Peira) c/Beret nº 83, Barcelona, tel. 933582033, aso.can.ensenya@terra.es Lluís (director) o Ricardo (trabajador social) y un equipo de educadores que estamos a la escucha de las dificultades que puedan presentar.

Aprop d'aquí...

BUS CULTURAL

El pasado 6 de marzo impulsado por el grupo de cultura se organizó el primer bus cultural del Plan Comunitario de Roquetes. Durante este paseo conocimos cosas como que la asociación de vecinos de Roquetes se fundó en el año 78, que el ateneo es fruto de la reivindicación vecinal y ahora en este equipamiento hay multitud de entidades y muchas de ellas tienen que ver con el circo, que en Torre Baró viven unas 2000 personas y que desde hace 3 años están desarrollando un Plan Comunitario, que el edificio donde está ubicado el centro cívico de Can Basté data del siglo XVIII. O que en Can Masdeu es una masía 'ocupada' en la que hay huertos comunitarios, placas solares para calentar el agua, una lavadora que funciona a pedales y cocinan unas paellas buenísimas. Actividades como estas nos sirven para conocer mejor la historia de nuestro barrio y de los barrios vecinos, como viven sus gentes, también permite conocer mejor a nuestros compañeros de viaje y las personas que nos reciben para mostrarnos sus entidades y explicarnos los proyectos que llevan a cabo.

VOCALIA DE SANIDAD.

Desde la información facilitada en el último boletín de "La Peguera", del mes de enero de 2004 los acontecimientos más importantes ocurridos en el campo de la Sanidad, en los que ha participado la Asociación, se pueden resumir en tres puntos:

Después de que no se pudieran entregar al anterior Conseller las 4000 firmas recogidas contra la privatización de la Sanidad Pública, por su negativa a recibirnos, la nueva Consellera, Marina Geli nos recibió el pasado día 20 y se pudo mantener con ella una reunión en la que se manifestó a favor de la potenciación y mejora de la Sanidad Pública, prometiendo abordar a fondo el tema de las listas de espera y se comprometió a convocar reuniones periódicas cada tres o cuatro meses con la participación del Director de Recursos Humanos de la Generalitat, Dr. Manzaneda.

En segundo lugar, destacar que ya podemos contar con un nuevo centro de rehabilitación para Nou Barris, gracias a que se ha incluido su construcción en el PAM 2004-2007 de nuestro Distrito.

Por último comentar que los pacientes que se visitan tanto en el C.A.P. de Guineueta como en el del Turó, se manifiestan mayoritariamente contentos con el tratamiento que se les hace, ya que hasta el momento no hay quejas, por lo que no quisiera acabar sin manifestar mi satisfacción como vocal sanidad de la Asociación de Vecinos y Vecinas.

La Vocal de Sanidad.