

CASTELLAR DEL VALLÈS

TEATRE | P20

Castellar es suma a l'homenatge a Joan Oliver

SUPERBIKE | P15

Morales revalida el campionat d'Europa

ACTUAL | P 06

Bassas, magistral

El periodista Antoni Bassas va omplir l'auditori municipal en la primera sessió de L'Aula d'Extensió Universitària parlant sobre la seva experiència als Estats Units. || Q. PASCUAL

Pallarès & Fernández
ADVOCATS

Francisc Fernández Corominas (col.2113)
Antoni Pallarès Andreu (col.1725)
ADVOCATS

♦ VISITA GRATUÏTA A CASTELLAR
HORES CONVINGUEN

www.pallaresfernandez.com
C. Església 2, 1r 1º
T | 937143180 - 936917350

optimón
òptic

VOLEM EL MILLOR
PER ALS TEUS ULLS.
NOU SERVEI DE
RETINOGRÀFIA.

C. Passeig, 36 - T | 93 714 22 88
www.opticaoptimon.cat

**FARMÀCIA
YANGÜELA**

La saviesa adquirida de
més d'un segle

**Obert 365
dies de l'any
de 9 a 22h**

P Ctra. Sentmenat, 1
T | 93 714 52 89
652 72 82 80

clínica dental
ParkCastellar

Dr. Alfredo González Sancho | Col·legiat: 3237

c | Portugal s/n Local 1-2 (Davant de l'Espai Tolrà) | 93 714 21 95
No tanquem al migdia | Dissabtes obert

publicitat

Temporada 16/17

	Dilluns	Dimarts	Dimecres	Dijous	Divendres	Dissabte	Diumenge	
7h	Notícies en xarxa · Edició matí					Icat.cat	Icat.cat	7h
8h							Renaixença (Reemissió)	8h
9h	L'art de la música moderna					Renaixença (Joan Ventura)		9h
10h	Jazz Club 95.2 fm Terrassa	Som Terra Emun FM	Moments d'Òpera Olesa Ràdio	Valors a l'alça Mataró Ràdio	I com estàs de salut? Mataró Ràdio			10h
11h	La carpeta de l'àvi					QKK!	Els millors moments del Dotze	11h
12h	Dotze (Carles Díaz) (Inclou tertúlia diària a càrrec de Anna Parera i els millors moments del dia anterior)							12h
13h						Estils (Reemissió)		13h
14h	L'Informatiu Migdia (Cristina Domene)					Informatiu Cap de setmana		14h
	Notícies en Xarxa · Edició Migdia							
15h	Dotze Exprés (Millors moments de dia del Dotze)					Peu al ferro (Reemissió)	A les portes de Troia (Reemissió)	15h
16h	LaTarda (Programa de les tardes de la Xarxa d'Emissores Municipals, una coproducció amb la participació de Ràdio Castellar)					Els millors moments del Dotze		16h
17h							Ones de Crom (Reemissió)	17h
18h							Sense escrúpols (Reemissió)	18h
19h	Notícies en Xarxa · Edició Vespre						L'Iceberg (Reemissió)	19h
20h	L'Informatiu Vespre (Rocío Gómez) a les 20:30h amb Esports (dilluns i divendres amb Albert San Andrés) El Debat (dimecres amb Julià Guerrero) i A Fons (els dijous)					En joc	En joc	20h
21h	Peu al Ferro (Albert San Andrés)	Estils (Gener Martí)	Estudi 37 (Salva Solé)	Sense escrúpols (Marc Pascual)	L'Iceberg (Rocío Gómez)		Estudi 37 (Reemissió)	21h
22h	h! (Carles Martínez)	Les nits de Castellar (Óscar Cardona)	Ones de Crom (Emili Miró)	A les portes de Troia (Oliver Vergés)	Música	Les nits de Castellar (Reemissió)	Les nits de Castellar (Reemissió)	22h
23h	Reemissió de l'informatiu del Vespre					h! (Reemissió)	L'art de la música moderna (Reemissió)	23h
00h	Repetició Dotze					Icat.cat		00h
01h	Icat.cat							01h

CONREUS | BALANÇ

La calor està alterant la vida al camp

Les altes temperatures, més que la sequera, perjudiquen les collites a Castellar i fan persistents les plagues

© Marina Antúnez

Aquest estiu ha estat molt calorós a tot el país i això també s'ha notat al camp castellarenç, on les collites han patit les temperatures tan elevades. “El canvi climàtic està afectant la terra, les plantes, els arbres, des de ja fa 4 o 5 anys”, explica Fidel Guasch, hortolà als horts de Canyelles. Més que la sequera, la culpa de les males collites s'atribueix a la calor: “Per molt que cuidis les plantes, si fa calor es cremen”.

Enguany, s'han viscut períodes continuats de calor intensa, - sovint amb temperatures de 39 °C - “i això fa que la flor caigui irremediablement”, apunta Guasch, que també comenta que els horts de Canyelles s'abasteixen d'una mina d'aigua que

ha baixat molt dèbil. Les qui pateixen més són les tomaqueres “perquè el tronc que tenen és mig buit, es comença a decantar i no té potència per aguantar”. Abans de l'any 2000, recorda Guasch, les hortalisses tenien fruits fins al desembre.

No només les hortalisses han patit, sinó també arbres com ametllers i figueres. “I hi ha més insectes que mai, insectes estranys, que volen sobre les mongeteres com si fossin una plaga”, es lamenta Guasch.

Ramon Casamada, de Can Casamada, també apunta que la mongeta ha patit la forta calor d'aquest estiu. “En el nostre cas, tot i tenir aigua per poder regar, la temperatura no ha afavorit gens el creixement de la planta, que va quedar parada”. Al setembre, la mongeta ha seguit creixent però la floració de la tavel·la s'ha endarrerit 15 dies. “Ara, quan ja hauríem de tenir la mongeta feta amb el gra, tenim, en canvi, una mongeta molt curta”, apunta Casamada. El més segur és que el llegum no s'arribi a formar i no es pugui comercialitzar. “Es fa difícil de quantificar l'abast de les pèrdues però, almenys, serà d'entre un 30 i 50 % menys”.

Les mongetes del ganxet, a principis d'octubre, a Can Casamada. || M. ANTÚNEZ

Podria passar que el fred es retardi i la mongeta formi la tavel·la, però com que el cicle d'aquest llegum és de 120 dies, ja no tindrà temps per fer llavor. “La de desgranar no crec que es pugui collir, la planta està tan estressada que ha quedat deformada”. Normalment, a Can Casamada tenen una producció de 2 tones, “tot i que enguany vam plantar menys perquè teníem menys aigua i, a més, tindrem una collita més baixa”.

L'Agrocooperativa Agrosans no ha vist modificada la venda de planter “perquè com que la calor va enganxar cap al tard, la gent ja no torna a plantar perquè estan

fora de temporada”, apunta Pau Caballé d'Agrosans. El que sí que han sentit és que al Brunet també hi havia problemes d'aigua i que “hi ha hagut moltes plagues: pugó, mossa blanca, cotxinilla, han proliferat molt més perquè si no fa fred no es moren”. Això ha provocat l'augment de la venda de plaguicides. +

Un taller de cupcakes celebrat a l'edició passada de la Mostra. || Q. PASCUAL

MOSTRA GASTRONÒMICA | 21-23 D'OCTUBRE

Tot a punt per a la Mostra

Cada dos anys se celebra la Mostra Gastronòmica de Castellar. En aquesta novena edició, que se celebra del 21 al 23 d'octubre a l'Espai Tolrà, hi prendran part set restauradors (Airesol, Cal Camilo, Casé Càtering, El Racó de la Tapa, Garbí, La Volta i Mas Umbert), tres pastisseries (Andreví, Muntada i Villaró) i quatre establiments que serviran begudes (Begudes Parera, El Celleret, Cocteleria Boston i La Grangeta d'en Roca). L'espai de degustacions obrirà cada dia a les 20 h i inclou un tiquet de menú de 12 euros (amb dos tasts de restaurants, un de postres i una beguda), un altre de 6 euros per a menú infantil (amb un tast de menú infantil de restaurant, un postre i una beguda) a més de tiquets per a tasts individuals. A part de l'espai de degustació, hi ha un programa d'activitats com un tastet de gintònics a càrrec de la Cocteleria Boston, un taller de galetes monstruoses a càrrec de La Xarranca i un tast de vins Petit Clot dels Oms de la Masia Ca n'Estrella a càrrec d'El Celleret. Com a activitat paral·lela se celebrarà la XVIII Trobada de Petits Cuiners per a infants d'educació primària i la VI Mostra de Cuina Jove per a nois i noies de secundària que organitza Colònies i Esplai Xiribec. + || J. R.

OBRA NOVA I REFORMES

marcelcanudas

mòbil. 610 76 48 35
c. Anselm Clavé, 11D
marcelcanudas@gmail.com
tel. 93 747 26 05

Persianes
Castellar

INSTAL·LACIÓ I REPARACIÓ DE:
Persianes · Mosquiteres
Motors · Finestres
Tendals · Reixes

Passatge de Vic, 11
Castellar del Vallès
M. 625 407 116
info@persianescastellar.net

Òptica del Vallès Visió de pel·lícula!

C. Passelq, 29 · T. 93 714 89 01 · info@opticadelvalles.com · www.opticadelvalles.com

territori

POUM | COMISSIÓ D'URBANISME

Aprovació definitiva del POUM

El Pla especial de béns a protegir i el catàleg de patrimoni també entraran en vigor

Vistes generals de Castellà del Vallès. || Q.PASCUAL

© Redacció

El Pla d'Ordenació Urbanística Municipal (POUM) de Castellà ha estat aprovat definitivament. Així ho va ratificar la Comissió Territorial d'Urbanisme que va donar conformitat dimarts passat al POUM després de la revisió del text refós enviat per l'Ajuntament a instàncies de la Generalitat. El pla, que ja havia estat aprovat prèviament, "entrarà en vigor al llarg de les properes setmanes, quan es publiqui al butlletí oficial del DOG", ha detallat el regidor de Planificació, Pepe González.

El nou POUM revisa el document anterior, del 1999, quantificant el sòl necessari per a habitatges i activitats productives, seguint una estratègia de reconversió del teixit urbà, sense ocupar noves extensions de sòl. Així, preveu 1.734 nous habitatges per donar cabuda a 3.324 nous veïns fins el 2026, assolint els 26.720 habitants.

Aquest desenvolupament es preveu assolir aprofitant els solars buits al nucli urbà, convertint les parcel·les unifamiliars en plurifamiliars, creant nous sectors d'usos mixtos residencials i industrials (Can Carner) i transformant sectors industrials a residencials (Molcasa).

També es proposa ubicar habitatge en àmbits com l'antiga caserna de la Guàrdia Civil, als Pedrissos i al sud de Can Carner. Pel que fa al sòl per a activitats econòmiques, es proposa ampliar els usos permesos en zones industrials incloent els de terciari, hotelier, tecnològic i d'investigació i replantejar els usos de sector del Molí d'en Busquets. Els sectors fronterers entre zones residencials i industrials acolliran també activitats comercials i terciàries per esmortir aquesta transició.

Tot i que hagi entrat en vigor, els canvis substancials no es començaran a notar fins que l'iniciativa privada no es posi en marxa. "Dependrà de la iniciativa dels ciutadans, al cap i

a la fi qui construeix una vila són els seus ciutadans. Les iniciatives públiques que pugui tenir l'Ajuntament representen un tant per cent petit en relació al conjunt de les coses que es fan", ha explicat Pepe González.

CATÀLEG DE BÉNS A PROTEGIR

Paral·lelament al POUM, la Comissió també va donar el vistiplau definitiu al Pla especial de béns a protegir. El pla inclou un catàleg que identifica els elements que componen el patrimoni cultural, arquitectònic i ambiental de Castellà del Vallès, regula la seva preservació i concreta les actuacions permeses en cadascun.

Així, document inclou 213 elements, dels quals 151 són béns arquitectònics; 53, arqueològics i paleontològics; 7 són béns ambientals i paisatgístics, i 2 més, béns naturals. El pla incorpora 2 béns culturals d'interès nacional, com són el castell i l'església de Santa Maria del Puig de la Creu, i 40 béns culturals d'interès local, entre d'altres. +

DIPUTACIÓ | MEDI AMBIENT

Projecte per instal·lar una caldera de biomassa al Palau Tolrà

La Diputació de Barcelona ha lliurat a l'Ajuntament de Castellà del Vallès un projecte per a la instal·lació d'una caldera de biomassa per donar servei a dos equipaments municipals de Castellà del Vallès, concretament el Palau Tolrà i el Jutjat de Pau. El projecte va ser lliurat dimecres passat pel diputat d'Espais Naturals i Medi Ambient, Valentí Junyent, a l'alcalde de Castellà del Vallès, Ignasi Giménez.

Segons ha informat la Diputació, la inversió necessària per a la instal·lació d'una caldera de 128 kW de potència que funcionarà amb pellet i que ha de substituir a l'actual és de 200.000 euros, "però comportarà un estalvi anual de 3.000 euros en combustible, a més d'una reducció de les emissions de gasos d'efecte hivernacle", apunten. En aquest sentit, el regidor de Medi Ambient, Aleix Canalís, ha informat que ara l'Ajuntament ha de buscar línies de finançament per assumir-ne aquest cos. "Vam demanar assessorament a la Diputació i vam arribar a la conclusió que fent la substitució de la caldera del Palau Tolrà hi havia més possibilitats d'estalvi real perquè l'actual caldera és de gasoil". En l'acte de lliurament el diputat Junyent va subratllar que la instal·lació evitarà l'emissió a l'atmosfera de 30 tones de CO2 anuals i esdevindrà una eina de sensibilització que afavorirà una nova cultura energètica fonamentada en l'eficiència energètica i les energies renovables. + || REDACCIÓ

Junyent, l'alcalde i el regidor Canalís. || CEDIDA

Audiència pública

Presentació de la proposta d'ordenances fiscals i pressupost municipal 2017

Consulta de documentació i enviament de suggeriments i propostes a www.castellarvalles.cat/audienciapublica

Dia: dijous 13 d'octubre de 2016

Hora: 19.30 h

Lloc: Ca l'Alberola (pg. Tolrà, 3)

Ajuntament de Castellà del Vallès

TREBALL | BALANÇ

Creix el nombre d'autònoms i d'assalariats a Castellar

La vila tanca el setembre amb una taxa d'atur de l'11,6%

EVOLUCIÓ HISTÒRICA D'INDICADORS D'OCUPACIÓ

Anys	Empreses	Autònoms	Assalariats	Taxa atur
2015	712	1.964	5.055	13,4%
2014	686	1.924	4.769	15,95%
2013	672	1.945	4.553	15,86%
2012	714	1.906	4.721	16,57%

|| FONT: AJUNTAMENT CASTELLAR

© J.G./R.G.

Els indicadors econòmics del segon trimestre de 2016 apunten una evolució positiva de l'economia castellarenca, segons dades publicades al darrer Flaix SocioEconòmic de l'Observatori del Vallès Occidental. En concret, hi ha una millora del 4,3% respecte al trimestre anterior en el nombre d'assalariats que sumen un total de 5.145 persones. També augmenten els autònoms, tot i que lleument, un 2,2% arribant a un total de 1.985 persones. Pel que fa al nombre d'empreses, també millora el segon trimestre de l'any respecte al primer tot i que només un 1,5%. A finals de juny, a Castellar hi havia 728 empreses.

Aquestes xifres són similars a la tendència general del Vallès Occidental: a la comarca també han crescut per sobre del 4% el nombre d'assalariats i per sobre del 2% el nombre d'autònoms.

Aquesta tendència positiva és continuada des del primer trimestre del 2014 però és evident que tant en nombre d'empreses com d'assalariats i autònoms els números encara són lluny dels existents abans de la crisi a Castellar: l'any 2007 hi

milar al de 2008 just quan va esclatar la crisi i que es va tancar amb una taxa de l'11,3% i amb un major nombre d'aturats (1.378 aturats).

ATUR AL SETEMBRE

D'altra banda, després d'un petit repunt de la desocupació a l'agost, setembre es tanca a Castellar del Vallès amb un descens de 32 persones de les llistes de l'atur. Segons dades del Servei d'Ocupació de Catalunya, a hores d'ara Castellar té 1.277 persones desocupades, el que representa una taxa de l'11,66%, més de dos punts per sota de la mitjana comarcal que és de 14,17%. Així, al conjunt del Vallès Occidental la tendència és també positiva. El nombre de persones sense feina ha baixat en 572, descendint fins un total de 59.887 desocupats vallesans. A les capitals de la comarca l'ocupació també ha ascendit. A Sabadell, que suma 14.520 persones a l'atur, el setembre 129 han trobat feina. +

1.277

ATURATS

Era el nombre de persones sense feina a Castellar a finals de setembre

havia 7.290 assalariats, 2.174 autònoms i 917 empreses. Tot i això, els números més positius fan referència a la taxa d'atur ja que, el passat agost es va tancar amb una taxa de l'11,9% (1.309 aturats), un valor si-

METALL | OCUPACIÓ

Contractes a través de MetallVallès

El projecte ha facilitat la inserció laboral d'una vintena de castellarencs

El projecte MetallVallès ha aconseguit la inserció laboral d'una vintena de castellarencs i castellarenques en situació d'atur. MetallVallès és una iniciativa al servei de les empreses i dels professionals del metall per promoure l'ocupació i la competitivitat en aquest sector industrial. El projecte, cofinançat per la Diputació de Barcelona i els ajuntaments de Sabadell (a través del Vapor Llonch), Barberà del Vallès i Castellar

Visita a DigiProces de MetallVallès. || J.R.

del Vallès, es desenvolupa entre 2015-2016. També compta amb el suport del Centre Metal·lúrgic i Ascamm-Eurecat, Centre Tecnològic de Catalunya. El projecte ofereix servei tant a empreses com a persones.

A Castellar, també col·labora amb MetallVallès l'empresa DigiProces, dedicada als serveis de producció electrònica que està al polígon industrial del Pla de la Bruguera. A més de la fàbrica de Castellar, el grup també disposa d'una altra fàbrica a la Índia, compta amb una enginyeria de productes electrònics (Sistel a Sabadell), una divisió dedicada al test d'electrònica (6TL) i una altra empresa dedicada a l'electrònica per a ascensors (Smartlift). + || REDACCIÓ

MÈTODE HIPOPRESSIU

- Reduïràs el mal d'esquena
- Previniràs les hèrries
- Miliorarà la funció respiratòria
- Soluciona la incontinència urinària
- Miliora la caiguda d'òrgans interns
- I molt més!

Sessió Individual: 26€
Sessió en grup 1h/setmana: 35€/mes.

LAURA VILCHEZ | Núm. col·legiada 7537

Fisioteràpia
Mireia Vilal

C. Josep Anselm Clavé, 66
T | 93 714 69 21
fisioterapiamireiaavidal.com

FINQUES MARTIN BARBERAN

Ens avala una trajectòria de més de 30 anys d'experiència professional, més de 200 comunitats administrades i la intervenció a més de 1.000 projectes.

Administrador de Finques

Tel. 93 714 69 29
C/Passeig 24 - Local
fmartinbarberan@telefonica.net

el racó de la Tapa

plats amb temps

ARROSSOS i tapes per emportar

Truca i demana
93 114 44 15

trabaja la carta a:
www.elracodelatapa.cat

Anselm clavé, 3
Castellar del Vallès

REFRIGERACIÓ COMERCIAL

KELVINEU

Refrigeració - Climatització

Venda, instal·lació i manteniment de:

Cambres Frigorífiques, Ampollers,
Instal·lacions Frigorífiques, Refrigeració Supermercats,
Refrigeració Transport, Inspeccions ATP, Aire Condicionat

Tel. 93 747 27 12 www.kelvineu.com
Passatge de la Noguera, 7. Pol. Ind. Can Carner - Castellar del Vallès

CLASSIFICATS

Immobil·liària

Local en venda. Ocasí: Bona situació. Dues plantes, total 175 m2. (Dues entrades) Telf. 607 89 12 23

Varis

Tenda de 2a mà, C/ Centre, 37 (casc antic). Veniu, hi ha de tot! Antic, modern vintage... Val la pena! Renovem contínuament. Preus molt econòmics. Us esperem! T.616 43 96 46

Vols publicar un anunci classificat a L'Actual? Envia'ns el missatge publicitari i les teves dades de contacte a comunicacio@lelou.cat o trucant al 93 707 00 97.

Tel. d'Atenció al Client: 93 707 00 97

comunicació

L'AULA | INAUGURACIÓ

“A Amèrica es venera l'exèrcit i la bandera”

Antoni Bassas va inaugurar el curs de L'Aula davant d'un Auditori ple parlant sobre la seva experiència als EUA

El periodista Antoni Bassas a la conferència inaugural de L'Aula, dimarts passat. || QUIMPASCUAL

© Rocío Gómez

L'Aula va estrenar la seva novena temporada dimarts passat amb la xerrada inaugural del popular periodista i guionista Antoni Bassas, que en l'actualitat és director audiovisual del diari ARA. El periodista va parlar durant la ponència de la seva etapa com a corresponsal de TV3 als Estats Units entre 2009 i 2013. Concretament, va enfocar la xerrada a explicar de manera propera i planera com s'organitza i què caracteritza la societat americana. Tot plegat, a partir de la seva experiència, des d'un punt de vista subjectiu “i sem-

pre agraint el tracte que vaig rebre i tot el que vaig aprendre”.

Per començar, Bassas va delimitar les fronteres i les dimensions d'un país que de punta a punta el separen tres fusos horaris i més de cinc hores en avió. “Estan acostumats a parlar amb estranys, a viure lluny de la família, s'emancipen als 18 anys”, va assegurar. La gran diversitat de paisatges i de ciutadans en un país que es declara “orgullós d'haver viscut tantes onades migratòries”, conviuen sota l'aixopluc d'uns mites fundacionals molt potents i atractius. “Hi ha una veneració pels símbols, per la bandera i per l'exèrcit. La declaració de la independència parla-

va de la igualtat de tots els homes, menys els esclaus”, va ironitzar Bassas. De fet, el periodista va reconèixer que a hores d'ara el racisme als Estats Units “és latent”. “No fa tant de temps que negres i blancs no es podien casar. Tot i que Obama és president i és afroamericà, quan als informatius parlen de les dades de l'atur encara ho separen per races. Això contribueix a estigmatitzar”, va apuntar Bassas.

Tot i això, el periodista va destacar què és un país que es caracteritza per voler ser la terra de les oportunitats i les llibertats, on pots arribar al més alt partint des de zero si t'esforces i lluites pel que vols. “És el somni

americà, un país on la grandesa i l'idealisme van junts. Però la grandesa pot ser negativa. Per exemple consumeixen el 25% del petroli mundial, i es gasten a l'exèrcit el pressupost dels nou països que venen al darrere, que són majoritàriament aliats”, va dir el ponent. “Són grans perquè pensen en grans des del primer moment, i sedueixen amb la paraula. Són directes i competitiu, pràctics i obedients, no perden el temps en preàmbuls i volen saber quina és la clau de l'èxit”, va explicar el periodista. De fet, aquest és un dels aspectes que va lloar Bassas, la convicció dels americans de la importància de l'oratória i

l'escriptura en el sistema educatiu, el valor que li donen a la paraula. En la seva estada als EUA, es va instal·lar a Maryland amb les seves tres filles, que van continuar els seus estudis a l'escola pública americana. “Els entrenen a parlar en públic des de ben petits. Donen molta importància als discursos, a saber convèncer. El vot s'argumenta i després es guanya. L'americà és un tipus a qui li agrada competir i aspira a guanyar”, va assegurar el ponent. N'és un clar exemple la carrera espacial que es va accelerar després de les primeres incursions de la URRS a l'espai i que va culminar el 1969 amb Armstrong trepitjant la Lluna.

EL CULTE A L'EMPRESA PRIVADA

Però la terra de les oportunitats també té la seva cara B. Per exemple, un sistema sanitari privat apte només per a les classes benestants, la polarització en la política on els candidats a la presidència són de dreta o centre-dreta, o una manca d'inversió evident en l'àmbit públic com els transports, les carreteres o els aeroports. “La vida de l'americà mitjà és de mitjana més dura que la d'un europeu. És un ésser endeutat, que ha de pagar un bon pla de salut, que quan neix els seus pares li obren un compte per estalviar perquè pugui pagar la universitat, què és caríssima”, va reconèixer Bassas.

Com a reflexió final el periodista va destacar que dels Estats Units s'emportaria “els horaris, la mirada fresca i l'entusiasme ambiental, el sentit de comunitat i de responsabilitat col·lectiva i també individual, i la capacitat de comunicar”, va dir el periodista. Per contra, Bassas diria a ‘no’ a la rigidesa dels americans. “No em quedaria amb el racisme latent, amb la pressió per l'èxit, amb la constant reducció dels problemes a la lògica econòmica o amb l'adoració per l'exèrcit”. +

MITJANS | PRESENTACIÓ

Ràdio Castellar arrenca la 35a temporada

L'emissora municipal organitzarà una festa d'aniversari al desembre

Justament el mes d'octubre de 1981 –ara fa 35 anys– va arrencar la primera temporada estable de Ràdio Castellar. Al capdavant hi havia en Josep Carbonell i Pere Carreras, uns pioners que van engegar el projecte. Pocs mesos abans s'havia municipalitzat de la mà de l'alcalde Miquel Pont i la ràdio s'havia instal·lat a les antigues golfes de la Casa de la Vila, al carrer Major 74. De fet, la ràdio continua al carrer Major i, en essència, moltes coses es mantenen.

L'emissora municipal va fer la presentació de la seva nova temporada dimecres passat a la sala d'actes d'El Mirador i es van donar a conèixer algunes novetats, com l'estrena d'un nou programa cultural i de tendències -L'Iceberg- per a la nit dels divendres o la incorpora-

Part de l'equip de professionals i col·laboradors de Ràdio Castellar dimecres passat. || C.D.

ció de Ràdio Castellar al programa esportiu En Joc del cap de setmana de La Xarxa.

Durant la presentació de la temporada, el regidor de Comunicació, Joan Creus, va avançar que el pròxim mes de desembre, s'organitzarà una festa per celebrar els 35 anys d'emissions de Ràdio Castellar on es convocaran persones de totes les èpoques viscudes per l'emissora. Creus va agrair tant la feina feta pels professionals de la ràdio i la dedicació dels col·laboradors sense els quals no seria viable oferir una programació ininterrompuda de 12 hores diàriament. Aquesta temporada el lema de Ràdio Castellar és ‘La ràdio que parla de tu’. + || REDACCIÓ

Mira el vídeo promocional de la temporada 16/17 de Ràdio Castellar.

Les caminades saludables ja fan 9 anys

El cicle Vine i Camina + 60 enregistra una mitjana de 50 participants per sortida mensual

© Jordi Rius

Fa dues setmanes, va començar el novè cicle de caminades per a gent gran Vine i Camina +60. Per norma general, es tracta de recorreguts planers i de dificultat mitjana o baixa, cosa que fa que tingui molta acceptació entre els participants amb una mitjana d'assistents a cada sortida de 50 persones. A més, es van incorporant persones grans que acaben de complir tot just 60 anys. Pepa Martínez, regidora de Programes Socials, ha explicat que moltes vegades es busquen itineraris perquè el participant pugui repetir-los amb la família: **"Tenim molta gent que fa el recorregut amb nosaltres i que dies després ens comenta que l'ha tornat a fer amb familiars i amics"**.

I és que un dels objectius de Vine i Camina + 60 és que la gent gran que hi participi faci salut amb les camina-

des. Donat l'entorn natural de Castellar amb múltiples rutes per fer, l'organització sempre recull els suggeriments que puguin aportar els participants. **"Estem oberts a qualsevol suggeriment que ens puguin fer. De tota manera, fem i provem els itineraris de tal manera que els participants ja tenen la seguretat que van a un caminada segura i sense gaires dificultats"**, assenyala Martínez.

A cada cicle de caminades hi ha prevista una sortida per la comarca, encara que la majoria dels itineraris són per l'entorn de Castellar. El 22 de setembre va començar l'actual cicle amb una sortida a Can Padró. Ara, el 13 d'octubre hi ha la sortida programada pels entorns de Sabadell passant per Can Casamada, can Vilar, Togores, Torre del Canonge, Molí de l'Amat i ermita de Jonqueres amb retorn a Castellar amb autobús. Aquesta sortida i la del 20 d'abril, que serà pels entorns de Sant Llorenç i l'ermita de Sant Jaume de Vallverd, són els únics de la programació on es farà servir l'autobús. **"Ja que tenim un entorn molt interessant aquí a Castellar, intentem fer la majoria de sortides pel nostre municipi"**, adverteix la regidora de Programes Socials.

Molts dels participants al Vine i Camina +60 acaben de complir justament els 60 anys, una edat a la qual arriben amb plena plenitud física. És per això

Els participants a la primera caminada de Vine i Camina+60 a Can Padró. || JOAN PUJALS

50
PARTICIPANTS

És la mitjana de persones que fan les caminades

que algunes de les sortides tenen una dificultat mitjana perquè molts dels participants s'atreixeixen a fer-la. **"En aquests casos, la gent que està propera als 70 anys potser no ve tant i es reserva per a altres sortides"**.

El procés per apuntar-se és ben senzill. Només cal adreçar-se a la Regidoria de Gent Gran i pagar 2 euros en concepte de transport i assegurança i reservar-se el dia de la sortida a l'agenda.

Les places són limitades i hi ha molta demanda. **"Si tinguéssim els mitjans personals i, fins i tot, materials, es podrien fer més sortides"**, admet Martínez.

De cara al curs que ve, el que suposarà el 10è aniversari, s'està pensant a organitzar més sortides extres per a celebrar l'efemèride a la qual s'hi espera que hi assisteixin aquelles persones que van participar a les primeres sortides del cicle, al 1997.+

La tornada a l'escola ja implica massa càlculs matemàtics. Fem-ho fàcil!

+ Llibres + motxilla
- La visita al dentista
x 15% dte. en odontopediatria

1ª VISITA GRATUÏTA
NOUS PACIENTS
15% DTE. EN
ODONTOPEDIATRIA

*Promoció vàlida en tractaments dentals fins al 30 de novembre del 2016.

c Portugal s/n Local 1-2 (Davant de l'Espai Tolrà)
93 714 21 95 No tanquem al migdia
Dissabtes obert 08211 Castellar del Vallès
www.parkcastellar.com Segueix-nos a f

clínicadental
ParkCastellar

EMPRESA | LICITACIÓ

TEB torna a repartir el setmanari L'ACTUAL

Tres empleats de TEB fent el repartiment de L'ACTUAL. || CEDIDA

TEB Solucions va reprendre al setembre el repartiment del setmanari L'ACTUAL, després de guanyar la licitació. Es tracta d'una continuïtat del mateix servei que es feia des de TEB/Castellar, abans que existís dintre del Grup TEB una cooperativa especialitzada en repartiments, inscrita en el registre d'entitats postals. Aquesta tasca continuarà generant ocupació a les 3 persones que ja feien aquesta tasca de repartiment per tot el nucli urbà dels 5.500 exemplars de L'ACTUAL cada divendres durant 5 hores. La distribució es continua fent a peu, fet que facilita que el puguin dur a terme persones amb discapacitat intel·lectual i alhora contribueix a la disminució de CO2 a la població. + || REDACCIÓ

ACORD | COMPANYIA AIGUA

Compromís per garantir el subministrament

El Consell Comarcal del Vallès Occidental i les empreses subministradores que operen al Vallès - Sorea, CASSA, Mina, Aigües de Terrassa i Aigües de Barcelona - han presentat les diferents fórmules acordades amb els municipis vallesans per fer front a la pobresa energètica. El president del Consell i alcalde de Castellar, Ignasi Giménez, ha agraït "el compromís de les empreses subministradores d'aigua i la predisposició a treballar conjuntament en un fons social". Aquest fons de solidaritat ajuda a finançar l'aigua a unitats familiars amb dificultats econòmiques i vol ajudar les famílies a superar la situació de risc en què es troben.

Les diferents empreses subministradores han signat acords amb els ajuntaments per establir els circuits d'actuació en casos de vulnerabilitat energètica i acords per poder assumir el deute econòmic de les famílies que no poden fer front a la despesa del servei. Les companyies han consensuat amb els ajuntaments la millor fórmula pel municipi. + || REDACCIÓ

BREUS

EMPRESA | SOLIDARITAT

Recollida de material escolar a SIGE destinat a Càritas per valor de 1.250 €

Durant tot el mes de setembre, SIGE Sport Castellar ha fet una campanya solidària per recollir material escolar per a nens i nenes de Castellar del Vallès que ho necessitin. En concret, els responsables de SIGE van promoure la recollida de material escolar a canvi del preu de la matrícula d'accés per ser soci-abonat d'aquest servei d'esports. Segons han informat els promotors de la campanya, la recollida ha permès aconseguir material valorat en 1.250 euros i confien que "sigui repartit equitativament entre als nens i nenes amb necessitats reals de Castellar del Vallès". + || REDACCIÓ

Lliurament del material a Càritas per part de Sige Sport. || CEDIDA

Espai d'Entitats Castellarenques

Cal Gorina, CCCV i L'Aula

DOCSBARCELONA DEL MES

Sonita

Dia: divendres 7 d'octubre

Hora: 20 h

Lloc: Sala d'Actes d'El Mirador VO subtítulada en català

Sonita és una noia afganesa de 18 anys que ha entrat a l'Iran sense papers i que lluita per fer realitat el seu somni: convertir-se en cantant de rap. Però la passió per la música xoca amb els plans de la seva mare, que vol casar-la a canvi de diners.

+ INFO:

www.castellarvalles.cat, www.clubcinemacastellar.com

Esbart Teatral de Castellar

MAR I CEL

Dies: ds. 8 i dg. 9 d'octubre

Horaris: ds., 21.30 h; dg., 18.30 h

Lloc: Sala de Petit Format de l'Ateneu

Sortida de les aules d'Espaiart i estrenada a la IV Mostra de Teatre Infantil i Juvenil de Castellar, aquesta producció ens convenç que ni la temàtica històrica ni l'estil de l'obra allunya aquest clàssic de la dramàtica catalana dels joves d'avui.

+ INFO:

www.castellarvalles.cat

Suport Castellar

ACTIVITATS DIA DE LA SALUT MENTAL

Suport Castellar organitza i col·labora en diferents propostes amb motiu del Dia Mundial de la Salut Mental, que se celebra el 10 d'octubre: exposició (3 al 28/10), Correllengua (08/10), Festival SoM (14/10), matinal esportiva (16/10), presentació informe salut mental (17/10), cinefòrum (21/10), ioga terapèutic (28/10) i hora del conte (29/10).

Consulteu-les totes amb més detall al web municipal.

+ INFO:

www.castellarvalles.cat/diamundialsalutmental

CAL Castellar

CORRELENGUA

El Correllengua arriba a Castellar els dies 7 i 8/10, amb un recital d'Oriol Padrós (07/10, 22h, Ateneu) i propostes diverses el dia 8 a la pl. Calissó: coca i xocolata, contes amb Rosa Fitè, maquillatge infantil i tallers de xapes i bitlles catalanes, bastoners, gegants, cant coral, concert d'Els Collons del Pare Rababa i l'arribada de la flama del Correllengua amb lectura del manifest, entre d'altres. Consulteu horaris al web municipal.

+ INFO:

www.castellarvalles.cat

Aires Rocieros Castellarens

NOU CURS DE SEVILLANES

L'entitat Aires Rocieros Castellarens ofereix un nou curs de sevillanes.

Els infants en podran aprendre els dilluns, mentre que el torn dels adults serà els dijous.

Podeu fer totes les consultes que considereu sobre aquest curs els dilluns a la Sala Blava de l'Espai Tolrà, a partir de les 10.30 h.

+ INFO:

Sala Blava de l'Espai Tolrà, dl. a partir 10.30 h

CASTELLAR x COLÒMBIA | ACORD FARC

La pau no està del tot perduda

La comunitat colombiana local apostava pel 'sí' al referèndum

© Jordi Rius

El 50,22 per cent dels colombians va rebutjar l'acord de pau entre el govern i la guerrilla de les FARC al plebiscit realitzat diumenge passat davant d'un 49,77 que va votar per aprovar el pacte. El resultat va resultar sorprenent, ja que les enquestes de les darreres setmanes indicaven que el sí s'imposaria sense problemes. En aquesta mena de Brexit colombiana, però no està del tot perdut ja que la diferència en vots entre el no i el sí és amb prou feines de 60.000 vots i les postures poden ser reconciliables. **"Tots els colombians estem igual, hi ha una polarització al país i seguim apostant per la pau perquè això no s'ha acabat"**, constata Luis Riveros, membre de Castellar x Colòmbia, que considera que els resultats són **"un toc d'atenció i que hem de canviar alguna cosa a l'acord"**.

Riveros, natural de Cali -la segona ciutat de Colòmbia quant a nombre d'habitants i que fa set anys que viu a Castellar del Vallès- considera que **"ni la guerrilla de les FARC ni el govern han dit que això s'hagi acabat"**. Tot i el no a l'acord de diumenge passat, Riveros creu que la pau al país sudamericà **"està assentada"** perquè **"ja estem cansats del conflicte, tan soldats com guerrillers. No en ha portat a res 52 anys de lluita"**.

La visió de Riveros és compartida per familiars i amics que viuen a Colòmbia i que, fins i tot, **"els partidaris del no em diuen que es pot millorar alguna cosa dels 350 fulls**

Luis Riveros, membre de Castellar x Colòmbia dilluns passat a Ràdio Castellar. || J. R.

que es van signar a L'Havana".

Un dels punts de l'acord de pau que caldria millorar és la impunitat, és a dir, **"la gent amb qui he parlat constaten que els guerrillers haurien de purgar alguna pena per les atrocitats o les coses que han fet, i que consti que no estic justificant que el govern colombià tingui les mans netes"**.

DES DE COLÒMBIA

El castellarenc Joan Martí, que va ser president de Castellar x Colòmbia fins al 2012 i que actualment viu al país sudamericà, diu que es pot

entendre el 'no' dels colombians al pacte per tres motius: **"la impunitat, la reticència de les FARC a deixar les armes i la desconfiança cap a l'actual govern de Juan Manuel Santos"**.

En opinió de Martí, l'acord dependrà de l'actitud de l'expresident Álvaro Uribe, que és qui ha estat defensant el no durant la campanya i que **"ha estat l'autèntic guanyador del referèndum"**. Segons Martí, el partit d'Uribe, Centro Democrático, pot triar entre **"si vol negociar o renegociar l'acord o optar per una solució militar al conflicte"**. +

POLÍTICA | CRISI PSOE

Som de Castellar-PSC ha donat suport aquesta setmana a Parlon. || CEDIDA

Som de Castellar-PSC lamenta la dimissió de Pedro Sánchez

Som de Castellar - PSC es reafirma en la seva postura de suport al ja exsecretari general del PSOE, Pedro Sánchez. L'agrupació local valora el resultat del Comitè Federal com a **"molt decebedor"**. Així ho han posat de manifest els socialistes castellarencs en un comunicat on lamenten que **"s'hagi forçat la dimissió del secretari general, Pedro Sánchez - elegit en unes eleccions primàries obertes a tota la militància -, amb l'objectiu de facilitar la investidura de Mariano Rajoy"**.

Quant al Comitè Federal que es va celebrar dissabte passat, els socialistes de Castellar apostaven perquè es donés veu a la militància. Tot plegat, a través d'eleccions primàries per a la Secretaria General i la celebració del 39è Congrés Federal. El primer secretari de SOM de Castellar - PSC, Pepe Leiva, sosté que finalment els barons territorials s'han imposat dibuixant un nou escenari on la possibilitat d'un go-

vern alternatiu al PP desapareix de soca-rel. En aquest sentit, l'agrupació local demana a l'executiva del PSC i als diputats catalans al Congrés **"que mantinguin el 'no' a Mariano Rajoy"** i que evitin donar suport, **"tant de forma activa com de forma passiva mitjançant l'abstenció"**, a la investidura del candidat dels Populars com a president del Govern.

Amb tot, el primer secretari de SOM de Castellar PSC confia que la gestora del PSOE freni la investidura de Rajoy, que **"mantingui el full de ruta pactat el juliol passat i no s'abstingui en la votació"**.

En relació a la nova etapa del partit, SOM de Castellar - PSC emplaça a la direcció **"a fer una revisió del protocol de relacions amb el PSOE per garantir que el PSC tingui vot i veu pròpia"**. A més, Leiva assegura que en cas d'unes primàries esperen que **"Pedro Sánchez es pugui presentar de nou, per donar alè a la militància que en el seu dia va confiar en ell"**. + || REDACCIÓ

Si no et troben, no existeixes!

Guia de "Comerc i Serveis" de l'Actual per només 30€/mes.

PROMOCIÓ 2x1

Novembre-Desembre.
Contracta un mes i el segon, GRATIS!

* Oferta vàlida només per a reserves abans del 31 d'octubre. Import sense IVA.

t | 93 707 00 97
comunicacio@ielou.cat

opinió

Podeu escriure les vostres cartes a lactual@castellarvalles.cat. Deixeu nom, cognom, número de telèfon i número del DNI. Màxim 20 línies. Les cartes de més extensió poden ser extractades. Els escrits es publicaran per estricte ordre d'arribada. Les opinions han de ser respectuoses amb les persones i institucions.

© Comunitat Educativa FEDAC Castellar

Martina, et donem les gràcies per tots aquests anys compartits

(Adaptació d'un poema del Llibre d'Absències de Miquel Martí i Pol)

Ens costa imaginar-te absent per sempre.

Tants de records de tu se'ns acumulen que ni deixen espai a la tristesa, i et vivim intensament sense tenir-te.

No volem parlar de tu amb veu melangiosa; ens dol saber que no podrem tornar a jugar, riure, aprendre i fer-nos companyia, però d'aquest dolor en traiem la força per llegir-te aquests mots i recordar-te.

Els mestres i educadors, monitors, personal del centre, alumnes, famílies... tots els que hem tingut la gran sort de conèixer amb tu, Martina, et donem les gràcies per tot el que ens has donat, perquè estar amb tu ha significat treure el millor de tots nosaltres.

Família, nosaltres hem sigut i sempre serem la vostra escola, però en les coses realment importants de la vida vosaltres heu estat els nostres mestres.

© Antoni Comas

A vostè li agrada ser a Catalunya?

Estem a Catalunya per haver nascut en aquesta nació o per haver vingut des d'altres províncies d'Espanya o de l'estranger.

A molts n'agrada ser a Catalunya, encara que no se sentin catalans; però altres s'han identificat tant amb Catalunya que es reconeixen plenament com a catalans. Haver nascut aquí, haver vingut a viure-hi i haver adoptat Catalunya com a la seva pàtria xiqueta, quan la van conèixer se'n senten orgullosos per la seva història, la seva cultura, la seva personalitat política, econòmica i industrial i el grau d'educació cívica imperant. Ara, en un procés de desencantament amb Espanya, cada vegada hi ha més catalans que volen per a Catalunya un Estat propi i independent. S'està escrivint l'última fase de la nostra història.

© Banc de Sang i Teixits

Unitat mòbil del Banc de Sang el 23 i el 24 d'octubre

El Banc de Sang i Teixits informa que la propera visita de la nostra unitat mòbil serà el diumenge, 23 d'octubre de 2016, de les 9,30 a les 13,30 hores, i el dilluns, 24 d'octubre de 2016, de les 17 a les 20,30 hores. La citat és als locals del Centre Excursionista de Castellar (carrer Colom s/n, al costat de l'Auditori).

© Jordi Mas

Portar o no portar Manel

El concert de Manel a Castellar ha generat cert rebombori. Durant les últimes setmanes s'ha criticat el cost de 16 euros l'entrada del concert i s'ha dit que un concert de Festa Major hauria de ser gratuït. Ha transcendit també que el concert de Manel ha suposat "la pèrdua de 25.000 euros". Es conclou que són molts diners per les arques públiques i que hauria estat millor; per exemple, portar un grup de menys caixet i no fer pagar entrada.

En les xifres sobre el cost del concert hi ha un greu problema d'interpretació. Dir que les arques del nostre municipi han perdut 25.000 euros és fals. Perquè si l'Ajuntament hagués decidit no portar Manel, hauria hagut de portar algun altre grup. Els 25.000 euros, doncs, no se'ls estalvia pas. Per saber la pèrdua que suposa haver portat Manel, hem de saber la diferència entre les dues opcions que s'han posat de manifest: portar Manel i fer pagar entrada; o bé portar un grup més baratet, en la línia de les darreres festes majors, i que sigui gratuït per al poble. Suposem que aquest grup més estàndard són els Marcel.

Suposem que el grup Marcel té un caixet quatre vegades inferior a Manel i els costos en escenari, so i llum surten per gairebé la meitat que Manel. Portar els Marcel hauria sortit per entre 15.000 i 20.000 euros. Per tant, les pèrdues de portar Manel són la diferència d'haver-los portat a ells o bé d'haver portat un altre grup, com els Marcel. I per tant, "les pèrdues" són entre 5.000 i 10.000 euros, no pas de 25.000 com s'ha argumentat.

Benedicció de la senyera del Centre Musical, 1960

La setmana passada, L'Actual va publicar aquesta fotografia de l'Arxiu d'Història sobre la benedicció de la senyera del Centre Musical. La imatge va quedar tallada, i és per aquest motiu que en fem la publicació íntegra en aquesta edició. En aquest cas, s'aprecia el rètol amb el dibuix d'una bicicleta i les lletres "Ciclos Sabater" que no s'apreciava en la publicació de la secció 'Memòries' del número 397. || FONS JAUM MUSSONS - ARXIU D'HISTÒRIA.

Moltes gràcies

La família Marín Fortes, vol agrair a tot el personal de l'obra social benèfica, el tracte i l'atenció que ha rebut el nostre pare Francisco durant els anys que ha estat en ella, la qual deia que era casa seva.

|| TEXT I FOTO: FAMÍLIA MARÍN FORTES

© PDECAT Castellar

L'Educació a debat

En els darrers dies hem assistit a diferents debats i programes que ens proposen una reflexió sobre el futur de l'educació, des del treball per ambients de les bressols, al treball per projectes de la primària, els projectes innovadors de la secundària, l'abordatge de les intel·ligències múltiples, les competències emocionals... Tot són llums d'alerta que ens indiquen que alguna cosa hem de canviar en el nostre sistema educatiu.

És innegable que la nostra societat ha fet un canvi radical amb la implantació de les noves tecnologies, canvi que fins i tot ha alterat el nostre pensament i la nostra manera d'actuar; ara qual-

sevol racó de món se'ns planteja com a una realitat molt més propera, tot és molt més immediat i la imatge s'ha convertit en un element tan quotidià, que gairebé res no es pot expressar sense la seva presència, per posar alguns exemples.

En canvi la nostra educació ha variat ben poc, pretenem que els nostres fills continuïn asseguts escoltant un professor més o menys eixerit explicant qual-sevol teoria, mentre podrien estar experimentant allò que li estan explicant i traient les seves pròpies conclusions, que un cop exposades i consensuades amb la resta dels companys, passaria a formar part de la seva experiència vital i per tant mai més no ho oblidaria... Amb aquestes premisses tan bàsiques es plantegen els nous corrents educatius, unes propostes que pretenen posar l'alumnat en el centre del procés educatiu, reconeixent-li uns coneixements, unes experiències i unes habilitats prèvies i diferents en cada ésser;

que posades en comú i acompanyades pels especialistes es convertiran en els nous coneixements, evidentment adaptables a les noves realitats.

I aquest és un moviment imparable, la innovació educativa està prenent una forta embranzida arran de l'extensió de projectes innovadors a cada vegada major nombre de centres educatius, i ara la Diputació de Barcelona s'hi ha afegit amb un acord amb l'Escola Nova 21, que permetrà incorporar un nou model de xarxes d'innovació compartida, distribuïda per tot el territori, possibilitant que el món local acompanyi en el canvi educatiu a 481 centres, cap de Castellar, que formaran part d'aquest programa, i que tindrà una durada de 3 anys. Cada vegada més, és necessària la complexitat i implicació dels municipis per generar espais de trobada, debat i consens de les noves propostes, amb tota la comunitat educativa. No ens deixem perdre aquesta oportunitat!

© Decidim Castellar

El quart cinturó, un model de planificació caduc

Ambans de les darreres eleccions de l'Estat Espanyol, el govern provisional del PP va decidir recuperar la licitació de les obres del Quart Cinturó (4C). Propostes com el 4C, independentment de quina sigui l'administració competencial, no es poden fer de manera unilateral i sense el consens del territori. Aquesta forma d'actuar unilateral te les arrels en les majories absolutes que s'han cregut amb el dret de fer el que els donava la gana sense haver d'arribar a consensos. L'actu-

al sistema electoral permet arribar a majories absolutes amb percentatges de vot propers al 40%, i per tant els governants no s'haurien d'oblidar de la necessitat de consens en obres com aquesta, i més tenint ben present que han aconseguit menys de la meitat dels vots.

La lluita de la Campanya Contra el 4C, ja fa temps va mostrar que darrera d'aquesta obra hi havia molta especulació i molts interessos particulars, que es servien de la política per fer negoci. Als governants de llavors d'aquí o d'allà els importava poc que l'esquerra brutal que el 4C representaria el territori s'acabés, a més, convertint aquests espais en víctimes de més especulació urbana. Els estudis del ministeri, també van posar de manifest que aquesta estructura, paral·lela a l'AP7, no esla solució als problemes de mobilitat del territori.

programació estable
setembre - desembre

2016

Reserva les teves entrades als
espectacles de Teatre i Música

Tots els espectacles
començaran a les 20.30 h

Note'n
quedis sense!

www.castellarvalles.cat/reservesteatreimusic

'a

Edita: Ajuntament de Castellar del Vallès · C. Major, 74 1r Pis · 937 472 123 · Director: Julià Guerrero · Redactor en cap: Jordi Rius · Direcció d'art: Carles Martínez Calveras
 Redacció i Fotografia: Marina Antunez, Cristina Domene, Rocío Gómez · Compaginació i disseny de publicitat institucional: Carles Martínez, Jordi Batalla i Èlia Guàrdia
 Publicitat: Ielou comunicació, S.L. · 937 070 097 · comunicacio@ielou.cat · Impressió: Gráficas de Prensa Diaria · Distribució: TEB Castellar · Tiratge: 5.500 exemplars
 Correu electrònic: lactual@castellarvalles.cat · Dipòsit legal: B-13007-2008

opinió

Planetes pròxims

Ara resulta que, enllà d'enllà de l'univers, el telescopi Hubble ha entrevist un planeta on podria haver-hi alguna mena de vida. L'han batejat amb el nom de «Pròxima b», gira al voltant d'una altra estrella solar i ens diuen que és el planeta proper més semblant al nostre. Una nau espacial a 60.000 km/h trigaria algunes desenes de milers d'anys a arribar-hi. El primer que he pensat és que, si existeix cap ésser extraterrestre, li ha de suposar una bona excursió i una llarga vida venir a treure el nas a casa nostra.

A mi ja m'està bé el meu "petit" cosmos. Des de Castellar veig el sol, la lluna i les estrelles, que fan tan bonic. Amb tot, accepto amb resignació que al nostre planeta no tot són flors i violes. A més de la capacitat d'autodestrucció que tenim els veïns i residents de la Terra, hi ha les desgràcies de la natura: malalties, terratrèmols, tsunamis, tornados, erupcions volcàniques... Com a contrapartida, en els homes i en la natura, hi abunden la bondat, la bellesa i la intel·ligència. Tot és ambivalent. I més enllà hi ha una immensitat desconeguda, de la qual sabem ben poca cosa.

El dia que, a l'Aula d'Extensió Universitària per a la Gent Gran, Albert Morral, president de l'Agrupació Astronòmica de Sabadell, ens va explicar els darrers desco-

PLAÇA MAJOR

JACINT TORRENTS
Escriptor

© Univers. | JOAN MUNDET

briments de l'univers amb interessants imatges, vaig quedar aclaparat. Vaig recordar les paraules del salmista: «Quan miro el cel que han creat les teves mans, la lluna i els estels que hi has posat, jo dic: Què és l'home, perquè te'n records? Què és un mortal, perquè el tinguis present?»

Albert Morral ens va dir que, en l'escàs cinc per cent que es pot veure de l'univers -l'univers observable-, tot va a l'engròs: hi ha milions de ga-

làxies errants, milions de sistemes planetaris i un fòtomer d'energies i de matèries fosques que fan de xuccladors. I tot manté una activitat incessant, de tal manera que, d'aquí mil cinc-cents milions d'anys, el sol ens absorbirà, i de la Terra no se'n cantarà ni gall ni gallina. Allò que en diem la fi del món.

La ciència intueix com va esclatar tot, però no sap encara el perquè, ni l'atzar inicial o la causa primera. Ja sé que afirmar que Déu és Cre-

ador no és cap veritat científica. I aquí se m'obre una pregunta inquietant: «No podia ser tot més senzill? A qui se li acut crear un univers tan gran?» Jo quedo absort davant el misteri desconcertant de la grandesa que ens envolta. I no deixo de sorprendre'm la proposta de fe que el Creador de tanta grandesa s'hagi fet visible en la fragilitat, petitesa i vulnerabilitat humanes, més pròxim a nosaltres que qualsevol planeta.

ve de la pàgina 10

Els equips de govern de Castellar sempre s'han desentès de l'impacte al territori dient queno traspassava el límit municipal, però per altra banda argumentaven que era l'única alternativa per connectar la amb la C-58. La connexió amb la C-58 es pot fer sense necessitat del 4C, com ha quedat palès en diverses propostes que s'han posat sobre la taula. El pla d'ordenació urbanística municipal (POUM) no ha tractat en profunditat aquesta temàtica i per tant s'ha perdut una possibilitat d'incidir en la millora de la connectivitat del nostre municipi. Aquí, la majoria absoluta en regidors del PSC ha permès que l'equip de govern passés el rodet i no s'hagi arribat a consensuar el POUM amb cap de les altres forces polítiques i ara amb aquesta majoria han votat en contra de la proposta per fer aquest debat. Poques diferències de funcionament amb els que tant critiquen!!!!

© Josep M. Calaf*

Un panorama polític incert

Sovint quan alguns partits parlen d'incertesa ho fan referint-se al procés que s'empeny des de Catalunya. Segons ells tot es inviàble, impossible, il·legal i pervers. A ulls de PP i Ciudadanos el procés genera inestabilitat política, confrontació social, disminució de les inversions estrangeres i ingovernabilitat patent. És un relat que sovint també esgrimeix el PSC, en altres temps essència del catalanisme i amb voluntat de transformació social. Les exigències per aturar tot el procés democràtic tenen més a veure en la imposició que en l'argumentació. Més a veure amb la negació que la comprensió. Més a veure amb el domini que el diàleg.

Però ja fa un temps que els que sempre recomanen ordre i pau social s'han desordenat i han entrat en una guerra sense entranyes. Aquells que es diuen assenyats i que ens haurien de fer veure les seves bondats als que som arrauxats no se'n surten. No sembla que amb el seu exemple aconseguiran convèncer-nos de l'errors que anem. Corrupcions intenses i extenses, baralles caïnites, traïcions indignes, defenestracions arbitràries, confrontació amb violència, mètodes antidemocràtics per perjudicar l'adversari, ...

La seva frenètica activitat i els seus mètodes ens acaben convencen decididament que aquest món no és per a nosaltres i que preferim continuar el nostre camí pacíficament i democràticament. Dues virtuts que ells semblen no tenir malgrat el seu reiterat ús i abús dialectal. Amb tota cordialitat, davant de la certesa d'un present perdut preferim la incertesa d'un futur per guanyar.

© Pepa Martínez*

Per un envelliment actiu, contra la discriminació per edat

Com cada 1 d'octubre, ens sumem a les reivindicacions globals al voltant del Dia Internacional de la Gent Gran. Enguany, Nacions Unides posa especial èmfasi en la importància que prenguem consciència i una posició ferma davant les discriminacions per edat que pateixen les persones grans arreu del món. Massa sovint la gent gran s'enfronta a percepcions negatives associades al seu envelliment: limitacions de serveis per part d'asseguradores i institucions financeres, condescendència i menysvaloració dins les empreses, estereotips i nocions preconcebudes davant dels serveis mèdics i assistencials, així com racionaments dels serveis i procediments basats en l'edat. Aquesta discriminació per edat es basa en el supòsit de que el tractament que es dispensa de manera generalitzada a la gent gran és quelcom normal i tolerable, i considera les persones grans com a actors so-

cial passius, que contribueix decisivament a la seva marginació i exclusió social. Més greu és encara el cas de les dones grans, que pateixen una múltiple discriminació: la pròpia inherent al sexisme i el masclisme que han hagut de patir al llarg de les seves vides, així com les discriminacions associades a l'envelliment i a l'edat avançada. Considerem intolerables tots els tipus de violència i maltractament patits per les persones grans, una realitat sovint desconeguda o amagada i que moltes persones pateixen en silenci i amb por, i que no aflora per la manca d'informació i recursos als quals poden accedir la gent gran per denunciar i paliar aquestes situacions. Cal que prenguem consciència d'aquesta realitat i posem en marxa polítiques actives per a la sensibilització social, per a la prevenció i l'adequada assistència a les víctimes d'aquests abusos. Defensarem sempre les lleis i els serveis especialment dedicats a la Gent Gran, com és el cas de la Llei de Dependència. A l'ajuntament, des de la regidoria de Programes Socials, atenem de forma específica a aquest col·lectiu i promovem i impulsem programes d'envelliment actiu.

* Regidora de Programes Socials

auditori municipal
miquel pont

castellar del vallès

femc_st_ll_r

actualitat

LLEURE | SALUT

Acolorir com a mètode de relaxació

Darrerament, s'han posat de moda els llibres d'adults per acolorir, amb mandales o motius florals

© Cristina Domene

Darrerament s'han posat de moda els llibres d'adults per acolorir. Es tracta de dibuixos fets en blanc i negre, molt elaborats i amb temes diversos, com mandales o motius florals.

Els beneficis del que ja s'anomena com a art teràpia són molt diversos. Segons els experts, millora la concentració i potencia la coordinació psicomotriu a més de provocar un efecte relaxant. Només el fet d'escollir els colors o intentar no sortir-se del perfil del dibuix fa apaivagar els nervis i regular la respiració. També es millora l'atenció i la memòria. Els terapeutes, fins i tot, poden determinar estats d'ànims i problemàtiques segons els tipus de colors que s'escullin i la seva combinació.

Ricard Canturri, de la llibreria Nobel, explica que ja fa un temps que ven aquest tipus de llibre, sobretot els de mandales, una figura simbòlica i mística que representa l'univers, pròpia de la tradició budista i hinduista. **"Ja fa uns dos anys que tinc aquests llibres d'adults per pintar, però últimament s'han posat de moda perquè, segons diuen els experts, es desenvolupen habilitats artístiques i el fet d'haver d'escollir colors i coordi-**

Les llibreries de Castellar han notat com creix la demanda de Mandales entre els clients. || C.D.

nar moviments ajuda a concentrar-se".

Segons explica Canturri, la moda ha anat més enllà i el mercat ha aprofitat aquest boom per estampar les mandales també a altres productes de papereria: **"Aquest any he tingut motxilles i plumiers amb mandales i la veritat és que s'han esgotat totes".**

La idea de concentrar-se per acolorir un dibuix és en la que es fonamenten molts arts zens com l'origami, la ikebana o la calligrafia japonesa: aconseguir aturar-se un moment i dirigir la nostra atenció exclusivament allò que estem fent. Un fita complicada avui dia que vivim pen-

10

POSICIÓ

Entre el top 10 d'Amazon hi ha llibres per acolorir

dents del mòbil i de les constants interrupcions d'aquest aparell en el nostre dia a dia.

EN VOGA

Les xifres corroboren aquest auge. A França, per exemple, els llibres per acolorir van sobrepassar en vendes, al 2014, als llibres de cuina. I la plataforma de venda en línia Amazon, per exemple, entre els 10 títols més venuts es troben alguns per pintar. El fenomen, que prové de França i que també ha triomfat al Regne Unit, ja compta amb autors reconeguts com l'il·lustrador Richard Merritt o l'escolesa Johanna Basford. Tot plegat amb la finalitat que durant una estona 'apaguem' el cervell. +

CA L'ABEROLA | 13 OCT.

Audiència pública del pressupost

L'Ajuntament ha convocat una audiència pública per presentar la proposta de pressupost municipal i ordenances fiscals per a l'any 2017. L'acte, que tindrà lloc el proper dijous, 13 d'octubre, a les 19.30 h, a Ca l'Alberola, dona compliment per tercer any consecutiu al compromís que regula l'aprovació de l'ordenança de participació ciutadana. Segons aquest text normatiu, l'alcalde de la vila ha de convocar cada any una audiència per tal de presentar el programa anual d'actuació de manera prèvia al Ple que determina els ingressos i despeses de la Corporació per al següent exercici fiscal. Està previst que el Ple d'aprovació del pressupost municipal i de les ordenances se celebri el dimarts 25 d'octubre.

La sessió del proper dia 13 d'octubre constarà de dues parts: una de presentació de la proposta de l'equip de govern i una altra oberta als suggeriments i consultes dels castellarencs.

Des d'aquest divendres, l'avantprojecte de pressupost municipal es pot consultar a www.castellarvalles.cat/audienciapublica. La proposta de l'equip de govern és de 23.326.302,57 euros. + || REDACCIÓ

Tauler d'Anuncis Municipal

FEM DISSABTE!

L'empresa concessionària de neteja viària i recollida d'escombraries fa aquest dissabte, com cada setmana, neteja intensiva a un indret del municipi: **dissabte 8 d'octubre, pl. dels Horts i pl. del Molí.**

Properes setmanes:

Ds. 15 d'octubre, pl. d'Emili Altimira
Ds. 22 d'octubre, pl. de la Llibertat
Ds. 29 d'octubre, pl. Mas Romeu (c. Virreina).

+ INFO:
www.castellarvalles.cat

TALLERS SETMANALS DE LA LUDOTECA

Dies: del 10 al 14 d'octubre
Horari: de 17 a 19.30 h

A més del joc lliure, durant tota la setmana a la Ludoteca jugarem a... **pluja de pilotes!** Recordeu que aquest dimecres 12 d'octubre és festiu, i la Ludoteca estarà tancada.

Qualsevol dia a la tarda podeu quedar-vos a jugar i demanar informació sobre el nou curs de la Ludoteca. La 1a sessió és gratuïta.

+ INFO:
a/e. ludoteca@castellarvalles.cat,
tel. 93 715 92 89

MERCAT DEL TRASTO

Dia: diumenge 9 d'octubre
Horari: de 10 a 14 h
Lloc: pl. d'El Mirador

Com cada segon diumenge de mes, Luis Celdrán i l'Ajuntament de Castellar organitzen una nova edició de la Fira del Trasto. No us la perdeu!

+ INFO:
www.castellarvalles.cat

Vine i camina

ITINERARIS DE NATURA PER A GENT GRAN

Sortida als entorns de Sabadell Can Jonqueres

Itinerari de 9 km

Dia: dijous 13 d'octubre, 09 h
Sortida i arribada: pl. del Mercat
Dificultat: mitjana
Retorn en autobús

Vindràs?

Informació i inscripcions: 10 i 11 d'octubre, de 10 a 12 h a la Regidoria de Programes Socials (c. Portugal, 2D, tel. 93 714 40 40).
Preu: 2 euros en concepte d'assegurança

Organització: Ajuntament de Castellar del Vallès

+ Info: www.castellarvalles.cat

femc_st_ll_r

Es presenta el Dimension Tri, el nou club de triatló

El nou club de triatló de Castellar, el Dimension Tri, va fer la presentació oficial a l'auditori del Mirador amb un ple

absolut de la sala. Durant l'acte, el president de l'entitat, Andreu de Juan, va presentar les línies mestres d'un projecte que vol socialitzar l'esport de competició. El secretari del club, Àlex Real, va explicar el pla físic pels esportistes, posant especial èmfasi

en la individualització de l'entrenament. Tot i ser un club de triatló, l'entitat no es tanca a qualsevol esportista que practiqui alguna de les tres disciplines. Per pertànyer al club hi haurà diferents modalitats que poden consultar-se a la pàgina web www.dimensiontri.com.

Una passejada per l'entorn

189 parelles a la 55a edició de la Marxa Infantil de Regularitat, que va caracteritzar-se pel nou sistema de seguiment

© Albert San Andrés

55 edicions de la Marxa Infantil de Regularitat del Centre Excursionista de Castellar donen per molt, però de ben segur que l'edició del 2016 queda en el record per ser la del salt a la tecnologia i per ser la de major participació de totes, aconseguint superar els participants de l'edició anterior. Un total de 189 parelles, les quals totes van acabar, van prendre part en aquesta edició i el seu recorregut es va poder seguir 'online' gràcies al sistema de codi QR en els dorsals.

Diumenge, tot i que el dia començava molt ennuvolat, va convertir-se en un dia perfecte perquè els més petits poguessin gaudir de la regularitat. En el recorregut preparat pel Centre Excursionista -Can Padró, Can Montllor, la font de la Fagina, Can Vinyals i la font del Cosidor- les parelles assistents, tant les infantils com les mixtes, van poder gaudir de la jornada de jocs al llarg dels 10,6 km amb desnivell positiu de 312 metres que vorejaven la vila.

La gran novetat d'aquesta edició va ser la inclusió als dorsals de codis QR, que eren revisats a tots els controls. Els familiars dels assistents podien seguir d'aquesta manera les parelles de manera virtual, accedint a una pàgina web.

Els 378 participants de les dues competicions (mixtes amb infant a partir del 2009 i adult i les infantils amb nascuts entre el 2003 i 2009) van gaudir d'una jornada on el principal objectiu de la prova és la de donar a conèixer els entorns naturals que voregen la vila i aprendre a caminar amb continuïtat, sense córrer i sense entretenir-se, per gaudir de la caminada de manera regular i saludable.

D'entre les proves i jocs en què va constar la Marxa, els més petits van poder aturar-se a recuperar forces i esmorzar a la font de la Fagina, on l'organització va preparar l'avituallament.

Des de l'organització de la prova, Emilia Garcia va comentar a L'Actual que **"estem molt satisfets de com va desenvolupar-se aquesta 55a edició de la Marxa, una de les proves més mítiques de la vila. Cada any guanyem més participants i això sempre ajuda a intentar superar-nos"** mentre va afegir que **"estem molt contents amb el nou sistema de cronometratge per la innovació que suposa"**. Garcia també va destacar la participació de col·laboradors, **"més de 100 i de totes les edats"** a més d'entitats del poble com **"els ADF, l'espai Sargantana i deejays del Revés"**.

Els resultats definitius de la prova es faran efectius en l'entrega de premis del 22 d'octubre a l'Auditori Miquel Pont (18:00 h), on s'entregarà una foto de regal i els trofeus i medalles a les 25 primeres parelles infantils i les cinc primeres mixtes. Aquesta edició i gràcies a la digitalització dels dorsals i les classificacions provisionals poden consultar-se al web del centre (<http://centrexursionista.entitatscastellar.cat>). ➔

Diferents moments de la 55a edició de la Marxa infantil del Centre Excursionista de Castellar. | JQ. PASCUAL

DE PABLOS
PERRUQUERIA

TORNA ALS TEUS CABELLS UN ASPECTE MÉS BRILLANT I CONDICIONAT

ATREVEIX-TE AMB LA NOVA COLORACIÓ PERMANENT!

Sense amoniac · Sense PPD · Amb extractes naturals provinents de l'agricultura biològica [certificada] · Amb calèndula per protegir la fibra capil·lar · Amb lli per retornar la hidratació, lluminositat i suavitat · Amb extracte de iogurt

Crta. Sentmenat, 112 A · 08211 Castellar del Vallès · Tl 93 714 4117

Consulta'ns
què podem fer
per al teu cabell

stila
reformes

Arriba l'hora de
REFORMAR

PROMOCIÓ OCTUBRE-NOVEMBRE

Cuina completa: A partir de **6.950 €**

Bany complet: A partir de **4.950 €**

Per una millor qualitat de vida,
reformi ara la seva llar

La millor qualitat-preu del mercat

Pressupost sense compromís

C/ Dr. Pujol, 50
Tl 93 714 34 72

esports

BÀSQUET | COPA CATALUNYA

Un renovat CB Castellar cau en el debut contra el Collblanc (65-71)

Els de Carles Company no van poder superar els hospitalencs, tot i reaccionar i capgirar la diferència al tercer quart del partit

© Albert San Andrés

El CB Castellar va començar la temporada amb una derrota enfront l'AEC Collblanc - La Torrassa B (65-71) després d'anar a remolc durant gairebé tot el partit. Els de Carles Company van capgirar el marcador al tercer quart, però la falta d'encert els va condemnar a la derrota, enfront un rival més efectiu sota cistella i que va aprofitar els errors defensius dels castellarencs.

L'equip castellarenc, que només conserva tres jugadors de la temporada passada i amb baixes molt sensibles a la plantilla -a banda de la baixa de Marc Algar pel partit- va poder

plantar cara als hospitalencs a la segona part, tot i que no va manar al marcador des del primer quart, on els de L'Hospitalet marxaven amb una renda de nou punts (14-25).

Els de Company notaven en excés la novetat de la plantilla i la joventut dels seus jugadors. La falta d'entesa en algunes jugades els feia perdre pilotes fàcils i no assegurar tirs fàcils. Tot i això els nous punts del primer quart es veien reduïts a quatre abans del descans (34-38).

Era al tercer període on els locals capgiraven el marcador, gràcies a una intensa defensa zonal, aconseguint un espectacular parcial de 13 a zero i acabant dos punts per sobre al lluminós del Puigverd, amb un marcador de 53 a 51.

A l'últim període però, el baix percentatge en tir dels castellarencs i l'encert sota cistella dels de Collblanc -amb bàsquets fàcils- decantava la balança del costat visitant que acabaven guanyant de sis punts 65 a 71, tot i que l'emoció es mantenia fins als últims segons.

El tècnic castellarenc parlava amb aquest mitjà a peu de pista i explicava que **"se'ns ha escapat el partit per petits detalls. Al primer quart han entrat molt fàcil, fent 25 punts i això no es pot permetre. A banda, hem tingut errors lògics tenint en compte que hem pressionat durant tot el partit. Les moltes pilotes perdudes i els errors en el rebot ens han marcat massa"**. Tot i això, Company creu que **"no ens podem recriminar res perquè ho hem donat tot i el partit ha esdevingut així"**.

"Els errors als dos primers quarts, quan hem rotat la banqueta, és quan s'ha notat tota la joventut dels jugadors del nostre equip. Tot i això no ens podem permetre no fer-ho, ja que els titulars també han de descansar" va afegir l'entrenador, mentre explicava que **"estic molt content amb el rendiment que han donat aquests jugadors"**.

Els groc-i-negres, al grup dos de la Copa Catalunya, s'enfrontaran aquesta temporada a equips molt diferents dels del passat curs, ja que el sorteig els ha fet quedar enquadrats en el que era l'altre grup. Així no s'enfrontaran als equips sabadellencs, ni tornaran a visitar les difícils pistes de Badalona o Mataró.

La propera jornada el Castellar visita el pavelló de l'Estació del Nord de Barcelona, on juga el Camping Banyà - Roser, equip que va guanyar d'un punt (51 a 52) als Lluïsos de Gràcia a domicili a la primera jornada. +

Ricard Checa cau en un atac. || A.S.A.

HOQUEI | 1A CATALANA

Golejada contra el Ripollet (5-2)

Jordi Vegas i Joel Fernández celebren el quart gol. || A.SAN ANDRÉS

Tres gols de Joel Fernández i dos de Guillem Plans van sentenciar a la segona part a un Ripollet (5-2) que va pagar cara la bona punteria de l'HC Castellar. Després de la derrota a la primera jornada contra el Sant Feliu de Codines, els de Fidel Truyols van passar per sobre de l'equip groc, que res va poder fer per frenar als granes, que se situen en vuitena posició a la taula. La propera jornada es jugarà el derbi a domicili amb el Sentmenat. + || A.S.A.

FUTBOL SALA | TERCERA DIVISIÓ

Primer triomf a tercera divisió (4-3)

Roger Carrera en la celebració del quart gol dels castellarencs. || Q.PASCUAL

El FS Farmàcia Yangüela Castellar va demostrar que el resultat de Vacarisses va ser només un ensurt i va redimir-se guanyant el Sant Joan de Vilassar (4-3) en un partit de molt nivell futbolístic i on només l'arbitratge no va estar a l'altura. **"Ha estat un partit molt dur. El més important és que després de la derrota de la passada setmana, tornem a recuperar la moral amb aquesta victòria"**, va explicar Borja Burgos. Els taronges sumen els primers tres punts a Tercera Divisió abans d'enfrontar-se al primer equip del FC Barcelona al Nou Congost de Manresa, a les semifinals de la Copa Catalunya, partit del qual informarem a la pròxima edició de L'ACTUAL. + || A.S.A.

OFERTES DE FEINA
Servei Local d'Ocupació

Setmana del 29 de setembre al 5 d'octubre
Es necessita:

- Electromecànic/a oficial
- Comercial per a campanya de fidelització de comerços
- Farmacèutic/a
- Professor/a d'anglès
- Dependent/a de ferreteria / magatzem
- Comptable
- Administratiu/va / Administratiu/va amb anglès
- Delineant industrial
- Responsable de manteniment electromecànic
- Lampista autònom
- Dependent/a de floristeria / de pastisseria
- Diplomata/a en infermeria

Si busques feina contacta amb el Servei Local d'Ocupació:

C. de Portugal, 2C
Horari: de dilluns a divendres, de 9 a 13.30 hores
Tel. 93 714 40 40

www.facebook.com/castellarvalles
www.castellarvalles.cat
(ofertes de treball de Xaloc)

Ajuntament de
Castellar del Vallès

MOTOCICLISME | FIM CEV REPSOL

Morales, campió d'Europa de Superbike

El veterà pilot castellarenc és més competitiu que mai amb el segon títol consecutiu

© Jorge González (Jerez)

Carmelo Morales ha guanyat el Campionat d'Europa de Superbike amb doble victòria a les curses de Jerez de la Frontera. El pilot de Castellar del Vallès ha dominat la categoria amb mà de ferro en una temporada en què ha guanyat totes les curses menys dues; la primera a València, on el neumàtic de la seva Yamaha es va desintegrar i va haver d'abandonar i la primera d'Albacete on va quedar segon, per darrere del seu gran rival aquest any, el xilè Maximilian Scheib. La resta de les curses, vuit de deu disputades, ha pujat a l'esglaó més alt del podi.

Al circuit andalús havia de guanyar les dues curses per assegurar-se la corona, però una mala sortida a la primera el va obligar a remuntar. Ràpidament va escalar posicions i va liderar-la, sense donar opcions al seu rival de poder-lo enxampar. Però a la segona les coses serien diferents. Novament una mala sortida i Scheib s'escapava. 'Carmelito' remuntava i perseguia el xilè, però aquest liderava tota la cursa. Finalment, a l'última volta, Morales preparava l'atac, però l'infortuni mecànic feia que la BMW de Scheib tingués problemes d'alimentació de combustible i hagués de cedir el pas al de Castellar, aconseguint la segona victòria del dia i un nou títol de campió d'Europa de Superbike.

Tot i el domini del '31', no ha estat una temporada fàcil, tal com comentava a L'actual després de proclamar-se campió al Circuit de Jerez: "aquest any hem patit de valent. Vàrem començar amb un 0 i això t'obl-

ga a remuntar des de l'inici amb molta pressió. A més hem tingut moltes dificultats, però l'equip sempre m'ha donat una moto perfecta i això m'ha ajudat molt". Com bé assenyala, aquest any no ha estat gens fàcil. Ha canviat el cap de mecànics, el proveïdor de suspensions de l'equip i ha patit lesions d'importància que l'han impedit entrenar durant la temporada.

L'altra dificultat de la temporada ha estat el seu gran rival durant l'any, el Maximilian Scheib. Aquest jove pilot xilè s'ha mostrat com l'únic pilot del campionat capaç de plantar-li cara a l'asfalt. La majoria de curses han estat un diàleg entre ell i el castellarenc, escapats de la resta al capdavant de la cursa.

La veterania de Carmelo el fa cada vegada més competitiu. Tot i que ja suma 38 estius, la seva motivació no para d'augmentar: "aquesta temporada he sentit una pressió que no havia sentit mai. Jo sempre treballava pensant en la cursa sense importar-me els temps dels entrenaments, però aquesta temporada, no. Volia fer la pole, volia guanyar-ho tot, posar-li pressió als rivals des del principi", reconeixia el pilot de Castellar a L'actual respecte el seu nivell de competitivitat.

Ara quedar decidir el futur. El Campionat d'Europa de Superbike desapareix i encara no està decidit on lluirà el dorsal 31 l'any vinent. "Segurament vagi al Campionat d'Espanya, però el cert és que encara no ho he parlat amb l'equip. Ara que ja tenim el títol haurem de decidir què fem al futur". Carmelo, després de deu títols i més veterà que Valentino Rossi, té una cosa molt clara: vol tornar a guanyar. ✦

10 TÍTOLS

Morales ha guanyat 6 europeus i 4 campionats d'Espanya

8 VICTÒRIES

de 10 possibles al campionat 2016

FUTUR

el pilot va parlar de participar al Campionat d'Espanya al 2017

Carmelo Morales a Jerez durant la qualificació de dissabte. || J.GONZÁLEZ

Carmelo crema roda celebrant el segon títol consecutiu de Superbike. || FIM CEV REPSOL

El '31', geni i figura dins del pàdoc, va demostrar el per què a la foto de celebració. || FACEBOOK

Estrenem nous canals de vídeo i ràdio. Continguts més visuals i més a l'abast.

Ràdio Castellar

L'actual.cat

L'actual TV

esports

classificacions

FUTBOL

SEGONA CATALANA · GRUP IV · J5

San Lorenzo - Sallent	0-2
Les Franqueses - Molletense	2-1
Sant Quirze - F.Terrassa	4-0
Cardedeu - La Torreta	2-0
Can Rull RT - UE Castellar	2-0
Matadepera - Bellavista M.	2-0
Vic Riuprimer - Gironella	2-0
Berga - Sabadell Nord	2-1
Roda de Ter - Caldes M.	1-1

CLASSIFICACIÓ PT PJ PG PE PP

Sant Quirze	13	5	4	1	0
Les Franqueses	13	5	4	1	0
Cardedeu	10	5	3	1	1
Sabadell Nord	10	5	3	1	1
Sallent	9	5	3	0	2
Vic Riuprimer	9	5	3	0	2
Can Rull RT	9	5	3	0	2
Bellavista Milan	9	5	3	0	2
Molletense	9	5	3	0	2
Matadepera	9	5	3	0	2
UE Castellar	7	5	2	1	2
Gironella	6	5	2	0	3
Caldes Montbui	4	5	1	1	3
San Lorenzo	4	5	1	1	3
F.Terrassa 1906	3	5	1	0	4
La Torreta	3	5	1	0	4
Berga	3	5	1	0	4
Roda de Ter	1	5	0	1	4

FUTBOL SALA

TERCERA DIVISIÓ · GRUP I, J2

Montsant - J. Centelles	2-2
Canet - FE Grama	4-3
Arenys de M. - Lliçà d'Amunt	1-7
FS Castellar - Sant Joan V.	4-3
Sant Cugat - Premià de M.	11-8
Pineda de M. - Isur	3-4
Aliança Mataró - Vacarisses	6-2
Arrels - Montcada	12/10

CLASSIFICACIÓ PT PJ PG PE PP

▲ Aliança Mataró	6	2	2	0	0
▲ Isur Hnos Sanchez	6	2	2	0	0
Futsal Lliçà d'A.	3	1	1	0	0
Montcada	3	1	1	0	0
Premia De Mar	3	2	1	0	1
Vacarisses	3	2	1	0	1
Canet	3	1	1	0	1
Sant Joan de V.	3	2	1	0	1
Sant Cugat	3	2	1	0	1
FS Castellar	3	2	1	0	1
Montsant	1	2	0	1	1
J. Centelles	1	2	0	1	1
▼ Arrels	0	0	0	0	0
▼ F.E. Grama	0	1	0	0	1
▼ Pineda de Mar	0	2	0	0	2
▼ Arenys De Munt	0	2	0	0	2

BÀSQUET

COPA CATALUNYA · GRUP II · J1

Lluïsos - Roser	51-52
Tortosa - SESE	82-77
Ciutat Vella - Alpicat	78-70
Torreforta - Esparreguera	76 - 60
Salou - Salle Reus	70-45
Sant Boi - Viladecans	75 - 62
CB Castellar - Collblanc	65-71

CLASSIFICACIÓ PJ PG PP

▲ CB Salou	1	1	0
● AD Torreforta	1	1	0
Basquet Sant Boi	1	1	0
CB Ciutat Vella	1	1	0
AEC Collblanc B	1	1	0
CB Cantaires Tortosa	1	1	0
CB Roser	1	1	0
Lluïsos de Gràcia	1	0	1
SESE	1	0	1
CB Castellar	1	0	1
● CB Alpicat	1	0	1
● Viladecans - S.Gabriel	1	0	1
▼ CB Esparreguera	1	0	1
▼ La Salle Reus	1	0	1

HOQUEI PATINS

PRIMERA CATALANA · GRUP B · J2

Cambrils - Sant Feliu	7-9
Amposta - Sentmenat	4-3
HC Castellar - Ripollet	5-2
Lleida Llista - Sant Cugat	6-3
Mollet - Calafell	6-0
Caldes M. - Reus Ploms	3-4
Igualada - Valls	7-4
Bell-lloc - Vila-seca	21/10

CLASSIFICACIÓ PT PJ PG PE PP

▲ Reus Ploms	6	2	2	0	0
● Sant Feliu	6	2	2	0	0
● Igualada	4	2	1	1	0
● Amposta	4	2	1	1	0
● Vila-seca	3	1	1	0	0
Bell-lloc	3	1	1	0	0
Sentmenat	3	2	1	0	1
HC Castellar	3	2	1	0	1
Valls	3	2	1	0	1
Mollet	3	2	1	0	1
Lleida Llista lcg	3	2	1	0	1
Sant Cugat	1	2	0	1	1
▼ Ripollet	1	2	0	1	1
▼ Cambrils	0	2	0	0	2
▼ Caldes Montbui	0	2	0	0	2
▼ Calafell	0	2	0	0	2

AGENDA

DEL 7 AL 13 D'OCTUBRE

FUTBOL (UE Castellar)

DISSABTE 8 d'octubre

Pepín Valls

10:30	benjamí B – Sant Quirze
10:30	benjamí C – Sabadell Nord
11:30	benjamí E – PB Sant Cugat
11:30	benjamí G – PB Ramon Ll.
12:45	juvenil A – EF Bonaire
14:30	infantil D – Can Rull RT
16:00	cadet B – Badia del Vallès
17:45	infantil B – EFB Ripollet
19:30	juvenil C – Mirasol Baco

Partits a fora

10:00	PB Trajana - aleví B
10:20	EF Barberà - benjamí A
10:45	Sabadell Nord - benjamí D
11:30	Olimpic Can Fatjó - aleví F
11:30	Can Rull RT - prebenjamí C
12:00	EF Sabadell - prebenjamí B
12:15	EFB Ripollet - benjamí F
12:30	Cercle Sabadellès - aleví E
15:15	Rubí UE - cadet A
15:30	Can Rull RT - infantil C
16:30	Mercantil CE - infantil A

DISSABTE 8 d'octubre

Pepín Valls

08:00	veterans – Parets
10:15	prebenjamí A – Sabadellenca
12:15	amateur A – Sant Quirze
14:15	cadet-infantil fem. – ENFAF

Partits a fora

12:15	Tibidabo TR - amateur B
-------	-------------------------

BÀSQUET (CB Castellar)

DISSABTE 8 d'octubre

Pavelló Puigverd

09:00	premini masc. – AE Badalones
10:30	mini masc. – CB Cerdanyola
16:30	cadet masc. – QBàsquet SC
18:00	sènior B masc. – Pia Sabadell

Partits a fora

10:00	Sant Gervasi - cadet masc.
12:30	EPSA - sots 21 masc.
17:30	CB Matadepera - júnior masc.
19:30	CB Roser - cadet fem.

DIUMENGE 9 d'octubre

Pavelló Puigverd

16:30	cadet fem. – Sant Gabriel R.
18:00	júnior fem. – CB Can Parellada

Partits a fora

09:15	CB Can Parellada - mini fem.
09:30	UE Sant Cugat - preinfantil

FUTBOL SALA (FS Castellar)

DISSABTE 8 d'octubre

Pavelló Joaquim Blume

09:00	prebenjamí – CE González S.
15:15	juvenil A – CFS Montcada

Partits a fora

10:15	Ripollet FS - cadet B
10:30	AE Montornès FS - aleví A
12:00	Escola Pia S. - benjamí A
18:00	Futsal Lliçà d'Amunt - sènior A
19:30	SS Santa Perpètua - juvenil B

DIUMENGE 9 d'octubre

Pavelló Joaquim Blume

11:00	infantil B – Escola Pia Sabadell
12:15	juvenil cadet fem. – Masnou FS

Partits a fora

10:00	Barri Can Calet CFS - infantil A
10:15	SS Santa Perpètua - aleví B
12:45	AECs L'Hospitalet - sènior B
13:00	Olimpic Floresta - cadet A

HOQUEI (HC Castellar)

DISSABTE 8 d'octubre

Pavelló Dani Pedrosa

15:00	aleví A – Caldes
16:00	benjamí A – CP Taradell
17:00	iniciació A – Caldes
18:00	prebenjamí – UE La Garriga

Partits a fora

17:00	CP Vic – aleví B
19:45	HC Sentmenat – sènior 1cat

DIUMENGE 9 d'octubre

Pavelló Dani Pedrosa

11:00	infantil B – CH Cerdanyola
-------	----------------------------

Partits a fora

14:00	CHP Bellver – sènior 2cat
-------	---------------------------

CICLISME | C.ESPANYA

Tornar i guanyar

Tot i no haver pogut disputar les dues primeres proves del campionat d'Espanya de bicictrial per coincidència amb altres compromisos esportius, l'Alan Rovira va sortir vencedor de la tercera i última prova de la categoria amb una victòria a Sant Fruitós de Bages.

El jove castellanenc completava les tres passes a les cinc zones delimitades de manera magistral, marcant dos peus a la primera volta i dos més a la segona, on es distanciava del seu principal rival, Antonio Frayle, que després de fer dos punts a la primera, a la segona es despenjava amb vuit.

Amb marge, a la tercera i definitiva, Rovira no arriscava marcant quatre punts de penalització i conservant el marge amb Frayle, dos anys major que el castellanenc. Amb vuit punts totals, el castellanenc torna a sumar una nova victòria al seu ja extens palmarès de bicictrial. + || A.S.A.

FUTBOL | 2A CATALANA

La UE Castellar cau a Sabadell (2-0)

Els de Juan Antonio Roldán no poden amb el Can Rull - Rómulo Tronchoni i perden el segon partit fora

Una UE Castellar amb vuit baixes no va poder superar al Can Rull - Rómulo Tronchoni sabadellenc, perdent el segon partit fora de casa de la temporada i trencant la ratxa de tres partits puntuant. Els de Juan Antonio Roldán no van poder sobreposar-se al gol d'Alejandro Mallén (m. 58), tot i haver malbaratat diverses ocasions clares. En el setge a la porteria rival, el porter castellanenc Òscar Sánchez pujava a ocupar una ocasió a pilota aturada, deixant la meta lliure, ocasió que el sabadellenc Carlos Raya no deixava passar per anotar el segon i definitiu gol del partit. El Castellar ocupa l'onzena posició a la lliga amb un balanç de dues victòries, un empat i dues derrotes. El proper rival en lliga serà el líder de la categoria, el Sant Quirze, que arribarà al Pepín Valls sense conèixer encara la derrota en aquesta temporada. + || A.S.A.

MOSTRA GASTRONÒMICA

Castellar del Vallès
2016

Espai Tolrà
21·22·23 octubre
a partir de les 20 h

PROGRAMA D'ACTIVITATS

DIVENDRES 21

20 h
Inauguració amb l'acompanyament de Sebastià Soley al piano que interpretarà algunes peces de música gastronòmica

DISSABTE 22

De 19 a 20 h
*Tastet de gintònics a càrrec de la Cocteleria Boston

DIUMENGE 23

De 17 a 20 h
Taller infantil de galetes monstruoses a càrrec de La Xarranca

De 19 a 20 h
*Tast de vins Petit Clot dels Oms (blanc, rosat i negre) de la Masia ca n'Estrella a càrrec d'El Celleret

* Places limitades. Inscripció prèvia al web de l'Ajuntament. Activitat gratuïta.

ACTIVITATS PARAL·LELES

DISSABTE 22 PLAÇA D'EL MIRADOR

De 17 a 20 h – XVIII Trobada de Petits Cuiners (per a grups d'infants d'educació primària) i VI Mostra de Cuina Jove (per a grups de nois i noies de secundària)

En cas de pluja es realitzarà a l'Espai Tolrà.

DEGUSTACIÓ

RESTAURANTS

Airesol
Esquitxat de llagostins / Canelons de l'àvia amb salsa de ceps

Cal Camilo
Pizza d'ous de guatlla amb encenalls de pernil i formatge Brie + menú infantil: Pizza de pernil dolç i frankfurt

Casé Càtering
Espatlla de porc al forn + menú infantil: Espirals de colors a la bolonyesa

El Racó de la Tapa
Risotto di Contrasti

Garbí
Farcellet de col amb melós de vedella i poma

La Volta
Pizza de bacallà amb olivada + menú infantil: Pizza de pernil dolç

Mas Umbert
Empedrat amb mongetes del ganxet

PASTISSERIES

Andreví
El Desert de l'Andreví

Muntada
Semifred de xocolata Guanaja 70% (gran cru de Valrhona)
Cremós de xocolata Manjari 64%
Bavaresa i dacquoise de canyella

Villaró
Caribe

BEGUDES

Begudes Parera
Aigua, refrescs, cervesa, vins i caves.

El Celleret
Aigua, refrescs, cervesa, vins i caves.

Cocteleria Boston
Còctels.

La Grangeta d'en Roca
Assortiment de cafès, tes i infusions.

Cada nit hi haurà música en directe amb el pianista Sebastià Soley.

ORGANITZACIÓ
Establiments participants

AMB EL SUPORT DE
Ajuntament de Castellar del Vallès

AMB LA COL-LABORACIÓ DE
Colònies i Espai Xiribec

Jornada de portes obertes al Cor Sant Esteve

El Cor Sant Esteve, en motiu del 30è aniversari, ha programat una jornada de portes obertes a tots els infants i joves que vulguin conèixer l'activitat

de cant coral. Fins a segon de primària, poden anar-hi de 18 a 18.45 h. De tercer de primària a quart d'ESO, de 18.45 h a 19.45. El local d'assaig és al carrer Major, 74. Tots els qui ho vulguin podran conèixer el projecte Can-tem Àfrica, el nou repte de la coral

Quins fogons torna amb un trio... de croquetes

La Marina i la Clara ens porten, aquesta setmana, una recepta clàssica amb tres variacions: croquetes verdes, negres i taronges. Un toc

de color a la taula que sorpren i fa veure aquest plat tan conegut per tothom amb uns altres ulls.

Quins Fogons!
-Quiche capresse-

Montserrat Roig, al Correllengua '16

L'escriptora és homenatjada per la CAL en la 12a edició del Correllengua, que tindrà lloc els dies 7 i 8 d'octubre

Homenatge a Ovidi Montllor al Correllengua 2015. || Q. PASCUAL

© Marina Antúnez

Enguany, el Correllengua a Castellar arriba a la dotzena edició. Per la seva banda, la CAL Castellar compleix 20 anys. Els actes commemoratius es duran a terme durant aquest divendres i dissabte. **“En altres edicions, se celebra el primer cap de setmana d'octubre però aquest any, per qüestions d'agenda dels organitzadors ho fem els dies 7 i 8”**, explica Mireia Sans, membre del Correllengua.

Les activitats programades dissabte tindran lloc a la plaça Calissó. En cas que fes mal temps, es traslladarien a l'Espai Tolrà. Divendres, a les 22 hores, la Sala de Butxaca de l'Ateneu acull un concert intimista amb Oriol Padrós, **“un músic molt jove, d'estil cantautor, que interpreta lletres amb missatge, canta en català i ha estat guanyador del concurs de Cadena Cien que l'any passat es va celebrar a la Sala Luz de Gas”**, apunta Sans.

A més, Padrós treballa en un grup de versions amb Manuel Fuentes i en altres projectes. **“També ha fet teatre musical, és un músic**

que val molt la pena, us el recomano, és un músic de casa nostra amb molta projecció de futur”, afegeix Sans.

Dissabte 8 al matí hi haurà activitats pels més petits.

Rosa Fité arrencarà amb els contes i contarelles. **“La Rosa comparteix l'esperit del Correllengua i ens fa molt feliços que, any rere any, puguem comptar amb ella”**. També han programat gegants i una maquilladora infantil, **“que en els darrers anys ha tingut molt èxit”**.

A més, es podrà gaudir de l'actuació dels bastoners, d'un taller de xapes i de la ja tradicional coca amb xocolata.

A la tarda, l'activitat començarà a les 17.30 hores amb bitlles catalanes. També s'ha previst un concert amb la Coral Xiribec i l'actuació d'Els collons del pare Rababa.

A les 19.45 hores arribarà la Flama i, a les 20 hores, Miquel Desclot llegirà el manifest. **“Ens fa molta il·lusió que sigui el Miquel qui ens acompanyi perquè ja ens ha acompanyat en altres ocasions i, a més,enguany, ha estat premiat als Premis Joan Corominas, i comparteix també el nostre esperit”**, continua Sans. El Manifest és

un document consensuat, elaborat des de la CAL Nacional.

Després de la lectura del Manifest hi haurà sorteig del lot del Correllengua. **“Hi haurà un sorteig presencial i un altre no presencial, per tant, totes les persones que hagin comprat una butlleta durant el dia entraran al sorteig,**

La CAL Castellar compleix vint anys i el Correllengua arriba a la 12a edició

siguin o no presents durant l'acte de lliurament de regals”.

Enguany, un cop més, els comerços castellarencs s'han bolcat en l'oferiment d'obsequis.

Aquest 2016, la CAL homenatja Montserrat Roig, **“una escriptora creiem que poc coneguda tenint en compte la capacitat que tenia com escriptora”**, reconeix la membre de la CAL. *Els catalans als camps nazis* seria, segurament, un dels llibres més destacats de Roig.

Les escoles de Castellar també

col·laboren en els actes de la CAL.

“Ho fan de la manera que ells volen, nosaltres els presentem el personatge que homenatgem i ells treballen el tema”. Normalment, elaboren murals i fitxes perquè es puguin penjar als actes de la CAL, a la plaça Calissó. Enguany, les exposicions seran de les escoles Sant Esteve, El Sol i la Lluna i Joan Blanquer.

El Correllengua és una activitat pensada per difondre la llengua i la cultura catalanes. **“Els més petits són per a nosaltres els més importants perquè s'han de fer seva aquesta cultura que és nostra”**, segueix Sans, i afegeix que **“tenim molta sort que, any rere any, les entitats de Castellar vulguin seguir col·laborant amb el Correllengua, ells ens donen l'empenta per a seguir endavant”**.

En principi, no s'han de destacar massa novetats. **“Creiem que no hem d'innovar perquè sabem que els actes que fem funcionen”**. Únicament que, aquest cop, en comptes d'haver-hi un concert després del sorteig del lot s'ha apostat pel concert d'Oriol Padrós, divendres, i s'ha ajornat la celebració un cap de setmana. +

ENTREVISTA

ORIOl PADRÓS
Cantautor i músic

“
Actualment, treballo en el projecte de tribut al Boss amb Manuel Fuentes”

Quin format musical ens presentes al Correllengua?

Serà un format acústic. Vinc sol, amb la meua guitarra i un 'loop station', un aparell que em permet gravar-me a mi mateix i poder tocar a sobre, així que s'enriqueix el format acústic

I quin estil et defineix?

Estil pop, potser pop - folk quan vaig en format acústic.

Què interpretaràs?

Tocaré cançons del meu disc 'Contradiccions' i altres temes meus. També els intercalaré amb versions dels Beatles, de James Taylor, Stevie Wonder, etc.

A l'esquena portes una carrera musical intensa...

Sí, tot i que sóc jove jo sempre m'he sentit de l'edat que tinc. La meua última col·laboració important va ser en el disc de la Marató d'enguany. També he estat guanyador del concurs 'Live' de la sala Luz de Gas i vaig tocar a les festes de la Mercè de l'any passat. També vaig guanyar el premi Carles Sabater amb la Millor Cançó en català de l'any, organitzat pel Principat d'Andorra. També he tocat al Palau de la Música.

I amb quina feina ho compagines?

Sóc productor musical. He escrit música per televisió i produccions musicals per altres grups. Actualment, també treballo en el projecte del tribut a Bruce Springsteen amb el Manuel Fuentes

CONCERT | HOMENATGE A FRANK SINATRA

Bruno Oro: "És el primer cop que canto amb una orquestra"

ENTREVISTA

BRUNO ORO
 Actor i cantant

L'actor i cantant homenatja Frank Sinatra en el centenari del seu naixement. L'Auditori municipal Miquel Pont acull demà dissabte a les 20.30 hores el concert d'Oro acompanyat de la Dream Big Band

© M. Antúnez / J.Rius

• Quan sorgeix la idea de fer l'homenatge a Frank Sinatra?

M'ho va proposar el director de la Dream Big Band, Vicens Martín. Em va semblar molt interessant, aquest projecte, perquè Frank Sinatra també era actor, a més a més de cantant.

• És per això que va escollir el teu perfil, perquè també ets cantant i actor?

Ell buscava algú que tingués els recursos escènics de Frank Sinatra, sí, però que no fes exactament una imitació del personatge.

• I tu li tenies estimes, a Frank Sinatra?

No el tenia de referent, però ell interpreta el repertori universal dels estàndards americans, i em va motivar de seguida.

• Fins a quin punt fas una imitació de l'artista?

Doncs l'he imitat una mica, sí, he respectat la seva manera de dir les cançons, però també hi he posat el meu toc personal. És a dir, no és una imitació, estrictament. Faig una mica

Moment de l'espectacle 'Frank Sinatra. 100 anys', amb Bruno Oro. || CEDIDA

"El que m'interessa de l'espectacle és trobar una proposta creïble"

d'actor. No faig cap monòleg, com sí que feia Frank Sinatra, però improviso en funció del lloc on faig el concert, ja que el públic respon de manera diferent, en funció d'on s'actua. A mi m'agrada fer riure la gent, tot i que vull distingir la meua feina d'actor de la de cantant.

• I de quina manera t'has preparat com a cantant, per a l'espectacle?

Doncs ha estat una feina difícil. Jo tinc una veu greu, sóc baríton. És el primer cop que canto amb una orquestra, -en aquest cas, amb la Dream Big Band-, i això m'ha obligat a reforçar la meua formació vocal, he rebut classes, perquè tenia mancances tècniques. El de Frank Sinatra és un repertori molt exigent. Malgrat tot, amb orquestra et sents molt encoixinat i còmode. M'agrada.

• Com ha rebut l'espectacle, el teu públic?

Ha tingut molt bona acollida, fins ara.

És per a tots els públics, tant per als qui els agrada Frank Sinatra com pels qui els agrada la música i prou. La gent acaba ballant dreta, fins i tot. La gent em diu que m'hi assemblo, a l'artista, però el que m'interessa de l'espectacle és trobar una proposta creïble.

• Parla'ns una mica del que cantaràs?

Ens basem en el concert 'The Sands' que Frank Sinatra va fer a Las Vegas el 1966, sota la batuta de Quincy Jones. Ja es pot escoltar el disc, editat per Temps Record, i publicat amb el Diari Ara.

ESPAIART | MUSICAL

Espaiart cantarà 'Mar i cel'

Espaiart va presentar per primer cop *Mar i cel* en el marc de la IV Mostra de Teatre infantil i Juvenil de Castellar. L'obra d'Àngel Guimerà ja va omplir de gom a gom la Sala de Petit Format, en aquella ocasió. Aquests propers 8 i 9 d'octubre, a les 21.30 h i 18.30 hores respectivament, es podrà tornar a veure a l'Ateneu, i també a la Sala Alternativa de Sabadell, els dies 22 i 23 d'octubre.

Mar i cel és un drama històric escrit per Guimerà l'any 1888 i que suposa la culminació de la primera etapa de l'autor en la tradició del romanticisme històric. Està basada en un argument senzill, d'aventures i pirates, tot succeeix en un vaixell.

Però l'important del muntatge és la gran tensió dramàtica de l'obra, que es resol en un final tràgic i inesperat, gràcies a l'excel·lent posada en escena dels conflictes interns dels personatges, Blanca i Saïd, que lideren la trama, empesos per un amor sublim i impossible a mitjan segle XVII.

Ni la temàtica històrica ni l'estil de l'obra, allunya aquest clàssic de la dramaturgia catalana dels joves d'avui, i menys encaradels joves que tenen la inquietud de fer teatre i el viuen amb passió. En el *Mar i cel* d'Espaiart els actors petits es fan grans dalt d'un vaixell.

El muntatge està dirigit per Joan Parellada. A escena, hi podrem veure els actors i actrius Clara Duarte, Guillem Gaitan, Oleguer Martínez, Paula Moreno, Txell Pascual, Marçal Portolés, Laura Querol, Xavier i Marina Ramiro, Andrea Ribó, Alba Turull, Santi Alfonso, Martí Garcia, Carla Iborra, David i Lúcia Lomas, Aina Montes i Carolina Roldan. + || M.A.

ES VEN

93 707 00 97

Disponibilitat immediata, en perfecte estat.
Pregunta'ns pel preu!

Mima't
Patrici Torres Mestres

estima't + cuida't = mima't

Ha arribat el moment
Ningú sap gaudir com tu d'una depilació sempre perfecta!

PRÒXIMAMENT UN NOU MIMA'T TAMBÉ A SABADELL

Pack 3 sessions PT + ABDOMEN 199€ +16€

Pack 3 sessions CAMES COMPLETES 199€ +16€

Pack 3 sessions AXILLES + ENGONALS 99€ +16€

Abans Després

Plaça Europa 11 - Tl 93 715 89 14 - mima.t.valles@gmail.com | De dill a div de 10 a 20h. Ds de 10 a 13h.

cultura

TEATRE | LECTURA ESCENIFICADA

'La Fam' de lluitar per unes condicions millors

Crònica

Títol: 'La fam'

Adaptació i direcció: **Jeroni Oller**Intèrprets: **Eulàlia Vilarasau, Josep M. Roviralta, Ramon Permanyer, Carles Rovira, Gemma Pellicer, Joan Solé, Berta Gusi i Gabi Ruiz**Muntatge tècnic: **Miquel Contel i Jeroni Oller**Projeccions i attrezzo: **Francesc Ventura**

Dia: diumenge 2 d'octubre

Hora: 18.30

Lloc: **Sala de Petit Format**

Una de les escenes de la lectura escenificada de 'La fam a càrrec de TIC Escènic. || Q. PASCUAL

© Anna Parera

La fam va conduir als espectadors de la lectura escenificada a viure la revolució iniciada a partir del juliol de 1936 per part dels sectors rebels d'esquerra contra les forces militars. Tot i que la funció es va representar el passat diumenge a la Sala de Petit Format de l'Ateneu, l'escenificació i la vestimenta dels personatges situava als assistents a l'any 1937, fent un retrocés en la història.

Dos personatges, la Lupa, representada per Eulàlia Vilarasau, i Samsó, paper fet per Josep Maria Roviralta, iniciaven la trama de *La fam*. Una obra repartida amb sis episodis, que anaven relacionats amb les quatre etapes que

van anar succeint el procés narrat, la situació prerevolucionària, l'aixecament militar, la consolidació la revolució i, per últim, la conspiració contrarevolucionària en l'episodi sisè. Els 7 personatges restants van anar apareixent enmig de la narració, tots ells ben definits i amb un tarannà molt marcat. Així, Ramon Permanyer feia de Nel, membre del Sindicat Obrer i convençut de fer la revolució, però indecís a l'hora de prendre decisions importants. Carles Rovira encarnava el paper de guàrdia i més endavant de Comissari del Sindicat, Gemma Pellicer representava una noia de la barricada, Joan Solé de professor Müller, la Clara era una jove que portava a escena Berta Gusi i, finalment, Gabi Ruiz que actuava com a Toni, un cuiner d'un bar.

La fam "és una lectura escenificada" que de mica en mica avança de ser únicament una llegida expressiva a constituir gairebé una funció teatralitzada, explica el director Jeroni Oller. Una pista d'aquesta evolució són els faristols que hi ha damunt l'escenari perquè els actors puguin repenjar-hi els guions. "Els faristols volen simbolitzar allò normativitzat, establert", va desvetllar Jeroni Oller; encarregat de l'adaptació del text i la posada en escena, a més de fer de tècnic durant l'obra. De mica en mica però, els faristols van desapareixent per deixar lloc a la representació i fent així més viva la lectura. Una característica que ajuda a fer més dinàmica la funció i suavitzar la densitat del text.

El llenguatge, alhora és ric i conté

paraules força poètiques, més pròpies d'un estil formal i culte, que estan fora de l'ús habitual i diari. Tot i això, aquesta formalitat es trenca una mica amb el personatge del Samsó, que utilitza formes més rudes, perquè "va contracorrent, és un inconformista", definia Oller. Samsó aporta també el toc divertit a l'obra, tant pels seus moviments, la seva actitud com la seva manera de parlar i d'interpretar la situació del moment. "Diuen els que hi entenen que és l'alter ego del Joan Oliver", relatava Oller. Mitjançant el personatge, l'autor "transmet allà el seu pensar, la seva filosofia de vida", perquè com Samsó, Joan Oliver tampoc va voler "estar mai vinculat a cap tipus de poder ni de partit", reconeixia el director de la lectura. Darrera

doncs, d'aquest paper que pot semblar, en ocasions, mal educat i una mica desesperant perquè va a la seva, hi ha una reivindicació molt forta de "puresa i llibertat", de poder viure fora de les normes que establia la societat. Unes disconformitats i uns anhels que molts poden sentir que han compartit o que comparteixen, perquè volen una millora en les condicions de vida i de tot allò que marca i caracteritza una societat.

L'obra, segons Oller, "és un testimoni de la fam que s'arriba a passar en determinades circumstàncies, que exigeixen i reclamen d'una revolució perquè ningú passi fam". Alhora però "és fam de justícia, de llibertat i de cultura", és fam "de fer les coses com cal", va concloure el director del muntatge.

El meu professor de literatura, quan jo tenia setze anys, va ser Josep Lluís Badal.

Aquest mestre tenia vint-i-sis anys quan vaig entrar a la seva classe, només deu més que jo i els meus companys. Com s'ho va fer, en només nou mesos, per portar-nos a un món lingüístic i cultural que intuïm tan vast? I ho va fer amb un programa establert per la Generalitat, això és, des dels trobadors fins al segle XIX! Què feia que els alumnes ens embadalíssim amb allò que explicava? Hi havia molts elements en joc. Primer de tot, el substrat històric, geogràfic, literari, amb què encetàvem el curs. [...] Si en Badal ens explicava les intrigues entre 'lausengiers' i amants i

REFLEXIONS

ÒSCAR ROCABERT
Filòleg i professor de català

Assaborint la mel de la cultura*

dames sense mercè, d'alguna manera els alumnes ja havíem tingut contacte amb alguna mena de món medieval a través, per exemple, d'iniciatives que semblen tan revolucionàries avui dia com les col·leccions de cromos de pintura catalana de l'Enciclopèdia. Gràcies al fet que la indústria cultural d'aquells anys no volia afalagar-nos, sinó formar-nos, vam poder començar 3r de BUP (id est, 1r de Batxillerat) amb un saldo cultural important. Per tal de portar-nos cap al món del llibre, en Badal només va haver d'explotar tot el romanticisme vinculat a l'edat mitjana que ell sabia que nosaltres teníem en ment quan l'escoltàvem. No érem alumnes verges de cultura. Havíem tingut contactes heterogenis amb múltiples referències al món medie-

val, modern i del segle XIX. D'alguna manera, tots sabíem de què parlava, en Badal. Gràcies a aquest fet, ell ens portava per on volia.

Com ens va enamorar? D'una manera ben senzilla, que trobo molt recomanable per a tots els professors de literatura: en Badal, des del moment que començava la classe, creava un món, una màgia (importantíssim), en què els alumnes entràvem sense reserves, completament seduïts, perquè, d'alguna manera, allò que deia el professor ens implicava com a adolescents àvids d'amor i d'aventura. Mitjançant la 'fina amors', i gràcies a totes les lectures que en va fer el Romanticisme, podeu captivar els adolescents amb històries d'amors prohibits amb final sagnant, com la

vida de Guillem de Cabestany, amb històries d'amor de lluny, com la de Jaufré Rudel. L'element visual, ja amb la nostra generació, era imprescindible: passis de vídeo, fora d'hores de classe, de pel·lícules d'ambient medieval. Fora d'hores de classe, perquè la creació de la sensació de petit comitè, de grupet escollit, és la que conforma veritablement les personalitats literàries. Nosaltres érem, amb en Badal, aquells pocs humans de Castellar del Vallès que assaboríem la mel de la cultura. Si en Josep Lluís tenia la intenció, amb el seu mestratge, de crear cap escriptor, jo en sóc una prova fefaent.

*Extracte de l'article d'Òscar Rocabert publicat a www.catorze.cat (25/09/16)

FESTA MAJOR | CONCURS

Premi per a les millors imatges de la Festa

Es lliuren els guardons del concurs de fotos d'Instagram de Festa Major de L'ACTUAL

El regidor de Comunicació Joan Creus amb els premiats Jordi Mateo i Jordi Niñerola. || C. DÍAZ

El regidor de Comunicació, Joan Creus, va lliurar ahir els premis als tres guanyadors del concurs de fotografies d'Instagram de Festa Major que ha convocat per segon any L'ACTUAL. Els lectors del setmanari van respondre a la crida publicant a Instagram una o més fotografies de la Festa Major 2016 de Castellar amb un títol i l'etiqueta #fmcastellar16 #fmcastellar2016. En total, amb les dues etiquetes s'han publicat 759 imatges que s'han fet entre el 9 i el 12 de setembre.

Les imatges guanyadores compleixen amb els requisits que constaven a les bases on s'explicitava que havien de ser obres originals, que no infringissin els drets de reproducció ni cap altre dret de tercers i que no tinguessin cap contingut obscè, sexualment explícit, violent, ofen-

759
IMATGES

Número de fotografies que han participat al concurs amb les etiquetes #fmcastellar16 i #fmcastellar2016

siu, incendiari o difamatori. A l'hora de donar el premi, el jurat -integrat per dos professionals del setmanari i dos castellarencs molt actius a Instagram- ha valorat la representativitat de la festa i també els seus aspectes insòlits i la qualitat d'imatge instantània i caçada al moment i la seva originalitat.

Els premiats d'aquest concurs de fotografies d'Instagram han estat Jordi Mateo (@jordimateo70) per una tarda de pluja a la fira, Susanna Simón (@enid77) per la imatge del carrer del Centre engalanat i Jordi Niñerola (@jninerola) per la fotografia del mapping de Festa Major; que obria la festa. Tots tres *instagramers* van rebre tres vals de 60 € per sopar a qualsevol restaurant de Castellar del Vallès. + || REDACCIÓ

Carrer del poble engalanat. || @ENID77

Mapping de Festa Major. || @JNINEROLA

Mai plou a gust de tothom. || @JORDIMATEO70

CINEMA | DOCS BARCELONA

'Sonita, documental de divendres

Aquest divendres a les 20 hores la Sala d'Actes d'El Mirador acull el Docs Barcelona del Mes d'octubre amb la pel·lícula *Sonita*, una cinta de la directora iraniana Rokhsareh Ghaem Maghami que va obrir la passada edició del festival amb la vibrant història d'una jove rapera afganesa que denuncia la difícil situació de les dones a l'Afganistan a través de les seves cançons. La Sonita té 18 anys i entra a l'Iran sense papers. Es busca la vida als suburbis de Tehera mentre lluita per fer realitat el seu somni: convertir-se en cantant de rap. Però la passió per la música xoca amb els plans de la seva mare, que la vol casar per diners, com tradicionalment es fa amb la majoria de noies joves a l'Afganistan. La Sonita lluitarà amb el dilema de no perdre la seva família però essent capaç de construir la seva pròpia vida. A través de les seves cançons i videoclips de baix pressupost descobrirem una artista carismàtica, decidida a parlar de la dura realitat que l'envolta amb una honestedat corprenedora. + || M.A.

Si t'agrada la teva feina,
no voldràs dedicar-te a res més!

Gestionem les teves xarxes
socials des de 60€/mes!

*Preus sense IVA (21%)

ielou
CONSULTORIA

t | 93 707 00 97
comunicacio@ielou.cat

DESTAQUEM

20è Aplec de Les Arenes
 1'0 h · Ermita de Les Arenes

En el marc dels actes programats per la Diada del Soci del CEC, el grup de Senders i el Grup Anar-hi anant han programat alhora i conjuntament amb els Amics de Les Arenes, el 20è Aplec a l'ermita. La sortida es farà a les 7.15 h i es farà una passejada pel bosc de pedres. Durant el recorregut es podran visitar diverses barraques. L'ofrena es farà a Les Arenes cap a les 10 h, en record pels socis traspassats. Possiblement, també se celebrarà una missa. El retorn al CEC serà cap a les 13 hores. La distància total és de 15 km, amb un desnivell de 260 m. Les inscripcions es poden fer fins avui als 625486654, 636617512, 666739245 i 680738263.

EXPOSICIONS

Exposició "Companys a Castellar. La relació de Lluís Companys amb Castellar del Vallès"

Fins al 30 de desembre, dijous de 17 a 20 h i divendres de 10 a 13 h
 Visites concertades per a grups: a/e arxuihistoriacastellar@gmail.com
 Arxiu d'Història de Castellar

Exposició de pintures a l'oli de Joan Zoyo

Fins al 28 d'octubre de dilluns a divendres de 10 a 13 h i de 17 a 20 h
 Sala Polivalent d'El Mirador

Exposició "Manualitats" d'Ester Palma

Fins al 28 d'octubre de dilluns a divendres de 10 a 20 h
 Espai Sales d'El Mirador
 Suport Castellar

agenda

del 07 al 16 d'octubre de 2016

DIVENDRES 07

20 h - **PROJECCIÓ**
DocsBarcelona del mes: "Sonita"
 Sala d'Actes d'El Mirador
 Organització: CCCV, Cal Gorina i L'Aula

22 h - **PROPOSTA**
Recital amb Oriol Padrós
 Sala de Butxaca de l'Ateneu
 Organització: CAL Castellar

DISSABTE 08

D'11.15 a 20 h - **PROPOSTA**
Correllengua 2016
 Contes amb Rosa Fitè, tallers, exhibicions, cant coral, lectura de poemes, concert Els Collons del Pare Rababa, lectura del manifest, exposicions, etc.
 Pl. Calissó
 Organització: CAL Castellar

11.30 h - **INFANTIL**
Racó 0-3 anys: "Juguem amb paper"
 Ludoteca Municipal Les 3 Moreres
 Organització: Ludoteca Municipal Les 3 Moreres
 Hi col·labora: Biblioteca Municipal Antoni Tort

20.30 h - **MÚSICA**
Frank Sinatra 100 anys
 Amb Bruno Oro i Vicens Martín
 Dream Big Band
 Auditori Miquel Pont
 Organització: Ajuntament

21.30 h - **TEATRE**
Mar i Cel
 Producció d'Espaiart
 Sala de Petit Format de l'Ateneu
 Organització: ETC

22.30 h - **BALL**
Nit de ball amb el Duet Leyenda
 Sala Blava de l'Espai Tolrà
 Organització: Tot Ballant

DIUMENGE 09

De 10 a 14 h - **FIRA**
Mercat del Trasto
 Pl. d'El Mirador
 Organització: Lluís Celdrán i Ajuntament

10 h - **PROPOSTA**
Caminant amb la Història per Castellar: Ruta medieval
 Places exhaurides
 Lloc de sortida: Can Turuguet
 Organització: Caminant amb la Història i Arxiu d'Història de Castellar

18 h - **BALL**
Ball amb el grup Loren
 Sala Blava de l'Espai Tolrà
 Organització: Amics del Ball de Saló

18.30 h - **TEATRE**
Mar i Cel
 Producció d'Espaiart
 Sala de Petit Format de l'Ateneu
 Organització: Esbart Teatral de Castellar

DIMECRES 12

18 h - **BALL**
Ball benèfic a càrrec de Pentagrama Duet
 A la mitja part, actuació del showman Màgic Carles Reiet
 La recaptació serà donada a l'AECC Castellar
 Sala Blava de l'Espai Tolrà
 Organització: Pas de Ball i Tot Ballant

DIJOUS 13

9 h - **SORTIDA**
Vine i Camina +60: entorns de Sabadell - Can Jonqueres
 Inscripcions 10 i 11 d'octubre, de 9 a 14 h a la Regidoria de Programes Socials (Espai Tolrà)
 Sortida des del Mercat Municipal
 Organització: Ajuntament

De 18 h a 19.45 h - **JORNADA**
Portes obertes al Cor Sant Esteve
 Carrer Major, 74
 Organització: Cor Sant Esteve

19.30 h - **PRESENTACIÓ**
Audiència pública: Presentació de la proposta d'ordenances fiscals i pressupost municipal 2017
 Ca l'Alberola
 Organització: Ajuntament

19.30 h - **XERRADA**
Les Xerrades a l'Arxiu d'Història: Cultura, Patrimoni i Història
 Sala d'Actes d'El Mirador
 Organització: Arxiu d'Història de Castellar

20 h - **XERRADA**
Situació als camps de refugiats d'Eko amb Arnau Galí
 Cal Gorina
 Organització: Cal Gorina

DIVENDRES 14

19 h - **ESPECTACLE**
Festival SoM amb El Cor de la nit, Coral Pas a Pas, grup musical Krek'n'tu i Illa de Nur
 Sala de Petit Format de l'Ateneu
 Organització: Suport Castellar

21 h - **CINEMA**
Cinefòrum: Je suis le peuple
 Auditori Miquel Pont
 Organització: Club Cinema Castellar Vallès

DISSABTE 15

11.30 h - **INFANTIL**
L'Hora del Pati: Juguem amb vehicles
 Pati de Les 3 Moreres
 Organització: Ludoteca Municipal Les 3 Moreres
 Hi col·labora: Biblioteca Municipal Antoni Tort

18 h - **BALL**
Festa country
 Sala Blava de l'Espai Tolrà
 Organització: Amics del Ball de Saló

DIUMENGE 16

De 7.15 a 18 h - **PROPOSTA**
Diada del Soci
 Diversos espais
 Organització: CEC

10 h - **CELEBRACIÓ**
20è Aplec de Les Arenes
 Ermita de les Arenes
 Organització: Amics de les Arenes i CEC

Matí - **ESPORTS**
Matinal esportiva de bàsquet i karate
 Pavelló de Puigvert
 Organització: Suport Castellar

18 h - **BALL**
Ball amb Xarop de Nit
 Sala Blava de l'Espai Tolrà
 Organització: Amics del Ball de Saló

“
Doneu-me sis hores per tallar un arbre i n'estaré esmolant la destal
Abraham Lincoln

penúltima

TELÈFONS D'INTERÈS: Ajuntament 937 144 040 · Fax Ajuntament 937 144 093 · Policia Local 937 144 830 · WhatsApp Policia Local (urgències) 696 462 050 · Avaries enllumenat 092 · Bombers 900 131 326 Ràdio Castellar 937 144 951 · Casal Catalunya 937 158 998 · Casal Plaça Major 937 143 655 · CAP (Ambulatori) 937 4711 11 · Servei de Català 937 143 043 · Centre de Serveis 937 471 055 · Ambulància 061 Funerària Castellar 937 277 400 · Tanatori 937 471 203 · Mossos d'Esquadra 112 · Jutjat de Pau 93 714 77 13 · OSB 937 145 389 · ACC 937 146 739 · Recollida de mobles 900 150 140 · Taxis Castellar 937 143 775

FARMÀCIES DE GUÀRDIA

DIVENDRES 7	YANGÜELA
DISSABTE 8	CASANOVAS
DIUMENGE 9	CASANOVAS
DILLUNS 10	PERMANYER
DIMARTS 11	GERMÀ
DIMECRES 12	YANGÜELA
DIJOUS 13	EUROPA
DIVENDRES 14	VICENTE
DISSABTE 15	YANGÜELA
DIUMENGE 16	YANGÜELA

Farmàcia Casanovas

937 143 376 · Av. St. Esteve, 3

Farmàcia Permanyer

937 143 829 · Ctra. de Sabadell, 48

Farmàcia Germà

937 158 678 · Balmes, 57

Farmàcia M. D. Ros

937 145 025 · Av. St. Esteve, 71

Farmàcia Pilar Vilà Boix

937 159 099 · Barcelona, 58

Farmàcia Yangüela

937 145 289 · Torras, 2

Farmàcia Europa

937 472 890 · Barcelona, 78-80

Farmàcia Vicente

937 203 825 · Ctra. Sabadell, 3

Servei d'urgència nocturn: a partir de les 24 h es deriva a les farmàcies de guàrdia de Sabadell i Terrassa.

Farmàcies servei 24 hores Sabadell:

Farmàcia Carrera: ctra. de Terrassa, 377

DEFUNCIONS

Francisco Marín Segarra

86 anys · 28/09/2016

M. Teresa Llinares Rius

82 anys · 29/09/2016

Robert Urpí Bizieux

91 anys · 29/09/2016

Maria Gene Ferran

83 anys · 05/10/2016

MEMÒRIES DE L'ARXIU D'HISTÒRIA

Homenatge a la Vellesa, vers 1960

Les festes d'Homenatge a la Vellesa van començar l'any 1915, organitzades per la Caja de Pensiones para la Vejez y de Ahorros. La primera va tenir lloc a Sant Sadurn d'Anoia i ràpidament es van anar estenent per municipis de Catalunya, entre ells Castellar del Vallès, on va arrelar. Veiem els vells i velles al carrer Major acompanyats de les fadrines, anant en processó cap a l'església, procedents del cinema Califòrnia, on havien assistit a un espectacle on actuava gent del poble recitant poemes o cantant cançons. || FONS: JAUME MUSSONS || ARXIUHISTORIACASTELLAR@GMAIL.COM || WWW.FACEBOOK.COM/ARXIUHISTORIAFONS

INSTAGRAM · @lactual

@tseguí
Alfàbrega

@piet1970
Argolla

@d.canovas
Feliç aniversari

Recomanació

Gimnàstica abdominal hipopressiva

El mètode hipopressiu de Marcel Caufriz o Reprocessing Soft Fitness (RSF) és un conjunt ordenat d'exercicis posturals rítmics. Es tracta de realitzar aspiracions diafragmàtiques les quals milloren el to abdominal i eviten les pressions intraabdominals. Les sèries d'exercicis combinen respiracions i apnees amb postures mantingudes o amb un lleuger moviment que permet a l'abdominal treballar al 100% de la seva força i per tant, augmentar el seu to.

Un bon treball abdominal aportarà una sèrie de beneficis molt importants per al cos humà com són la reducció de la cintura, la disminució del dolor d'esquena, la millora de la funció sexual, l'augment del rendiment esportiu, la solució i prevenció de la incontinència urinària, prevenció d'hèrnia, la millora de la funció respiratòria, la postura de l'equilibri o la millora i prevenció de la caiguda dels òrgans interns, entre molts altres.

Fisioteràpia Mireia Vidal

C. Josep Anselm Clavé, 66

T | 93 714 69 21

www.fisioterapiamireiavidal.com

X
MÚSICA

FRANK SINATRA 100 ANYS

Bruno Oro i Vicens Martín Dream Big Band

Ds. 08/10/2016 - 20.30 h

Organització
Ajuntament

Preu
12 €*

*10 € reserves per Internet, menors 25 anys, majors 65 anys, carnet Xarxa de Biblioteques, socis L'Aula i ETC i Voluntaris per la llengua)

Reserva d'entrades:
www.castellarvalles.cat/reservesteatreimusic

femc_st_ll_r

Manel Bonafacia

Periodista

”
Les xarxes han apartat els periodistes de les fonts informatives
 “

Natural de Castellterçol, va començar l'ofici de periodista als 16 anys i dos anys després ja va ocupar el seu primer lloc directiu. Ha trepitjat la redacció d'un bisetmanari comarcal i fa 27 anys que és a l'agència EFE

Q. PASCUAL

11 respostes

- Un tret principal del teu caràcter?**
Perserverant
- Un defecte que no pots dominar?**
Sóc una mica tímid
- Una persona que voldries entrevistar?**
Fidel Castro
- La teva paraula preferida?**
Fills
- Un plat?**
Tastar un plat que encara no conec
- Un color?**
El blau
- Un animal?**
El gos
- Un músic?**
John Fogerty
- Un llibre?**
'La desherada' i 'El poder del perro'
- Una redacció ideal?**
Una redacció autogestionada
- Un comiat?**
Fins aviat

© Jordi Rius

• Vas començar a col·laborar en una revista comarcal...

Era la revista *Truc* que reivindicava El Moianès com a comarca pròpia. Era una revista feta per gent jove, d'oposició al sistema perquè va nèixer durant la dictadura i que va empenyer els nous ajuntaments democràtics i les reformes que hi ha hagut a tots els pobles.

• Recordes el teu primer article?

El meu primer article es deia *Tots caigueren o la reparació d'una injustícia*. Parlava dels monuments als caiguts que s'havien de canviar i dedicar a tots els caiguts a la guerra, no tan sols els franquistes.

• De tota manera, aquesta revista podia simbolitzar el periodisme en essència pròpia?

El millor periodisme que hi ha, que m'agradaria tornar a fer i no sé si hi estaré a temps, és la premsa local. La premsa, quant més gran és, més s'allunya dels problemes de la gent. És una mica com els governs, el que està més a prop de la gent és el govern local. Per a la premsa local, molts temes s'han de treballar directament amb la font i parles amb la gent. A determinats nivells és gairebé impossible parlar amb la gent. A la premsa general, cada vegada hi ha més gabinets i més obstacles perquè no puguis accedir a la informació i el que fan és proporcionar-te informació interessada que tu has de saber destriar. La premsa local té l'avantatge que pots accedir directament a les fonts i és més fàcil verificar el que t'està dient i reps de seguida una resposta. La premsa local, si sap reconvertir-se bé, és la que té més futur dins del panorama negre del conjunt de la premsa.

• I d'aquí vas passar a El 9 Nou?

Sí, de fet aquí és on vaig començar a cobrar el meu primer sou com a periodista.

• Què recordes del teu pas per aquest mitjà?

Recordo els tancaments. A mi m'agraden les coses a darrera hora. Tenia clar el diari però no el tenia tot escrit. El dimecres i el diumenge a la nit era una cursa contrarellotge pel tancament.

• I en un moment donat, ara fa 27 anys, vas rebre una trucada de l'agència EFE.

Sí, em va demanar d'engegar un servei en català. Em feia gràcia anar a Barcelona i canviar d'aires. Era un servei en principi orientat a la premsa local. Al cap de poc temps, però, em van passar a la secció de política. Vaig estar uns 10 anys en aquesta secció, la major part com a responsable. Vaig

ser-hi a l'època de Jordi Pujol amb el PSOE, el final d'aquest partit, l'inici del PP i el pacte del Majestic.

• Et va sobtar com ha anat tot plegat amb la confessió de Pujol?

Sí, em va saber greu. Fins i tot, fa pocs dies va morir una senyora molt coneguda d'en Pujol i m'han explicat que ell va anar a l'enterrament a Castellterçol amb l'excalde convergent d'aquella població. Quan hi van arribar, la gent els va xiular i em va saber greu primer perquè a un enterrament no s'ha de xiular ningú i segon, perquè, vulguis o no, al final, encara que no hi intimis, acabes sentint una certa empatia amb el personatge. No m'hauria esperat mai una cosa així però també considero que se n'ha fet un gra massa perquè segurament el seu pecat és d'omissió, de no estar al cas del que feien els fills.

• Com has viscut la renovació tec-

nològica a les redaccions?

A El 9 Nou vaig veure l'entrada dels ordinadors i més tard a EFE vaig viure l'entrada d'Internet i les xarxes socials que són les que han canviat el periodisme amb un canvi a pitjor. Han apartat, d'una banda, els periodistes de les fonts d'informació i, de l'altra, ha fet que la gent s'aparti dels mitjans. Consulten abans el twitter o el facebook que els mitjans.

• I la teva altra passió és la cuina. Ets l'autor d'un dels primers blocs culinàries en català, el *Cuina generosa*...

De fet, és una manera diferent de comunicar més personal. Els blocs no deixen de ser una mena de mitjà. Primer va ser un bloc, després un facebook, ara un Instagram. En principi, és la cuina que faig cada dia la que reflecteix al bloc. Haig de fer el dinar cada dia i procuro que cada dia sigui una mica diferent per reflectir-lo.+

agrosans
 Treballem a l'engròs, venem al detall

Es diu Scooby. Té 5 anys i viu amb la Maite i l'Òscar a Castellar. Li agrada jugar a pilota i anar a la platja els diumenges. Ell no ho sap, però, per ser client d'Agrosans, és a punt de rebre una gran sorpresa!

*Acumula punts amb la targeta client i bescanvia'ls per a accessoris i productes antiparàsits per a les teves mascotes.

EXCLUSIU PER ALS NOSTRES CLIENTS.

Pol. Ind. Can Carner | c. Priorat, 48-50 | t. 93 714 53 40 | f. 93 714 74 34 | www.agrosans.com