

2

Activitats del mes de març

CASAL DE JUBILATS
• Dia 15 de MARÇ. Excursió a MONT-
SERRAT. Sortida a les 7,30 hores del
matí. Preu: 40 €. Esmorzar inclòs. Els
dies de cobrament dels tiquets seran
el 8 i 9 de MARÇ, de les 4 a les 6 de la
tarda. Per informació i assessorament
dirigiu-vos al Sr. Josep Llovet. Telèfon
607876946.
• Dia 19 d’ABRIL. Excursió al PALAU
DE LA MÚSICA . Sortida a les 8,00
hores del matí. Preu: 45 €. Esmorzar
inclòs. Per informació i assessorament
dirigiu-vos al Sr. Josep Llovet. Telèfon
607876946.
• Del 9 al 16 de JUNY. Excursió a GA-
LICIA “RIAS BAIXAS”- excursió de 8
dies: autocar + hotel 7 nits + pensió
completa + excursions.Preu: 775 €.
Per informació i assessorament diri-
giu-vos al Sr. Josep Llovet. Telèfon
607876946.

LES VETES
• Dia 10 de març - I CURSA POPU-
LAR LES VETES- Horàri: inscripcions
a partir de les 8 del matí. Sortida a les
10 del matí davant la Factoria Cultural
Coma Cros- Circuit: el Pla dels Socs-
Distància: 10 Km (aproximadament)-
Preu: 5€. Amb fi nalitat solidària.

SALT SARDANISTA
• Dia 15 d’abril. Doble audició de sar-
danes. Hora: 2/4 de 5 de la tarda. Lloc:
Pista poliesportiva.

6a FIRA DEL TRASTO I LA GANGA
• Dia 22 d’abri - La Comissió de Fes-
tes del Barri de la Processó organitza
la 6a. Fira del Trasto i la Ganga. Lloc:
plaça Verdaguer (plaça dels peixos),
de les 10:00h a les 19:00 h.

BIBLIOTECA IU BOHIGAS
• De l’1 al 31 de març. Exposició dels
treballs d’escultura de l’Escola Munici-
pal de Belles Arts. El dijous 1 de març
a les 20:00, inauguració.
• Dijous 22 de març a les 20:00h. Grup
de lectura. Comentari de “Ulisses” de
James Joyce, amb la col·laboració de
Mita Casacuberta.
• Dissabte 24 de març a les 11:00h.
Activitat adreçada a infants de 5 a 11
anys, en motiu del Dia mundial de l’ai-
gua, a càrrec d’Helena Rodríguez.
• Del 12 d’abril al 3 de maig, exposició
d’Ex-libris de l’artista Miquel Bohigas.
• Dijous 19 d’abril, a les 20:00. Grup de
lectura. Comentari dels contes d’Ed-
gar Allan Poe, amb la col·laboració de
Neus Real.

BIBLIOTECA MASSAGRAN
• Dissabte 17 de març a 2/4 d’11 del
matí, 15a Festa del Llibre Gegant.
Des de fa quinze anys la Biblioteca in-
fantil i juvenil d’en Massagran de Salt
organitza una setmana abans de Set-
mana Santa, una Festa popular al car-
rer del davant de la biblioteca (entre la
plaça del Pi i el carrer Llarg). Per un
dia la biblioteca surt al carrer festiva-
ment per celebrar amb els seus petits
usuaris i els seus familiars la dinamit-
zació que fem durant tot l’any de la lec-
tura i l’escriptura.

CENTRE DE RECURSOS
DE LA GENT GRAN (activitats març)
• XERRADA: CONSELLS PER AL DIA
A DIA el dimarts 6 març a les 16:30h. a
càrrec Montse Vazquez.
• XERRADA DE GAES el dimarts 20
de març a les 16:30h. a càrrec de Io-
landa Carmona.
• TALLER: TARDA DE JOCS el dijous
1 de març a les 16:30h.
• TALLER: DANSA TERÀPIA els dilluns 5,
12, 19 i 26 de març de 16:00 a 19:00h.
• TALLER: PREGUNTES, RESPOS-
TES I CONSELLS DE SALUT AMB
UNA FISIOTERAPEUTA els dimarts 6,
13, 20 i 27 de març de 10:30 a 11:30h.
(places limitades, cal inscripció prè-
via) Sempre tenim mal de cervicals o
d’esquena i no sabem perquè? A fi nal
del dia tenim les cames molt infl ades?
Quan tenim dolor què és més adequat:
fred o calor?
• TALLER: DECOREM UN COIXÍ els
dies 6, 7, 8, 13, 14 i 15 de març (in-
teressats adreçar-se al Centre de Re-
cursos).
• TALLER DE FISIOTERÀPIA els di-
mecres 7, 14, 21 i 28 de març a càrrec
de Mònica Angulo.
1r grup de 16:30 a 17:15h.
2n grup de 17:15 a 18:00h.
• ELS JOVES APRENEN A COSIR
AMB LA GENT GRAN els dijous de
16:00 a 18:00h. (cal inscripció prèvia).
• SORTIDA A LA VALL DE BIANYA
(Setcases) el dijous 22 de març (cal
inscripció prèvia).

ACTIVITATS FIXES
• Parc de salut. De dilluns a dijous de
10:00 a 14:00h. - 16:00 a 19:00h. Di-
vendres de 10:00 a 14:00h.
• Estimulació manual, dilluns i dijous
de 17:00 a 19:00h.
• Entreteniments de memòria, dimarts
de 17:00 a 19:00h.
• Espai d’esbarjo i trobada, dimecres
de 17:00 a 19:00h.
• Caminades saludables, dilluns de
09:00 a 10:30h.

• Alfabetització, dimarts i dijous de
10:30 a 11:30h.
• 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 (divendres tarda tancat)

LA MIRONA-CONCERTS
• Dies 2 de març- COLLITA 2011-
BMF’12: THE BREW + SOUL A BAN-
DA– Concert inauguració BLACK MU-
SIC 2012Hora:22,00- Sala 1- Preu:
8/10 €.
• Dia 3 de març- BMF’12:TROMBONE
SHORTY & ORLEANS AVENUE +
THE BASEMENT- Hora: 22:00- Sala
1- Preu: 16/20€.
• Dia 9 de març- BANC DE PROVES-
Hora:22,30- Sala 2- Preu: gratuït.
• Dia 10 de març- BMF’12: THE JIM
JONES REVUE + THE ROCK’N’ROLL
BROTHERS - Hora:22,00- Sala 1-
Preu: 16/20€.
• Dia 16 de març- GRUP DEL MES:
CYAN- Hora: 23.00- Sala 2- Preu: gra-
tuït.
• Dia 22 de març- LA PEGATINA
#ADRENALINA2012 + ELS CATAR-
RES- Hora: 22.00- Sala 1- Preu:
12/15€.
• Dia 23 de març - BMF’12: MACEO
PARKER + THE BLACKTONES -
Hora: 22.00- Sala 1- Preu: 20/25€.
• Dia 24 de març - BMF’12: TOM
PRINCIPATO + LOS FABULOSOS
TEXASTONES- Hora: 22.00- Sala 2-
Preu: 10/13€.
• Dia 31 de març - RUDE CAT 2012-
Hora: 19:30- Sala 1- Preu: 20€.

TEATRE DE SALT
• Dia 2 de març - 21.00h.- HEDDA GA-
BLER- de Henrik Ibsen - 28/16€.
• Dia 11 de març - 18.00h. - JUICIO A UNA
ZORRA- amb Carmen Machi- 28/16€.
• Dia 17 de març - 21.00h.- EN LA IMA-
GINACIÓN- Sílvia Pérez Cruz i Javier
Colina Trio - 28/16€.
• Dia 23 de març - 21.00h.- CONCIERTO
CONCEPTO- Brodas i Varium- 18/10€.
• Dia 30 de març - 19.00h. - CONCERT
MUSICAL- GRUP CALIDAE- Organitzat
per la Revista La Farga.
• Dia 1 d’abril - 12.00h.- DESPERTA
BRUIXETA- Colwnx Teatre- 8/7€.
• Dia 14 d’abril - 21.00h. - EL XARLATÁN-
Teatre de Guerrilla- 18/10€.
• Dia 22 d’abril - 21.00h. - CLINC!- Com-
panyia Pep Bou - 8/7€.
• Dia 29 d’abril - 18.00h. - L’ESPERA- amb
Marta Marco i Clara Segura- 28/16€.

3

Generalitat de Catalunya

Índex

Agenda
2

Editorial
3

Assemblea Casal
4

Entrevista
5

Apunt Històric
7

Col·laboració
8

Ensenyament
16

Curiositats
20

Cuidem les mascoltes
21

Informació Municipal
22

Notícies
22

Llibres
24

La campana de Salt
26

Pessics d’art
27

Fauna
29

Teatre
30

Fauna
31

Excursions
32

El lector veu i diu
32

Gastronomia
33

El temps
33

Demografi a
34

El temps
34

Poti-poti
35

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:

Un país que no s’enlaira
És una metàfora de la situació política i econòmica del país, i sobretot de les acti-
tuds dels nostres polítics i empresaris més enllà de les paraules. Conscients de la
importància de l’aeroport, foren ells qui es conjuraren per fer del Prat un centre de
vols intercontinentals. Una porta que ens obrís al món per a la supervivència de la
nostra indústria, del nostre comerç i turisme, i també per no semblar residuals ni
secundaris. Però la veritat és que no s’aconseguí que l’Estatut en cedís ni la propi-
etat ni la gestió. Només s’obtingué la dels aeroports secundaris, com el de Girona,
tot i que no hi ha hagut encara voluntat política per a cap traspàs. I no passa res.
Els polítics i els empresaris, mobilitzant tota mena de col·lectius, fa anys que re-
clamen ser decisius en la gestió del Prat, però passen els governs d’Espanya i no
s’aconsegueix. Aquesta és la realitat del nostre autogovern. Llavors es compra a
1 euro una companyia en fallida que per més sarcasme es diu Spanair, no se li
canvia el nom i se la manté amb diners públics. Si el govern central, mitjançant
Aena i Iberia, no vol cap companyia de bandera a Barcelona, la farem nosaltres.
I després de 140 milions d’euros un dia qualsevol, una tarda qualsevol d’hivern,
després de vendre bitllets fi ns a primera hora de la tarda, es confi rma que els avi-
ons ja no s’enlairen. Són una trentena d’avions, quatre mil llocs de treball i alguns
milers de viatgers a punt de partir, o a punt per tornar de qualsevol lloc del món,
que es queden amb el cul a l’aire. Un fet indignant, fi ns i tot il·legal. Una riota més,
una burla més al sofert ciutadà català.
Potser ja n’hi ha prou. Quan hom observa que el castellà és la llengua ofi cial de les
assemblees de la Caixa i de totes les seves empreses, grans gràcies als nostres
diners, que els empresaris catalans observen la desaparició de les nostres entitats
fi nanceres, que no inverteixen en la gestió de les nostres infraestructures i que
no manifesten sentiment de país, o que instrumentalitzen uns polítics que ens fan
quedar en ridícul, uns polítics que sostenen el vell discurs de la tradició industrial
com a pal de paller i que a l’hora de la veritat el pal ens el foten al cap, el descon-
cert augmenta i el disgust també. Per no parlar dels estatuts retallats primer per
nosaltres mateixos i després pels altres, i de l’absència dels famosos plans B. Per
no parlar dels corruptes confessos que no van a la presó i de les conseqüències
socials de la crisi, de qui la paga sense ser-ne responsable i del que encara es vol
desballestar amb l‘excusa de la crisi. Potser un altre dia qualsevol, una altra tarda
qualsevol, la paciència se’ns acabarà.

ANY XXXIII NÚM 288 MARÇ DE 2012
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, Josep M. Pla, Roger Torramadé, Júlia Pu-
jolràs i Carme Garriga.
MAQUETACIÓ: 7 de disseny
IMPRESSIÓ: Impremta Pagès

COL·LABORACIONS:
Josep Clarà, Lluis Mateu, Joan Serrat, Fermí
Sidera, Pere Canton, Fèlix Mussoll, Institut
Salvador Espriu, Institut Vallvera, Escoles: Les
Deveses, Mas Masó i Les Arrels, Gerard Taulé,
Victòria Juan Mas (Cuineres de Salt), Associa-
ció Marfull, Sergi Villena (Vetxarxa).
PORTADA: Fotogafi a. Autor: Marta Rodríguez
CORRECCIÓ: CPNLP
DISTRIBUCIÓ: Josep Palmerola
ADMINISTRACIÓ: Manel Oliveras
DIPÒSIT LEGAL: GI-356-1979

4

10 de març de 2012

Benvolgut soci,

Ens plau convocar-te a l’Assemblea General Ordinària del Casal
de Jubilats i Simpatitzants de Salt, que tindrà lloc al local social,
el proper dia 10 de març de 2012, a les 17 h en 1a Convocatòria i a les
17.30 h en 2a Convocatòria, amb el següent:

 ORDRE DEL DIA

1r.- Presentació, per a la seva aprovació, de la Memòria d’activi-
tats de l’any 2011

2n.- Presentació, per a la seva aprovació, de l’Estat de Comptes
de l’any 2011

3r.- Presentació, per a la seva aprovació, de les Activitats per a
l’any 2012

4t.- Presentació, per a la seva aprovació, dels Comptes per a l’any
2012

5è.- Precs i preguntes

La Junta Directiva del Casal
Salt, 18 de febrer de 2012

CASAL DE JUBILATS DE SALT · Passeig Verdaguer, 1
Tels. 23 04 98 - 23 85 78 - 17190 SALT(Gironès)

5

“Futbol, futbol, fuuuutbol…” cantava Manu Chao, en un himne més modern que el “me gusta el futbol,
los domingos por la tarde la mayooor, de mis afi ciones…”, però que declara igualment l’amor cap al que
anomenen l’esport rei. Tothom coneix, encara que sigui només d’oïda, les estrelles d’aquest esport i els
triomfs dels equips més destacats. L’engranatge d’aquesta màquina, però, va molt més enllà d’allò medi-
àtic, per bé que una cosa alimenta l’altra. M’estic referint a les persones que el segueixen, als cambrers i
restauradors que ofereixen els partits i preparen patates braves mentre alguns s’exclamen contra l’àrbitre,
i també tota la mainada que juga i creix amb la pilota als peus. En Pitu és un professional del futbol, amb
una trajectòria important, que potser no ha guanyat cap pilota d’or però que ha aconseguit viure del que
li agrada, una cosa ben envejable.

-Com és la vida d’un jugador?
Vius aquí però entrenes a l’Hospi-
talet. Què fas un dia normal?
-Sí, visc al carrer Major. Cada dia
vaig i vinc a l’entrenament amb cot-
xe. Quedo amb uns companys, un
viu a Sant Celoni i l’altre a la Roca i
anem cap allà. Un dia porto el cotxe
jo, un altre dia el porta un altre, així
ens ho anem tornant. Comencem
dilluns a les 10, fi ns a les 12 o 12.30.
El dimarts és el nostre dia de festa.
Dimecres entrenem matí i tarda, di-
jous, divendres i dissabte entrenem
al matí i diumenge partit. Si juguem
fora de Catalunya, normalment en-
trenem dissabte al matí i després
marxem cap allà on ens toca jugar,
llavors ja dormim fora i després del
partit, el mateix diumenge, tornem
cap a casa, normalment ja de ma-
tinada.

-Des de ben petit que tens la pilo-
ta al cap i als peus.
-Sí, vaig començar a jugar amb 5
anys, a les Dominiques, dels 5 als
9 anys. Ara ja no hi és, l’equip. Ju-
gàvem aquí, al camp del Salt. Des-
prés, dels 9 als 13 vaig estar al Vilo-
bí, que ara tampoc existeix. I als 13
vaig anar a la Masia del Barça. Dels
13 als 15 estudiava al Pare Coll de
Girona i després anava a entrenar.

El meu pare em portava cada dia a
entrenar a Barcelona. Quan ja vaig
començar a fer Batxillerat em vaig
quedar a viure a la Masia, dels 15
als 22. Després vaig tornar aquí al
Girona, després em va fi txar Las
Palmas, i vaig anar a viure a les Ca-
nàries, un any. Després vaig tornar
per anar al Gavà, però l’any següent
vaig tornar a les Palmes. Després
vaig tornar i vaig jugar un any al Ba-
dalona i aquest és el meu segon any
a l’Hospitalet.

-I tot aquest temps que em dius,
sempre has estat fent partits els
caps de setmana... per un noi
jove, com és això de no tenir mas-
sa temps lliure?
-Sí, és així. Mentre els meus amics
anaven de festa jo em quedava a
casa a dormir. Això era el pa de cada
dia. T’hi acostumes, són sacrifi cis
que s’han de fer. Jo vaig triar jugar
a futbol i sabia que hi havia aquests
sacrifi cis, no me n’he penedit mai.
Tenim les vacances de Nadal i d’es-
tiu per poder tenir temps lliure i ja ho
aprofi to per sortir més.

-L’esport té això. També altres sa-
crifi cis com la dieta, per exemple.
-Sí, a la gent li sembla que els espor-
tites entrenen un parell d’hores al dia
i ja està, que no fan res més. Això no

és així. L’alimentació l’has de cuidar
molt, per estar bé físicament. Sortir
i tot això has de controlar les hores.
No pots fer segons quins altres es-
ports, com esquiar, anar en moto,
ho tenim prohibit per risc de lesions.
O sigui que hi ha molts sacrifi cis que
es fan i que la gent desconeix.

-Però ho portes bé, no ho canvi-
aries.
-No, no. De moment, estic visquent
del que m’agrada i no ho canviaria
per res.

-Pel fet que les carreres dels
esportistes són més aviat cur-
tes, has seguit estudiant alguna
cosa?
-Després d’acabar el Batxillerat vaig
fer un grau superior d’Educació Fí-
sica, però després al marxar a Las
Palmas i viatjar cada any amunt i
avall, vaig deixar una mica de banda

Nom: Josep Maria Comadevall Crous, “Pitu”
Edat: 28 anys
Nascut a Girona
Resideix a Salt

Professió: futbolista professional, juga de mig
i ha estat al Barça jugant a primera divisió,
després a Las Palmas, al Gavà, al Badalona i
ara a l’Hospitalet.

“Visc del que m’agrada
i no ho canviaria per res ”

6

Entrevista a en “Pitu”

l’educació, perquè no sabia per on
tirar. Precisament ara m’estic plan-
tejant mirar de fer algun curs uni-
versitari, però hauria de mirar què
puc fer amb la nota d’aquest grau,
o tornar a fer la selectivitat, ja que
en el seu moment no la vaig apro-
var. La veritat és que una altra cosa
que sempre m’hauria agradat és en-
trar al cos de policia, però com que
vull seguir jugant a futbol uns anys
més, fi ns als 34 o així, que és més
o menys la vida del futbolista, de
moment no ho podria compaginar
amb unes oposicions. Segurament
busqui alguna cosa que pugui estu-
diar per internet, perquè si l’any que
ve em toqués marxar fora de Cata-
lunya, per exemple, que ho pogués
continuar.

-Com és això de no saber on viu-
ràs l’any que ve? Els teus amics,
per exemple, d’on són?
-Els meus amics són d’aquí, de tota
la vida. Són els que anaven a P3 a
les Dominiques amb mi. Tinc sort
que tots els amics són d’aquí. Amb
el futbol, més que amics, fas com-
panys, perquè hi pots estar molt bé,
amb ells, però si l’any que ve un fi txa
per un club de fora vas perdent el
contacte. Si més endavant et tornes
a trobar, doncs molt bé, però no és
el mateix que amb els amics d’aquí,
que poden passar setmanes sense
que parlis amb ells, però quan et
tornes a trobar és com si no hagués
passat més d’un dia, com si l’hagu-
és vist ahir. Tinc molta sort de tenir
uns bons amics.

- Tens parella? Com porta el canvi
de ciutats i el fet de no poder gau-
dir amb tu del cap de setmana?
-La meva xicota la vaig conèixer
quan estava al Barça, ella és de
Barcelona, i des que estem junts
que m’ha acompanyat a tot arreu,
encara que això li va suposar per-
dre la feina que tenia aquí abans
de marxar a Las Palmas, però en fi ,
seguim junts i ara vivim aquí a Salt.
Per sort, tampoc no li agrada mas-
sa sortir el cap de setmana, ja li ha
passat aquesta etapa, o sigui que
ho porta bé.

-Com va ser viure, entrenar i es-
tudiar a la Masia, no és una mica

carregós fer-ho tot allà mateix?
-No, a mi no em va agobiar gens.
Hi ha unes normes, que cal seguir,
però com a tot arreu. Jo vaig madu-
rar molt més aviat que altres com-
panys meus, perquè als 15 anys
vaig marxar de casa i això suposa
créixer. Jo estic molt agraït de l’edu-
cació que he rebut. Tot eren nois de
la meva edat i també tenies temps,
alguna tarda lliure, per anar a donar
un volt o el que fos. Als 18 anys a
més, ja no vius dins la Masia, sinó
que estàs en pisos al voltant del
Camp Nou, amb altres companys.
Aleshores tens més llibertat encara,
és més divertit però també més pe-
rillòs, perquè si no et saps controlar
i cuidar una mica hi ha el risc que
perdis la concentració.

- A banda del físic, diguem que a
l’esport també cal tenir cap. Has
conegut aquesta doble cara, ca-
sos de gent que ha arribat al pri-
mer equip i també d’altres que
han desaprofi tat el seu talent per
no tenir cap?
-Sí, hi ha casos de tot. Jo he com-
partit habitació amb l’Andrés Iniesta,
per exemple, amb en Messi també.
Els del primer equip els conec a
gairebé tots. I també he conegut al-
tres nois que estan ara treballant de
qualsevol altre feina perquè no van
saber controlar-se i també perquè
no pot arribar tothom a dalt. Només
uns pocs arriben a dalt, la gran ma-
joria juguen a segona divisió, A o B,
com és ara el meu cas, i hi ha els
que han de deixar el futbol, per una

raó o una altra, i buscar una altra
feina.

-A banda de ser bo, suposo que
també hi juga el component de la
sort per arribar a primera divisió.
-A part de ser bo has de tenir un
entrenador que confi ï en tu, un cos
tècnic que confi ï en tu, un bon repre-
sentant que t’ajudi en els moments
difícils. Perquè també hi ha molta
relació entre els representants d’en-
trenadors i jugadors, aleshores es
creen també relacions més o menys
benefi cioses. I també s’ha de tenir
una mica de sort, per què no. S’han
d’ajuntar tota aquesta sèrie de fac-
tors.

-També deu haver-hi partits més
importants que altres. Com es
porta la pressió?
-Sempre hi ha pressió, en tots els
partits. Si és un partit televisat, per-
què saps que et veurà molta més
gent, si l’entrenador i el president
et diuen que s’ha de guanyar sí o sí
perquè et jugues pujar de catego-
ria, per exemple... però els jugadors
aquesta pressió la portem sempre,
la portes des de petit. Pensa que
amb 13 anys, al Barça, sabies que
cada any feien fora 10 nanos i en
fi txaven 10 més, o sigui que sabies
que ho havies de fer bé cada partit.
Això ve amb mi des de petit, porto
dins la pressió, hi estic acostumat.

-Com ho ha viscut la família?
-Ells sempre m’han donat suport.
Des dels cinc anys que vaig comen-
çar a jugar que venien a veure’m a

7

apunt historic

tots els partits. A tot arreu m’han se-
guit i no m’han posat mai cap impe-
diment amb res, al contrari, m’han
ajudat en tot. El meu pare acabava
de la feina a les tres passades i a
les quatre ja agafava el cotxe per
portar-me cap a Barcelona. Han
fet molts sacrifi cis per mi, sempre
m’han demostrat el seu suport.

-Molts nois juguen a futbol al pati
de l’escola, és un esport molt es-
tès. Però en el teu cas en concret,
com va comenar l’afi ció? Algun
antecedent familiar?
-Doncs no, la família per part del
meu pare són tots músics. Però jo
des de petit vaig començar a xutar
la pilota i tot el dia volia la pilota. Ho
portava dins. Anava amb la pilota a

tot arreu.

-Per això vas aconseguir el rè-
cord de tocs?
-Això va ser perquè vaig tenir un
entrenador que abans de cada en-
trenament ens feia fer 15 minuts de
tocs de pilota. Aleshores, a la majo-
ria se’ls queia després de 10 o 15
tocs, i a mi no em queia. Per això,
quan vaig tenir 11 anys vaig fer el
rècord de Catalunya de tocs, amb
aquesta edat: 11.622 tocs, en una
hora i 44 minuts. Ho vam fer davant
de notari aquí al camp del Salt.

-Segueixes mirant el futbol i sent
del Barça després de conèixe’n
l’entramat? Vull dir que, a l’haver-
hi estat, les coses es veueu dife-
rent, suposo.

-Sí, puc veure un partit amb nor-
malitat, però segurament ho veig
diferent. Vaig tenir la sort de poder
jugar a 1a divisió amb el Barça i sé
el que es viu en aquell moment, el
que viuen els jugadors. I també com
que els conec a gairebé tots, tam-
bé sé com són, el que fan o deixen
de fer; l’estadi com és, la gent com
apreta...

-I això fa tenir més o menys afi -
ció?
-La mateixa. Des de petit que sóc
del Barça i ho segueixo sent, amb
la mateixa il·lusió. Com un afi cionat
més.

Agnès Cabezas Horno

Entrevista a en “Pitu”

La Guerra Civil espanyola

Confl icte bèl·lic que tingué lloc
durant la II República espa-

nyola de 1936 a 1939, i que en
suposà el fi nal. Tingué greus re-
percussions a tots nivells, també
internacionals, ja que presagià la
II Guerra Mundial. Iniciat a Melilla
com un cop d’estat militar encap-
çalat pel general Franco, contrari
al règim democràtic republicà, es
produïren insurreccions militars a
les principals ciutats espanyoles
el 18 de juliol de 1936. L’alçament,
que havia rebut el suport majoritari
de l’estament eclesiàstic i de les
classes benestants, també catala-
nes, fracassà a Barcelona, Madrid,
Bilbao, València, Astúries (llevat
d’Oviedo), Cantàbria, Màlaga i Al-
meria.
A Catalunya la revolta fou sufoca-
da sobretot per la CNT-FAI i partits
d’esquerra. Això desencadenà un
procés social revolucionari i una
persecució religiosa i capitalista
que desbordà el govern de la Ge-
neralitat, que féu recaure el poder
efectiu en el Comitè Central de Mi-
lícies Antifeixistes. S’organitzaren
columnes populars de milicians
que marxaren cap al front d’Aragó
per recuperar Saragossa. Malgrat
que fracassaren, impulsaren la

col·lectivització agrària de les àre-
es que ocuparen.
A l’agost de 1936 la Generali-
tat organitzà una expedició a les
Balears, que després d’alliberar
Eivissa desembarcà a Mallorca,
d’on hagué de retirar-se. Volun-
taris catalans també participaren
a fi nals d’any en la defensa de
Madrid, que resistí. Això obligà
a Franco a un canvi d’orientació
en l’estratègia militar, iniciant una
guerra de fronts i de desgast amb
una voluntat clara de depuració.
La Generalitat, presidida per Lluís
Companys, havia anat recuperant
el control de la situació, amb la dis-
solució del Comitè de Milícies An-
tifeixistes el 27 de setembre i l’en-
trada de membres de la CNT-FAI i
del POUM al Govern, que promul-
gà un decret de col·lectivització el
24 d’octubre.
A Espanya la guerra fou favorable
als revoltats, que ocupaven bona
part del sud, l’est i el nord de la pe-
nínsula. Amb una guerra volguda-
ment llarga, els militars insurrectes
reberen ajuda dels règims feixistes
d’Itàlia, Alemanya i Portugal, que
els serví d’assaig. Mentrestant, el
govern de la República no rebé
ajuda de les democràcies occiden-

tals, només bàsicament de les Bri-
gades Internacionals i la Unió So-
viètica. Els fets de Maig de 1937
a Barcelona aconseguiren limitar
la infl uència política dels anarquis-
tes, però davant la gravetat dels
enfrontaments el govern central es
féu càrrec de l’ordre públic i limità
les competències autonòmiques
de la Generalitat. El fet s’agreujà
en instal·lar-se a Barcelona el go-
vern republicà de Juan Negrín.
Després de culminar l’ocupació
del País Basc, Cantàbria i Astúries
el 1937, l’abril de 1938 les tropes
franquistes ocuparen Lleida i Ba-
laguer i arribaren a Vinaròs, aïllant
Catalunya de la zona republicana.
Franco abolia la Generalitat i l’Es-
tatut d’Autonomia, la reforma agrà-
ria i els decrets de col·lectivització,
i començava un període de re-

8

La Guerra Civil espanyola

Alguns textos escollits (part III)

venja i repressió. Del juliol al no-
vembre de 1938 es desenvolupa
la batalla de l’Ebre, que té com a
conseqüència l’esfondrament de
la resistència republicana, que ha-
via intentat formalitzar un exèrcit, i
l’ocupació de Catalunya durant el
gener i febrer de 1939. Al mateix
temps milers de persones fugien
cap a França, on foren instal·lades
en camps de concentració. Poc
després s’ocupà Madrid i la resta
del territori republicà, instaurant-se

un règim dictatorial d’esperit feixis-
ta que es perllongaria fi ns al 1975.
Respecte al balanç de víctimes,
les valoracions són diverses, però
es calculen uns 600.000 morts i
300.000 exiliats. A Catalunya uns
75.000 morts i uns 65.000 exiliats
defi nitius. Les llibertats foren aboli-
des i s’encetà un sistema econòmic
autàrquic, propiciat per l’aïllament
diplomàtic del règim i un nacio-
nalisme econòmic inviable. El fet
perjudicà notablement la indústria

catalana, per la manca de matèri-
es primeres i energia, i difi cultà la
recuperació del país afavorint uns
nivells de producció molt baixos
i la manca de productes bàsics.
Fins ben estrat els anys cinquan-
ta no es recuperaren els nivells
de renda anteriors a la guerra, fet
que sumat a la repressió política i
cultural comportà una llarga i dura
postguerra.

J.C.L.

apunt historic

col.laboracio
Dan Brown, Àngels i Dimonis

La medicina, les comunica-
cions electròniques, els viatges
espacials, la manipulació genèti-
ca... Aquests són els miracles dels
quals ara parlen els nostres nens.
Aquests són els miracles que anun-
ciem per demostrar que la ciència
ens portarà les respostes. Les
històries antigues de les concep-
cions immaculades, els arbustos
en fl ames i els mars que s’obren ja
no tenen cap importància. Déu ha
passat a ser obsolet. La ciència ha
guanyat la batalla. Però la victòria
de la ciència ha tingut un cost per
a cadascun de nosaltres. La cièn-
cia pot haver alleujat les misèries
de la malaltia i de les feines pesa-
des, i potser ens ha proporcionat
una col·lecció d’aparells que ens
fan la vida més entretinguda i més
còmoda, però ens ha deixat en un

món sense meravella. Les nostres
sortides de sol han quedat reduï-
des a longituds d’ones i freqüèn-
cies. Les complexitats de l’univers
han quedat esmicolades en forma
d’equacions matemàtiques. Fins
i tot la nostra vàlua com a éssers
humans ha quedat destruïda. La
ciència proclama que el planeta
Terra i els seus habitants són una
partícula insignifi cant en el gran
esquema. Un accident còsmic.
Ens hauria de sorprendre, que els
homes ara se sentin més deprimits
i vençuts del que no ho han estat
mai abans en la història?

Carlos Ruiz Zafón, El Joc de
l’Àngel
La història és l’abocador de la bio-
logia. Per què al llarg de la història
apareixen i desapareixen creences
de tot tipus? La fe, l’acte de creure

en mites o ideologies o llegendes
sobrenaturals, és conseqüència de
la biologia. La fe és una resposta
instintiva a aspectes de l’existèn-
cia que no podem explicar d’una
altra manera, ja sigui el buit moral
que percebem a l’univers, la certe-
sa de la mort, el misteri de l’origen
de les coses o el sentit de la nos-
tra pròpia vida, o la seva absència.
Són aspectes elementals i d’una
senzillesa extraordinària, però les
nostres pròpies limitacions ens im-
pedeixen respondre d’una manera
inequívoca a aquestes preguntes i,
per aquest motiu, generem, com a
defensa, una resposta emocional.
Tota interpretació o observació de
la realitat hi és per necessitat. El
problema rau en el fet que l’home
és un animal moral abandonat en
un univers amoral i condemnat a
una existència fi nita.

9

Alguns textos escollits (part III)col.laboracio

Jronya que jronya (3)

Arribats a l’últim capítol d’aques-
ta història, us acabaré de fer

cinc cèntims dels últims dies al
país hel·lè. Després de visitar els
museus que hi havia a Ioannina: el

Museu Bizantí i el Museu d’Ali Pac-
ha, vaig enviar totes les postals! i
quin munt!, també algun paquet per
a la meva mare i un amic, que fe-
ien anys al mateix mes. Al vespre

vàrem conèixer més gent
de la universitat i vam es-
tar al balcó xerrant fi ns
que es va fer de nit; men-
tre assaboríem l’autèntic
te turc!, que bo!
L’endemà vàrem fer la
primera classe de ball, no
recordo el nom però els
primers passos que ens
va ensenyar eren com la
Sardana, col·locats tam-
bé en rotllana, però ober-
ta!, que divertit!
El mati següent vam te-

nir una grata sorpresa!, una altra
espanyola al grup!, una noia de
Cádiz que venia a fer l’ Erasmus a
Ioannina i ja havia passat un mes
a Grècia, tenia un grec molt bo!,
l’únic problema és que no estava
dins del curs que fèiem nosaltres
de grec, i no podia venir a les ex-
cursions amb nosaltres...va ser
una pena ja que en una excursió
vam anar a fer Ràfting! i quina
passada!, ens vam vestir amb els
vestits adequats i vàrem agafar les
barques des d’un pont romà preci-
ós, ens van donar les instruccions
i au! riu avall! Érem 4 barques i els
professors portaven càmeres d’ai-
gua i vam poder fer fotos Increibles!
La ruta va acabar en un lloc simi-
lar al que va començar, en un altre

Muriel Barbery, L’elegància de
l’eriçó
I res no és més dur que la realitat
humana, perquè igualment som
primats programats per menjar,
dormir, reproduir-nos i assegurar
el nostre territori. Però gràcies a la
intel·ligència, els dèbils poden do-
minar, fet que és un insult a la nos-
tra natura animal, una perversió.
Considero que és una arrogància
creure que escapem de la natura i
del destí de les coses biològiques.
Viure, alimentar-se, reproduir-se i
complir la tasca per a la qual vam
néixer al màxim de bé, com les
abelles, sense creure que hi ha al-
guna cosa divina en la nostra natu-
ra animal. La recerca de sentit i de
bellesa no és el signe d’una natura
que escapa de la seva animalitat,
és una arma de desenvolupament
al servei d’aquest fi material i bi-
ològic. És la simple conseqüència
d’un cablejat neuronal específi c
que no contravé l’animalitat, sinó
que fa més suportable els nostres
deures vitals. Som bèsties dotades
d’una arma de supervivència.
De tant en tant els adults contem-
plen el desastre que és la seva
vida. Em pregunto si no fóra més
senzill ensenyar des de l’inici als
nens que la vida és absurda. Els
adults tenen amb la mort una re-

lació histèrica quan és el fet més
banal del món. L’home no ha pro-
gressat gaire des dels seus inicis:
encara creu que no és aquí per
casualitat i que uns déus bonda-
dosos vetllen pel seu destí.

Manuel Vázquez Montalbán, Un
polaco en la corte del rey Juan
Carlos
No podia oblidar la meva condició
de polonès, epítet despectiu dedi-
cat als catalans des dels temps en
què l’establiment del servei militar
obligatori evidencià enfront dels
espanyols hispanoparlants que en
algunes zones del regne sobrevi-
vien estranyes tribus entossudides
a conservar llengües romàniques,
no pas dialectes, com el català
o el gallec, així com l’eusquera,
d’origen misteriós i sospitosament
antiespanyol.
 Quan escolten parlar català, ga-
llec i eusquera, els sona a un fre-
gament de fulles d’estisores de po-
dar entossudides a la castració del
penis lingüístic de les Espanyes,
una unitat idiomàtica absolutista
i totalitària que en la pràctica mai
existí i que només la dictadura de
Franco estigué a punt d’aconse-
guir. Des de la prepotència o des
de la ignorància condicionada per
la perversitat dels llibres d’història

que ens han fet tal com som, l’his-
panoparlant tendeix a pensar que
el gallec, el català i l’eusquera són
invents de la fràgil democràcia i
més concretament de líders naci-
onalistes separatistes entossudits
a acumular fets diferencials i sepa-
radors costi el que costi.

Josep Pla, Girona
A nosaltres, la gent d’aquest bisbat,
nascuts en aquest bisbat, formats
en la visió del seu paisatge, la ca-
tedral fa un immens, corprenedor
efecte, perquè hi sentim un esperit
i una força que no és habitual -una
força distinta, separada i superior,
de naturalisme quotidià, de la me-
diocritat de la vida, de les plàcides,
dolces ondulacions del paisatge-.
Hi sentim una voluntat de potèn-
cia, una deliberació d’imperi, un
impuls de presència i d’intervenció
que ens aclapara. Aquest sentit
transcendeix de la pedra concreta,
de l’estil dels prodigis de la cons-
trucció, dels innombrables, fas-
cinadors detalls i fi ns i tot de les
proporcions immenses, del volum
desorbitat. Tot això és important,
però és sobretot important en tant
que contribueix a la formació d’un
patetisme de domini, d’un batec de
força gairebé crispat.

Joan Corominas

10

col.laboracioJronya que jronya (3)

pont romànic, la ruta l’havíem fet
a través del riu Athos. Quan vam
arribar a la residència, ens vam
dutxar, vam sopar i vam anar cap
al centre a prendre alguna cosa
ràpidament, ja que l’endemà ens
havíem programat una excursió a
Konitza. Després de fer la cerve-
sa...vam voler demanar un taxi per
poder tornar a la residència i ...sor-
presa!, vaga de taxis! Després de
molt pensar i decidir entre anar de

festa fi ns a les 7 esperant així aga-
far el primer bus de línia del matí o
tornar a peu...fent 7 o 8 km. Des-
prés de molt pensar-ho i mirant
d’anar tots junts, vam anar a peu
fi ns a la residència, no va ser tan
fosc com ens esperàvem i xerrant,
xerrant a les 4 érem al llit.
L’endemà, rebentats, ens vam ai-
xecar els que vam poder, vam ar-
ribar a Konitza, i després de donar
un volt, vam preguntar a diverses
persones com arribar al pont romà
i on podíem agafar l’autobús de tor-
nada. Quina gent més simpàtica!,
ens van fer un mapa i tot! Després
d’un cap de setmana tan intens o
cansat, si més no, vam poder gau-
dir d’un sopar turc d’allò més au-
tèntic, amb postres incloses!
El dilluns començàvem rutina i al
vespre, gràcies a les noves tec-
nologies, vaig poder parlar amb la

meva àvia a través de
l’skype, pobre dona,
no se’n sabia avenir
que em veiés i em
sentís tan bé!, es de-
via pensar que era a
Girona!
Com a anècdota de la
setmana... per variar,
ja vaig donar la nota...
és el que tenen els
idiomes! Volent llegir
“ena quilo karota” vaig
llegir “ena quilo kapo-
ta” que traduint karo-
ta, seria pastanaga... i
jo vaig dir kapota, que traduït seria
condons... sí, sí!, la professora va
començar a riure, i quan ens va
dir on havia fi cat la pota, tots vam
començar a riure! Després vam
acabar les classes aviat, per anar
a veure les Coves de Perama, les
més grans dels Balcans!
Després ens vàrem parar al Carre-
four i vam anar a comprar un pas-
tís per a l’Otis, ja que feia 22 anys.
L’endemà, després de preparar el
pastís, alguns van anar a comprar
beure i vam preparar la festa sor-
presa... fi ns a la una jugant al 21!
Avui és l’aniversari de la meva
mare, però està a Catalunya, l’in-
ternet em tornarà ajudar una ve-
gada més a felicitar-la. L’endemà
anàvem a Thessaloniki, la segona
ciutat de Grècia, d’on era fi ll l’Otis.
Però abans vàrem passar per Ver-
gina, a veure una tomba...quina
passada!, i allà vaig comprar un lli-
bre que tard o d’hora havia de com-
prar...un llibre de mitologia grega!
L’endemà diumenge vam complir
el meu somni de poder anar a vi-
sitar Meteora, com descriure-ho?,
unes muntanyes de Montserrat on
a cada “muntanya” hi havia un mo-
nestir. Vam intentar quadrar hora-
ris d’autobusos i vam arribar aviat,
vàrem fer fotos pel camí i a dalt del
monestir. Jo sé que algun dia hi
tornaré...només vàrem poder veu-
re un dels 4 monestirs oberts al
públic, però n’hi havien hagut 24!
La penúltima setmana va comen-
çar bé, amb el dimecres examen,
de grec, per acabar de validar el
nostre curs de grec, al vespre però

ens hem posat ben guapos i hem
fet el sopar de comiat, amb els
professors i els responsables del
curs. Ens han entregat el diploma
i després vam anar cap a la resi-
dència a jugar al 21, aquesta ve-
gada tots!, quin riure!, vam acabar
a les 5,30 h...L’endemà vaig anar a
classe després del descans!
Un dels últims dies, i gràcies a l’as-
sociació d’ Erasmus de la univer-
sitat, ens van organitzar un Paint
ball...quina passada!, i semblava
un Paint ball de pacotilla!, els úl-
tims dies els vam dedicar a passe-
jar per Ioannina i un dia ens vam
acostar a la platja, a aprofi tar ja
l’últim sol d’estiu de l’any.
Vàrem fer les últimes excursions i
ens vàrem començar a acomiadar
d’alguns ja...amb tots ens tornarí-
em a trobar tard o d’hora, al seu
país o al meu, però gràcies al fa-
cebook mantindríem el contacte.
La Lidia i jo havíem agafat el vol
de Ioannina- Atenes juntes, ella
començaria l’ Erasmus i jo torna-
ria cap a casa. Entre llàgrimes ens
vam acomiadar de l’Otis i la Maria,
ells es quedaven a Ioannina.
Vam arribar al migdia a Atenes i
vam intentar pujar al Parthenon,
estava tancat ja...però només de
veure’l a sobre del turó, imponent,
vigilant tot Atenes, se’m va posar
la pell de gallina. Vam passejar
pels voltants fi ns fer-se fosc, vam
descobrir una muntanya de ro-
ques des d’on es veia tot Atenes
i el Parthenon... la lluna comen-
çava a treure el nas. Havíem de
tornar a l’hotel, l’endemà agafava
l’avió ben aviat cap a Barcelona.

11

Entre llàgrimes ràpides també ens
vàrem acomiadar amb la Lídia, ja
eren les 6 del matí, el taxista em
va portar fi ns a l’aeroport, ja olora-
va casa meva.
A les 11 arribava a Barcelona, i
curiosament vaig arribar abans!,
els meus amics em van trucar -on
ets?!, no surtis de la terminal! Te-

nia tantes ganes de veure’ls i sor-
tir de l’aeroport que vaig acabar a
la parada de taxis i autobusos...
i van aparèixer tota la colla, amb
mocadors negres al cap (simulant
una de les iaies gregues) i cada
un amb un paper on posava “Anna
Clarà”, els vaig veure de lluny i em
va faltar poc perquè em saltessin
les llàgrimes! Quines ganes que
tenia de tornar a estar entre ells
i arribar a casa! Això només ha
estat l’inici, ara al mes de febrer,
arriba l’ Erasmus de veritat, potser
es farà curt, o potser llarg... el que
sí sé és que l’experiència fi ns ara
viscuda, només amb aquest mes
i mig de curs de grec, m’ha servit
molt més del que mai m’hauria
imaginat; i que les amistats que
n’han nascut no seran fàcils d’obli-
dar. Des d’aquí animo a tots els
joves que encara tenen dubtes de
si anar a l’estranger a estudiar, a

fer un Erasmus, una estada, un
curs...no ho dubteu, feu-ho!, és
una experiència inoblidable i molt
enriquidora!, sobretot a nivell per-
sonal, i des d’aquí vull donar les
gràcies a tothom qui m’ha animat
a viure aquesta experiència i a qui
des d’un punt o un altre m’ha do-
nat suport. Gràcies i fi ns aviat!

Anna Clarà

Jronya que jronya (3)

La Prehistòria al Pla de Salt

col.laboracio

El que coneixem com a Pla
de Salt en els últims anys ha

sofert la incontrolable febre cons-
tructora, només l’actual crisi l’ha
apaivagat momentàniament; és
l’arrasament d’un àmbit que es
preservava intacte des de feia se-
gles. Nosaltres teníem la convicció
que aquest indret amagava les
empremtes dels nostres avantpas-
sats mes primitius. Un factor clau
en aquesta idea és el pas del riu
Ter en el seu curs mitjà per aquest
territori; un element hídric principal
d’aquesta geografi a que hauria
propiciat l’estada de ramats d’ani-

mals per les seves ribes, la qual
cosa deuria atreure sense dubte la
presència humana.
Feia anys que cercàvem els ras-
tres antròpics deixats per les co-
munitats prehistòriques, i per fi
una tarda freda i plujosa de la tar-
dor de l’any 2003 vàrem trobar les
primeres evidències de la nostra
hipòtesi, una paleocupació. El lloc
de la descoberta fou on ara s’aixe-
ca el centre comercial Espai Giro-
nès, a tocar l’anomenat Camí dels
Carlins, un antic vial de ferradura i
més tard convertit en carretera lo-
cal que mena cap a Vilablareix, la

zona és a prop de l’antic recorre-
gut de la riera Maçana.
Immediatament ens adonàrem
que el jaciment era important, res
a veure amb un bivac ocasional.
Era una ocupació de llarga durada
o potser continuada en el temps
amb diversitat d’activitats realitza-
des; un campament base, que tèc-
nicament coneixíem com a Centre
d’Intervenció Referencial.
Les terres remogudes en l’activitat
constructiva deixaren al descobert
gran quantitat d’elements lítics ta-
llats amb roques d’origen local per
l’home, arrancats del nivell arque-

12

La Prehistòria al Pla de Salt

L’Economia contra els Drets Humans?

Sempre s’ha dit que el diner mou
el món, però sempre s’ha dit en

sentit negatiu i amb una certa iro-
nia. Ara, però, ho veiem més clar
que mai. Des de tots els àmbits
se’ns vol fer creure que l’economia
és el més important de tot, i que
per l’economia s’ha de sacrifi car
tot, fi ns i tot les persones i els seus
drets més fonamentals.
Ens cal estar alerta i sortir al pas
a tot allò que ens va deshumanit-
zant i destruint el sentit comunitari
i social de la persona. La fe ens hi
empeny i no ens deixa indiferents
davant la realitat que vivim. Volem
tenir uns criteris clars.
D’entrada, el principi fonamental
del pensament social de l’Església

és ben precís: “Per voluntat de Déu
els béns de la terra són per a tot-
hom”. No podem amagar que l’atur,
la falta de subsidis, la pobresa que
va en augment, són un atac als
drets i a la dignitat de les persones
i de les famílies.
Amb l’excusa de la sortida de la cri-
si, s’estan violant els drets humans
més bàsics, com són el dret al tre-
ball, a l’habitatge, a l’educació i a la
sanitat. Per aquest camí no es veu
cap sortida de la crisi, en canvi es
retallen llocs de treball, drets labo-
rals i prestacions socials. La perso-
na humana sembla cada vegada
més una simple mercaderia.
A nivell mundial, estem patint una
dictadura dels mercats especula-

tius. Els que manen i disposen en el
món no són ni els governs ni les ins-
titucions, elegits democràticament,
sinó la tirania del sistema econòmic
actual. Els governs segueixen els
dictats de l’economia especulativa
i del poder fi nancer, que enfonsen
i aixequen els mercats econòmics
segons els guanys que en poden
treure, obsessionats pel màxim be-

col.laboracio
ològic; uns materials que va ser
possible atribuir-los cronologia, ja
que reposaven en la T2 - segona
terrassa formada pel riu Ter en
aquest paratge - i per la seva con-
fi guració tan tipològica com a tec-
nològica, que era idèntica a d’al-
tres jaciments que hi ha a l’entorn
immediat i estan ben datats.
La indústria lítica presentava una
diversitat morfotècnica notable,
unes Cadenes Operatives Com-
pletes, una presència d’objectes
corresponents a totes les Catego-
ries Estructurals i Unitats Opera-
tives Tècniques, una remarcable
variabilitat d’utillatge, i elevades
freqüències de confi guració d’arte-
factes. En conseqüència, es podia
atribuir sense dubte en un període
de temps comprès entre 350.000
i 300.000 anys abans d’ara, en el
Paleolític inferior dins de la cultura
dita Axeliana, uns instruments rea-
litzats per l’Homo heidelbergensis,
ancestres dels Neandertals.
Amb els materials organitzàrem
una exposició a la primavera de
l’any 2006, de gran ressò medià-
tic, al Museu de l’Aigua amb la col-
laboració de l’Ajuntament de Salt
i de l’Associació Arqueològica de
Girona; la mostra fou complemen-
tada amb uns tallers didàctics molt
concorreguts.
Com no podia ser d’altra manera,
aquest enclavament de gran rique-

sa ecològica i estratègica, havia de
ser freqüentat sens dubte en perí-
odes posteriors per l’home. Si els
caçadors-recol·lectors del paleolí-
tic s’emplaçaren prop d’un corrent
d’aigua conegut com la Maçana;
l’home modern, els agricultors i
ramaders seleccionaren un espai
proper en direcció sud-est, aquesta
vegada els portadors de la cultura
del Neolític fi nal – Calcolític- elegi-
ren, un altre assentament al Pla de
Salt, situat entre la Maçana i el tor-
rent Marrocs; les restes lítiques de
sílex, d’origen forani, les destrals
de pedra polida i algun fragment
ceràmic confi rmen aquest fet.
El discurs del llibre “La Prehistòria
al Pla de Salt”, se centra i s’es-
tudien aquests dos períodes de
la cultura humana al nostre mu-
nicipi. No obstant això, també hi
ha breument refl ectides diverses
i puntuals troballes referents a
èpoques posteriors, que enllacen
pràcticament des del Neolític fi ns
als nostres dies de l’estada més o
menys continuada de la saga hu-
mana en aquesta àrea geogràfi ca.
Tot el que sabíem de Salt referent
a l’establiment d’homes i dones en
aquesta contrada començava l’any
823 d.c., on apareix per primera
vegada el topònim del municipi en
un pergamí.
Ara podem dir que els nostres conei-
xements d’aquest territori ens per-

meten situar-lo, quant al temps d’ha-
bitació, en un passat molt llunyà.
Per acabar només dir que trobo a
faltar en el nou Museu de l’Aigua
de Salt una referència a l’inici de
la colonització humana del nostre
terme municipal.
Entenem que aquest centre d’in-
terpretació del nostre entorn ha de
prioritzar, si no més destacar, la im-
portància que ha tingut i té el riu Ter;
sense ell res aquí hauria sigut igual,
en conseqüència s’ha d’explicar els
primers assentaments humans do-
cumentats, que foren precisament
degut a això, a l’aigua.

Pere Canton Playà

Secretari de l’Associació Ar-
queològica de Girona

13

L’Economia contra els Drets Humans?

El calendari musulmà

col.laboracio

S’ha dit moltes vegades que el
coneixement mutu és el primer

pas per una bona convivència. Per
això em sembla interessant conèi-
xer aquest calendari, que regeix
les festes tradicionals i religioses
de molts veïns del nostre poble.
El calendari musulmà, a diferència
del nostre, és lunar. Això vol dir que
els mesos van amb la lluna, són llu-
nes. Cada mes comença després
d’una lluna nova. Com que el cicle
de la lluna dura aproximadament
29 dies i mig, els mesos tenen al-
ternativament 29 o 30 dies, per tal
que la mitjana sigui de 29,5 dies.
L’any no va amb el sol sinó que és
simplement la suma de dotze me-
sos lunars, o sigui de dotze llunes.
Això donaria un any de 354 dies,
però cal fer una petita correcció,
ja que considerar el mes lunar de
29,5 dies no és exacte. El valor real
del mes lunar és de 29,5303 dies.
Aquest error mensual de 0,0303
dies, equivalent a 44 minuts, suma
al cap de l’any 528 minuts, o sigui 8

hores i 48 minuts. És un error que
cal corregir si es vol que els mesos
del calendari coincideixin amb les
llunes i no es retardin. És un pro-
blema –semblant al dels nostres
anys de traspàs- que el calendari
musulmà resol d’una manera sen-
zilla. Es va veure que aquestes 8
hores i 48 minuts d’error anual al
cap de 30 anys equivalen exacta-
ment a 11 dies. Per tant es pot cor-
regir afegint 11 dies cada cicle de
30 anys, o sigui, fent que en aquest
cicle hi hagi 11 anys que tinguin un
dia més: 355 dies en lloc de 354.
Aquests anys s’anomenen “abun-
dants” i es col·loquen ocupant els
llocs 2, 5, 7, 10, 13, 16, 18, 21, 24,
26 i 29 del cicle de 30 anys.
Per tant els anys del calendari
musulmà (de 354 o 355 dies) són
més curts que els del nostre calen-
dari. Generalment tenen 11 dies
menys, que poden ser 10 si l’any
és “abundant” o 12 si el nostre és
de traspàs. Fent números es pot
comprovar que, `per exemple, una
persona de 32 anys ja en tindria 33
amb el calendari musulmà.
Això fa que els mesos de l’any mu-
sulmà s’avancin cada any uns 11
dies respecte al nostre calendari i,
per tant, respecte a les estacions
de l’any solar. Un mateix mes en
anys successius va passant per les
diferents estacions. Per exemple,
el dejuni absolut que practiquen
els musulmans en el novè mes –el
Ramadà o Ramadan- sense poder
menjar ni beure res des de la sor-

tida del sol fi ns a la posta, és molt
més penós quan aquest mes cau
a l’estiu que quan cau a l’hivern.
Aquest any ho serà molt, de penós,
ja que cau entre el 21 de juliol i el
19 d’agost del nostre calendari.
No cal dir que els anys musul-
mans no es compten, com fem
nosaltres, a partir del naixement
de Jesús, sinó a partir de l’anome-
nada Hègira, la fugida del Profeta
Muhàmmad (Mahoma) de la Meca
a Medina, on va aplegar la primera
comunitat de creients, l’Umma, a
partir de la qual començà a créixer
l’Islam. Això va passar l’any 622
del nostre calendari. Per tant pel
calendari musulmà ara som a l’any
1433, que va començar el passat
26 de novembre. El 1434 comen-
çarà el pròxim 15 de novembre.
Les festes religioses i tradicionals
dels musulmans van lligades al
seu calendari. Segurament la més
alegre és la que anomenen Id al-
Fitr, la festa del trencament del
dejuni del Ramadà, que celebren
el primer dia del mes següent. És
un bon dia per anar a la mesqui-
ta però també per mudar-se, per
enviar felicitacions, per fer regals,
per visitar els amics, per fer almoi-
nes... Una altra festa important és
l’anomenada Id al-Adha (la festa
gran, la festa del sacrifi ci, la festa
del xai), que se celebra el dia 10
de l’últim mes. Commemora la fi -
delitat del patriarca bíblic Ibrahim
(Abraham) disposat a sacrifi car el
seu propi fi ll Iskaq (Isaac). Moltes

nefi ci per damunt de tot.
Diu el jesuïta Gonzàlez Faus: “Si
no hi ha democràcia econòmica
tampoc hi haurà democràcia polí-
tica”. I és ben cert. Concretament,
qui ha escollit els presidents dels
governs de Grècia i d’Itàlia? Si els
sistema econòmic actual obliga a
retallar els drets humans, és que
aquest sistema va contra els drets
humans. Cal dir clarament que el
sistema econòmic dels mercats es-
peculatius, encara que es consideri
legal, és del tot injust i pervers.
Per això, com diu el Consell Ponti-
fi ci de Justícia i Pau, s’imposa ur-

gentment una reforma del sistema
fi nancer i monetari internacional,
en la perspectiva d’una autoritat
pública amb competència mundial.
L’economia no pot ser mai un ab-
solut, l’economia ha d’estar sempre
al servei de les persones, no les
persones al servei de l’economia.
Lentament i sense adonar-nos-en
se’ns fa combregar amb rodes de
molí. De l’esforç per anar aconse-
guint un estat de benestar mínim
per a tothom, anem passant a un
estat de benefi cència i que cadas-
cú s’apanyi com pugui. Veiem que
en lloc d’avançar, retrocedim, i això

no ho podem acceptar.
És molt fàcil excusar-nos dient que
aquests nivells de refl exió sobre
l’economia ens ultrapassen, però
moltes persones i famílies d’arreu,
i també de Salt, i això ho podem
palpar, en pateixen les greus con-
seqüències. No ens equivocarem
mai quan ens posem al costat dels
més febles i dels que més pateixen
la injustícia d’unes lleis econòmi-
ques que sempre afavoreixen els
qui més tenen.

Fèlix Mussoll.
Parròquia de Sant Cugat de Salt.

14

El calendari musulmà

I després de l’anàlisi, la paràlisi?

famílies musulmanes la celebren
amb el sacrifi ci d’un xai, del qual
es queden la tercera part, cedint la
resta a les famílies més necessita-
des. És un bon dia per fer dinars
familiars i donar regals als nens.
En el calendari hi ha altres festes,
com la Màwlid an-Nabí, aniversari
del Profeta (el dia 12 del 3r mes),
l’Hijarah o cap d’any musulmà i
l’Ashura en honor dels profetes bí-
blics Nuh (Noé) i Mussa (Moisès).
Però potser la més suggestiva és
la celebració del Làylat al Qadr (la
Nit del Destí). És una nit dels úl-
tims dies del mes del Ramadà en
que es commemora el comença-
ment de la revelació de l’Alcorà, el
llibre sagrat musulmà, al Profeta.
Segons aquest llibre “és una nit de
pau fi ns a l’alba”, “una nit que val
més que mil mesos”. Per tant una

nit per obtenir el perdó dels pecats
i les gràcies que es demanin. Una
nit de pau en les famílies. Molts
musulmans creuen que en aques-
ta nit es decideix el destí de les
persones durant tot l’any.
Tot i que el nostre calendari no és
lunar, la principal festa cristiana, la
Pasqua, depèn de la lluna, ja que
se celebra el diumenge següent a
la primera lluna plena de primavera
i arrossega la Setmana Santa i la
Quaresma. També conservem una
unitat de temps lunar: la setmana.
Correspon a la duració d’una fase
de la lluna i el seu origen és molt
antic, segurament de la civilització
mesopotàmica de fa més de tres
mil anys. Com que en aquella èpo-
ca solament es coneixien set as-
tres, que identifi caven amb déus:
el Sol, la Lluna, Mart, Mercuri, Jú-

piter, Venus i Saturn, els set dies
de la setmana es van dedicar a
aquells déus. És curiós que encara
avui cinc dies de la setmana con-
servin el nom derivat del d’aquells
deus: dilluns (dies Lunae), dimarts
(dies Martis), dimecres (dies Mer-
curi), dijous (dies Iovis) i divendres
(dies Veneris). El dissabte estava
dedicat a Saturn i el diumenge al
Sol, però el cristianisme va canviar
les seves dedicacions. El nom del
dissabte deriva de “dies Sabbath”,
recordant el Sabbath, el setè dia
bíblic, el dia de repòs dels jueus. I
el del diumenge, de “dies Domini-
cus”, ja que és el “dia del Senyor”
per a tots els cristians. Però en
anglès encara es conserven les
antigues dedicacions a Saturn (sa-
turday) i al Sol (sunday).

Joan Serrat

I després de l’anàlisi, la paràlisi?
Ve’t aquí una última anàlisi de la

situació, aquesta de Miquel de Pa-
lol al diari del 16 de gener. L’escrip-
tor gironí (que tinc entre les meves
preferències literàries, per cert) fa
una descripció acurada dels mals
que ens assetgen, però en des-
cripció es queda. Alguna solució?,
alguna alternativa? No pas. La si-
tuació és tan asfi xiant, tan tenebro-
sa, que sembla que a més tapa o
esborra totes les perspectives de
futur.
Tanmateix, em pregunto si, després
de constatar, amb brillantíssimes –
però desesperades– radiografi es,
que el vehicle amb què anem està

col.laboracio

espatllat i s’està quedant sense
combustible, el següent pas serà
que ens posem a parlar d’una ve-
gada no pas de canviar de vehicle
–seguint la vella temptació–, sinó
de motor i de combustible...
«Què li queda, doncs, al ciutadà
que no es resigna a ser, més que
mai, més que els esclaus d’altres
temps, que si més no sabien on
anaven –o sabien on no es podien
fer la il·lusió d’anar mai de la seva
vida–, un titella sense nord ni idea
d’ell mateix que l’articuli amb el
món? (...) En una societat feudal-
fi nancera en la qual, a partir que el
poder efectiu no és dels governs
sinó dels banquers, la democràcia

acaba essent una farsa, una comè-
dia dolenta sense fi nal, en la qual
es confon curatiu amb sedant, llest
amb excitat, divertit amb imbècil,
tolerant amb castrat, tranquil amb
mort».
Els subratllats són meus, i amb ells
vull destacar aquest concepte: que
l’evolució de la societat, que ens
semblava tan lineal i imparable des
dels temps de la Il·lustració, com a
mínim, ens està fent recular cap a
una Edat Mitjana que de fet, tot i les
aparences externes, mai havíem
abandonat del tot. L’havíem dei-
xat enrere completament, excepte
en el mecanisme primari, cent per
cent feudal, de la successió eco-

15

I després de l’anàlisi, la paràlisi?

nòmica, i ara aquesta rèmora, que
semblava insignifi cant, ens està ar-
rossegant al punt d’on veníem.

Els nous senyors feudals
Estem caient a les grapes de nous
senyors feudals (que es poden
convertir eventualment en senyors
de les fi nances, senyors de la guer-
ra o senyors del Monopoly, segons
què els doni la gana de ser), i així
ho adverteix el columnista:
«... en els veritables escenaris de
canvi social es va més enllà d’es-
pecular amb béns privats com s’ha
fet al llarg de segles perquè ja no
se’n té prou especulant amb em-
preses quan la insaciable cobdícia
empeny a assaltar el deute sobirà
de les nacions, un delicte de l’or-
dre de falsifi car moneda i d’atracar
amb armes, difícil de contrarestar
perquè el perpetra l’ens col·lectiu
difús anomenat mercats fi nancers,
senyors feudals èmuls de la formi-
ga de la faula de la cigala que es
diuen a si mateixos estalviadors
responsables que ponderen el
mal social provinent dels inconti-
nents dissipadors de fortunes pú-
bliques».
La idea que ens volen inculcar és
aquesta: el mal que ens atenalla,
la famosa Crisi Global, té l’origen
en els malgastadors que són els
ciutadans i els seus representants
polítics, no menys desbocats. I per
això ara tenen la barra, aquells
qualifi cadors del desastre, de sen-
tir-se legitimats per renyar els go-
verns democràtics i, si ho creuen
‘oportú’, de canviar els caps de go-
vern elegits pel poble (encara que
siguin tan impresentables com en
Berlusconi) per tecnòcrates freds
com el gel i incisius com un bisturí.

A canvi de quin bé comú?
A propòsit de la caiguda dels go-
verns d’Itàlia i Grècia, De Palol es
demana, valga’m Déu!, què apor-
ten al bé comú els taurons de les
fi nances amb les seves operaci-
ons especulatives... Hem tingut
temps de sobra per comprovar que
el bé comú no en treu cap mena
de benefi ci, de l’economia espe-
culativa; però també han passat
un munt d’anys des de la primera
ocasió que es va parlar d’imposar
(com a mal menor, que consti) la
taxa Tobin als moviments fi nancers
improductius fi ns a l’última, tot just
d’abans-d’ahir, i de la mà sorpre-
nentment del president Sarkozy,
que la defensa en solitari (i diuen
que més que res per guanyar po-
pularitat de cara a sortir reelegit
en els pròxims comicis, parbleu!).
Doncs bé, Sarkozy a banda, el
més calent és a l’aigüera.
El mateix es pot dir de la sonsònia
dels partits polítics, de dreta i d’es-
querra, tant se val, de “fer pagar
als que més tenen”, perquè els que
més tenen també tenen la manera
d’escapolir-se de tots els sedassos
de la hisenda pública i d’evadir els
seus guanys als paradisos fi scals.
Ja seria molt que aconseguissin,
els governs, no de fer-los pagar
més que els altres, sinó de fer-los
pagar. En comptes d’això, reconei-
xen amb tota la patxorra la seva
impotència: “Ja sabem com són,
els rics”, vénen a dir.

I a Catalunya, doble ració?
«En aquest escenari global –i més
greu com més magres són les co-
ses a cada territori– li toca ara al
ciutadà de Catalunya contemplar
com el seu govern ja no pot ni go-
sar bregar per ampliar els drets his-
tòrics, a contemplar expectatives
més o menys àmplies d’augment
de sobirania. No, ara es tracta sen-
zillament de no deixar d’existir, com
en l’acudit sobre Lourdes: Mare de
Déu, que em quedi tal com estic. El
primer ministre britànic Cameron
ofereix, entretant, als escocesos
un plebiscit per la seva sobirania.
És un oferiment enverinat, sense
dubte, però em penso que ara ma-
teix aquí ja el voldríem».

L’última dutxa d’aigua freda (quasi
simultània, ves per on, amb la ca-
lentona de la seva entrevista al Fi-
nancial Times) ens la va fer tot just
aquest dilluns el president Artur
Mas, dient que ara mateix no veu
“realista” l’objectiu de la indepen-
dència. Potser l’hi veurà el dia que
les granotes s’afaitin, no desespe-
rem... Però mentrestant les sospi-
tes es fan evidència: els governants
espanyols, que sempre vetllen pel
seu negoci, estan aprofi tant la con-
juntura per desmantellar tant com
poden tot allò que Catalunya havia
construït amb els peixos del cove
de l’avi Pujol. En aquesta relació
podríem parlar del sistema de cai-
xes d’estalvis, que les han conver-
tit en una cosa irreconeixible; dels
incompliments clamorosos amb els
deutes pactats i rubricats (de tota
manera unes quantitats relativa-
ment petites, 1.500 i 750 M€: una
desena part dels diners que cada
any l’Estat castellà s’emporta pel
morro de Catalunya); de la despo-
litització de les delegacions estran-
geres, les ‘oneroses ambaixades’
que són martellejades de fa temps
des de tot l’espectre espanyolista;
de l’amenaça permanent de re-
centralització de l’Estat aprimant al
màxim les comunitats autònomes;
de les lamentables i insòlites for-
mes de la recent vaga dels Mossos
d’Esquadra; de l’assalt al poder del
PP i del miserable i vicari replega-
ment centralista del PSOE (i del
paper de la trista fi gura del PSC,
volgudament secundari)... I tot això
enmig d’una situació de paralitza-
ció de la llegendària emprenedoria
catalana, d’immobilització de les
obres públiques i d’asfíxia fi nance-
ra que ja fa temps que dura, amb
el resultat que Catalunya està per-
dent pistonada, riquesa i llocs en el
rànquing de benestar social.
La crisi global, no cal dir-ho, serà
al capdavall l’excusa perfecta per
lligar curt totes les aspiracions so-
biranistes, i el més probable és que
en totes les seves maniobres obs-
truccionistes Espanya tingui al seu
costat, ai las, tots els Estats-nació
que remenen les cireres.

Fermí Sidera Riera

col.laboracio

16

Setmana de Carnaval a l’escola Les Arrels!

Els alumnes de l’Espriu a la jornada de formació
 de delegats de 2n d’ESO del Gironès

ensenyament
Voleu saber com hem celebrat el

Carnaval a Les Arrels? El pas-
sat dissabte 11 de febrer, alumnes
i famílies de la nostra escola vam
participar a la Rua de Carnaval que
es feia pels carrers de Salt, aques-
ta activitat va ser organitzada per
la nostra AMPA. Anàvem vestits
de pagesos i pageses, fent honor
al nom de la nostra escola: LES
ARRELS, de Salt. No sabíeu que
abans a Salt hi havia molts horto-
lans i hortolanes
que conreaven les
nostres hortes?
Aquest dilluns ens
ha visitat el Rei
Carnestoltes i amb
ell hem començat
la nostra SETMA-
NA DE CARNA-
VAL! I ja sabeu
que per Carnaval,
tot s’hi val! Ens ha
dit les consignes
del que havíem de
portar cada dia: el
nas pintat, un mit-
jó de cada color,
un davantal com cal i un pentinat
ben divertit. A més, cada dia hem
fet tallers intercicle, hem treballat
plegats nens i nenes de P3 i P4
, és una manera d’aprendre uns
dels altres. Ens hem divertit molt:
ens hem maquillat, hem decorat
el passadís, ens hem fet un vestit
espectacular i una màscara molt
divertida!
El dijous al matí hem fet una tro-
bada les escoles Les Arrels, Mas
Masó i la llar d’infants El Carrilet
per gaudir plegats d’aquesta festa.
I a la tarda hem fet la cloenda, una

gran festa. Sabeu que ha vingut la
Vella Quaresma i ha fet fora al Rei
Carnestoltes? Ho ha deixat ben
clar: “La Vella Quaresma ja ha ar-
ribat i la disbauxa s’ha acabat, al
Carnestoltes li toca marxar i tots
vosaltres ... a treballar! ”.
I ara ens preguntem: fi ns al proper
any no tornarà la gresca ni la dis-
bauxa? Que divertit seria si totes
les setmanes fossin com aques-
ta!!!! Adéu Carnestoltes!!!!

El divendres 13 de gener, les
delegades i els delegats de 2n

d’ESO de l’INS Salvador Espriu van
participar, conjuntament amb altres
nois i noies d’instituts de la comar-
ca, a la Jornada de formació de
delegats/des de segon d’ESO del
Gironès que organitzava el Consell
Comarcal.

La Jornada va tenir lloc a l’antiga fà-
brica tèxtil Marfà de Girona i durant
tot el matí es van realitzar diferents
tallers per treballar temes importants
en la tasca d’un delegat/da: taller de
parlar en públic, com dinamitzar un
grup, l’assemblea, parlar en nom de
la classe, resoldre confl ictes,...
En el document de presentació dels

tallers es feia una refl exió sobre la im-
portància del càrrec que ostentaven
els alumnes que eren a la trobada:
“Ser delegat o delegada de la clas-
se és, per a moltes persones, el pri-
mer càrrec electe de la seva vida.
Aquesta és, doncs, una responsa-
bilitat envers vosaltres mateixos i
les altres persones. I ho és perquè

17

L’aula oberta de l’Espriu funciona
 a ple rendiment

Els alumnes de l’Espriu a la jornada
 de formació de delegats de 2n d’ESO del Gironès

ensenyament

Els alumnes de l’aula oberta
han estat treballant en múlti-

ples projectes al llarg del primer
trimestre i n’estan iniciant de nous
a l’entrada de la segona part del
curs. Com ja és habitual, mantenen
l’hort en plena forma: planten fl ors,
herbes medicinals, verdures (en-
ciams, escaroles, cebes, alls,...) i
després els permet fer una parada
de les seves collites per als profes-
sors del centre, que els proporcio-

na els diners que necessiten per al
manteniment de l’hort.
A l’aula també han estat elaborant
objectes diversos: cistelles, cen-
tres de Nadal, recipients ornamen-
tals per contenir espelmes, bosses
d’herbes medicinals, bijuteria, sa-
bons, olis de cops,... Tot un inven-
tari de manualitats que demostren
les seves habilitats i les de la seva
tutora, la Margarida Batlle.

implica representar els vostres
companys, defensar els seus drets
i participar de les decisions que es
prenen en l’òrgan participatiu del
consell escolar. (...)

Que sigueu delegades o delegats
és molt important , ja que això impli-
ca que sou els representants de la
classe davant el professorat i l’equip
directiu i, per tant, sou una peça clau

per al bon funcionament del grup; i
no és infravalorar la vostra fi gura si
afegim que és molt necessària tam-
bé la col·laboració de la resta de la
classe perquè aquesta funcioni.”

18

ensenyament Winnie the Witch a l’Escola
 Les Deveses de Salt

A l’Escola Les Deveses ens ho
hem passat “abracadabra-

ment” bé!
Durant unes setmanes, a l’hora
d’anglès, ens hem endinsat en una
fantàstica història d’una bruixa en-
cantadora, la Winnie, sempre en
companyia del seu gat, en Wilbur.
Hem treballat el vocabulari bàsic
del conte, els personatges, els co-
lors, les parts de la casa, les parts
del cos, la roba i fi ns i tot hem après
la cançó de la Winnie...Moltes ac-
tivitats pedagògiques que perse-
gueixen un objectiu bàsic: apren-
dre i gaudir de l’anglès de manera
comunicativa.
El llibre original de la “Winnie the
Witch” va ser publicat per primera
vegada l’any 1987. L’autora del lli-
bre, Valerie Thomas, durant molts
anys s’ha dedicat a temes sobre
l’educació, i ha treballat a diver-
ses escoles d’Austràlia i del Regne
Unit.
Korky Paul és l’il·lustrador d’aques-
tes historietes, guanyador de llibres
per a infants. L’any 1986, il·lustrà el
seu primer llibre d’Oxford University
Press, Winnie the Witch, en què va

guanyar el Premi del Llibre Infantil
l’any 1988.
M’agradaria explicar-vos amb una
breu pinzellada l’argument d’aquest
primer conte, que tant captiva els
alumnes. La bruixa Winnie viu en
una gran casa negra amb el seu
gat Wilbur. Tot l’interior de la casa
és de color negre: els mobles, les
habitacions, les parets, el terra,...
fi ns i tot en Wilbur és negre però
amb els ulls verds. Quan en Wilbur
tanca els ulls, es torna invisible dins
la casa i la Winnie sempre s’entre-
banca. Però... quan en Wilbur els
obre, la Winnie el pot veure, bé,
només pot veure un parell d’ulls
verdosos...
La Winnie decideix fer un encante-
ri al seu gat movent la seva vareta
màgica i exclamant: Abracadabra! i
de cop i volta, en Wilbur es conver-
teix tot de color verd. Però quan en
Wilbur surt fora al jardí, tot verdós,
torna a ser invisible, aquest cop el
cos i els ulls, i la bruixa continua en-
trebancant-se per allà on trepitja...
La Winnie mou la seva vareta mà-
gica cinc vegades més i el gat es
converteix en cinc colors diferents.

Ara sí que el pot
veure pertot ar-
reu! Ara bé, en
Wilbur està molt
trist i els ocells
es burlen d’ell.
La Winnie tam-
bé està trista i
pensa que ha
de solucionar
aquest proble-
ma ben ràpid.
De seguit de-
cideix tornar-lo

en el seu co-
lor negre mo-
vent la vareta
cinc vegades
més i...Abra-
cadabra! la
casa es torna
de mil colors
i el gat ben
negre! Ara sí
que la Win-
nie pot veure
sempre en
Wilbur, no li
importa pas
on dormi ni
a on s’asse-
gui...
Personalment, penso que per a
poder explicar un conte, cadascú
aporta el que li surt de dins en més
o menys gràcia, en més o menys
imaginació. No ens ha de preocu-
par contar els contes molt i molt bé,
la qüestió és contar-ne i habituar-
nos-hi i que sobretot els nens i les
nenes ens escoltin i participin d’uns
moments únics. És imprescindible
tenir present que els hem de fer
protagonistes de qualsevol conte
i/o activitat pedagògica!
És per això que opino que el millor
conte per a ser contat -en qualse-
vol llengua- és aquell que quan ens
cau a les mans ja ens crida l’atenció
i ens atrau positivament. Aquest és
el millor conte per a ser explicat!
Per acabar, mireu aquestes foto-
grafi es fruit d’algunes activitats que
hem après: són “abracadabrament”
divertides!

Alumnes de 2n i Marta Albertí
(mestra d’anglès)

19

ensenyament Carles Barceló clou la setmana
 de la lectura científi ca dedicada a Lluís Santaló

“Fou a Grècia on la matemàtica
apareix amb les seves dues di-

reccionalitats ben defi nides: com
a tècnica o eina utilitària i com a
ciència ideal per desenvolupar
la intel•ligència i arribar al conei-
xement de la veritat” (Santaló,
1975).
Aquestes paraules de Lluís Santa-
ló podien ser l’excusa per centrar
en la fi gura del matemàtic i peda-
gog gironí la setmana dedicada a
la lectura científi ca que, en el marc
del Pla Lector del Centre, el De-
partament de matemàtiques i la
coordinadora, Anna Malvesí, han
organitzat enguany per als alum-

nes d’ESO de l’Espriu. D’aques-
ta manera, l’institut s’afegeix a la
commemoració del centenari del
naixement d’aquest científi c.
La setmana de la lectura científi ca
es va desenvolupar, com és habi-
tual, amb lectures centrades en la
fi gura de Santaló. A hores convin-
gudes amb els professors de les
àrees científi ques i amb el seu su-
port, els alumnes llegien fragments
de les obres de l’autor.
Per cloure la setmana, els alumne
de 4t d’ESO van poder comptar
amb l’experiència del professor
Carles Barceló, que els va fer ex-
perimentar un problema estadístic,

molt en la línia peda-
gògica del que propo-
sava el mateix San-
taló pel que fa a la
proximitat necessària
que hi ha d’haver en-
tre la matemàtica que
aprenen els alumnes
i els problemes reals
que han de resoldre
a la seva vida quoti-
diana. L’atenció que

van demostrar els alumnes i l’inte-
rès i implicació amb què seguien
l’exposició del professor Barceló
demostren que les matemàtiques
no només són necessàries, sinó
que poden ser properes i interes-
sants per a la majoria de persones.
Tornant a fer servir les paraules de
Lluís Santaló: “Molta matemàtica
és art, en tant que és creació, i fi ns
i tot en tant que posseeix bellesa,
tot i que aquesta bellesa només la
poden admirar els iniciats, com es-
devé també amb les obres d’art i la
literatura” (Santaló, 1993).
Carles Barceló és de Salt. Doctor
en Ciències (Secció de Matemàti-
ques) per la Universitat Politècnica
de Catalunya des de 1996. Cate-
dràtic de l’Escola Universitària de
l’àrea d’Estadística i Investigació
Operativa del Departament d’Infor-
màtica i Matemàtica Aplicada de la
Universitat de Girona. Director de
la Càtedra Lluís Santaló d’aplicaci-
ons de la matemàtica de la UDG.
També havia estat professor del
Salvador Espriu i el seu primer di-
rector.

Aquest any, el fi l conductor de
la Festa de Nadal a l’escola

Mas Masó ha estat: l’Alegria!
Hem volgut pensar en coses que
ens facin estar alegres. En l’època
que vivim, la majoria de notícies
que rebem són dolentes i ja n’es-
tem una mica cansats. Per aquest

motiu cada classe va escriure en
una postal aquelles coses que els
fan sentir alegres i en el moment
del concert un representant de
cada aula va llegir les seves ale-
gries i les van penjar a l’arbre.
Les cançons del concert de Nadal
també volien aportar alegria, a més

d’incloure la part tradicional de la
festa. Tots els cursos van pujar a
l’escenari i van cantar les cançons
que havien preparat. A més, els
alumnes de 6è van acompanyar
moltes cançons amb instruments.
Al fi nal del concert tots junts vam
poder cantar amb un karaoke la

Alegria! Que celebrem el Nadal ...

20

Alegria! Que celebrem el Nadal ...

L’INS Vallvera reclama Justícia social i Pau

Expressions molt curioses

cançó d’” Alegria “.
A més del concert, ens van venir a
visitar dos patges i totes les clas-
ses els van anar a veure. Els alum-
nes van poder donar les seves
cartes als patges, dir-los el poema
de Nadal i cantar-los les cançons
que havien après.
Finalment per acabar d’arrodonir la

festa, el dijous a la tarda els nens i
nenes d’ infantil, cicle inicial i cicle
mitjà van fer cagar el tió, que es va
portar d’allò més bé. Els alumnes
de cicle superior van fer l’amic in-
visible, d’aquesta manera tots van
marxar de vacances amb una gran
alegria.

En motiu del DENIP (Dia escolar
per la No Violència i la PAU),

l’Institut Vallvera va preparar una
jornada de sensibilització en què
va participar tot el seu alumnat,
creant un missatge humà.
El dia 30 de gener, en motiu de la
celebració del DENIP i commemo-
ració de la mort de Ghandi, els i les
alumnes de 2n del CFGS d’Ani-
mació Sociocultural de Salt van
organitzar una jornada a favor de
la Pau dins la campanya de la Co-
ordinadora d’ONG’s “Jardins per
la Pau”. Tot l’alumnat del centre
va participar en un missatge humà
formant les paraules JUSTICIA
i PAU mentre portaven una fl or

ensenyament

curiositats

amb missatges per la pau.
 La campanya s’ha basat en unes
sessions formatives en què s’ha
treballat i aprofundit en els con-
ceptes de pau, confl icte i violència.
Les conclusions s’han plasmat en
missatges de pau escrits a les fl ors
creades amb material reciclat.
L’alumnat de segon d’animació
sociocultural va participar en el de-
senvolupament de la campanya a
l’institut i altres centres de Girona.
Aquest és un dels microprojectes
d’aprenentatge i servei que es
dinamitzen des del centre i que
consisteixen a rebre formació i po-
sar-la en pràctica cooperant amb
altres organitzacions, entitats o co-

munitats de l’entorn.
A l’acte del dia 30 a l’INS Vallve-
ra van participar tots els cursos
d’ESO i gran part dels cicles for-
matius i professorat, aproximada-
ment unes 500 persones. L’acte
va començar a les 10 del matí, a
les pistes del centre, i va consis-
tir a formar la paraula JUSTÍCIA
entre tothom, es va llegir un text
a favor de la pau i la paraula es
va transformar en PAU, en aquest
moment uns quants alumnes jun-
tament amb una professora van
cantar una selecció de cançons i
es van alçar les fl ors construïdes
amb missatges per la pau.

Avui ens dedicarem a buscar el
sentit de les frases fetes que

sentim dir molt sovint. Per temps o
per mandra no ens parem a bus-
car els seus orígens ni el perquè
d’aquestes expressions. Aquí n’he
apuntat algunes, per si hi ha algú
que li fa gràcia saber-ho.
“QUEDARSE SIN BLANCA”, es

veu que la “ blanca” era la moneda
castellana de plata l’any 1334, fi ns
al 1369.
FER-SE EL SUEC signifi ca fer-se
el desentès. Quan els mariners su-
ecs se’ls parlava en la nostra llen-
gua no hi entenien res i es feien el
sord. També es diu que prové de
la paraula “Zueco”, sabata de fusta

d’una sola peça. Zoquete (tros de
fusta curt i gruixut), aquesta paraula
s’aplica a la persona que és “torpe i
obtusa”.
HI HA ROBA ESTESA: vol dir avi-
sar l’interlocutor que vagi en compte
amb el que diu, algú ho pot estar
escoltant. Ho feien sevir els preso-
ners quan s’acostava algun funcio-

21

Vacuna contra la leishmània, una nova eina

Expressions molt curiosescuriositats
nari de la presó.
BUSCAR TRES PEUS AL GAT no
és correcte. En tot cas, la realitat se-
ria buscar cinc peus al gat. Vol dir
complicar una situació, buscar un
problema que no hi és.
PENSAR EN LES MUSARANYES.
Equival a dir que s’està distret o ab-
sort. Les musaranyes són uns ma-
mífers molt petits semblants a les
rates, la cua és més curta i viuen
sota terra. Aquesta expressió vol dir
mirar a una altra banda, o pensar en
quelcom de poca importància.
MÉS XULO QUE UN 8, prové de
Madrid. Es veu que el tramvia nú-
mero 8 portava els més “rics i “ti-

bats” a la berbena.
SALVAR-SE PELS PÈLS. Sembla
ser que el seu origen prové de quan,
antigament, molts mariners no sabi-
en nedar. Era costum que es dei-
xessin els cabells llargs, i si queien
al mar, els agafaven pels pèls per
salvar-los.
S O S. La crida de socors SOS cor-
respon a les inicials de Save Our
Souls (salveu les nostres ànimes).
Es va fer famosa arran de l’enfonsa-
ment del Titànic. Els passatgers cri-
daven que salvessin les ànimes per-
què tota la resta ja estava perdut.
PER QUÈ QUAN S’ESTERNUDA
ES DIU “JESÚS”

En l’antiguitat es creia que les per-
sones posseïen mals esperits en el
seu interior, de manera que quan
esternudaven els expulsaven. Per-
què la persona es quedés tranquil-
la, s’anomenava el nom de Jesús.
“ANAR-SE’N DE PICOS PARDOS
”, l’origen d’aquesta expressió pro-
vé de l’edat mitjana, quan a les pros-
titutes se les obligava a posar-se un
xal en forma de pic i de color marró
clar.
“TEJEMANEJE”. Expressió que
equival a excés de moviment o acti-
vitats. Assumpte torbador o que per-
segueix una fi nalitat poc honesta.

 Júlia Pujolràs Casadevall

cuidem les mascotes
Des de principis de gener de 2012

que ja és possible vacunar els
nostres gossos contra la leishmaniosi
canina, una notícia molt esperada des
de fa anys i que ens hauria d’ajudar a
reduir la incidència d’aquesta malaltia
tan estesa a les nostres comarques.
La leishmaniosi canina o malaltia
del mosquit, com es coneix habitual-
ment, és una malaltia endèmica que
afecta els gossos, sense distingir en-
tre races, sexes ni edats.
El principal transmissor de la malaltia
és un mosquit del gènere Phleboto-
mus, que mitjançant la seva picada
introdueix el paràsit (leishmània) a
l’interior de l’animal. Pel fet que les
hores de màxima activitat del mosquit
són al matí i al vespre, se sol veure
més animals malalts de raça gran ja
que acostumen a dormir a fora, cosa
que incrementa el risc que agafi n la
malaltia, però com ja s’ha dit abans,
pot afectar qualsevol animal.
El curs de la malaltia depèn de la res-
posta immune de l’animal. Després de
la inoculació dins de la pell, comença
una resposta infl amatòria local. En
animals susceptibles, la infecció s’es-
tén en poques hores als nòduls lim-
fàtics, medul·la òssia i melsa. En els
animals resistents, els paràsits roma-
nen localitzats en la pell. En general,
la leishmaniosis clínica canina és una
malaltia lenta i progressiva.

Els símptomes que té un animal
amb leishmaniosi poden ser molt va-
riables, però en general es donen els
següents: pèrdua de pes, lesions a
la pell que no curen, sagnat pel nas
, coixesa, vòmits, augment del con-
sum d’aigua, apatia, anorèxia i/o crei-
xement desmesurat de les ungles.
Davant d’algun d’aquests símptomes
o simplement per descartar que el
nostre gos estigui malalt, el veterinari
farà una analítica de sang que ens
pot dir si el nostre gos té la malaltia i
l’abast d’aquesta (si provoca anèmia,
ha afectat els ronyons, etc..).
En funció del grau d’afectació de l’ani-
mal, tindrem un pronòstic bo o dolent
(d’aquí la importància d’un diagnòstic
precoç) i s’instaurarà el tractament
adequat, que en determinats animals
pot ser crònic (per tota la vida) i no és
curatiu, sinó que inactiva el paràsit,
per això caldrà fer controls periòdics
per veure que no hi hagi un rebrot
de la malaltia. Hi ha diferents medi-
caments efi caços, però tots ells són
cars i a vegades donen efectes se-
cundaris indesitjables que obliguen
a parar el tractament o modifi car-lo.
També cal tenir en compte que hi so-
len haver recaigudes.
Fins ara, l’única manera d’evitar la
malaltia era intentar que el mosquit
no piqués el gos, i els productes utilit-
zats eren pipetes o collars amb repel-

lents. Ara, i després de vint anys
d’investigacions s’ha comercialitzat
a l’Estat espanyol una vacuna amb
una efectivitat de prop del 93% (se-
gons els estudis realitzats). Aquesta
vacuna es pot aplicar a partir dels
6 mesos d’edat i consta de 3 dosis
inicials amb un recordatori anual. És
imprescindible abans de vacunar fer
una analítica de sang que ens digui
que el nostre gos està lliure de la ma-
laltia, ja que si no, vacunar no tindria
sentit. L’objectiu de la vacuna és que
si un mosquit infectat pica el nostre
gos, el seu cos sigui capaç de rebut-
jar la malaltia abans que s’estengui,
mentre que amb els repel·lents, l’ob-
jectiu simplement era intentar que no
piquessin el nostre animal.
Per a més informació o per resoldre
qualsevol dubte, consulteu el vostre
veterinari.

Informació proporcionada per
Vetxarxa

22

Es presenta el llibre
“Salt és el meu poble”

Joan Muné, un saltenc de 105 anys

El Cor parroquial Sant Jaume de Salt - Premi Tres de Març

informacio municipal
S’ha presentat a l’Ajuntament

de Salt el llibre Salt és el meu
poble editat per l’Ajuntament i
Pedra de toc. El llibre està pen-
sat per ser interessant tant per a
grans com per a petits. Els alum-
nes de primària de la vila ja fa dies
que disposen a les seves aules
d’aquesta obra de la qual se n’han
repartit 2.100 exemplars. El llibre
també es pot trobar a les dues bi-
blioteques públiques de la vila.

Salt és el meu poble està distribuït
en 9 capítols dedicats a diferents as-
pectes de Salt, com ara el seu pai-
satge natural, la feina ben feta des
de l’agricultura a la indústria, també
tracta la cultura o la importància de
la cohesió social i el coneixement
mutu. A més a més, s’ha inclòs, a
la part fi nal, imatges il·lustratives de
les diferents entitats del poble a fi
que els alumnes coneguin el teixit
associatiu existent.

El dia 15 de febrer vam tenir el
goig d’assistir a l’acte d’home-

natge al saltenc Joan Muné Brugu-
és, resident actual de Les Vetes,
en el 105è. aniversari.
En Joan estava acompanyat del
seu fi ll, de tots els
amics i amigues
de Les Vetes i del
personal del cen-
tre quan l’alcalde
de Salt, Jaume
Torramadé, junta-
ment amb Josep
Valentí, regidor de
la Gent Gran; Car-
me Carbó, presi-
denta del Patronat;
i Àngels Teixidor,

directora de Les Vetes, el van felicitar
i obsequiar amb diversos regals. Un
d’ells molt apreciat per en Joan, bo-
les de petanca, per poder continuar
jugant, com fa cada dia.
El moment més emotiu va ser quan

el personal del centre li va fer en-
trega d’un pastís, amb un 105 molt
gran, per poder degustar-lo amb tots
els amics i amigues de Les Vetes.
Des de La Farga, Joan, et felicitem
pel teu 105è. aniversari.

La Redacció

El Cor parroquial de Sant Jau-
me de Salt té una dilatada tra-

jectòria de 39 anys.
Els seus orígens daten de 1973,
quan en Josep Maria Abad, orga-
nista, fi l conductor fi ns avui i àni-
ma del grup, juntament amb una
adolescent Nuria Ferrer, decidei-
xen col·laborar, en la vessant mu-
sical, i acompanyen la litúrgia de la
nova parròquia del Veïnat. Mossèn
Àngel Caldes els engrescà i animà
per tal què formessin un cor.
Pocs mesos després disposa ja
d’un nodrit grup de joves. Una
part dels adolescents formaran el
Grup Xaloc, que actuarà per tot
Catalunya en la xarxa d’esplais de

”La Caixa”.
Són nombroses les promocions
que han passat pel cor parroquial.
Alguns dels seus components han
continuat en el món de la música
d’una manera professional: en Ma-
nel Comalada és el bateria de l’or-
questra internacional Maravella, en
“Nito” Figueres és un reconegut
pianista, la Ma. Àngels Bronsoms
és professora al conservatori de
Girona, en Silverio de la O, és un
baríton que ha rebut el mestratge
de Jaume Aragall, Montserrat Ca-
ballé i Teresa Berganza.
Tot i que la seva activitat principal
és la de cantar els diumenges a la
missa i en moments assenyalats

(Nadal, Setmana Santa, Sant Jau-
me, Verge Maria, comunions, con-
fi rmacions etc), ha participat en
nombrosos llocs i circumstàncies.
Ha col·laborat desinteressadament
en més de cent concerts per la pro-
víncia, amb associacions com la
Lliga contra el càncer, en nombro-
sos casaments, a l’Exposició de
fl ors de Girona; des de 1990 anys
és membre actiu i participa amb
els malats a les peregrinacions de
Lourdes; a l’any 2000 enregistra la
nadala “Visca els tres Reis” que ha
acompanyat la cavalcada de Reis
a Salt; organitza el concert de Sant
Esteve des de 1997; participa a les
edicions de Cantada de Nadales al

23

El Cor parroquial Sant Jaume de Salt
 Premi Tres de Març

Concurs de fanalets al cor del barri vell

teatre de Salt; ha enregistrat 2 CD;
participa a la missa de TV2 en di-
verses ocasions...
La manca de formació musical de
la majoria es compensa amb una
voluntat de superació i d’esforç.
El seu repertori també és extens
i variat. L’eix central el conformen
cançons religioses de diversos es-
tils: Taizé, Tarraconense, polifonia
clàssica... Pels concerts, disposa
d’un ventall de cançons modernes
de Llach, Serrat, Il Divo... En 1996,
Josep Maria Abad composa la lle-

tra i la música titulada “Mare de
Déu del carrer” dedicada a l’escul-
tura adossada a l’església; també
posa música a diversos poemes
de Mn. Cinto Verdaguer, que el cor
interpreta en un acte solemne al
monestir del Far.
Assaja els divendres de les 9 fi ns a
les 11 del vespre.
Actualment consta de trenta-tres
cantants. Entre ells predomina la
joventut. La seva edat és molt di-
versa i va des dels quatre anys del
més petit, fi ns a mes de setanta

de la persona
més gran. Fins
i tot, coincidei-
xen en ell tres
generac ions
d’una matei-
xa família.
Dos dels més
veterans van
començar a fi -
nals dels anys
’70. L’ amistat i

els lligams entre els membres fan
que el grup sigui com una família
més.
Una bona part dels nens i nenes
són fi lls dels membres més ve-
terans, i en ells hi ha la tasca de
garantir la continuïtat de la coral
per quaranta anys mes. Que així
sigui.

El dissabte 30 de gener es va
celebrar una nova edició del

Concurs de Fanalets que com
cada any ve organitzant l’Associa-

ció de Veïns del Barri Vell de Salt.
Així doncs, a partir de les cinc de
la tarda, el grup de nens i nenes
participants van anar presentant a
la seu del Casal de Jubilat els seus
fanalets artesans que en aquesta
edició és caracteritzaven tant pel
seu potencial creatiu com per la
utilització de materials originals i
provinents del reciclatge.
Aprofi tant que el jurat deliberava
i decidia l’atorgament dels premis,
els infants van poder gaudir d’una
visita guiada als bonics pessebres
elaborats amb molta traça per di-
versos artesans saltencs com Jor-
di Barris, Joan Pujol, Miquel Font...
que exposaven les seves acura-
des obres a Cal Mut, a l’església
de Sant Cugat i també a alguna
casa o pati particular.
Tot seguit, Fermí Cunill, president
de l’Associació de Veïns del Barri
Vell, va donar pas a l’entrega de
premis a les diferents modalitats
de fanalets, i es van escoltar les
típiques nadales a càrrec del grup
MARRAMEU, que sempre ens
acompanya i aconsegueix crear,

amb la seva música i simpatia,
una gran complicitat entre infants,
familiars i amics. I ja per acabar
l’acte es va degustar la típica coca
de sucre i la xocolata desfeta i ca-
lentona que tan bé sap elaborar en
Narcís Font
En aquesta ocasió el premi al Re-
ciclatge i Reconversió de materials
va recaure en els dos germans Roc
i Júlia Artalejo i Bagaria; el premi
al Disseny més Original va ser
per Laura Gibrat i Carabellido; el
premi a l’Actualitat Artística el van
rebre els germans Miquel i Oriol
Cufí i Rocas i el premi a la Sim-
plicitat i a la LLum va ser per en
Martí Carreres. Guanyadors i par-
ticipants van rebre una bossa amb
un lot de petits regals, però sobre-
tot es van emportar la joia d’haver
passat una tarda agradable i la sa-
tisfacció de saber que contribuïen
en la preservació d’una bella tra-
dició gironina: la d’anar a esperar
els Tres Reis d’Orient amb la llum
d’un fanalet elaborat amb gràcia i
de forma artesana.

Carme Garriga i Verdaguer

24

Caminada popular de la gent gran

El Consell de la Gent Gran de
l’Ajuntament de Salt, una de les

activitats que fem i que està oberta
a tothom, són les caminades cada
quinze dies. Solem fer-les sempre

per Salt o els llocs que des de Salt
podem arribar-hi, Santa Eugènia,
Bescanó, Vilablareix, Girona, etc....
però a fi nal d’any sempre fem una
sortida a fora per conèixer altres

llocs. Aquest any hem triat Rupit i
dinar a la Salut. Tots ho hem passat
molt bé i esperem fer-ne alguna al-
tra properament.

Josep Pla

Les causes perdudes

Autor: Xevi Sala
Ed. Columna

He llegit aquesta novel·la a raig,
però després he hagut de rellegir-
ne uns quants fragments que por-
ten a la refl exió sobre aquesta so-
cietat que en molts aspectes ens
fa avergonyir i ens mostra la part
més menyspreable, incoherent i
contradictòria de l’ésser humà.
Situada a llocs coneguts i propers
: Font de la Pòlvora, Salt, Barri Vell
de Girona. Personatges com en
Tià Salelles, un mestre sospitós

i una nena
desaparegu-
da. De fons,
les comuni-
tats gitanes
i l’emigració
creixent. Per
fer-ne boca
aquí en teniu
un fragment:
“…pisos a
punt de re-
ventar, veïns
que no els
volen i gent
que s’omple

les butxaques a costa seva. I de
qui és la culpa, li vaig preguntar.
La culpa? S’havia posat les ulle-
res i em mirava per damunt de la
muntura: la culpa és de Girona,
que enllustre el Barri Vell i expul-
sa els immigrants amb preus que
no poden pagar, la culpa és de
Salt, que no els allotja en pisos
sinó en cubells d’escombraries, la
culpa és dels empresaris, que els
contracten de sotamà sense ase-
gurar-los, la culpa és de tots ells,
que van néixer pobres i negres i
es pensen que podrán deixar de
ser-ho venint al món dels blancs i,
fi nalment, la culpa és nostra, que
sabem que tot això passa i no fem
res per arreglar-ho. Vaig esperar
que acabés el discurs i vaig aga-
far aire abans d’assegurar, amb un
punt de teatralitat: doncs jo miraré
de fer alguna cosa per arreglar-ho,
com vostè…..”

Xevi Sala.
La meva adreça:
tumateix.llibres@gmail.com
La Bisbal d’Empordà, 1965, és
periodista. Ha estat director de

l’edició del diari El Punt per a les
comarques gironines i de la revista
Presència.
En l’actualitat, és director adjunt
del grup El Punt/Avui. Ha publicat
el llibre A l’altre barri. Vint-i-cinc
anys de la Font de la Pólvora, su-
burbi de Girona (2003). Obra fi na-
lista del Premi Prudenci Bertrana
2010, Les causes perdudes és la
seva primera novel·la.

Carme Torrent

25

26

La restauració borbònica amb la
Constitució del 1978 establí les

bases per organitzar un estat en
què els imperialismes i qualsevol
mena de dogma tingués el poder
necessari sobre les masses a fi de
crear una societat aliena a la nos-
tra.
Els membres de la burgesia s’afa-
nyaren a conquerir el poder i lidera-
ren el sistema. Una burgesia sorgi-
da dels plans de desenvolupament
dels anys 60, quan l’imperialisme
espanyol establí un nou esglaó dins
la dictadura militar a fi de conduir
l’estat cap a una societat adaptada
a les necessitats de l’imperialisme
americà. El mateix comissari dels
plans de desenvolupament fou qui
va proposar Joan Carles I a títol de
rei i successor de Franco.
La burgesia catalana escollí l’esde-
veniment amb alegria perquè entrà-
vem en una nova època, després
de la mort biològica del dictador,
on s’obriren nous mercats amb un
fort increment econòmic. I del ca-
pitalisme tecnocràtic passaríem a
un neocapitalisme total. Així moltes
empreses catalanes obriren seus a
l’estranger. Al mateix temps adap-
taven les diferents activitats de la
societat al nou sistema i la burgesia
establia el seu domini dins la comu-
nitat amb una presència continuada
en els mitjans de comunicació, els
quals tots són controlats pel siste-
ma a fi d’ajustar la voluntat dels ciu-
tadans a la reproducció automàtica
dels grans interessos econòmics; o
dit d’una altra manera: ensenyar a
votar allò que volen els poderosos.
No cal dir que Catalunya rebérem
de ple i els valors i les virtuts cata-

lanes foren arrasades de cop des
del moment que la burgesia lidera
el nou projecte, perquè la burge-
sia és camaleònica: pren la forma
i el color que li convenen. I no fal-
taren acòlits a qualsevol poble de
Catalunya per portar a terme els
designis del superior. D’aquesta
manera i després de les primeres
eleccions municipals facilitaren la
creació d’una “excel·lent” organit-
zació local , que es transformà en
la construcció d’unes bones cases
de la vila i un pavelló, amb totes les
infraestructures que això compor-
tava. D’una manera simbòlica no
podríem trobar millors exemples a
fi de demostrar a la ciutadania la
voluntat dels dirigents: tenir el con-
trol del terme i el ramat tancat. Els
nous consistoris assoliren molt de
poder fi ns al punt que organitzaren
a tall dels grans governs, amb caps
de protocol, de premsa, etc.
Les coses es desenvolupaven tal
com dissenyaven des de dalt. I així,
una societat sense oposició real,
perquè tots els grups, fi ns i tot els
de l’oposició formal diuen el mateix
per allò del políticament correcte en
els grans temes, i sempre hi ha una
entitat fi nancera al darrere. Arribem
al punt que tan sols hi ha una única
direcció, que és satisfer la burge-
sia en el seu model de societat. I
la burgesia és sàdica quan sovint
se’ns recorda que la participació
dins l’àmbit públic està poc retribuït
si ho comparem amb l’empresa pri-
vada, com si els que fan un servei
a la societat, que sempre és a títol
personal i lliure, haurien de tenir els
mateixos benefi cis que un cap de
negoci, que veu compensada la

seva diligència perquè ha estat efi -
caç en el comerç. Ciutadans, quina
mena de polítics hem permès que
ens representin?
I com que les bogeries no tenen
límit, crearen tota mena de fun-
dacions, institucions i empreses
para-ofi cials que es nodreixen de
grans quantitats de diner públic.
Sens dubte llencen moltíssim diner
per a res, malgrat que els protago-
nistes proclamen en els mitjans de
comunicació que tot el que fan és
excel·lència. La gent que em co-
neix sap que no m’agrada parlar
de fora quan tenim els exemples
a casa: per exemple, l’última edi-
ció de Temporada Alta rebé unes
subvencions de diner públic de 30
euros o 5.000 pessetes per perso-
na assistent que va passar per ta-
quilla, com el de Niña Pastori, o el
combat dels Narradors, que valia 1
euro l’entrada.
La decadència és evident i Cata-
lunya no anirà enlaire fi ns que no
s’alliberi de la xacra de la burgesia
i no es posi fre a les seves disbau-
xes, les quals hem de pagar des de
la comunitat.

Agapit Alonso i Pont

La decadència catalana

DAVESA, Major, 20 972230568
Dies: 8, 16 i 24 de març.

ESCATLLAR, Guilleries, 23 972230103
Dies: 4, 12, 20 i 28 de març.

ANNA JUBERO, Major, 157 972233518
Dies: 1, 9, 17 i 25 de març.

PEYA, Pla de Salt, 15 972441001
Dies: 6, 14, 22 i 30 de març.

NIETO, Àngel Guimerà, 75 972233645
Dies: 2, 10, 18 i 26 de març.

ORDIS, Pg. Països Catalans, 71 972237704
Dies: 3, 11, 19 i 27 de març.

MUÑOZ, Pg. Països Catalans, 145 972243412
Dies: 5, 13, 21 i 29 de març.

ROCAS, Major, 269 972231249
Dies: 7, 15, 23 i 31 de març.

FARMÀCIES de Guàrdia: mes de MARÇ

27

Decorant amb gots
de plàstic

Si heu passejat amb mirada atenta per
Salt durant les passades festes de Nadal
i Reis, haureu pogut gaudir d’alguns recur-
sos ben enginyosos que decoraven diver-
sos espais públics del nostre poble. Segur
que a molts us hauran encisat o desper-
tat l’interès dues propostes tot originals i
ecològiques, en què s’havien emprat uns
mateixos materials reciclats i semblants
procediments i tècniques artesanals
Una d’aquestes creacions prenia la forma
d’atractius ninots de neu que decoraven
amb gràcia les dependències d’unes ofi ci-
nes de serveis, mentre que l’altra proposta
se’ns mostrava amb l’aparença d’un mag-
nífi c fanalet amb tres bales que penjaven
imponents de la façana d’un habitatge del
carrer Llarg de Salt.

I segur que us preguntareu què poden tenir en comú dos elements tan diversos com uns simpàtics homenets
de neu i un gran fanal de Reis? Doncs veureu, a més de l’enginy i l’esperit de voluntarisme dels seus autors
(que curiosament no es coneixien), cal destacar els originals materials utilitzats per a la seva elaboració: gots
blancs de plàstic reciclat, que amb paciència cal anar seriant, ordenant i unint amb grapes, de tal manera que
arribin a formar una gran bola en volum, que constitueix el mòdul o element bàsic que es pot reconvertir en
formes i objectes ben atractius gràcies a la imaginació de l’artista.

L’autora de la proposta dels ninots de neu que provocaven un munt de mostres de sorpresa i alhora induïen a
utilitzar la càmera del mòbil per enregistrar-los és L’Eva Arroyo, gran amant de les Arts plàstiques que gaudeix
tot decorant les dependències del seu lloc de treball per ambientar els canvis d’estacions i les dates asse-
nyalades. Amb molta cura l’Eva va elaborar tres curiosos ninots de neu formats per dues bales de gots que
va anar unint de forma progressiva amb silicona, i posteriorment els va anar decorant amb els seus elements
característics: ulls saltirons, nas de pastanaga, bufandes, guants, barrets… Fins i tot un company de feina

28

Blondes per Nadal

li va fer una instal·lació elèctrica que permetia il·luminar-los de forma intermitent. Mireu quin goig que fan! i
observeu bé alguns detalls de la seva elaboració!

El curiós fanal de tres bales que embadalia els passejants i veïns del carrer Llarg és obra d’en Carles Ma-
nero, que cada any cerca alternatives i propostes ben divergents per construir un gran fanal de Reis. A més
de decorar i il·luminar la seva façana, en Carles procura engrescar i fomentar la participació en la proposta
de l’associació de Veïns del Barri Vell, que pretén crear espais bonics i amables tot decorant patis, façanes i
balcons en dates especials: Nadal, Fira del cistell…
En Carles va anar pintant amb tres colors bàsics la part superior dels gots i seguint el procediment ja descri:
va construir tres grans boles que va penjar a la façana de la seva llar, suspeses d’unes canyes situades a di-
ferents alçades. L’efecte era impressionant tant per l’impacte del color i la grandiositat del fanal durant el dia,
com per la lluminositat que durant la nit li donava un acurat sistema elèctric.
Com veieu en aquest cas, aquesta curiosa bola volumètrica s’ha utilitzat com a ornamentació de Nadal, però
és una forma polivalent i fl exible que pot ser molt útil en diverses combinacions decoratives: fl ors, làmpades,
pilotes, astres, planetes…
La meva més sincera felicitació per aquests dos saltencs enginyosos i que han anat reinventant i innovant
a partir d’una mateixa forma i que cada any s’esforcen per posar un pessic d’art en el teixit urbà del nostre
poble.

Carme Garriga i Verdaguer

29

L’anellament al Parc de les Deveses de Salt
 Fitxa 15

El cargolet és un ocell diminut i
rodanxó d’uns 9,5 cm de gran-

dària, que forma part dels ocells
més petits que viuen al nostre
voltant. Té el bec fi i corbat, ales
curtes i arrodonides i una cua cur-
ta que quasi sempre acostuma a
portar aixecada. El plomatge del
seu cos és marró rovellós i mostra
un fi ratllat negre als costats, ales i
cua. A primer cop d’ull, el color del
plomatge recorda a la clova d’un
cargol bover. Malgrat la seva mida
el seu cant és molt potent i fàcil de
detectar, és una melodia de notes
estridents però amb una certa mu-
sicalitat.

És un ocell sedentari i durant tot
l’any el trobem al mateix indret,
de fet, és molt temperamental i no
dubta a defensar aferrissadament
el seu territori, tant davant els seus
congèneres com davant altres es-
pècies. És propi d’ambients fores-
tals i utilitza els estrats de vegeta-
ció més baixos, especialment els
boscos amb un sotabosc espès.
Li agraden els boscos amb cert
grau d’humitat, de manera que és
més abundant a les obagues que

als solells. Necessita que el sota-
bosc estigui embardissat i defuig
dels espais oberts. Viu a prop de
terra, on es pot observar en vol
baix i decidit entremig de les bar-
disses, on acostuma a cantar des
de dins la vegetació i quasi durant
tot l’any. S’alimenta de tot tipus

d’invertebrats que captura entre
les branques baixes dels arbres i
arbustos.
Quan arriba la primavera, el mas-
cle construeix uns quants nius en
el seu territori per seduir alguna
femella. El niu és una estructu-
ra rodona, amb un petit orifi ci per
entrar-hi, construït amb molsa. Sol
està emplaçat en indrets ombrí-
vols i es localitza entre les arrels
d’un arbre, en un forat d’un talús
o molt sovint en racons amagats
de construccions humanes. La fe-
mella escollirà un niu on realitzarà
la posta que sol constar de 4 a 6
ous. Segons les dades de l’esta-
ció d’anellament científi c d’ocells
del Parc de les Deveses de Salt
és una espècie comuna, tot i que
aquests darrers anys hi ha hagut
una lleugera regressió del nombre
de captures. No obstant això, és
una espècie molt fi del i s’han re-
capturat diversos exemplars ane-
llats en anys anteriors.

Helena Rodríguez Morell

Foto: Alba Casals

El cargolet
(Troglodytes troglodytes)

30

Exili. Cançons en escena

El COR PAÍS MEU va néixer a
fi nals del 2009 com a formació

polifònica
hereva de la trajectòria iniciada
l’any 1999 com a Cor de l’Aula de
Música Tradicional i Popular, del
Centre de Promoció de la Cultu-
ra Popular i Tradicional Catalana
-Generalitat de Catalunya-, sem-
pre sota la direcció del mestre Ra-
mon Manent.
Actualment pertany a l’Associació
Cor d’Amics de l’Aula, amb seu a
Barcelona i a Salt (a la factoria cul-
tural Coma Cros).
La formació basa el seu treball en
el repertori tradicional i popular ca-
talà i de la mediterrània occidental,

cant a veus sense direcció apa-
rent.
Amb la força de la polifonia po-
pular i l’arrelament de la poesia
oral, el Cor País Meu redescobreix
l’emoció de cada cançó i la posa
en escena transmetent sentiments
de pertinença a una cultura viva i
molt rica d’expressions ben diver-
ses. Altres concerts presentats:
“País meu canta”, “Cançons per la
pau i la llibertat”, “Terra de Vent”,
“De l’Empordà a l’Alguer”.
Cada cançó i poema ens recorda-
va la memòria i testimoni de milers
de persones durant i desprès de la
guerra civil espanyola.
La música magistralment interpre-

tada va ser acompanyada de tex-
tos poètics i d’imatges documen-
tals i paisatges de la terra fronte-
rera.
Tot plegat vol ser un homenatge a
les persones que varen lluitar per
la llibertat. Recordar el seu valor i
la necessitat de vetllar per la con-
vivència de nosaltres mateixos
com a poble. Reivindicació que
desprès de tants anys encara no
ha prosperat i estem sota els seus
peus.
El repertori total va durar una hora
i mitja, se’ns va fer molt curt i ens
va omplir el cor d’angoixa i els sen-
timents van fl uir dins nostre, va ser
un cant a l’esperança perquè mai

més ningú no sigui
forçat a marxar de
casa seva i la seva
terra.
Felicitar la coral per
la seva magnifi ca
interpretació, opinió
compartida per tot el
públic assistent.

Josep Pla

31

L’anellament al Parc de les Deveses de Salt
 Fitxa 16

El mastegatatxes és un ocell mi-
grant a Catalunya i només el

podem observar durant els passos
migratoris, ja sigui a la primave-
ra durant els mesos d’abril i maig
o bé a la tardor, entre els mesos
d’agost i octubre. És una espècie
estival al continent europeu que
hiverna al sud del Sàhara. És un
ocell de mida petita, uns 13 cm de
longitud, el mascle té el plomatge
del cap i l’esquena negre mentre
que la femella és d’un color gris
marró. La resta del cos en canvi:
el coll, el pit i la part de sota de la
cua, és de color blanc en els dos
sexes. Tant el mascle com la fe-
mella presenten una franja blanca
a l’ala, que juntament amb una al-
tra taca blanca que té el mascle en
el front, conformen els trets més
característics que permeten iden-
tifi car-lo.
És una espècie que prefereix els
boscos de ribera, en especial rou-
redes amb grans arbres plens de
forats i en els quals hi hagi poc so-
tabosc. Tot i això, durant la migra-
ció és pot observar en qualsevol
indret arbrat i fi ns i tot, en jardins
urbans. És un ocell insectívor, es-

pecialitzat en la captura d’insectes
en vol, encara que també caça
cucs i erugues del terra. Acostuma
a aturar-se a les parts altes dels
arbres, en alguna branca exterior
que fa servir de talaia, esperant
veure passar algun insecte, per
llançar-se i capturar-lo. El maste-
gatatxes, com en moltes espècies

insectívores, s’ha vist afectat per
l’ús inadequat dels productes fi to-
sanitaris i sobretot per la desapari-
ció dels boscos de ribera.
Tot i tractar-se d’un ocell comú du-
rant la migració, a l’estació d’ane-
llament científi c d’ocells del Parc
de les Deveses s’han capturat
pocs exemplars, un total de 16 des
de l’any 1999, si bé en aquest cas,
el nombre de captures és baix per-
què el període d’anellament està
gairebé fora del seu pas migrato-
ri, ja que només s’anella durant
els mesos d’estiu i hivern. De fet,
tots els exemplars s’han capturat
durant el maig, moment en què la
majoria de mastegatatxes ja han
passat per Catalunya, de camí cap
als seus llocs de cria al centre i
nord d’Europa.

Joan Ventura Linares

Foto: Alba Casals

El mastegatatxes
(Ficedula hypoleuca)

32

Sortim a les 8 del matí en direc-
ció a les caves Codorniu. Ens

parem a fer un bon esmorzar, d’en-
trepà de pernil, a Santa Sussana.
Arribats a les caves podem veure
un video de presentació d’aques-
ta famosa beguda i posteriorment
una visita guiada de les instal-
lacions, amb un petit tren. Donem
per fi nalitzada la visita amb una
degustació de cava per a tots.

Excursió a les Caves Codorniu

Excursió a Perpinyà

Excursió del dia
16 de febrer al
Palau dels Reis
de Mallorca de
Perpinyà (Catalu-
nya Nord).

Més animats, ens
encarrilem per
anar a dinar al res-
taurant Pla de Mar
de la població de
Cunit. Una estona
de ball per fer bai-
xar les calories i re-
tornada cap a Salt,
sans i estalvis.

Una mica de respecte

La revista del mes de gener por-
ta un escrit signat per l’Arxiu

Municipal de Salt en què manifes-
ta la confusió de grafi a “Massana”
i “Maçana”, i després de presentar
diverses descripcions de diferents
documents i sobretot un estudi en-
carregat a la UdG –la cita dues ve-
gades– arriben a la conclusió que
és Maçana, com si les grafi es de
les diferents èpoques haguessin de
ser totes iguals i no de la manera de
l’escrivà o topògraf de torn.
També en aquest article queda pale-
sa l’aprovació dels topònims del sòl
no urbanitzable del poble per part
del Ple del 18-07-05. I mira que bé,
tot queda perfecte. El nomenclàtor
municipal es consolida i el poble és
i serà el que vulguin els poderosos.
Per aquest motiu vull puntualitzar
que quan vaig escriure l’article “En

defensa de la història del poble” a la
Revista del mes de setembre passat
no fou per caprici, ni un títol esporà-
dic que em vingué al cap per encap-
çalar una sèrie d’acudits que podi-
en semblar del tot irreverents quan
parlava precisament de tan il·lustre
personatge Salvador Sunyer, tantes
vegades glorifi cat. El títol exacte era
“En defensa de la història de Salt”,
perquè únicament demanava una
mica de respecte per Salt.
Però com que aquí sembla que es
fan les coses de cara a la galeria,
més que no pas per defensar el po-
ble, vull dir que el nom del camí de
les Guixeres sortí quan l’alcalde era
Salvador Sunyer i que aquest nom
és erroni malgrat que es vulgui jus-
tifi car de totes totes: orals, estudis
científi cs i fi ns i tot que algú, puntu-
alment, sembrava guixes en aquest

indret... per cobrir la mentida una
vegada quedà establerta per, preci-
sament, no desballestar el sistema.
Per això, repeteixo, demano res-
pecte pels noms dels llocs. Senyors
i senyores, anomenar històricament
camí de les Guixeres el tram que
porta al riu i que posà l’Ajuntament
de Salt quan l’alcalde era Salvador
Sunyer és fals.

Agapit Alonso i Pont

33

Elaboració:
Obriu el panet per dalt, rodó, i buideu-li la molla. Unteu el panet per
dins amb el paté. Un cop fet això, poseu-hi el rovell de l’ou i tireu-hi
una mica de sal. Bateu la clara i cobriu amb ella els panets. Fregiu-los
en una paella amb oli ben calent. Aneu tirant l’oli pel damunt per tal
que quedin ben daurats.

Recepta de la sra. VICTÒRIA JUAN MAS
Del grup de Les Cuineres de Salt.

Ingredients: (6 persones)

· 4 panets de pa (1 per persona)
· paté
· 4 ous
· oli
· sal

Panet al niu

L’onada de fred de febrer de 2012

L’onada de fred siberiana del fe-
brer de 2012 passarà a la his-

toria com una de les més intenses
dels últims 27 anys a les viles de
Salt i Girona. La temperatura mí-
nima de Girona-Sèquia, -6,8ºC el
dia 5 de febrer, és la temperatura
més baixa des del gener de 1985
al centre de la ciutat, llavors s’ar-
ribà a -12ºC al centre i -14,5ºC a
l’estació meteorológica de Girona
(Bell-lloc). A Salt-Plaça Sant Cu-
gat, observatori que recull les da-
des meteorològiques des del juliol
de 1999, vam tenir una tempera-
tura mínima de -7,5ºC el 5 de fe-
brer. Aquesta temperatura és la 2ª
més baixa a Salt des de l’inici de
la sèrie, únicament està superada
pel 27 de gener de 2005, en què
s’assolí una mínima de -7,8ºC.
L’onada de fred siberiana ha desta-
cat no només per la seva intensitat
o per la seva baixa temperatura
mínima, sinó per la seva durada.
L’onada de fred va començar el dia
1 de febrer i va acabar el dia 14 de
febrer. Així hem estat 14 dies amb
unes temperatures molt inferiors
a les normals. A l’observatori de
Salt-Plaça Sant Cugat la tempera-
tura mitjana de les màximes del fe-
brer del període 1999-2011 és de
15,0ºC, en canvi durant l’onada de
fred la temperatura mitjana va ser
de 8,8ºC, 6,2ºC inferior a la nor-
mal. Pel que fa a la temperatures
mínimes el promig durant l’episo-
di fred és de -3,6ºC, quan el valor

climàtic és de 3,0ºC, resultant uns
6,6ºC d’anomalia tèrmica negati-
va. Cal remarcar que dels 14 dies
que va durar l’onada de fred en 13
vam tenir una temperatura mínima
negativa, i 4 dies la temperatura
mínima baixà de -5ºC, valor per
sota del qual es pot considerar que
la glaçada és intensa. L’únic dia en
què no es baixà de 0ºC, el dia 7
amb 3,8ºC de mínima durant la nit
i 1,5ºC en tot el dia, això va ser
degut a la intensa tramuntana que
va bufar durant tota la nit impedint
que la temperatura baixés molt.
L’onada de fred de gener de 2005
va tenir una temperatura mitjana
més baixa que la darrera, 1,9ºC el
2005, 2,8ºC el 2012. No obstant la
durada de l’onada de fred d’aquest
febrer, 14 dies, enfront dels 7 dies
de gener de 2005, pot fer-la de ca-
talogar de més intensa que la del
2005.
També hem de mencionar que les
temperatures mínimes foren ex-
cepcionalment baixes a les Deve-
ses de Salt. Aquest indret allunyat
de l’efecte d’illa de calor urbana de

Salt, pel qual les temperatures són
més altes a la ciutat que als afo-
res, va enregistrar una temperatu-
ra mínima de -11,0ºC durant dues
nits, la del 5 de febrer i la del 13 de
febrer. Tot i que les temperatures
mínimes no han assolit cap rècord,
ja que el 27 de gener de 2005 es
va assolir una temperatura mínima
de -11,5ºC o el 25 de desembre
de 2001 una mínima de -12,8ºC,
és molt signifi catiu que en 3 nits
la temperatura mínima baixés de
-10ºC. I en 10 nits la mínima baixà
de -5ºC. Cal destacar que des del
18 de gener ha glaçat cada nit a
les Deveses de Salt, per tant hem
tingut 34 dies de glaçada consecu-
tius, rècord vigent de l’observatori.
L’onada de fred siberiana ha es-
tat provocada per una entrada de
vents procedents de Sibèria, per
la qual cosa té aquest qualifi catiu.
La formació d’un anticicló en lati-
tud saltes, damunt d’Escandinà-
via, i la situación d’una depressió
damunt d’Itàlia, han canalitzat aire
fred procedent de Sibèria originant
aquestes baixes temperatures.

Gerard Taulé Codinach

 1-14 Febrer ‘12 25-31 Gener ‘05
Temp. Mitjana màx. 9 7,7
Temp. Mitjana mín. -3,3 -3,8
Temp. Mitjana 2,8 1,9

Taula comparativa de les temperatures de les dues onades de fred. Salt-Plaça Sant Cugat.

34

Temperatures i pluviometria

Temperatures i pluviometria del mes de gener de 2012

Gener / Dies 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15
Temperatura Mínima 3 8 2,5 -0,5 0,5 2 -2,5 -2 -1,5 -2 -1,5 -2 -3,5 -3 -4
Temperatura Màxima 18,5 15 14,5 17 8 16,5 16 15,5 16 15,5 15 14,5 15,5 14 12
T. Mínima Deveses 0,5 1 -0,5 -4 -2,5 -1 -5,8 -4,5 -4,3 -5,6 -5,5 -5 -7,6 -6,2 -6,5
Pluja/mm. 3,1
Humitat (%) 78 79 80,7 79,3 84 64 69,7 75 75,3 77 76,3 80 74,3 70 68,5

Gener / Dies 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31
Temperatura Mínima 1 6,5 0 -2 1,5 1 1 -1 0 -1 -2 2 3 0 -3 0
Temperatura Màxima 9,5 14 13 14 18 16,5 18,5 18,5 15 16 15,5 13,5 8 4,5 13,5 11,5
T. Mínima Deveses 0,4 2,6 -1,4 -1,3 -0,9 -1,9 -1,4 -3,9 -3,4 -3,9 -4,7 0 -1,2 -0,8 -4,8 -3,5
Pluja/mm. 10,8
Humitat (%) 78,3 75,7 74,7 80 75,3 74,3 74,3 70 73,7 69,3 75 72 77,3 73 59 69,3

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

Naixements, casaments i defuncions

Casaments

Jose Miguel Doria Paternina
M. Carmen Hernandez Beltran 16/12/11

Mohamed Aissati
Wafa Jbilou Malouki 23/12/11

Jude Chinedu Ozokolie
Mihaela Hamza 27/12/11

Kamal Boujlikh Cheppih
Tamimount Toumli 2/01/12

Carles Pedro Hidalgo
Laura Villamic Vazquez 12/11/12

Marlon Mauricio Garcia Nuñez
Ingrid Elizabeth Mediana Torres 17/12/11

Nelson Rucsel Ordoñez Funez
Sonia Leticia Zuniga Salinas 26/12/11

Rachid Bahia
Irina Butaeva 17/01/12

Dennis Miguel Martínez Chávez
Yara Nahtaly Molina 26/11/11

Norberto Girón Panesso
Yudith Ester Luque Suarez 25/01/12

Cristobal Navarrete Pérez
Antónia Caballero Anguita 31/01/12

Yankuba Jabbi
Inger Johanne Martinsen Amoh 1/02/12

Naixements

Animounyam Darko 31/02/12
Ibrahim Fofanah Nimaga 24/11/11
Nerea Moran Villegas 24/11/11
Malak Chimab 27/11/11
Lizz Victoria Bosomah Licona 2/12/11
Laia Bou Turienzo 3/12/11
Israe Ballagneche 3/12/11
Joser Raudales Cerraño 3/12/11
Inas el Bouaazzati 3/12/11
Kate Castro Thedore 4/12/11
Maverik Juvé Servando 4/12/11
Júlia Franch Orozco 4/12/11
Antonio Cortés Fernandez 5/12/11
Anela –chloe Tchemy Biazi 5/12/11
Marwa Bouzizoua 8/12/11
Khadija Ichem 8/12/11
Laura Exposito Granados 9/12/11
Omar el madrouji 9/12/11
Azaddin Agaddou 9/12/11
Aitor Martinez Bernado 12/12/11
Alex Berenguer Lagos 12/12/11
Nico Bravo Alamañac 13/12/11
Alison Coral Godoy Zuñiga 13/12/11
Nordin Taybi Campasol 14/12/11
Pol Prat Romero 15/12/11
Arnau Beltran Garcia 15/12/11
Omar Conejero Cabrera 17/12/11
Yerro Bubacarr 17/12/11
Alejandro Caparros de la Vega 18/12/11
Abril Sierra Rodriguez 19/12/11
Joaquim Gonzalez Hernandez 19/12/11
Adam Arab 19/12/11
Fatima Zahra Bend Jebbour 19/12/11
Leire Mazo Ibañez 20/12/11
Sarah Delgado Duran 20/12/11
Moad Ouamoud 22/12/11
Armind Eduard Cioanca 23/12/11
Guiu Pau Ortega 23/12/11
Amira Fares 25/12/11
Douae Garrouj 26/12/11
Lia Guerrero Martin 27/12/11
Ayoub Belaidi 28/12/11
Mohamed Lakbir 29/12/11
Maimuna Sawaheh 29/12/11
Ainhoa Martin Muñoz 2/01/12
Sabrina Benazza Lazzaoui 2/01/12

Jeidi Magiraga 5/01/12
Abubakar Diawara 5/01/12
Khalic Lajaate 7/01/12
Mohamed Zaroual 7/01/12
Bintou Trawally 7/01/12
Yassir el Yaouti 8/01/12
Yassin Sifi 9/01/12
Nourhan Bouzian 9/01/12
Arianna Lumanglas Aguera 10/01/12
Bruna Ribas Melo 10/01/12
Oumou Diallo 11/01/12
Daniel Rosa Aguilera 11/01/12
Joan A. Moreno Rodriguez 11/01/12
Masaba Doumbia 12/01/12
Evelyn M. Jaquez Rodriguez 13/01/12
Mustafa Ceesay Jaiteh 14/01/12
Ivan Pallares Clota 14/01/12
Natalia Segura Solana 15/01/12
Marcela Elizabeth Cruz Cruz 17/01/12
Sergi A. Mejia Oseguera 19/01/12
Clara Costa Bataller 21/01/12
Stefani Hernandez Valasquez 22/01/12
Joaquim Viudez Sosa 23/01/12
Maria Nayara Cortes Cortijo 23/01/12
Erik Jose Molina Peixoto 24/01/12
Doae Aissaoui 27/01/12
Ibtihal Farsi 29/01/12
Mariama Camara 29/01/12
Jana Oliveras Alech 29/01/12
Jannat Massa 1/02/12

Defuncions

Lluis Reixach Pallarols, 86 anys 20/12/2011
Concepció Puig Picart, 100 anys 22/12/2011
Micaela Badosa Regla, 85 anys 29/12/2011
David Espinar Trujillo, 37 anys 30/12/2011
Daniel Font Mateu, 76 anys 01/01/2012
M. Angels Serra Vinyets, 89 anys 05/01/2012
Luis Cifuentes Estevez, 81 anys 11/01/2012
Pilar Planas Puig, 85 anys 18/01/2012
Lluis Brugada Roca, 94 anys 20/01/2012

Montserrat Alberti Roch, 74 anys 23/01/2012
Miquel Teixidor Pau, 67 anys 24/01/2012
Gloria Pibernat Compte, 87 anys 24/01/2012
Vicente Rigau Pou, 85 anys 24/01/2012
Antonio Carrasco Mateo, 87 anys 30/01/2012
Emilio Galvez Reyes, 82 anys 31/01/2012
Dolors Rigau Ciurana, 89 anys 02/02/2012
Manuel Porras Calvete, 45 anys 06/02/2012
Juan López Gutarra, 88 anys 06/02/2012
Enric Fita Turón, 93 anys 06/02/2012

35

Evolució de les temperatures i pluviometria. De l’1 al 31 de gener de 2012

Criptograma

Sopa de lletres

Solucions:

L’acudit foll

El temps

Pluviometria

barbeta
espatlles
orella
cabell
turmells
aixella
cuixes
panxells
genolls
genitals
ventre
mugrons

Evolució de les temperatures

