

Santa
Eulàlia
2020

FESTA MAJOR

LES ROQUETES DEL GARRAF

ref 2020

i també...
CARNIVAL

Festa Major Santa Eulàlia 2020

- 3** Salutació de la Alcaldessa
- 4** Salutació del regidor de Cultura
- 5** Salutació de l'Associació de Festes Populars de les Roquetes del Garraf
- 6** Salutació de l'Agrupació de Balls Populars de les Roquetes del Garraf
- 7** Programa d'actes de la Festa Major Santa Eulàlia 2020
- 11** Mapes de Cercaviles - Recorreguts
- 12** Programa d'actes de Carnaval 2020
- 14** Mapa recorregut Carnaval
- 15** Crèdits de Caps de colla
- 17** Notes
- 18** Mesures seguretat
- 20** Separata

Salutació de l'Alcaldeessa

Sembla que fos ahir quan l'emoció ens envaïa per conèixer i donar la benvinguda a un nou membre de la família de les bèsties de foc de les nostres Festes Majors: la Dragona de les Roquetes, primera figura de folklore popular de les Roquetes i, a més, primera "dona" d'aquest tipus d'element de l'imaginari festiu –fet que personalment encara em va fer més il·lusió-. Recordo quan va sortir de dins d'un gran ou i va ser presentada en societat... i d'això el pròxim mes d'abril en farà 25 anys! Després, el 1999, vingué el Duc, i més tard li va tocar el torn a la renovació dels gegants, el Joan i l'Eulàlia, que enguany també celebren el 15è aniversari. Moltes felicitats a tots plegats i per molts anys més, doncs sense ells no s'entendrien les nostres Festes Majors tal i com les coneixem ara. Com tampoc s'entendrien sense la participació, l'entrega i l'esforç de totes les persones i entitats que la fan possible per treure-les endavant i contagiar l'estima i l'interès cap a aquestes manifestacions folklòriques i populars que són elements indispensables per reafirmar l'existència i la identitat col·lectiva del nostre poble.

Santa Eulàlia és sovint preludi del Carnaval i en moltes ocasions, fins i tot, s'entremesclen els actes d'una i altra celebració. Una cosa no treu l'altra, i cal continuar treballant per la seva continuïtat i convivència. Santa Eulàlia és i ha de seguir essent celebrada amb la mateixa il·lusió que Sant Joan o el carnestoltes. No deixem perdre l'oportunitat de mantenir viva la nostra celebració hivernal com a poble i comunitat, doncs també aquest és un element de cohesió i de manifestació de la nostra existència i de la nostra realitat.

És per tot això que us animo a participar, a implicar-vos, a formar part (d'una o altra manera) de la nostra Festa... Sortiu al carrer, gaudiu i compartiu! I fem entre tots i totes més gran Santa Eulàlia i les Roquetes, que tant estimem, sempre amb respecte, civisme i convivència.

Visca les Roquetes i la seva Festa Major!

Abigail Garrido Tinta
Alcaldeessa de Sant Pere de Ribes

Salutació del Regidor

Bona Festa Major! Un any més arriba amb el fred, la pólvora, els timbals i les gralles, la Festa Major de Santa Eulàlia.

Aquest any estem de celebració, la Dragona celebra ja un quart de segle. Sembla que va ser ahir quan la vam poder veure a la rambla Rafael Alberti néixer d'un ou gegant, i per celebrar 25 anys, la colla de la Dragona de les Roquetes del Garraf n'està preparant una de grossa, estiguen molt atents a les seves xarxes socials. Però, això no queda aquí, la parella de gegants nous també estan d'aniversari, ja fa quinze anys des de la seva construcció. La parella antiga, que actualment és a l'ajuntament i pot ser visitada, té el doble de pes, i per aquest motiu es va decidir fa quinze anys fer una nova Eulàlia i un nou Joan. Amb una especial il·lusió agraeixo la col·laboració i organització de tots els membres que formen part de la Festa Major, però, en especial a l'Agrupació de Balls Populars per la seva implicació i treball perquè tothom pugui gaudir de la festa.

Després de la Festa Major arriba Carnaval, un Carnaval amb un recorregut renovat, amb una participació increïble i unes ganes irresistible de plomes i colors, gràcies a l'Associació de Festes Populars de les Roquetes per la tasca tan important que fan en aquestes festes.

Convido a tots a gaudir de la festa d'una manera cívica, sostenible i sobretot amb respecte.

Visca la Festa Major de Les Roquetes

Adrià Solà García
Regidor de Cultura i Joventut

Salutació

Les Festes Majors són part de l'ADN de Les Roquetes

Alguna vegada us heu preguntat què seria d'un poble o un municipi sense Festes Majors? Penseu, per un moment, què seria dels seus habitants sense elles. La Festa Major, com a part dels béns culturals d'un poble, és un dels pilars fonamentals d'un municipi, i com a tal, ens ajuda a ser part de l'ànima del poble. Sense ella seria com un nen que es troba sol al patí de l'escola sense una joguina o amics per jugar.

La cultura, en general, és el nexce d'unió de les persones, i la Festa Major, com a part de la mateixa, ens vincula al nostre municipi. Les Festes Majors són tradicions, i tal i com el seu nom indica, és la transmissió dels béns culturals de generació en generació. Això ens defineix com a persones i com a poble. Les Festes Majors fan que la gent obliidi els seus problemes, les seves diferències i que, tot i que sigui només durant una estona, ens unim i ens divertim plegats amb els nostres i amb els que no sentim tan propers. Grans, petits, homes, dones, ... tots som iguals davant la Festa Major i la podem gaudir plegats i en harmonia.

La música de gralla, el soroll de la traca o un ball popular és sempre algun dels records que tenim de la nostra infància. I aquests records ens acompanyen durant la nostra vida i no els hem d'oblidar sinó, tot el contrari, els hem de fomentar per tal de passar aquesta bonica tradició als nostres fills.

És per tot això, i molt més, que des de l'Associació de Festes de Les Roquetes no deixem de treballar per poder continuar gaudint al nostre municipi de la tradició cultural i les Festes Majors. No ho entendríem d'una altra manera i així ens ajuntem setmana rere setmana, joves i no tant joves, homes i dones per preparar i mimar aquest bé comú de tots i totes. Treballem dur i sense descans, però veure la gent gaudint als diferents actes de Festa Major, fa que aquest treball valgui la pena.

Aquesta festa és potser el bé més car que tenim, però que no costa diners tenir-la i deixar-la d'herència als que vindran. Així, que no la deixem perdre mai! Visca la Festa Major d'hivern. Visca les Roquetes! Visca Santa Eulàlia!

Associació de Festes Populars de les Roquetes del Garraf

Salutació

Somni. balla i disfruita de la Fm 2020 de Santa Eulàlia

Estimats veïns,

És temps de fred, però des de l'agrupació de balls populars de les Roquetes, ja fa dies que escalfem motors, tot esperant la nostra festa major d'hivern i la de tots els veïns i veïnes del nostre municipi, les Roquetes.

L'objectiu de l'agrupació sempre ha estat treballar per oferir unes cercaviles als nostres veïns i veïnes, i com no, també a tots els vilatans d'altres poblacions. Volem també fer referència aquest any a la celebració dels 15 anys dels nous gegants, l'eulàlia i el Joan, i ho volem celebrar amb tot el poble de les Roquetes.

Des de l'agrupació de balls populars volem convidar tot el poble de les roquetes a sortir als carrers per gaudir d'aquesta festa major que és Santa Eulàlia, la nostra patrona.

També volem fer una crida a través d'aquest escrit, ja que l'agrupació està oberta per a aquelles persones que volen ballar i no troben l'empenta suficient. Tu que vols ballar i vols passar una bona estona, apunta't a l'agrupació! Necessitem nens, nenes, joves i adults per a diferents colles!!

**Visca Santa Eulàlia, visca la Festa Major
i visca les Roquetes.**

Agrupació de Balls Populars de les Roquetes del Garraf

PROGRAMA D'ACTES DE
Santa Eulàlia 2020

Divendres. 7 de Febrer

19.30 h

Inici de Festa Major amb l'anada a buscar les trenes de Santa Eulàlia Amb Toc de Timbals

Coordina l'acte: Petits Diabòlics

20 h

Presentació del Programa de Festes i la Separata "Michael L. Tingle: La història de pel·lícula del primer roquetenc" a càrrec de Fran Moreno Segura

A la Sala Polivalent de la Vinya d'en Petaca

Coordina l'acte: Associació de Festes Populars de les Roquetes

Col·labora: Servei de Cultura i Joventut

Amb el suport de la **Pastisseria la Pubilla** i de la **Pastisseria Roquetes**

Dissabte. 8 de Febrer

13.30 h

Dinar Fratern Santa Eulàlia

A les sales parroquials

Organitza: Parròquia Santa Eulàlia

Cal apuntar-se prèviament

23.30 h

Ball de Festa Major amb Banda Tributò a Mecano "Héroes de la Antártida" i en acabar

Festa Remember amb DJ David Orixe

A l'envelat

Coordina l'acte: Associació de Festes Populars de les Roquetes

Entrada Gratuïta (aforament limitat)

Diumenge. 9 de Febrer

8.30 h

Tabalada Matinal

Des de la rambla Rafael Alberti, avinguda de Catalunya, carrer dels Almogàvers, carrer de Sant Jordi, avinguda de Mas d'en Serra, avinguda de Catalunya i final a la plaça del Llobregat.

Coordina l'acte: colla de La Dragona de les Roquetes

9.30 h

Xocolatada amb Xurros per les Colles de les Cercaviles

Al local de l'Agrupació de Balls Populars

Coordina l'acte: Agrupació de Balls Populars de les Roquetes del Garraf

11 h

Cercavila de les Roquetes del Garraf

Des de la rambla Rafael Alberti, avinguda de Catalunya, carrer dels Almogàvers, carrer d'Eugeni d'Ors, avinguda de Mas d'en Serra, avinguda de Catalunya, carrer d'Eugeni d'Ors, carrer de Miguel Servet i fins a la plaça de la Vinya d'en Petaca.

Coordina l'acte: Agrupació de Balls Populars de les Roquetes del Garraf

A continuació,

Exhibició dels Balls Populars i de les Colles De Foc

A la plaça de la Vinya d'en Petaca

Coordina l'acte: Agrupació de Balls Populars de les Roquetes del Garraf

14 h

Calçotada Popular de Festa Major

A la plaça del Llobregat

Coordina l'acte: Ball de Diables Els Diabòlics

17:30 h

Festa d'animació infantil

Al Centre Cívic l'Espai

Coordina l'acte: Associació de Festes Populars de les Roquetes

Entrada Gratuïta

Dimarts. 11 de Febrer

19.30 h

Cercavila de Vigília i en acabar Pilar de Foc dels Castellars de les Roquetes

Des de la rambla de Rafael Alberti, avinguda de Catalunya, carrer dels Almogàvers, carrer d'Eugeni d'Ors, avinguda de Mas d'en Serra, avinguda de Catalunya, carrer de Velázquez, carrer de Miquel Àngel i final a la plaça del Llobregat.

Coordinen l'acte: les Colles de Foc de les Roquetes, Castellars de les Roquetes i l'Agrupació de Balls Populars

Dimecres. 12 de Febrer
Santa Eulàlia

8 h

Matinades Tronades

Sortida rambla de Rafael Alberti, avinguda de Catalunya, carrer del Ter, per acabar a la plaça del Llobregat

Coordina l'acte: Ball de Diables els Diabòlics

9.45 h

Anada a Ofici

Sortida des de la plaça de la Vinya d'en Petaca, carrer de Miquel Servet, carrer d'Eugeni d'ors, carrer del Cid Campeador fins a l'església de Santa Eulàlia.

Coordina l'acte: Agrupació de Balls Populars de les Roquetes del Garraf

11 h

Ofici de Festa Major

Ofrena Floral a la Patrona per les diferents entitats i particulars que ho desitgin. L'última entitat serà la dels Castellars de les Roquetes amb el seu tradicional pilar de quatre.

Tot seguit,

Celebració de la Missa Concelebrada de Festa Major amb l'acompanyament musical de la **Coral la Ginesta de l'Associació de Jubilats i Pensionistes de les Roquetes**; en nom de l'Agrupació de Balls Populars **la Colla de Gegants** farà l'ofrena de l'eucaristia a Santa Eulàlia

A la Parròquia Santa Eulàlia

Organitza: Parròquia Santa Eulàlia

12 h

Pilar dels Castellers de les Roquetes i a continuació Cercavila de Sortida d'Ofici

Sortida de la porta del pati de l'església de Santa Eulàlia, cap al carrer del Cid Campeador, carrer d'Eugeni d'Ors, carrer de Miguel Servet fins a la plaça de la Vinya d'en Petaca

Coordina l'acte: Agrupació de Balls Populars de les Roquetes del Garraf, les Colles de Foc de les Roquetes i els Castellers de les Roquetes

A continuació,

Exhibició dels Balls Populars i Pilar dels Castellers de les Roquetes

A la plaça de la Vinya d'en Petaca

Coordina l'acte: Agrupació de Balls Populars de les Roquetes del Garraf

En finalitzar,

Traca de Festa Major

18h

Festa de Santa Eulàlia amb Berenar i Ball

Al Casal d'Avis

Organitza: Associació de Jubilats i Pensionistes de les Roquetes

de 20 h a 23 h

Sopar i Ball de Festa Major

Preu: **8€**

Al Casal d'avis

Organitza: Associació El Casal de Jubilats i Pensionistes les Roquetes

Dijous. 13 de Febrer

19h

Exposició de fotos "El passat i el present de les Roquetes"

A l'Ateneu Roquetenc

Organitza: Ateneu Roquetenc

Diumenge. 1 de Març

11 h

5a Calçotada Popular

A la plaça del Llobregat

Coordina l'acte: Ball de Diables Els Diabòlics

Diumenge. 8 de Març

12 h

Som les dones del futur,

Dia de la Dona amb manifest de l'Entitat Espai Jove i de la coordinadora feminista LGTBIQ de Ribes i Roquetes

A la plaça del Llobregat

A continuació,

Actuació dels Castellers de les Roquetes amb estructura de dones

Actuació musical Músic per la Igualtat

Actuació de ball a càrrec de Associació Cultural Contratiempo

Monòleg a càrrec de Lina Morgan (nom artístic)

Organitza: Entitat Espai Jove les Roquetes

PLÀNOL DELS RECORREGUTS
Santa Eulàlia 2020

- Diumenge, 9 Febrer, 8:30 h
 Tabalada Matinal
- Diumenge, 9 de Febrer, 11 h
 Cercavila
- Dimarts, 11 de Febrer, 19:30 h
 Cercavila de Vigília
- Dimecres, 12 de Febrer, 8 h
 Matinades Tronades
- Dimecres, 12 de Febrer, 9:45 h
 Anada a Ofici
- Dimecres, 12 de Febrer, 12 h
 Cercavila de Sortida d'Ofici

CARNIVAL

DISSABTE, 15 DE FEBRER

23.30 H

Gran Ball de Mantons a càrrec de La Orquestra Venus

Es prega etiqueta i no t'oblidis del mantó

Al Centre Cívic l'Espai

Coordina l'acte: Associació de Festes Populars de les Roquetes

DIJOUS, 20 DE FEBRER

18 H

Gran Merengada popular

A l'esplanada del Centre Cívic l'Espai

Coordina l'acte: Associació de Festes Populars de les Roquetes

Col·labora: Pastisseria Roquetes

DIVENDRES, 21 DE FEBRER

A PARTIR DE LES 19 H

Presentació de Rei Carnestoltes i gala de Carnaval

A la plaça de Sant Jordi

Col·labora: Associació de Festes Populars de les Roquetes

19.30 H

Arrivo del Rei Carnestoltes i comitiva carnavalesca

Recorregut: carrer de Miquel Servet (alçada carrer Barcelona), carrer de Sagunt, passeig del Cid Campeador, carrer d'Eugeni d'Ors, avinguda de Catalunya, avinguda de Mas d'en Serra, carrer d'Eugeni d'Ors, carrer dels Almogàvers, avinguda de Catalunya, carrer del Foix, carrer de Miquel Àngel, carrer de Roger de Flor, Ronda de la Masia Nova

Coordina l'acte: Associació de Festes Populars de les Roquetes

2020

En acabar,

Ball de l'Arrivo amb DJ i animació

A l'envelat de les Roquetes

Coordina l'acte: Associació de Festes

Populars de les Roquetes

Entrada gratuïta

20 H A 23 H

**Sopar i Ball de la Xatonada i Carna-
naval**

Preu: **8€**

Al Casal d'Avis

Organitza: Associació El Casal de Jubi-
lats i Pensionistes les Roquetes

DISSABTE, 22 DE FEBRER

17 H

**Ball de Carnaval Infantil amb DJ i
animació**

A l'envelat de les Roquetes

Coordina l'acte: Associació de Festes
Populars de les Roquetes

Entrada gratuïta

DIMECRES, 26 DE FEBRER

19.00 H

Enterrament de la Sardina

ESPECTACLE FINAL del CARNAVAL
2020 i seguidament sardinada popular
(amb el suport del Bar Diego)

A la plaça del Llobregat

Coordina l'acte: Associació de Festes
Populars de les Roquetes

Balls Populars Santa Eulàlia 2020

BALLS

Colles de Foc

Ball de Diables de les Roquetes
Ball de Diables Els Diabòlics

Ball de Diables Petits de Les Roquetes
Ball de Diables Petits Diabòlics

Ball de Diables Els Petits del Foc
Dragona de les Roquetes
El Duc

Balls Blancs

Gegants de Les Roquetes
Escola de Gralles El Geganter
Capgrossos de Les Roquetes
Ball de Panderets
Ball de Pastorets
Ball de Cercolets
Ball de Gitanetes
Ball de Gitanes Joves
Ball de Gitanes Veteranes
Ball de Cintes Mitjanes
Ball de Cintes Grans
Ball de Bastons Xics
Ball de Bastons Joves
Ball de Bastons Veterans
Ball de Bastons Veteranes
Colla Dansaire

CAPS DE COLLA

Cap de Colla

José Luís Llácer/Carlos Díaz/Eloi Carreres
Esteve Sánchez Lanagran
Queralt Ramírez Sánchez
Carlos Diaz/José Luis Llacer
Xavi Hurtado/Nicolás Latorre
Antonio Ramirez Pineda
Carlos Monago/Juan Ramón Segovia
María Luisa Fernández/Manolo Marín
José Álvarez Fernández

Cap de Colla

Francisco Jose Escudero/David Jové
Isabel Teruel
Esperanza Pérez
Pili Velasco
Juan García García
Esther Martínez
Paola Calleja
Melodie Ramírez
Cristina Adsuar
Paqui Sánchez
Inma Gómez
Amparo Godoy
Esperanza Pérez
Juan Monago/Diego González
Maria José Sánchez/Isa Rodriguez
Maria Olmos

Castellers de les Roquetes

Presidenta: Pilar Monsalve Poveda

Cap de Colla: Noelia López Pérez

- Tots els Balls Blancs, Els Petits del Foc i la Colla de Gralles El Geganter pertanyen a l'Agrupació de Balls Populars de les Roquetes.

- Els Castellers de les Roquetes, El Duc, la Dragona de les Roquetes, Ball de Diables Petits Diabòlics, el Ball de Diables Els Diabòlics i el Ball de Diables de les Roquetes són entitats pròpies.

Associació de Festes Populars de les Roquetes Santa Eulàlia 2020

Presidenta:

Natalia Urruchi Sagredo

Sots-President:

Francisco Fernández Blaya

Tresorer:

Remei Gómez Rodriguez

Secretaria:

Josefa Jiménez Cazorla

Vocals:

Caridad Jiménez Cazorla

Victoriano Benítez Ochoa

Antonia Jumillas Martín

Encarna Jurado Carcelén

Amparo Jiménez Cazorla

Samuel García Manzanedo

José Olmos Alcaraz

Mercedes Díez Alcoceba

Pilar Chaves Santiago

David Herrero Vigo

M^a Belén Santiago Fuentes

Antonio Soria Borrego

Antonio Aliaga Navarro

Pedro Berbel Martínez

Agrupació de Balls Populars de les Roquetes Santa Eulàlia 2020

President:

Juan Ramón Segovia

Vicepresident:

Francisco José Escudero

Tresorer:

Jonathan Ruiz Martín

Vocals:

Juan García García

Notes

La portada del programa de festes és obra **Jordi Bernadó Nef**

La separata “Michael L. Tingle: La història de pel·lícula del primer roquetenc” és obra de **Francisco Manuel Moreno Segura**

El disseny gràfic del programa de festes és obra de **Jordi Bernadó Nef**

L'Associació de Festes i l'Agrupació de Balls Populars agraeixen com cada any la puntualitat en els actes i la dedicació de les persones participants en cadascuna de les activitats de la Festa Major.

Qualsevol canvi en la programació serà notificat tan aviat com sigui possible.

Agraïments

- Entitats i persones col·laboradores
- Agrupació de Defensa Forestal (ADF de Sant Pere de Ribes)
- Servei Local de Català de Sant Pere de Ribes
- NG plàstics
- Al personal de l'Ajuntament de Sant Pere de Ribes

Recomanacions

- Per a un millor funcionament de la cercavila dels balls populars i per tal d'evitar desperfectes als vehicles, eviteu aparcar als carrers i places del recorregut i seguïu les instruccions de la Policia Local.
- L'Associació de Festes Populars i l'Agrupació de Balls Populars no es faran responsables de possibles desperfectes a vehicles que no hagin seguit les instruccions donades.

- Us animem a assistir a tots els actes que organitzen les entitats i agraïm la col·laboració de tothom.
- Si vols participar en l'organització de les festes del teu poble i col·laborar, pots adreçar-te a l'Associació de Festes i a l'Agrupació de Balls Populars.

MESURES DE SEGURETAT DAVANT LA PIROTÈCNIA

Per evitar danys personals o materials, es recomana seguir les mesures de seguretat següents allà on es realitzi l'actuació dels grups de foc:

1. Per al veïnat i comerciants

- Mantingueu portes i finestres tancades, persianes abaixades, aparadors i vidres protegits i tendals recollits, i no tingueu roba estesa o altres elements com banderes, etc.
- No col·loqueu cap element que pugui obstaculitzar el desenvolupament de l'actuació o el pas fluid de la gent (testos, taules, cadires, etc.).
- No llanceu aigua fins que no hagi acabat l'actuació atès que la pólvora mullada pot tenir efectes imprevisibles.
- No encengueu foc ni fumeu a prop de les bosses o contenidors del material pirotècnic.

2. Per a qui vulgui participar-hi

- Porteu roba de cotó preferiblement vella, amb mànigues i pantalons llargs, i coll tancat.
- Porteu un barret que us cobreixi tot el cap i mocador de cotó al coll.
- Porteu un calçat adequat, còmode i tancat.

- No demaneu al veïnat que llanci aigua fins que no hagi acabat l'actuació.
- No envaiïu l'espai on el grup de foc fa l'actuació i no agafeu ni destorbeu cap dels seus membres.
- Seguiu en tot moment les indicacions de les integrants del grup de foc i dels serveis d'ordre públic.

CRÈDITS

Festes d'Hivern de les Roquetes: Santa Eulàlia i Carnaval febrer i març 2020

Edita: **Associació de Festes de les Roquetes**

Ho organitza: **Servei de Cultura i Joventut de l'Ajuntament de Sant Pere de Ribes**

Entitats que coordinen els actes: **Associació de Festes i Agrupació de Balls Populars**

Disseny: **Jordi Bernadó Nef**

Publicitat i impressió: **Pin Ups**

MICHAEL L. TINGLE: LA HISTÒRIA DE PEL·LÍCULA DEL PRIMER ROQUETENC

A finals de març de 1955 arriba al port de Barcelona el luxós vapor Vulcania que realitzava habitualment la ruta Gènova – Nàpols – Nova York i viceversa i que tenia com a eslògan: luxe, confort i velocitat.

Il·lustració 1: Cartell publicitari del MS Vulcania. Font: <https://i.pinimg.com/originals/78/24/13/782413109aab213980afd7001cc52ddb.jpg>

Aquesta fastuosa embarcació estava equipada amb tot allò que es pogués imaginar l'any 1950; una gran escala monumental com la del Titànic, cabines privades ricament decorades, restaurants per als paladars més sibarites, botigues amb les últimes tendències en moda, sales de ball, gimnàs, una piscina d'estil pompeïà, pistes de tennis, ascensors, sales de lectura i d'escriptura, barberia i fins i tot una llar d'infants.

Il·lustració 2: Portada de "Diario de Villanueva" (06/04/1956). A la primera imatge per la dreta, surt el matrimoni Tingle sent entrevistat pel periodista vilanoví Nicolás Barquet.

Com es pot imaginar, el Vulcania no era apte per a totes les butxaques i molt menys per a les del nostre país, que patia una llarga postguerra sota la dictadura de Franco. Tot i la penúria del moment, a Barcelona desembarca un simpàtic matrimoni sexagenari; ell té un rostre amable d'ampli somriure i duu ulleres de pasta, vesteix una elegant americana de color clar amb corbata sobre una camisa fosca i ella duu els

cabells pentinats amb una moderna permanent arrissada, porta un vestit que li arriba just per sota dels genolls i les espatlles tapades amb un xal de color blanc. Com si fos el Pronto, Diario de Villanueva (06/04/1956) obre portada amb una fotografia de la parella dins la casa on passen uns dies de relax: “Han pasado unos días en una finca próxima a esta ciudad el súbdito norteamericano Mr. John H. Tingle acompañado de su distinguida esposa, llegados a España a primeros del pasado marzo, en el vapor italiano <<Vulcania>>.”.

On era aquesta finca propera a Vilanova? A la segona meitat de la dècada dels 50 s'iniciava la construcció del desaparegut barri de la Masia Nova, però no van ser fotografiats allà ni tampoc a les cases al voltant de Solicrup i la Cervereta, ja que en aquells moments encara eren uns terrenys agrícoles marginals on les estructures més complexes eren els marges de pedra seca i alguna barraca per guardar eines. El matrimoni format per John Houghton Tingle (1890-1977) i Grace Tingle (1890-1969) és entrevistat i fotografiat ni més ni menys que a l'interior de la primera casa construïda a les Roquetes, Las Golondrinas.

Il·lustració 3: Cartell publicitari de l'empresa "Pacific Drive-In-Theater". Font: "<https://www.flickr.com/photos/79761301@N00/3185603964/in/photostream/>". Web visitada el 15/08/2016

Qui era John H. Tingle? Era un empresari nord-americà que havia dedicat més de 20 anys de la seva vida al món del cinema, creant la Pacific Drive in Theatre. Quan a Espanya estàvem immersos en la Guerra Civil (1936-1939), La Vanguardia publicava l'article "Un cine a donde se va sin bajar del automovil" (08/05/1937) en el qual s'explicava una novetat empresarial que havia sorgit una nit d'estiu de 1933 d'una reunió d'amics a la casa del sr. Tingle. En un sopar informal se'ls va ocórrer la idea de muntar un cinema on es pogués anar directament en cotxe en comptes de la feixuga tasca de buscar aparcament, ja que a Los Angeles, que ja era una ciutat de més d'un milió d'habitants en aquells temps, començava a ser un problema trobar aparcament. El 9 de setembre de 1934 inauguraven el primer autocinema de la Costa Oest al barri de West Los Angeles. La iniciativa va ser tot un èxit i de seguida es va omplir d'espectadors que feien cua per veure les últimes novetats cinematogràfiques des dels seus vehicles; en aquell moment la pantalla d'uns 18 x 12 metres era la més gran del món a l'aire lliure. La seva fama va provenir d'aquest èxit empresarial al cor del cinema mundial com és Los Angeles.

Així doncs ens trobem que John H. Tingle, un empresari d'èxit nord-americà a punt de la jubilació i la seva dona, passen uns dies a la primera casa construïda a les Roquetes: Las Golondrinas. Per què aquest matrimoni de Los Angeles, navegant amb el luxós Vulcania, va decidir passar uns dies al nostre poble, que en aquells moments encara era una zona rural solcada per camps de vinyes, garrofers i oliveres als afores de Vilanova i la Geltrú? La resposta és senzilla, anaven a visitar el primer roquetenc nouvingut que va trepitjar aquelles terres agrícoles i va pensar que serien un bon lloc on construir el seu habitatge, tal i com van fer centenars de famílies vingudes del sud d'Espanya uns pocs anys després. Aquesta persona no era un altre que Michael Leicester Tingle (1885-1975), un dels seus germans amb qui mantenia una relació especialment estreta.

Qui era Michael L. Tingle? Donar resposta a aquesta pregunta ha estat la motivació principal per realitzar un estudi historiogràfic que durant els darrers tres anys m'ha portat a investigar sobre la família Tingle. He visitat arxius, consultat premsa digitalitzada, comparat fotografies antigues i entrevistat moltes persones que m'han ajudat a resoldre aquest trencaclosques. L'any 2016 i de forma casual mentre consultava informació per realitzar un treball acadèmic a l'Arxiu Municipal de Sant Pere de Ribes vaig veure un plànol amb noms de propietaris de finques rústiques a la zona de les Roquetes als anys 1960. Em va cridar poderosament l'atenció que una de les finques, de grans dimensions, estava a nom de Michael L. Tingle. Això va produir-me una gran curiositat, ja que no m'acabava d'explicar perquè una persona d'origen anglosaxó era propietari de terres a les Roquetes.

El 16 d'agost de 1945 havia comprat la finca Las Golondrinas i era descrita com a: “Pieza de tierra campa en la partida de la “Masia Nova” de superfície 88 areas 20 cent. Linda al Norte, con el camino viejo de Sitges, al Sud, con el Mas d'en Serra, al Este, con Hros. De José Milà y Pi; y al Oeste, con el término de Villanueva y Geltrú”.

Aquests terrenys estaven just a tocar de la Bòbila Fita, entre l'antic camí de Vilanova a Sitges i la riera de la Cervereta, l'actual carrer Miquel Servet, aproximadament a la zona que ocupa l'IES Alexandre Galí i els locals de l'Agrupació de Balls Populars. Al bell mig de la finca, on actualment l'institut té la seva pista d'esports, Michael L. Tingle va construir una gran casa de camp isolada de planta baixa i pri-

mer pis a inicis de 1946. Es tracta d'una edificació notable per a la història del nostre poble; va ser el primer habitatge construït a les Roquetes sense estar vinculat a cap masia tradicional i és anterior als moviments migratoris interns que van propiciar l'arribada de les primeres famílies roquetenques. A l'Arxiu Municipal de Sant Pere de Ribes s'hi conserva el plànol original de l'habitatge adjunt a la petició del permís d'obra que va demanar Michael L. el 20 d'abril de 1946.

Si el seu germà John H. tenia una empresa vinculada al cinema, Michael L. va tindre una vida que podem qualificar com de pel·lícula, Podem dir que la seva existència vital va ser un mirall on es reflectí gran part de la història del món del segle XX, des del final dels grans imperis, l'arribada de la modernitat fins i tot als entorns més rurals i les dues guerres mundials. Michael L. Tingle va néixer el 1885 a Saint Ann, Jamaica, quan l'illa encara era una colònia de l'Imperi Britànic. El seu pare Octavius J. Tingle (1861-1900) era un comerciant de cafè que a finals de la dècada del 90 del segle XIX emigrà als Estats Units i un any després aconseguí que la seva dona Rebecca Wisdom (1855-1945) i els seus 6 fills arribessin al país i aconseguissin la nacionalitat nord-americana. Lamentablement Octavius J. morirà uns pocs mesos després que tots els membres de la família aconseguixin la nacionalitat nord-americana.

Com de forta devia ser la seva mare, Rebecca, sola i en un país llunyà, per tirar endavant 6 fills? La resposta és que va ser una dona molt tenaç perquè se'n va sortir i el seu paper a la vida de la família va ser molt important, com ja explicarem més endavant. Michael L. orfe de pare amb 15 anys, passa l'adolescència amb la família a la Costa Est dels EUA i en algun moment es trasllada al Canadà amb un altre dels germans, Cyril Nisbet (1883-1959). Michael L. i Cyril Nisbet són joves i marxen allà davant una oportunitat de futur; els EUA i el Canadà es disputaven algunes terres a l'oest del continent i la resposta del Canadà va ser posar facilitats per la compra de terres a les persones que volguessin emigrar a la regió d'Alberta. És probable que Michael L. aprofités la seva estada al Canadà per formalitzar els seus estudis d'enginyer, doncs tot i que no he trobat cap més informació sobre aquesta època, a l'any 1910 el seu rastre reapareix a Tampico, Mèxic, on treballa com a tal per a la Mexican Light and Trade Company. L'any 1916 arriba a Catalunya i comença a treballar a Riegos y Fuerzas del Ebro, filial de la Barcelona Traction Light and Power, coneguda popularment com La Canadenca.

Aquestes dues empreses es dedicaven a la producció d'electricitat mitjançant energia hidràulica, per la qual cosa necessitaven de rius en els quals poder construir pantans i poder canalitzar l'aigua cap a turbines generadores de fluid elèctric per subministrar energia a les ciutats, on es situava la demanda d'electricitat. Tant a Mèxic com a Catalunya, va ser un visionari empresari canadenc, Frederick Stark Pearson (1861-1915), qui va promoure la construcció de salts d'aigua. La idea era senzilla, Pearson va buscar llocs amb un potencial de desenvolupament industrial que encara no s'hagués electrificat totalment, com era el cas de Barcelona i, a més a més, va crear empreses paral·leles que consumissin energia elèctrica, com per exemple tramvies. Aquest patró el va repetir entre d'altres a països en desenvolupament com Mèxic, Espanya i Brasil.

Il·lustració 6: Michael L. Tingle al 1917 posant per a la fotografia del "Registro de extranjeros" realitzat per l'Ajuntament de Tremp. Font: Arxiu Comarcal del Pallars Jussà.

A Catalunya la zona més ideal per a la construcció dels salts d'aigües va ser els Pallars. Hi havia l'aigua que es necessitava i estava a la distància suficient com per subministrar correctament electricitat a Barcelona. Per als habitants del Pallars això va ser un impuls demogràfic i econòmic molt important, ja que es necessitava molta mà d'obra per a realitzar aquestes grans obres d'enginyeria. L'arribada d'un gran nombre de persones i molts enginyers estrangers va fer que l'administració local els registres en fitxes amb fotografia i una breu descripció de cada individu. Així, el 10 d'abril de 1917 van fotografiar i omplir la fitxa de Michael L. Tingle; tenia 32 anys, ros i d'ulls clars, de somriure bondadós, duia un pentinat a la moda del moment, gairebé rapat dels costats i llarg a dalt al més pur estil Peaky Blinders tot vestint americana i corbata. Imagineu el contrast que devia suposar veure arribar al Pallars desenes d'enginyers vestits així amb la gent que vivia des de temps ancestrals en aquelles terres; modernitat i món rural s'agermanaven al mateix medi geogràfic.

Il·lustració 7: Retall del “Times Union” (10/05/1923), el text que acompanyava la imatge deia: Aquí teniu Leicester James Tingle, del carrer 633 d'East Sixteenth, un altre nadó del barri de Flatbush que mira al món amb un somriure satisfet. Segons el seu pare, el petit algun dia ocuparà el seu lloc entre les files de les estrelles de beisbol.

Michael L. Tingle es dedicarà a treballar a la construcció de les centrals hidroelèctriques de RFE de la zona del Pallars com Sant Antoni, Terradets o Camarasa. L'any 1917, quan treballa a la construcció del pantà de Sant Antoni, es crida a files per combatre a la I Guerra Mundial (1914-1918) i al desembre de 1918, quan torna, es rebut amb una gran festa organitzada per l'Ajuntament de Tremp. L'any 1921 neix el seu únic fill, Leicester James (1921-1944) però lamentablement la seva dona mor a causa de les complicacions durant el part. Vidu, en un país allunyat de la seva família i amb un nen petit, qui pren protagonisme de nou és l'àvia del nen, Rebecca W. que viatjarà dels EUA a Espanya per cuidar el seu net com ho havia fet abans amb els seus 6 fills. Què seria aquest món sense aquest tipus de dones, fortes, valentes i capaces com ella de recórrer l'Atlàntic per cuidar els seus? L'àvia va ser el pilar en el qual es va sostenir la família, va criar el petit Leicester James a casa seva, als EUA, fins que el matrimoni format pel John H. i la Grace, que no havien tingut fills, van portar-lo a viure amb ells a Los Angeles.

Il·lustració 8: Michael L. Tingle amb un dels gossos que va tindre, c. 1920-1930. Retall d'una fotografia realitzada sobre suport de placa de vidre. Font: Arxiu comarcal del Pallars Jussà.

Durant les dècades dels anys 20 i 30 Michael L. Tingle continuarà treballant a la construcció de salts d'aigua. Sovint farà d'amfitrió a les visites que faran autoritats, excursionistes o estudiants a les obres de La Canadenca. Sempre causava bona impressió i es recorda per la seva bondat, el seu caràcter afable, la seva generositat i la seva passió pels animals; va tindre a casa des de gossos a paons, fins i tot un petit mico, que el va acompanyar fins als últims anys de la seva vida. Quan arriba la Guerra Civil (1936-1939) des de la direcció de l'empresa recomanen a tots els treballadors estrangers que marxin del país. Michael L. va sortir del país i va acabar treballant al Brasil amb Roy Epperson, antic treballador de RFE. A l'acabar la guerra es reincorporarà a RFE com a superintendent a la construcció del pantà de Flix.

El 28 de juliol de 1998 un diari local del Canadà, el Chilliwack Progress, publicava l'article "Local brothers lost in war"; és l'any que Steven Spielberg estrena Salvem al soldat Ryan. La pel·lícula, protagonitzada per Tom Hanks i Matt Damon, narra una èpica història per rescatar un soldat durant la II Guerra Mundial que ja havia perdut dos germans anteriorment. A l'article del Chilliwack Progress es repassen casos reals de veïns del poble d'una mateixa família que van morir durant el conflicte i sorprenentment, la família Tingle és de les més afectades; moren dos nebots de Michael L. Tingle, l'Aubrey i en Cyril Jr., fills del seu germà Cyril N., i, a més, mor el seu únic fill, en Leicester James.

Il·lustració 9: Inscripció dedicada al vitrall Tingle de l'església Holy Trinity de White Rock, Canadà. Retall d'imatge. Font: Arxiu de l'església Holy Trinity.

La història del jove és especialment tràgica. Ell estava vivint a Los Ángeles amb John i Grace Tingle, tenien la típica casa americana amb un jardí ple de gespa ben verda en una bonica avinguda arbrada de Los Ángeles, però arriba la II Guerra Mundial i el jove s'enrola a la Reial Força Aèria del Canadà; un noi que havia nascut a Tremp i que havia viscut la major part de la seva vida als EUA, acabarà morint en un accident aeri prop de Reykjavík, Islàndia, l'any 1944. La família té un vitrall dedicat a l'església Holy Trinity de White Rock, al sud de Vancouver.

Hi ha qui diu que la notícia de la mort del fill li va arribar a les Roquetes; de fet, a l'esquela, s'explicita que el pare viu a "Villanueva y la Geltrú"; és fàcil pensar en el fet que sent el primer en arribar a la zona de les Roquetes generés l'error de dir que era Vilanova i no Sant Pere de Ribes, per una qüestió de proximitat geogràfica. D'altra banda, altres fonts situen l'arribada de la notícia a Flix. En qualsevol cas, devia ser un cop fortíssim; un altre vegada, com havia passat amb el seu pare i la seva dona, el seu únic fill marxava abans d'hora a l'altre món. Diuen que a Las Golondrinas tenia al rebedor una fotografia del seu fill vestit de militar i moltes vegades havia explicat la seva tràgica història a qui visitava la casa. Anomenar la finca Las Golondrinas seria una al·legoria, un homenatge pòstum al seu fill pilot d'aviació, ja que les orenetes són ocells migratoris que cada any quan arriba el fred tornen al sud i que com sabeu són molt freqüents de veure-les a les Roquetes.

Il·lustració 10:
Façana principal
de la casa amb la
inscripció "Las Go-
londrinas" al frontó.
Fotografia en paper
c. 1950. Arxiu de la
família Tor Brunet.

L'arribada de Michael L. Tingle a les Roquetes va coincidir, doncs, d'una banda, amb la mort del seu fill a la II Guerra Mundial i de l'altra amb la seva jubilació; va triar un lloc que li resultés agradable, on poder conrear, tindre animals i estar a prop de les persones que li importaven. A Catalunya, havia conegut molta gent que va formar part de la seva vida, ja fos per amistat, per motius laborals o perquè havia creat nous vincles familiars. Quan va vindre a les Roquetes, no ho va fer sol, va portar-se treballadors de confiança de la seva etapa al Pallars per ajudar-lo a dur la finca i a més, es va establir prop de Vilanova, perquè allà tenia bons amics com el matrimoni Tor Brunet i el seu fill Jaume Tor, de qui Michael L. Tingle era padrí. A les Roquetes s'hi va estar fins al 1958, quan es va vendre la finca i va mudar-se a Tortosa, on va morir l'any 1975.

En conclusió, aquesta és la història del primer roquetenc que va construir-se una casa a les Roquetes. Tot i que tot això va passar uns pocs anys abans que arribessin les primeres famílies d'altres llocs d'Espanya que van modelar el nostre poble, Michael L. Tingle comparteix el fet d'haver vingut de fora i haver-se fet la casa en aquestes terres. L'única diferència és que va vindre de molt més lluny, i que en comptes d'accent del sud d'Espanya tenia un marcat accent anglès, com ara ja hi ha roquetencs que tenen accents d'altres països. I és que poc importa la llengua o on vam néixer, el que ens uneix als roquetencs és haver triat un lloc tan bonic i únic on viure.

**Ajuntament
Sant Pere de Ribes**

**Diputació
Barcelona**