

2

Activitats del mes de desembre

CASAL DE JUBILATS
• Dia 16 de desembre. Excursió a Olot
i Setcases. Sortida a 2/4 de 9 del matí.
Preu: 39 €. Esmorçar inclòs.

BIBLIOTECA PÚBLICA DE SALT
• Dia 1, a les 18.30h.- “Els jocs i les jo-
guines” Xerrada-col·loqui a càrrec de
Jaume Torroella. Activitat per a adults
• Dia 2, a les 20:30 h. Inauguració de l’ex-
posició “Seqüències III”, de Jordi Isern.
Es podrà visitar fi ns el 29 de desembre
en horari d’obertura de la biblioteca. Col-
labora la Fundació Atrium Artis.
• Dia 4, a les 11.00h.- Taller de construc-
ció de joguines, a càrrec de Drap-Art,
que ens ajudarà a fer d’aquest Nadal un
Nadal menys consumista, tot aprenent
a reutilitzar materials per fer jocs, nines,
ninots, animalots… Activitat familiar per
a infants acompanyats d’un adult.
• Dia 10, a les 18.00h.- El racó dels con-
tes: “Nadalim, nadalam…”, a càrrec de
Santi Rovira. Activitat familiar per a in-
fants a partir de 4 anys.
• Dia 11, a les 11.30h. Biblionadons: “Bon
Nadal, Patufets!”, amb la Bel*Contes.
Activitat familiar per a infants de 0 a 5
anys.
• Dia 16, a les 20:00 h., trobada del grup
de lectura. Comentem “Putas asesinas”
de Roberto Bolaño.
• Dia 17, a les 18.00h. Concert de Nadal,
a càrrec de la Coral Rossinyol. Activitat
familiar per a infants a partir de 5 anys.
• Dia 23, a les 20:30h. Nadal literari, a
càrrec d’Isabel Rocatti i Nito Figueras
al piano. Un recull de diferents textos
d’autors d’aquí i no tant d’aquí, ens
aproximaran al Nadal. La Isabel, amb el
seu do de paraula, ens recitarà poemes
amb el cor, amb el cervell, amb la pell...
acompanyada de la música de Nito Fi-
gueras.
• Fins el 31 de desembre, exposició de
les fotografi es guanyadores i de les fi na-
listes del V Concurs de fotografi a de la
Fira Internacional del Cistell de Salt

CASA DE CULTURA
“LES BERNARDES”
EXPOSICIONS
• “Pinzellades d’aquí i d’allà”, de Jaume
Martorell de Felanitx (Mallorca), a les
sales Central, Aguilera i Roca Delpec.
• “Maquetes” de Moises Auguet, de
Salt, a la sala El Porxo
• “Maneres de fer Art”, collectiva de:
Maruja González, Imma Guitart, Rosa
M. Roqueta, Mar Tamayo, Montserrat
Vidal de Llobatera, de Girona.

CURSETS
• “Decoració de taules de Nadal i les
bones maneres”, per Montserrat Fà-
bregas. Dijous 2 de desembre de 2/4
de 8 a 2/4 de 10 del vespre.

BIBLIOTECA MASSAGRAN
• Dissabte 6, a les 10h 30min. i fi ns a
les 13h 30min. Sortida cultural a Giro-
na. Màxim 10 nens.
• Dissabte 13, a les 11h. Audició de mú-
sica clàssica a càrerc de Natàlia Nadal
• Dissabte 20, a les 11h. Audició de mú-
sica ètnica a càrrec de Natàlia Nadal
• Dissabte 27, a les 11h. Sessió de ci-
nema
• A partir del 22 de novembre i fi ns Na-
dal treballarem, dins l’espai Ara va de...,
els temes de gastronomia i cuina.

CENTRE DE RECURSOS
DE LA GENT GRAN
• SORTIDA AL PESSEBRE DE CAN
ROSSETA el dilluns 13 de desembre
(cal inscripció prèvia)
• TALLER EMBOLIQUEM REGALS el
dimecres 1 de desembre de 17:00 a
18:30h.
• TALLER DE MEDI AMBIENT I ENER-
GIES RENOVABLES a càrrec de
l’Equip d’Energies Renovables de
• TALLER D’ORNAMENTS DE NADAL
el dimarts 14 de desembre de 17:00 a
18:30h.
• CLOENDA CURS 2010 el dijous 16
de desembre a les 17:00h.
• XERRADA: ALIMENTACIÓ RES-
PONSABLE PER NADAL a càrrec de
Hortènsia Mouriño el dilluns 20 de de-
sembre a les 16:30h.
• TALLER DE FISIOTERÀPIA: els di-
mecres de 17:00 a 18:00 h.
15 de desembre pilotes + circuit

ACTIVITATS FIXES
• Parc de salut: De dilluns a dijous de
10:00 a 14:00 h - 16:00 a 19:00 h. Di-
vendres de 10:00 a 14:00 h.
• Estimulació manual, dilluns i dijous
de 17:00 a 19:00 h
• Entreteniments de memòria, dimarts
de 17:00 a 19:00 h
• Espai d’esbarjo i trobada, dimecres
de 17:00 a 19:00 h
• Caminades saludables, dilluns de
09:00 a 10:30 h
• Alfabetització, dimarts i dijous de
10:30 a 11:30 h
• Servei de fi sioteràpia, dimecres de
16:00 a 19:00 h
• Serveis Integrals per a la Gent Gran
Centre de Recursos. Pl. de la Vila, s/n
• Telèfon 972 011 655. Horari: matí de
10:00 a 14:00 h - 16:00 a 19:00 h. (di-
vendres tarda tancat)

LA MIRONA
CONCERTS
• Dia 4 – 23,00h –GRUP DEL MES:
IX!– Sala 2- 5€.
• Dia 5 – 23,30h –Ad’ART– Sala 2- Es-
pectacle gratuït.
• Dia 7 – 23,00h –HOT REGGAE FES-
TIVAL 2010– Sala 2- 8€.
• Dia 10 – 22,30h –THE TOASTERS +
DESKARATS- Sala1- 10€/12€.
• Dia 17 – 22,30h - 9è. ANIVERSARI
LA MIRONA AMB ORQUESTRA DI-
VERSIONES- Sala1- 4€/8€.
• Dia 18 – 22,30h - TRIBUT A
CREEDENCE CLEARWATER
REVIVAL+TRIBUT A JIMMY HEN-
DRIX- 5/8€.

TEATRE DE SALT
• Dies 9 i 10 – 21,00h – CELEBRACIÓ-
De Harold Pinter- EL CANAL i Teatre
Lliure-28/14€.
• Dia 11 – 18,00 i 21,00h - CELEBRA-
CIÓ- De Harold Pinter- EL CANAL i Tea-
tre Lliure - 28/14€.
• Dia 12 – 19,00h - CELEBRACIÓ- De
Harold Pinter- EL CANAL i Teatre Lliure
- 28/14€.

PAVELLÓ D’ESPORTS
• A partir de gener cursos de Ioga en el
Pavelló Municipal. Les inscripcions ja
són obertes. Les classes: els dimarts i
dijous de 2/4 de 9 a 2/4 de 10 del matí i
de 2 a 3 de la tarda. Per a més informa-
ció i inscripcions:
Mercè: telèfons 972 24 00 31 / 636 60
90 32 / o merce.ribera@yahoo.es.

SALT SARDANISTA
• Dia 6: Diada del soci -12 del matí: con-
cert cobla Ciutat de Girona. Lloc: Audi-
tori de la Factoria Cultural Coma Cros
• 2/4 de 5 de la tarda: doble audició de
sardanes. Lloc: zona esportiva. Cobles:
Ciutat de Girona i La Principal de Por-
queres.

3

Generalitat de Catalunya

Índex

Agenda
2

Editorial
3

Entrevista
5

Història
6

Opinió
10

Col·laboració
11

Notícies
21

Informació Municipal
22

Cuidem les mascotes
23

Des de la parròquia
24

Cultura
25

Curiositats
26

Pessics d’art
27

Excursions
29

Teatre
30

Esports
31

Ensenyament
32

Llibres
32

Gastronomia
33

Cuina internacional
33

Demografi a
34

Poti-poti
35

ANY XXXI NÚM 276 DESEMBRE DE 2010
EDITA: Casal de Jubilats de Salt
Passeig Verdaguer, 1
Tel 972 23 85 78
COORDINADOR: Manel Oliveras
CONSELL DE REDACCIÓ:
Manel Oliveras, Agapit Alonso i Pont, Carme
Torrent, Joan Corominas, Agnès Cabezas,
Anna Clarà, Héctor Martínez, Josep M. Pla, Ro-
ger Torramadé, Júlia Pujolràs i Carme Garriga.
MAQUETACIÓ: 7 de disseny
IMPRESSIÓ: Impremta Pagès

COL·LABORACIONS:
Josep Clarà, Lluis Mateu, Joan Serrat, Fermí
Sidera, Ferran Márquez, Mª Rosa Puig i Dalmau,
Josep Casellas, Felix Mussoll, Dolors Vilagran i
Amat, Jordi Artigal, Ezequiel Mir Casas, Joaquima
Badia Rocafort (Cuineres de Salt), Teresa Palou
(Institut Salvador Espriu), Agermanament Perú,
Rafel Sala, Frederic Mayol, Carme Soler, Club
Bàsquet Salt, Vetxarxa..
PORTADA: Cal Espígol, Marta Font
CORRECCIÓ: CPNLP
DISTRIBUCIÓ: Josep Palmerola
ADMINISTRACIÓ: Manel Oliveras
DIPÒSIT LEGAL: GI-356-1979

La Farga no se solidaritza necessàriament amb les opinions expressades en els
articles signats i no es fa responsable del seu contingut. La Farga autoritza la

reproducció dels articles sempre que se n’indiqui la procedència.

amb la
col·laboració de:

w
w

w
.r

e
v
is

ta
la

fa
rg

a
.c

a
t

Editorial

la
fa

rg
a

@
re

v
is

ta
la

fa
rg

a
.c

a
t

membre de:

Reptes per a la novena legislatura

Comença una nova legislatura que fi nalitzarà, si es desenvolupa amb nor-
malitat, l’any 2014, una data signifi cativa. Signifi cativa no només perquè
farà tres-cents anys de la derrota en la guerra de Successió i la pèrdua de
les institucions, sinó perquè caldrà fer una profunda refl exió de la situació
del nostre autogovern. Per això aquesta no serà una legislatura qualsevol.
Durant els propers quatre anys veurem si aconseguim el consens polític i
social necessari per resoldre els reptes derivats de la greu crisi econòmica,
la sentència de l’Estatut i del dret del poble català a decidir. Dependrà de
l’acció del nou govern i de la posició política espanyola, i de la seva dis-
ponibilitat de reforma i d’acomodar-se o no a les nostres decisions, que es
produeixin els acords polítics que permetin o no revalidar el model.
Però també dependrà i en primer lloc de nosaltres mateixos i de la nostra
capacitat i voluntat. Hem de tenir clar què és el que volem i de com acon-
seguir-ho. La crisi econòmica, l’atur i la pobresa, la desafecció política, la
llei electoral i el crèdit de les institucions, la llengua, les infraestructures, el
fi nançament públic, l’estructuració territorial o les competències que neces-
sitem, són només constatacions que caldrà d’una manera o altra superar
el marc polític actual si pretenem prosperar. I és què la Generalitat haurà
de ser l’Estat a Catalunya si volem fer front amb garanties al nostre futur
col·lectiu en el context de la Unió Europea.
Si nosaltres mateixos no som capaços de plantejar-ho en aquests termes o
l’estat espanyol esdevé un escull insuperable tindrem problemes en termes
de ruptura i de confrontació. Unitat i valentia, aquestes són les claus per
fer front a uns temps polítics i socials convulsos. Si el nou govern sorgit de
les eleccions no és capaç de liderar aquest missatge, i una acció de govern
decidida en aquest sentit, commemorarem la derrota de fa tres segles amb
aquell mateix sentiment de frustració, per vergonya nostra.

4

Resulta força confortable fer una entrevista a la consulta
d’un doctor. Si et ve un atac de ves a saber què, ja ets a cal
metge! Fora bromes, és d’admirar que hi hagi persones que
decideixin assumir la responsabilitat d’intentar curar o si
més no fer més portable la vida dels altres. Persones amb el
gest ferm del cirurgià que fa la primera incisió amb el bisturí,

persones que tenen la traça de recompondre nervis, col·locar pròtesis o empastar-nos un queixal.
A primera línia, però, i sense sortir en cap telenotícies per haver operat a cor obert, hi ha els met-
ges de medicina general. Aquests són qui atenen la palpitació de la ciutadania i els seus mal de
caps, literals i fi gurats. Per això, la descripció que en fa un tal Cassel Erik i que podeu trobar a la
Wikipedia resulta prou encertada: “El metge poques vegades cura, algunes alleuja, però sempre
ha de consolar”.

-El paper del metge de poble en-
cara existeix o ha canviat aquest
tipus d’atenció?
-Avui dia es treballa més en equip,
hi ha més convenis i acords amb
els hospitals. Això ha comportat la
informatització de les dades que
comparteixen els Centres d’Aten-
ció Primària (CAP) i els hospitals.
Aleshores els CAP fan les proves
intermèdies i després es té contac-
te amb els especialistes. Amb tot
això, es pot dir que s’ha fet més
complex el procés. Abans el met-
ge de capçalera t’ho solucionava
gairebé tot, mentre que ara es pot
dir que som un esgraó més de la
cadena. De tota manera, els que
fa més anys que treballem i que
tenim gent més gran, sí que enca-
ra es pot dir que fem una mica de
metge, psicòleg, consultor i gaire-
bé de capellà.

-Vol dir que en alguns casos els
dolors dels pacients són més
aviat problemes personals? Què
es recepta en aquests casos?
-Sovint has de saber veure més
enllà del que et diuen. A vegades
et ve una persona que es queixa
d’una dolença i veus que no et

lliga massa amb res, aleshores li
preguntes si no és que està una
mica baixa de moral i després et
comencen a explicar que tenen un
determinat problema. A vegades
pots intentar donar algun consell,
altres vegades no està a l’abast
del metge de capçalera. De tota
manera, si això comporta que tin-
gui una mica de depressió, ansie-
tat o un decaïment, doncs alesho-
res es pot donar alguna vitamina o
tranquil·litzant.

-És més agraït aquest tracte o
més carregós?
-En general, jo diria que és més
agraït, perquè és com una histò-
ria continuada de la gent. Entre la
història clínica i el que t’expliquen,
gairebé que quan veus entrar se-
gons quins pacients ja saps què els
passa. Aquest contacte més estret,
per mi, facilita la feina. Això ho veus
quan has d’atendre algun pacient
d’un altre metge, perquè està ma-
lalt o de vacances o el que sigui,
tot i que amb els historials també
es treballa bé, sempre et costa una
mica més de diagnosticar.

-Com és que va decidir fer me-
dicina?

-Doncs jo vaig estudiar el batxille-
rat superior a Alcalá d’Henares,
després de fer el primer cicle de
batxillerat amb els germans de la
Salle, a Cassà de la Selva. Al col-
legi d’Alcalà hi érem interns i te-
níem algunes estones per anar a
mirar la televisió. I a aquella edat,
que ets molt idealista, em sembla-
va admirable el Doctor Gannon,
d’una sèrie que feien a la televisió.
A més, com que estudiava amb
beca, en acabar el batxillerat, si
treies una mitjana de nota deter-
minada, et mantenien la beca si
estudiaves una carrera superior.
Vaig dubtar entre arquitectura o
medicina, però al fi nal em vaig de-
cantar per aquesta opció i no me’n
penedeixo pas.

-Bé, és el somni de molts pares i
mares, tenir un fi ll metge, no?
-Ara no tant. Ara la fi gura del met-
ge es relaciona més amb el funcio-
nariat, abans sí que era una auto-
ritat a cada poble. Jo no ho he vist,
perquè sempre he estat en pobles
més grans, però he sentit explicar
que en pobles més petits el metge
feia de forense i era una autoritat
juntament amb l’alcalde, el cape-

Nom: Robert Riera
Edat: 56 anys
Nascut a Cassà de la Selva
Resideix a Salt des de fa 22 anys

Professió: Metge de medicina general, va treballar a Sant
Feliu de Guíxols, Palafrugell i Sarrià de Ter abans de venir a
Salt, el 1984, on ha tingut consulta des de fa 26 anys. Primer
davant el Casal de Jubilats i després al carrer Manuel de Fa-
lla, on ara ja no visita. Segueix, però, com a metge en un dels
CAP de Salt.

Del ‘Doctor Gannon’ a ‘House’

5

Entrevista al doctor Riera

llà i el jutge de pau. Eren autoritats
morals, gairebé. Ara és diferent,
els metges o metgesses, que de
fet ara hi ha predomini de dones
en aquesta carrera, no s’estabilit-
zen tant en un punt, es treballa per
àrees bàsiques que inclouen més
d’un poble i és diferent.

-Ha canviat molt el perfi l dels
pacients en aquests anys?
-Ara es fan analítiques cada any i
això ajuda molt a veure l’estat dels
pacients. Abans et podies trobar
amb alguns pacients d’edat mit-
jana que potser no havien vingut
mai a la consulta perquè no es
trobaven malament, però que re-
sulta que estaven amb la pressió
o el colesterol a dalt de tot. Avui
dia hi ha més controls i sobretot el
medicament Simtron ha contribuït
a frenar molt les embòlies i és un
dels que més ha allargat la super-
vivència de les persones. Això és
el que més ha canviat, que abans
la gent gairebé no hi anava, a cal
metge, mentre que ara potser hi
anem massa.

-Vivim en una societat ‘hipocon-
dríaca’?
-Amb això s’hi troben sobretot els
pediatres. Tenim alguns pacients
que en diuen ‘hiperfreqüentadors’.
Hi ha certes persones que sí, que

s’escolten massa, i això no sem-
pre vol dir que hagin d’estar més
sanes. Hi ha gent que s’ha sobre-
medicat i tots els medicaments
tenen efectes secundaris. I casos
en què la mateixa obsessió per
tenir la pressió alta, per exemple,
els genera un estat d’estrès que fa
que els pugi. El que s’ha de fer és
una anàlisi anual a partir de certa
edat, si fa falta un electrocardio-
grama, però ja està, tampoc és bo
obsessionar-s’hi.

-S’allargarà l’esperança de vida
fi ns al punt que els humans viu-
ran 120 anys o més?
-No ho sé, però tampoc crec que
sigui massa desitjable. Encara
que es visquin més anys, a partir
de certa edat ja no es té qualitat
de vida. Està bé que es facin les
activitats de memòria i físiques per
allargar al màxim les capacitats,
però arriba un punt en què això
ja no és possible i a vegades la
medicina el que fa és allargar-ho
artifi cialment. Per mi no té interès,
almenys a mi no m’agradaria.

-Sovint sents els avis que diuen
‘això a la meva època no hi era’
parlant de determinades malalti-
es. És així? Han augmentat cer-
tes malalties com ara el càncer?
-És difícil de dir. Segurament sem-

bla que hi ha més càncer perquè
es diagnostica amb més certesa i
més precoçment. Abans, quan es
diagnosticava, sovint ja no hi havia
res a fer. També, en general, l’espe-
rança de vida era més curta. Podria
ser que hi hagués alguna cosa re-
lacionada amb el tipus de menjar,
amb alguns plàstics que s’ha vist
que són cancerígens, amb la con-
taminació atmosfèrica, però és di-
fícil de dir perquè, per altra banda,
per exemple, ara es fuma menys i
en millors condicions, és a dir que
tot el tabac porta fi ltres i s’ha millo-
rat. Hi ha molts factors a tenir en
compte, és molt difícil de dir.

-Es trobarà una cura contra el
càncer algun dia?
-Es van trobant solucions pal-
liatives. Si es fa un diagnòstic
precoç i es pot operar, hi ha força
bons resultats. Les quimioteràpies
van millorant, tot i que són força
agressives pel cos, la radioterà-
pia també s’ha comprovat que va
bé per problemes molt localitzats.
Però una solució per tots els tipus
de tumors, jo crec que costarà
molt. Algunes revistes parlen de la
solució a 30 o 40 anys vista, però
penso que són massa optimistes.
S’ha d’estudiar més la bioquímica,
crear les proteïnes que puguin fer
tornar a la normalitat les cèl·lules
afectades, però tot això són teori-
es una mica de ciència fi cció.

-I per la sida?
-Per la sida sí que segurament es
pugui trobar una solució. Es trac-
ta d’estudiar bé el virus i fer una
vacuna, igual que s’ha fet amb la
grip A.

-Per què som capaços de crear
només en un any una vacuna
contra la grip A i per altres ma-
lalties costa tant? És una qües-
tió de difi cultat o d’interessos?
-A veure, una mica de tot. Està clar
que si les grans farmacèutiques es
troben en el que anomenem pri-
mer món, es preocuparan més del
que pugui afectar aquests països.
A més, si treus un medicament, hi
ha d’haver qui el pugui comprar.

-L’any que entrarem es podria

6

Entrevista al doctor Riera

Per una història pròpia del Ferrocarril

aprovar la nova llei antitabac.
S’eradicaran tot tipus de cigar-
retes amb el temps?
-Costarà, tant de bo, però costa-
rà. Ara, que no es fumi en els lloc
públics em sembla bé, perquè hi
ha molta gent que fuma indirecta-
ment, però prohibir el tabac total-
ment tampoc no ho trobaria correc-
te perquè aleshores segurament la
gent fumarien altres substàncies
de menys qualitat o buscarien al-
tres vicis. Si es deixés de fabricar
tabac de cop passaria com amb
la llei seca dels Estats Units. Hi
hauria un tabac de contraban més
dolent o començarien a fumar una
altra cosa, com el cànnabis, que
com que es fuma sense fi ltre és
gairebé pitjor que el tabac, a nivell
pulmonar.

-Què pensa de la legalització del
cànnabis?
-Les aplicacions medicinals s’han
de poder practicar, però legalitzar-lo
del tot no ho veig tant clar, perquè ja
se’n consumeix molt i potser és mi-
llor controlar-ho i mirar de frenar-ho
una mica. Agafar una addicció cos-
ta molt poc, el problema ve quan te
la vols treure. I el cànnabis sovint

actua de desencadenant en gent
amb tendència a depressions psi-
còtiques o fi ns i tot esquizofrènies.
No s’ha demostrat científi cament,
però sol passar així, abans passa-
va en molts joves quan anaven a la
mili. Ara, no sabem si és així o a la
inversa, és a dir, que la gent amb
tendència a aquestes patologies
tingui més propensió a consumir
certes drogues. El cos d’unes per-
sones demana més unes substàn-
cies que unes altres. Una persona
que li agraden molt els dolços s’ha
de vigilar que no tingui tendència a
tenir diabetis.

-Quins consells ens donaria per
una vida sana?
-Fomentar l’esport, la vida a l’aire
lliure i, sobretot pels joves, buscar
altres alternatives abans que cau-
re en aquestes toxicomanies de
les que parlàvem. Caldria fomen-
tar l’ocupació, la lectura, les bibli-
oteques. Perquè a vegades sem-
bla que per interessos comercials
es fomenta més l’oci, els cotxes,
etc. en lloc d’anar a passejar, per
exemple, a les deveses o al camí
dels Àngels, que sovint no hi tro-
bes gairebé ningú.

-Radiografi a del poble: Salt és
un poble sa?
-Sí, en general Salt és un poble sa.
No tenim una contaminació ambi-
ental per damunt dels altres pobles.
No hi ha cap fàbrica, ara. I a més,
estem ben ventilats, perquè en ser
una zona plana, quan hi passa la
tramuntana s’emporta tota la conta-
minació que hi pugui haver.

Agnès Cabezas Horno

Els carrils de ferro colat s’inven-
taren a les explotacions mine-

res de la Gran Bretanya el 1763,
encara amb tracció animal. El 1765
James Watt va idear la màquina
de vapor i la primera locomotora la
construí Richard Trevithick el 1804,
i va efectuar un primer recorregut
de 15 km a Gal·les. Vist l’èxit a les
mines, el 1825 es va inaugurar la
primera línia de viatgers. Llavors
l’invent va revolucionar el transport
i la indústria siderúrgica. A Catalu-
nya s’inicià el 1848 amb la inaugu-
ració de la línia Mataró-Barcelona,
per iniciativa de l’empresari Miquel
Biada. El traçat s’encarregà el
1845 a enginyers britànics i fou el
primer ferrocarril de la península i

el desè del món.
A partir de la segona
meitat del segle XIX es
començà la construcció
de la xarxa ferroviària
catalana. En una pri-
mera etapa, aprofi tant
els avantatges que
concedia la llei general
de Ferrocarrils de 1855,
Barcelona s’enllaçà
amb Lleida el 1860,
amb Girona el 1862 i
amb Tarragona el 1865.
La poca rendibilitat de
les línies en explota-
ció n’alentí el procés
constructiu, però es va
reprendre el 1875. Així

7

Per una història pròpia del Ferrocarril

el 1878 el ferrocarril arribava a la
frontera per Portbou i el 1879 s’in-
augurava la línia Tarragona-Lleida.
La construcció de la xarxa impulsà
la indústria metal·lúrgica (el 1855
naixia la Maquinista Terrestre i
Marítima), però la política estatal
d’afavorir la importació de material
en limità l’expansió. La decisió del
govern espanyol, per qüestions
militars i de seguretat, sobre una
amplada de via (1,67 metres) su-
perior a l’europea (1,435 metres,
l’amplada dels cotxes de cavalls)
difi cultà la connexió amb la xarxa
internacional i la seva rendibilitat.
El capital català participà activa-
ment en la construcció de la xarxa
a l’espera d’uns rendiments que
no es produirien. Després del crac
borsari de 1866 s’inicià un procés
d’absorció per part de les com-
panyies espanyoles. La pionera
Companyia dels Camins de Ferro
de Barcelona a Mataró havia origi-
nat la TBF, la Companyia de Fer-
rocarrils de Tarragona a Barcelona
i França. Aquesta, que dominava
la xarxa catalana, fou absorbida el
1898 per la MAZ, la Companyia de
Ferrocarrils de Madrid a Alacant i
Saragossa. I la Companyia dels
Camins de Ferro del Nord d’Espa-
nya absorbia les Companyies dels

Ferrocarrils de
Lleida a Reus
i Tarragona el
1867 i la Com-
panyia de Sara-
gossa a Barce-
lona el 1878. El
1941 aquestes
societats foren
nacionalitzades
i integrades a
la Red Nacional
de Ferrocarriles
Españoles, la
RENFE.
Al marge havien
restat algunes
companyies pe-
tites que porta-
ren el tren petit
o carrilet, de via
estreta, a diver-
ses poblacions
catalanes des
de les seves ca-

pitals, estructurant una xarxa que
facilitava el comerç i el transport i
que articulava el país. Així, des de
Girona el tren arribava a Palamós
el 1887, a Sant Feliu el 1892, a
Olot el 1911 i a Banyoles el 1928.
També des de Barcelona partien
línies cap a les ciutats industrials
: a Granollers havia arribat el 1854
(i d’aquí a Vic el 1876, a Ripoll el
1880, a Ribes de Freser el 1919,
a Puigcerdà el 1928 i a Núria el
1931), a Martorell el 1859 (i d’aquí
a Igualada el 1892), a Terrassa el
1919 i a Sabadell el 1922. Des de
Lleida el tren havia arribat a Bala-
guer el 1924, i d’aquí a Tremp el
1950 i a la Pobla de Segur el 1951.
Però des de mitjans del segle XX
l’automòbil i la carretera prengue-
ren el relleu i la majoria d’aquestes
línies locals foren desarticulades,
i actualment el seu antic traçat
s’han reconvertit en vies verdes
per al cicloturisme. Les línies de
Sabadell i Terrassa, d’ample de via
internacional, i la de Balaguer, s’in-
tegraren el 1979 a la companyia
dels Ferrocarrils de la Generalitat.
Són les úniques línies pròpiament
catalanes.
Avui els trens d’alta velocitat i am-
plada de via internacional tornen a

competir amb les autopistes com a
grans xarxes de transports de pas-
satgers i mercaderies. Així l’Estat
espanyol inicia als anys noranta
la construcció d’una gran xarxa
de transport de viatgers d’alta ve-
locitat que no arriba a Barcelona
fi ns al 2008, procedent de Madrid
i Saragossa i passant per Lleida i
Tarragona. Llavors en continua la
construcció fi ns a Girona i la fron-
tera francesa i la consegüent con-
nexió internacional, la fi nalització
de la qual no està prevista fi ns al
2012.
Al mateix temps està en estudi
una xarxa europea de transport
de mercaderies que ha d’unir el
nord i el sud del continent, el tra-
çat de la qual a la península està
en discussió: pel Mediterrani (País
Valencià i Catalunya), per l’Atlàntic
(País Basc) o creuant els Pirineus
pel mig via Saragossa i provinent
d’Andalusia. Catalunya sempre ha
defensat la via mediterrània per a
consolidar el seu teixit industrial i
comercial i ha lamentat el retard
amb el qual li ha arribat l’alta ve-
locitat. Igualment la Generalitat,
després de trenta d’anys d’autogo-
vern, està en disposició d’assumir
el traspàs de la gestió dels trens
de rodalies i regionals en unes
dures negociacions. Però les vies
principals i les estacions continuen
sent de titularitat estatal (Adminis-
trador d’Infraestructures Ferrovià-
ries, l’ADIF) i també l’alta velocitat.
En l’actualitat està en estudi una
línia transversal que uneixi Giro-
na i Lleida, pendent d’assignació
pressupostària.
La gestió estatal de la xarxa catala-
na ha estat històricament pèssima
i defi cient. Si volem uns ferrocarrils
efi cients que facin un bon servei
públic tant a la ciutadania com a
les nostres empreses, cal recupe-
rar-ne la totalitat de la gestió i la
seva titularitat. El ferrocarril català
fou fruit de la nostra voluntat, inici-
ativa i esforços, i no és només una
necessitat peremptòria, sinó una
qüestió de dret, revertir-ne el seu
control i propietat.

Joan Corominas

8

Paulí Pallàs i la lluita clandestina

Paulí Pallàs inicià les activitats
clandestines tan bon punt fou

alliberat dels batallons disciplinaris
i amb altres companys de l’orga-
nització formaren el primer comitè
del POUM a la ciutat de Girona. Un
temps després, crearen un club de
futbol que era una tapadora, per-
què d’allà varen sortir unes cèl-
lules que els van permetre posar-
se en contacte amb els resistents
de Barcelona i França
La captació d’antics militants va per-
metre al grup la formació d’un comitè
de caire provincial. Manuel Lamuà,
impressor, n’esdevingué el màxim
responsable com a secretari polí-
tic. Paulí Pallàs era l’encarregat dels
afers militars i polítics. Les reunions
es feien a la via pública tot passejant
per la Devesa. El coordinador a salt
del POUM era Francesc Garcia (en
Paco). El grup tenia contactes direc-
tes de 2 representants de Girona amb
el Comitè Nacional de Barcelona.
Els militants del POUM eren 300 en la
clandestinitat a les comarques gironi-
nes, sense comptar els simpatitzants.
El grup feia pintades de Franco no!

amb una matriu de llauna i exer-
cien una agitació i propaganda
contra el sistema d’una manera
continua. La primavera de 1948
el POUM havia aconseguit un
determinat arrelament a les co-
marques gironines, i sembla ser
que el delator Renard fou qui de-
nuncià a la policia les activitats
del grup i facilità la detenció de 35
militants del POUM el dia 8 de
juny de 1948.
Als detinguts els fou confi scat
material de propaganda, car-
nets del POUM , segells de co-
tització i el segell de cautxú del
partit, així com les instruccions
per a l’organització interna i
una llibreta de comptabilitat.
Paulí Pallàs sofrí maltracta-
ments i escorcolls dues o tres
vegades quan els policies el van
portar al seu medi. Precisament, el
dia que el van detenir sopava amb
els seus sogres, muller i fi ll gran
que era nat i vivien a Salt.
Tots els detinguts foren empreso-
nats a la presó provincial, exconvent
de les monges Clarisses, a Salt, des
del dia 14 de juny de 1948.
Paulí Pallás i la resta de companys
foren jutjats el dia 10 d’abril de
1951 en un consell de guerra que
tingué lloc a l’edifi ci vell d’hisenda
de Girona (plaça de sant Josep).
La sentència corresponent castigà
els dirigents amb les penes més
dures i fou aprovada pel capità
General de Catalunya el dia 23 de
maig de 1951, el qual va confi rmar
la condemna a Paulí Pallàs a 3
anys i sis mesos de presó.
Paulí Pallàs és un clar exemple

de militància activa i de persona
compromesa amb unes idees no-
bles i de justícia per al poble a fi
d’aconseguir un benestar per a la
col·lectivitat.
A hores d’ara en Paulí Pallàs no ha
tingut mai un reconeixement ofi cial
per les seves tasques polítiques.
Fou un d’aquells homes que es ju-
garen la pell a l’interior del país. I no
estic parlant dels que van pujar al
carro una vegada l’església catòli-
ca donà cobertura nacional, segons
el Concili Vaticà II, quan facilita les
llengües vernacles per al culte.
És d’esperar que algun dia les
autoritats del poble de Salt retin
homenatge a Paulí Pallàs a fi de
reconèixer la tasca d’aquells lluita-
dors que, tal vegada, si som aquí
ha estat gràcies a ells.

Agapit Alonso i Pont

9

Eduard Pardo i Gómez

Els dies 17, 18 i 19 de juliol de
1936 es produeix la revolta mi-

litar, però curiosament a Catalunya
comença també una de les etapes
més interessants en tant s’establí
una nova forma des de baix, que
no s’havia produït fi ns aquell mo-
ment, però que es covava des de
temps enrera.
L’aixecament militar del juliol de
1936 troba la resistència de grups
d’obrers organitzats, que juntament
amb les forces d’Ordre Públic fi dels
a la República, sufocaren la revolta.
Però un cop reprimida aquesta, les
bases imposen un nou ordre eco-
nòmic i de societat. I fou el moment
tan desitjat pels revolucionaris per
establir la Revolució Social i anihi-
lar els reformistes o contrarevolu-
cionaris, i les falses il·lusions de la
democràcia burguesa.
Les bases organitzaven el govern i
la gestió del territori, reorganitzaven
l’activitat productiva i de distribució,
sanitat, transports i defensa interior.
És el que coneixem pel nom de la Re-
volució Social del 19 de juliol. L’única
època de la història que es produeix
en el nostre poble una experiència
d’aquestes característiques.
Les persones que exercien la gestió
política en ple procés revolucionari
elegiren Eduardo Pardo i Gómez
president del Consell Municipal de
Salt el 19/10/36. Després d’un in-
terval de cinc mesos a la fi scalia
del Tribunal Popular de Girona es
reintegra al Consell Municipal, a la
Conselleria de Finances.

Eduard Pardo va nèixer a Cofren-
tes (València) i arriba al poble per
qüestions sindicals, ja que Salt era
una plaça important durant la Re-
pública. Vivia amb la seva mare
Clotilde Gómez.
Eduard Pardo formà parella amb
la Mercè Rigau i Privat, jove gironi-
na, i varen tenir un fi ll que posaren
el nom de Floreal.
L’any 1939 va passar a França a
peu per la Vall del Llémena. Anava
acompanyat d’un home que no he
pogut identifi car i reposaren en una
masia important del lloc conegu-
da, però no vull anomenar perquè
seguidors podrien anar a la casa.
Avui dia els residents i propietaris
no són els d’aquella època, el que
suposaria un inconvenient pels ac-

tuals pobladors. Arribaren a la casa
pairal al migdia en un dia de forta
calor, descansaren, menjaren i es
proveiren de fruits secs per afrontar
la travessada de la frontera.
La mare Clotilde va romandre aquí
i fou delatada. La tancaren a la
presó de dones: exconvent de les
Adoratrius. Avui dia, l’edifi cació no
existeix però estava situada a la
cantonada de l’actual carrer Pare
Claret amb Joan Maragall de Giro-
na. La senyora Clotilde no sortí en
vida de la presó de dones.
La parella de l’Eduard Pardo, la se-
nyora Mercè Rigau i Privat, també
fou detinguda juntament amb el
seu fi ll Floreal, però no li pogueren
fer res malgrat ésser parella, per-
què mai havien fet papers, el que
salvà a la Mercè d’un mal destí i no
pogueren provar que era la parella
de l’Eduard, malgrat que fou des-
terrada a Figueres. Al seu fi ll Floreal
li varen canviar el nom pel del seu
pare, Eduard. L’Eduard fi ll va morir
l’any 2002 sense descendència.
L’Eduard Pardo I Gómez era una
persona d’una gran cultura. De
ben jove estudià en un col·legi im-
portant de Requena. A l’època del
nou ordre, també, fou administra-
dor del psiquiàtric.
Una vegada a França, l’Eduard
Pardo i Gómez formà una nova
parella que tingué una fi lla, de nom
Nicole. L’Eduard Pardo i Gómez va
morir l’any 1997 a França.

Agapit Alonso i Pont

Fotografi a Manel Lladó (El Punt)

10

Els veritables antisistema

28N

Poca cosa es podia esperar
d’una societat que des de

sempre ha tingut un ésser superior
que premia els bons i castiga els
dolents, quan els bons són els qui
compleixen les regles d’una comu-
nitat organitzada sota unes normes
que varen establir els poderosos.
D’aquí ve l’afany de voler contro-
lar-ho tot i governar la comunitat.
Tot aquell que no acata ni se sot-
met, gràcies al coneixement i a la
intel·ligència, a les directrius de
l’oligarquia governant és declarat
antisistema. El desqualifi quen i el
criminalitzen, acusant-lo de violent
o fi ns i tot de no estar bé.
Però desprès d’una generació de
falses llibertats hi ha molta gent
que s’adona de qui són els verita-
bles antisistema, perquè són ells
–els qui ocupen els llocs de re-
presentació- els que es carreguen
l’estat del benestar. Hi ha un veri-
table exèrcit de directors, gestors i
parlamentaris nomenats a dit dins
la societat, que són la carcassa
del sistema. S’autoperpetuen en
els càrrecs i són la millor garantia
per als poders de saber que res es
mourà contra els de dalt, i que sí
es menjaran tots els brots que sur-

tin. És a dir, com les cabres.
El sistema econòmic del capitalisme
autàrquic dels plans de desenvolu-
pament dels anys 60 va evolucionar
per a convertir-se en el capitalisme
fi nancer d’avui dia. Però no hi ha
cap economista que es cregui que
això serà un bé per a tothom, dona-
da la condició de pertànyer a una
comunitat de sers creats i que una
persona no es fa a si mateixa a la
fi de tenir autonomia. Perquè si una
cosa no permet el capitalisme és
que un individu es valgui per si sol.
D’aquí ve el desig dels governs de
voler controlar l’ensenyament, els
mitjans de comunicació, etc. en una
societat que ells anomenen lliure.
S’albira amb l’existència d’uns
partits grossos que són la gàbia
per mantenir el ramat tancat. I,
d’aquesta manera, l’oligarquia di-
rigent de cada grup estableix els
mecanismes necessaris amb els
poders fàctics per a tenir la soci-
etat sota control. Nosaltres creiem
en el sistema, són ells: els dirigents
dels partits grossos que s’ho estan
carregant tot i han prostituït les pa-
raules cultura, ensenyament, intel-
ligència....i en conseqüència anul-
len la llibertat. I fan que la gent no

cregui en la veritable democràcia.
Nota: la veritable saviesa resideix
en el poble i no en els grups, ni
oligarquies de govern que repre-
senten la comunitat, quan la major
part de les vegades són una colla
“d’espavilats”.
Aquest article me’l va suggerir un
jove molt dinàmic de Salt.
J...., gràcies pel contingut d’aquest
escrit, que és molt important i me’l
facilitares en una conversa a la
plaça Tres de Març en un dia de
tardor. Hi estic totalment d’acord i
és oportuna la seva publicació en
uns moments que hi ha una confu-
sió molt grossa dins de la comuni-
tat, des del moment en què l’única
cosa que fan els governats és abo-
nar el sistema fi nancer.

Agapit Alonso i Pont

<<Bona nit i benvinguts, una ve-
gada més, a les grans nits de
futbol. Avui, 28N, assistirem a un
dels duels més esperats i amb
més rivalitat de la nostra cultura.
A l’esquerra, de vermell amb tons
verdosos i les quatre franges com
a escut, el progrés i la modernitat
(o això diuen) caracteritztats per
aparentar fer un joc directe, d’anar
al primer toc, amb ganes de bus-
car la porteria rival i no esperar a
veure-les venir, però que, un cop
aconsegueixen avançar-se, per
norma general, busquen mantenir
el resultat. A la dreta i vestits amb
tonalitats blavoses i animats per la
seva mascota (un colom, per su-
posat) la conservació i la continuï-
tat buscaran endur-se l’encontre al
seu terreny fent que aquest esde-
vingui un partit dur, físic, de con-
tacte i on els balons llargs buscant

al davanter hàbil de torn pugui do-
nar bons resultats.>>
 No sé per què no ho veig
estrany, és més, en el fons crec que
ha sigut una bona idea que pospo-
sessin el partit per un dia després
tenint en compte que les eleccions
i “el partit” no podien coincidir en un
mateix dia (massa esdeveniments
trascendentals en un mateix dia!).
M’agrada el futbol i l’esport i, parti-
cularment, la política no em treu la
son. Tot i així, sóc conscient que cal
aportar la meva participació en certs
aspectes i aquest (el fet d’exercir el
meu dret a vot) n’és un (que això
no vol dir que tingui clar a qui haig
de recolzar...). Veig però que els
polítics i la societat no acaba de
veure-ho igual i, per això, preferei-
xo agafar-m’ho a broma i proposo
als nostres dirigents que en lloc
de malgastar els seus esforços en

campanyes inútils,
butlletes insofri-
bles que emplenen
les nostres bústies
en va, mítings que
només creuen ells
mateixos i estadís-
tiques que sempre
trenquen la norma,
facin el que saben
que sí que interes-
sa al poble i estal-
viar-se en un futur
proper haver de
desplaçar un partit tan important a
un dilluns per culpa d’uns comicis.
Des del meu humil punt de vista, te-
nen dues opcions: vestir-se de curt
i que una pilota i onze per banda
decideixin el resultat o que fi txin en
Pep com a assessor polític. Al bar-
ça li funciona...

Héctor Martínez

11

Terres Canadenques (I)

La nostra aventura va ser fruit
d’un regal. El nostre viatge al

Canadà va ser el regal del 50è ani-
versari de la meva mare! Quan li
vam regalar no s’ho podia creure.
Hi volíem anar aquell mateix any
però no va poder ser. Al cap de dos
anys el somni es va complir...no
només per ella! Sinó per la meva
germana, el meu pare i per mi!
Vam fi xar dates els primers quinze
dies de setembre d’enguany, vam
comprar els bitllets 9 mesos abans!
Ja havíem fet el primer pas.
Mesos més tard, quan s’acostava
la data estàvem indecisos en si llo-
gar una caravana o un cotxe...tot i
tenir ganes de provar l’experiència
amb caravana vam decidir llogar
un cotxe, un tot-terreny típicament
americà. Més tard vam reservar
tots els càmpings i hotels. Ja ho
teníem tot lligat!
La data no va tardar a arribar, els
nervis es començaven a notar...
maletes, endolls, mapes, compro-
var reserves...
Vam agafar el vol al migdia de Bar-
celona a Montreal, el vol va durar
set hores...una mica pesades tot
i les pel·lícules. A les quatre de la
tarda, hora canadenca, vam arri-
bar a l’aeroport, vam agafar el cot-
xe llogat, i quin cotxe! Era un tanc!
Amb canvi automàtic i encara amb
olor de nou.
Vam anar cap al nostre càmping amb
l’ajuda del navegador, sort! Si no, ens
hauríem perdut! Ens vam posar a so-
par i rebentats, au!, cap al llit.
El nostre primer matí a terres cana-
denques el vam dedicar a visitar el

centre de Montreal, mentre
miràvem de trucar a una
amiga que estudia a Mon-
treal, des d’una cabina te-
lefònica; al fi nal vam que-
dar entesos. Vam visitar
la catedral de Nôtre Dame
de Montreal i després de
dinar cap al Jardí Botànic!
L’endemà ens esperava la
ruta cap a Quebec!
Vàrem arribar a Quebec al
migdia, vam instal·lar-nos al
càmping i au!, cap al centre
de la ciutat de Quebec a fer
una primera visita. Vàrem
veure l’imponent Chateau
Frontenac i vàrem progra-
mar la visita guiada per l’en-
demà, vam passejar fi ns a
fer-se fosc i cap a dormir.
L’endemà de bon matí vam
visitar el Chateau Fronte-
nac, actualment convertit
en un hotel de cinc estre-
lles. Quina passada! A la
tarda vàrem tenir temps
d’anar a veure la Reserva
India dels Huron-Wendat...
impressionant! Vam tenir
una guia per nosaltres i
ens va explicar la vida dels
seus avantpassats i la vida
que porten actualment; vi-
uen com en una mena de
república, però el govern
canadenc té l’última pa-
raula en les decisions que
pren el gran consell, tenen
una escola, un banc, un cos poli-
cial...
Més tard al vespre vam aprofi tar
per anar fi ns a les Chutes Montmo-
rency, on vam baixar fi ns a la riba
a través de 450 escales de fusta!
L’endemà tocava anar a veure la
zona Nord-Oest de Quebec. Và-
rem començar per donar la volta
a l’illa d’Orleans, famosa per les
seves pomes, que són boníssimes
i es recol·lecten entre la neu del
gener.
Vam continuar fi ns a la catedral
de Sainte Anne de Beaupré, on
després d’admirar la immensa ca-
tedral vam comprar records. Més
tard vam anar cap al Canyon de
Sainte Anne! Un parc natural on es
fa un recorregut pel mig del bosc

passant diversos ponts entre una
gorga-Canyon on hi ha cascades
d’uns 82 metres d’alçada.
L’endemà vam quedar-nos pel cen-
tre de Quebec passejant tranquil-
lament mentre abans d’anar a dormir
preparem les maletes per marxar el
dia següent cap a Tadoussac!
Ens aixequem aviat i carregem ma-
letes! Cap a buscar el Motel que te-
níem reservat a la Badia de Sainte
Catherine. Vàrem arribar al matí a
Sainte Catherine...en un autèntic
Motel americà de carretera, a pocs
quilometres de Tadoussac. Vam re-
servar l’excursió per anar a veure
les balenes des del mateix hotel,
l’endemà tindríem el plaer de veure
de molt a prop aquests grans ma-
mífers... fi ns a la pròxima revista...!

Anna Clarà

12

El bosc dels miralls trencats

Reconeixement per a la petita
biblioteca de Salt.

Salt té dues biblioteques públi-
ques: la biblioteca pública de Salt
i la biblioteca d’en Massagran. En
paral·lel, des de fa cinc anys i fi -
nançat amb el suport de la Diputa-
ció de Girona, aquest petit sistema
bibliotecari d’àmbit local s’ha dotat
d’una bona eina per aprofundir en
la seva feina, el Pla Local de lectu-
ra Pública que, entre moltes altres
coses, garanteix que tots els nens
de Salt sàpiguen l’existència i els
serveis d’aquestes biblioteques.
Des del 2006 la biblioteca pú-
blica està situada a l’edifi ci de la
Coma Cros. Amb aquest nou em-
plaçament aquesta biblioteca s’ha
convertit en la gran biblioteca del
conjunt urbà de Girona-Salt. Una
llarga experiència, més de cin-
quanta anys de biblioteca pública,
una feina ben feta al llarg d’aquest
temps i una aposta decidida per
defi nir el projecte actual en una
biblioteca moderna, l’ha convertit,
sense cap mena de dubte, en el
referent bibliotecari de les comar-
ques gironines.
El passat 12 d’octubre la petita
d’aquestes biblioteques, la d’en
Massagran, la que està situada al
carrer Major, al costat de la plaça
del Pi, va rebre el Premi Francesc
Candel, convocat per la Funda-
ció Carulla amb el suport de la
secretaria per a la immigració del
Departament d’Acció Social i Ciu-
tadania de la Generalitat de Cata-
lunya, premi destinat a reconèixer
i difondre les bones pràctiques en
l’àmbit de la integració dels ciuta-
dans d’origen immigrant i dotat en
3.000 €.
Salt és un poble jove, la seva pirà-
mide de població ja fa temps que
no deixa dubtes. Aquesta realitat
i l’aposta decidida ja des de fi nals
del anys vuitanta del segle passat
per donar-hi resposta, va propiciar
la creació de la primera biblioteca
pública infantil de les comarques
gironines i que la gran biblioteca
també tingués una secció infantil
diferenciada, amb una responsa-
ble i un tractament acurat i especí-
fi c. Tot plegat ens porta a la realitat

actual en què el servei de lectura
pública a Salt està fent un treball
important i seriós per la dinamitza-
ció de la lectura amb la mainada
en coordinació amb les escoles.
La Biblioteca d’en Massagran és
una biblioteca destinada a nois
i noies fi ns a setze anys. El seu
fons, els seus serveis i les seves
activitats estan pensades per als
joves lectors i el seu entorn fami-
liar. També és una biblioteca que
ha tingut sempre molt present la
realitat social i cultural de la seva
comunitat, dels barris de Salt.
Sense deixar de donar els serveis
normals de tota biblioteca pública
i en paral·lel, impulsa un seguit
de propostes amb l’objectiu de fer
possible que nens que per les se-
ves circumstàncies familiars i soci-
als podrien estar molt lluny de ser
usuaris de les biblioteques, trobin
les màximes facilitats per poder-
ne esdevenir. La lectura pública és
un dret social per a tothom, sense
distincions i no només la Massa-
gran sinó tot aquest petit sistema
bibliotecari local treballa per fer-ho
possible.
Els projectes actuals que voldria
esmentar serien:
L’espai d’acollida lingüística i soci-
al: durant les tardes del dilluns fi ns
al dijous i de cinc a dos quarts de
vuit del vespre, a l’Illa d’en Mas-
sagran s’hi apleguen nois i noies
(dos dies els de fi ns a dotze anys
i els altres dos fi ns als setze) que
fa poc temps que acaben d’arribar
al poble i que necessiten un esforç
afegit per esdevenir lectors i usua-
ris de la biblioteca. Aquest projec-
te, que ja fa molt anys que existeix,
ha estat pensat, fi nançat i realitzat
sempre per l’Associació GRAMC i
els seus educadors, en coordina-
ció amb la biblioteca. Potser actu-
alment estem en l’època de més
integració entre aquest projecte
i la biblioteca, ja que cada vega-
da més són nens que entren a la
biblioteca que davant les seves
mancances són derivats a aquest
servei.
Teixint cultures és un dels altres
projectes. Els dimarts al matí es
reuneixen a la biblioteca moltes

mares dels nostres petits usua-
ris amb la fi nalitat de recuperar la
seva tradició oral, els contes de
tradició oral de les seves cultures
africanes. També realitzat per l’As-
sociació GRAMC reuneix un bon
grup de professionals i voluntaris.
Des del setembre d’aquest any, la
biblioteca obra de dilluns a diven-
dres de quatre a cinc de la tarda
per a mares i pares amb fi lls me-
nors de tres anys. Només per a
ells. Ajudar en la complicitat de la
mediació de la lectura entre els pa-
res i els seus fi lls és treballar en la
creació de futurs lectors.
Un altre petit fet diferencial de la
biblioteca és que de cinc a sis de la
tarda deixem que els nens de cinc,
sis i set anys que encara no són
lectors puguin entrar per compar-
tir la lectura amb els bibliotecaris.
Molts nens vénen sols a la biblio-
teca i aquesta estona propicia que
ells puguin gaudir d’aquest privilegi
d’escoltar històries, de començar a
llegir, amb totes les seves difi cul-
tats, amb un adult.
Els dilluns i sota el nom “Lectures
amb te”, una quinzena de mares
de procedència magrebina han
creat un grup de lectura. Descobrir
o recuperar la lectura com un bé
personal d’aquestes mares, a ban-
da dels benefi cis per a elles ma-
teixes, segur que aplanarà el camí
lector dels nostres petits usuaris.
Podríem parlar d’altres propostes,
algunes ja consolidades i d’altres
en els seus inicis, però penso que
amb aquestes pot quedar prou clar
el caràcter d’aquesta biblioteca.
Per acabar: sense la feina del pre-
sident de l’associació GRAMC,
sense el seu treball de síntesi de
tots els textos escrits els darrers
temps per part del personal de la
biblioteca no ens hauríem presen-
tat mai al Premi Francesc Candel.
El reconeixement era obligat i no
és casual que això sigui així. La
Biblioteca d’en Massagran és de
titularitat municipal, està integrada
a la Xarxa de Biblioteques de la
Generalitat de Catalunya, és fi lial
de la biblioteca pública de Salt i el
seu equip de treball està format per
personal de l’ajuntament i de l’em-

13

El bosc dels miralls trencats

Que els estels t’acompanyin!

presa de serveis Tot Oci. Però des
de fa molt anys i ara més que mai,
l’associació GRAMC ha apostat
per aquesta biblioteca, amb perso-

nes però també amb suport tècnic,
amb recolzament teòric i projectes
concrets.
Per acabar només voldria recordar

que aquest premi és per a tots els
professionals que estan treballant
en el nostre municipi perquè la lectu-
ra sigui un dret social per a tothom.

Jordi Artigal

Benvolguda Assumpció! mai
més et veurem entrar un xic

tard i corrent al TAST DE PLÀSTI-
CA; cansada, però amb pas lleu-
ger, just després d’acabar el teu
monitoratge.
Ja no podrem gaudir amb l’espur-
na curiosa dels teus ulls, la simpa-
tia, la ingenuïtat, la companyia,…
sempre amanida amb les ànsies
d’aprendre i desvetllar la traça i la
força expressiva.
Ens sorprenies, tu que no eres
mestra, per la teva motivació i
aquella fàcil capacitat d’entusi-
asme que sabies encomanar.
Et dèiem rient, però convençu-
des que posseïes una ment di-
vergent, ja que eres capaç de
donar la volta a qualsevol idea
fi ns a convertir-la en quelcom
original i diferent.
Et veiem plena de vida i amb
moltes expectatives de futur,
tot just acabaves d’endinsar-te
en l’univers del món educatiu
en horari extraescolar, però
pressenties que podia ser la
vocació de la teva vida i t’om-
plia de joia el treball i el contac-
te amb els infants.
Ens consola saber que et

senties bé entre nosaltres, i ens
ho demostrares sovint tant en les
hores que compartirem al Centre
Cívic de Sant Narcis com a l’Es-
cola d’Art de Salt. Eres conscient
de que se t’obria un món nou i
desconegut fi ns ara i tenies molta
pressa per fer, desfer, conèixer,
experimentar...
Assumpció! Nosaltres mai enten-
drem el perquè t’hem hagut de
perdre! però et seguirem veient

amb la mirada plàcida, els ulls bri-
llants i les mans destres…
Només desitgem que allà on des-
cansis hi regni la pau, la serenor..
i que el nostre record ompli el teu
somni de belles formes, llum i co-
lors..

Dels companys i companyes
dels cursos: “UN TAST DE

PLÀSTICA” i “ CALAIX
CREATIU, 2009-10”

(En record de l’Assumpció Moragas i Auladell
que ens va deixar el passat 16 de novembre, als 49 anys)

14

Agermanament Perú:
crònica de quinze anys!

Amb les primeres llums del dia
ens adonem que la claror, dè-

bil i precària, assenyala que Jaén
es troba a prop. El primer districte
és el de Fila Alta, un assentament
humà que en els últims anys ha
anat creixent amb persones de la
zona rural que vénen a Jaén amb
l’esperança d’unes millors condici-
ons de vida, és a dir, poder subsis-
tir tota la família.
La carretera que uneix la costa del
Perú amb la selva es diu de “pene-
tración” i travessa els Andes enmig
de difi cultats més o menys feixu-
gues, crescudes de rius, pluges
que s’emporten les restes d’asfalt,
roques al bell mig del camí que fan
que la circulació es pari de cop,
fang, revolts amb poca visibilitat,
pas alternatiu... però tot i així s’ar-
riba bé a la ciutat de Jaén! El sol ja
és potent i escalfa de valent, aquí
sempre és estiu amb períodes de
pluges fortes.
Després de quinze anys el camí
se’ns fa familiar i reconeixem
aquell “caserio” amb el teulat fo-
radat, aquells animals que pastu-
ren al mig del camí, les dones que
surten amb fruites per vendre als
viatgers, els infants que ofereixen
plàtans...Tot ja té aquell sabor de
sempre, ens mirem i sense dir-nos
res ens sentim a casa!

Caminem i avancem tot compar-
tint.
A la tardor de l’any 1995 vàrem ini-
ciar aquest camí d’agermanament
amb les terres del nord oriental del
Marañón al Perú. Quinze anys ple-
gats de projectes, de somnis fets re-
alitat, de coneixença mútua, de com-
partir unes realitats molt diferents.

Hem establert
un pont d’unió
entre les dues
vessants del
mar, així junts
en la distància
hem anat ves-
tint i enriquint
aquest gran
corriol de la
solidaritat i la
cooperació al
desenvolupa-
ment.
Un dels objectius que volíem acon-
seguir és el de posar rostre a l’ager-
manament, conscients que una
mirada dóna valor a les relacions
fraternals i una encaixada enalteix
la germanor tan necessària en un
món que trontolla en tot el que són
valors humans, si més no, volem
apropar com es viu, com se sent,
com es comparteix en unes terres
llunyanes en la distància però ba-
tegant al cor de tots nosaltres.
Jaén-Perú es troba al costat mateix
de la frontera amb l’Equador, és la
porta d’entrada a la selva amazò-
nica (Ceja de Selva), per arribar-hi
cal travessar els Andes. Es percep
el seu clima tropical, calorós, amb
la pluja fi na que cau cada vespre,
amb els colors brillants del carrer.
És un entorn que es troba a 18
hores de la capital, Lima. Aquest
fet li confereix uns trets propis a
l’Amèrica llatina: endarreriment
en les infraestructures; abando-
nament per part del poder central;
mancances molt greus en la seva
xarxa educativa i sanitària; vies de
comunicació feixugues; en tot el
territori rural i de selva sense en-

llumenat ni clavegueram ni xarxa
d’aigua...
Al bell mig d’aquesta realitat s’aixe-
quen, valents i decidits, un seguit
de dones i homes que creuen en
les possibilitats de l’ésser humà,
que lluiten per canviar les probabi-
litats de les persones que viuen en
aquests indrets, que es compro-
meten fermament en la solidaritat,
que s’organitzen en entitats cultu-
rals, cíviques, de veïnatge...on els
Drets Humans són el referent a
partir del qual lluitar pacífi cament.
Sí, en aquestes terres es defensa
i es promouen els Drets Humans
perquè massa sovint són vulnerats
i trepitjats.
És amb aquestes persones que
ens hem agermanat ara fa quinze

15

Agermanament Perú:
crònica de quinze anys!

anys! Organització, competència
i esforç, són tres característiques
dels grups del Vicariato de Jaén-
Perú. La Vicaría de la solidaridad
Jaén-Perú (Ofi cina de Derechos
Humanos) és la nostra contrapart
local, amb ells planifi quem, ges-
tionem i avancem conjuntament,
amb ple respecte per la pròpia idi-
osincràsia de la zona, de la seva
gent, de les comunitats natives,
ells i elles són els vertaders artí-
fexs del futur: ciutadans i ciutada-
nes que dia a dia construeixen un
món millor ple d’esperança!

Cooperem, desenvolupem i unim
Ens plantegem cooperar des de
diferents vessants a partir del diag-
nòstic que s’elabora directament a
Jaén-Perú: hem formulat projectes
en situacions d’emergència; pro-
jectes de cooperació al desenvo-
lupament que creen riquesa direc-
tament al territori i, també, davant
la vulneració frapant dels Drets
Humans a la zona.
Voldríem incidir en el sentit que per
a nosaltres conté el mot cooperar:
tots som partícips de les accions
que es porten a terme, tenim en
compte plenament que se situen
a un país del sud i que els verta-
ders protagonistes són les dones
i homes peruans. L’equip humà i
tècnic de la Vicaría de la Solidari-
dad és el motor central de totes les
actuacions. I creiem fermament en
el voluntariat. És l’opció que hem
assumit a Catalunya, nosaltres
som voluntaris i voluntàries. És del
tot possible unir els conceptes de
qualitat professional i voluntariat.

Ben segur que , durant aquests
quinze anys de treball, no hauria
estat possible tot el que hem rea-
litzat sense l’ajut, el suport i les do-
nacions dels simpatitzants i asso-
ciats d’Agermanament Perú, amb
tots ells hem fet possible complir
moltes il·lusions.
I sí, hem de dir-ho molt clar, gràci-
es a totes les institucions , organis-
mes, entitats que al llarg d’aquests
15 anys heu confi at amb nosaltres,
gràcies per fer possible construir
dispensaris mèdics, per donar ai-
xopluc escolar a nens i nenes, per
estendre la xarxa de 300 parteres,
per dotar d’equipament informàtic i
tecnològic, per fer arribar 80 farma-
cioles populars a indrets perduts,
per fer possible la lluita envers la
igualtat de gènere, per donar ga-
ranties legals a qui no en té, per
posar 600 plats a taula cada dia en
els sis menjadors infantils, per te-
nir la veu de Ràdio Marañón...i per
fi nançar de manera valenta i deci-
dida tots els nostres projectes.
En nom de les dones i homes Ja-
enos, del nord del Perú, volem
agrair el treball efectiu de l’escola
Pompeu Fabra, de l’Institut Carles
Rahola, de l’Agrupament Escolta
Sant Cugat, de la Parròquia de
Salt. A Mans Unides, que ens ha
ajudat a construir i equipar esco-
les. A l’Ajuntament de l’Escala,
a l’Ajuntament de Castell-Platja
d’Aro i a la Diputació de Girona,
que al llarg d’anys fan possible la
millora de condicions de vida a la
zona rural i de selva.
A l’Ajuntament de Salt, que des de

sempre ens ha recolzat i ha im-
pulsat un augment d’accions; a La
Agencia Española de Cooperación
al Desarrollo, que ha fet possible
el programa de millora educativa
a la regió. I, de manera especial,
la confi ança que des de fa anys
ens transmet la Generalitat de
Catalunya i l’Agència Catalana de
Cooperació al Desenvolupament a
partir del fi nançament de múltiples
projectes de cooperació en ple
funcionament a Jaén (www.ager-
manamentperu.cat)

Junts en la distància: Agerma-
na’t!
Jaén té per a nosaltres un encís es-
pecial que voldríem compartir amb
vosaltres! Fer possible la solida-
ritat, la cooperació i l’enriquiment
mutu entre el Nord i el Sud. Aquest
és el nostre lema que estrenem
aquest any. Gràcies a l’esforç de
tothom aconseguim que la pre-
sència catalana a les terres nord
orientals del Marañón sigui una re-
alitat que trenca les fronteres.
Us animem a participar en aquest
projecte, tots i totes hi tenim cabu-
da, ens agradaria que ens acom-
panyéssiu! Durant aquests quinze
anys hem fet possible ajuntar molts
granets de sorra amb un objectiu
comú: avançar en la solidaritat
dels pobles. Fem, ara, entre tots i
totes la continuïtat d’aquest com-
promís com és l’agermanament!
Participa-hi! Entre uns i altres ben
segur que ho aconseguirem.

Jordi Casals i Saguer

En nom de tot l’equip
d’Agermanament Perú.

Entreorelles

Q- Hola Josep, fas mala cara.
J- Noi, aquesta esquena m’ha

de matar. Em fot un mal de mil di-
monis. Crec que tenim el temps
canviat. Però ara que ho dius, tu
no és que tinguis la cara millor que
jo!
Q- També tens raó, però la meva
cara no és per la salut, sinó d’em-
prenyat.
J- Ja t’ha passat alguna cosa que
no va a l’hora!
Q- Res home, que vinc de la caixa

per un tema de la revista i no ens
ho han solucionat.
J- Vaja, ja et deuen haver cobrat
alguna cosa que no devien.
Q- Tot el contrari. Ja t’ho explicaré.
Com ja saps, la revista La Farga
tira endavant amb l’ajuda de sub-
vencions de les administracions i
dels anunciants. En el suplement
que fem a l’estiu, on hi ha el pro-
grama de la Festa Major, hi han
molts anunciants i això ens permet
fer una tirada més gran de revistes

i arribar a molta més gent. En Pitu
és l’encarregat de passar per tots
els anunciants habituals i algun de
nou. Qui està d’acord amb el preu
de l’anunci ens signa o segella un
document on hi ha les dades de
l’anunciant, mida i preu.
J- Això ja ho sabia, però explica’t.
Q- Doncs mira per on, en Pitu va
anar a una caixa d’estalvis conegu-
da del passeig Marquès de Camps
d’aquí a Salt a oferir la inserció de
l’anunci de l’entitat a la revista. Do-

16

El Camí de Sant Jaume a Salt

Dissabte 6 de noviembre. Ens
trobem una colla d’amics i

simpatitzants del Camí de Santia-
go davant l’esglèsia de Sant Jau-
me. S’ha fet un petit acte d’inaugu-
ració de la senyalització del Camí
al seu pas per la vila, promogut per
l’Associació d’Amics del Camí de
Girona i amb la col·laboració de
l’Ajuntament de Salt. S’ha senyalit-
zat l’itinerari urbà des de l’inici del
carrer Major al Veïnat fi ns el car-
rer Dr. Fleming, on es desvia fi ns
a l’esglèsia de Sant Cugat i tomba
cap a l’esquerra per anar a trobar
l’itinerari de la via verda a les De-
veses i que segueix fi ns a Olot ..

Cada vegada hi ha més gent inte-
ressada a fer el Camí, hi ha més
etapes senyalitzades i es treballa
per donar serveis al pelegrí. Els
pelegrins que arriben a Salt poden
anar a segellar la seva credencial
a les dues parròquies i a la Policia
Local.
Diuen que el Camí comença a
casa i acaba a Santiago, mai millor
dit, ja tenim el senyal com qui diu
al pas de la porta, ànims i a cami-
nar!

C.T.

nen la conformitat segellant el do-
cument que t’havia dit i endavant,
fi ns aquí tot bé, surt la revista al
juliol amb l’anunci de l’entitat a tota
plana. Passen tres mesos i enca-
ra havien d’abonar l’import pactat,
fi ns que avui el president del Casal
em diu que els han ingressat una
quantitat en el seu compte i els han
dit que aquesta era una subvenció
per haver posat l’anunci.
J- No et fot!, una subvenció?
Q- Aquest és el motiu Josep que
faci mala cara. No et vull dir el nom
de la caixa, però de CAIXA DE GI-
RONA només n’hi ha una al Mar-
quès de Camps.
J- I què t’han dit, com ho han jus-
tifi cat ells?
Q- Bé, he anat a la CAIXA DE GI-
RONA amb el paper que varen
segellar i els he demanat que pa-

guessin la diferència que devien,
el 38 % , ja que el que ells havien
abonat no era el preu pactat, i que
nosaltres no els havíem demanat
subvenció de cap mena. La res-
posta ha estat que el que havien
pagat és la quantitat que a Girona
els havien dit d’abonar com a sub-
venció.
J- Vaja, que ells donen la confor-
mitat amb el segell i passen el pa-
quet a un altre!
Q- Això mateix, s’han tret les pu-
ces del cim, em demanen el telè-
fon i que ja em diran alguna cosa.
El que m’emprenya és més el fet
de sentir-nos estafats que no per
la quantitat que ens deuen. Que
tampoc són res de l’altre món 75
euros.
Com a exemple els he dit que quan
vaig a comprar unes sabates, si

m’agraden i el preu m’interessa,
no li dono al sabater el 62 % del
seu valor com a subvenció i apa,
adéu!
J- Noi, no sé què dir-te. El que di-
uen, el peix gros sempre es menja
el petit.
Q- Per aquest motiu volem fer pú-
blic aquest fet. A hores d’ara en-
cara estem esperant una trucada
d’aquesta entitat bancària, però ja
se sap, són tan pobres que només
tenen diners.
J- Quimet, et deixo que no puc
més, he d’anar a seure i posar-me
la faixa, l’esquena no em deixa
viure de dolor.
Q- Vinga Josep, cuida’t i que no
sigui res. Ja ho veus, jo vinc de la
caixa i tu a buscar la faixa.

L’administrador de La Farga

Entreorelles

17

El Camí de Sant Jaume a Salt

Desarmar el recel

L’islamofòbia està avançant a
occident? Formular aquesta

pregunta (i alarmar-se per una res-
posta afi rmativa) podrà semblar
indecent, en el moment en què Al
Qaeda amenaça directament les
comunitats cristianes. La violència
de les xarxes radicals alimenten un
recel global vers l’islam, percebut
com a incapaç d’adaptar-se a la
modernitat, de respectar la lliber-
tat de consciència, etc. Al mateix
temps, la presència de nombroses
comunitats musulmanes a Europa
s’acompanya de noves exigències
(llocs de pregària, el vel, aliments
halal...), mentre que les primeres
generacions de musulmans prefe-
reixen una certa discreció.
De cop, sembla que s’instal·la el
temor d’una “islamització” de la so-
cietat, encara més exacerbat quan
occident tendeix a abandonar les
seves referències cristianes. Al-
guns temen que l’islam arribi a
ocupar el buit deixat pel cristia-
nisme. França, els Països Baixos,
Alemanya, fi ns i tot els països
del nord d’Europa són conscients
d’aquesta inquietud, sovint polí-

ticament explotada. I aquells que
teixeixen llaços entre les religions,
que diferencien entre islamisme
i islam, que creuen que un gran
nombre de musulmans desitgen
viure la seva fe en un món laic i
democràtic, es veuen tractats de
naïfs, a vegades, fi ns i tot, de tra-
ïdors.
L’islamofobia (com l’antisemitis-
me, el racisme) està plena de con-
seqüències nefastes. Crida a una
resistència plural. Per
una banda, als ma-
teixos musulmans, a
restablir la confi ança,
condemnant ferma-
ment la violència is-
lamista, mostrant la
seva solidaritat amb
els creients d’altres
religions, adaptant
les seves peticions
identitàries al con-
text del país on vi-
uen, malfi ant-se del
tancament en si ma-
teixos; per l’altra, als
no-musulmans a cer-
car el diàleg i refusar

les confusions, a estar orgullosos,
sense arrogància, de la seva prò-
pia història, sense ocultar-ne les
hores fosques, i així valorar millor
el camí recorregut; i pel que fa a
les autoritats polítiques, cal que es
guardin d’explotar les pors i d’opo-
sar les comunitats entre elles.
L’exclusió i l’odi no poden ser una
resposta al terror islamista; al con-
trari, li donen més gra a moldre.

Ezequiel Mir Casas

18

Refl exions

Els pastorets del patronat

Can Panxut, centre cultural
del poble, és Nadal i toca fer

pastorets. Actualment tenim collita
pròpia amb el nostre intel·lectiu i
estimat escriptor Salvador Sunyer,
però en el passat la posada en es-
cena era l’obra de Josep M. Folch i
Torres, posseïdor també d’un intel-
lecte ben afavorit.
A mitjans dels anys cinquanta,
érem mainada i ho vivíem tot amb
una il·lusió eufòrica. Acudíem a
totes les representacions, les bu-
taques de fusta i arrenglerades
al ras ens incitaven a utilitzar el
peu per coixí per tal de no agafar

torticoli. Arribàvem a saber-nos
l’obra de memòria, fi ns al punt de
corregir les equivocacions verbals
dels actors. Les trifulgues d’en
Lloquet i l’eufòria de Satanàs ens
van impregnar tant que decidírem
representar-los en el porxo de can
Mau, amb espases de plata i ales
de cotó.
Mes tard férem el salt i pujàrem
a l’escenari, oh! ja érem protago-
nistes del trepig d’aquella peça de
fusta que carrisquejava i d’aquells
diminuts vestidors amb ferum de
resclosit, cold.cream i suor.
Tanmateix, l’entorn paisatgístic

del nostre poble i alguns indrets
pessebristes ens feren partícips,
actors, d’un pessebre familiar (el
molí de can Peixet, on els pagesos
portaven el blat a moldre, a can
Picolí, on les gallines campaven al
seu aire, el safareig de les dones),
indrets aquests, com tants d’altres,
que han quedat en l’enyor vençuts
pel ciment, mes... la nostra me-
mòria els va copsar amb tanta in-
tensitat, que de ben segur que els
guardarem sempre en un racó ben
preuat de l’ànima.
BON NADAL A TOTHOM

Dolors Vilagran i Amat

- La saviesa i la ignorància són
conceptes que defi neixen l’ésser
humà en el seu pensar i actuar.
Formar a aquest ser, és socialitzar
la comunitat.

- El saber, enalteix; la ignorància,
enfonsa. Adquirir saber, és el resul-
tat de desenvolupar facultats físi-
ques i anímiques; cal cultivar-les.

- El coneixement, dóna idees i és
conductor de realitats.

- Estimar i practicar accions no-
bles, benefi cia a tot el col·lectiu.

- Reconsidera les teves activitats i
conductes; s’han d’ajustar sempre
a una sensibilitat sublim i moral.

- Una societat socialitzada, pro-
gressa en l’ambit social. Joc
aquest de paraules que conviden
a un treball comú de promoció cí-
vica, intel·lectual i moral.

- Hi ha ignorants que reconeixen
la seva ignorància; però també n’hi
ha que es consideren molt espa-
bilats. Sortir de la ignorància, ac-
ceptant una correcta formació, ha
d’animar al que no sap i a l’autori-
tat pertinent.

- No ataquis al contrari; respecta’l,

encara que no comparteixis les
seves idees. La pau ha de regnar
entre els individus, i a ella han de
contribuir tots els humans. Obra
sempre amb honradesa i equitat.

- Un diàleg ben estructurat i pro-
metedor, dignifi ca als que el realit-
zen i contribueix a una entesa o a
una manifestació de propis princi-
pis entre ells.

- La cultura millora al poble; promoci-
onar-la és obra de l’autoritat educati-
va i ha de comprendre a tots i cadas-
cun dels membres de la societat.

- Treballar per la pau, per la con-
córdia i per la dignitat de la perso-
na, pertoca tant als directius com al
propi personal del conjunt social.

- La capacitat de la persona li per-
met a poder viure en societat; i la
voluntat la inclina a un treball be-
nefi ciós i útil. No obstant, pot la vo-
luntat apartar al subjecte d’un bon
camí, frustrant unes possibilitats
ètiques i sociabilitzadores.
L’intel·lecte de l’individu, té molta
part en esclarir diverses accions
en bé de la societat.

- Els diversos grups socials – es-
cola, família, esport, cultura, ideo-

logía, política, religió… -, marquen
una empremta en les persones
que els formen, que es manifesta
en el seu actuar social.
Procurar la honorabilitat d’aquests
grups, dóna equilibri a la societat.
Quan hi manquen, en ells, valors
positius, neixen difi cultats, enemis-
tats, lluites i altres contrarietats.

- Importància suprema té l’adqui-
sició de cultura i l’educació en tota
societat; la transmissió de saber i
l’encarrilar sàviament i honrada-
ment comportaments, és fomentar
riquesa mental i qualitat ciutadana
en el col·lectiu humà.

- La moral en el sentir i actuar, el llen-
guatge com vehicle del bon parlar,
les idees conductores del sentiment,
i la consciència jutge en l’obrar, són
pautes a perfeccionar i característi-
ques de la ment que sempre s’han
de considerar i no trair.

- Apartar-se de la traició, venjança,
ira, pleits i de tota classe de violèn-
cia; practicar l’honestedat, recta
amistat, caritat, servei útil, i respec-
tar els drets humans, els infants i
ancians, i tota vida humana, mostra
categoria personal i col·lectiva.

Maria Rosa Puig i Dalmau
(Filla Predilecta de Salt)

19

Ryanair diu aire!, que vol dir vent...

Es veia venir de feia temps, i
fi nalment s’han consumat les

amenaces, vull dir els anuncis de
Ryanair que volia aixecar el vol de
l’aeroport de Girona i aterrar al del
Prat; no pas tota la fl ota, però sí uns
quants dels avions de les seves ru-
tes regulars, línies que han passat
a tenir ara origen i fi nal a les instal-
lacions del Prat de Llobregat.
Els organismes públics gironins
(que subvencionen, ai las! –amb
diners igualment públics, és clar–,
la companyia irlandesa perquè tin-
gui l’aeroport de Vilobí com a base
d’operacions per als seus vols pri-
vats) de seguida van lamentar la
decisió de l’inefable Mr O’Leary, el
director de l’empresa. Però un hom,
que és malpensat, de seguida va
pensar que si l’aeroport gironí ha-
gués disposat d’una estació del
TGV moderna i en funcionament
probablement aquesta mesura no
s’hauria pres mai, perquè amb el
tren de gran velocitat Barcelona
quedaria a tants quarts d’hora lluny
com els que s’inverteixen a fer el

trajecte entre el Prat i el centre de
la capital, i això a la pràctica faria
de l’aeroport de Girona l’escatainat
“segon aeroport de Barcelona”.
Això no és així perquè, com tothom
sap, el TGV –que el nou-riquisme
espanyol ha rebatejat com a AVE–
està encallat a les ciutats de Gi-
rona i Barcelona, on els nostres
espavilats polítics van decidir que
havia de passar per sengles túnels
tant sí com no. I així ens trobem:
a Girona fent lentíssimament uns
treballs de perforació mig subter-
rània mig subaquàtica, i a Barcelo-
na fent audàcies amb els delicats
equilibris conjugats per Gaudí i els
seus successors al temple de la
Sagrada Família.
 En el seu moment, abans de co-
mençar les obres d’aquesta mega-
estructura ferroviària, el conseller
del ram, Joaquim Nadal, va reco-
nèixer que l’opció de fer una para-
da del TGV al costat de l’aeroport
era bona, i que no quedava pas
desestimada defi nitivament, però
que Girona (capital de província,

no ho oblidéssim!) havia de tenir
estació de tota manera, no faltaria
sinó, tot i l’absurditat relativa de te-
nir dues estacions, si es donés el
cas, a menys de deu quilòmetres
de distància l’una de l’altra.
Doncs bé, amb tot aquest sidral
muntat (afegim als treballs de per-
foració que es fan sota Girona i
Barcelona les obres a mig fer que
queden parades per tot el territori,
per obra i gràcia de la inèpcia es-
tatal), enmig de tot aquest panora-
ma desendreçat, la premsa ens fa

20

Ryanair diu aire!, que vol dir vent...

El sol i l’energia nuclear

saber dues notícies relacionades
que il·lustren el gust per la improvi-
sació i la tendència a començar la
casa per la teulada que manifesten
sovint els nostres dirigents.
La primera d’elles anunciava que
d’aquí a uns mesos es posarà en
marxa la nova línia del tren (AVE o
TGV?) entre Figueres i París. No
deixa de ser una bona nova, però és
també d’un surrealisme que no el su-
peraria ni el Dalí més embogit, fi cat a
geni dels trens en comptes dels pin-
zells. Però bé, París bé val un cop de
cotxe fi ns a l’estació de Figueres...
La segona notícia deia que el
Govern ha aprovat el Pla territo-
rial de les comarques gironines,

una de les concrecions del qual
és “l’aposta” pel tramvia, en tres
possibles línies: Girona-Sant Feliu
de Guíxols, Girona-Olot (al cap de
40 anys, torna el seny que no va
poder impedir el 1969 que s’elimi-
nés la línia de tren de via estreta);
i, atenció a la dada, “un tren tram-
via entre l’aeroport, Girona, Flaçà i
un punt encara per determinar de
la Costa Brava”. Val més tard que
mai? Suposo que sí, però ja són
ganes d’anar a voltar tot el món
per tornar al Born...
De tota manera, espero que abans
o al mateix temps que la implan-
tació d’aquesta infraestructura tan
ambiciosa Catalunya hagi recupe-

rat la seva sobirania (i amb ella el
control del poder i dels recursos del
país), perquè si no, un servidor i els
de la meva quinta haurem de re-
sistir fi ns al centenari, per veure tot
això inaugurat i en funcionament.
Tinguem present, com un detall
més, que en aquest capítol del tras-
llat de part de la fl ota de Ryanair al
Prat, els estaments públics i em-
presarials de Catalunya s’han tro-
bat, amb una mà al davant i l’altra
al darrera, com de costum, entre la
xuleria de la desagraïda companyia
aèria i l’arbitrarietat d’AENA, que fa
i desfà al seu aire, segons el vent
que li dóna la gana de seguir.

 Fermí Sidera Riera

Fins a començaments del segle
XX l’energia del Sol era per als

científi cs un gran misteri. Per man-
tenir un foc encès s’hi ha d’anar
afegint combustible, però al Sol
no n’hi arriba cap de combustible.
¿Com es pot mantenir encès un
focus lluminós tan immensament
potent sense que es gasti la seva
energia? No tenien més remei que
imaginar que el Sol era un cos que
s’havia format a molt alta tempera-
tura i que s’anirà refredant amb el
pas del temps.
Això feia pensar que el món no po-
dia ser gaire antic perquè si no,
el Sol ja s’hauria refredat. Però
també resultava estrany no haver
observat des de temps històrics
cap disminució de la potència de la
llum solar que indiqués que s’esta-
va refredant.
Mentrestant, geòlegs com Hutton i
Lyell tenien una altra opinió sobre
l’antiguitat del món. Estudiant les
roques sedimentàries formades
per aportacions d’argila i sorra dels
rius descobrien que alguns gruixos
de roca exigien un temps de for-
mació de milions d’anys. I la pre-
sència de fòssils en els sediments
demostrava que en aquells temps
tan remots a la Terra ja hi havia
vida semblant a l’actual i que, per
tant, el Sol il·luminava com ara.
Va ser Becquerel descobrint la
RADIOACTIVITAT qui va donar la
primera pista per resoldre el mis-

teri. Que un trosset d’urani pogués
estar any rere any irradiant energia
sense esgotar-se era un tast d’una
energia molt més potent que la del
foc. Se la va anomenar ENERGIA
NUCLEAR. Estudiant-la, es va ar-
ribar a la conclusió que el Sol i les
estrelles funcionen amb aquesta
energia, que és tan potent que
sembla ines-
gotable.
Intentem fer-
nos una idea
de l’energia
nuclear. Sa-
bem que la
matèria està
formada per
àtoms (cada
element qu-
ímic per
una classe
d’àtoms). En
les reaccions
q u í m i q u e s
–per exemple
en el foc- els àtoms no es destruei-
xen, solament es reagrupen d’una
altra manera formant així substàn-
cies noves més estables. La calor
despresa és la diferència energè-
tica entre les substàncies inicials i
fi nals. Com que els àtoms són els
mateixos no hi ha augment ni dis-
minució de la quantitat de matèria.
Per exemple, si creméssim una
substància dins d’un recipient her-
mèticament tancat no observaríem

cap variació de pes.
En canvi en les reaccions en què es
manifesta l’energia nuclear hi ha una
alteració dels àtoms. Es modifi quen
els seus nuclis, que estan formats
per unes partícules encara més pe-
tites: els protons i neutrons. Pot pas-
sar alguna d’aquestes quatre coses:
A) Que el nucli espontàniament

perdi partícules: és la RADIOAC-
TIVITAT NATURAL.
B) Que en guanyi: això passa en
les REACCIONS DE CAPTURA,
que poden convertir en radioactius
àtoms que no ho eren.
C) Que el nucli es trenqui en dos
o tres trossos: és la FISSIÓ NU-
CLEAR.
D) Que s’ajuntin nuclis petits per
formar un nucli més gros: és la
FUSIÓ NUCLEAR.

21

El sol i l’energia nuclear

Concurs de panellets

Però el més important és que en tots
aquests fenòmens es produeix sem-
pre una pèrdua de matèria. Els pro-
tons i neutrons separats dels nuclis,
quan es tornen a integrar per formar
nuclis nous pesen una mica menys
(tenen DEFECTE DE MASSA). Però
com que a la Natura res es perd,
aquesta massa desapareguda apa-
reix en forma d’energia despresa: és
l’ENERGIA NUCLEAR.
Resulta admirable que, molts anys
abans que això es pogués com-
provar experimentalment, Einstein
en la seva Teoria de la Relativitat
ja hagués previst la possibilitat de
conversió de massa en energia i
fi ns i tot hagués deduït la famosa
equació que regeix aquest canvi:
E = m . c2 , on m és la massa de-
sapareguda, E l’energia formada i c
la velocitat de la llum (300.000.000
m/s). Com que c està al quadrat, el
factor d’equivalència entre massa i
energia és un valor molt gran que
es pot expressar amb un 9 seguit
de 16 zeros. O sigui que 1 kg de

massa desapareguda dóna aquest
nombre tan gran d’unitats interna-
cionals d’energia. Equival a 21.500
bilions de calories.
Això explica que l’energia del Sol
sembli inesgotable. El Sol està
format fonamentalment per gas hi-
drogen i els àtoms d’aquest gas en
una reacció de FUSIÓ NUCLEAR
s’estan convertint en àtoms del gas
heli. Per la proporció entre els dos
gasos sabem que el Sol porta uns
4.600 milions d’anys funcionant i
que té reserves per continuar durant
uns 5.000 milions d’anys més.
L’energia nuclear és doncs l’ener-
gia del Sol i les estrelles. Podem dir
que és la mare de totes les ener-
gies, ja que les altres ens arriben
amb la llum del Sol. També és en
gran part nuclear -deguda als ma-
terials radioactius- l’energia de l’in-
terior de la Terra, la que es manifes-
ta en els volcans i terratrèmols, la
que mou les plaques de la litosfera
i aixeca les serralades i, fi ns i tot, la
que escalfa l’aigua de Caldes.

És un repte per a la Humanitat arri-
bar a dominar una energia tan po-
tent. En l’actualitat ja es fan servir
les reaccions de FISSIÓ de l’ura-
ni i del plutoni per obtenir energia
elèctrica en les CENTRALS NU-
CLEARS i s’està investigant per
aconseguir centrals que funcionin
amb la FUSIÓ de l’hidrogen, o si-
gui, amb la mateixa reacció nucle-
ar que hi ha al Sol.
Però la història humana és molt
trista i el primer intent de fer servir
l’energia nuclear va ser per fer una
bomba, la BOMBA ATÒMICA, que
el 6 d’agost de 1945 va produir la
terrible hecatombe d’Hiroshima, on
els EEUU van batre el rècord de
matar més gent en menys temps:
70.000 persones en 1 segon, sense
comptar les més de 100.000 irradi-
ades que van anar morint doloro-
sament els mesos i anys següents.
Potser per això l’energia nuclear té
encara avui tan mala premsa.

Joan Serrat

El passat dimarts 26 d’octu-
bre es va celebrar al Centre

de Recursos de la Gent Gran de
Salt el 1r concurs de Panellets del
Centre. L’acte, que anava dirigit a
tota la gent gran del municipi, va

tenir com a jurat la tinenta d ’alcal-
dia d’Ensenyament, Salut i Acció
Social, Margarita de Arquer, i la re-
coneguda cuinera del Restaurant
Vilanova, la Sra. Ma Lluïsa Tor-
rent. Els panellets que van portar

els participants van fer les delícies
tant del jurat com de la resta d’as-
sistents del mateix centre. Va ser
una tarda molt amena i plena de
sorpreses per als participants!

C.R.G.G.

22

Memorial

El dia 10 de novembre d’en-
guany es va celebrar una

acció important del Memorial De-
mocràtic de la Generalitat de Ca-
talunya amb la col·laboració de
l’Ajuntament de Girona, quan va-
ren col·locar uns plafons amb el
nom de tots els afusellats per la
dictadura franquista en el cemen-
tiri de Girona. Procedents de totes
les comarques gironines, i molt es-
pecialment de localitats rurals, les
victimes foren executades des del
8 de març de 1939 fi ns al 19 de
gener de 1945.

A l’acte hi partici-
paren els descen-
dents i familiars
d’aquells herois
i defensors de la
República.

La Farga
(fotos: Roger

 Torramadé)

Els Castells ja són Patrimoni Cultural
Immaterial de la Humanitat!

El fotògraf amateur David Quintana guanya
el V Concurs de Fotografi a de la Fira del Cistell de Salt

La UNESCO acaba de declarar
els Castells Patrimoni Cultural

Immaterial de la Humanitat, du-
rant la cinquena sessió del Comitè
Intergovernamental per a la Sal-
vaguarda del Patrimoni Cultural
Immaterial celebrada al Kenyatta
International Conference Centre
de Nairobi (Kenya).
La UNESCO destaca que els cas-
tells “són percebuts pels catalans
com a part integrant de la seva
identitat cultural” i proporcionen
“un sentit de continuïtat, cohesió
social i solidaritat”. Just abans
dels Castells, el Comitè ha decidit

incloure també a la Llista Repre-
sentativa el fl amenc i el cant de la
Sibil·la.
Per defensar la candidatura dels
Castells, hi havia a Nairobi una de-
legació catalana encapçalada pel
president de Parlament de Catalu-
nya, Ernest Benach, i el conseller
de Cultura i Mitjans de Comunica-
ció, Joan Manuel Tresserras. Tam-
bé han viatjat a la capital de Kenya
el president de la Coordinadora
de Colles Castelleres de Catalu-
nya, Miquel Botella, el director del
Centre de Promoció de la Cultu-
ra Popular i Tradicional Catalana,

Ramon Fontdevila, l’editor de la
revista Castells, Jordi Roigé, i el
cap del departament de Patrimoni
del Centre UNESCO de Catalu-
nya, Lluís Garcia Petit.
La UNESCO també assenyala que
la inclusió dels Castells a la Llista
Representativa “pot promoure el
patrimoni cultural immaterial, de
manera que reforci la cohesió so-
cial i fomenti el respecte pel diàleg
cultural i la creativitat humana”.
La UNESCO destaca també que
la candidatura ha estat elaborada
mitjançant un procés de consulta i
cooperació amb els castellers.

El fotògraf amateur David Quinta-
na ha guanyat el V Concurs de

Fotografi a de la Fira Internacional
del Cistell de Salt. Quintana ha ob-
tingut el primer premi per l’obra ‘Fes-
ta del Cistell’. Més de 250 obres i 92
participants han optat als premis del
concurs, convocat per l’Ajuntament i
l’Agrupació Fotogràfi ca de Salt.
En l’obra guanyadora, escollida
per unanimitat del jurat, s’hi poden
veure dues nenes jugant al costat
d’una de les peces gegants de cis-
tells que s’elaboren cada any per
la Fira Internacional del Cistell.
David Quintana, veí de Salt, ha re-
but com a premi 400 euros.

El segon premi del concurs, dotat
amb 200 euros, és per a ‘Cistells
en blanc i negre II’, d’Albert Saro-
la, de Figueres; i el tercer, amb un
premi de 100 euros, per a la foto-
grafi a ‘Exposició al sol’ de Josep
Manel Jarabo, de Girona.
Els premis del V Concurs de Fo-
tografi a es van entregar el 19 de
novembre passat en un acte a la
Biblioteca Pública de Salt. L’ac-
te va servir també per inaugurar
l’exposició de les fotografi es par-
ticipants, que es podrà veure fi ns
al 31 de desembre a la mateixa
biblioteca, en l’horari d’obertura de
l’equipament.

23

La Biblioteca Massagran
de Salt rep un premi Francesc Candel

El guardó reconeix el treball que
es porta a terme des de l’equi-

pament municipal.
La biblioteca d’en Massagran de

Salt ha rebut un guardó en els VII
Premis Francesc Candel, que ator-
ga la Fundació Lluís Carulla. El
guardó reconeix el conjunt d’activi-

tats i iniciatives que s’hi
porten a terme. També
es destaca que l’equipa-
ment ha augmentat con-
siderablement el nom-
bre d’usuaris i usuàries i
que s’ha convertit en un
espai per al foment de la
cohesió social.
L’acte d’entrega dels
premis es va celebrar a
Barcelona i van assistir-
hi l’Alcaldessa, Iolanda
Pineda; el Regidor de
Cultura, Carles Borrell,

i els responsables de la gestió de
l’equipament. El guardó consisteix
en una menció de 3.000 euros.
La biblioteca d’en Massagran és
una biblioteca infantil i juvenil fi lial
de la biblioteca pública de Salt. Es
va inaugurar l’any 1990 i des de
l’any 2003 està situada al número
204 del carrer Major.
L’equipament està pensat per
apropar la lectura als nens i nenes
que s’hi acosten amb la volun-
tat de ser un espai educador que
dóna accés a la informació. Per
això, s’hi porten a terme tallers de
lectura i escriptura, presentacions
i lectures de contes i, des de fa 13
anys, organitza la Festa del Llibre
Gegant.

Resum del Ple de 15 de novembre de 2010

Què podem fer perquè
el nostre gat no esgarrapi els mobles?

Amb el vot favorable de l’equip
de govern i el Partit Popular,

l’abstenció de CiU i el vot negatiu
d’IC-IPS, el Ple va ratifi car el Decret
d’alcaldia de 22 d’octubre pel qual
queda retingut el crèdit disponible
de diverses partides del pressupost
municipal per tal de reduir el roma-
nent líquid de tresoreria negatiu.
L’estalvi s’acosta als 577.000 €.

Per unanimitat de tots els grups es
va aprovar el Decret d’alcaldia de
21 d’octubre que resol efectuar un
requeriment per modifi car el Pla Di-
rector del sistema urbà de Girona.
Només amb els vots de l’equip de
govern (PSC i ERC) es va aprovar
una modifi cació puntual al Pla Ge-
neral d’Ordenació Urbana (PGOU)
L’acord va tenir el vot contrari de

CiU i IC-IPS i l’abstenció del PP.
ERC va presentar una moció en de-
fensa de la llengua que va ser apro-
vada pel Ple amb l’únic vot contrari
del PP. CiU va donar llibertat de vot
als seus regidors i Gerard Darnès,
Robert Fàbregas i Jaume Torrama-
dé es van abstenir, perquè malgrat
que estaven d’acord amb el fons de
la moció discrepaven en la forma.

Fins fa uns anys, la majoria dels
propietaris optaven per fer una

oniquectomia al gat. Primer de tot,
cal saber que a Catalunya és una
cirurgia que està prohibida per la
Llei de protecció animal. Però a part

d’això, tenim molts altres motius per
desaconsellar aquesta pràctica.
Treure les ungles als nostres gats
suposa extirpar 10 falanges, ja
que l’ungla està adherida a l’última
falange dels dits. Evidentment és
una cirurgia dolorosa, ja que supo-
sa la mutilació de la part fi nal dels
dits. Com qualsevol cirurgia, hi po-
den haver complicacions postope-
ratòries, des d’una infecció a una
infl amació severa, ja que s’afecten
diferents estructures anatòmiques
com tendons, vasos...
Aquesta cirurgia no permet als
gats fer una vida normal, ja que
no poden caminar correctament,
ni rascar-se, ni jugar a caçar, ni
poden relaxar-se esgarrapant. Per
aquests motius, podem tenir un

augment de l’ansietat dels nostres
gats i derivar a problemes de com-
portament.
Si un gat sense ungles surt a l’ex-
terior sempre es trobarà amb de-
savantatge si s’ha d’enfrontar a un
depredador o a una baralla. No po-
drà ni pujar a un arbre per refugiar-
se ni defensar-se correctament.
Per tant, aquesta cirurgia és to-
talment DESACONSELLABLE i
només justifi cada en casos molt
concrets.
La preocupació de molts propieta-
ris de gats és com ho podem fer
perquè no esgarrapin els sofàs,
cortines, etc. El comportament de
rascat en els gats els és tan ne-
cessari per ells com moltes altres
funcions vitals, és un instint que

24

Què podem fer perquè
el nostre gat no esgarrapi els mobles?

Esperança, malgrat tot

sempre tindrà. L’única cosa que
hem d’intentar és redirigir aquest
rascat als llocs on són permesos.
Us mostrem algun truc per fer-ho.
TRUCS PER ENSENYAR AL TEU
GAT QUE APRENGUI A RASCAR
ALS LLOCS ADEQUATS:
• Des de petit, acostumar-lo al ras-
cador (de diferents formes, mides,
colors...). Els hem de col·locar en
llocs estratègics, just al costat on

el gat té tendència a anar a rascar i
anar-lo allunyant progressivament.
Sempre s’han de tenir en posició
vertical i que siguin ben estables.
• Podem fregar el rascador amb
herba gatera per intentar que hi
vagin més.
• Podem escurçar les ungles dels
gats amb tallaungles especials per
ells perquè no estiguin tan esmo-
lades i no ens facin malbé mobles

o sofàs. Podem posar proteccions
als sofàs, com mantes, o plàstics
per evitar que es malmetin.
• També podem posar algun objec-
te que caigui i faci soroll quan el
gat es posi a esgarrapar, i així no
ho associarà com un càstig nostre
i deixarà de fer-ho.

Informació proporcionada
per Vetxarxa

Fa poc vaig veure en una revis-
ta francesa la reproducció d’un

cartell esfereïdor. Lamentablement
es feia ressò d’uns fets ben reals.
A la part superior hi havia, en lle-
tres grosses, aquesta informació:
“L’any 2009, 406 persones sense
llar van trobar un sostre”. A sota,
la foto d’un bagul. I, a la part de
baix del cartell, unes ratlles en
què s’explicava que, efectivament,
el 2009 havien mort aquest nom-
bre elevat de persones a França.
La seva mitjana d’edat era de 46
anys. Vivien o havien viscut al car-
rer i havien hagut de deixar aquest
món per causes violentes o per
accident, o bé com a conseqüèn-
cia d’una malaltia o d’una situació
d’aïllament i, sovint, d’esgotament.
Van morir “a causa del sentiment
de ser inútils”, segons el text. Amb
aquest cartell el col·lectiu “Morts al
carrer” pretenia desvetllar la cons-
ciència social davant aquest tipus
de situacions i transmetre la con-
vicció que aquestes morts no eren
inevitables. Per aquest col·lectiu
és una veritat com un temple que
“tanmateix hi ha solucions”.
En les nostres societats occiden-
tals, a pesar de la crisi, hi ha de
tot. Però, malauradament, no tot-
hom té accés als béns i als serveis
que ha de menester per poder
viure dignament. Hi ha un reparti-
ment defi cient que contrasta amb
el principi del destí universal dels
béns. Això fa que la vida de molta
gent –massa– estigui caracteritza-
da per algun “sense”, és a dir, per
alguna mancança important: salut,
treball, llar, documentació, afecte...

Els joves –l’anomenada generació
‘ni-ni’– en són particularment afec-
tats. Quan aquestes mancances
esdevenen duradores i, per aquest
o per algun altre motiu, s’agudit-
zen, poden abocar fàcilment la
persona al sentiment d’inutilitat. I
d’aquest sentiment al de fatalitat
només hi ha un pas i ben petit,
que, si es fa, elimina qualsevol bri
d’esperança –que és l’últim que es
perd, segons la saviesa popular– i
dispara el temor i el neguit.
Sortosament, som molts –i esperem
que puguem ser cada vegada més–
els qui creiem que l’existència huma-
na no es troba pas sota el signe de
la fatalitat i, per tant, de la desespe-
rança. No es pot identifi car, aquesta
existència, amb la de personatges
com Aquil·les –tot i que tots tenim el
nostre taló d’Aquil·les–, un dels he-
rois tràgics de la fatalitat.
Els historiadors de les civilitzaci-
ons i de les mentalitats han remar-
cat, amb tota la raó del món, que
el cristianisme ha “desfatalitzat la
història”. La lògica antiga, que in-
sistia en la llei de l’etern retorn i del
nihil novi sub sole (no hi ha res de
nou sota el sol) ha quedat supe-
rada. Ha rebut l’estocada defi nitiva
per part del cristianisme. Amb la
seva doctrina de la salvació i del
pecat ha consolidat el sentit de
la responsabilitat i, per tant, de la
llibertat i, d’aquesta manera, ha
escampat el que Adolphe Gesché
anomena “la passió de lluitar con-
tra el destí i els determinismes”.
Segons aquest teòleg “la idea de
progrés i de millora que implica
una lluita permanent contra la fata-

litat marca amb la seva fl etxa tota
la nostra civilització”. Diu també
que la idea de salvació ha ampliat
aquesta consciència i el compor-
tament corresponent. “¿Què signi-
fi ca, en efecte, dient-ho amb una
paraula igual que si ho diguéssim
amb mil, la idea de salvació, sinó:
que res no és irremeiable, que res
no és defi nitiu? Que tot pot reco-
mençar, que tot pot ser reprès, sal-
vat precisament”.
Si la fatalitat no té la darrera paraula,
l’esperança és possible. Passa, però,
que cal saber-la detectar, ja que, com
diu Charles Péguy, l’esperança és
com “una noieta” que, sota l’aparen-
ça de no ser res, ho amara tot.
Sense esperança no seria possi-
ble la vida. Ens envairia no sols el
sentiment d’inutilitat sinó també la
certesa que la vida humana no val
la pena ser viscuda. Sense espe-
rança no tindríem esma de llevar-
nos cada matí i començar un nou
dia. Ni gosaríem
embrancar-nos
en cap projecte
positiu, perso-
nal o col·lectiu.
Ni tindríem pau,
joia o serenor en
el nostre cor.
Per als cristians
l’esperança for-
ma part de la
terna d’elements
fonamentals del
nostre ésser,
que sant Pau de-
fi neix perfecta-
ment quan parla,
al començament

25

Esperança, malgrat tot

Que el Nadal no passi de llarg

Què deu tenir el Nadal que ens
cridi tant l’atenció? Quin se-

cret s’hi amaga perquè cada any
ens sembli nou? Quin és el misteri
de Nadal, que és més fort que la
propaganda sentimental, el con-
sum exagerat i el negoci fàcil?
La preparació externa, sigui a les
botigues, als carrers o a casa ma-
teix, no costa gaire, ja és una cosa
tradicional i tot hi porta. Però això
és només l’embolcall, la fantasia,
de Nadal, encara que moltes per-
sones no passin d’aquí. Embolcall
i fantasia nadalenca que porta a
submergir-nos, per pocs dies, en
un ambient de sentimentalisme col-
lectiu i a comprar i regalar coses i
coses que no ens fan cap falta, ni
a nosaltres, ni a qui les regalem.
El contingut del Nadal no ens ve
de fora, surt de dintre de la per-
sona, de la profunditat humana, i
pren una dimensió fraterna i soci-
al. Podríem dir que el Nadal surt
del cor i es nota en la relació per-
sonal i comunitària, més enllà de
les conegudes i recurrents nostàl-
gies i enyoraments familiars i de
joventut. Recordem que enyorem
el passat, no perquè va ser millor,
sinó perquè érem més joves.

Des del primer Nadal tots portem
una espurna de llum encesa en
el nostre cor, una llumeneta que
ens fa més dignes i humans. El
contingut, el missatge de Nadal, el
sabem prou bé. Recordem, però,
com l’exposa líricament, i d’una
manera tan familiar, en Josep Ma-
ria de Sagarra en El Poema de
Nadal:
“Va ser una nit que va fl orir l’estre-
lla i va néixer l’Infant!
Imaginem que fou la nit més bella,
més musical, més fl amejant!...
I fa molt temps, molt temps, i algú
ensiborna el nostre pit, per atiar
l’oblit, per fer-nos infi dels, però re-
torna cada any, aquesta nit”.
Nadal és humanitat profunda. No-
més podem trobar el bon gust del
Nadal quan vivim i ens desvivim
pels altres, començant, és clar,
pels de casa, i ampliant el cercle,
per veure que també puc donar un
cop de mà a moltes persones i fa-
mílies desafortunades, víctimes de
la manca de feina, de la malaltia,
de la solitud, de la desgràcia o de
la falta d’estimació.
Si de veritat volem viure el sentit
i el contingut del Nadal, si volem
que no passi de llarg, mirem l’in-

fant que tenim a dintre i fem-lo
sortir. No ens conformem amb fan-
tasies o sentimentalismes que no
omplen. Si volem intentar viure els
valors profundament humans del
Nadal, aquí en tenim cinc:
-l’estimació a la família;
-la bona relació amb els veïns i
companys de feina;
-l’escalf de la comunitat, grup o
entitat;
-l’interès pels que s´ho passen
malament;
-compartir amb els que tenen
menys o no tenen res.
Amb això, segur que el Nadal no
passarà sense pena ni glòria, sinó
que deixarà tan bon regust que ho
continuarem fent tot l’any.

Fèlix Mussoll
Parròquia de Sant Cugat

de la seva primera carta als Tessalo-
nicencs, de tenir una “fe activa”, un
“amor incansable” i una “esperança
constant en nostre Senyor Jesucrist”.
Per Nadal celebrem, cada any, que
algú que va ser, i continua essent,
confessat com a “Senyor” pels seus
deixebles, va néixer a la intempèrie i
enmig d’una gran precarietat. El seu

naixement va passar desapercebut
per molts i per uns altres no va ge-
nerar grans esperances –en alguns,
més aviat un gran temor, com en el
cas d’Herodes–. Però en ell i en el
Regne que va venir a instaurar molts
hi han reconegut l’acompliment de la
gran esperança: la d’un futur possi-
ble –i no fatalment barrat– d’entesa,

en el qual totes les persones, sense
distinció d’orígens, color de la pell o
altres factors, podran aixoplugar-se
sota un mateix sostre, no pas per
viure-hi sota l’imperi de la mort i de
l’oblit, sinó de la vida i de l’eternitat.

Josep Casellas
Parròquia de Sant Jaume

El jurat format per Vicenç Pa-
gès, Mita Casacuberta, Josep

Maria Fonalleras, Imma Merino,
Eva Vàzquez i Guillem Terribas
(secretari sense vot) van decidir
que l’obra fi nalista d’aquesta 30ª
edició del premi Just Manuel Ca-
sero de novel.la curta fos la de
Mercè Saurina Com dues llunes
de saturn. L’obra guanyadora va

ser Novotsky, d’Helder Farrés.
La professora de música de l’Es-
priu ha construït tot un paisatge
de records que una mare explica
a la seva fi lla al llarg d’un viatge en
cotxe. A través de múltiples retro-
cessos temporals, la protagonista
explica una història d’amor en el
temps difícil d’exili i emigració re-
publicana arran de l’arribada de

les tropes feixistes. Mercè Saurina
explica que va anar fent créixer la
seva història i els seus personat-
ges a partir d’un relat inicial molt
més curt que ja incorporava els
elements essencials que s’han
mantingut. També ens deia que
havia presentat el seu relat amb el
pseudònim de Ginebra Estany.
Helder Farrés i Mercè Saurina es

Mercè Saurina fi nalista del Casero 2010

26

L’home que venia de Déu

Mercè Saurina fi nalista del Casero 2010

Nadal és la festivitat Cristiana que
comprèn el temps entre l’advent

i l’epifania. Les esglésies catòliques
celebren el naixement de Jesús el
25 de desembre. En les ortodoxes
se celebra el 7 de gener. En català,
Nadal signifi ca natalici. El nom de
Crist prové del Grec i signifi ca ”mes-
sies”, és a dir, “el salvador”.
Qui és Jesús?
 Anem i voltem pel món d’ara, dis-
cutim amb creients de qualsevol re-
ligió i preguntem si coneixen Jesús,
un tant per cent molt elevat dirà que
el coneix: És la persona única de
tots els temps. La vida de Jesús,
els seus miracles, les paràboles, la
seva mort i resurrecció ens diu que
no era un simple humà.
Com era Déu:

 Ningú ha
vist una imat-
ge de Déu,
però es va
fer home en
la fi gura de
Jesús per-
què el món
sencer veiés
com era. Je-
sús arriba a
la humanitat
com qual-
sevol altre

home, nascut d’una mare verge
(en aquells temps, verge, els hi de-
ien a totes les noies verges) i d’un
pare treballador i pobre.
Perquè va “triar” una família humil?
Des del seu començament ens
dóna la lliçó eterna de la humilitat,
no necessita ni marbres ni or, ni
riqueses. Va ser líder dels desven-
turats, dels pobres dels oprimits,
dels desvolguts... Algú ha dit: “És
la supèrbia humana qui s’adorna
de joies” .
Per altres religions o fi losofi es de
vida, Déu és natura, és sol, és llum,
pels musulmans és Al·là, pels Budis-
tes és Buda. Buda no és un déu cre-
ador, ni diví, és un nou ordre d’ésser.
Aquesta fi losofi a conté tres fases:
Saviesa, Compassió i Alliberació (to-
tes les energies de la ment i el cos es
posen al servei de la ment conscient).
El panteó hinduista comprèn moltes
deïtats: Visnú, Krishna, Shiva, Ga-
nesha..., la llista és molt llarga.
 Tothom diu conèixer a Déu, però
no és el mateix conèixer un castell
perquè l’hem vist mil vegades en
fotos, que conèixer-lo en primera
persona. L’hem vist per dins? , ens
hi hem passejat?, l’hem conegut
de veritat? És aquí, a l’interior, on
prenem consciència i decisió crítica
per poder jutjar allò que hem vist,

no allò que ens volen fer veure.
 Com deia Jesús “la veritat us farà
lliures”, cadascú de nosaltres ha
de buscar la seva veritat, a partir
d’aquí podrem trobar la nostra lli-
bertat. Creure en Déu és creure
en la humanitat. El missatge és
universal, és un missatge d’amor i
pau. Pau signifi ca justícia, respec-
te, ajuda, solidaritat, comprensió...
totes aquestes coses que es diuen
tant però que es fan poc. Déu i
amor van units: són la llum, l’ener-
gia, allò que ens fa sentir “nets” i
que ens fa créixer com a perso-
nes. La fe ens porta a l’esperança,
i esperança és confi ar en el poder
de l’energia (Déu). Quan el gran
fi lòsof Sòcrates va dir allò de “ no-
més sé que no sé res...” quanta
raó tenia l’home! El misteri de la
vida i de la mort, no hi ha savi que
l’hagi pogut resoldre.
 Per acabar em quedaré amb la
paraula de Jesús, quan ens par-
la “del regne de Déu”; en aquest
regne no existeix la grandesa, ni el
poder, ni la riquesa, ni polítiques,
ni enveges ...simplement és el
“regne” de la nostra espiritualitat i
no és altra cosa que el que vivim,
sentim i escollim cada dia de la
nostra vida.

Júlia Pujolràs Casadevall

van convertir en les fi gures estel-
lars d’una cerimònia de procla-
mació que també va donar prota-
gonisme a la commemoració del
trentè aniversari del premi, amb
les actuacions de la coral Xànti-
ca, l’acompanyament musical del
mestre Joan Sadurní, lectures de
poemes, la pertinent lectura del
veredicte a càrrec del jurat, i tota
una documentada conferència de
Narcís Jordi-Aragó, que va evocar
la fi gura de l’immigrant, seminaris-
ta, picapedrer, periodista, regidor i
diputat Just Manuel Casero, mort
prematurament l’any 1981. Fins i
tot hi va haver pastís d’aniversari.
Vicenç Pagès, que representava

el jurat, va llegir el veredicte i va
fer notar que és “tot un èxit” rebre
35 originals. “Això vol dir que 35
persones han escrit una novel·la
curta en català i l’han enviat al Ca-
sero. Això és un èxit extraordinari.
Aquest no és un premi gironí, sinó
dels Països Catalans”, perquè la
procedència de les obres així ho
indicava.
El jurat ha detectat aquest any
menys històries de la Guerra Civil,
menys erotisme i menys escenaris
gironins i, en canvi, més fantasia,
històries de bruixes, novel·la senti-
mental i personatges amb proble-
mes psicològics i familiars

Teresa Palou

27

Estrella en volum

“Nadal torna altra vegada!
cada llar sigui un portal,
cada cor sigui una estrella
com l’Estrella de Nadal!”

Com bé diu aquest conegut poema nadalenc, el temps passa volant i de puntetes com un sospir, mentre el
ritme regular de les estacions avança sense que res ni ningú pugui aturar-lo. I ja ens tornem a trobar a les
vigílies de les festes nadalenques, que de ben segur ens desvetllaran un ventall divers de records, sabors,
sentiments, enyorances i emocions .
Com cada any anem experimentant aquelles ganes, de realitzar petites o grans decoracions per ornamentar
la llar, l’escola, el lloc de treball... i així mantenir la fl ama i la il·lusió envers aquestes festes tan entranyables i
pròpies de la nostra tradició popular.
Avui us vull proposar la confecció d’una senzilla estrella, formada per dues superfícies planes que arriben a
encaixar perfectament i la converteixen en un prodigi d’enginyeria en volum, que causa un impactant efecte si
encertem a decorar-la amb gràcia, combinant amb originalitat les tècniques i els materials adients .
Aquesta estrella la vaig aprendre de la Fina Casellas, mestra d’Educació Infantil, amb qui comparteixo una
bona amistat i el gust per fomentar l’art i la creativitat en els més menuts. I us ben asseguro que cada vegada
que l’he proposat a l’aula, tant amb infants com amb adults, l’èxit ha estat assegurat i hem gaudit descobrint
el munt de possibilitats creatives que amaga aquesta enginyosa estrella

Atenció doncs, que tot seguit es detallen els diferents passos i petits secrets que cal haver en compte durant
el seu procés d’elaboració.

1. Cal partir de dos esquemes gràfi cs, com els que s’adjunten, que s’ampliaran a la mida desitjada i es mar-
caran o fotocopiaran sobre cartolina.
2. Es retallen les dues formes procurant respectar les línies que marquen les zones d’encaix o incisions.

28

3. Es decoren per una cara les dues parts que han de constituir l’estrella emprant: ceres toves, retoladors,
tèmperes o bé tècniques mixtes, d’encolada o d’impressió.
4. A continuació es gira el suport, però per aquesta cara posterior només cal decorar les quatre puntes de
l’estrella.
5. S’espera que la pintura o encolada s’assequi i aleshores es plega cada forma per les diagonals, procurant
marcar molt bé el plec.
6. Es munta l’estrella tot fent coincidir els diferents encaixos que presenten les dues formes o esquemes grà-
fi cs.

I ja podem deixar anar un entusiasta
oh! de sorpresa, ja que l’estrella en tres dimensions que n’ha sorgit, prou que s’ho mereix! I més havent partit
de dues fi gures totalment planes que amb un simple plegat i un encaix original ens proporcionen una esplèn-
dida peça en volum.
Vull destacar que amb construccions com aquesta els infants s’adonen que es pot aconseguir perfectament
la tercera dimensió tot manipulant paper, i no havent de recórrer sempre al modelatge amb fang, plastilina o
altres masses per moldejar.
Les possibilitats creatives que es despleguen a partir de la decoració escollida i del propi gust estètic a l’hora
de confegir una gradació d’estrelles en forma de mòbils, garlandes, fanalets, centres de taula... converteixen
la nostra peça d’avui en tot un èxit de disseny, creativitat i força expressiva.
Aquest Nadal podreu contemplar una bona munió d’aquestes estrelles si us passegeu pels espais comuns del
CEIP El Gegant del Rec, ja que les mares que assisteixen al Taller de Famílies n’han construït de precioses,
aplicant tot un seguit de tècniques pictòriques ben diferents.
MOLT BONES FESTES!

Carme Garriga i Verdaguer

Estrelles en volum

29

Crònica excursió Termes Romanes
de Caldes De Montbui

Quan surti aquesta crònica de
l’excursió el mes de desembre

d’enguany, dins les pàgines de la re-
vista, potser serà l’última que un ser-
vidor us faci arribar amb el comen-
tari del desenvolupament d’aquestes
programades activitats mensuals
amb els benvolguts socis excursio-
nistes d’aquest estimat Casal, essent
aquesta la portada a terme el vint-i-
u d’octubre a Caldes de Montbui per
a visitar les Termes Romanes.
Ens fan matinar una mica més avi-
at, i ruta per l’eix més llarg del món,
que va des de la Lluna a Cervera
(perdoneu la meva gosadia, amb
el beneplàcit que molts dels nos-
tres excursionistes saben a què
em refereixo, qualifi queu-la com
una ximpleria). Estan fent obres en
trams diferents i francament crec
que va per llarg el seu termini d’ei-
xamplarment. Una cortina de nú-
vols i boira movent-se per l’entorn
del Montseny, privant-nos la visua-
litat del seus cims, i el brindament
de poder contemplar la gamma de
la diversitat de colors de les fulles
dels arbres, propis de la tardor.
Continuem l’itinerari programat fi ns
arribar a la població de La Gleva,
on a l’establiment escollit, dins d’un
llarg menjador, tenim preparades
les taules amb diferents classes
d’embotits, llesques de pa beneï-
des amb tomàquet, beures i cafès
amb l’acompanyament de gotes,
en resum, a gust del consumidor,
en aquest cas nosaltres i altres ex-
cursionistes menys matiners, arri-
bats més tard, alguns saludats pels
nostres acompanyants.
Desprès d’esmorzar, prosseguim
la ruta fi ns a Caldes de Montbui,
que es troba al bell mig del Vallès

Oriental, i que té el privilegi
de ser la primera Vila ter-
mal de Catalunya i de pos-
seir les termes romanes
més ben conservades de
la península. Fem una pa-
rada a la plaça on es troba
l’ajuntament i el conegut
brollador de la simbòlica
Font del Lleó, d’on mana
l’aigua a una temperatura
de 74º C. Dividits en dos
grups, els uns al tast dels
tradicionals carquinyolis
d’una pastisseria de l’en-
torn, i els altres acompa-
nyats per una guia a fer la passe-
jada per a conèixer les antigues
Termes Romanes i el safareigs
on es recull l’aigua termal, que
serveix de rentador ideal per a la
roba, i les mans, com vàrem poder
observar. En el temps previst va
tocar al segon grup i al costat de la
font, escoltem el nostre guia. Pri-
merament ens explica els orígens
i procedència d’aquestes aigües
termals des de fa dos mil anys, i
el desenvolupament portat a terme
pels romans atrets per les propie-
tats guaridores de l’aigua calenta.
Avui en dia també se’n benefi cia la
gent del poble, ja que va molt bé
per a l’ús domèstic. L’aigua termal
que surt d’aquesta font va a pa-
rar als safarejos públics. Fent una
petita passejada entrem a l’edifi ci
que servia de balneari als antics
romans, explicant-nos el seu des-
cobriment durant unes excavaci-
ons, fent referència al seu passat
històric, essent d’utilitat i convivèn-
cia per part del nostres avantpas-
sats, i la conservació realitzada
per a donar-ho a conèixer avui en

dia . Deixem
aquest breu
c o m e n t a -
ri, per no
allargar-nos
més del ne-
cessari dins
la Revista,
aconsellant-
vos que us
connecteu a
Internet per
poder tenir

mes referència d’aquestes Termes
Romanes de Caldes de Montbui.
Feta la corresponent passejada
fi ns a la parada de l’autobús, ruta
fi ns a Moià per dinar en el restau-
rant programat i ben conegut per
a la majoria dels nostres acompa-
nyants excursionistes, trobant-nos
i fent costat en el menjador amb
un altre grup d’excursionistes. En
espera de l’hora prevista de torna-
da, ball per a descongestionar-nos
les adormides cames i al mateix
temps cremar una mica l’acumula-
ció de calories produïdes per l’ac-
ceptable àgape servit a taula. Feta
la foto de grup, de nou a l’autocar,
ruta cap a casa i punt fi nal.
Poso de manifest la meva incomo-
ditat, pel fet que no s’hagi reco-
negut la vàlua, dedicació i mèrits
del responsable de les excursions,
Sr. Ezequiel Mir, que també va
presentar la seva dimissió com a
president del Casal, exposant les
seves convincents raons d’aques-
ta decisió, en l’Assemblea Gene-
ral Ordinària del mes d’octubre.
Per una altra part, he de dir-vos
estimats fi dels excursionistes, que
m’he sentit molt honorat, al saber
que hi ha algun soci que perd una
mica del seu “atrafegat temps”
i llegeix aquests senzills escrits
d’aquest novell comentarista do-
nant coneixement de les excursi-
ons realitzades cada mes dins el
nostre Casal de Jubilats i simpatit-
zants de Salt, i al mateix fet apro-
fi to per desitjar-vos unes Bones
Festes Nadalenques i un Pròsper
Any Nou de salut i benestar.

Ferran Márquez Morgade

30

La violació de Lucrècia

Garrik, de El Tricicle

La Núria Espert estrena al teatre
el poema dramàtic de Shakes-

peare com a narradora i implica-
da. Un poema dramàtic que està
compost de 1.855 versos i situa
l’acció en un moment clau de la
història de Roma, mentre es forja
la fundació de la República.
Sex Tarquini, fi ll del rei, viola la
dona de Collati i fuig avergonyit
de l’acció. Lucrècia envia una car-
ta al seu espòs explicant el fets i

mentre espera la seva arribada es
refugia en una casa on contempla
el quadre de la guerra de Troia, els
seus personatges li ofereixen con-
sol però acaba amb la seva vida.
La Núria, que esta en un moment
estel·lar com a actriu, primer fa de
narradora i després fa de Lucrècia,
en un mosaic de sentiments, pas-
sions i delictes, en un espectacle
de gran bellesa tot i la seva esgar-
rifosa violència.

El text està ba-
sat en l’inici de
Roma, les llui-
tes pel poder i
el paper de la
dona en aquell
temps.
Segons la ma-
teixa Núria, ha
sigut un dels
monòlegs que
més li ha cos-
tat de tota la
seva carrera.
Ha barrejat
plaer i can-
sament físic i
mental, però
– segons ella

– això és el teatre.
El públic ha seguit molt entusias-
mat tota l’obra. L’acomiadem amb
forts aplaudiments. Aquesta ve-
gada ens traiem el barret davant
aquesta gran actriu.

Josep Pla

Al teatre de Girona, El Tricicle
ens ha presentat - dins les

obres de Temporada Alta – Garrik,
una de les seves comèdies que
representen diferents maneres de
fer riure i d’interpretar les situaci-
ons còmiques.
S’ha de reconèixer que els tres actors
que interpreten l’obra estan en molt
bon estat de forma i encara poden
tenir corda per unes quantes més.
La seva actuació és genial i saben

treure el màxim partit de qualsevol
situació per senzilla i banal que sigui.
També haig de dir que l’obra en si va
ser molt curta – una hora escassa – i
amb poques novetats que poguessin
sorprendre els espectadors.
He vist unes quantes obres del
Tricicle i trobo que fan coses molt
repetides. Comprenc perfectament
la difi cultat de la mímica per ex-
pressar una situació i fer una certa
gràcia, però pràcticament no hi he

trobat cap novetat que hem sor-
prengués.
De la primera actuació –com és
Eslàstic – a aquesta última, crec
que la qualitat dels esquetxos ha
minvat molt.
Estic molt content de la interpre-
tació dels tres actors, però no
tant de la posada en escena de
les situacions, la veritat esperava
més innovació, més imaginació i

més genialitats. Sincerament em
va agradar més el resum fi nal de
les seves anteriors actuacions que
tota l’obra actual. Per exemple,
l’esquetx de la imitació de la cançó
de Julio Iglesias – el trobo genial -
encara no l’han superat.
Sé que sou molt bons i per això es-
pero molt de vosaltres, a la propera
– que espero que sigui aviat – estic
segur que sabreu sorprendre’m.

Rafel Sala

31

Club Bàsquet Salt

El Club Bàsquet Salt presenta
els seus equips de la tempora-

da 2010/2011.
El CB Salt va presentar el passat
divendres 12 de novembre els
seus equips per a la temporada

2010/11. A l’acte, hi van assistir els
regidors de l’Ajuntament de Salt,
Ani Micharet i Carles Borrell, així
com també el president del club,
Mateu Torrent. Un any més el CB
Salt potenciarà la feina amb els

equips de base per formar juga-
dors i jugadores que puguin nodrir
a la llarga els equips sèniors.

Equips que formen part
del club:
Masculins:
Pre-Infantil
Júnior C Territorial
Júnior B Territorial A
Júnior A Campionat Ca-
talunya Interterritorial
Sènior C 3a. Catalana
Sènior B 2a. Catalana
Sènior A 1a. Catalana

Femenins:
Cadet
Sènior B
Sènior A

32

Dijous 28 d’octubre la castanye-
ra va arribar al Mas Masó amb

el seu cistell i les piles posades. Al
matí va anar passant per les clas-
ses convocant-nos per la gran festa
de la tarda. Les mames i papes es

van passar
tot el mig-
dia torrant
castanyes
amb el Sr.
Quim i els
vam haver
d’anar a
buscar un
bon entre-
pà perquè
es necesita
molta força
per fer girar
la torrado-
ra.
La casta-
nyada va
sortir ro-
dona: El

Castanyada 2010
escola Mas Masó

Sumaríssim d’urgència 1643

temps ens va acom-
panyar amb un bon
sol, la Maria casta-
nyera ens va explicar
una història molt rara:
resulta que al matí
havia visitat l’escola
de Masolàndia, on es
veu que treballen molt
i molt, tant que n’ha-
via marxat disparada.
S’estima més aparèi-
xer a les festes i no a
les mates, la llengua.
Les seves històries,
ens va fer ballar i can-
tar. Ens han acompa-
nyat els nens i nenes
de P3 de l’escola nova
que dirigeix l’Esther
Gubert. Tots plegats
i amb la col·laboració
de la gent de l’AMPA,
vam menjar castanyes.
Eren boníssimes!

Carme Soler

“Sumaríssim d’urgència 1643. La
Guerra Civil dels germans Cla-

rà (i Piñol)” de Jaume Prat i Pons
(Salt, 1965) no és un llibre sobre
els sumaris d’urgència que es van
fer acabada la guerra civil per part
de l’exèrcit franquista. Tampoc és
un llibre sobre la guerra civil, ni una
novel·la, ni tan sols un assaig d’his-
tòria. El llibre d’en Jaume Prat és el
retrat de dos perdedors, d’una fa-
mília truncada per la desgràcia de
la guerra que mai ha sortit ni sortirà
en els llibres d’història.
L’Isidre, el Jordano, el Paco i la
Teresa eren quatre germans la jo-
ventut dels quals se’ls escapà de
les mans amb l’esclat de la guerra
civil. Quatre germans comprome-
sos amb una causa que creien
justa i per a la qual van lluitar de
la forma que pensaven que era la
més adient al seu tarannà: Isidre i
Jordano des dels comitès antifei-
xistes i la rereguarda, el Paco des
dels camps de trinxeres i la Teresa
des del Consell Municipal de Salt,
la qual cosa la va convertir amb la
primera dona regidora de les co-

marques gironines.
La vida dels quatre germans, i
amb ells la de tota la família Pons,
va canviar radicalment l’any 1939
quan la Teresa va haver de fugir a
l’exili i es va trobar sola en un país
desconegut, el Paco va trobar la
mort en mans dels seus mateixos
companys i l’Isidre i el Jordano es
van haver d’enfrontar a un procés
sumaríssim d’urgència que ja teni-
en perdut abans de celebrar-se.
Tot i ser un llibre localista (Salt) i
sobre una família concreta (Pons),
el seu tractament és extraporta-
ble a qualsevol lloc i persona. Salt
deixa de ser Salt per convertir-se
en un poble que ben bé podria ser
qualsevol de Catalunya, i la família
Pons, qualsevol família catalana,
fi ns i tot la nostra. És més, en llegir
el llibre i seguir el curs de la inves-
tigació de l’autor, la família Pons
es converteix també una mica amb
la nostra família perquè hi veiem
refl ectits els nostres avis i àvies,
els nostres pares i mares.
“Sumaríssim d’urgència 1643. La
Guerra Civil dels germans Clarà (i

Piñol)” és un llibre
de lectura reco-
manable, gairebé
obligatòria, que
fuig del partidisme
per intentar, mar-
cant distàncies,
retratar uns fets tal
i com els van viure
la gent del carrer,
la gent normal, in-
dependentment
de la seva ideolo-
gia, perquè, com
diu Jaume Prat,
“ni uns van ser tan
bons, ni els altres
tan dolents”, tot i que els vencedors
es van rabejar massa amb els ven-
çuts i durant massa temps en una
postguerra que va durar gairebé
quaranta anys.
“Sumaríssim d’urgència 1643. La
Guerra Civil dels germans Clarà
(i Piñol)” ha estat editat per CCG
Edicions el juliol de 2010 i ha
comptat amb la col·laboració de
l’Ajuntament de Salt.

F.M.

33

Elaboració:

Torrar el pa i reservar-lo. Esmicolar el torró de Xixona i barrejar-
lo amb la nata fi ns que ens quedi una salsa fi na. Reservar-ho.
Dissoldre el sucre a la llet i submergir-hi lleugerament les torra-
des, escórrer-les i passar-les per l’ou que haurem batut prèvia-
ment. Llavors, en una paella amb l’oli ben calent, fregir les tor-
rades, i després posar-les damunt de paper absorbent perquè
eliminin l’excés d’oli.
Servir les torrades acompanyades amb la salsa de torró de Xi-
xona.

Recepta de la Sra. JOAQUIMA BADIA ROCAFORT
del grup de Les Cuineres de Salt.

Ingredients:

· 12 llesques de pa del dia anterior
· 2 ous
· 2 tasses de llet
· 200 g de torró de Xixona
· ½ tassa de nata líquida
· 4 terrossos de sucre
· oli per fregir

Ingredients:

· 1 ½ quilos de llagostins nets i pelats
· 2 cebes fi nament picades
· 3 cullerades de mantega
· 1 cullerada d’oli vegetal
· 3 cullerades d’ají groc fresc, sense llavors i liquat amb oli
· 3 tasses de crema de llet
· ½ tassa de vi blanc
· 1/4 de culleradeta d’estragó
· 1 culleradeta de farigola
· Sal
· Pebre
· 1 cullerada de farina (opcional)
· (L’ají groc és una varietat peruana de picant, perfumat i amb un
sabor característic).

Torrades de Santa Teresa
amb salsa de torró de Xixona

Ají de llagostins (Perú)

Preparació:
Coure els llagostins en aigua bullint ben salada 3 o 4 minuts o fi ns que canviïn de color. Retirar-los, escórrer i
reservar.
Fregir la ceba en mantega fi ns que estigui transparent. Afegeix l’estragó, farigola i ají. Barrejar-ho bé i afegir-hi el
vi. Condimentar-ho amb sal i pebre. Dur a bullir uns 5 minuts i afegir-hi la crema de llet. Si es vol espesseir més
la salsa, desfer 1 cullerada de farina en ¼ de tassa d’aigua i afegir-la a la salsa, movent constantment mentre
bull. Afegir els llagostins, barrejar i rectifi car de sal.
Servir -ho acompanyat d’arròs.

Rosalbina

34

Temperatures i pluviometria del 16 d’octubre al 14 de novembre de 2010

Naixements, casaments i defuncions

Casaments

Joaquim Patiño Arnal
Naeva Navarro Macias 2/10/10

Miguel Angel
Marin Arevalo 8/10/10

Kennedy Lord Nosagie
Amina Norah Adeteye 8/10/10

Pedro Bou Puig
Maria Carmen Moya Salva 15/10/10

Jose Bernabeu Maroto
Mariza Gaxiola Higuera 15/10/10

Anas el memdi
Isabel Juan Riera 21/10/10

Joan Carles Garcia Puig

Maria Inmaculada Garcia Ramos 21/10/10

Kiaku Massakila
Manucha Mukoko 22/10/10

Naixements

Keilyn Lisseth 22/09/10
Jean Carlos Alves Mejia 27/09/10
Olaya Navas 1/10/10
Nohayla Taouil 3/10/10
Lia Angelats Delgado 3/10/10
Lahat Coulibaly 4/10/10
Cristopher Isair Raudales Mejia 4/10/10
Laura Romero Aguilar 5/10/10
Ilias Ayada 5/10/10
Jessica Lendine Rodriguez 5/10/10
Paula Serrano Guerra 7/10/10
Maximiliano Gabriel Razvan Petre 8/10/10
Yahir Rocando Oyuela 8/10/10
Darry Jordi djamy 8/10/10
Binta Jammem Marong 9/10/10
Khadija Bouaoud 10/10/10
Ariel Ivan Laines Ramirez 10/10/10
Mohamed Darraz 10/10/10
Iker Jimenez Roncero 10/10/10
Marwa zallali 11/10/10
Manar Kizar 12/10/10
Saad Koumairi 13/10/10
Oliver Franklin Sacas Càrnicas 13/10/10
Manuel Campos auladell 13/10/10
Jaskirat Kaur 14/10/10
Arnau Pastor Ortega 14/10/10
Mariama Susomo 15/10/10
Maria Marti Delgado 15/10/10
Doaae el Ouasdi 15/10/10
Amir Assouik 16/10/10
Romayssa Abdessamie Hammada 17/10/10
Tanzeel Hussain Rana 18/10/10
Gurpreet Kaur 19/10/10
Lluc Bonet Mateu 20/10/10
George Andrae Rios 22/10/10
Anna Rovira Ortiz 22/10/10
Bintou Touray Touray 23/10/10
Aissa Contem 25/10/10
Sofi a Sanchez Roig 25/10/10

Defuncions

Mariano Muñoz Florido, 75 anys 19/10/2010
Concepcion Sureda Vila, 83 anys 21/10/2010
Carlos Pont Cuminal, 85 anys 22/10/2010
Matilde Morillo Moreno, 68 anys 22/10/2010
Montserrat Gifre Puig, 93 anys 22/10/2010
Luis Bonaventura Encesa, 80 anys 23/10/2010
Dolores Delgado Dorado, 87 anys 31/10/2010
Maria Carmen Perez Davila, 74 anys 01/11/2010
Emilio Herreros Farizo, 68 anys 02/11/2010
Isidoro Duran Ortiz, 78 anys 06/11/2010
Julian Sanchez Berguio, 69 anys 06/11/2010
Ramon Duran Cuminal, 87 anys 07/11/2010
Jordi Valls Bustins, 90 anys 10/11/2010
Josep Pauli Costa, 86 anys 12/11/2010
Manuel Tarifa Rojano, 85 anys 14/11/2010
Maria Casals Oller, 88 anys 14/11/2010
M. Asuncion Moragas Auladell, 49 anys 16/11/2010

Octubre / Dies 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31
Temperatura Mínima 9 6 2,5 1 4 6,5 5,5 9,5 11 7 3 0,5 4,5 4 11,5 11
Temperatura Màxima 16,5 20 19 20,5 20,5 19 21,5 22,5 20,5 17,5 21 21,5 21,5 22 22 21
T. Mínima Deveses 6 3 -0,7 -2,1 -0,6 3,2 2,5 7,9 9,1 4 -0,6 -3,2 0,2 -1,2 9,5 6,9
Pluja/mm. 1,2

Novembre / Dies 1 2 3 4 5 6 7 8 9 10 11 12 13 14
T. Mínima 7 11 5,5 6,5 9 7,5 12,5 5,5 7,5 6 3,6 4,7 3,8 8
T. Màxima 18 23 24 25 24,5 26,5 16 14 18,5 21 18,7 23,8 22,8 24
T. Mínima Deveses 3,7 8,4 1,3 3,3 3,3 4,5 9,3 8,5 0,4 4 2 2,7 0,4 5,1
Pluja/mm. 0,3 0,4 6,4

Dies de pluja: 4
Màxim en un dia: 6,4 el dia 8
de novembre
Pluja acumulada: 8,3 (mm)
Temperatura màxima: 26,5°
el dia 6 de novembre
Temperatura mínima: 0,3° el
dia 27 d’octubre
Temperatura mínima Deve-
ses: -3,2° el 27 d’octubre

Fonts: Museu de l’Aigua i Gerard Taulé (Salt-XOM)

35

Evolució de les temperatures i pluviometria. 11 d’octubre a 10 de novembre

Encreuats

Sopa de lletres

Solucions:

L’acudit foll

El temps

Pluviometria

alexandre
immaculada
bartolomeu

HORITZONTAL: Fer sempre cas al dimoniet que portem dins.
Opacitat de cua d’ull.2. Petició sota la capa del cel. Exhibeixen
davant el perill. 3. Fa creu i ratlla. Espavilats com un eriçó. Des-
cansi en pau. Decidida per triplicat. 4. Bohemi a mitges. Elimino
els polls de soca-rel. Torna tan semblant que fa el tifa. 5. Bidell
entre maduixeres. Viatge a Ítaca. 6. Carregada de bavalles. Pun-
tes d’espetec. 7. Secreció a cau d’orella. Assortiment d’embotits
al Romea. Valori la gravetat de la qüestió. 8. Orxata de nassos.
Partidària de deixar-se fer la pell. 9. Posició d’alçada. Home de
culte circumcidat. 10. Toreros acollonits d’Espanya. Mandioca
vinguda d’Amèrica. Van de bòlit durant l’intercanvi. 11. Cor de
Maria. Exposat a l’airet de la matinada. Elaborar sense treballar.
12. Examen integral a sang freda. El millor número per arrencar
a córrer.13. Capcirons mig pam més alts de l’habitual. Greu pro-
blema de confi ança.

VERTICAL: Rebuig sense miraments. Amor propi entre sarda-
nistes. 2. Escorça de cirerer. Problema digne de compassió.
Monedes al marge de les modes. 3. Degotar de cara a la paret.
Prohibit a tota mena de Rambos. 4. Avortament numismàtic.
Disc del segle passat. Escriptors leprosos d’Espinelves. 5. Tripli-
ca en subjuntiu. Vagaregi sense nord per la mar salada. Racons
parisencs de pau i de felicitat. 6. Connecta amb els déus. Tal i
com circulen més val que siguin uns panxacontents. 7. Marit en
desgràcia. Compromís de pujar
a l’altar. Africà en cap. 8. Les pri-
meres d’arribar a bon port. Roba
de cuina. Tanca el cercle. 9. Llei
típica de la república francesa.
Paret insonoritzada. Assistent a
la teva salut. 10. Miro d’amagato-
tis. Espolsar les penes a l’era. 11.
Emboliquen l’uniforme. Senyalin
el camí pas a pas. Entren en es-
cena.12. Edifi ci en peu de guerra.
Niu carregat de difi cultats.

Evolució de les temperatures.

carolina
francesc
ariadna

joaquim
meritxell
frederic

elvira
robert
mireia

C

M

Y

CM

MY

CY

CMY

K

EugesaSiletaUltimPrint.pdf 1 31/08/09 14:36

