
Publicado Satírica Pascicle mjm. 32/ Preu: 2 0 Ptes. 23 de maio del 1979

Tarradellas ja ho ha let

NUNEZ NO FITXARÁ
PEL MADRIS CEDOC

A la darrera setmana,
dues noticies viren omple
nar de joia els catalans
ben plantats. I les dues
noves es referien al Barca.
Havia quedat Campió de la
Recopa d'Europa i poques
hores després, en Ñuñe di­
mitía. Qué míes es pot de-
manar?. De tota manera us
volem fer un bufet a Core
Ha sobre aquest darrer
punt: no seria d'estranyar
gens ni mica que quan
aquest número estigui a la
venda, el botifler mes boti-
fler de tots els botiflers
que es fan i es desfan, s'ho
hagués repensat i de plegar

res de res. Al cap i a la fi
aixó de "dimitir irrevoca
blement" és una manera
molt peculiar d'assegurar-
se la continui'tat.

Sí, el Barca va conque­
rir el títol mes importan t
de la seva (larga historia.
I, a más, sense haver de
pactar ni de parlamentar
amb ningú. Que en prengui
bona nota el faraó de la
Placa de Sant Jaume. Amb
aquest trionf, ha fet mes
per Catalunya el Barca,
que no pas aquell que viu
a la Casa deis Canonges
que, per cert, sembla que
només hagui retomat per

tal de passar una Marga
temporada de sojom, que
no pas per altra cosa. Bé,
d'acrod, i també per a fer
el fara gara amb la UCD.

Malgrat en Ñuñe, el Bar
ca va fer parlar de Catalu­
nya arreu del món. Els mi-
lers de senyeres, allá a
Basilea, es veieren per tele
visíó a mes de trenta paí-
sos, amb la qual cosa els
locutors varen haver d'ex
plicar que eren aquelles
banderes quatribarrades i
el que representaven. Si
Francesc Maciá va haver de
portar a cap els esdeveni -
ments de Prats de Molió,

per tal que es parles de Ca­
talunya arreu d'Europa,
avui ha tingut que ser un
equip de fútbol qui escam­
pes el nom de la nostra
nació. Un gol d'en Caries
Rexach val molt mes que
cent Tarradellas junts.

Ja es desgracia, ja, que
dues institucions tan nos-
tres com son el Barca i la
Generalitat tinguin els Pre-
sidents que teñen. Sembla
fet espressament. No hi ha
dretl!. L'ún baixet i malca-
rat; l'altre alt i animal. Et
millor que podríen fer és
imitar Tip i Coll, i que fo
tessin el camp per aquests

mons de Déu a fer riure al
proísme, perqué el que és
ais catalans de riure no ens
en fan gens, sino tot el
contrari. I fixeu-vos bé
si n'están de compenetráis
que quan el faraó s'assa-
benta que Ñuñe volia ple­
gar, li va adrecar una car­
ta demanantli que no ho
fes.

Ja us em dit que no acá
bem de creure que Ñuñe
dimiteixi. Pensem que en
realitat es tracta d'una
"ñuñeria" d'aquest home
que es mou a cops de va-
nitat i de talonari. Precisa-
ment la seva vanitat li feia

creure que, en arribar a
Barcelona després de la
victoria, la gent l'aclamaria
talment com un mesies. I
aquest senyor no sap que
tenim molta memoria i
que no ens venen per una
copa, ni peí seu llardos
talonari. L'única cosa que
els catalans agrairiem a
aquest homenet és la seva
dimissió. I res mes. I
d'aixó que també en pren­
gui bona nota el faraó.

Xato de la Xexa

C Pfe.126 JM fiiha a en <s/íoc J

Esfranger
El nostre corresponsal a

Franca (que com tots els
nostres corresponsals fa
dues feines per a poder ar­
ribar al dia 31) en Valery
Giscard d'Estaing ens co­
munica que en un petit po­
blé del país veíanomenat
Saint-Martin-le-Beau, els
carrers s'han omplert d'uns
cartells que llueixin la figu­
ra d'un senyor amb som-
riure irónic i pigues adrni
rablement distribu ¡des en
un front ampie i seré i un
rétol que resa "Retour du
President". En aquelles
contrades hom atribueix
fautoría de tan criminal i
vandal.lie acte a un esca-
mot de catalans exiliats a
Catalunya.

Pérdua
Les empresas de I'INI

van perdre mes de 57 mi
lions de pessetes el passat
any. El present el dedica­
ran a buscarlos.

Penal
La neta de la Claudia

Cardinale ha estat de pe­
nal. Malgrat aixó, no ha
guanyat cap copa.

Avfs
No sortiu al carrer amb

clavells vermells, que us la
carregareu. El capitá-gene
ral de Catalunya es diu
Otero Saavedra, i no Ótelo
Saraiva.

LEsperit
El Consell Executiu de

la Generalitat ha mandes
tat la seva satisfacció per
l'esperit que anima els
nous ajuntaments. Mau!
Maul. Si comencen parlant

JimFlq pipa qfniorro
Tarradellas i Espriu

Salvador Espriu ha declarat que Tarradellas és l'ho-
me providencial per Catalunya. Després ha refet el
seu poema mes famós que ha quedat així:

Tempfativa de gat per liebre a demlcill
Oh I que content estic de les meves
covardes, velles i tan salvatges províncies,
i com em desplauria d'allunyar me'n
nord enllá,
aSant Martí el bonic,
on puc dir-vos, a fe, que la gent és maledicent,
ataba lada, etílica, mig tocada,
i sense corbata!
Aleshores al casino els badocs dirien
enfotent-se'n: "Com el gamarús que es reblinca de/

budells,
el seny del President que d'unitari va podent".
Pero jo ja sóc aquí i palplantat em ríe
de la I leí i Cantiga saviesa
d'aquest definitivament árid poblé.
Pero no em fotareu recotxinassos
que la Gene ¡"tat és bona i l'Estatut tururut,
que m'atabala.
Car sóc també forca viu i gens ruc
i estimo a mes amb un
desesperat dolor
aquesta meva, encoxinada,
de fusta, lluent, mai preuada trona.

d'esperits acabarem creient
en la Mómial.

cü-cwr}

E N T R E E S T U D 1 A N T S

—¿May dirías en qué m'aasemblo jo ab las profesión»?
—Tu dirás.
—En que cada any repeteixo el mateiit cura.

Pacte Incomplert
La UCD va acomplint

totes les seves promeses.
Els traspassos de l'Ensen-
yament General básic que
havien d'ésser a mans de la
Generalitat el marc passat,
ho estaran el proper setem-
bre si no mes tard. Es que
els nous ministres encara
no saben ben bé escriure i
están omplint les ultimes
f itxes del 8é.

Anticonceptiu
El nostre corresponsal a

la URSS ens ha trames el
darrer descobriment en
l'ámbit d'anticonceptius,
que pretenem ara patentar
i canalitzar a través de la
Seguretat Social. L'únic in-
convenient que h¡ ha és
que només pot ésser em-
prat per dones que ja hagin
avortat algún cop. Quants
mes millor. La fórmula és
la següent: es tracta de
beure un vas de vodka, tot
seguit banyar-se en aigua
calenta i immediatament
comencar a saltar sense pa­
rar fins que l'operació
avortiva no és consumí.

(Para de saltar, boja!.
Que tenim patentat el mé-
todel).

Noticia
D'enpá que els parla

mentaris tornen a partir
peres amb l'honor-hábil
els han sortir dues coses:
pigues i vergonya d'ensen-
yar-les.

Sentencia
Sobre alió del PEN, ens

escriu l'il.lustre estudios i
amic de molts anys l'hono
rat Torradellas: "Jo encara
diria mes: és un ou cova-
rot". La veritat és que tots
heu vist que ja no parla
vem del PEN, sino deis
parlamentaris de la Genei-
tat, que com tothom sap
d'ou covarot no en teñen
res. Davant la imprudencia
de l'honorable i vell amic
d'anys, aquesta és la nostra
sentencia: "D'ou covarot
ho serás tu, Honorat Torra­
dellas".

Rates de 95 centímetres
de Margada han atacat fu-
rioses, a Nova York, via-
nants i cotxes. Moltes ro-
des reventades. El cautxú
ha pujat en la Borsa.
Aquest és el motiu real peí
qual Cárter signa la limita­
do d'armaments. La Muita

contra aquesta plaga, mal­
grat aixó, no s'had'aturar,
i davant la capacitat de pa­
rir de les femelles (cadas-
cuna dona llum a 30.000
nous exemplars I'any) rei-
vindiquem que els bisbes
estipulin estrictes controls
de natalitat d'immediat.

Núñez
"Tot va anar rodó a

Basilea", ha manifestat
l'honorable Núñez al
col.lega balear "Sa pipa
d'es Roe". "Hem ocupat

totes ses cantonades", ha
afegit amb la secreta inten
ció de guanyar-se els ma-
llorquins a la seva causa de
guanyar-les totes.

Lingüistica
Ens arriba un comunicat

de l'lnstitut d'Estudis Ca­
talans que ens notifica que
el Pía Energétic Nacional
no s'hauria de dir PEN, car
és públie i notori que d'ai-
xó no en té res. Tothom
sap que l'esmentat pía ós,
en realitat, un OU.

Política

Els nostres filis
Ser pare, diuen, és una

cosa molt important. A
nosaltres ens fa molta gra­
cia perqué sense cap mena
d'intervenció d'espermato-
zoides ja tenim filis. La
gernació de petitois fa

Vinga, deixem-nos de mes re­
mangos ¡ passem a llegir els de-
sitjos d'EI Dátil -subtitulat " fu-
llorum diarreicum llemosina"—
per l'any 1979:

FUIXORUM UIARRLKI M LLM.OSI1A

molta patxoca i hem de dir
que els hem educat amb
molta cura. A vegadas, ens
han sortit covarots, qué hi
farem!. Vet aquí la mama­
da:

"Que a la Safor guanyen les
municipals l'esquerra, o l'ex-
trema esquerra, o a ser possi-
ble la candidatura dal Dátil.
Que a Madrís, com son tan

EL DÁTIL. El nostre
hereu, de la térra de l'or-
xata. Molt polit i trempat.

fffíffrVtfff?

EL CEMENTIRI. Una
de les publicacions mes sá-
vies i cofoies.

AMI
ít RO//C/

Margare*
Thatcher
visitará
Besahí

= • * Europa
gjgK rebutja
S lZt e ' socialisme
z.-£.. (com diu el
ST-ICiero)

~"r"* ' . : r .~ '~. i .."-?--?."•.•.?.• _ . . „ . '
EDITORIAL 1 Sha trobat ¡orinal
mci ti muí ii i' 9 del Comte l'Arnaii
H-SMSÍ mmm
Si.TSS'í.'K»
¡5SSSZ ~j^uz~~zr-=
. ¿ ¡ « U H B ^T;J%
aéásss?- ^afe^?

- IU ICIUS-

*m^
AMB POTES ROSSES.

El fill negre de la casa. Un
desastre deslleit i liroi.

L'ORINAL. El nostre
fill de pagés. El mes petit
de tots, ens l'estimem
molt.

Després que Iñigo Cave-
ro record i ais presos bases
que no hi ha cap presó a
Euskadi tan segura com la
de Soria, els nacionalistes
bascos demanen l'anexió
immediata de Soria a Eus­
kadi.

Queixa formal
S.S.M., diputat comu­

nista, afirma que fa sis
anys, quan estava a Cara-
banchel, va demanar un
permís de Setmana Santa i
el posaren morat. En can-
vi ara, donen permís de
Setmana Santa a Lerdo de
Tejada i es posa morat.
I després ens diuen que
l'Església vetlla per tot­
hom!.

Plnochet
Una perla de la darrera

intervenció de Pjnochet:
"M'ha dit Cárter que digui
que no acceptarem pres-
sions deis Estats Units".

Suggerlment
Un pare de familia nom-

brosa que no té vivenda ha
escrit a la Premsa dema-
nant a qui ha d'adrecar-se
per a obtenir-ne una, des­
prés d'haver-ho demanat a
la reina Sofia, al ministre
de la Vivenda, a la Delega
ció del Ministeri de Barce­
lona, a l'Honorable Tarra­
dellas i al batlle de Barce­
lona. Per a demanar ho
exhibeix cofoi l'article 47
de la Constitució, que
proclama el dret deis ciuta-
dans a posseir una vivenda
digna. Com que nosaltres
sóm prou filantrópics, li
proporcionem una respos-
ta. Vagi a veure el senyor
Núñez amb la Constitució
a la cartera. Li exposa el
seu problema. Si el senyor
Núñez li diu que no, li fa
empassar la Constitució
perqué se l'apren&ji. El
seu problema aleshores no
estará resolt, pero haurá
guanyat uns dies de tran-
quil.litat.

vano
AS» X - Época 2 Nun,„o 3.253 ^ ^ ^

2 0 p t l t . (Sonreíasa transporta aereo 2 Bita.) DIARIO DEPENDIENTE MARTES, 15 DE MAYO 1979

Súbita Conversión

Martín Villa
decide quedarse

en Cuba
(Crónica en Ultima Hora.)

El Congreso se divierte

Felipe pasa
de Marx

(Redacción).- Los marxistas del PSOE
andan cabreados. Las reiteradas declara­
ciones de Felipe González dando el es­
quinazo a don Carlos Marx no han sen­
tado nada bien en la base del partido.
Tanto és asi* que el primer secretario
se vio obligado ha renunciar a su cargo.

En un hábil discurso, Felipe Gonzá­
lez eludió el tema, se lió con la feria de
Sevilla y realizó un auténtico cursillo
de moral socialista.. Y a esperar el
próximo Congreso haber si cuela.

El discurso de Felipe se interpreta­
ba ayer entre los delegados como un
canto a la unidad y la democracia
interna del Partido. Nosotros, al con­
trario, opinamos que Felipe retiró la
propuesta porque sabia que no iba a
ganar y se hizo el duro para salir for­
talecido y hacerse el indispesable.

Nuclear su nada
UCD sin vergüenza alguna votó por los neutrones

ÍRedacción.) D O r
Esto no tiene remedio. La UCD en connivencia

con Coalició Democrática parece dispuesta a frenar
en la Cámara las justas pretensiones de la izquierda
en lo social y de los grupos nacionalistas en los re­
ferentes a la organización autonómica del Estado.
Ayer, sin ir más lejos, UCD votó por los neutrones,
votó per Harrisburg, votó por Westinghouse e Iber-
duero, no permitiendo que el debate nuclear se
saliera de madre.

La madre en esta oca­
sión fué la ironía conte­
nida de un Solana más
metido últimamente en
la "Boutade" y en el fá­
cil chiste ideológico que
en la frialdad de la
Ciencia Física, que es lo
suyo, el f r ío raciocinio

Unión Soviética

Premio literario a Breznev
Por fin se hace justicia a un escritor maldito

de un Tamames metido
a Torquemada de la
UCD, las acérrimas de­
fensas de los hombres
del Presidente de un
modelo de sociedad am­
parado en el desarrollo
tecnológico y las "gan­
sadas" de un Areilza ya
entradito en años y que
defendía las centrales
nucleares con el mismo
empuje con que gober­
naba Bilbao en el año
37.

El debate no tuvo co­
lor ni calor. Y no los
tuvo porque todos sa­
bían el resultado de
aquel diálogo de sordos.
Y lo sabían porque
UCD parece haber
recordado de pronto
que ella es la derecha y
que su misión histórica
es frenar, aislar las rei­
vindicaciones de la iz­
quierda, que son las rei­
vindicaciones del pue­
blo. Y así se va forjando

una España con multina­
cionales y bancos ex­
tranjeros, con "hol-
dings" y con "trusts",
con centrales nucleares
y monopolios: una Es­
paña intervenida en un

Estado en que quedó nuestra redacción en Harrisburg

mundo intervenido.
Y, sin embargo, ayer

se debatía algo más que
un plan energético más
o menos discutible.
Ayer el futuro de Espa­
ña estaba en juego, y,
como siempre, solo las

fuerzas de progreso pa­
recieron comprender­
lo.

(más información
en últimas

noticias)

Estalla UCD

Se lian a tortas

Los Reyes visitaron Moscú para asistir a la entrega del premio.

Según informes de la
agencia soviética de no­
ticias TASS, el Premio
Lenin de Literatura que
anualmente otorga la
Academia de Letras de
aquel país y que preten­
de premiar la labor del
mejor escritor del año,
ha recaído esta vez en el
"premier" soviético
Leónidas Breznev. La
noticia ha sorprendido a
los críticos occidenta­
les, todavez que se igno­
raba en el polít ico ruso
esta faceta de escritor.
La nota oficial de con­
cesión del premio afir­
ma lo siguiente: "En es­

ta hora amarga de la Re­
volución en la que reac­
cionarios de todo t ipo
pretenden segar la lim­
pia trayectoria revolu­
cionaria del pueblo so­
viético hemos decidido
de acuerdo con la supe­
rioridad, otorgar el Pre­
mio Lenin de Literatura
al camarada Breznev,
quien, con ánimo revo­
lucionario y brillante
pluma, ha contribuido
eficazmente a la propa­
gación revolucionaria de
los éxitos revoluciona­
rios del revolucionario
gran pueblo de la Unión
Soviética".

Breznev se mostró
muy feliz al recibir el
premio, y afirmó, "Es­
toy muy contento. Es la
primera vez que se reco­
noce la valía de un es­
critor maldito antes de
su muerte. Además no
es fácil que un cuentis­
ta tenga acceso a los
grandes premios desti­
nados a géneros mayo­
res". El camarada Brez­
nev cuenta con los pre­
mios Stalin de la Paz,
Eisenstein de cinemato­
grafía, Maiakowski de
Creación Poética, Suslov
de Teoría y Praxis Re­
volucionarias, Zdánov

(Redacción).- Los
de UCD no se aclaran.
Resulta que han
do los malhumores y -
zancadillas entre las di­
versas familias centris­
tas demócratas. Según
fuentes del más digno
crédito todo el follón

de Promoción Cultural
y Stajánov de Participa­
ción en el Trabajo. Ha
recibido por tres veces
el premio mensual de la
Productividad en los
gloriosos planes quin­
quenales y ostenta el t í­
tulo de "Mister Unión
Soviética".

(Más inf. en pág. 69)

lo han organizado los
militantes de la tenden
cia más derechista coa­
ligados alrededor de
José M. Alvarez el co­
nocido no-alcalde de
Madrid. Dicho señor,
de la tendencia demo-
cristiana, tenia la pre­
tensión de limpiar de
rojos UCD, a crista-
zos lo quería hacer.

Suya fué también
la propuesta de que
el equipo ministerial
oyera misa antes de
los plenos correspon­
dientes. A lo que se
opuso fervientemente
y con el verbo excitado
el Excmo. Sr. Abril
Martorell, de la tenden­
cia tomaré el pelo.

Dichas declaracio­
nes, en exclusiva pa­
ra SUSTO DIARIO,
afirman que " y un
cojón". También son
suyas las palabras que
descalifican al grupo --
social-menos-desmos-
crastas en sus pretensio­
nes de que la reforma
fiscal no se reforme.

'"Qué se han creído"
manifestó, "hemos ga­
nado las elecciones y
haremos lo que nos pa­
nado las elecciones y
haremos lo que nos pa­
se por, por, bueno lo
que diga la Constitu­
c ión" . El sagaz lector
ya habrá comprndido
que la Constitución no
dice nada de fiscos

.128 yo fti/ia a'e o¿ loe J
NO EREM A BASILEA,

EREM A LA CASA DELS CANONGES
Encara tot és calent, ¡

estem afónics perduts!.
Cent vint minuts amb el
culet pret, v¡nt-¡-quatre
corregudes a fer la píxade-
ta, mitja dotzena de pa-
quets de tabac, un "cuba-
ta " de rom per gol del Bar­
ca, pilons de renecs seguits
d'ais ¡ uis, el cervell blo-
quejat ¡ els nervis dispa­
ráis. Aquesta ha estat l'ac-
tivitat veient el partit da-
vant la tele.

Quant i quant ens fa pa-
tir aquest BARCA tan nos-
tre!. Ais quatre minuts i
mig de comencar, el Sán­
chez seguint un formidable
passi marca "Charly" ens
fa fer el primer bot d'ale­
gría, Gooooooolü, vinga
cubata i corregudes a fer la
pixadeta, cal desinflar el
baix ventre. Encara no s'a-
caba de pujar la cremalle­
ra i els alemanys s'aprofi-
ten d'una cagadeta de l'Ar-
tola; mes renecs, punys en-
laire amb exclamacions
indescriptibles i el "cuba­
ta " encallat a mig coll .
Un a un. Ja ens comen-
cen a amargar el dia!.

Va el Carrasco amb I'es­
férica controlada i ens el
foten per térra dins Tarea.,
"penal" ! ! ! "penal ' ! ! , en
Charly, en Charly!!!... es
prepara, t ira, i la caga!.
Emprenyades, cigarrets per
térra, mes renecs, altre cop
a fer la pixadeta (els ner­
vis), remors de bodells re-
cargolats.

Passa una bona estona i
l ' "av i" Asensi a l'aguait en-
suma la bola i amb la pota
boja GoooooolM!. Cor-
rents cap al segon "cuba­
ta" , abracades, "aixó está
fet ! " , "que amb el Quimet
no hi ha qui ens parí!!,
"que.. ." , la defensa mi-
rant-se el tren i l'Artola
"fora de joc", dones gol de
"pissarrí"!. Dos a dos,
"quina cagada"!, "no hi ha
dret", "qué fo ten" , "la
mare que els va...", el se­
gon "cubata" amb regust
amargant, s'encenen les ci-
garretes a I'inrevés, cua per

anar a l'urinari, el dipósit
de l'aigua no dona l'abast
a ompl¡r-se pels cops de ca­
dena, mes renecs, ais! i uis!
quin panorama!!.

Tota la segona part de­
sesperáis amb el coll sec.
Canvien en Costas i TAIba-
dalejo per De la Cruz i
Martínez. Endavant Barga!
Vinga patir i patir i conti­
nua el dos a dos. L'Arbi-
tre pita la f¡ del temps re­
glamentan, i dos a dos,
mentre ni podem respirar
peí fum, i els cendrers
han quedat colgats per la
cendra i les buril les.

Prórroga, ai! u¡!,. . . sí!
no!... sí! ! ! Gooooool del
Chaaaaarly!, tres a dos!!,
bots de les cadires, corre­
gudes, abracades, repics de
mans, comentaris, mes ci-
garretes, Tampolla de rom
castigad íssima!. Carrasco
avanca, el seguen pero
aguanta, Krankl arriba, veu
es col.loca i.... Gooooool!!
Gooooooolü!. Quatre a
dos, la copa és nostraü!.
Queda poc temps, i els
nois de Can Barca foten el
boig, perden el temps, pas-
sades en curt, volen fer f¡-
ligranes arran de porta,
pero de la nostra. Excla­
macions, tensió, la bufeta
inflada a reventar, un ull
al rellotge i l'altre a la pan­
talla, "que ens portaran a
l 'hort", "qué foten ara?",
"pero... qué fot!" i
gol!, gol del Fortuna que
están disposats a fotre'ns
el dia enlaire. Quatre a
tres. "Si ja ho veia a ve­
nir" , "encara ens empata­
ran", "vinga". Quatre mi­
nuts, tres, dos, un!, cap!!!
una mica mes i... CAM-
PIOIMS!!! Barca!, Barca!,
Barcaaaaaü. Salts, abraca­
des, punys enlaire de victo­
ria, un altre "cubata", fum
i mes fum i l'última pixa­
deta, quin descansü.
"Quatre gols com quatre
sois!!", "Un gol per cada
barra de la senyeraü!".

Quim Re Copa

EDfCIONS"LAP¡PA
D'EN ROC"
N. Reg. Emp. Edit. 1963/
78
Apartat de Correus, n. 52
Mataré
ISBN 84-85539-01 -X •

LSBN, « « S ^ i J S P vSSS£¡%to¡¿ Novias

Imprimeix: impremía Mas,
Gnral. Mola, 76 (Mataré)

Equip Redactor: Tor.i Al-
bert, Pere Artigas, Trán­
cese Costa, Jcsep M. Fé-

recjüs.. Jaume Graupera

Dip. Leg. B 34.263-1978

Fotocomposició: Copiste
ria La Juliana dr. farrero, 6
(Argentona)

i Artur Píjlorrer.

Correcció: Rícart Morros i
Rasques.

fots els dibuixos i ait'ti úm
ssgnüls no expressen n¡
!'up¡n¡ó de llurs aut :>:*.

I B B I B H H I

Anecdotari "culé"
Aixó va de veres. "La Pipa d'en Roe" ha pogut conéixer els motius de l'estada del President del Madría

Basilea. El senyor Luís de Carlos va ésser invitat personalment per Ñuñe per a parlar de negocis. I no pas de
negocis futboleros, precisament, sino deis altres.

Com es sabut, en Ñuñe va comprar recentment un bon grapat de solars allá a la capital del país veí, Madrís.
Dones bé, peí que sembla en Luís de Carlos está molt ben relacionat amb l'altra societat -no confondre amb
"sucietat"-, amb immobiliaries i també amb aixó que s'en diu el "funcíonariat". En Ñuñe, dones, volia parlar
amb el seu colega sobre la manera de com podia ¡ntrodui'r-lo i així fer negocis plegats.

El nostre follet infi ltrat ens va assegurar que fins i tot varen signar uns acords per tal de constituir una me­
na de S.A., mes o menys fantasma, la qual portaría a tots els afers de Fúñez y Navar a Madrí.

Senyor Luís de Carlos, i perqué no l¡ feu a Ñuñe un lloc a la vostra directiva ¡ ens el treieu de sobre per
sempre mes?. Grácies.

La coneguda Doctora Assland, aquella senyora que detura l'envelliment de les persones que no saben amb
que gastar els diners, va estar a punt de fer "molta virolla". Com ja sabeu aquesta dona viu a Sui'ssa. Dones
bé, peí que sembla en Ñuñe la va anar a visitar tot oferint-li un xec en blanc si el feia créixer vint centímetros.

La cosa, peí que sembla, no va anar bé. En primer lloc perqué Ñuñe segueix essent baixet i rodanxó i, en
segon terme, perqué qui el va veure sortir del consultori de la Doctora ens va dir que anava cridant enfolüt
quelcom així com: "res dona, res!!, vosté és una aprenenta, no hi entén res ! ! " .

Hores després el nostre follet infiltrat va assebentar-se del que la Assaland havia dit a Ñuñe: "El
seu mal es incurable. Está mal parit... que vol que l¡ digui, bon senyor. En tot cas li recomano que es posi sa-
bates de taló alt i es pengi d'una porta mitja hora cada dia. Anant molt bé, por créixer un parell de centíme­
tros al cap de catorze anys".

Abans de comencar el partit, en Quimet Rifé va dir ais jugadors: "Si guanyem els catalans seguirán fent
pam i pipa a en Ñuñe, i aquest agafará un cabreig que dimit irá".

D'aquí ve que els jugadors varen trencar-se l'ánima per guanyar.

Una vegada acabat el partit, en Ñuñe donava espentes a tothom per a poguer estar a primera fila en el mo-
ment de lluirar la Copa a l'Asensi. Un policía su ís, en veure aquell homenet donant espentes a tothom com si
estés a la cua d'un cinema, h va clavar un bolet tot díent-li: "a aquesta hora els nens han d'estar al llít i no pas
emprenyant els grans".

En Pablo Porta, Presidente de la Federación Española de Fútbol (per cert, si es de la F. Española, qué h¡
feia allá?) va aconseguir que Ñuñe pogués passar a primer fila tot dient al policía que era el seu fil l gran. En
ñuñe, agrait, li va prometre un pis.

Al viatge de retorn a Barcelona va ésser especialment dur per a Ñuñe. Es va passar tota festona a l'avíó as-
segut sobre la Copa, car volia ser ell qui baixés amb el trofeig en arribar a la Cíutat Condal.

En Reixach, que en sap de cada má, en el moment de sobrevolar la cíutat va cridar en veu alta: "Ostia, quin
solar mes ben parit que hi ha allá baix a la dretaü!" . A Ñuñe li va mancar temps per aíxecar-se com un cuet
i mirar per la finestreta.

D'aquesta manera Asensi va poguer recuperar la Copa.

	piproc_1979_05_23_n32_001.pdf
	piproc_1979_05_23_n32_002.pdf
	piproc_1979_05_23_n32_003.pdf
	piproc_1979_05_23_n32_004.pdf

