

associació de dones periodistes

dones

hivern de 2009 núm. 37 2,50 €

La música desafina en femení

Les Nobel
de Ciència de 2009

Campiones
esportives
d'enguany

S'han de suprimir
els anuncis de sexe
als mitjans?

Amb to i so

Per Anna Brullet i Marta Michelena

CLARA SCHUMANN

(Alemanya, 1819 – 1896)

Va ser compositora i pianista i una de les poques dones músiques reconegudes per personalitats com Chopin o Goethe. Clara, que porta el cognom de qui va ser el seu marit i compositor Robert Schumann, es va veure marcada per la dualitat entre la seva passió pel piano i el seu paper com a muller en una societat marcada pels rols de gènere. No se li coneix una gran obra com a compositora, tot i que les peces que va compondre deixaven entreveure el seu talent. Va ser una gran concertista i la principal difusora de l'obra del seu marit, que no podia tocar per culpa d'una lesió.

PAQUITA BERNARDO

(Buenos Aires, 1900– 1925)

Va ser la primera bandoneonista professional. De petita va començar a estudiar piano al conservatori, però allà va conèixer al músic José Servidio i es va interessar pel bandoneó. Fins aquell moment no l'havia tocat mai cap dona, ja que es considerava que la posició per tocar-lo, que obligava a obrir i tancar les cames, era poc femenina. Amb l'ajuda dels seus germans va convèncer al seu pare que la deixés seguir estudiant l'instrument i el va tocar en diverses formacions al llarg de la seva curta vida. Paquita Bernardo va ser també compositora i va escriure uns quinze tangos.

CONSUELO VELÁZQUEZ

(Mèxic, 1916 – 2005)

Va ser compositora i pianista. Va començar a estudiar piano als sis anys i es va llicenciar a Ciutat de Mèxic. Va actuar com a solista a diverses orquestres, però va ser més prolífica com a compositora. Va escriure molts boleros el més conegut dels quals és *Bésame mucho*, traduït a més de vint idiomes i interpretat per molts cantants de tot el món.

MARIA BETHÂNIA

(Brasil, 1946)

És una de les grans veus femenines de la música brasilera actual. És germana del també cantant i compositor Caetano Veloso i, per tant, la seva vida ha estat envoltada sempre per la música. És coneguda pel particular color de la seva veu, la seva potent presència artística i la seva espiritualitat. Va participar al projecte *Mulher 80* de la televisió brasilera en el que s'anализava el paper de la dona al seu país.

PILAR RAMOS LÓPEZ

(Madrid, 1963)

És llicenciada en Musicologia per la Universitat d'Oviedo i en Història de l'Art per la Universitat de Granada. Pilar Ramos és una de les poques musicòlogues que ha abordat amb profunditat les aportacions de la musicologia feminista i l'absència de les dones a la història de la música. L'any 2003 publica el llibre *Feminisme i Música introducció crítica*. Un llibre que, com cita

ella mateixa a la contraportada, no deixa encara de ser "un llibre estrany al relacionar feminisme amb música".

sumari

2 elles també hi eren

Amb to i so

Per Anna Brullet i Marta Michelena

4-9 quan totes les dones

La música desafina en femení

Text: Anna Brullet i Marta Michelena

Fotografia: Esther Sanromà

10-13 + ciència que paciència

Les Nobel de Ciència de 2009

Per Jovita Mezquita, Carmen González i Lourdes Beneria

14-15 dones que remenen les cireres

Carmina Ganyet, empresària

Per Sílvia Majó

16-17 fem-esport

Campiones al 2009

Per Cristina Pérez

18-19 europa a l'abast

Premi Sàkharov per la Llibertat de Consciència 2009

Per Aícia Oliver

20-21 pensar en clau del XXI

S'han de suprimir els anuncis de sexe als mitjans de comunicació?

Per Victòria Camps i Josep Carles Rius

22-28 l'administració administrada

Coordinada per Marta Corcoy

30-31 a favor nostre

En defensa de lectores i lectors

Per Esther Molas

32-33 àlbum de fotos

Tal com èrem, per Colita

34-35 sofregit cultural

Esther Tusquets, escriptora i editora

Per M. Eugenia Ibáñez

37 especials i especialistes

Leo Margets, jugadora de pòquer professional

Per Sandra Balagué

38-39 així ens veuen

Notícies de l'Associació de Dones Periodistes

La música desafina en femení

Les dones que fan carrera musical a partir d'un instrument són encara minoria, així com en el camp de l'ensenyament, on els percentatges estan clarament masculinitzats. De moment, el món de la música encara és reticent a obrir les portes a les compositoras, directores, instrumentistes i docents; les dones només destaquen com a majoria en la interpretació vocal, com a cantants.

Per **Anna Brullet i Marta Michelena**

La representació de les dones en l'àmbit musical és encara desigual i només les cantants gaudeixen d'un reconeixement comparable. Els homes sempre han dominat allò que esdevé públic i això deixa un panorama buit en referents musicals femenins, sobretot instrumentistes i, encara més, pel que fa a directors d'orquestra i compositors. Mercedes Zavala, compositora i presidenta de l'Associació de Mujeres en la Música parla d'una altra possible causa: "La incapacitat de la societat per concebre la dona com a creadora". Afegeix que "quan hi ha hagut compositoras destacades, s'han titllat d'excepcionals malgrat que en tots els períodes n'hi ha hagut de demostrada professionalitat i validesa". L'Associació Catalana de Compositors, per posar un exemple, té 109 professionals associats,

dels quals només 15 són dones, i a l'Associació de Músics de Jazz i Música Moderna només té 49 dones associades, mentre els homes en són 295. Tot i aquestes xifres i l'aparició de tan poques dones al llarg de la història de la música, les apassionades de la música hi han estat i hi són presents.

El peix que es mossega la cua

Lucy Green, investigadora britànica que va estudiar el problema de la manca de referents musicals entre l'alumnat de secundària en un institut del Regne Unit, va arribar a la conclusió de que la identitat sexual era una raó per a que els adolescents escollissin un instrument o un altre. És a dir, que la manca de dones instrumentistes i, per tant, de referents i models és una

de les causes per les quals les dones escullen els mateixos instruments i, prioritàriament, la veu. L'assignatura de cant a l'escola superior de música Taller de Músics, que és una de les escoles més reconegudes en tot Catalunya pel que fa l'ensenyament de música moderna, és l'única assignatura on hi ha més dones matriculades que homes.

Sovint es repeteixen patrons de gènere en l'elecció dels instruments. Victòria Palma, musicòloga, explica que són instruments que, més que pel so, es caracteritzen per la posició a l'hora de tocar-los i perquè no requereixen una gran força física. Les dones toquen, per exemple, l'arpa, que es toca pràcticament abraçant-la. Costa veure un home arpista, de fet, durant molts anys l'única dona acceptada en una orquestra era l'arpista. En contrast, un instrument tradicionalment molt poc femení ha estat el bandoneó, que es toca obrint i tancant les cames. Tot i això, la primera dona que el va tocar va ser, ja fa molts anys Paquita Bernardo, que va vèncer les reticències dels seus pares i es va convertir en una pionera i en la millor bandoneonista del moment. Si ens endinsem en l'anàlisi de l'alumnat que està estudiant avui a les escoles superiors de Música trobarem que en música moderna, les dones ocupen percentatges molt baixos. El Taller de Músics, que només imparteix música moderna, té un total de 603 alumnes, dels quals 430 són homes; el triple que de dones. De les 173 dones matriculades quasi la meitat estudien cant i l'altra meitat, piano. Cal destacar, però, que hi ha sis noies que estan tocant la bateria, un instrument molt lligat al gènere masculí. Laia Fortià toca la bateria i explica que, de petita, va començar tocant el piano però, més tard, es va començar a interessar per la bateria. "No era una feina fàcil per una noia, havia de convèncer a tothom, va ser tot un repte. Quan ho vaig començar a dir feien unes cares! Els feia gràcia, però no s'ho prenién seriosament". Als 16 anys, però, va començar a tocar la bateria i ho va fer seriosament, ja que ara estudia grau superior. Un altre tipus d'instrument tradicionalment lligat als homes són els instruments de vent metall. Només hi ha una dona estudiant trompeta, nou estudiant saxo i cap trombó. Marta Carretón, directora d'orquestra de 25 anys, opina que la situació ha canviat. "Hi ha solistes dones en moltes orquestres i és molt difícil guanyar-se el lloc de solista en una orquestra. Sempre s'ha dit que els instruments de vent metall són més dels homes i en canvi l'altre dia vaig veure una orquestra on els quatre vents eren dones. Jo penso que abans hi havia més diferències, però avui el tema està canviant. Si hi hagués hagut una escola com l'ESMUC fa 20 anys, segur que hagués tingut moltes menys dones de les que té avui", explica Carretón.

Segons Brigitte Vassallo, periodista i crítica musical de les revistes *Ritmos del mundo* i *Sons de la Mediterrània*, els rols estan clarament determinats per homes i dones i segueixen un esquema social clàssic i sexista, en què els nois organitzen, són els instrumentistes, i les noies posen la presència, canten. Segons Vassallo: "Les dones no fan grups de rock,

Mercedes Zavala, compositora i presidenta de l'Asociación de Mujeres en la Música

de la mateixa manera que els homes no fan clubs de fans. Seguim amb els mateixos rols que fa 200 anys". Si bé és cert que avui podem gaudir i conèixer dones intèrprets i composidores conegudes i de renom com Diana Krall, Nina Simone, Maria Bethânia o Tori Amos, entre altres, la majoria de grups mediàtics segueixen el mateix patró que apuntava Vassallo: els homes toquen i les dones canten. Això passa en la majoria de formacions actuals que contribueixen d'aquesta manera a mantenir els patrons amb els que ens hem trobat fins ara.

Qui porta la batuta

Com veiem, passen els anys, però els patrons es repeteixen. Les dones es van introduint al món de la música –més a la clàssica que a la moderna– però costa trobar-les als llocs de poder. Ja ens podem imaginar que un d'aquests llocs de poder és, com diu l'expressió, portar la batuta, és a dir la direcció i els directors estan poc disposats a cedir el seu lloc. Marta Carretón, assistent del director de la Banda Municipal de Barcelona ens diu: "No conec cap altra directora d'orquestra de la meua edat o que hagi estudiat amb mi. Al País Basc n'hi havia dues, però no van acabar." Actualment a l'ESMUC només un dels 22 estudiants de direcció és una noia i estudia direcció coral, no d'orquestra. I en canvi, a les titulacions de Pedagogia hi ha més dones que homes.

Els mitjans de comunicació i la cultura de l'estètica i la imatge no ajuden a les dones que no segueixen el patró estàndard. Mercedes Zavala ho diu clar: "L'aparició en escena de la dona música i la seva vocació està molt condicionada al seu cos que, o bé tendeix a ser censurat o bé se'l converteix en objecte i part del propi espectacle on, a vegades,

FOTO: ESTHER SANROMA

Marta Carretón, directora d'orquestra

allò musical queda relegat a segon pla. Els models de les heroïnes del pop o del rock té una representació immediata en la concepció d'allò femení i en la ment dels i les adolescents". De fet, com diu Zavala, és trist pensar que "mentre tothom coneix Madonna quasi bé ningú sap qui és Sofia Gubaidulina, compositora russa nascuda l'any 1931".

Tampoc les revistes especialitzades en música tenen una estratègia corporativa que incorpori la perspectiva de gènere en la publicació de manera transversal. Vassallo, periodista que coneix bé el sector, explica: "La perspectiva de gènere no es tracta, a no ser que jo proposi fer dossiers especials. Tan sols una revista em va acceptar un dossier especial dedicat a les dones músiques. Les revistes sí que dediquen articles especials sobre música on les dones són les protagonistes, però agafen a cantants. Tots els directors de les revistes on he treballat són homes i la majoria dels meus companys de feina també".

Dalt dels escenaris

La normalització d'aquest panorama per avançar cap a una representació més igualitària pel que fa als homes i a les dones que es dediquen a la música passa per moltes esferes: campanyes de sensibilització, accions positives per les dones músiques que donin suport a la seva visibilitat, crear festivals de música on hi hagi quotes de representació femenina evitant els festivals on la programació sigui exclusiva de dones, ja que això no ajuda a normalitzar la situació sinó a categoritzar-la, encara més, com a quelcom extraordinari. Una de les iniciatives és la de l'Asociación de Mujeres en la Música, fundada l'any 1985 per donar visibilitat al treball de les dones. "La invisibilitat del nostre treball, la minusvaloració, l'ocultació de l'existència de dones compositoras al llarg de la història i la seva consideració com a figures menors o la perpetuació de models sexistes que impedièen la normalització de la participació de les dones en l'àmbit musical són algunes de les causes que ens van portar a

crear l'associació", explica Mercedes Zavala, compositora i presidenta de l'entitat.

Aquesta no és l'única iniciativa que pretén donar a conèixer la música que han fet i continuen fent les dones. A Catalunya Música, la musicòloga Victòria Palma presenta l'espai Femení i Singulars dedicat a intèrprets, compositoras, directores d'orquestra... Palma es planteja la feina que queda per fer d'aquesta manera: "Des dels anys 70 hi ha ganes de rescatar coses. Hi ha, per exemple, molt material que prové d'escriures fetes en tallers medievals on també hi havia dones. El mateix passa amb els quadres fets per deixebles dels grans mestres dels que no se sap el nom. Qui ens diu que no són fets per dones?" De fet, si regirem una mica descobrim històries curioses, com per exemple que un dels boleros més coneguts, *Bésame mucho* va ser escrit per una dona, Isolina Carrillo, i el també conegudíssim *Dos gardenias* va ser escrit per una altra dona, Consuelo Velázquez. Els apriorismes fan que, si no ho sabem, ni tan sols ens plantejem que aquestes obres podrien estar escrites per dones i, tal i com passa amb aquestes peces, podem plantejar-nos quantes obres i compositoras desconegudes trobarem ara que ens hem posat a buscar.

Segurament és per això que, paradoxalment, la música moderna reproduïx els rols tradicionals més que no pas la música clàssica on s'han anat introduint més dones. La música moderna, exceptuant potser el món del jazz, forma part de la cultura popular de la societat de masses, mentre que la música clàssica té un toc més elitista i una certa tradició on les dones aprenien música, ni que fos per fer bonic, la qual cosa ha familiaritzat la imatge de la intèrpret facilitant així la permeabilitat del canvi de rols. A les orquestres, tot i que encara hi ha molta feina a fer, s'hi han anat introduint dones. A l'OBC hi ha 57 homes i 27 dones, i a la Simfònica del Vallès hi ha 39 homes i 12 dones. En canvi, en la majoria de Big Bands, el més semblant a una orquestra que podem trobar en la música moderna, no n'hi trobem cap. A les escoles també es noten les diferències; a l'ESMUC

ASSIGNATURES DE MÚSICA MODERNA / JAZZ	TALLER DE MÚSICS		ESMUC	
	Homes	Dones	Homes	Dones
Baix	25	9	4	2
Cant	27	66	1	10
Flauta	0	4	2	0
Guitarra	8	0	0	0
Guitarra elèctrica	148	15	12	0
Bateria	63	6	13	1
Piano	103	62	6	0
Saxòfon	36	9	9	1
Trombó	5	0	1	0
Trompeta	15	1	8	0
Violí	0	1		
TOTAL ALUMNAT	430	173	52	14

FOTO: ESTHER SANROMÀ

Laia Fortià, instrumentista de bateria

veiem que la diferència és més petita en música clàssica, 140 nois i 121 noies, que en moderna on hi ha 73 nois i només 15 noies, i les noies superen als nois en la música antiga. Aquesta diferència es veu d'una manera molt clara en el nombre d'alumnes del Conservatori Superior de Música del Liceu. En aquest centre, si mirem el nombre total d'alumnes, guanyen els homes, que són un 51,6%, mentre les noies són un 48,4%. Ara bé, si observem els departaments de clàssica i contemporània i el de moderna per separat veiem que els percentatges són molt diferents. Al departament de clàssica i contemporània guanyen, per poc, les dones, elles són un 58% i ells un 42%, mentre que al de moderna i jazz ells són majoria, un 89%.

Laia Fortià, instrumentista de bateria, apunta una altra causa per aquesta diferència entre música clàssica i moderna: "No crec que sigui tant a causa de l'instrument en sí que s'ha considerat masculí, sinó a l'estil de vida que anava lligat a cada tipus d'instrument. Abans, la vida del músic de rock o de jazz es relacionava amb la nit, les drogues, el sexe i, és clar, socialment no estava ben vist que una dona hi prengués part". La manera bàsica de canviar aquesta situació és simple: sortir als escenaris. Per això, Laia Fortià va crear

amb la cantant Anna Herrero i la pianista Marina Albero el projecte *Las chicas también abren jams*. "Estudiàvem juntes a l'Aula de música moderna i jazz i ens agradava molt anar a les jams i concerts, però ens semblava bastant preocupant que encara hi hagués tan poca representació femenina sobre els escenaris. Per a nosaltres va ser una manera de fer pinya i començar a fer alguna cosa, dins les nostres possibilitats, per canviar aquesta situació", explica Laia Fortià.

L'educació és la clau

A banda d'aquestes consideracions, els experts creuen que cal treballar, i molt, en una reforma del sistema educatiu que inclogui la història de les dones músiques en l'assignatura de música, on ara només s'inclouen homes, tant a les escoles com a les universitats. Pilar Ramos, que durant anys va ser professora de la Universitat de Girona on impartia una assignatura, optativa en la llicenciatura en Història de l'Art, sobre les dones a la història de la música assegura: "Que jo sàpiga no hi ha cap pla d'estudis ni cap assignatura obligatòria específica on s'estudii la història de les dones músiques". Tot i així, Ramos creu que "el professorat que intenta estar al dia i es prepara les classes sí que incorpora els coneixements actuals sobre compositores, intèrprets, etc. Això és el que importa, que la història de les dones es reconegui i es contempli en les assignatures". S'ha avançat, doncs, ja que Victòria Palma apunta que, quan estudiava, pràcticament no havia sentit parlar de dones compositores, fins i tot, Clara Schumann, una de les més conegudes, s'explicava com a dona del compositor Robert Schumann, i no com a compositora o intèrpret. Tot i aquests canvis,

Glòria Torres, saxofonista, cantant i professora

FOTO: ESTHER SANROMÀ

PROFESSORAT MÚSICA MODERNA

TALLER DE MÚSICS		ESMUC		CONSERVATORI LICEU	
Homes	Dones	Homes	Dones	Homes	Dones
63	7	26	3	20	1

Del total de les 11 professores, 7 imparteixen cant, 3 piano i 1 llenguatge musical

Concert *Nanas Desvelos y Sueños*, interpretat per María José Sánchez y Sebastián Marín, en el Festival *Mujeres en la Música 2008* de Getxo

Mercedes Zavala no és gaire optimista quan opina: “La música dels nostres temps és pràcticament desconeguda pel professorat i, per tant, per l'alumnat. La nostra acció en aquest sentit ha d'anar lligada a la divulgació del repertori”. Sàgar Male, periodista musical, també creu que la clau està en “una campanya educativa promocionada des de les entitats de base per incorporar la feminització en la música”.

Els canvis en el sistema educatiu, però, no s'han de concentrar només en el programa de les assignatures. Només

cal donar un cop d'ull als claustres de professorat per veure que estan profundament masculinitzats. Tenint en compte les tres escoles que ofereixen el grau superior a Barcelona, en el Taller de Músics hi ha només 9 professores i 70 professors, a l'ESMUC hi ha 186 professors i només 46 professores i al Conservatori del Liceu la proporció és de 95 homes i 22 dones. És difícil, doncs, per les estudiants trobar referents, ja no només dalt dels escenaris sinó en el mateix àmbit de formació. I aquesta és una de les raons per les quals, segons Glòria Torres, saxofonista, cantant

Regirant en la història

Una mirada femenina al món de la música ens pot fer descobrir no només la música que fan les dones actualment, sinó també la que han fet al llarg de la història, vencent dificultats encara més grans que avui en dia i que desconeixem. “Alguna vegada vaig creure tenir talent creatiu, però he renunciat a aquesta idea; una dona no ha de desitjar compondre. Mai cap dona ha deixat de ser-ho, així que, per què ho hauria de fer jo?”, va deixar escrit **Clara Schumann** al seu diari. Tot i això va compondre, i no podia ser d'una altra manera ja que vivia envoltada de música. Era filla d'un dels millors mestres de piano de l'època i es va casar amb un dels millors compositors del moment, Robert Schumann. Per fer-ho es va haver d'enfrontar al seu pare, professor de Robert, que

va veure que ell era un geni i això apartaria la seva filla de la música. Potser va compondre menys, però va ser la gran intèrpret i divulgadora de l'obra del seu marit, ja que ell no podia tocar per culpa d'una lesió.

Altres dones, sovint també amb familiars que es dedicaven a la música, s'hi han dedicat. Tot i això, sovint no han pogut tenir la mateixa formació. Durant segles van tenir prohibida l'entrada als conservatoris i, si bé estudiaven amb els millors professors ho feien sempre des de casa. És per això que mentre els homes podien estar als claustres de les universitats i conservatoris elles perdien aquesta oportunitat. Això li va passar a **Fanny Mendelssohn**, germana del famós compositor Felix Mendelssohn, els dos van estudiar amb professors de pri-

mera línia, però ella des de casa i ell, en canvi, va viatjar per tot Europa estudiant a les millors escoles.

Actualment la situació ha millorat, ja no hi ha prohibicions explícites per entrar a conservatoris ni a orquestres. Ara bé, la poca presència de les dones als escenaris i a les escoles ens fa plantejar-nos si encara arrosseguem els estereotips que ens han acompanyat tants anys. Pilar Ramos, una de les musicòlogues que millor ha abordat aquest tema, apunta que el feminisme ha estat necessari per comprendre els problemes que han envoltat a les dones amb aspiracions musicals i conclou que les dones músiques que avui tenen entre 60 i 70 anys s'han trobat amb veritables dificultats per raons de gènere i han estat discriminades i apartades.

Orquestra Simfònica Julià Carbonell de les Terres de Lleida (OJC)

i professora, hi ha menys noies. Torres recorda que els seus professors de saxo han estat sempre homes, mentre que els de cant i llenguatge han estat dones. Això pot estar canviant, ja que hi ha més noies estudiant pedagogia a l'ESMUC, les noies matriculades són 48 mentre que els nois són 24.

Es podria fer una doble lectura d'aquestes dades. Per una banda es pot pensar que les noies segueixen sense atrevir-se a pujar als escenaris, potser encara pels tòpics sobre estils de vida. De l'altra, la dificultat de combinar la vida familiar i la laboral és ben palès en una professió com la musical que té uns horaris complicats i que sovint obliga a viatges constants. Aquests serien els motius pels quals les noies opten per una professió més estable com la de professora.

Ara bé, si es vol fer una lectura positiva veurem que, el fet que les dones siguin majoria en pedagogia del instrument, farà que les noies tinguin com a referents immediates les seves professores i que, poc a poc, es vagin trencant les barreres. Pot esdevenir el primer pas, perquè la propera generació ja s'atreveixi a fer, més massivament, el pas definitiu de les aules als escenaris.

Festival Mujeres en la Música 2008 de Getxo

Coda: cap a un final en femení?

Sembla que les coses, a poc a poc, estan canviant, per Laia Fortià ara és més fàcil que cadascú esculli el instrument que prefereixi, ja que creu que es comença a valorar més el món de la música moderna i el jazz. La baterista explica: "Hi ha un nombre molt més alt de nenes, nens i adolescents estudiant i avançant amb instruments diversos. Vaig veure una *big band* de nens i nenes del barri de Sant Andreu dirigida pel saxofonista Joan Chamorro i, a part d'adonar-me de l'increïble treball que s'està fent per acostar el jazz als més joves, ja s'hi notava una presència femenina molt més gran". Aquesta *big band* és la Sant Andreu Jazz Band, de l'Escola Municipal de Música de Sant Andreu i està formada per 10 nois i 5 noies que tenen entre 10 i 18 anys. Tot i no haver arribat a la igualtat es veu que les proporcions milloren entre els més joves i això és esperançador. Glòria Torres pensa que queda molta feina per fer, diu que "encara s'hi llancen més nois que noies" i que això "està canviant però lentament".

En argot musical, un final femení és aquell que acaba en el temps dèbil del compàs. Cada cop hi ha més nenes matriculades a les escoles de música, més noies a les joves orquestres que sorgeixen arreu del país, més noies que integren les *big bands* d'escoles i conservatoris. Cal que no es perdin en el llarg camí cap a la professionalització, que arribin a formar part de les grans formacions, a dirigir-les, a compondre i que per elles la música deixi de ser només una de les moltes habilitats que queda bé tenir. Les dones no ho tindran fàcil, ja que ningú està disposat a cedir el seu lloc. Ara, però, han quedat enrere les prohibicions explícites que s'han arrossegat al llarg dels segles. Cal doncs, com diu Victòria Palma, aixecar-se de la cadira ara que és una mica menys difícil. Només així es podrà escriure una coda on el final en femení no acabi en el temps dèbil. ■