

Castellar tindrà tres clubs de bitlles a la lliga territorial

ESPORTS P13

L'ACTUAL de castellar

110

DEL 23 DE JUNY A L'1 DE JULIOL DE 2010

Setmanari d'informació local

www.castellarvalles.cat

Retallada de 217.000 €

El ple municipal aprova reduir un 5% la massa salarial de l'Ajuntament i destinar els diners a eixugar dèficit

ACTUALITAT P3

© En la imatge, la botiga Davidana del carrer Hospital dilluns passat a la tarda. || JOSEP GRAELLS

ACTUALITAT P4-5

L'Esbart Teatral s'apunta a la moda de les 'flashmob'

CULTURA P20

La Vallesana connecta millor amb Renfe

ACTUALITAT P6

Festes de final de curs a les escoles

ACTUALITAT P7

El pont frena la venda de petards

El mal temps de les darreres setmanes també ha perjudicat. Les coques de Sant Joan, però, resisteixen

D&S
Advocats

c. Brutau, 182 bxs.
Sabadell
tel. 93 711 87 30
info@dsadvocats.com

especialistes en

Accidents laborals
Accidents de trànsit

Els teus advocats de confiança

clínica dental
ParkCastellar

Dr. Alfredo González Sancho | CoHegiat: 3237

c | Portugal s/n Local 1-2 (Davant de l'Espai Tolrà) | 93 714 21 95

ENTRETENIMENT

ORDENA

Autor Miquel Ramos

Instruccions: Ordena els retalls d'aquesta pintura segons la mostra. Un retall no correspon.

a b c d

JEROGLÍFICS

L'Alicia i el seu punt G

Autor Miquel Ramos

▲ Carrer del marisc i del "chapapote"

Font: Elaboració pròpia, Dignes.com. Amb la coHaboració de Miquel Ramos. Solucions a la propera edició de l'Actual número 111

SOLUCIONS de l'Actual núm. 109

7 diferències

Jeroglífics

El tindrem més gran sense ser de Mataró

Cap= Cap

Resposta: **C.A.P**
(Centre d'Assistència Primària)

COL·LABORA

Vols coHaborar amb la secció d'entreteniment de l'Actual? Envia'ns els teus jocs (sudoku, mots encreuats, sopes de lletres, jocs de lògica...) a info@dignescom.net o a "Dignes.com Publicitat" c. Centre, 1 - 08211. Castellar del Vallès i seran publicats a l'Actual, acreditant la seva autoria.

Nota: Els jocs han de ser d'autoria pròpia. Caldrà remetre el joc juntament amb les solucions. Per la seva publicació, és imprescindible que també s'adjuntin les dades personals de l'autor/a (Nom complet, DNI, adreça i telèfon de contacte).

CLASSIFICATS

ANUNCIA'T A LA SECCIÓ DE CLASSIFICATS DE L'ACTUAL

Cada divendres es publicaran els anuncis rebuts abans de l'anterior dilluns a la publicació, fins a les 18h.

DEMANDA

Estudiant universitària amb experiència s'ofereix per donar classes de repàs i ampliació per a Primària i E.S.O. Castellar, Airesol i Sant Feliu. Tel: 628573887

Noi universitari s'ofereix per donar classes a alumnes d'E.S.O durant l'estiu. Tel: 616172032

Classes de repàs. Per a nens d'educació infantil i primària durant el mes de juliol. Noia de 18 anys, universitària. Horaris a convenir. Tel: 606569962

Summer English. Cursos de Inglés en Julio. Profesora nativa y titulada, todos los niveles, niños, jóvenes y adultos. Grupos reducidos. Tel: 637906394

INMOBILIARIA VENDA i LLOGUER

Dúplex al Port del Compte. A pocs metres de pistes d'esquí, 74 m2, pàrquing + traster. 150.000 Euros 639 78 46 64 | Paco

Vendo encantador piso con trastero y zona comunitaria. 190.000 Euros. Telf: 680661046

Dues cases obra nova, Castellar del Vallès, El Balcó, parceHa 400 m2, vistes a la mola, 150 m2 en dues plantes, 4 dormitoris dobles, 2 banys i 1 lavabo. Garatge, 2 terrasses, menjador, cuina. Acceptem el seu pis (subjecte a aprovació de gerència), amb assegurança decenal i finançament aprovat per La Caixa, Preu 399.000 Euros Contacte 630.260.679

Can Font. Es ven torre parceHa de 1.000 m2, 180 m2 construïts una planta, 3 habitacions, 2 banys, cuina, rebost, calefacció gasoil, gran piscina, garatge 2 cotxes, llar de foc. 450.000 Euros. Telf: 686938255

Girona. Es llogal local amb altell, de 140 m2, a 150 m plaça Catalunya, davant Parca de la Muralla, per a establiment comercial o oficina. Telf: 934182536

Girona, zona Maragall, La Salle. Es lloga pis de 4 habitacions exteriors, amb o sense mobles. Telf: 934182536

S'Agaro, Costa Brava. Es lloga apartament moblat, 3 habitacions, 2 banys, vista panoràmica al mar. Telf: 934182536

Castellar del Vallès. Traspaso cafeteria clientela fija. Económico. Telf: 652735745

Espai Tolrà. Àtic de 85 m, molt bones vistes, 2 balcons, tot reformat, menjador de 40 m, 2 habitacions, tot exterior, traster, zona comunitaria. 220.000 Euros. Telf: 653549465

VARIS

Tebeos antiguos, comics de superhéroes, manga, álbumes de cromos, calendario de bolsillo, Scalextric, Playmobil y juguete en general compro. Telf: 630930616

Es ven escalfador Junker 11 l de gas natural, model actual amb encesa amb piles, en bon estat. 90 Euros. Telf: 670364490

Es venen 4 llantes BBS. Originals del cotxe Polo G-40. Molt bon estat. 150 Euros. T. 676 71 58 69

Se vende ciclomotor marca Keeway, sólo tiene 2600 kilómetros, las dos revisiones hechas y garantía hasta Julio del 2011, como nueva. Telf: 937159842 / 629985339

Se vende cochecito de niño/a completo y con accesorios incluidos, muy buen estado, marca Maxi Cosi. Maite. Telf: 622086317

ANUNCIA'T

truca al

807 505 596

Posa el teu anunci trucant al **807 505 596**, 24 hores al dia. **És molt senzill!**

Segueix les instruccions en línia i veuràs el teu anunci als propers dos números.

*Cost màxim: Xarxa Fixa 1,16 €/min. Xarxa mòbil 1,51 €/min. Iva inclòs. Majors de 18 anys. ATS, S.A. C/ San Bernardo, 17. Madrid.

envia SMS al

27775

Envia un SMS al **27775*** amb les paraules **ALTA LAC** seguit del text de l'anunci que vulguis publicar (màxim 160 caràcters). El sistema et sol·licitarà el teu nom complet. Per contestar, hauràs d'enviar **ALTA LAC** seguit del teu nom i cognoms al **27775**.

Automàticament rebràs un SMS al teu mòbil amb el teu codi d'anunci.

Per a renovar un anunci: Envia un SMS al **27775** amb les paraules **RENOVAR LAC** seguides del teu codi d'anunci

*Cost SMS: 1,39 (IVA inclòs). Majors de 18 anys. ATS S.A. Apdo. de Correos 18070 - 28080 Madrid. informacion@atssa.es

Telèfon d'Atenció al Client
902 440 140

La rebaixa de sous estalvia a l'Ajuntament 217.000 €

La recaptació de la retallada dels sous dels empleats públics, càrrecs electes i partits servirà per subsanar el romanent de tresoreria

© Cristina Domene

“Portem a aprovació un paquet de mesures que suposa un sacrifici però que són necessàries”. Així resumia el regidor de l'Àrea Econòmica i Règim Intern, Óscar Lomas, l'aprovació, al ple municipal, del decret llei 3/2010, aplicat pel govern central per contenir la despesa i reduir el dèficit públic. Els tres punts que es portaven a aprovació tenen la mateixa finalitat: reduir la despesa. Així, el regidor Lomas va fer una intervenció conjunta dels tres punts que versaven sobre modificar les retribucions dels càrrecs electes, modificar les assignacions dels grups municipals i també les retribucions del personal. “És una obligació per llei aplicar aquestes mesures, però també és la nostra responsabilitat com a ens local perquè no som aliens a l'economia de l'estat i és el que cal ara per poder créixer i no tenir dèficit en un futur”, manifestava el regidor.

El primer punt, la modificació de les retribucions als càrrecs electes, es va aprovar amb els vots favorables dels PSC, ERC i el regidor no adscrit, Jordi Roman. CiU es va abstenir i l'Altraveu va votar en contra. Depenent de la categoria i segons les recomanacions de la Federació de Municipis de Catalunya i l'Associació Catalana de Municipis i Comarques, els regidors de Castellar s'abaixaran el sou entre un 5% i un 9%. Això suposarà un estalvi, d'aquí a final d'any, de 15.700 euros

© La sessió extraordinària, celebrada a Ca l'Alberola, va comptar amb menys públic de l'habitual. || C. D.

aproximadament. Amb idèntiques votacions es va aprovar la reducció en les assignacions dels grups municipals, un estalvi que suposarà 6.000 euros.

Al govern municipal li va tocar tirar endavant, i sense suport, l'última modificació, la del sou del personal, ja que CiU i ERC es van abstenir i l'Altraveu i el regidor no adscrit, van votar en contra. Després que l'Ajuntament i el comitè unitari de treballadors acordés que s'equipararia la retallada del sou dels funcionaris a la del personal laboral, els treballadors veuran reduït la seva nòmina entre un 1% i un 7% depenent de la categoria. Gràcies aquesta retallada es podran destinar 196.000 euros aquest any a ei-

Dissoldre el Consell Comarcal per fer front al dèficit de l'Estat

L'alcalde de Terrassa, Pere Navarro, va proposar la dissolució del Consell Comarcal del Vallès per estalviar recursos en temps de crisi. Ignasi Giménez, l'alcalde de Castellar, assegura que comparteix el fons d'aquesta proposta. “Tenim excessius nivells d'administració i hem de veure com facilitar la reducció de la despesa”,

detalla Giménez. I és que, segons l'alcalde, les competències del Consell Comarcal podrien ser assumides pels ajuntaments. D'aquesta manera, part dels recursos que es destinen a aquestes administracions podrien ser assumits pels ajuntaments que “podrien millorar d'aquesta manera els seus problemes de finançament”.

xugar el dèficit de l'Ajuntament.

La modificació en les retribucions aprovades en el ple extraordinari no tenen data de finalització, de moment. Aquesta retallada general que suposa un 5% de la massa salarial de l'Ajuntament, més la rebaixada en els càrrecs electes, eventuais i assignacions dels grups municipals, suposaran un estalvi, l'any 2011, de 390.000 euros.

QUÈ OPINA L'OPOSICIÓ || La portaveu de CiU, Montse Gatell, va sentenciar que les accions eren necessàries però també “incompletes, insuficients i injustes”. Ita Espinosa, de l'Altraveu va destacar: “Els càrrecs electes s'haurien de reduir el sou un 15%. No deixa de ser paradoxal que el sou dels treballadors s'abaixi per decret llei i el dels càrrecs per recomanació”. Jordi Permanyer, portaveu d'ERC, va manifestar que consideren necessària la modificació dels càrrecs electes i dels grups municipals, però “no estem d'acord amb la baixada de sou del personal. És una retallada de drets i afecta les classes mitjanes i baixes”. El regidor no adscrit, Jordi Roman, va advertir que “s'està fent una política de retalls socials que ataca al nostre estat del benestar”.

A més d'aquestes mesures per reduir el dèficit públic, l'Ajuntament ha desenvolupat altres plans per estalviar diners. Així, el 2008 es van recuperar 462.000 euros. A més, des de l'any passat, s'està aplicant un pla de sanejament econòmic. +

La teva millor coca per
Sant Joan a Fleca Miserachs

Artesanal i de tota la vida!

FES ARA EL TEU ENCÀRREC

Av. Sant Esteve, 73 - 93 715 83 97

Ctra. Sentmenat, 4 - 93 714 53 39 (davant la plaça Calissó)

C. Barcelona, 68 - 93 714 78 56 (davant del camp de futbol)

Fleca
MISERACHS

Obrim els diumenges

Baixa la venda de petards, però les coques resisteixen

Les baixes temperatures, la pluja i la crisi econòmica han marcat les vendes del material pirotècnic de cara a aquest Sant Joan

© Mireia Sans

Celebrar l'arribada de cada estació és una dels motius habituals de la majoria de festes del nostre país. Aquesta nit se celebra la festa que commemora l'arribada de l'estiu, la celebració de Sant Joan. Es tracta de la nit més curta de l'any que, sovint, gràcies a la disbauxa, s'acaba convertint en una de les més llargues. La celebració està molt marcada per dos elements, els petards i la coca de Sant Joan.

El so inconfusible dels petards abans de Sant Joan sempre ha estat un element clau per preveure l'arribada de la festa. El cert és que aquest any se n'han sentit menys. **"Es ven bé, però es nota la crisi"**, diu Magda López, treballadora de DavidAnna Petards, al carrer Hospital. López afegeix: **"La gent compra la meitat del que comprava l'any passat"**. Una opinió amb la que també coincideix Pepe Casajuana de l'Stop. **"Es nota la crisi i també el fet que sigui pont"**. En aquesta línia, López apunta que el fet que no hagi fet gaire calor en els dies previs també afecta la venda.

Els petards estrella són els de cada any. **"Es venen les bombetes i les bengales per als més petits i les piules i els diables per als més grans"**, detalla Casajuana. **"Als més grans els agraden els que peten més fort"**, afegeix López. Tots dos coincideixen a apuntar que en el món dels petards **"tot està ja inventat"**, diu Casajuana.

NOVA LEGISLACIÓ || Aquest any és el primer en què ja funciona la Directiva del Foc. De fet, aquesta normativa afecta sobretot a l'emmagatzematge, ja que s'insisteix en unes normatives molt estrictes que afecten la quantitat de productes en estoc, les mesures de seguretat i les característiques que ha de reunir les casetes de venda provisional. Per exemple, **"ens demanen tenir un magatzem preparat amb una porta antifoc i tenir una instal·lació destinada només a la pirotècnia"**, assegura Casajuana.

A part d'això, les precaucions se centren, també, a l'hora de llençar els petards. **"Quan vénen**

© La venda s'anima en els darrers dies, en concret, aquesta imatge és de dilluns a la tarda. || JOSEP GRAELLS

© Dues coques típiques: de fruita i de llardons. || J.GRAELLS

a comprar els recordem totes les precaucions que cal tenir alhora de llançar-los", apunta Casajuana que també és cap dels Bombers Voluntaris de Castellar.

Unes precaucions que se centren en recollir la roba i els tendals la nit de Sant Joan per evitar incendis, no portar mai els petards a les butxaques, no llençar coets a menys de 500 metres de zones boscoses o no tocar els petards que mal encesos fins mitja hora després.

En aquesta línia, el cap dels Bombers Voluntaris de Castellar destaca que és una nit amb feina, però que, en general, són coses petites, com ara **"contenedors de paper o papereres enceses"**. En aquesta línia, i per prevenció, les minideixalleries i els contenidors de piles estaran fora de servei durant dues setmanes, per tal d'evitar possibles actes vandàlics. I és que diu Casajuana que els coets de canya, els més perillosos, ja pràc-

ticament no es tiren. A més, apunta Casajuana, **"a Castellar ja no més tenim una foguera a controlar"**.

LES COQUES, MILLOR || L'altra part essencial d'una revetlla de Sant Joan són les coques. Diu la tradició que l'habitual d'aquesta nit, la de Sant Joan, és fer sopars d'amics i familiars al voltant d'una foguera i degustar coca. **"Sant Joan és la tradició que resisteix millor**

al pas del temps, conjuntament amb el tortell de Reis", apunta Xavier Andreví de la Pastisseria Andreví. De fet, i a jutjar pel que apunten des de les pastisseries de la vila, tot sembla indicar que les vendes d'aquest any seran força similars a les d'edicions anteriors. **"La gent segueix comprant, però potser sí que les agafen més petites"**, diu Andreví.

Aquest any, el preu del pinyó, matèria primera per fer les coques de Sant Joan, ha pujat 10 euros el quilogram. I les pastisseries Andreví i Muntada han fet un exercici de contenció i han mantingut el preu de la coca. **"Deixem el preu igual, tot i que el pinyó ha pujat molt perquè no n'hi ha gaire"**, detalla Joan Muntada, de la Pastisseria Muntada. Al Villarro han pujat una mica el preu. **"Els pinyons s'han apujat i com que vull seguir-hi posant els mateixos he augmentat una mica el preu"**, apunta Pere Villaró.

Les coques estrella de Sant Joan són les de brioix farcides de crema o la de full amb llardons

Les varietats de coques de Sant Joan són la coca de brioix farcida de crema, nata, trufa, cabell d'àngel i la de pasta de full amb llardons. **"La reina del brioix és la coca de crema"**, apunta Villaró. **"Cada vegada es ven més la de brioix farcit i la de llardons es manté estable, té el seu clar club de fans"**, explica Muntada. **"No n'hi ha cap que destaquí per sobre de les altres, però la que cada cop es ven menys és la de cabell d'àngel"**, detalla Andreví.

Les pastisseries castellanques preveuen que serà una jornada dura perquè la coca de Sant Joan s'ha de fer tota al mateix dia. **"Faré les mateixes coques que l'any passat, perquè no en puc fer més, el dia 23 ja no té més hores"**, apunta Villaró. Així, Joan Muntada detalla que potser elaboraran al voltant **"d'unes 500 coques"**. +

LA FESTA DE SANT JOAN

ACTUALITAT

Revetlles per a tots els gustos i públics

⊕ Festes al carrer o al Calissó Espai Plural són algunes de les propostes

© Mireia Sans

Aquesta nit, la nit de Sant Joan, és una de les nits més festives de l'any. Arreu de Catalunya, se succeeixen les revetlles i celebracions en l'àmbit domèstic, però també les festes i diversions que surten al carrer i impliquen als veïns. Castellar no queda al marge d'aquestes celebracions.

De fet, un dels punts de la vila on es viu de manera més intensa la celebració de Sant Joan és a Can Carner. L'Associació de Veïns de Can Carner celebren coincidint amb el solstici d'estiu la seva festa gran, la seva particular Festa Major. Les activitats començaran avui mateix, coincidint amb la revetlla, i ho faran amb una gran festa al carrer de la mà de l'orquestra Clan Tijuana. Els actes seguiran durant tota la jornada de dijous amb un concurs de pastissos, un concurs de dibuix infantil, ball de gitanes. Ja a la nit hi haurà

⊕ Els veïns de Can Carner durant la revetlla de Sant Joan de l'any passat. || J. G.

una exhibició de ball i roda cubana amb el grup Lluna Plena.

CONCERT DE GRUPS LOCALS || El Calissó Espai Plural ha preparat una revetlla de Sant Joan amb una clara aposta als grups castellers emergents. Així, avui a partir de les 10 de la nit començarà l'actuació dels Antaviana (versions de rock català), All Fall Out (street

dance i hip hop) i Stand By.

CASTELL FESTIU || El Castell de Clasquerí de Castellar serà la seu d'una gran festa. En concret, serà una celebració privada amb 6 dj's convidats: Juanra Martínez, Joan Ibañez, Durko, Christian Selva, Rodri-Go, Xhu-P. L'entrada i la barra lliure durant tota la nit tindrà un cost de 40€. +

La Flama del Canigó arriba a la vila per la revetlla de Sant Joan

© M.S.

La Flama del Canigó arribarà avui mateix a Castellar; després d'haver sortit aquesta matinada d'aquest mateix punt del Pirineu. Aquesta flama simbolitza la unió del territori català, ja que és una tradició que va néixer a la Catalunya Nord a mitjans de la dècada dels 50 i que s'ha anat estenent amb el pas del temps. De fet, la flama del Canigó es guarda durant tot l'any a la cuina del Museu de la Casa Pairal o Castellet de Perpinyà.

La flama arribarà a Castellar procedent de Sabadell i la seva primera parada serà davant de la SONY a les 7 de la tarda. Després pujarà per l'àrea de Passeig acom-

panyada per membres del Club Atlètic Castellar fins als Pedrissos, on seguirà pel Passeig, la Carretera de Sentmenat, el Passeig Tolrà, el carrer Major, la plaça Calissó, la carretera de Sentmenat per acabar al Mercat Municipal, des d'on anirà fins al pati del Centre Excursionista de Castellar, a dos quarts de 8 del vespre.

Serà en aquest punt on es rebrà la flama amb una ballada per part dels gegants de l'Esbart Teatral de Castellar acompanyats també dels Grallers de l'entitat. Després, hi haurà un pica-pica gentilesa del Centre Excursionista. Després, es farà una lectura del manifest que anirà a càrrec de l'excalde de Castellar, Albert Antonell. +

⊕ La flama del Canigó. || J. G.

El teu dentista a casa

Dr. Alfredo González
Col·legiat núm. 3237

Dents en una hora

En què consisteix la tècnica Dents en una hora?

És la combinació d'una tècnica quirúrgica específica, la Cirurgia Guiada Mínimament Invasiva, amb la col·locació de dents de forma immediata.

Gràcies a l'exactitud del procés quirúrgic denominat Cirurgia Guiada Mínimament Invasiva, el laboratori pot, utilitzant la informació que proporciona l'estudi radiològic computeritzat, fabricar una còpia exacta de la boca i os del pacient.

Al conèixer-se la posició, l'adreça, el diàmetre, la longitud i la profunditat dels implants que es col·locaran en la boca, el laboratori pot fabricar les dents per al pacient abans de la intervenció.

La pròtesi dental es col·locarà just després de la col·locació dels implants. Les molèsties són realment mínimes ja que el procediment s'executa sense bisturi, sense incisió, sense aixecar la geniva, sense punts de sutura... i en una única sessió.

Existeixen contraindicacions?

En realitat molt poques, les mateixes que per a col·locar implants tradicionals. No obstant això, en alguns casos, hauríem de recórrer a tècniques més convencionals, i per tant no podem tenir la pròtesi fabricada abans de la col·locació dels implants.

És necessari una cura especial després de col·locar les Dents en una hora?

Al no existir punts de sutura, el pacient pot incorporar-se amb rapidesa a la seva activitat diària. Simplement ha de mantenir una dieta tova durant tres o quatre mesos, menjant pa anglès, peix, cremes i llegums. L'objectiu és aconseguir la correcta i total cicatrització de l'os.

Dr. Alfredo González

clínica dental
Park Castellar

ACTUALITAT

La Vallesana millorarà la connexió amb el tren

La Generalitat, gestora de la línia C1, ha acceptat retardar en 5 minuts les expedicions que surten de l'estació d'autobusos de Sabadell a les 21.15 i 21.45

© Cristina Domene

Gràcies a un canvi tan senzill com retardar cinc minuts la Vallesana a les 21.45, molts castellarencs no hauran d'esperar una hora a l'estació d'autobusos de Sabadell. L'Ajuntament de Castellar havia rebut peticions per canviar els horaris ja que la gent que arribava de Barcelona en el trens de RENFE de les 21.15 hores i les 21.45 perdia l'autobús per dos minuts. **"En aquest horari, a les 21.15, el bus passa cada mitja hora, però el darrer, passa cada hora, per tant la gent que no els podia agafar per dos minuts s'havia d'esperar molt de temps"**, explica el regidor de Mobilitat i Transport Jordi Carcolé.

La línia C1 Castellar-Sabadell és una línia interurbana i que gestiona íntegrament els Serveis Ter-

27 minuts per arribar, un dilluns al matí, des de la plaça Calissó a l'Estació de Sabadell-Rambla

ritorials de la Generalitat de Catalunya. Per aquest motiu, quan l'Ajuntament va rebre les queixes, van demanar als ciutadans que s'adrecessin directament a la Generalitat. **"La Generalitat ens ha demanat un informe sobre la possibilitat de retardar en cinc**

minuts les expedicions de les 21:15 i les 21:45 per tal d'afavorir la connexió amb el tren que arriba de Barcelona i evidentment el nostre informe ha estat positiu", afirma Carcolé.

Per tant, encara que no se sap quan s'aplicarà aquest canvi, properament la Vallesana, sortirà de Sabadell a les 21:20 i a les 21:50h, com han demanat alguns usuaris.

PLAÇA CALISSÓ - SBD RAMBLA || La connexió intermodal, és a dir, entre diferents mitjans de transports és més complexa a la nit, quan les expedicions es redueixen. Però, quant es triga en fer aquest intercanvi al matí? L'ACTUAL ha fet la prova.

Dilluns ens vam plantar a la parada d'autobús a la plaça Calissó a les 9.25 h. amb la intenció d'agafar la Vallesana de dos quarts. El vehicle arriba a les 9.37. A aquesta hora el trànsit ja és fluït. El bus no s'atura a l'última parada, la de Can Bages, abans de sortir del terme municipal i enfilem cap a Sabadell amb un autobús ple, 34 persones que s'acompanyen de carros de la compra, cotxets i bosses d'esports.

La plaça Espanya és la primera parada on demanen baixar. Són les 9.47 al rellotge de l'autobús i set persones baixen i comencen a córrer, segurament per intentar agafar el tren de Renfe de les 9.46 hores. Quatre minuts després dues persones sol·liciten parada al Mercat de la Creu Alta i a les

© L'autobús que surt de la Plaça Calissó portava, dilluns al matí, de Castellar a Sabadell 34 persones. || J.G.

© La Vallesana arriba a la parada a les 9.37 hores. || JOSEP GRAELLS

© A les 10.08 h es podia agafar un tren a Sabadell. || J.G.

9.51, set persones baixen a l'Hospital Parc Taulí.

El final del trajecte és l'estació d'autobusos de Sabadell, on arribem a les 9.54 i 18 persones es

dispersen per diferents carrers. Nosaltres continuem a peu pel carrer Indústria. El nostre objectiu és agafar els Ferrocarrils de la Generalitat de Catalunya a l'estació Sa-

badell Rambla, lloc on arribem a les 10.04, segons la pantalla informativa. Al nostre rellotge són les 10.07. Per sort no hem d'esperar gaire. El tren surt a les 10.08 hores. ✦

TALLERS
per a la **RECERCA DE FEINA**

Adreçats a persones inscrites a la Borsa de Treball
→ **APROFITA el TEMPS i FORMA'T**

JULIOL'10

Per a més informació i inscripcions
Club de la Feina
Edifici Cal Botafoch (c. Sant Llorenç, 7)
De dilluns a divendres, de 9 a 13.30 h
Tel. 93 714 42 06
A/e. dpeio@castellarvalles.cat

Dies 20, 21 i 22
Horari de 9.30 a 11.30 h

Taller d'iniciació a la informàtica
(windows, word i internet)

ACTUALITAT

Adéu al curs de les protestes

El curs 2009-2010 es tanca amb la mirada posada en l'avançament del curs escolar i la setmana de vacances al mes de març

© Mireia Sans

Aquest curs escolar serà recordat com el curs de les protestes del sector de l'educació pels canvis que el Departament té previstos de cara al proper curs acadèmic. El canvi més destacat se centra en el nou calendari escolar que avançaria el principi del curs acadèmic una setmana i planteja una setmana de vacances durant el mes de març. **"Aquesta setmana és un entrebanc per a l'escola i per als pares"** apunta Montse Safont, directora de El Sol i la Lluna. Una opinió amb la que també coincideix Conxita Campos, directora de la Immaculada, que destaca: **"Trencar el ritme del curs és el pitjor que es pot fer, perquè als alumnes els costa agafar el ritme"**.

Per l'escola El Sol i La Lluna, l'any que ve serà molt especial ja que començaran el curs al carrer Bassetes, després de 5 anys en barracons al pati del Sant Esteve. **"En tenim moltes ganes, però haurem de córrer molt ara per desmuntar i al setembre per muntar-ho tot"**, diu Safont. En aquesta línia, la directora d'El Sol i La Lluna destaca que ha estat un curs complicat per estar en barracons, **"ja que moure els nens en dies de pluja**

L'Emili Carles celebra el final de curs recordant els 75 anys

L'escola Emili Carles Tolrà ha tancat els actes del seu 75è aniversari amb una festa a l'escola que ha coincidit amb la celebració de final de curs. La jornada va comptar amb ball de bastons, tabals, malabars, ball de plaça, sopar popular i l'actuació del grup d'animació infantil Bufanúvols tot i que la pluja va acabar complicant algunes de les activitats que es van haver de traslladar d'ubicació. || FOTO: EMILI-CARLES

és força complicat".

El cas de l'Escola La Immaculada també és força particular, perquè l'any que ve incorporaran l'ESO a l'oferta educativa del centre. **"El projecte ha tingut**

una molt bona acollida, ja que de moment es queden pràcticament tots els nens i n'incorporem de nous", detalla Campos. La directora destaca, però, que el centre ja està preparat pel que

fa als espais per acollir aquestes noves classes, tot i que **"ha calgut modificar-les, per adaptar-se a la normativa vigent"**.

"Hem viscut un curs marcat pel neguit pels canvis de l'any

que ve", afirma Josep Blasco, director de l'IES Puig de la Creu. A més, en el cas de secundària, els canvis més enllà del calendari escolar també se centren en la implantació del Programa 1x1. **"Determinats nivells d'ESO tindran llibres de text digitals i ordinadors a classe"**, apunta Blasco.

FESTES DE FINAL DE CURS || El final del curs escolar sempre s'associa a uns dies de celebració. Aquest any els més originals han estat l'escola Mestre Pla que va organitzar una jornada lúdica dissabte al vespre i els alumnes es van quedar a dormir al centre. Diumenge va ser el torn de la xocolatada. L'Escola Bonavista va organitzar una lligueta de futbol durant la jornada de dimarts. D'altra banda, l'escola La Immaculada va tancar el curs diumenge amb una festa, tot recordant les actuacions dels anys 60 a Eurovisió. L'escola El Casal farà una festa a les set de la tarda al pavelló Puig-verd. El Joan Blanquer ha tancat el curs amb una guerra d'aigua i El Sol i la Lluna ho ha fet amb una festa separada en dos dies: dimarts pels més grans i dimecres els petits. El Sant Esteve ha celebrat el final de curs amb danses al pavelló Puig-verd i l'Emili Carles amb una jornada de jocs i gimcanes. ➔

LA nonna
restaurant · pizzeria

Si véns a sopar i ens portes aquest anunci
et regalem
un Lambrusco

I ara també...
PIZZES
PER EMPORTAR

c | suïssa, 30 · 93 747 47 91 · Al costat del camp de futbol

PISOS EN CONSTRUCCIÓ
RONDA TRAMUNTANA

Telèfon informació i venda:

93 714 52 85

C. Clavé, 7 - Castellar del Vallès

CONSTRUCCIONS
Ramírez, s.l

PUBLICITAT

2010 NITS D'ESTIU

CASTELLAR DEL VALLÈS

DISSABTE 26 DE JUNY - tot el dia
Pl. Mercat, pl. Mirador i pl. Major

**Festa del
Centenari de
l'Esbart Teatral**
Teatre al carrer, bateig dels nous gegants,
tallers, correfoc i actuació de Van de Vinatxo

DIMARTS 29 DE JUNY - 21.30 h
Pl. Catalunya
Cinema

500 días juntos

DIJOUS 1 DE JULIOL - 21.30 h
Pl. del Mercat
Sardanes

**Cobla Ciutat
de Girona**

DIVENDRES 2 DE JULIOL - 21.30 h
Jardins del Palau Tolrà

Coral Xiribec

DEL 2 AL 4 DE JULIOL I DEL 9 A L'11
DE JULIOL
Divendres, i dissabtes, 21.30 h,
diumenges, 18.30 h.
Auditori Municipal

Esfèric
a càrrec de l'ETC

DISSABTE 3 DE JULIOL - 21.30 h
Jardins del Palau Tolrà

**Anna Roig i
L'Ombre de
Ton Chien**

Organització

Col·laboració

ACTUALITAT

L'Aula augmenta el nombre de socis gràcies a l'Auditori

L'Aula d'Extensió Universitària està formada ara mateix per uns 200 associats

© Mireia Sans

L'Aula d'Extensió Universitària de Castellar va tancar dijous passat el seu segon curs. Va ser amb el taller-concert Galeria Euterpe amb Els Ministrils que fa una exposició de retrats sonors del Renaixement. Una clausura que es va fer **"amb una valoració absolutament positiva"**, segons el president de l'Aula d'Extensió Universitària, Ramon Casadesús.

Tancat ja el curs, l'Aula mira amb optimisme l'any vinent que els ha permès ja ampliar el nombre de socis. **"Disposarem de l'Auditori Municipal i això ens permet donar entrada a tota la llista d'espera"**, apunta Casadesús. L'entitat tancarà aquest curs amb uns 200 socis, però Casadesús està convençut que aquesta xifra creixerà.

L'entitat preveu seguir duent a terme l'any vinent les xerrades, els monogràfics, les sortides guiades i els cinefòrums, però té algunes novetats, com ara la posada en marxa d'un club de literatura o de la segona edició del curs de bridge. Aquesta darrera iniciativa els ha de permetre poder organitzar abans de final de curs un campio-

© El president de l'Aula, Ramon Casadesús, durant l'acte. || JOSEP GRAELLS

nat de brigde.

VALORACIÓ DEL CURS || **"La satisfacció dels socis és notòria"**, apunta Casadesús, ja que l'entitat recull després de cada conferència un fulletó de valoració i **"els assistents les valoren amb una mitjana de 4,5 sobre 5"**, detalla el president. Aquest any a l'Aula s'han pogut sentir conferències sobre Darwin, sobre poesia catalana o s'ha pogut viure un cicle de xerrades sobre

l'antic Egipte. A més, s'han fet nou cinefòrums, un cada mes, **"amb pel·lícules que, per diferents qüestions, s'han considerat interessants"**, diu Casadesús.

Com a novetats, aquest curs 2009-2010 de l'Aula d'Extensió Universitària per a Gent Gran ha estrenat les visites guiades a punts com ara Cardona o a Sabadell i també s'ha encetat el cicle de monogràfics. +

JOSEP GRAELLS

El projecte Arc de Sant Martí acaba el curs

L'Arc de Sant Martí, un projecte que s'inclou dins del Programa de Salut Mental del Programa Municipal Sociosanitari, va celebrar la setmana passada el fi de curs. A més de la representació teatral d'*El musical*, es van lliurar diplomes dels tallers de manualitats, relaxació i hort.

JOSEP GRAELLS

Cloenda del curs de soldadura del PQPI

Dijous passat es va cloure el curs 2009-2010 del Programa de Qualificació Professional Inicial (PQPI) de mecànica i soldadura. El curs, subvencionat amb més de 62.000 euros per la Generalitat, vol dotar als joves d'una formació que els permeti una inserció social i laboral satisfactòria.

Outlet del motor
C/ La Garroba, 115
Pl. Pla de la Bruquera
Castellar del Vallès (BCN)
Telf. 93 747 36 20
Obert tot l'any

"Mercadillo" del motor
Del 28 de Juny al 11 de Juliol,
TOT A PREUS D'ESCÀNDOL!!!

Samarretes, Gorres,
Jaquetes i molt més des de **1€...**

Per una compra superior a 10€, emporta't aquesta gorra de regal*

* Promoció vàlida fins el 11 de Juliol de 2010 o fins a esgotar existències.

Horari "Mercadillo": De dilluns a dissabte de 10h a 20.30h (horari continu).
Diumenge 4 i 11 de Juliol obert de 10h a 14h.

OPINIÓ

LA BÚSTIA

Podeu escriure les vostres cartes a lactual@castellarvalles.cat. Deixeu nom, cognom, número de telèfon i número del DNI. Màxim 15 línies. Les cartes de més extensió poden ser extractades. Els escrits es publicaran per estricta ordre d'arribada. Les opinions han de ser respectuoses amb les persones i institucions.

Més autobusos

© Francisco Cuevas

Agradezco el interés prestado por la Regiduría de Movilidad, por la contestación a mi carta publicada en L'ACTUAL. Ya es grato saber que la administración pública, en este caso, local se molesta en responder a las quejas/sugerencias de los ciudadanos. Debo insistir en lo que en su día ya manifesté, haciendo una aclaración, matización: en la línea c1, en periodos festivos, y fines de semana y agosto, los conductores sólo disponen de 15 minutos para hacer el trayecto entre Castellar y Sabadell, pues el mismo bus que sale a las '00 de Castellar, debe salir a '15 de la estación de autobuses para Terrassa. Y eso es lo que es, a todas luces, imposible.

Por otro lado, ya es un avance que salieran las expediciones a las 21.20h y 21.50h, pero sigue siendo un margen de tiempo extenso, casi 1 hora, hasta las 22.40h, para coger la expedición hasta Castellar. Y esas tres horas que hay sin servicio, de las 4.55h hasta las 8h de la mañana, en un municipio de 23.000 hab. y estando a la expectativa de tener servicio de FGC, no puede estar tanto tiempo sin ser-

vicio. Puede que no haya demanda, pero jamás tampoco ha habido oferta. Se podría intentar una "experiencia piloto", y así saber que aceptación tendría la ampliación del servicio.

Pues a mí lo que me choca, es que la Administración "se le hinche la boca" de recomendar al ciudadano que usen el transporte público, que es más económico, mas ecológico... y luego nos vayamos encontrando con estas deficiencias.

Introducció a la història del jazz

© Aula Ext. Universitària - Victòria Martí

El dijous 10, el professor Frederic Sesé va exposar la darrera conferència d'aquest curs. El professor ens va parlar dels diferents estils de música que hi ha:

- Música clàssica
- Música tradicional
- Música pop-rock
- Música de jazz (els orígens vénen dels segles XVIII-XIX, amb l'arribada d'esclaus als Estats Units).

Ràdios antigues a l'Arxiu d'Història

© Antoni Comas

Ja és hora que es ressalti la magnífica exposició de ràdios que hi ha a Castellar del Vallès. És sorprenent la sort de tenir tan a prop un mostrari de ràdios i tocadiscos antics que es troben en perfecte estat i en funcionament.

Una persona a qui admiro sincerament ha aconseguit reunir, dia a dia, any rere any, una col·lecció interessantíssima de models que van des dels anys 20 fins al 70. Hi podem trobar més de 200 aparells, amb un ampli ventall de models i tot pràcticament a casa nostra.

Considero que aquesta és una iniciativa única i tan acreditada que és necessari que se'n deixi constància. Representa un atractiu per al nostre poble i de ben cert que hauria de tenir un suport més entusiasta; tant els avis com els fills podrien gaudir, també demà, de l'exposició i conèixer el fascinant món de les ràdios.

De fet, seria important apropar aquesta exposició als joves, als col·legis i als intituts, ja que podrien aprendre una part de la història de la comunicació i de com abans es rebia la informació a les nostres llars. Moltes gràcies.

En arribar a Amèrica, aquest col·lectiu estava totalment desarrelat i no s'entien entre ells. La primera mostra de conjunt la van donar les cançons de treball (worksongs), que cantaven mentre treballaven, sense lletra, amb un murmuri, però això els unia i alleugerava la feina.

Els blancs volien que els esclaus es convertissin a la fe cristiana i a partir d'aleshores començaren a ser populars els espirituals negres; unes cançons que expressaven la dissortada vida que tenien i l'esperança de ser recompensats per Déu després de la mort. Una gran representant d'aquest tipus de jazz fou Mahalia Jackson. Després vingueren els grups que ajuntaven quatre cordes de veu per a cantar la història de la Bíblia (Golden Quartet). L'església va prendre protagonisme amb les misses gospel, essent una de les cançons més populars "Oh happy day".

Una curiosa manera d'acompanyar un conjunt de jazz, era utilitzant la fusta de rentar la roba (washboard), i posant-se didals de cosir als dits marcar el ritme de la percussió.

Els negres, que van ser els pioners del jazz treballant als

campes de cotó, amb la Revolució Industrial, van esdevenir-ne la continuació, fent-ho a les fàbriques.

A casa nostra, hem tingut un intèrpret i compositor de jazz: en Tete Montoliu (1933-1997), que fou el més gran representant català tan actuant en solitari com formant un trio amb Horacio Fumero al contrabaix i Per Wyboris a la bateria.

Ens ha visitat el senyor Emili Carles-Tolrà

© Escola Emili Carles Tolrà

El passat dia 4 de juny va venir a visitar-nos una persona molt especial a l'escola.

Les companyes i companys de cicle superior vam realitzar l'obra de teatre de la història de l'escola, anomenada: El temps de l'Emili. I vàrem decidir convidar el senyor Emili Carles-Tolrà! Acompanyat per l'alcalde Ignasi després de l'obra va baixar a visitar l'escola on l'esperàvem els

alumnes de cicle mitjà per preguntar-li moltes coses.

El senyor Emili Carles ens va explicar que el seu avi és el que va fundar l'escola quan ell era petit, però no la va veure mai perquè va marxar del país. Aquesta era la primera vegada que la veia per dins i li va agradar molt. És un senyor molt gran, té 83 anys, camina amb un bastó molt elegant i és molt amable en parlar. Parla en castellà però entén perfectament el català, amb l'edat s'ha quedat una mica sord i havíem de cridar perquè ens sentís. Ens va explicar que era marquès, però que aquest títol no servia per a res. Ell va anar a moltes escoles de petit perquè la seva família viatjava molt. Actualment viu a Barcelona.

Ens va dir que havia volgut venir per conèixer l'escola i que li fa molta il·lusió el fet que l'escola es diu com ell. També ens va explicar que li va agradar molt l'obra de teatre dels nois i noies de cicle superior.

A totes les noies i nois de cicle mitjà ens va fer molta il·lusió conèixer una persona tant especial i que es digui com l'escola. Moltes gràcies senyor Emili Carles-Tolrà!

El mas de Can Bages

© Aturem Can Bages

Al darrer L'ACTUAL es diu que el mas de Can Bages és a la zona del torrent de Colobrers, al costat del Pla de la Bruguera, i hi surt una foto de l'any 1982 de Jordi Garrós. Entenem que deu haver-hi una confusió, que no deixa d'estranyar ja que la informació que donem a continuació, ha estat publicada també a L'ACTUAL i la podeu trobar fàcilment per internet. El mas de Can Bages es troba just a l'altre costat d'on diu el setmanari. A 30m del mas de Can Bages s'hi construiran les noves naus del nou polígon que s'està urbanitzant i a 150m la nova depuradora del Polígon de Can Bages.

FE D'ERRADES

- A l'edició del passat 18 de juny de L'ACTUAL s'afirmava per error a la secció *Memòries de Castellar* que la Masia de Can Bages està situada a la zona de Colobrers, al Pla de la Bruguera. Si bé no és del tot certa aquesta afirmació, l'edifici està comprès a la zona Colobrers - Pla de la Bruguera al llibre *Recull històric de Castellar del Vallès* publicat el 1995 per l'Ajuntament de Castellar del Vallès.

LA FOTO DE LA SETMANA

La ràdio fa el sopar de germanor

Ràdio Castellar va celebrar la setmana passada l'habitual sopar de col·laboradors amb una quarantena de participants. A la trobada, hi va haver grans moments de germanor i d'accions de grup. || FOTO: MARINA ANTÚNEZ

L'ACTUAL

Edita: Ajuntament de Castellar del Vallès · C. Major, 74 1r Pis · 937 472 123
Director: Julià Guerrero · **Redactor en cap:** Jordi Rius · **Direcció d'art:** Carles Martínez Calveras
Redacció: Marina Antúnez, Cristina Domene, Mireia Sans i Jordi Mas · **Fotografia:** Josep Graells
Compaginació: Àngel Pastor · **Disseny publicitat institucional:** Jordi Batalla
Publicitat: Dignes:Com 93 714 26 91 · **Impressió:** Gràfiques Canigó SL
Distribució: TEB Castellar · **Tiratge:** 5.000 exemplars
Correu electrònic: lactual@castellarvalles.cat · **Dipòsit legal:** B-13007-2008

OPINIÓ

Crisi, quina crisi?

A diari podem veure notícies a la televisió, llegir-les a la premsa o bé sentir-les a la ràdio relatives a la crisi. Ara ja no parlem d'una crisi, sinó de "la" crisi amb un article definit al davant que la defineix com única. I de fet és comprensible perquè ens afecta molt directament i té un caràcter global que feia temps que no coneixíem. El 2008 se'ns presentà, el 2009 ja era fet, el 2010 continuem patint-la i el 2011 continuarà. Sí, el 2011 continuarà perquè malgrat les mesures correctores que es puguin prendre és impossible capgirar l'entorn econòmic de manera que solucionem tots els problemes que ara ens atabalen. Estem aclaparats per la informació fins al punt que la crisi acaba sent un componen més de la quotidianitat diària.

No li puc treure importància a la crisi. És certa. Hi ha gent que l'està patint en primera línia. Famílies abocades a una situació d'atur que els trasbalsa i petits empresaris que es veuen obligats a reduir personal o tancar el negoci. Tots elles mereixen la nostra atenció i el nostre màxim suport.

No obstant l'anterior, i salvant les situacions realment alarmants, aquesta crisi em recorda un vell acudit en què un individu li diu a

PLAÇA MAJOR

© Gabi Ruiz

No li puc treure importància a la crisi. És certa. Hi ha gent que l'està patint en primera línia

© La Banca actualitzant al consumidor. || JOAN MUNDET

un altre: "Quina merda de dia avui, a tu se't mor el pare, jo perdo el bolígraf..." La qüestió és que la crisi ens envolta clarament, ningú no ho pot negar, però no tothom està afectat de la mateixa manera.

Cal doncs reflexionar sobre com ens afecta a cada un i buscar la manera de ser positius i assumir que potser la nostra crisi no és tan greu com pensem. En les tertúlies de carrer sento dir sovint que "ara

no anem de restaurant tant com abans" sense recordar els milers de persones que pateixen gana a l'Índia; o bé que "aquest any farem les vacances més curtes" sense pensar en els milers de persones de l'Àfrica que només es traslladen per fugir de conflictes armats; o bé "volia canviar-me el cotxe però ho faré l'any vinent", oblidant la quantitat de gent a Amèrica del Sud que viu per sota del llindar de la po-

bresa. I podria continuar amb més exemples fins i tot més punyents, però no cal perquè segur que tots en som conscients.

En definitiva hem de tenir clar que la situació econòmica no és la que desitgem, però pensem també que potser hem de parlar d'una crisi, amb article indefinit, perquè de crisis n'hi ha sempre, constantment, el que passa és que habitualment no ens toca patir-la a nosaltres. ✦

© Mercè Giménez *

La crisi per raó de sexe

Ningú es salva de la crisi econòmica, com malauradament molts de nosaltres ja sabem. En

l'actual crisi, l'atur ha afectat ambdós sexes però no en la mateixa intensitat. Les dones han patit taxes d'atur tradicionalment més elevades tal i com indicaven les dades del primer trimestre del 2000 on l'atur masculí era de 6,8 % i el femení era de 13,6% a Catalunya. Però en l'actualitat aquestes diferències entre ambdós sexes s'han reduït i en molts casos, l'atur masculí ha superat el

femení (en el primer trimestre del 2010 els homes aturats eren el 19% front el 16,6% de les dones). Existeixen diferents estudis realitzats per empreses expertes en el sector d'ocupació que ens descriuen aquest fenomen de les diferències de l'atur per raó de sexe. Potser la més òbvia és que la crisi econòmica inicialment va afectar sectors econòmics molt masculinitzats (la

construcció i la indústria) mentre que sectors eminentment femenins (sanitat, educació, serveis a les persones, en definitiva el sector terciari) han resistit millor la crisi. Un altre factor important que explica aquesta situació, és que les dones tenen un nivell formatiu més elevat que els homes (especialment en estudis superiors) i a ningú se li escapa que l'atur es concentra en els llocs de treballs menys qualificats. Per últim, les empreses quan contracten intenten fer-ho a temps parcial, una modalitat contractual que s'adapta més al perfil femení, sobretot aquelles que decideixen retornar al mercat laboral, quan potser no s'ho haguessin plantejat abans, per augmentar els ingressos familiars minvats per l'atur de les seves parelles. Malgrat tot, no hem d'oblidar que Espanya és el segon país de la UE amb la taxa d'atur femení més elevada, doblant la mitjana dels països membres. És per tot això que hem de treballar per un futur, on superada la situació econòmica actual, afavorim l'accés de la dona al mercat laboral a través de polítiques actives d'ocupació. ✦

© Josep Batet

Revetlles sí, però...

Sóc de l'opinió que una festa com la revetlla de Sant Joan s'ha de celebrar però amb molta precaució, això sí. No sé perquè quan arriba la revetlla ens entestem a gastar tones de pólvora per fer només molt de soroll. Què hi guanyem amb tot això. Naturalment, a mi m'agrada la pirotècnia i els castells de focs i considero que van lligats a la festa. Però jo no en diria gaudir de la revetlla a anar amb la bosseta amb trons i piulles i a veure qui la fa més grossa. No en tenen culpa els fanals, papereres i les reixes de les clavagueres del nostre exaltat esperit de festa. I tampoc tenen culpa els nens o persones grans de la presència d'un quants eixelebrats que volen fer la seva festa a força de reventar força petards. ✦

QUINA MINA DE PROPINA

© Seb (Joso Sabadell)

Regidora d'Igualtat

OPINIÓ

© L'Altraveu

Com ha de créixer Castellar?

El present mandat municipal no ha estat el del consens. Els projectes i les propostes urbanístiques s'han aprovat només amb suport del regidor no adscrit. Ara el Sr. Alcalde propo-

sa la revisió del Pla General d'Ordenació de Castellar (PGO), i diu que la revisió obre la porta per parlar i arribar a un consens en relació a les ARES, el Polígon de Can Bages i el tren. Podem planificar un polígon que s'està urbanitzant? Podem planificar unes ARES que ja tenen els convenis signats i el planejament aprovat? Quina voluntat de dialogar hi ha en relació al tren si l'equip de govern no ha obert cap procés de participació quan encara es podien presentar esmenes? Inclou-

re aquests temes per justificar l'obertura d'aquest procés de revisió sembla ben bé una broma de mal gust. Què fa pensar que la revisió del Pla modificarà la forma d'actuar del govern a l'hora de buscar el consens? De fet, l'ajuntament ha demanat una subvenció per iniciar el procés de revisió sense consultar-ho a la resta de grups municipals. Quina participació desitja el Sr. Alcalde si gestiona d'aquesta manera els processos que afecten el municipi? Castellar, amb el PGO de 1999, ha

patit un creixement desmesurat que ha permès l'especulació immobiliària sense un control adequat per part de l'administració municipal. Com, sinó podem explicar les enormes dificultats per trobar espais per equipaments educatius? Un Pla General nou no és garantia de res en si mateix. La revisió d'aquest no es justifica si abans no es defineixen unes línies concretes d'actuació i es duu a terme un diàleg real. Estem hipotecant la planificació del futur urbanístic si no revisem

el Pla General? A Castellar tenim molts problemes d'accés a l'habitatge i d'ubicació d'equipaments, però es poden solventar amb modificacions puntuals del Pla vigent. A tall d'exemple, el Pla General vigent de Barcelona data de 1976, i amb modificacions puntuals tots tenim consciència del que s'ha fet a la ciutat des d'aleshores. Per tant, abans d'obrir un procés com aquest, cal ser clar i transparent, i tenir en compte també l'enorme despesa que significa fer un nou Pla General d'Ordenació. ✦

© Montse Gatell *

Només retallem sous

El ple extraordinari d'aquesta setmana tenia un únic interès: es retallaven els sous dels treballadors municipals (funcionaris i laborals) i també dels càrrecs electes (alcalde i regidors). Som conscients de la il·lusió que genera en part de la ciutadania que als polítics els retallin el sou, i possiblement també als funcionaris, tot i que aquesta és una visió

que parteix de la generalització i dels tòpics més rancis. Som conscients també que, en un moment de crisi com l'actual, amb la manca de lideratge polític, les improvisacions, els estirabots i les indicacions contradictòries del poder socialista que governa a tot arreu, s'han de prendre mesures fermes i contundents, i tothom hi ha de posar el seu granet de sorra, els treballadors públics també (o sobretot), i els polítics electes (tot i que porten ja diversos anys amb congelacions i remuneracions insuficients, al menys a Castellar).

El PSC de Castellar portava al ple una proposta de retallada de sous per a treballadors

municipals i electes que es basava en el que diu el famós decret llei 8/2010 de 20 de maig que obliga a adoptar mesures extraordinàries per a la reducció del dèficit públic. L'equip de govern aplica el decret i abaixa sous. I, de moment, ja està. Que podrien fer més coses? Doncs sí, en podrien fer, perquè tenen un Pla de sanejament aprovat fa més d'un any que ens indica el camí a seguir per contrarestar el dèficit que l'ajuntament de Castellar va tenir per primera vegada el 2009. I ara a més tenim un decret llei que ens obliga a més coses. Però el PSC només ha proposat la retallada de sous, sense parlar de res més. Què faran, per exemple, amb l'estalvi que es

generi? Deixaran de donar complements de sous a segons quins treballadors com qui reparteix caramels? Tenen un pla per reduir la despesa corrent? S'han plantejat de retenir el crèdit de les diferents despeses previstes en el cas que no siguin imprescindibles? Han reduït les hores extres? Fan SEMPRE publicitat de tots els processos de contractació per aconseguir millors condicions? Els treballadors municipals cobraran menys, els electes també. Però l'equip de govern seguirà tirant pel dret amb la seva gent, com sempre. ✦

Portaveu de CIU

EL TAULER

Ajuntament de Castellar del Vallès

AJUTS PER A LLIBRES DE TEXT I MATERIAL ESCOLAR

L'Ajuntament atorga aquests ajuts, de 100 €/infant, a favor de nens i nenes en escolarització obligatòria de famílies amb membres en situació d'atur.

Data límit per sol·licitar els ajuts: **30 de juny de 2010.**

Consulteu al web municipal els requisits necessaris per dur a terme la sol·licitud.

+ INFO:
www.castellarvalles.cat

AJUTS ESCOLARITZACIÓ ESCOLES BRESSOL DE 0 A 3 ANYS

El Departament d'Educació de la Generalitat ofereix ajuts per a l'escolarització d'infants de 0 a 3 anys en escoles bressol municipals durant el curs 2010-2011.

Data límit per sol·licitar els ajuts:

Primer termini: del 7 de juny al 3 de setembre de 2010.

Segon termini: de l'1 a l'11 de març de 2011.

Consulteu al web municipal els requisits necessaris per dur a terme la sol·licitud.

+ INFO:
www.castellarvalles.cat

SUBVENCIÓ PER A FAMÍLIES AMB INFANTS DE 0 A 3 ANYS

La poden sol·licitar totes les famílies residents a Castellar del Vallès amb infants de 0 a 3 anys escolaritzats en llars d'infants, independentment de la llar d'infants escollida i del nivell d'ingressos de la unitat familiar. L'import de l'ajut és de 100 euros.

Data límit per sol·licitar la subvenció: **30 de novembre de 2010.**

Consulteu al web municipal tota la informació relacionada.

+ INFO:
www.castellarvalles.cat

TERMINI DE PAGAMENT DE L'IBI

El període voluntari de pagament de l'Impost sobre Béns Immobles finalitzarà el proper dilluns 5 de juliol, en el cas dels rebuts no domiciliats.

Més informació: Organisme de Gestió Tributària de la Diputació de Barcelona

Ajuntament:
Passeig Tolrà, 1
Telèfon 937 473 211

+ INFO:
Tel. 937 473 211

BONIFICACIONS FISCALS

TAXA D'ESCOMBRARIES PER L'ÚS DE LA DEIXALLERIA

Import: Bonificació del 10% (de 5 a 9 aportacions anuals a la Deixalleria) o del 20% (10 o més aportacions anuals a la Deixalleria).

Quan es pot sol·licitar? De l'1 de gener al 31 de març del 2011 (per les aportacions fetes durant l'any 2010).

On? A l'Organisme de Gestió Tributària de la Diputació de Barcelona (Passeig Tolrà, 1, de dl a dv. de 8.30 a 14.30 h).

+ INFO:
www.castellarvalles.cat

ESPORTS

Dani Pedrosa veu com Lorenzo s'escapa

Dani Pedrosa ha perdut la tercera posició de la classificació general del MotoGP després de no passar de la vuitena posició al Gran Premi

de la Gran Bretanya. El castellarenc, que va caure en els entrenaments de qualificació de dissabte i en el warm-up d'abans de la cursa, és ara a 42 punts de distància del líder del MotoGP Jorge Lorenzo, vencedor a Silvestone.

La Família s'emporta les 12 hores de bitlles

El CB La Família de Barcelona es va emportar la primera edició de les 12 hores de bitlles catalanes disputades dissabte passat a la

plaça de la Fàbrica Nova de l'Espai Tolrà. La Família va vèncer a la final al Sant Llorenç - La Mola per 344 a 310 després que aquests haguessin eliminat al Castellar i el Can Folguera en les semifinals del torneig.

© D'esquerra a dreta, Ricard Miras, del Castellar, Àngel Sánchez, del Savall, Asunción Hidalgo, del Sant Llorenç La Mola, Àngel Cabrera, del 9 Castellar, i Òscar Vives, dels Roquerols de Sant Feliu del Racó. || J.M.

© Jordi Mas

Fins a cinc equips de Castellar del Vallès podria haver-hi l'any que ve a la Lliga Territorial de Bitlles Catalanes. Una xifra fins ara impensable fa tot just un any quan Els Roquerols era l'únic equip del poble amb representació a les lligues de la federació. L'afició per les bitlles catalanes ha crescut i amb elles el nombre de clubs. La propera temporada hi haurà tres entitats en alça disputant la lliga catalana.

A Primera Divisió hi haurà derbi assegurat: Els Roquerols de Sant Feliu del Racó s'enfrontaran a un Club Bitlles Castellar acabat d'ascendir, i també hauran de batallar en un altre derbi de la zona

Triple bitlla a Castellar

El 9 Castellar s'unirà al Castellar i Els Roquerols a la Lliga Territorial de Bitlles Catalanes i rivalitzaran amb els equips veïns de Sant Llorenç - La Mola i el Savall

contra el Sant Llorenç - La Mola, que ha pujat aquest any provinent de l'altre grup de la Segona Divisió territorial.

La categoria de plata no quedarà pas deserta. El 9 Castellar entrarà en competició la temporada que ve. **"Encara ens hem de constituir com a entitat però ja ho tenim tot en marxa per inscriure'ns el setembre"**, comenta Àngel Cabrera, un dels membres del club. A més, poden també jugar un altre derbi de proximitat si queden agrupats amb el Savall, actualment al grup 1 de Segona. Però la competència no s'acaba aquí. **"Estem mirant de crear un o dos equips a segona a banda del que ja tenim a Primera"**, explica el president del Club Bitlles Castellar Ricard Miras.

Entre Roquerols, Castellar i 9 Castellar podrien arribar a formar fins a cinc equips la propera temporada, un número totalment inesperat fa un any. **"Estem molt contents que es jugui a les bitlles i que mica en mica es torni a recuperar aquest esport"**, explica Òscar Vives, president dels Roquerols, equip pioner a la vila.

"Les bitlles catalanes és un esport passiu, no s'ha de fer molt esforç físic i no només és jugar a bitlles, sinó que també fem gresca i això ho acompanya molt", comenta Vives. Aquest esport, que ha arribat a acollir fins a una seixantena de participants a la lliga social de bitlles, viurà la temporada que ve els primers derbis de la història. El de Primera Divisió ja està garantit. ✦

Hola!

Sóc 1 mòdul de l'Actual!

Si vols anunciar-te en aquest espai, truca'ns!!

93 714 26 91 | info@digucom.net

cp carne perarnau
Centre de reforç escolar

Plaça forjador, baixos 4 - 93 714 84 01 | 93 714 84 87
cp.reforcescolar@hotmail.com

**Aquest estiu
MULLA'T AMB NOSALTRES!**

**Recuperacions setembre
Deures d'estiu**

- Reforç escolar | primària, secundària i batxillerat
- Proves d'accés | selectivitat, cicles formatius i majors 25 anys
- Tractaments psicopedagògics
- Ortografia i sintàxi · Tècniques d'estudi
- Assessorament psicològic
- Idiomes | Anglès, francès, llatí i grec

HORARI ESTIU
(A partir del 28 de juny)

Matins | Dimarts i divendres de 10 a 13 h.
Tardes | Dilluns a dijous de 16 a 20h.

ESPORTS

El Futbol Sala aposta pels juvenils

Després de dos intents per pujar a Preferent el tècnic Manolo Maceiras donarà l'oportunitat als jugadors juvenils de l'entitat castellanca

© Jordi Mas

El Futbol Sala Castellar es renovarà de cara a la temporada que ve. El del proper mes de setembre ja no serà l'equip de les dues passades temporades, que aspirava sí o sí a l'ascens a Preferent. En els entrenaments d'aquests dies abans de vacances ja s'estan veient els primers canvis en el sí del primer equip del club. A partir d'ara els juvenils que demanen pas tindran un paper central en la configuració del nou Castellar de Primera Catalana.

Els jugadors Ivan Sequera, Jordi Perelló, Víctor Candela, German García, Darío Martínez i Borja Burgos acaben aquesta temporada la seva etapa com a juvenils del Futbol Sala Castellar, i el tècnic del Castellar Manolo Maceiras està molt interes-

sat en fer un canvi de cicle per fer un equip més jove i més de Castellar. **"Tenim clar que no anirem a buscar un jugador resolutiu que tregui protagonisme als jugadors de la base"**, comenta l'entrenador.

Maceiras donarà continuïtat a una part de la plantilla actual i en els recanvis vol prioritzar que sigui el màxim de casa possible. **"Si comença la propera temporada i ens falta reforçar alguna posició i surt l'oportunitat no ho desaproveitem"**, explica Manolo Maceiras.

És senyal d'un nou canvi de cicle al Futbol Sala Castellar. El primer equip del club fa dues temporades que intenta l'ascens a Preferent, però no ha resultat. Enguany s'han quedat molt lluny d'aconseguir-ho després de despenjar-se de la lluita per l'ascens a meitats de la segona volta. La

© Ivan Sequera, Jordi Perelló, Víctor Candela, German García i Darío Martínez en un entrenament. || JOSEP GRAELLS

incorporació dels jugadors juvenils significa que l'ascens a Preferent Catalana ja no serà prioritari, sinó que es voldrà primar que els jugadors de casa guanyin experiència en categoria sènior i tornar a intentar pujar de categoria a mig termini.

El Futbol Sala Castellar té el seu primer equip a la Primera Catalana i el filial es troba només una categoria més avall, a Segona Divisió. Aquest any va aconseguir la salvació a l'última jornada. †

Ferran Marta dirigirà l'Athlètic 04

Ferran Marta, entrenador del Futbol Sala Castellar a la dècada dels 90, serà el nou tècnic de l'Athlètic 04 Castellar a Preferent Catalana. Marta, amb una llarga trajectòria al FS Castellar com a jugador i també com a entrenador, portarà la direcció del club groc-i-negre en substitu-

ció de Domingo Romero i Edu Soler, que enguany portaven la banqueta i ja havien anunciat la intenció de buscar substitut a final de temporada. L'Athlètic 04 Castellar també està contemplant la possibilitat de crear un equip juvenil per a la propera temporada.

© Els dos finalistes van lluir samarretes de suport a Josep Tous. || JOSEP GRAELLS

Les 16 hores homenatgen el president Josep Tous

© Jordi Mas

Les 16 hores del Futbol Sala Castellar van acabar convertint-se en un càlid homenatge a Josep Tous, actual president de l'entitat ingressat des de fa més de quatre mesos. Els dos equips finalistes -formats

en la seva majoria per integrants del Futbol Sala Castellar- van lluir abans de la final samarretes de suport per al president -a la foto-. A més, un dels equips portava el seu nom, Els Amics de Tous.

En la final d'aquest dissabte el Futbol Sala Castellar es va imposar als penals als Amics de

Tous, després que el partit acabés amb empat a dos gols en el marcador. La tanda de penals va finalitzar amb un 2 a 0 favorable als vencedors. L'equip dels Amics de Tous estava compost per exjugadors del primer equip que van arribar al Castellar fa cinc anys de la mà del president. †

OFERTES DE TREBALL

de la Regidoria d'Ocupació

→ *Ofertes rebudes de l'11 al 16 de juny de 2010

Més informació

LLOC de TREBALL

MANIPULADOR/A
Sentmenat

MOSSO DE MAGATZEM
Sentmenat

TASQUES

Muntador d'aparell de lluminàries.

Preparar comandes, carregar i descarregar camions, organitzar i netejar magatzem.

HORARI

De 8 a 13 h i de 15 a 18.30 h,
de dilluns a divendres.

De 8 a 13 h i de 15 a 18.30 h,
de dilluns a divendres.

Ajuntament de
Castellar del Vallès

ESPORTS

PATINATGE | CAMPIONAT DE CATALUNYA

Castillo reapareix i s'emporta el català

El patinador castellarenc guanya el Campionat de Catalunya de patinatge a Reus i es jugarà l'estatal a Galícia el mes de juliol

© Jordi Castillo -tercer per la dreta- després de guanyar el Campionat de Catalunya de patinatge. || CEDIDA

© Jordi Mas

Jordi Castillo ha tornat, quatre anys després de retirar-se, i ho ha fet per la porta gran. El patinador castellarenc va tornar als entrenaments de competició el mes de març passat i només ha necessitat tres mesos per fer-la grossa. Castillo s'ha proclamat campió de Catalunya sènior a Reus, una increïble gesta totalment inesperada per ell. "Encara no m'ho crec. No era ni molt menys el meu objectiu, com a molt m'esperava fer podi",

comenta el patinador. Coses de la vida, Castillo havia estat campió de Catalunya en categoria júnior però mai havia aconseguit ser-ho en competició sènior.

Ho havia intentat durant cinc anys abans de retirar-se. "Crec que si fas alguna cosa ho has de fer amb il·lusió i motivació -explica-. Amb esforç i sacrifici qual-sevol somni es pot fer realitat". Castillo, que entrena diàriament entre dues i tres hores, ha recuperat i millorat els salts triples i ha recuperat l'esperit competitiu que tenia aparcat feia temps.

En el disc curt de dissabte el castellarenc va superar el 9 de puntuació i es va situar només per darrere del primer classificat Xavier López. Castillo va rematar la feina diumenge amb una brillant actuació en el disc llarg: les puntuacions de 9'2, 9'5 i 9'6 de tres dels cinc jutges van donar al patinador castellarenc el preuat Campionat de Catalunya per un marge estretíssim. La victòria dona a Jordi Castillo la classificació per al Campionat d'Espanya que tindrà lloc a finals del mes de juliol a Galícia. +

CEDIDA

Tres castellarencs a la Treparriscos

Els castellarencs Jordi Comellas, Juan Antonio Lozano i Isaac Gil van participar aquest cap de setmana a la vuitena edició de la Treparriscos, una prova que s'inicia al poble aragonès de Sabiñánigo i que va tenir una participació de prop de 1.700 ciclistes. Després de 90 quilòmetres exigents arribaven a la línia de meta els tres corredors de Castellar finalitzant la prova amb un temps de 2 hores amb una mitja de 32,62km/hora. La Treparriscos es fa en paral·lel amb la clàssica prova cicloturista Quebrantahuesos. || J. M.

INÈRCIA | CAMPIONAT DE CATALUNYA

La cita a Castellar segueix a l'espera

La prova a Castellar del Vallès del Campionat de Catalunya d'Inèrcia continua a l'espera. És segur que no es farà aquest cap de setmana, quan estava

programat inicialment. L'organització treballa sobre el mateix circuit dels Fruïters i la seva intenció és que es pugui disputar entre l'agost i el mes de setembre. La coincidència el mes de juliol amb moltes altres proves del Campionat fa difícil que es pugui disputar properament. || J. M.

ATLETISME | CURSA DEL FOC

Joan Moreno guanya a Olesa

L'atleta del Club Atlètic Castellar Joan Moreno va guanyar dissabte passat a Olesa de Montserrat la Cursa del Foc. La prova es va disputar sobre un recor-

regut de 10 quilòmetres amb una participació de més de 300 atletes. El veterà Joan Moreno va completar l'exigent traçat amb un temps de 39 minuts i 40 segons i va tornar a demostrar la seva capacitat física amb una victòria que fa augmentar el seu historial com a corredor de fons. || J. M.

BIKE TRIAL | CAMPIONAT DE CATALUNYA

Rovira s'imposa a Castellar

© Redacció

El castellarenc Alan Rovira va quedar en primera posició de la prova de Castellar del Vallès del Campionat de Catalunya de bike trial, que es disputava aquest passat cap de setmana. Rovira, que competeix en categoria poussin, es va proclamar així vencedor del certamen al mantenir el primer lloc de

la classificació general.

La prova, amb 60 inscrits i disputat en cinc zones a tres voltes a la zona de l'Era d'en Petasques, va acollir grans especialistes com el campió del món Dani Comas, que es va imposar en categoria elit. El castellarenc Aleix Calsina, en júnior, va acabar segon classificant-se també en segon lloc de la general final del Campionat de Catalunya. En la prova també van quedar definits els

components de l'equip català que disputaran el Campionat del Món de bike trial el mes de juliol a Vilanova de Prades. Com ja es coneixia, Alan Rovira i Aleix Calsina hi participaran

A la prova de Castellar del Vallès no va poder participar-hi Albert López Fau, que es troba lesionat del genoll. L'organització va voler agrair la implicació de tots els col·laboradors a la prova. +

© Els tres pilots castellarencs. || CEDIDA

ESPORTS

ATLETISME

© L'atleta del Club Atlètic Castellar Àngel Vilalta en una prova de salt d'alçada. || CAC

Vilalta salta més alt

L'atleta del CAC repeteix la victòria que havia aconseguit en pista coberta

© Jordi Mas

Àngel Vilalta es va proclamar aquest diumenge a les pistes de Serrahima campió de Catalunya a l'aire lliure de salt d'alçada en categoria júnior. Vilalta va fer un salt d'1 metre i 89 centímetres i referma d'aquesta manera el seu campionat aconseguit en pista coberta aquest mateix any.

També va ser un bon campió per a Sergi Vellido, que va ser segon a la prova dels 5.000 metres amb un temps de 16 minuts, 25 segons i 32 centèsimes. L'atleta del CAC va assolir el segon lloc en una cursa angoixant i amb el vent en contra, que va dificultar molt els temps dels atletes.

També cal destacar la marca de l'atleta castellarenc Ivan Alba,

que competeix per l'Agrupació Atlètica de Catalunya. Alba va ser tercer en llançament de javelina i va establir una nova marca personal.

La resta d'atletes del CAC no van arribar al podi, però cal destacar la bona actuació d'Albert Moreno en 100 metres, amb marca personal, i el rècord del club juvenil de Marc Gil a la prova de salt de perxa amb un registre de 3 metres i 85 centímetres. ✦

MOTOR

CEDIDA

Fang i benzina a la Trobada de 4x4

Més de 90 vehicles tot terreny van participar diumenge passat a la segona Trobada de 4x4 celebrada al circuit del costat de la Depuradora de Castellar del Vallès. El grup organitzador, Can Font Competició, va quedar molt satisfet de la participació, ja que es va triplicar el nombre de vehicles que hi va haver l'any passat. Els assistents a la trobada van poder posar a prova els seus 4x4 en obstacles de fang, aigua i pendents pronunciades. La prova, que podria tenir dos traçats distints la propera edició, va comptar amb la col·laboració de l'Associació de Veïns de Can Font i Can Avellaneda. || J. M.

ENTITATS

estima
CASTELLAR

Unió Esportiva Castellar

VIDEO DEL CENTENARI UE CASTELLAR

Des de la Comissió del Centenari estem organitzant diferents accions per a celebrar el proper 2011 els cent anys de la UE Castellar. Una d'elles és la realització d'una pel·lícula amb la història del club. És per això, que demanem a tots els que tingueu alguna foto, filmació o documents relacionats amb l'entitat que ens ho feu arribar per tal de poder incloure el màxim de contingut possible en aquest document únic. Moltes gràcies per avançar.

+ INFO:
Tels. 618 807 209 · 678 653 755
info@uecastellar.cat · www.uecastellar.cat

Padrins Solidaris

ENS HAN SOL·LICITAT

- Una batedora de mà (minipimer)
- Ventiladors

Si ens pots ajudar, vine al Passeig, 86, dimecres de 17 a 20 h i dissabtes d'11 a 13 h.

Moltes gràcies !!

+ INFO: Tel. 670 439 769
A/e. padrinsolidaris@hotmail.com
Web: <http://padrinsolidaris.entitats.castellar.cat>

Castellar amb el poble sahrauí

TALLERS D'INTERCANVI CULTURAL

Dimarts del mes de juliol
De 17 a 19 h
Al costat del Casal d'Avis (plaça Major)

Si tens entre 7 i 12 anys, apunta't i participa de diferents manualitats relacionades amb la cultura sahrauí.

Inscripcions limitades.

+ INFO:
Tel. 670 502 550

ACTIVITATS

de la Biblioteca Antoni Tort
i de la Ludoteca les 3 Moreres

18 h

Dijous 8

Presentació del CD

M'agrada, de Macedònia
A càrrec dels components del grup
Lloc - Sala de Finestrals de la Biblioteca

20.30 h

Dimecres 14

Tertúlia literària de novel·la

Black and blue, d'Ian Rankin
Conductora - Joana Zoyo
Lloc - Bar Cali (Galeries Califòrnia)

18.30 h

Dijous 15

Presentació del CD

La Suite de Mary Poppins
A càrrec de Sònia Gatell, d'Espaiart
Lloc - Sala de Finestrals de la Biblioteca

PUBLICITAT

elmirador
centre de coneixement

PROGRAMA D'ACTIVITATS FORMATIVES Setembre - Desembre 2010

PREINSCRIPCIONS

del 17 de juny al 31 de juliol

Al Servei d'Atenció Ciutadana de forma presencial o telefònica, o bé mitjançant la pàgina web de l'Ajuntament a www.castellarvalles.cat

Comença!

Iniciació a la informàtica · 18 h · 10 €
Per a persones que mai han fet servir un ordinador.

Ofimàtica bàsica: Word, Excel, PowerPoint
· 30 h · 15 €
Per aprendre a dominar els programes informàtics més habituals.

Navega!

Iniciació a Internet · 20 h · 15 €
Aprendrem a fer servir els cercadors, el correu electrònic, el Messenger, etc.

Recursos avançats a Internet
· 15 h · 10 €

Gestiona!

Ofimàtica avançada · 30 h · 20 €
Treure-li tot el profit al programari d'oficina.

Sistemes operatius: Windows · 18 h · 20 €
Xarxes informàtiques, seguretat, antivirus, gestió d'usuaris, etc.

Certificat Oficial AcTIC Nivell 1 · 16 h · 15 €
Preparació per a l'examen oficial de la Generalitat que certifica el coneixement bàsic en eines informàtiques i ús d'Internet.

Sistemes operatius: Linux · 18 h · 20 €
Distribucions, gestors de finestres, repositoris on instal·lar programes, hardware i xarxes, introducció a la consola de comandaments, etc.

Certificat Oficial AcTIC Nivell 2 · 24 h · 20 €
Preparació per a l'examen oficial de la Generalitat que certifica el coneixement mig en eines informàtiques i us d'Internet.

Expressa't!

Retoc fotogràfic nivell aficionat · 20 h · 15 €
Per als qui volen aprendre com descarregar i retocar les fotos digitals i treure el màxim profit a la seva afició.

Laboratori de Música · 21 h · 30 €
Edició digital de música. Incorporació d'instruments reals i digitals. Composició de partitures per ordinador.

Retoc fotogràfic nivell professional · 24 h · 30 €
Per a professionals de la fotografia i el disseny gràfic que volen aprendre les eines informàtiques capdavanteres.

Taller de disseny · 20 h · 20 €
Taller teòric-visual.

Edició Multimèdia · 21 h · 30 €
Edició digital de material multimèdia: vídeo i àudio.

Taller de creativitat · 20 h · 20 €
Per a persones interessades en la innovació i a aprendre tècniques per augmentar la creativitat. A càrrec de Llorenç Guilera (director ESDI).

Master Class amb músics professionals
· 20 h · 75 €
10 sessions on-line a la sala d'actes de l'Auditori (de setembre de 2010 a juny de 2011).

Creació de novel·la gràfica assistida per ordinador (gener 2011)
A càrrec de l'il·lustrador castellarenc Joan Mundet.

Connecta't i comparteix!

Compartir fotografies a Internet · 6 h · 10 €

Web 2.0 i xarxes socials: Facebook, Twitter, etc. · 16 h · 15 €

Compartir vídeos a Internet · 6 h · 10 €

Creació i disseny de blogs · 10 h · 10 €

Associacionisme 2.0 · 20 h · 30 €
Desenvolupar estratègies on-line, treballar en xarxa col·laborativament i treure el màxim profit a les noves tecnologies.

PUBLICITAT

Guia de Comerç i Serveis de Castellar

hi vas ser?

Proper divendres
1 de juliol

dc:

t | 93 714 26 91
w | diguescom.net
info@diguescom.net

Contracta ara
el teu espai des de

només
20€/mes

CULTURA

Dijous 1 s'inicien les Nits d'Estiu de les sardanes

El proper dia 1 de juliol, les Nits d'Estiu inicien el cicle de sardanes que s'allargaran durant tot el mes. La cobla convidada és

la Ciutat de Girona, que actuarà a les 21.30 hores a la plaça del Mercat. Va ser fundada l'any 1975 sota la direcció de Lluís Buscarons. L'acompanyaven grans professionals com Josep Puig i Jordi Compte.

El grup Bufanúvols actua dissabte 26 a Castellar

El grup de música i danses populars Bufanúvols actuarà el dia 26 a la plaça de Sant Joan, partir de les 19 hores

Exhibició de ball i roda cubana, avui a les 23 h

En el marc de la festa de Sant Joan, avui hi haurà exhibició de ball i roda cubana amb el grup Lluna Plena, a la pl. Sant Joan

Arctàdia, nou espai de creació

➤ **Aquesta setmana s'inaugura el centre integrat de formació i creació artística**

➤ **Laia Rocavert i Carles Miró són els impulsors d'aquest ambiciós projecte**

© Marina Antúnez

El projecte Arctàdia va fer l'ullet per primera vegada a Castellar en motiu de la inauguració de l'Auditori Municipal. Tot i això, els seus impulsors Laia Rocavert i Carles Miró ja fa temps que treballen en un projecte pedagògic diferent del tradicional i aquesta setmana han obert el seu centre al carrer del Retir 37. **"Arctàdia neix per satisfer les nostres inquietuds professionals en el camp de la música, la pedagogia, la producció i la difusió de productes culturals"**, explica Miró.

Arctàdia ha començat a funcionar amb una infraestructura adequada com a centre integrat de formació i creació artística. **"És a dir, que és un centre que vol aglutinar i interrelacionar diferents disciplines artístiques en un espai i llenguatge comú"**,

explica Miró. **"És un centre que té tres potes: la formació, la creació i la producció"**. El centre Arctàdia està format per 10 professors que tenen intenció d'impulsar el vessant pedagògic de la música i les arts plàstiques. Es desenvolupa des de la globalitat, de manera que els infants condueixen ells mateixos el que veuen.

Arctàdia ofereix un conjunt de programes educatius a partir de les diferents àrees. També fomenta la creació, producció i difusió de productes culturals de caràcter professional a diferents nivells: concerts, audicions escolars, tallers, exposicions i conferències

El programa s'anomena Projecte d'Arts. Es divideix en tres franges d'edat: de 3 a 5 anys, de 5 a 7 i a partir de 8 anys. **"Amb els més petits fem un ensenyament global de totes les arts"**, explica Rocavert. A la segona etapa, a l'iniciació, els infants poden dife-

renciar les especialitats de música i moviment, i lligar-la amb la plàstica. Finalment, a partir de l'última etapa, els alumnes ja poden escollir una disciplina, **"sempre interrelacionada amb les altres arts"**, diu Rocavert. Aquesta interrelació es du a terme a través dels Tallers de creació. L'escola també permet l'aprenentatge d'un sol instrument, sobretot, la guitarra, violoncel i piano. **"A més, volem ofertar cursos per adults"**, diu Miró.

Una de les tècniques que aplica Arctàdia, molt innovadora, és el Mètode Suzuki. Aquest mètode es basa en el mètode d'educació *Llengua Materna* que va ser establert pel Doctor Shinichi Suzuki, fundador de l'Institut per a la Recerca de l'Educació del Talent. Aquest sistema explica que l'habilitat de parlar la pròpia llengua nadiua no és innata.

Totes les habilitats, incloent la música, es desenvolupen segons les circumstàncies. **"Aquesta habilitat de dominar la seva llengua materna permet als pares nodrir i encoratjar el seu infant amb confiança i afecte il·limitats"**, comenta Rocavert. A Catalunya, hi ha molt poques escoles que apostin per aquest mètode, tot i que Rocavert ja fa temps que

© Laia Rocavert, impulsora amb Carles Miró, del Centre Arctàdia. || J. G.

s'està formant a Madrid i per això ara el vol incorporar a Arctàdia.

El centre ha preparat cursos intensius i tallers per aquest mes de juliol. De composició i producció, taller de guitarra flamenca, taller de rumba, i curs d'iniciació a la direcció orquestral. Les inscripcions ja són obertes i els cursos tindran lloc entre els dies 12 i 23 de juliol.

LAIA ROCAVERT, PEDAGOGA || A més de violoncelista, Laia Rocavert és pedagoga. La idea d'Arctàdia va agafar forma després que Rocavert realitzés un doctorat de Didàctica de la Música a la UAB. **"Allí vaig comprendre que la música es pot explicar més enllà del fet musical"**. Afegeix que **"el sistema amb el qual jo havia après música no em convenia, perquè era con-**

vencional". A més, Rocavert fa anys que imparteix classes particulars de violoncel. Amb el temps, ha donat forma a aquesta proposta innovadora i singular.

CARLES MIRÓ, DIRECTOR || Miró és director d'orquestra. S'ha dedicat sempre a promoure la música del segle passat. Va crear l'Ekleson Ensemble i també ha intentat donar a conèixer la música que s'està fent actualment, tant al nostre país com a fora. L'Orquestra de Cambra Arctàdia, orquestra professional dedicada a treballar en base a un repertori clàssic, li ha servit per donar la possibilitat de crear el màxim d'espais possibles per al desenvolupament del projecte d'Arctàdia. Ara s'ocupa de la part de la producció i creació. ➤

MARTIN ESTANC

CAVA CLIMATITZADA AMB MÀXIMA QUALITAT

Revistes · Diaris · Papereria · Juguines · Puzzles Educa

Av. Sant Esteve, 29 · Tel. i Fax 93 714 59 72

Cartutxos-Outlet

ESTALVIA FINS EL 80%!
COMPATIBLES I REICLATS!
PENSA EN EL MEDIAMBIENT!
PENSA EN LA TEVA BUTXACA!

c. Sala Boadella, 1 | 93 715 58 56
cartutx.outlet.castellar@gmail.com

café del sol

No t'ho explicarem...
Senzillament vine
i descobreix-lo!!!

Plaça Europa, 12
677 83 86 13

farmàcia permanyer

ELS NOSTRES SERVEIS

- Atenció Farmacèutica
- Ortopèdia
- Dietètica
- Homeopatia
- Formulació magistral
- Fitoteràpia
- Deshabitació tabàquica
- Flors de Bach
- Control de: glucosa, colesterol, hemoglobina, triglicèrids, àcid úric, creatinina i GPT

Crta. Sabadell, 48 | T. 93 714 38 29

MASETUR
agència de viatges

· Sala Boadella, 3 | local 1
t | 93 714 20 00
direccio@masetur.com

CULTURA

Un segle de teatre a la vila

L'Esbart Teatral celebra el seu centenari amb teatre, foc, festa, i activitats tan sorprenents com una 'Flashmob' aquest dissabte

© Marina Antúnez

Una gran festa. L'Esbart Teatral de Castellar ja té a punt els actes previstos per a celebrar dissabte l'acte central del centenari de l'entitat, que tindrà lloc a les places del Mercat, Mirador i plaça Major. A partir de les 11 hores, s'iniciarà una acció teatral de carrer fins a les 13.30 hores. A les 18 hores, hi haurà el bateig dels nous gegantons. A continuació, s'han programat tallers de gegants i malabars. També apareixerà el drac Vibria i els diables, gralles i tabals.

A les 21.30 hores s'iniciarà el correfoc pels carrers següents: Era d'en Petasques, Escorxador, Sèquia, Roques, Mina, Sant Josep, Correló, General Boadella i plaça Major; on hi haurà un mini castell de focs i es cremarà una petita falla monumental.

A les 23.30 h hi haurà concert del grup castellarenc Van de Vinatxo i amb ells finalitzarà la nit.

'FLASHMOB' || L'Esbart Teatral de Castellar també ha fet una convocatòria per dur a terme una *flashmob* a partir de les 12 hores a la plaça del Mercat. L'acció escollida serà

un desmai col·lectiu durant uns 2 minuts. Després, tothom s'haurà d'aixecar i marxar cap a casa.

Una *flashmob*, traduït literalment d'anglès com multitud instantània, és una acció organitzada en la qual un gran grup de persones es reuneix de sobte en un lloc públic, realitza quelcom una mica inusual i després es dispersa ràpidament.

Solen convocar-se a través dels mitjans telemàtics (mòbils i Internet) i en la major part dels casos no tenen cap objectiu més que l'entreteniment, però poden convocar-se també amb objectius polítics o reivindicatius.

Una de les particularitats d'aquestes tribus temporals és que no requereixen comptar amb el suport dels mitjans de comunicació per a comunicar-se, coordinar-se i actuar de manera conjunta, ja que la seva comunicació funciona a través de xarxes socials virtuals com Facebook o Twitter.

Una *flashmob* és un tràfic d'individus que difonen missatges a les seves xarxes socials d'amics i coneguts, que alhora fan el mateix fins a construir una gran cadena de comunicació, que és capaç de mobilitzar a milers de persones en un lloc i en un moment concret. †

© 'A sang i a foc' (1914).

© Grup d'actrius de l'Esbart (1937).

© 'Les conquestes de la nena' (1958).

© Els Pastorets (1988).

© 'La filla del mar' (1997).

© 'Elisabet i Maria' (2008).

© Una de les portades que es pot veure a l'exposició 'Llibres prohibits'. || CEDIDA

Els llibres prohibits

La Biblioteca Municipal acull llibres i portades censurades a principis del s.XX

© M.A.

Abans d'ahir la Biblioteca Municipal Antoni Tort va inaugurar una exposició titulada *Llibres prohibits*, que s'allargarà fins el dia 28 de juliol i que romandrà oberta dins l'horari habitual de la biblioteca.

La mostra, ideada i gestionada per l'Obra Social Caixa de Sabadell i la Diputació de Barcelona, recupera per al públic d'avui la producció editorial revolucionària del primer terç del segle XX a l'estat espanyol gràcies a la recopilació d'una vuitantena de llibres i cobertes que ha fet el dissenyador gràfic i col·leccionista Sergi Freixes, que s'ocupa, a més, del comissariat amb Jordi Garriga.

La prohibició de llibres va ser un fenomen editorial que va néixer de la censura implantada pel gene-

ral Primo de Rivera a finals dels anys 20 i es va estendre fins a la meitat dels 30.

El dictador estava molt preocupat per la gran penetració del que considerava idees perilloses en àmplies capes populars del país i va decidir imposar una censura fèrria a totes les publicacions periòdiques. En canvi, però, no es va preocupar dels llibres que passaven de les 200 pàgines.

L'esclat de les editorials revolucionàries va arribar amb l'última etapa del regnat d'Alfons XIII fins a l'esclat de la Guerra Civil. L'estat espanyol va conèixer un gran augment de la producció i consum de llibres. Davant la censura creixent sobre les revistes, els empresaris del sector van decidir crear noves editorials revolucionàries, d'orientació clarament prosoviètica i dedicades a la lluita de classes.

La primera va ser Ediciones Oriente, i la van seguir l'Editorial Cenit, Ediciones Hoy, Ediciones Ulises, Dédalo, CIAP, entre d'altres. Eren edicions no tan sols compromeses amb la revolució social sinó també amb les avantguardes del disseny gràfic. A més de publicar novel·les d'autors com Georges Eckmo, Concha Espina o Robert Bouart, també van importar assajos dels millors pensadors del moment com Rosa Luxemburg, Karl Marx o Lleó Trotsky.

L'exposició també incorpora un homenatge a una generació de creadors, organitzat en 80 llibres. I és que de tota la producció editorial en va sorgir una generació de dissenyadors, il·lustradors i grafistes com Sainz de Morales, Garcia Ascot, Ramon Puyol, Mauricio Amster o Helios Gómez. †

CULTURA

Pintors de la vila a El Mirador

© M.A.

El Mirador obrirà les portes el dia 2 de juliol. En total, s'hi han construït 6 sales i una sala de direcció. Cadascuna d'aquestes sales estarà decorada amb l'obra d'un pintor castellarenc que donarà nom a la sala. L'Ajuntament pretén, d'aquesta manera, donar a conèixer la diversitat i qualitat d'artistes de la vila.

El tema que comparteixen totes les obres d'aquests pintors és la vila de Castellar, tot i que amb estils pictòrics diferents.

© Quadre de Pepa Beotas. || CEDIDA

© 'Les garberes del Pla de la Bruguera', d'Alfons Gubern. || CEDIDA.

NOM DE LES SALES

Sala 1: Lluís Valls Areny

Sala 2: Antoni Costa

Sala 3: Joan Tort

Sala 4: Raimon Roca

Sala 5: Alfons Gubern

Sala 6: Xavier Caba

Sala de direcció: Pepa Beotas

La música que es va fer sentir

© M.A.

El passat 21 de juny es va celebrar el Dia Internacional de la Música. Els actes a Castellar es van dur a terme un dia abans, el passat diumenge. Des de les 17 hores, el Calissó Espai Plural va realitzar tallers i activitats relacionades amb la música. Al vespre, Damià Olivella va animar la festa de la sala interior, amb un públic que va aplaudir l'actuació de l'artista manresà. †

© Moment del concert de Damià Olivella. || ALBA GONZÁLEZ

Tot Torre Balada

© M.A.

Els alumnes de l'Escola Municipal de Música Torre Balada van celebrar el final de curs amb un gran concert, el passat diumenge. Un total de 250 músics i cantants van omplir la totalitat de l'Auditori Municipal, l'espai on va tenir lloc. S'hi van interpretar peces d'estil clàssic i modern. Els combos també van formar part d'aquest gran concert de comiat que donava la benvinguda a l'estiu. †

© Fi de curs de Torre Balada. || I.G.

OBRA NOVA I REFORMES

marcelcanudas

 mòbil. **610 76 48 35**

 C/ Francesc Layret, 32 baixos

 Castellar del Vallès

 marcelcanudas@gmail.com

 tel. 93 747 26 05

tot en jardineria

GARDEN DICOMA

Gaudim l'estiu!

A partir de l'1 de juliol estarem més a prop, ens podreu trobar al Mercat Municipal de Castellar

 On podreu trobar: flor tallada, rams per a celebracions, composicions florals, planta d'interior, bonsais.... **! molt més!!!**

Ctra. Sentmenat Km. 28, 2 - 93 747 36 92 / 628 52 61 80

www.dicoma.net - garden@dicoma.net

PASTEGGIARE

Especialistes en pasta artesana

 elaboració amb farina ecològica

 St. Pere Ullastre, 2 (davant la Loteria)

www.pasteggiare.com | t. 93 747 12 83

 Diumenges i festius obert

GARANTIA QLM

PIS AMB LLAR DE FOC

 88m² • Mejador amb llar de foc

 Sortida a balcó • Cuina office preciosa

 Safareig • 3 dormitoris • 1 bany complet

 + lavabo • Traster 15m² • Terrassa

 Aire condicionat

198.400 €

93 7143079 • www.qlm.es

ESPAI LECTOR NOBEL

LLIBRERIA · PAPERERIA

 CARRER SALA BOADELLA, 10

 Castellar del Vallès

www.libreriasnobel.es

Llaminadures • Bateig • Comunions • Aniversaris • Noses/Casaments

 c. Tarragona (davant nº 69) • 653 12 56 57

AGENDA

DC **23**

Especial Sant Joan
Convit de coca i cava
Mercat Municipal · 18 h
Organització: Mercat Municipal

Revetlla de Sant Joan
Concert de grups locals
Calissó Espai Plural · 22 h
Organització: Calissó Espai Plural

Gran Revetlla
Orquestra Clan Tijuana
Plaça Sant Joan · 24 h
Organització: A.A.V.V. Can Carner

DJ **24**

Festa de Can Carner
Activitats diverses
Pl. Sant Joan · 17 a 19.30 h
Organització: A.A.V.V. Can Carner

Exhibició de ball i roda cubana
amb el grup Lluna Plena
Plaça Sant Joan · 22 h
Organització: A.A.V.V. Can Carner

DV **25**

Recital de les alumnes de cant
de l'Escola de Música
Torre Balada
Calissó Espai Plural · 22 h
Organització: Calissó Espai Plural

Festa de Can Carner
Correfocs amb els
Diables de Castellar
Carrers de Can Carner · 22 h
Organització: A.A.V.V. Can Carner

Festa de Can Carner
Cinema a la fresca
Plaça Sant Joan · 23 h
Organització: A.A.V.V. Can Carner

DS **26**

Festa del centenari de l'Esbart Teatral
Places del Mercat,
Major i Mirador
d'11 a 23.30 h

Flashmob
Plaça del Mercat · 12 h
Organització: ETC

Festa de Can Carner
Activitats diverses
Plaça Sant Joan · 9 a 13 h
Actuació grup Bufanúvols
Plaça Sant Joan · 19 h

Ball Popular · Duet Fama
Plaça Sant Joan · 23 h
Organització: A.A.V.V. Can Carner

Calissó Club
amb Àlecs Marta
Calissó Espai Plural · 20 h
Organització: Calissó Espai Plural

Demolition Festival
Skate Park · 20 h
Organització: Brokentrack
Music Production

DG **27**

Excursió Camins Vells
Castellar
Sabadell - Castellar
Local del CEC · 7.30 h
Organització: CEC

Festa de Can Carner
Activitats diverses
Plaça Sant Joan · 10 a 13 h
Grup d'animació Corrandes
Plaça Sant Joan · 18 h

Havaneres
Grup Vallparadís
Plaça Sant Joan · 22 h
Organització: A.A.V.V. Can Carner

Ball
a càrrec de Doble Swing
Sala Blava · 18 h
Organització: Amics del Ball de Saló

DL **28**

Cinema
El cisne negro
Casal Catalunya · 17 h
Organització: Associació de Jubilats i Pensionistes

Xerrada
L'autodeterminació, camí a recórrer
a càrrec de Salvador Cardús
Sala Petit Format · 20 h
Organització: Castellar Decideix

DT **29**

Nits d'estiu*
Cinema a la fresca
500 días juntos
Plaça Catalunya · 22 h

DC **30**

DJ **01**

Nits d'estiu*
Sardanes
Cobla Ciutat de Girona
Plaça Mercat · 21.30 h

EXPOSICIONS

Pintura digital
de Pedro Morales
Fins al 17 de setembre
Galeria Rich i Habti
Barcelona, 60

Llibres prohibits
Fins al 17 de juliol
Casal Catalunya
Prat de la Riba, 17

CURSOS

Curs d'higiene i manipulació d'aliments
Inici: 5 de juliol
Inscripcions: ACC

Curs de Tai-chi
Dimarts, de 19.30 a 20.30 h
Dijous, de 20 a 21 h
La Sala de Ser · 665 020 903

Pilates
Dimarts, de 18 a 19.30 h
La Sala de Ser · 665 020 903

Curs de Country · Inscripcions: Amics del Ball de Saló

TALLERS

Cuina per a dones que es volen cuidar i no tenen temps · Ada Parellada
Dilluns 28 de juny, a les 18 h
Safareigs Baixada de Palau

ALTRES

Concurs Cartell Vilabarrakes'10 · fins al 28 de juny
Inf.: www.castellarvalles.cat
www.fotolog.com/vilabarrakes

Ajuts al lloguer
Sol·licitud fins al 30 de juny
Inf.: www.castellarvalles.cat

Espai de suport a la lactància i a la maternitat
Cada dilluns, de 15 a 17 h
Inscripcions: La Sala de Ser

Colònies d'estiu
Escola La Immaculada
Inscripcions: 24 al 31 de maig

Colònies d'estiu
Moviment de Colònies i Esplai
Informació i reserves:
638 177 050

Campanya "Posa-li el xip"
Sol·licituds dels descomptes a l'Ajuntament

Museu de Coca-Cola
Tots els dies
De 10 a 13.30 h
De 16.30 a 19.30 h
Carrer Jaume I, 42

AGENDA

DV **02** **Nits d'estiu***
Concerts als
Jardins del Palau
 Coral Xiribec
 Jardins Palau Tolrà · 21.30 h

Teatre
Esfèric
 Auditori · 21.30 h
 Organització: ETC

Inauguració*
 El Mirador
 Plaça del Mirador · 19 h

DS **03** **4 hores de**
resistència BTT*
 Parc de Colobrers · 16 h

Nits d'estiu*
Concerts als Jardins
del Palau · Anna Roig
 i l'Ombre de Ton Chien
 Jardins Palau Tolrà · 21.30 h

Teatre
Esfèric
 Auditori · 21.30 h
 Organització: ETC

DJ **04** **6a sortida**
Els paisatges d'enJoan
 Aparcament de la plaça
 Calissó · Sortida 6 h
 Organització: CEC

Teatre
Esfèric
 Auditori · 18.30 h
 Organització: ETC

FARMÀCIES
DE GUÀRDIA

23 Vilà
24 Germà
25 Permanyer
26 Casanovas
27 Casanovas
28 Yangüela
29 Vilà
30 Germà
01 Permanyer
02 Ros
03 Yangüela
04 Yangüela

Farmàcia Casanovas
 93 714 33 76 · Av. St. Esteve, 3
Farmàcia Permanyer
 93 714 38 29 · Ctra. de Sabadell, 48
Farmàcia Germà
 93 715 86 78 · Balmes, 57
Farmàcia M. D. Ros
 93 714 50 25 · Av. St. Esteve, 71
Farmàcia Pilar Vilà Boix
 93 715 90 99 · Barcelona, 58
Farmàcia Yangüela
 93 714 52 89 · Torras, 2

TELÈFONS
INTERÈS

Ajuntament 93 714 40 40
 Fax Ajuntament 93 714 40 93
 Policia Local 93 714 48 30
 (urgències) 092
 Oficina M. St. Feliu 93 714 65 98
 Avaries enllumenat 900 13 13 26
 Biblioteca 93 714 47 35
 Bombers 93 714 49 51
 Ràdio Castellar 93 714 43 40
 Casal Catalunya 93 715 89 98
 Casal Plaça Major 93 714 36 55
 Casal d'Entitats 93 714 34 27
 Casino del Racó 93 714 50 08
 CAP (Ambulatori) 93 747 11 11
 Servei de Català 93 714 30 43
 Centre de Serveis 93 747 10 55
 Ambulància 061
 Funerària Castellar 93 714 63 15
 Tanatori 93 747 12 03
 Mossos d'Esquadra 088
 Jutjat de Pau 93 714 77 13
 OSB 93 714 53 89
 ACC 93 714 67 39
 Punt d'Informació 93 714 34 27
 Casal de Joves 93 715 80 06
 Recollida de mobles 901 12 02 14
 Taxis Castellar 93 714 37 75

Cinema ▶

El cisne negro

Dilluns 28 de juny · 17 h
 Casal Catalunya
 Organització: Associació de
 Jubilats i Pensionistes

Pel·lícula dirigida per Henry King i protagonitzada per Tyrone Power, Maureen O'Hara i Anthony Quinn. És una història d'aventures de pirates, que succeeix al segle XVII. El famós pirata Sir Henry Morgan demana ajuda als seus antics companys per netejar de pirates el mar del Carib. Un clàssic del cinema que es podrà veure a les 17 hores al Casal Catalunya.

◀ **Nits d'estiu**
Cinema a la fresca
500 días juntos

Dimarts 29 de juny · 22 h
 Plaça Catalunya
 Organització: Ajuntament

Dirigida per Marc Webb i protagonitzada per Joseph Gordon-Levitt, Zooey Deschanel i Clark Gregg, *500 días juntos* és la història d'un noi que troba a una noia. Així comença un relat irònic i meticulós, un argument divertit, únic i real com la vida mateixa. La pel·lícula s'inclou al cicle de les Nits d'Estiu d'aquest 2010 que organitza l'Ajuntament

el mirador
 centre de coneixement

Obrim El Mirador!

Divendres, 2 de juliol,
 a les 19.00 h

Visita del Molt
 Hble. Sr. José Montilla i Aguilera,
 President de la Generalitat de Catalunya
 al nou equipament de la plaça Major

estima
 CASTELLAR

Sebastià Soley

Pianista

”
*La música és el
 màster de les
 arts, és eterna*
 “

Va descobrir el piano amb 21 anys a l'hotel Washington de Londres. És pianista de l'Hotel Juan Carlos I de Barcelona des de fa 13 anys. No sap solfeig, però és un virtuós del piano descendent del Comte Borrell

JOSEP GRAELLS

11 respostes

- Un tret principal del seu caràcter?**
Sóc optimista
- Un defecte que no pot dominar?**
Sóc un accelerat
- Qui voldria haver estat?**
Estic content amb qui sóc
- Quin animal seria?**
Un ocell
- La seva paraula preferida?**
Amic
- Quin plat li agrada més?**
La sopa de galets i l'escudella
- Músic preferit?**
M'agrada el rock simfònic, Peter Gabriel... em quedo amb molts.
- Un color?**
L'arc de Sant Martí
- Un llibre?**
La por a la llibertat, d'Erich Fromm
- Una pel·lícula?**
Cinema Paradiso, de G. Tornatore
- Un comiat?**
Ciao

© Cristina Domene

• Va deixar una feina estable en el tèxtil per anar a Londres, en autobús, a aprendre anglès. Allà es va trobar amb la música.

Sí, i d'una manera totalment accidental. Tenia 21 anys i un gallec em va oferir treballar de rentaplats al seu restaurant de Londres. Al migdia, com que no tenia diners per pagar el metro i feia molt fred, em quedava, sense prendre res, a un hotel cinc estrelles, el Washington, que hi havia al costat. Allà hi havia un piano i un dia, que van posar-hi a sobre pomes, vaig anar a menjar-me una. I mentre me la menjava, vaig començar a tocar *El gegant del Pi*, que era l'única cançó

que em sabia.

• Com es passa d'aquí, a ser un pianista "a la carta" de diferents hotels de Londres?

Quan portava quatre dies fent això, un dels cambres em va portar una capsa de bombons, te, galetes i una propina de 5 lliures d'un home que m'havia escoltat. Al cap de dues setmanes em van dir que hi havia a l'hotel un esdeveniment molt important i que els interessaria que fes de figurant. Em van fer un esmòquing a mida però no tenien sabates, així que no em vaig poder aixecar en tot l'acte.

• Arran d'això va començar a tocar en diferents hotels de forma gratuïta, per practicar.

Paral·lelament, vaig entrar com a ajudant de manteniment en un hostel i a canvi podia dormir allà. Mentre, anava tocant en hotels amb piano per practicar. I en un d'aquests em van donar una feina remunerada i a més, podia sopar.

• Però mai s'havia format en música?

No, i de repertori no en tenia. Llavors el feia en relació a les peticions que em feia la gent. Anava a les botigues de música, m'escoltava les cançons que m'havien demanat, les memoritzava i després les tocava. Com només m'aprenia un tros de les cançons que escoltava, el que feia, per no tocar només mig minut de cada tema, era enganxar-les. I feia *medleys*, que és

el que faig ara.

• Va tornar després de 3 anys.

Vaig entrar al Juan Carlos I de Barcelona. Em van agafar just pel comiat i la boda de la Infanta Cristina. Porto 13 anys fixe com a pianista resident, encara que ara ens han fet un ERO i treballa menys.

• I amb el temps s'ha format?

No, jo no sé llegir partitures i quan la gent em portava els hi deia, és que sóc curt de vista i me les cantaven i llavors les reproduïa. He intentat formar-me dues vegades, però ha estat impossible. És com si et volen ensenyar a parlar quan tu ja saps. Sé els acords, però les notes en un pentagrama, una per una, no les sé.

• Tindrà moltes anècdotes.

Centenars. La Rocío Jurado estava escoltant el piano quan li van comunicar la mort del Pedro Carrasco. Va començar a cridar i a estirar-se dels cabells i l'Ortega Cano es va demanar un gin-tonic. He conegut a Pierce Brosnan, Bill Clinton, Tony Blair. He parlat amb el rei i Jacques Chirac em va regalar un clauer amb el seu nom.

• Què és la música per a vostè?

És el màster de les arts, és eterna. No hi ha ningú que es baralli per la música, no hi ha hagut cap guerra per la música. Un cirurgià em va dir: tu arribes amb la música allà on nosaltres no arribem ni amb la medicina ni amb el bisturí. És la millor propina que he tingut mai. †

ALIMENTACIÓ · SALUT I COSMÈTICA · LLEURE I CULTURA · RESTAURACIÓ
 EQUIPAMENT DE LA PERSONA · EQUIPAMENT DE LA LLAR · ALTRES SERVEIS

SALUT I COSMÈTICA

- ARIANLEY
- CRR CENTRE DE REHABILITACIÓ
- DE PABLOS PERRUQUER
- FARMÀCIA CASANOVAS
- FARMÀCIA GERMÀ
- FARMÀCIA PILAR VILÀ BOIX
- FARMÀCIA YANGÜELA
- JOAN VERDAGUER PERRUQUERIA
- LAUBURO
- NATUR HOUSE
- ÒPTICA I ORTOPÈDIA DEL VALLÈS
- OPTIMÓN-ÒPTICS
- PELLBELLA DEPÍLLAT
- URBAN PERRUQUERS
- VISTA OPTICA

RESTAURACIÓ

- BAR RESTAURANT AVENIDA
- CAFETERIA CALIFÒRNIA
- CALISSÓ ESPAI PLURAL
- BAR-RESTAURANT CENTRE FELIUENC
- L'ESTACA
- MESONET DE CASTELLAR
- PIZZERIA LA NONNA
- PIZZERIA NYAM-NYAM
- RESTAURANT LA XURRERIA
- ULLS BLAUS

* Demana el teu rasca i guanya descomptes

ALTRES SERVEIS

- ALEMANY ASSOCIATS PROFESSIONALS
- ASSESSORIA PERARNAU
- AUTOESCOLA L'ASFALT
- AUTOVAT (Opel)
- REFORÇ ESCOLAR CARMÉ PERARNAU
- ECOESTUDIS
- ESTACIÓ DE SERVEI TRUYOLS BP
- ISI MECÀNIC
- MOTOS ALTIMIRA
- PUIGVERD ASSESSORS
- QLM ASSESSORS IMMOBILIARIS
- SARSA VALLÈS (Volkswagen-Audi)
- BENZINERA BP
- TALLER VILACLARA (Renault)
- VALLESTRANS

RASCA
 rasca
 Guanya
 Guanya

COMPRANT ALS ESTABLIMENTS
 DE COMERÇ CASTELLAR

