

Suplement
Nadal 2015

L'ACTUAL.cat

361

DE L'11 AL 17 DE DESEMBRE DE 2015

Setmanari d'informació local

CASTELLAR DEL VALLÈS

Un castellarenc col·labora amb el projecte espacial Lisa Pathfinder

ACTUALITAT P5

Maria Barbal a l'aniversari de la Biblioteca

CULTURA P18

La ventada, un any després

El 64% de la superfície afectada ja ha estat netejada d'arbres caiguts. La feina s'allargarà fins l'estiu

© La feina de neteja dels boscos del terme de Castellar encara continua un any després de les ventades. | JQ. PASCUAL

**Pallarès & Fernández
ADVOCATS**

Bones Festes!

**EXPERTS EN DRET DE
FAMÍLIA I EMPRESA**

WWW.ADVOCATSCASTELLAR.COM

Francesc Fernández Corominas
(Col. 2113)

Antoni Pallarès Andreu (Col. 1725)

**1ª VISITA GRATUÏTA
HORES CONVINGUDES**

Castellar del Vallès, c/ Església 2,
1er, 1ª, Telf. 937143180
info@pallaresfernandez.com

optimón
d'avis

Tot l'equip d'Optimón us
desitgem molt bones festes!

C. Passieg. 36 - T. 93714 22 88
opticaoptimon.cat

**FARMÀCIA
YANGUELA**

La saviesa adquirida de
més d'un segle

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

P Ctra. Sentmenat, 1
T | 93 714 52 89
no 652 72 82 80

Bon Nadal!

**clínica dental
ParkCastellar**

Dr. Alfredo González Sancho | Col·legiat: 3237

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

PUBLICITAT

www.novafinques.com

Obrim una nova oficina per estar més a prop teu...

Propera obertura

Sabadell Centre, Avinguda de Barberà, 24

Grup immobiliari

Nova finques

Celebra el nostre
15è aniversari
i emporta't un iPad o iPhone 6'

de Regal

**Només per vendre
la teva finca amb
nosaltres:**

"Més de 5.000 famílies ja han confiat en nosaltres durant aquests 15 anys."

Sabadell

Oficina Can Oriac:
Avda. Matadepera, 66 - Tel: 937 23 42 41

Oficina Can Rull:
Demóstenes 19 loc. 3 - Tel: 937 07 00 45

Castellar del Vallès

Oficina Castellar Centre:
C/Sala Boadella, 2, - Tel: 937 14 63 64

Barberà del Vallès

Oficina Barberà:
Ctra. Barcelona, 223 - Tel: 937 29 09 90

Oficina La Romanica:
París, 2 - Tel: 937 18 31 48

Una malaltia silenciosa

La Marató es dedica enguany a la diabetis, una malaltia crònica que afecta 1 de cada 9 catalans, i que sovint passa desapercibuda

© Rocío Gómez

La diabetis és una de les malalties que enguany protagonitzaran La Marató de TV3, juntament amb l'obesitat. És una malaltia metabòlica que pot afectar a tothom, tant adults com gent gran, tant homes com dones.

Hi ha diferents tipus de diabetis. Les més comunes són la diabetis tipus 1, la diabetis tipus 2 i la diabetis que afecta les embarassades, la diabetis gestacional. **“En la tipus 1, el pàncrees no fabrica gens d'insulina, acostuma a ser gent jove i el tractament comença amb insulina”,** explica Antoni Moya, metge de família del CAP. Els diabètics de tipus 2 també han de prendre fàrmacs i, quan la malaltia avança, hi ha pacients que necessiten insulina, a més de controlar en ambdós casos la dieta. **“El gran nombre de diabètics és de tipus 2. Hi ha una manca d'insulina però no total, existeix una resistència perifèrica a la insulina que és una hormona que fa que el sucre entri a les cèl·lules”,** puntualitza el doctor.

Justament el sucre, que obtenim a través del menjar, és l'aliment essencial de les cèl·lules. Per tant la diabetis pot ser la porta d'entrada a altres malalties del nostre organisme. De fet, si no es tracta correctament la diabetis pot provocar problemes de cor, ceguesa, insuficiència renal i pèrdua d'extremitats. En el cas d'una hipoglucèmia, el pacient

© Josep Carreras, que fa dos mesos que pateix diabetis, acompanyat del doctor Antoni Moya. || Q. PASCUAL

pot arribar a perdre el coneixement i entrar en coma. **“Tot l'entorn del pacient ha de conèixer la malaltia per saber actuar en cas d'emergència. Una de cada 10 persones de més de 40 anys pateix diabetis”,** assegura el doctor del CAP. Moya constata que és **“una malaltia silenciosa, que passa desapercibuda pels seus símptomes com ara sequedat a la boca o tenir molta gana i set, orinar molt o perdre pes”.**

DIAGNOSI A TEMPS || A Josep Carreras li van diagnosticar la malaltia fa només dos mesos. El seu cas és especial perquè li van descobrir la diabetis quan estava ingressat a l'hospital recuperant-se d'un atac de cor. **“Bevia molta aigua, em cansava molt, estava neguitós sobre tot de nit, tenia formigueig als dits... Eren símptomes de la diabetis que havia normalitzat”,** reconeix Carreras. Tot i ser diabètic de tipus 2, Carreras es punxa insuli-

na a causa de la patologia cardiovascular que el va portar a l'hospital. **“Al principi sentia angoixa per haver-me de punxar. Però el personal de l'hospital t'orienta molt bé, i li perds la por. És una nova rutina, i a més, ara em trobo molt bé”,** assegura el castella-enc. De fet, Carreras ha canviat dràsticament els seus hàbits alimentaris i esportius, deixant de banda la vida sedentària que portava, **“que afavoreix aquesta malaltia, que ha de tenir un tractament integral”,** diu Moya.

Quant a la nova rutina de Carreras, explica que menja cinc cops al dia, petites quantitats, i es controla el nivell de sucre abans de cada àpat. **“Vaig arribar a estar per sobre dels 400! Faig esport, he canviat la meua dieta amb més fruita i menys hidrats de carboni. Em sento molt millor i més positiu, amb més energia”.**

D'altra banda, les trobades familiars per les festes de Nadal, afavoreixen una dieta d'excessos, rica en dolços i també hidrats de carboni, alcohol i altres aliments **“que els diabètics saben que han d'evitar”.** **“Convivien amb la malaltia i no s'hi val això del per un dia no passa res. Si fan un petit excés, sempre han de compensar-lo l'endemà, per exemple, amb una bona passejada. És una malaltia seriosa i els pacients no han d'abaixar la guàrdia aquests dies”,** conclou Moya. +

Consulta l'agenda d'actes de la Marató a Castellar al suplement especial de Nadal

CREU ROJA

Jocs tradicionals amb caire solidari

Els voluntaris de la Creu Roja de Castellar van omplir dissabte passat de jocs i proves la plaça Europa amb motiu de la primera Gimcana Solidària. Una iniciativa organitzada per l'entitat, dirigida als infants i adolescents des dels 4 i fins als 14 anys, amb l'objectiu de “recollir productes infantils d'higiene i d'alimentació”, va explicar Joel Manuel Dorado, cap de projectes de la Creu Roja Castellar, per tal de poder ajudar als més petits de la vila. Tot i que el temps no acabava d'acompanyar i, segurament,

la data tampoc era favorable, des de quarts d'onze del matí la música sonava a la plaça Europa i la figura d'un speaker de la Creu Roja animava a participar de l'activitat. Més d'una desena de voluntaris s'encarregaven d'explicar i motivar la quinzena de proves de la gimcana. Eren jocs variats “de tota la vida, de quan nosaltres érem infants”, va detallar Dorado. La inscripció a la gimcana consistia a portar aliments i productes d'higiene infantil. Una forma que els mateixos nens fossin els que tot jugant aportessin coses per ajudar d'altres infants. Una sorpresa gratificant “amb què ens estem trobant, que no porten un producte només, sinó que porten 3 o 4 coses cada nen”, va concretar el voluntari. A més a més, “hem tingut també la col·laboració d'una farmàcia que ens ha donat productes per rentar les dents”, va dir agrait el cap de projectes de la Creu Roja Castellar. +

iTrauma Castellar

Disminuim el dolor. Millorem la qualitat de vida

Traumatologia i aparell locomotor · Dr. Jorge Serrano Sanz · Col: 34.307

- UN CONSULTORI MÈDIC A CASTELLAR malalties de l'aparell locomotor i traumatologia
- NOVETAT 2015 - 2016: Cirurgia de consultori (Codi Registre Dep. Salut E08579370)

Consulta bàsica 60€.
Famílies Nombroses
o Situació d'atur 50€

Al costat de la Consulta del Dr. Traveria
Agrupació, Atlàntida, Asefa Salut, Assistència Sanitària CoHegial, Cigna Salut, Cosalud Catalana Occidente, Medifiatc, Generali, Mútua General Catalunya.

MOLT BONES FESTES!

Plaça Canigó, Local 5 (Carretera Sentmenat/Mestre pla) · T | 93 714 66 36 · M | 622 22 78 70

drserrano@itrauma.es · www.itrauma.es · Horari: Tots els dilluns de 17 a 20h i dimecres/Dijous alterns

ACTUALITAT

LA VENTADA, UN ANY DESPRÉS

© La setmana passada, un operari retirava els arbres caiguts d'una zona boscosa del terme municipal de Castellar. || QUIM PASCUAL

La feina s'allarga fins l'estiu

Un any després de la ventada patida al Vallès Occidental i Oriental, s'ha intervingut en un 64% de la superfície afectada a Castellar

© Cristina Domene

El 9 de desembre, el vent es va acarnissar amb la comarca del Vallès Occidental. Per l'orografia i per l'efecte tobogan de la ventada, Castellar del Vallès va ser un dels municipis més afectats.

El fenomen meteorològic va tombar més de 150.000 arbres als boscos del terme municipal i danys superiors als 600.000 euros a la via pública i a diversos equipaments municipals. Un any després, els boscos de Castellar llueixen diferent i fan olor de pi blanc i de fusta, per les tasques que s'hi estan realitzant, tallant, recollint i apilant els troncs i les branques. "A Castellar va haver-hi una afectació de 500 hectàrees i actualment el 70% d'aquests 150.000 arbres ja estan retirats, però és veritat que encara no s'han finalitzat els treballs. Durant els propers mesos es continuarà amb la feina i és previst que a l'estiu tot estigui enllestit", va assegurar Ignasi Giménez, alcalde de la vila, durant una visita a les zones afectades.

Tot i que l'Ajuntament demanava 600.000 € per pal·liar els efectes de la ventada, finalment, la Diputació va destinar 248.000 euros a la vila. "Durant aquest any hem

realitzat actuacions de tot tipus. Va haver-hi una contractació, a través de Plans d'Ocupació, de 25 persones que van poder formar-se per al futur en l'àmbit de la gestió de boscos. Aquesta gent va facilitar accessos en camí perquè els vehicles pesats, que retiren els troncs, poguessin treballar".

També es va crear una línia d'ajut en l'exempció de l'IBI, de la qual es van poder beneficiar tots els propietaris de finques rústiques afectades per la ventada. "Es van acollir més de 156 propietaris. També van haver-hi ajuts directes en desperfectes que es van produir en finques situades en les zones més afectades".

Els desperfectes que es van donar en el mobiliari i els equipaments del casc urbà sí que s'han pogut arranjar totalment gràcies a les assegurances i als recursos propis de l'Ajuntament de Castellar.

APROFITAMENT DEL MATERIAL || La imatge dels boscos de Castellar ha canviat en un any. La cicatriu és patent. El panorama de devastació que va quedar el 9 de desembre de 2014 ha anat canviat amb el pas dels mesos. Ara trobem moltes clarianes, però també boscos

▼
64%

El 64% de la zona afectada ja està neta

▼
150.000

Els arbres que van caure el 9 de desembre

▼
500

Les hectàrees afectades al terme municipal

▼
20.000

Són les tones de fusta que s'han extret

més nets i piles de troncs asseccant-se. I màquines. Molts tipus de màquines diferents –serradores, tractors, grues- treballant. El material que s'està retirant es destina a tres llocs. Els troncs de pins de diàmetre superior a 20 cm, van a la serradora per fer palets. Els troncs més petits es trituren per fer taulers d'aglomerat o estella per a biomassa. Per últim, la brançada es destina a biomassa. Les alzines o els roures que es troben –la gran majoria d'arbres caiguts és pi blanc- s'utilitza per a llenya. Molt d'aquest material s'exporta a empreses d'Itàlia.

Giménez assegura que d'aquesta ventada, tant l'administració com els propietaris forestals han après una lliçó: "Hem pres consciència de l'estat en què es trobaven els nostres boscos. Sempre s'havia parlat de la dificultat de gestionar una massa forestal tan espessa com la que teníem a la comarca i és veritat que tot el procés de retirada d'arbres ens ha permès tant a les administracions com als propietaris adonar-nos que si es fa una bona gestió podem tenir un bosc ben condicionat i que, a més a més, sigui rendible". Per aquest motiu, paral·lelament a les tasques de retirada

d'arbres, s'està treballant en l'elaboració de Plans de Gestió Forestal. "Hem de treballar perquè els boscos de Castellar puguin tenir futur i per tant s'està treballant en la redacció d'aquests plans de gestió forestal en aquelles finques on no hi són".

De moment, no està previst replantar la zona. "Hi ha un debat sobre el tema de la replantació. S'ha plantejat, per exemple, al bosc de Can Deu, a Sabadell, que és una finca de propietat privada i pública. A Castellar, de moment, no estem en aquest punt del debat, però més endavant ho haurem de parlar amb els propietaris", va explicar l'alcalde.

EL RISC D'INCENDI || El passat estiu Castellar va estar en alerta per l'elevat risc d'incendi que hi havia a causa de la massa forestal. Per sort, no va haver-hi cap foc important. Així, la previsió de cara a la propera temporada de risc d'incendi és millor. "Jo penso que estem en un moments en què sí que podem afirmar que, la propera temporada d'incendi, el material gros ja estarà retirat. A més, si mai torna haver una ventada, els boscos els tindrem en condicions òptimes i tots estarem millor preparats per afrontar-ho", opina Giménez.+

Pathfinder en mans castellarenques

El castellarenc Carlos F. Sopena participa en el llançament d'una sonda precursora de l'ESA que vol mesurar ones gravitacionals

© J. Rius

La matinada del dijous 3 de desembre des de la base de Kourou (Guaiana Francesa) es llança la sonda espacial LISA Pathfinder. Es tracta d'una missió tecnològica de l'Agència Espacial Europea (ESA) que té com a objectiu ser un banc de proves sobre les tecnologies necessàries per al futur observatori d'ones gravitacionals eLISA. La missió té una important participació espanyola, sobretot a través del grup d'Astronomia Gravitacional-LISA de l'Institut de Ciències de l'Espai (IEEC-CSIC), que ha creat l'ordinador a bord, els sistemes de diagnòstic d'altíssima estabilitat i sensibilitat i el software de tots dos. El castellarenc Carlos F. Sopena és l'investigador principal del grup.

“La idea d'aquesta missió és posar dues masses en caiguda lliure i que no hi hagi forces que no siguin la gravetat”, assegura Sopena, que afegeix que “això és molt complicat perquè hi ha tots tipus de perturbacions que poden afectar”. Per això des del grup d'Astronomia Gravitacional-LISA de l'Institut de Ciències de l'Espai s'han creat un seguit de sensors i actuadors de molta precisió i estabilitat que “denotaran quin és l'efecte de la temperatura en aquestes masses o l'efecte dels camps magnètics”.

© A l'esquerra, el castellarenc Carlos F. Sopena amb César García Marirrodiga a l'empresa IABG. || CEDIDA

La sonda s'adreça al punt L1 de Lagrange, a 1,5 milions de quilòmetres de la terra en direcció al Sol, on és previst que arribi a mitjans de gener. “Un mes més tard començaran els experiments de veritat”, assegura el científic castellarenc, una tasca que s'allargarà fins al setembre de 2016. “Amb qualsevol objecte que llancem a fora a l'espai i que està a prop de la Terra la principal atracció gravitatòria són la mateixa Terra i el Sol. En aquest punt L1 de Lagrange, les dues forces es combinen de tal forma que la nau tindrà la mateixa força centrífuga que la Terra i mantindrà una distància quasi constant per comunicar-se”.

Durant els mesos d'experimentació, LISA Pathfinder enviarà la informació diàriament a través d'una antena parabòlica de 35 metres de diàmetre que l'ESA té a Cebreros (Àvila) des d'on es transmetrà al centre d'operacions de la missió a Darmstadt (Alemanya). El grup d'Astronomia Gravitacional-LISA comptarà amb un centre de control per la missió a l'edifici de l'Institut de Ciències de l'Espai al campus de la UAB a Bellaterra.

De l'èxit de la missió LISA Pathfinder dependrà el desenvolupament del futur observatori d'ones gravitacionals a l'espai. Es calcula que l'ESA vol llançar-lo el 2034. †

¡CÁRNICAS MERCHE

**AQUEST NADAL,
REGALA'T
MOMENTS DE
SOBRETAULA**

Tenim tot el que busques per celebrar aquestes festes.

Instagram:

marinamfortuny

nectus1

judithmarsol

jonasribo

la vida en un quadrat

Els instagramers Marina Muñoz, Jonàs Ribó, Judith Marsol i Víctor Cantero parlen de la xarxa social dels amants de la fotografia

© Rocío Gómez

És la xarxa reina dels aficionats a la fotografia, i tot just acaba de celebrar el seu 5è aniversari. Si fem una recerca ràpida a Instagram amb l'etiqueta #castellar o #castellardelvalles trobarem 5.369 imatges i 11.424 imatges, respectivament. És una quota petita si tenim en compte que aquesta xarxa social acaba de creuar la barrera dels 400 milions d'usuaris que cada dia comparteixen més de 80 milions d'instantànies. Amb tot, el reducte d'instagramers castellarencs és molt variat. Existeixen tot tipus de comptes relacionats amb l'àmbit de la cuina, l'esport, la moda, els viatges o els petits detalls del dia a dia. Aquest és el cas de Jonàs Ribó (@jonas-ribo), Víctor Cantero (@nectus1), Marina Muñoz (@marinafortuny) i Judith Marsol (@judithmarsol), instagramers de Castellar amb hàbits ben diferents però units per l'afició a la fotografia en una narració que comença i acaba en un quadrat.

Marina Muñoz (20 anys), estudiant de comunicació audiovisual i model, reconeix que tot i que les primeres fotografies eren paisatges,

després es va adonar del potencial que tenia Instagram per a impulsar la seva carrera professional i va passar a publicar fotografies exclusivament relacionades amb l'àmbit laboral. **“La majoria de fotos que faig servir són fetes amb el telèfon, però n'hi ha algunes que són amb càmera rèflex, de fotògrafs professionals que m'han fet fotos desfilant, i me les passen. Els etiqueto, ho comparteixen i fan un 'm'agrada'. És una manera d'aconseguir més feedback, una roda”**, explica la Marina. Per la jove model, és imprescindible projectar una imatge determinada a Instagram, crear un missatge i marca personal. En aquest sentit, per la castellarenca és molt important tenir molts seguidors i seguir-ne pocs **“perquè sinó perd valor”**. **“En la meua feina és un afegit. M'han arribat a agafar per una feina pel meu nombre de seguidors”**, reconeix la model.

Víctor Cantero (31 anys), és blocaire i esportista. El seu alter ego a instagram @nectus1 està ple de fotografies de rutes i competicions de BTT. **“Faig les fotos amb iPhone 6 i 4, i també amb la Go Pro. Procuro no ensenyar mai la cara. Amb tot, encara em sorprèn quan de vegades em reconeix algú pel poble i em saluda amb un 'hola Nectus”**. Justament en Víctor té

2.500 seguidors, mentre que la Marina 2.220, en Jonàs 2.230 i la Judith 412.

‘NO’ SENSE EL MEU FILTRE || Tan important com la qualitat de la càmera del telèfon, és el retoc i el filtre que s'aplica a la fotografia. @nectus1 aposta pel clàssic: passa la fotografia a l'ordinador, la retoca amb Photoshop, i després la publica a Instagram. En @jonasribo (45 anys) és un fidel usuari de l'aplicació 'Snapseed' per a les seves impactants fotografies de detalls, sobretot de panys i portes antigues. **“Quan marxem de cap de setmana amb la família faig algunes fotos, les retoco, i les vaig penjant. És una afició que no té res a veure amb la meua professió, i és per això, perquè és un joc, que mai m'hauria imaginat arribar a tenir tants seguidors”**, reconeix en Jonàs Ribó. La Marina i la Judith fan servir els filtres d'Instagram **“que han millorat molt”**, diu @marinafortuny, i també VSCO Cam. En el cas dels quatre instagramers, actualitzen un cop al dia, una rutina que **“en cap cas és una obligació”**, coincideixen.

LA FRONTERA DE LA VIDA REAL || A tots quatre, amb perfil obert, la qüestió de la manca de privadesa no els preocupa en excés perquè

reconeixen que eviten penjar fotografies **“íntimes, de l'àmbit més privat, dels cercles d'amistats”**. En el cas de la Judith (23 anys), què és llicenciada en ADE i estudiant d'un màster de Màrqueting Digital, a banda de compartir fotografies sobre complements i moda, també li agrada retratar els moments quotidians, i això inclou en ocasions el seu grup d'amics. **“De vegades es queixen perquè penjo alguna foto on surten, però, són fotografies innocents. Sóc conscient que molta gent opina de tu i et critica sense conèixer com ets. Potser tu vols donar una imatge en una foto, i la gent ho interpreta d'una altra manera, però ja saps a què t'exposes”**, confessa la Judith. De fet, és habitual trobar a aquesta xarxa social els temuts 'haters' que dediquen el seu temps a desqualificar alguns usuaris amb comentaris a les fotografies, i també la crítica del l'usuari espia que consumeix i verbalitza la seva opinió negativa amb el cercle d'amics. Muñoz convida a tots els usuaris, especialment als 'haters', a fer una reflexió: **“Ningú s'ha de prendre Instagram tan seriósament, es tracta de crear i vendre una il·lusió, de projectar una imatge. No hem de creure tot el que veiem”**. +

Vine a fer-te un tractament i entra al sorteig d'aquesta super panera valorada en més de 500€. (el sorteig es realitzarà a les nostres instal·lacions el dia 5 de gener del 2016)

Luxury Beauty
ASSESSORS D'IMATGE PERSONAL

Tot l'equip de Luxury Beauty us desitja molt bones festes!

TRACTAMENT EXCLUSIU TOP 10 l'últim en medicina-estètica avançada

QUI _ Per a tot tipus de pell.

QUÈ _ Tractament mèdic-estètic revolucionari cuidat fins al més mínim detall.
_ Màxima garantia amb la tecnologia més avançada.

PER QUÈ _ 6 raons per sotmetre's al tractament.

1. Oxigena, hidrata i dona lluminositat a la pell.
2. Reestructuració cel·lular
3. Recupera l'elasticitat cutània
4. Redefineix l'oval facial
5. Redensifica les línies d'expressió
6. Elimina el rictus

QUAN _ Concentració de 18 tractaments diferents dividits en 10 sessions.

Freqüència de 2 sessions per setmana, durant 5 setmanes i amb una duració aproximada de 90 minuts/sessió.

Per a més informació, contacta'ns.

Ctra. Sentmenat 74
T | 93 714 32 50

ACTUALITAT

CAMPANYA ELECTORAL 20-D | DEMOCRÀCIA I LLIBERTAT

Assemblea oberta de CDC amb Lourdes Ciuró

© Redacció

El passat dijous 3 de desembre, amb la mitjanit ja passada, membres de l'agrupació local de CDC de Castellar del Vallès es van reunir per iniciar l'enganxada de cartells electorals i fer la primera, i ja tradicional, foto de campanya. Segons una nota de premsa de la formació, aquesta activitat va tenir lloc després de celebrar una reunió en què l'executiva municipal del partit "va ultimar els darrers detalls d'aquesta campanya electoral de cara a les eleccions generals del 20 de desembre".

A Castellar del Vallès el plat fort de la campanya de Democràcia i Llibertat es produirà el dimarts 15 de desembre, quan se celebrarà una

© Penjada de cartells de Democràcia i Llibertat a Castellar

assemblea de portes obertes al local de Prat de la Riba, 40 i on es comptarà amb la presència de l'actual diputada al Congrés dels Diputats i candidata número 3 per Barcelona, la sabadellenca Lourdes Ciuró.

D'altra banda, el diumenge 13, coincidint amb la Marató de TV3,

els convergents instal·laran una carpa informativa al centre de la vila. Els convergents castellarencs també informen que Artur Mas assistirà al Teatre Principal de Sabadell el dijous 17 de desembre a les 20h a un dels actes centrals de la formació a la nostra comarca. +

COMERÇ | CAMPANYA DE NADAL

Fira de Nadal amb més parades

50 comerços s'instal·laran a Sala Boadella diumenge

© Redacció

La Fira d'aquest Nadal arriba a Castellar del Vallès el proper 13 de desembre. Una cinquantena de parades de comerços locals, firaires, artesans, escoles, entitats i associacions construiran durant tota la jornada de diumenge aquest mercat nadalenc al carrer Sala Boadella des de les 10 del matí i fins les 7 de la tarda. Els productes que s'hi podran trobar seran variats, des de roba, calçat, complements, joies i bijuteria fins a parades alimentàries, per exemple, d'embotits, formatges o mermelades.

També s'hi podran fer degustacions, tallers i no hi faltaran estands amb figuretes de pessebre, tions, decorats nadalencs, arbres i flors típiques d'aquesta època de l'any. Serà una bona ocasió per avançar les compres dels dies festius.

L'edició d'enguany està organitzada per Comerç Castellar, l'Associació de Comerciants, que ha apostat per un esdeveniment amb una durada única, respecte altres edicions en què la Fira es feia durant dues jornades. L'organització ha notat

"un cert augment d'inscrits respecte l'any anterior", ja que s'ha passat d'uns 30 inscrits l'any passat a 50 participants aquest any, explica Marc Andreu, president de Comerç Castellar. Segons sembla doncs, la tendència és que les fires a Castellar del Vallès "prosperen amb nombre d'inscrits i esperem que segueixi sent així", afegeix Andreu.

En aquesta ocasió, les parades amb productes nadalencs conviuran amb les que no ho són, un fet que barrejarà l'aspecte comercial de la Fira amb l'ambient i la celebració del Nadal. D'altra banda, "la coincidència amb La Marató també ha fet que comptem amb la participació d'entitats i associacions", afirma el president de Comerç Castellar, que recolliran fons per col·laborar amb la proposta solidària. Des de la mateixa Associació de Comerciants s'oferirà un taller infantil de fanalets on els nens i nenes podran adquirir-ne un per pintar i muntar fent un donatiu per La Marató.

La Fira també comptarà amb una ambientació musical a càrrec de la plataforma local DeeJays del Revés, en dues sessions, una al matí i l'altra a la tarda. A l'hora de berenar, cap a les cinc de la tarda, Comerç Castellar també oferirà una xocolatada per a tothom, de forma gratuïta. +

CAL GORINA | NOU COL·LECTIU

Assemblea Llibertària a Castellar

Demà dissabte, Cal Gorina (carrer del Centre, número 8) acull la presentació de l'Assemblea Llibertària. Serà a partir de les 18 hores: hi haurà un debat, un sopar popular i una festa amenitzada pels DeeJays del Revés, entitat que aprofitarà per celebrar el seu segon aniversari. Aquesta assemblea està oberta a tot tipus de població de Castellar.

Segons expliquen en la seva pàgina de Facebook (Facebook.com/allibertaria.cv), "l'Assemblea s'ha creat com a alternativa al poble per mobilitzar la gent i crear consciència entre els vilatans". Funcionen de forma assembleària i es defineixen com antiautoritaristes, antiracistes i anticapitalistes. Donen suport a la igualtat de gènere, el benestar del medi ambient

i són contraris al maltractament irracional dels animals.

El col·lectiu aprofitarà la trobada per anunciar el guanyador del logotip que els ha d'identificar, concurs que va estar obert fins el 10 de desembre. Les bases es poden trobar a la seva pàgina de Facebook allibertaria.cv. El logotip servirà per representar l'assemblea, així com els actes i el marxandatge, com samarretes o gots. Per quatre euros els assistents gaudiran d'un sopar i cervesa artesana. +

NeuCat

Pla d'emergències davant les nevades

protecció civil

Consells davant les nevades

Evita els riscos de les nevades.

Si neva fort, escolta la ràdio i les prediccions del temps. Extrema les precaucions al carrer i a la carretera i, si necessites ajut, truca al 112.

Trobareu més informació a:
www.gencat.cat/interior/nevades
@emergenciescat

Generalitat de Catalunya
Departament d'Interior

1 A casa, obre una mica les aixetes perquè no es congelin les canonades.

2 Evita que la gent gran i els nens petits surtin al carrer.

3 Si has de viatjar, planifica el trajecte, informa't de l'estat de les carreteres i revisa el cotxe.

4 Conduïx de dia, amb precaució i per les rutes principals.

Neix una comissió comarcal pel col·lapse del Taulí

La taula vol activar el Pla Integral d'Urgències i recuperar els serveis afectats per les retallades

© J. R.

La trobada entre alcaldes i regidors de les poblacions que tenen com a referència hospitalària el Parc Taulí que es va celebrar a Cerdanyola del Vallès va servir per acordar crear una taula de coordinació per aconseguir que s'activi el Pla Integral d'Urgències i es recuperi els serveis afectats per les retallades que estan col·lapsant el centre. **“Volem poder actuar com una sola veu de tot el territori perquè puguem fer sentir les nostres reivindicacions”**, explica la regidora de Salut de Castellar, Glòria Massagué, que va estar present a la reunió. Entre les diferents reclamacions que fan els ajuntaments hi ha el col·lapse actual del servei d'urgències, la millora a l'atenció primària i **“sobretot aconseguir que el centre tingui més llits disponibles, mesura que**

© Reunió d'alcaldes i regidors al consistori de Cerdanyola. || AJ. CERDANYOLA

ens van dir des de la direcció que ho farien”, assegura Massagué.

La reunió que es va fer la setmana passada serà la primera d'un seguit de trobades que es duran a terme periòdicament entre els ajuntaments. La següent trobada

serà al gener a Sabadell. La taula és **“una molt bona iniciativa que aplega les reivindicacions de municipis molt grans com Sabadell o petits com Sant Llorenç”**, explica la regidora de Salut. **“Vam pensar que sempre ens escoltaran**

més si anem tots plegats que si anem per separat a parlar amb la Generalitat o el Taulí”, apunta La idea de convocar la reunió va sorgir de l'Ajuntament de Cerdanyola del Vallès després d'aprovar una moció al ple de setembre de 2015 on es demanava la creació d'una taula de diàleg. Anteriorment, ja ho havien fets els ajuntaments de Badia i Polinyà i **“properament, així ho vam acordar entre tots, es presentarà la moció a la resta d'ajuntaments”**.

En total, hi ha 391.033 persones de la comarca que tenen com a referència aquest hospital. La Corporació Sanitària Parc Taulí és un consorci públic de la Generalitat que gestiona l'Hospital de Sabadell, el Centre Sociosanitari Albada, Salut Mental, Atenció Primària, Atenció a la Dependència i els serveis d'UDIAT Centre Diagnòstic i Sabadell Gent Gran Centre de Serveis.

Sessió informativa de programes per a joves

© Redacció

Dimecres 16 de desembre a les 9.30 h a l'edifici d'El Mirador, tindrà lloc una sessió informativa sobre els programes per a joves que té com a objectiu la possibilitat de realitzar un programa que combina formació i treball i alhora augmentar les possibilitats de trobar feina.

Els joves que vulguin accedir a aquests programes han de reunir un seguit de requisits: tenir entre 16 i 29 anys, estar inscrits a l'Oficina de Treball de la Generalitat com a demandant d'ocupació, no estar estudiant ni treballant en el moment de formalitzar la inscripció i disposar de permís de residència i treball.

Els joves que vulguin conèixer els recursos al seu abast han de portar una fotocòpia del DNI, el seu currículum vitae i els fulls d'inscripció a l'Oficina de Treball i al Pla de Garantia Juvenil.

Viu el Nadal a l'Obrador

APUNTA'T ALS NOSTRES CURSETS DE NADAL PER A NENS DE 4 A 12 ANYS

AMB LA COL·LABORACIÓ DE MERCÈ ALVAREZ (MEDALLA D'OR DE LA CAKE INTERNATIONAL DE BIRMINGHAM)

C. Sala Boadella, 5
T | 93 712 63 14

GALETES
23/12/15
11:30 - 13:30
(PREU 10 €)

CUPCAKES
30/12/15
11:30 - 13:30
(PREU 10 €)

LES INSCRIPCIONS LES PODEU FER A

L'OBRA DOR
D'EN GREGORI

PUBLICITAT

Ajuntament de
Castellar del Vallès

AJUTS I BONIFICACIONS FISCALS 2016

Informa't a www.castellarvalles.cat/ajutsfiscales

AJUTS A LES PERSONES AMB ESCASSA CAPACITAT ECONÒMICA

- **Reducció universal de la taxa de residus.** Termini de sol·licitud: fins al 31 de gener de 2016
Les persones que obtinguin aquesta reducció accediran automàticament als següents ajuts:
 - Subvenció de l'IBI per a persones amb escassa capacitat econòmica
 - Reducció del rebut de l'aigua

ALTRES AJUTS AL PAGAMENT DE L'IBI

- **Subvenció de l'IBI per a famílies monoparentals**
Termini de sol·licitud: fins al 31 de gener de 2016
- **Bonificació de l'IBI per a famílies nombroses**
Termini per sol·licitar-la per primera vegada: fins al 2 de juliol de 2016

AJUTS A LES PERSONES AMBIENTALMENT RESPONSABLES

- **Reducció de la taxa de residus per l'ús de la Deixalleria**
S'aplicarà d'ofici als usuaris que disposen de la targeta de la Deixalleria que registra les aportacions realitzades durant el 2015.
- **Reducció de la taxa de residus per l'ús de compostadors de matèria orgànica**
Termini de sol·licitud: fins al 31 de gener de 2016

POLÍTICA D'HABITATGE

- **Subvenció de l'IBI als titulars d'habitatges que s'incorporin a la Borsa de l'Oficina Local d'Habitatge o que formalitzin contractes de masoveria urbana**

AJUTS A LES EMPRESES

- Subvenció a la contractació
- Subvenció a nous projectes d'emprenedoria
- Exempció de la taxa d'activitats per a empreses
- Bonificació de l'impost de plusvàlues
- Bonificació de la taxa de residus per a l'ús de la Deixalleria per part d'empreses
- Bonificació de la taxa de residus a establiments comercials per l'ús de bosses biodegradables

LA BÚSTIA

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

Tan fàcil que és al facebook...

© Rosa María López Romero

... i sorprenentment que difícil és fer les gestions com s'han de fer, és a dir, comunicant a l'Ajuntament els problemes que trobem través de les vies oficials.

Fa ja molt de temps que un contenidor ocupa un espai al carrer i, com a conseqüència, impedeix que un vehicle pugui aparcar a l'espai que ocupa. Es suposa que cal un permís per ocupar la via pública, i es suposa que això deu estar controlat per part d'algu. Doncs bé, resulta que després de tot aquest temps, hem avisat a l'Ajuntament per dues vegades, per part de dues persones diferents de la meua família i, després de dues setmanes, continuem sense resposta i el contenidor segueix impertorbable al carrer, recollint no només les restes d'obra per les que havia estat demanat, sinó a més totes les porquereries de tota mena que el veïnat, acostumat a la seva presència, va deixant en el mateix aprofitant que es troba molt a mà. Tampoc ha estat gaire afortunada la gestió de demanar a la policia local, que es trobava uns dos centenars de metres més avall, presumiblement revisant altres contenidors, en aquest cas d'escombraries. La resposta: no és feina nostra; ha de passar-se per l'Ajuntament a fer una instància explicant la situació i demanar una còpia per vostè, la qual cosa li garantirà una resposta, perquè les trucades no serveixen de gaire, reconeix de forma tan tranquil·la l'agent urbà.

Voleu dir que cap del treballadors municipals als que s'ha comunicat el problema (3 en total), que no és problema

meu directament sinó del municipi, és capaç de fer-se càrrec de fer l'oportuna comunicació al departament corresponent, que encara no he estat capaç de saber si és Via Pública o quin és perquè no me l'han sabut aclarir; però que sigui quin sigui està permetent que el contenidor sigui allà, i he de ser jo, que no cobro de l'Ajuntament, qui perdi el meu temps en fer una comunicació que hauria d'haver estat controlada per algú? No m'ho puc creure. Llàstima de temps perdut si tan sols amb una comunicació directament al facebook de l'alcalde, diu tothom que les coses es solucionen de forma immediata. El problema és que jo no crec que aquesta sigui la forma de solucionar els problemes, entre altres coses perquè això no és el que diu la normativa i no vull saltar-me la normativa. Clar que també podria demanar que s'oficialitzés aquesta forma definitivament i tothom pogués prendre aquesta forma tan paternalista de solucionar els problemes com a forma oficial. O també podria demanar que fos l'alcalde el que estigui ocupant la cadira dels empleats que atenen el telèfon de l'Ajuntament, i ja que és tan efectiu es dediqui a atendre tan amablement a tothom, com sembla que ho fa a través del facebook.

Ara estic ja dubtant de què és el que haig de fer, perquè això de saltar-me la normativa no m'agrada, especialment quan he de donar problemes a una persona com l'alcalde que deu estar tan ocupada resolent tants assumptes que deu tenir un municipi de gairebé 24.000 habitants com Castellar; i a més portar endavant, també a dedicació completa, la presidència del Consell Comarcal. Però per altra banda, si no ho faig així, sembla que el problema no es soluciona.

S.O.S. Algú em pot ajudar, si us plau?

Pessebre Vivent a Sant Feliu del Racó

Una activitat ben consolidada. Per als que encara no el coneixen els farem una mica d'història:

El Pessebre Vivent va néixer a mitjans del 2010 sota la idea del veïnat de Sant Feliu del Racó. Va ser una iniciativa que va anar prenent forma i que va anar implicant a tot el poble. El repte fou important donada la magnitud del projecte i més encara tenint en compte la limitació del nombre de vilatans de Sant Feliu del Racó. Va ser una idea que inicialment semblava esbojarrada, però a mesura que anaven passant els dies va anar agafant forma. Aquell Nadal vàrem poder gaudir d'un pessebre insòlit a Sant Feliu. La primera edició va servir perquè tothom es comprometés a fer-ho millor el proper any i que molts veïns s'apuntessin a participar. I així va ser.

L'any següent, va començar la consolidació de l'activitat, d'una trentena de participants es va arribar a la cinquantena. El públic també esperava amb delit les diades del pessebre per no perdre's les sessions. L'entorn escènic al voltant de l'església i el centre del poble fa que les escenificacions prenguin un aire nostàlgic i acollidor. L'ambientació dels espais cada vegada s'ha anat perfeccionant i ha anat agafant un caire

gairebé de professionalitat. Any rere any, s'han anat polint tots els detalls i avui dia podem dir que ens avalen els bons resultats. Mostra d'això és que els dos últims anys hem fet una representació al Poble Espanyol de Barcelona. Tota una experiència que ens va ajudar a fer innovacions. El nostre pessebre vivent el que pretén és fer reviure les tradicions populars i per això omple la escenografia d'escenes bíbliques, però al mateix temps també de mostres d'oficis artesans, molts d'ells, avui dia extingits. Volem crear una corrent d'empatia entre els figurants i el públic. Podem dir que aquest any es fa la sisena edició i que ens hem marcat nous reptes, a part de la constant innovació i perfeccionament. I és que la il·lusió d'avui dia d'una setantena de pessebristes fa que l'escenificació prengui una gran magnitud. El 2015 serà un any

de noves perspectives i es pretén que el Pessebre Vivent de Sant Feliu sigui una oferta lúdica i que mitjançant l'Associació de Pessebres Vivents de Catalunya tingui la màxima difusió.

Enguany, com a novetat farem una ampliació de l'espai on podrà cabre tot un infern de diablets amb tota la escenografia basada en els 7 pecats capitals. Pot ser tot un espectacular veure el joc dels diablets i pastorets.

L'edició d'aquest any farà 4 sessions (26 i 27 de desembre i 2 i 3 de gener) amb la intenció que tothom pugui tenir temps de veure i potser reveure totes les escenes amb tranquil·litat. L'horari serà de les 7 de la tarda a 2 quarts de 9 del vespre, però sense estirar-lo. Es prega doncs puntualitat per tal que es pugui fer tot el recorregut fins al final a la plaça del poble on es sortejarà una fantàstica panera. || FOTO: S. GALERA

Aclariment

L'entitat ADA Castellar vol aclarir en relació a la informació publicada a L'ACTUAL del 27 de novembre relativa a l'aprovació d'una moció per estudiar fer un centre d'acollida per

a animals, que ells donen suport a la moció, un fet que no ha quedat acreditat en el cas de l'altra entitat animalista, Aggata, tal com deia erròniament la informació.

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 i Fotografia: Marina Antunez, Cristina Domene, Rocío Gómez
Compaginació i disseny de publicitat institucional: Carles Martínez, Jordi Batalla i Èlia Guàrdia
Publicitat: ielou comunicació, S.L. · 937 070 097 · comunicacio@ielou.cat
Impressió: Gráficas de Prensa Diaria · **Distribució:** TEB Castellar · **Tiratge:** 5.500 exemplars
Correu electrònic: lactual@castellarvalles.cat · **Dipòsit legal:** B-13007-2008

© ERC Castellar

Som República

Tardor de 2015, a punt d'hivern. Sensació de cansament i un punt de decepció: sembla que no avancem, que la feina ha estat en va. Paradoxalment, hem arribat més lluny que mai, més ben situats que mai i amb la possibilitat real de dependre només de les nostres accions. Abandonarem ara?

No, és evident que no. Necessitem una democràcia avançada, on ciutadans i ciutadanes ens en podem sentir corresponsables. Ens cal un país on les tres potes de l'estat del benestar: educació, sanitat i pensions de qualitat estiguin garantides. Perquè el paisatge, a casa nostra, con-

tinua sent depriment: augmenten exponencialment les demandes de beques menjador, les afiliacions a la seguretat social no repunten, el govern de l'estat ha posat mà a la caixa i fa perillar seriosament el sistema de pensions. Els casos de corrupció ens sonen estranyament familiars. I diem prou. Volem una altra cosa. Volem una vida millor per a la nostra gent. Sabem que la única lluita que es perd és la que s'abandona, que no ens podem permetre el luxe d'abandonar cap escenari on parlar i explicar-nos. Perquè, al cap i a la fi, volem poder-nos explicar i relacionar amb el món sense que ningú que no som nosaltres no parli o decideixi en nom nostre. I, sobretot, que ningú no torni a decidir mai més contra nosaltres en el nostre nom. Entrem en campanya de les eleccions espanyoles. La darrera campanya electoral espanyola on participarem.

I hi participarem perquè tenim un mandat democràtic que ens demana que hem de defensar i exercir arreu: som sobirans.

I no, no anem a reformar la Monarquia Espanyola. Anem a explicar a Madrid i al món que només s'escolta Madrid que hem començat a fer la República de les persones lliures i iguals. I que, democràticament, la defensarem allà on en tinguem l'oportunitat. I que adéu.

© Decidim Castellar

Què fem amb l'educació?

Al llarg d'aquests dies de debats electorals, la qüestió de l'educació pública ha estat abordada des de diverses perspectives. Quan ens demanem quina educació volem, valdria la pena respondre quin tipus de societat desitgem. En temps de retallades i crisi de model educatiu, quina soci-

etat volen construir aquells qui aposten per la privatització, la segregació i el desmantellament de l'escola pública (l'espanyola i la catalana)? En una escola que pas a pas veu com l'excel·lència i l'elitisme guanya la partida a la inclusivitat i a la igualtat dins de les aules, per sort, encara queden docents apassionats del seu ofici i algunes veus crítiques que assenyalen que si volem que la societat canviï les dinàmiques de poder aquestes tampoc es poden reproduir a les aules. Cal passar del simulacre a l'experiència i prioritzar la investigació per davant de l'avaluació numèrica. Però sense recursos, tots sabem que dependrem només d'aquests docents apassionats i tossuts que, malauradament, no podran amb tot. Certament, perquè l'amor i el plaer per la cultura i el saber es puguin desenvolupar sense pressa a les nostres escoles, cal que tot es deixi de mesurar segons la seva "utilitat en el mercat" i cal que l'escola pública deixi de ser mesurada amb aquests criteris de rendibilitat. Ras i curt: l'educació dona els seus fruits a llarg termini de maneres que no es poden quantificar. A grans trets, en el debat sobre el model educatiu podem discutir tres qüestions: quants recursos s'hi abo-

quen, com s'hi aboquen i com els distribuïm. Tot i que ja hem esmentat alguns aspectes sobre el segon punt, pel que fa al primer, ens remetem a les xifres. En quatre anys, la despesa pública en educació a l'Estat espanyol ha disminuït més de 7.760 milions d'euros destinats a professors, aules, beques o reforços situant aquesta inversió al nivell de 2006, amb una situació social completament diferent a l'actual. Pel que fa a la distribució d'aquests recursos, continuem pensant que els municipis encara que no tinguin competències educatives, són un agent educatiu d'excel·lència i importància. En aquest debat, doncs, caldria incloure l'autonomia d'aquests a l'hora de crear xarxes comunitàries més enllà de les escoles. En aquest cas, hi ha problemes com l'abandonament escolar, la formació professional i la introducció en el món laboral que per la seva dimensió excedeixen les capacitats dels centres escolars, però que alhora els projectes nacionals o estatals tampoc assoleixen resoldre. Fora bo que en alguns d'aquests debats que veiem avui dia algú parlés de com es pot assajar una major independència dels municipis en aquest àmbit (i en molts d'altres, és clar!).

ESPORTS

La UE Castellar vol la tercera victòria contra el Caldes

El primer equip de la UE Castellar s'enfronta aquest cap de setmana al Caldes d'Óscar Castel, després d'aconseguir dues victòries se-

guides enfront el Gironella i el Can Rull, per poder optar a sortir de la zona baixa de la taula. L'equip de Juan Antonio Roldán ocupa la posició de promoció de descens i amb una victòria enfront els blaugranes abandonaria la zona perillosa.

Sergio Kovacs, setè al Salt International Gym

El gimnasta castellarenc Sergio Kovacs va acabar en setena posició a la prova internacional disputada a Salt (Girona) amb

una puntuació total de 70.150 punts i aconseguint la segona posició en barra i terra. Kovacs s'estrenava en categoria junior en aquesta competició, en la que també va aconseguir guanyar la prova per equips amb el Club Gimnàstic Sant Boi.

FS Coral: femení i 'low cost'

El club de futbol neix amb la intenció de ser la referència al futbol femení de la vila de Castellar

© Dues jugadores del FS Coral durant un entrenament al Dani Pedrosa. || A.S.A.

© Albert San Andrés

Des de principis d'aquesta temporada existeix un nou club de futbol sala a la vila de Castellar, el FS Coral Castellar. Si a principis de setembre parlàvem de la dissolució de l'Atlètic 04, ara ho podem fer amb la creació de l'equip presidit per Marina Serra, en part herència de l'antic club groc-i-negre i amb jugadores que havien militat al club.

"Portàvem un temps parlant de tornar a jugar a futbol, que havíem deixat per temes d'estudis i de canvis de residèn-

cia de moltes de nosaltres, però no vam concretar res", explica la presidenta Serra. La base de jugadores de l'equip venia de jugar a futbol a l'equip femení de l'IES Puig de la Creu, però també van passar per la UE Castellar en futbol onze abans de prendre's un any sense jugar per diferents motius.

Aquesta temporada però, tal i com explica Serra, es van decidir a crear un equip: **"Vam veure que a Castellar hi havia molta oferta per jugar a futbol, però tota masculina i molt cara de preu. Vàrem buscar una federació més econòmica que la catalana**

Sala- per poder facilitar l'entrada a l'esport i no pagar tant per jugar". D'aquesta manera les jugadores poden gaudir d'una temporada sencera en competició per aproximadament 140€ -el cost aproximat de la fitxa federativa i les despeses mínimes- un preu irrisori en comparació amb els equips federats a la Federació Catalana de Futbol. **"La nostra premissa va ser donar facilitats de pagament i es pot fraccionar**

140
euros

És la quantitat que paguen anualment les jugadores del FS Coral

equip, del que és l'únic club plenament femení de la vila de Castellar. Les interessades a jugar a futbol, poden dirigir-se al email marinaserraaseno@gmail.com ➔

© Jugada contra el Boet. || A.S.A.

BÀSQUET | COPA CATALUNYA

El CB Castellar cau a Mataró en el partit ajornat

La passada setmana, aprofitant la parada a la lliga pel pont, el CB Castellar va jugar els 25 minuts que restaven del partit contra el Boet Mataró, suspès pel trencament d'una cistella. Els de Carles Company van caure per 82 a 69, en un partit que es va decidir en els cinc minuts que quedaven del segon quart, on els del Maresme van aconseguir una renda de 16 punts al descans (49-33). Els castellarencs, que no van estar dins del partit en cap moment, no van poder frenar l'encert des de 6,75 dels mataronins.

"La concentració era molt important. No puc defensar als meus jugadors. Han estat fatals, espessos i ens han passat per sobre" va declarar Company sobre el parquet mataroní. Tot i la desfeta, el CB Castellar va acabar empatant en anotació al tercer quart i va guanyar d'un al quart, però la diferència aconseguida per l'equip entrenat per Alberto Peña ja va ser insalvable. ➔ || A.S.A.

**Fem volar els millors desitjos.
Que tingueu molt bones festes!**

Especialistes en gat, gos i petits rossegadors.
Clínica Veterinària General.
Botiga i Perruqueria canina i felina.

C. Barcelona, 26-28. T | 937144759
M | 689675028 - novavets1@gmail.com
De 10 a 14h i 16.30 a 20.30. Ds 10 a 13h.
www.clinicaveterinarianovavet.com -

CLÍNICA VETERINÀRIA
NOVAVET
Núria Molx - col. 1924 | Esther Obradors - col. 1488

ESPORTS

HORARIS DE NADAL D'EQUIPAMENTS I SERVEIS MUNICIPALS

EDIFICI EL MIRADOR

Tots els serveis d'El Mirador tancaran els dies 24 i 31 de desembre i dies festius.
Resta de dies:

Servei d'Atenció Ciutadana (El Mirador)

- Fins al 20 de desembre, dilluns i divendres de 8.30 a 14.30 h i de dimarts a dijous de 8.30 a 19 h
- Del 21 de desembre al 10 de gener, dilluns i divendres de 8.30 a 14.30 h i de dimarts a dijous de 8.30 a 15 h

Recepció El Mirador i servei telefònic (93 714 40 40)

- Fins al 23 de desembre i a partir de l'11 de gener, de dilluns a divendres de 8.30 a 20.30 h
- Del 28 de desembre al 8 de gener, dilluns i divendres de 8.30 a 14.30 h i de dimarts a dijous de 8.30 a 15 h

Servei de Recaptació

- De dilluns a divendres, de 8.30 a 14 h

Servei de SOREA

- De dilluns a divendres, de 9 a 13 h, i dijous de 16 a 19 h
- Servei de Català
- Dilluns 21 de desembre, atenció al públic d'11 a 13 h
- Tancat del 22 de desembre al 8 de gener (ambdós inclosos).

BIBLIOTECA MUNICIPAL ANTONI TORT

Tancada diumenges, festius i els dies 24 i 31 de desembre i 2 de gener. Resta de dies, horari habitual excepte dimarts 5 de gener (de 10 a 13.30 h). No hi haurà servei de sala d'estudi del 18 de desembre al 10 de gener (ambdós inclosos).

LUDOTECA MUNICIPAL LES 3 MORERES

Oberta els dies: dilluns 28, dimarts 29 i dimecres 30 de desembre, dilluns 4 i dimarts 5, dijous 7 i divendres 8 de gener de 17 h a 19.30 h
Els dissabtes 26 de desembre i 2 de gener romandrà tancada.

SERVEIS D'OCUPACIÓ (Cal Botafoc)

Tancat el 24 i 31 de desembre i dies festius.
Resta de dies, horari habitual del servei, de 8 a 15 h, i horari d'obertura al Club de la Feina, de 8.30 a 13.30 h.

CASALS DE GENT GRAN

24 i 31 de desembre, oberts de 10 a 13 h. Dies 25, 26 de desembre, 1 i 6 de gener, tancats. Resta de dies, horari habitual.

ARXIU MUNICIPAL

Tancat del 31 de desembre al 7 de gener.
Resta de dies, horari habitual: obert dimarts i dijous, de 9 a 14 h.

DEIXALLERIA MUNICIPAL

Tancarà els dies 25 i 26 de desembre i 1 i 6 de gener.
Resta de dies, horari habitual: de dimarts a divendres, de 10 a 14 h i de 16 a 18.30 h, dissabtes, de 10 a 14 h, i diumenges, de 9 a 14 h. Dilluns tancat.

estima
CASTELLAR

HOQUEI | PRIMERA CATALANA

Victòria treballada (3-2)

Les jugades a pilota aturada i la gran actuació de Sergio Ruiz decideixen

El porter Sergio Ruiz amb les seves aturades va ser un dels herois del partit contra el Vilafranca. || ALBERT SAN ANDRÉS

Albert San Andrés

Tot i l'allau de baixes que arrossega l'equip de Fidel Truyols des de fa diverses jornades, els jugadors castellarencs van aconseguir una treballada victòria (3-2) enfront el Vilafranca, un rival directe en la lluita contra el descens.

En un partit on les defenses van marcar el desenvolupament del joc, l'equip de Truyols va poder doblegar al penúltim classificat del grup B de Primera Catalana. Encara amb moltes baixes importants, els granes estrenaven el marcador

al minut 13 de la ma d'un recuperat Joel Fernández, que tornava a l'equip després d'una lesió.

Els de Vilafranca però, empataven al 23 de falta directa, resultat amb el que aconseguien arribar al descans al Dani Pedrosa de Castellar.

A la segona part, seguia la lluita sobre la pista, però era el junior Guillem Plans qui transformava un penal passats els primers deu minuts de joc, avançant de nou als granes. Marcel Montllor, també reforç de l'equip junior, rematava la feina després de transformar una directa al 18.

Els del Penedès s'acostaven al marcador, un minut després, amb una directa, però la gran actuació del porter local, Sergio Ruiz, va acabar desgavellant l'equip rival amb les seves aturades, que veia com passaven els minuts i no podia perforar la porteria dels locals.

Amb aquesta victòria de pes contra un rival directe, l'HC Castellar es col·loca en desena posició i s'allunya a dos punts de les places de descens i de promoció. Aquesta jornada, els granes visiten la pista del vuitè classificat, el Sant Cugat, al que poden avançar a la taula en cas de victòria. †

Consells per evitar intoxicacions i asfíxies amb calderes, escalfadors i generadors elèctrics

Recordeu que:

El monòxid de carboni (CO) es produeix quan combustibles com el gas, la fusta, el carbó o el petroli no es cremen completament (combustió incompleta o mala combustió).

Telèfon 112

Per a qualsevol urgència heu de trucar immediatament al telèfon d'emergències 112 per avisar els sanitaris, o acudir a l'hospital més proper.

- Garantir una ventilació suficient a les estances que escalfeu amb aparells de gas, carbó, llenya, xemeneies o similars, i també a les estances on s'ubiquen les calderes.

- No obstruïu mai les reixetes de ventilació.

- No aneu mai a dormir deixant un aparell encès si aquest no té ventilació cap a l'exterior.

- No deixeu mai un brasero o una estufa de llenya, carbó o similar en una habitació completament tancada: mantingueu una porta o una finestra amb una obertura suficient per fer-hi circular l'aire.

- El gas s'acumula especialment als llocs baixos, per això cal tenir una cura especial als soterranis.

Més informació: www.castellarvalles.cat.

Ajuntament de
Castellar del Vallès

PUBLICITAT

PASTISSERIA

Sant Jordi

C. Roger de Llúria, 4 - local 1 -
T | 93 715 99 71 · M | 646 029 083 ·

El millor d'aquestes festes, són les postres!

Amplia gamma de torrons artesanals que agradaran a tots els paladars.
Encarrega'ls abans de fer salat!

mai t'oblidis
de jugar

dissenyraixa.cat

CLASSIFICATS

Immobilària

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

Varis

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

Vols publicar un anunci classificat a L'Actual? Envia'ns el missatge publicitari i les teves dades de contacte a comunicacio@lactual.cat o contacta'ns trucant al 93 707 00 97. Et respondrem tan aviat com puguem per confirmar-te la recepció del missatge i la data de publicació.

Tel. d'Atenció al Client 93 707 00 97

Cucades

Moda infantil i juvenil

Bones Festes!

ENS TRASLLEDEM
(2 locals avall)
Propera inauguració dia 22 de desembre a partir de les 5 de la tarda **US HI ESPEREM!**

VOLS AQUESTA PANERA?
Per compres superiors a 50€ participa al sorteig que es realitzarà el 22 de desembre a les 6 de la tarda.

Passeig. 53 | T. 93 747 24 17
De dilluns a divendres de 10 a 13 h i de 17 a 20 h
Dissabtes de 10 a 13.30 h | Segueix-nos al

Clínica Veterinària Esther
Plaça Major, 1 Local 5

Lida. Esther Raso Garcia · Col. nº 1912

Sortegem **UNA PANERA DE NADAL** entre els nostres clients. **Apunta't!**

T. 93 714 43 70
Urgències 629 083 743
vetestheraso@gmail.com

Bones Festes!

FEM CAGAR EL TIÓ EN FAMÍLIA

PL. EUROPA 20 DESEMBRE

10:30h

argentina

comarca castellar

cat labora!

XOCOLATADA AMB MELINDROS
JOCS GEGANTS
SORTEIG PANERES DE NADAL
BALL DE BASTONS
CAGA TIÓ PER ALS MÉS PETITS

Polleria i tota classe d'aviram
De dimarts a dissabte.

Rostisseria
Diumenge i Festius

Polleria · Rostisseria

JULIANA

BONES FESTES!

FACI LES SEVES COMANDES 93 714 55 73 | C/Hospital, 40

ESPORTS

POLIESPORTIU

RUNNING | SALAMANDRA TRAIL

Marc Gallego, tercer al canicross Oller del Mas

El castellarenc del Salamandra Trail aconsegueix un podi en la modalitat de curses amb gos en la prova celebrada a la capital del Bages

© Albert San Andrés

El membre del Salamandra Trail, Marc Gallego i la gossa Ona van aconseguir la tercera posició al primer canicross Oller del Mas (Bages) celebrat aquest passat cap de setmana.

Els 7,2 km de la cursa, amb girs tancats i desnivells molt poderosos va ser recompensat amb un podi pel Marc i l'Ona després de fer un temps de 24 minuts, aconseguint la tercera posició de la general i tercer lloc de la categoria sènior masculí. Gallego va declarar que **"la sensació de formar un binomi amb el teu millor amic és indescriptible quan voles enmig de la natura a altes velocitats aprofitant l'esforç i la potència que et transmet un gos que li agrada córrer"**. Els dos atletes porten quatre anys junts.

D'altra banda, els Salaman-

© Marc Gallego i la seva companya al canicross Oller del Mas a Manresa. || CEDIDA

dres Laura Amorevieta i Joel Laguna van participar en la modalitat d'equip mixt al Desafio Lurbel Aitana (Alacant). La primera edició d'aquesta cursa es va desenvolupar per un terreny molt tènic, amb 120 km de distància i un desnivell acumulat de 7200 metres. La

parella va establir un temps de 28h i 59m amb el que van aconseguir la tercera posició.

Per la seva part, a la 23a cursa del Farell a Caldes de Montbui (13,2km), Josep Pastor va acabar en 29è lloc i Ilde Oñate en 71è, d'entre els més de 600 participants. +

CEDIDA

CICLISME | BTT

Primera sortida femenina en BTT

El diumenge passat, un grup de ciclistes castellarenques van reunir-se per fer una sortida fins a Sant Llorenç amb bicicleta de muntanya, amb la particularitat que el grup era format íntegrament per dones. Amb aquesta iniciativa pionera es vol activar **"un grup de dones que puguin sortir regu-**

lament amb la bicicleta sense caire comptitiu i cadascuna al seu ritme", segons va explicar Irene Martínez, una de les impulsores d'aquesta activitat. El grup vol fer properament més sortides d'aquest tipus. Per a més informació es pot contactar amb el Club Ciclista Bike Tolrà. + || REDACCIÓ

FS CASTELLAR | JOSEP TOUS

Tous, renovació però no fundació

En l'article aparegut la passada setmana a L'Actual, s'atribuïa erròniament la fundació del FS Castellar, a Josep Tous. L'entitat va néixer al 1977 de la mà de Pere Ramoneda, juntament amb un grup d'amics, que van crear l'Agrupació Esportiva Castellar, que vestia de color

blanc. Tous va arribar a aquest a l'any 2004, quan ja vestien de taronja, com a entrenador del senior B format íntegrament per jugadors del CE Claret Sabadell i assolint la presidència del club l'any 2006, quan es va començar a desenvolupar l'actual escola de futbol sala. + || REDACCIÓ

PÀDEL | CAMPIONAT CATALUNYA

Iglesias, subcampió

El castellarenc Víctor Iglesias aconsegueix el subcampionat de Catalunya de pàdel després de guanyar a Lleida i Castelldefels i de fer segon als tres últims Super Grand Slam del campionat de menors organitzat per la Federació Catalana, en categoria infantil. Iglesias va acabar el campionat amb una segona posició al torneig celebrat al Club Tarragona Padel. + || REDACCIÓ

acaba't el plat a casa

Menjar menjar és llençar recursos. Per això, et proposem. Per un petit convi d'hàbits, quan vagis a un dels restaurants adherents, recopera i acaba't el plat a casa!

Alguns dels Restaurants Recooperem:

CASTELLAR DEL VALLÈS: El Brunet - Ca n'Avellaneda - Restaurant Garbí - Bar Restaurant Avenida - Bar Restaurant Frutos Ramirez - Ca l'Aurora - Casa Pepe - El Raco de la Topa - Mas Pinetó - Mas Umbert - Mesonet de Manel - Restaurant Aïresol - Restaurant Cal Petosques - Restaurant Pérez Shi Qi Yu - Nigromante - TBD - Frutos - Cal Crusat - Stewart - Centre Falluenc - El B Raco - Can Font - La Masia del Raco

* Consulta la llista completa a www.cresidusvoc.cat/recooperem

A partir d'ara als restaurants,
recooperem

Emporta't a casa el menjar que et sobri.

Demana-ho al cambrer i t'entregaran un recipient amb el que no t'hagis acabat. Congela'l quan arribis a casa, posa'l a la nevera i escalfa'l per menjar-lo més tard.

O fes servir la imaginació i prepara una nova recepta amb les restes.

S'ha acabat llençar menjar!

A _advocats

bufet GUÀRDIA
advocats

CASTELLAR DEL VALLÈS

C. Francesc Layret, 8 · T| 937145534
guardia@bufetguardia.com
(hores concertades)

MH BUFETE M.HIJANO
ADVOCATS

ADVOCATS · ADM. FINQUEJES · COMPTABLE

C. Montcada, 4, 1r 2ª
T. 93 714 85 67 · M. 670.28.42.98
miguelhijano@bufete-mhijano-abogados.com

cim
advocats i economistes

www.cimadvocats.com
T | 93 716 89 89

_animals

CLÍNICA VETERINÀRIA
NOVA VET

c. Barcelona, 26-28 · 93 714 47 59
Dl a Dv 10 a 14 i de 16:30 a 20:30 h
Ds 10 a 13 h.

_assessoria

Assessorament i gestió d'empreses
Fiscal
Laboral
Comptable

PERARNAU
Assessoria

c/Montcada, 21
t/ 93 714 84 02
f/93 714 22 60
perarnau@perarnau.es
www.assessoria-perarnau.com

B _bar/restaurant

RACÓ

C. Pare Feliu, 23 (St. Feliu del Racó)
T| 93 715 81 28

C _centre mèdic

iTrauma Castellar

Dr. Jorge Serrano Sanz
Cirurgia ortopèdica i Traumatologia

Plaça Canigó, Local 5
M | 622 22 78 70 (Atenem Whatsapp)
dserrano@ittrauma.es

_clíniques dentals

CLINICA DENTAL
DEL CENTRE

Carreer Sala Boadella 11, baixos
T/F 93 747 45 90

_clíniques dentals

ParkCastellar
clínica dental

c. Portugal s/n · 93 714 21 95
No tanquem al migdia

_control de plagues

Salinas

Tractaments d'aigües
Control de Plagues
Higiene Alimentària

T| 93 713 62 66
agustin@salinatrataamientos.com

E _estètica

estètica10
bellesa mans i peus

c. Lleida, 2
93 714 88 02 | 670 244 945
kafimane@estetica10@hotmail.com
OBERT AL MIGDIA

F _farmàcies

FARMÀCIA YANGUELA

T | 93 714 52 89
Ctra. Sentmenat, 1

OBERT ELS 365 DIES
DE L'ANY, DE 9 A 22H

_fisioteràpia

Fisioteràpia
Mireia Vidal

c. Josep Anselm Clavé, 66
t. 93 714 69 21
www.fisioterapiamireiavidal.com

I _instal·lacions

OBRA NOVA
I REFORMES

marcelcanudas

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

TARIK RICH

Puigvert, 15 local
t. 93 715 80 15 - m. 627 57 07 34
richtarik@hotmail.com

vallèscomfort

aigua · gas · electricitat
soler tèrmica desactivada
aire condicionat · calefacció

tel·lèfons: 670 36 44 89

_psicologia

Psico Vallès
Centre de Psicologia Aplicada

c. Josep Anselm Clavé, 3 (bx.)
93 714 63 52 · psicovalles@terra.es

D _disseny gràfic

dis
sseny&rauxa

672 176 814
w1.dissenyrauxa.cat
info@dissenyrauxa.cat

R _reforç escolar

carne perarnau
Centre de reforç escolar

Pl. Forjador, bx. 4 · 93 714 84 01

_reformes llar i portes

ARDÈBOL
OBRES I SERVEIS

93 714 40 34

construccions@ardebol.com

quim
como
pobla

tel. 93 714 71 08
m. 659 991 462

referències integrals i restauració
comapobla@gmail.com

stilz

c. Doctor Pujol, 50 · 93 714 34 72

Dóna corda
al teu negoci,
per només

30€
al mes.

Únic format:
Logotip + Dades de contacte
Dues insercions al mes.

Norma número 1 de
qualsevol curs de
Màrqueting,
o d'accions empresarials
en situació de crisi,

**COMUNICAR
QUE EXISTEIXO**

Els telèfons
i adreces
ben a la vista!

CULTURA

Concert solidari del cor sabadellenc de gospel lubilo

L'Associació de Veïns de Sant Feliu del Racó ha tornat a convidar, com ja va fer l'any passat, el cor de gospel sabadellenc lubilo, diri-

git per Marc Alguersuari. El concert és gratuït, tot i que es demana que els assistent portin aliments no caducats per fer-ne donació al Banc d'Aliments de Via Solidària - Càritas. Lubilo farà un repàs musical dels temes més representatius del gospel

'Contes per conviure' arriba a l'Auditori diumenge 13

L'espectacle 'Contes per conviure' es podrà veure a les 12 h i és un espectacle de teatre infantil dirigit bàsicament a un públic de 5 a

10 anys. Està basat en contes de la Rosa Fité. En aquest espectacle conviuen la dramatització realitzada mitjançant personatges reals combinats amb la manipulació de diferents elements i ninos convertint-los en uns titelles especials.

30 anys de 'Pedra de Tartera'

El clàssic de Maria Barbal coincideix amb el 30è aniversari de la Biblioteca Municipal que ho celebra amb una lectura pública el dia 17

© Marina Antúnez

La Biblioteca Municipal Antoni Tort celebra enguany els 30 anys d'història. Per aquest motiu, s'ha compromès incloure a la seva agenda d'actes una lectura pública de fragments d'una de les obres imprescindibles de la literatura catalana, que justament també aquest 2015 celebra els 30 anys; és *Pedra de tartera* de Maria Barbal.

L'acte tindrà lloc el proper 17 de desembre, a les 19.30 h a la Biblioteca i comptarà amb la presència d'aquesta escriptora tan estimada pels seus lectors.

"Ja fa uns mesos, la presidenta de l'Institut Català de les dones, Montse Gatell, es va posar en contacte amb mi per fer-me la proposta, que em va semblar molt interessant", explica Maria Barbal. *Pedra de tartera* (1985) va ser la primera novel·la de Barbal, premiada als Premis Joaquim Ruyra. **"Avui em sorpren del fet que, després de 30 anys, se segueixi recomanant com a lectura als instituts i que sigui tan llegida"**.

Traduïda, a més, a tretze idiomes, aquesta obra també és especialment interessant en el sentit que **"la gent del Pallars es veu expressada de manera molt concreta, ja que parlo de la seva tradició pallese"**, afegeix Barbal. La novel·la se situa al Pallars, un paisatge molt proper a Maria Bar-

bal, nascuda a Tremp. **"La meva herència familiar ve del Pallars i per això és aquí on situo els fets de la novel·la"**.

Pedra de tartera és una novel·la actual perquè **"és sobre la guerra, des de l'òptica de les persones que la pateixen, no que la fan i especialment el món femení i dels infants"**. Tot i que Barbal no la considera una novel·la feminista, **"sí que hi ha una descripció del model patriarcal, el de l'hereu i el cabaler, però perquè era així de veritat, i el punt de vista és d'un personatge femení que fa de narrador i que, per tant, explica el que passa des de la seva perspectiva"**.

El tema principal de l'obra és el de la falta de justícia en els grans conflictes i de les conseqüències irreparables que provoquen. Però no només, sinó que també **"és una novel·la d'amor, i s'explica com l'herència modifica els fets en les següents generacions"**.

13

llengües

Les traduccions actuals existents de la novel·la 'Pedra de tartera'

© El llibre de Maria Barbal, 'Pedra de tartera', celebra 30 anys, coincidint amb els 30 anys de la biblioteca. || Q. PASCUAL

Narrada en primera persona, el personatge de Conxa és la figura femenina que fa de narrador. Parla en un català de ponent i és per això que el llibre inclou nombrosos mots dialectals, que també trobem a *La Mort de Teresa*, *Mel i metzines*, ja menys a *Càmfora* i que Maria Barbal recupera a *País íntim*.

Hi ha un paral·lelisme entre Conxa i l'autora, **"ja que jo també vaig emigrar del pirineu cap a Bar-**

celona", explica Barbal, tot i que ella va marxar amb 15 anys i el personatge de Conxa ho fa ja de gran, quan li queden pocs anys de vida.

Actualment, el contrast poble - ciutat plasmat al llibre queda diluït, segons Barbal, **"per la generalització dels mitjans de comunicació, per les oportunitats que també hi ha als pobles d'accedir a tot i per l'educació que arriba d'una manera més fàcil arreu"**. +

Pedra de tartera

Autora: **Maria Barbal**

Any: **1985**

Editorial: **Edicions 62 Columna**

Novel·la Premi Joaquim Ruyra

OFERTES DE FEINA

Àrea d'Ocupació i Formació

Es necessita:

- Comercial pàgines web
- Ajudant/a de manteniment
- Mecànic/a ajustador/a industrial
- Interí/na cuidador/a gent gran

Setmana del 3 al 9 de desembre

Si busques feina contacta amb la Borsa de Treball de Cal Botafoc:

C. de Sant Llorenç, 7
Horari: de dilluns a divendres, de 8.30 a 13.30 h
93 714 42 06

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

Ajuntament de Castellar del Vallès

MÚSICA

CULTURA

Segon aniversari 'del Revés'

© Marina Antúnez

Deejays del Revés celebra aquest dissabte 12, des de les 11 hores i fins a les 15 h a Cal Gorina, el seu segon aniversari. Ho fa col·laborant en l'Assemblea llibertària convocada per Cal Gorina.

L'entitat castellarenca de discjòqueis es va constituir a finals de l'any 2013. Des d'aleshores, es troba en ple funcionament i no ha deixat de programar activitats i col·laborar en diverses entitats del poble. El mateix any, Deejays del Revés va incorporar-se dins de l'Associació Juvenil de Vilabarrakes com una secció més i, aquest 2015, l'entitat s'ha desvinculat de Vilabarrakes per a convertir-se en Associació Deejays del Revés, registrada a la Generalitat i sense ànim de lucre. No obstant, segueix tenint seu i lloc de reunions al local social de Cal Gorina, també formant part activa d'aquesta entitat.

Toni González, discjòquei castellarenca que es va iniciar a la Zona Hermètica de Sabadell i que ja compta amb 10 anys d'experiència en diverses discoteques i sales d'oci de tot el Vallès, va ser qui va impulsar la creació de Deejays del Revés amb uns objectius ben clars: "Compar-

© Imatge promocional del grup de discjòqueis Deejays del Revés. || CEDIDA

tir i crear un punt de trobada per a tots els discjòqueis castellarencs, compartir coneixements, cultura i estils musicals", diu González, a més de "fomentar la col·laboració amb d'altres entitats locals que demanin posar música amb mem-

bres de la seva entitat per a les seves activitats, i convertir els Deejays del Revés en una eina pel mateix ajuntament a l'hora de programar activitats perquè no s'hagin d'avisar discjòqueis foranis".

Les actuacions previstes són, a

més de la del dia 12 de desembre, del proper diumenge 13 de desembre, tot el dia, col·laborant amb Comerç Castellar a la Fira de Nadal; el 18 a la festa de final de trimestre Nadal jove, i el dia 19 col·laborant al Solstici d'Hivern de Cal Gorina. +

Cor en femení i proposta conjunta amb Artcàdia

El cor de noies de la Coral Sant Esteve, el Kor Ítsia, participa aquest divendres en un concert en femení al local pessebrista. Contribueix així a reforçar el tema dels pessebres d'enguany, que gira al voltant de la dona. A les 21 hores i a la sala d'exposicions del Grup Pessebrista es podrà escoltar aquest concert titulat *Cançons en femení*. D'una durada d'uns 50 minuts, les noies del Kor Ítsia oferiran una tria de cançons del seu repertori íntim envoltades dels pessebres i de tots aquells que les vulguin acompanyar de públic. Aquesta activitat cultural és la que forma part del projecte *Pessebres en femení* i que condueix el Grup Pessebrista. S'enceta enguany amb la voluntat d'oferir una activitat cultural on hi col·laboren altres entitats locals.

D'altra banda, el Cor Sant Esteve i Artcàdia han programat per demà a les 18.30 a l'Auditori Miquel Pont una cantata escènica que porta per nom *Ha arribat Nar'dalt*, amb text de Montserrat Casademunt i música de Guida Sellarès i Pau Jorquera. +
|| M. ANTÚNEZ

© Imatge de la darrera Feria d'Abril, organitzada per Aires Rocieros. || Q. PASCUAL

La Zambomba dels Rocieros

© M.A.

El proper dissabte dia 12, a partir de les 17 hores, l'Espai Tolrà s'omplirà de solidaritat gràcies a l'entitat Aires Rocieros Castellarencs, que ha organitzat el que ha anomenat Zambomba Benèfica 2015.

Serà un acte presentat per Xavi Sánchez i que inclourà diverses activitats festives amb l'excusa de recaptar recursos per a entitats que ho necessiten com són Via Solidària - Càrites i Creu Roja.

Es demana a la població que assisteixi a l'acte que aporti un quilo d'aliments no caducs, "un quilo d'esperança", aclareixen des d'Aires Rocieros Castellarencs.

D'entre tots els participants i organitzadors que formen part d'aquest esdeveniment, destaca la feina de Casa Extremeña de Terrassa, hermandad Nuestra Señora del Rocío de Sabadell, Coro Rociero Los Ballesteros de Sabadell, la cantaora Amalia de Triana, la Coral de Gent Gran de la plaça del Vallès de Sabadell, el coro Rociero Pastora y Reina de Santa Coloma, el Coro Rociero Almas Marismeñas de Sabadell i el Coro Rociero Aires Rocieros Castellarencs, principal organitzador de l'acte, que és gratuït.

La Zambomba Benèfica és una nova mostra de la solidaritat que marca la trajectòria de l'entitat rociera a Castellar del Vallès, especialment en èpoques com les festes de Nadal. +

Anxa

Bones Festes!

Avda. Sant Esteve, 51
T. 93 714 36 19

Ja saps què regalar en aquestes festes?

Packs en perfumeria femenina, masculina, bijuteria, complements i cosmètica... fins al 20% de DESCOMPTE!

Regals ideals per a tota la família sense gastar més del compte!

CULTURA

CINEMA | 'SONATA PER A VIOLONCEL'

Connectar amb un mateix

La castellanca Montse Germán encarna el paper de Júlia a la pel·lícula 'Sonata per a violoncel'

© Marina Antúnez

La directora de cinema Anna Maria Bofarull es va posar en contacte ja fa temps amb l'actriu castellanca Montse Germán **"i em va proposar un paper protagonista a la seva primera pel·lícula de ficció"**, *Sonata per a violoncel*. La Júlia és una violoncelista que viu per la música, aïllada del món. Té la vida social i familiar molt abandonada. Un dia li diagnostiquen una greu malaltia que l'obliga a aturar-se.

Germán va fer una primera lectura del guió i de seguida va veure clar que acceptaria el paper: **"Era un repte perquè al personatge li passen coses per dintre"**. A més, s'hi afegia un requisit, **"jo havia d'aprendre a tocar el violoncel, això era seductor"**, unes nocions bàsiques que confegessin credibilitat al personatge de Júlia. **"Vaig fer classes de cello durant 6 mesos amb l'Anna Mora, violoncelista i esposa de Lluís Claret, també un gran cellista"**, explica Germán. Com que el violoncel és un instrument que demana corporalitat, es toca fent servir tot el cos, **"a l'Anna li permetia explicar com es pateix la fibromiàlgia"** sense fer servir gaire diàlegs. **"És una pel·lícula amb molts silencis i amb molta música clàssica"**, comenta Germán.

Germán es va adonar que

"la fibromiàlgia és una malaltia molt desconeguda i poc identificada com a tal, al voltant nostre hi ha gent que la pateix i no ho sabem".

L'actriu es va interessar per saber on comencen els dolors, va deixar-se assessorar per l'Associació Catalana d'Afectats per la Fibromiàlgia i, sobretot, es va capbussar al guió de Bofarull que coneix la malaltia **"perquè la mare de l'Anna pateix fibromiàlgia des de ben petita, per això que l'Anna en va voler fer una pel·lícula, per parlar-ne a través del llenguatge que ella domina, el cinema"**, aclareix Germán.

Sonata per a violoncel és un llargmetratge amb una protagonista clara, que s'acompanya d'altres personatges interpretats per Juanjo Puigcorbó, Marina Salas, Jan Cornet, **"tot i que la Júlia és la que aguanta aquesta pel·lícula"**, confessa Germán.

Els escenaris són molt importants: **"No m'equivoco si dic que hi ha prop de 30 localitzacions, entre els quals Espot, carrers de Barcelona, Tarragona, Reus, Berlín, casa meua, la platja, diversos auditoris"**, etc.

"La pel·lícula ens fa reflexionar sobre la importància de connectar amb un mateix i amb el món des d'un lloc sa". A la pel·lícula de Bofarull, la malaltia obliga a Júlia a replantejar-se el seu jo. **"El final queda obert"**. +

© German interpreta una violoncelista en el seu darrer film. || CEDIDA

PINTURA | HOMENATGE

100 obres pel centenari d'Alfons Gubern

El proper 18 de desembre, s'inaugura a Castellar del Vallès una exposició d'homenatge al pintor Alfons Gubern (1916-1980) sota el títol 'Pinzellades de vida. 100 anys d'Alfons Gubern, pintor', una mostra que inclourà un centenar d'obres, entre pintures, dibuixos i esbossos, que permetran que els espectadors recorrin no només la vida artística del pintor sinó també la personal i familiar.

La inauguració tindrà lloc a les 19 hores a la Sala d'Actes d'El Mirador, presidida per l'alcalde de Castellar, Ignasi Giménez, comptarà també amb l'assistència dels familiars del pintor. L'acte acabarà amenitzat per la violoncelista Clara Oller Sánchez.

Un cop finalitzada la presentació, les persones que ho vulguin podran visitar l'obra de Gubern a les tres sales on s'ha muntat: la Sala Polivalent, que mostrarà, a més de la seva obra social, un compendi d'objectes, escrits i dibuixos que permetran apropar-se a la vida de l'artista; la galeria Santi Art, i la Galeria Aguilart, que mostraran quadres de diverses etapes de la trajectòria de Gubern.

El pintor, nascut a Sabadell el 23 de març de 1916, va arribar a Castellar essent encara infant. Una de les coses que sempre va tenir clares és que, de gran, volia ser pintor. Amb aquest propòsit, l'artista va dedicar la seva vida a la pintura, el dibuix, sense descuidar mai amics i familiars. + || M.A.

Sessions

Gener · dies 14, 21 i 28
Febrer · dies 4, 11, 18 i 25
Març · dies 3, 10, 17 i 31
Abril · dies 7, 14, 21 i 28
Maig · dies 5, 12, 19 i 26
Juny · dies 2, 9 i 16

Horari:
de 17.30 a 20.30 h

Preu:

Hi ha diferents modalitats de matrícula i preu, pots apuntar-te tot l'any (et girem rebut mensual), un trimestre o només un mes.

Lloc:

Escola de Cuina Els Safarets
(Baixada de Palau, s/n)

t'esperem a la cuina!

Inscripcions del 16 de desembre al 31 de maig
Servei d'Atenció Ciutadana
(pl. d'El Mirador, s/n) o bé al tel. 93 714 40 40
Places limitades

Més informació a Cal Botafoc
(c. Sant Llorenç, 7)
Tel. 93 714 40 40
a/e dpeio@castellarvalles.cat

**Curs
"Cuina
tot l'any"**

de gener a juny 2015

estima
CASTELLAR

CULTURA

“En essència, fer pessebres és fer família”

ENTREVISTA © M. Antúnez

Ferran Batiste-Alentorn
President del Grup Pessebrista de Castellar

Ja fa 15 anys que forma part del Grup Pessebrista de Castellar del Vallès. A partir d'aquest any i durant tres més, com a mínim, presideix una de les entitats més antigues de la nostra vila.

· D'on et ve l'afició de fer pessebres?

De pessebres a casa, n'he fet tota la vida. Quan érem petits i vivíem a Barcelona, anàvem a buscar molsa a Tossa de Mar. Una masovera ens guardava l'arboç i altres herbes de Nadal i així féiem el pessebre familiar.

· I amb el Grup Pessebrista de Castellar, quan vas començar?

Doncs fa uns 15 anys. A l'època en què Joan M. Garsot era president, la meua dona va entrar al taller de figures. Jo ja feia temps que tenia una afició, el modelisme. Feia maquetes de vaixells de fusta. En aquella època, al grup pessebrista feia falta gent que treballés la fusta i jo vaig començar a col-

laborar en l'elaboració de pessebres al costat del Pere Estapé i el Joan Garsot. Allí vaig aprendre a treballar el guix i altres tècniques.

· I és això el que et va animar a seguir?

No, la tècnica no va ser el que em va enganxar més, sinó les persones que hi ha als pessebristes, et vas fent al grup per la gent. Estan molt cohesionats i això fa que tothom ajudi tothom. En essència, fer pessebres és fer família.

· Com ha canviat la teua rutina des que ets president del grup?

Des que sóc el president de l'entitat tinc molta més feina. Per això enguany només he fet un calaix petit de pessebre. D'entrada, m'he fet un inventari per saber què s'ha de fer, quan s'ha de fer i com s'ha de fer, amb quines eines. Crec que tots els pessebristes haurien d'arribar al càrrec perquè ser president és la culminació de la feina de pessebrista. Ara tothom em pregunta de tot, m'he de coordinar, m'he de relacionar amb l'exterior,... tot i que la feina grossa la fa la junta. Ells són el pal de pallar.

· A quina època comença l'activitat pessebrista?

El pessebrista hi és sempre. Quan no s'ha de pintar una paret, s'ha de netejar o bé arreglar una altra cosa. L'activitat operativa, la que vosaltres veieu plasmada a l'expo-

sició, comença a l'agost. A finals de gener a l'Assemblea General ja es decideix el tema de l'any d'entre els que tenim en cartera.

· Això de triar un tema us distingeix dels altres pessebres?

És el tret distintiu dels pessebres de Castellar, ho va dir l'Albert Català, el president de la Federació Catalana de Pessebristes. Cada any reinventem l'argument perquè és la manera que el pessebre es modernitzi i continuï avançant. A més, els pessebristes procurem anar canviant de forat, per no acomodar-nos només a un espai. Busquem temes dispersos: la meteorologia, els jocs, la dona, etc... i a la vegada, anem canviant de tècnica.

· Aquesta tècnica que us ha portat a l'ús del porex...

Sí, hem quasi deixat de fer servir el guix per fer servir bàsicament el porexpan comprimit i el més comú, també. És més net i no provoca tanta humitat com el guix i et permet treballar fragments a casa. I per imitar la fusta és realment versàtil!

· Indica'ns tres de les qualitats que ha de tenir un pessebrista.

Ha de tenir bon humor, molta paciència i un sentit de la perspectiva, en tots els sentits, tant el paisatgístic i arquitectònic com també el de valorar si hom pot arribar a l'objectiu proposat i si pot afavorir el bon ambient amb la resta. +

© Ferran Batiste-Alentorn, president dels pessebristes. || Q. PASCUAL

Bufet Jurídic Immobiliari

BONES FESTES

ESPECIALISTES EN
MALA PRAXI BANCÀRIA

Servint
als altres
legitimem
les nostres
forces

- Rigor
- Serietat
- Compromís
- Lleialtat
- Preparació
- Especialització

RC
FINQUES
Consulting Immobiliari
APE: 2163 AICAT: 322

Membres de les
xarxes d'alt rendiment

api^{allia} ^{Sabadell} **Activat**

“La confiança no es ven ni
es compra, es guanya”

www.cimadvocats.com
T | 93 716 89 89

C. Santa Perpetua, nº 3 bis baixos
CASTELLAR DEL VALLÈS · 08211
Oficina a Sabadell: C. Agricultura, 100 1^o-1^a i 2^a

www.rcfinques.com
T | 93 727 40 47

AGENDA

Destaquem

50a Pujada del Pessebre a la Castellassa

13 de desembre

Enguany, el Centre Excursionista porta per 50a vegada el Pessebre a la Castellassa de Can Torres, amb la col·laboració dels socis escalaradors de l'entitat i de totes les persones, socis o no, que vulguin acompanyar-los. En aquesta ocasió, la confecció del pessebre ha anat a càrrec d'un dels principals promotors d'aquesta activitat, l'escultor Josep Llinares. El CEC festeja així l'efemèride que recupera l'esperit amb el que es va iniciar la primera Pujada, ja que va ser Llinares qui va fer el primer pessebre que es va portar a la Castellassa. L'excursió curta té una durada d'una mitja hora fins al peu de la Castellassa. Els socis que portin el pessebre sortiran a les 7.30 h del local del Centre.

Exposicions

Recull bibliogràfic en l'àmbit de la discapacitat

De l'1 al 10 de desembre, de dilluns a divendres, de 10 a 13.30 h i de 16 a 20.30 h; dissabtes, de 10 a 13 h
Biblioteca Municipal Antoni Tort
Organització: Biblioteca

Exposició: "Amor hacia la pintura"

Del 7 de desembre al 8 de gener, de dilluns a divendres de 10 a 20 h
Espai Sales d'El Mirador
Organització: Cristina Aros i Suport Castellar

Fins al 20 de desembre

Recollida d'aliments al local de Colònies i Esplai
Lloc: Local de Colònies i Esplai Xiribec (pg. Tolrà, 18)
Organització: Colònies i Esplai Xiribec

11

DIVENDRES

Xerrada:
Desprogramació biològica sistèmica
Psicovallès · 18 h
C. Anselm Clavé, 3
Organització: Psicovallès

El documental del mes: "The Visit"

Sala d'Actes d'El Mirador
20h
Organització:
Cal Gorina, CCCV i L'Aula d'Extensió Universitària per a Gent Gran

Un vespre als pessebres:

Cançons en femení
a càrrec del Kor Ítsia
Local Pessebrista de la Capella de Montserrat · 21 h
Organització: Grup Pessebrista de la Capella de Montserrat

12

DISSABTE

Concert de Nadal
Sala de Petit Format de l'Ateneu · 10h
Organització: Tam Músic

Assemblea Decidim

Sala d'Actes d'El Mirador · 11 h
Organització: Decidim Castellar

"Zambomba benèfica 2015"

Sala Blava · 17 h
Organització: Aires Rocieros Castellarencs

"Ha arribat 'nar dalt"

Auditori · 18:30 h
Organització: Cor Sant Esteve i Artcàdia

Gospel solidari

Església de St. Feliu
20.30 h
Organització: Parròquia de Sant Feliu del Racó

13

DIUMENGE

Marató de TV3 Audició x la Marató
+ info: pàgina 17

Pujada Pessebre Castellassa

Sortida del CEC, 7:30 h
Organització: CEC

Fira de Nadal

C. Sala Boadella
De 10 a 19h
Org: Comerç Castellar

Fira del Trasto i Fira de 2a mà

Pl. d'El Mirador
De 10 a 13 h
Organització: Lluís Alforja i Ajuntament

Ball amb grup Loren

Sala Blava · 18 h
Organització: Amics Ballde Saló

Diuenge d'estrena

+ info: pàgina 23

14

DILLUNS

15

DIMARTS

*consultar actes de Nadal al suplement

16

DIMECRES

Programes per a joves

Edifici d'El Mirador
9.30 h
Organització: Ajuntament

*consultar actes de Nadal al suplement

17

DIJOUS

Lectura pública de l'obra *Pedra de tartera de Maria Barbal*

Biblioteca
19.30 h
Organització: Ajuntament

Ple Municipal

Ca l'Alberola
20 h
Organització: Ajuntament

18

DIVENDRES

Inauguració exposició "Pinzellades de vida. 100 anys d'Alfons Gubern"

Sala d'Actes d'El Mirador · 19 h
Organització: Ajuntament

Presentació del llibre *Nadie avisa a una puta, de Samanta Villar*

Cal Gorina · 19.30 h
Organització: Cal Gorina

Llegides: *La importància de ser Frank*, d'Òscar Wilde

Sala de Petit Format · 21.30 h
Organització: ETC

*consultar actes de Nadal al suplement

19

DISSABTE

Solstici d'Hivern

Plaça Major · 10 h
Organització: Cal Gorina

Audicions Artcàdia

Casal Catalunya
11.30 h
Capella de Montserrat · 18 h
Organització: Artcàdia

Teatre: *Va de càsting*, a càrrec de TEB Castellar

Auditori · 18 h
Organització: Comissió d'atenció a persones amb discapacitat

Llegides: *La importància de ser Frank*, d'Òscar Wilde

Sala de Petit Format · 21.30 h
Organització: ETC

20

DIUMENGE

Audicions de Nadal d'Espaiart

Sala de Petit Format de l'Ateneu
11 h
Organització: Espaiart

Farmàcies de guàrdia - Novembre

11 Permanyer
12 Germà
13 Germà
14 Europa
15 Vicente
16 Yangüela
17 Casanovas
18 Ros
19 Permanyer
20 Permanyer

Farmàcia Casanovas
937 143 376 · Av. St. Esteve, 3
Farmàcia Permanyer
937 143 829 · Ctra. de Sabadell, 48
Farmàcia Germà
937 158 678 · Balmes, 57
Farmàcia M. D. Ros
937 145 025 · Av. St. Esteve, 71
Farmàcia Pilar Vilà Boix
937 159 099 · Barcelona, 58
Farmàcia Yangüela
937 145 289 · Torras, 2
Farmàcia Europa
937 472 890 · Barcelona, 78-80
Farmàcia Vicente
937 203 825 · Ctra. Sabadell, 3

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

Farmàcies servei 24 hores Sabadell:
Farmàcia Carrera: ctra. de Terrassa, 377

Telèfons d'interès

Ajuntament 937 144 040
Fax Ajuntament 937 144 093
Policia Local 937 144 830
WhatsApp Policia Local (urgències) 696 462 050
Avaries enllumenat 900 131 326
Bombers 937 144 951
Ràdio Castellar 937 144 340
Casal Catalunya 937 158 998
Casal Plaça Major 937 143 655
CAP (Ambulatori) 937 4711 11

Servei de Català 937 143 043
Centre de Serveis 937 471 055
Ambulància 061
Funerària Castellar 937 277 400
Tanatori 937 471 203
Mossos d'Esquadra 112
Jutjat de Pau 937 147 713
OSB 937 145 389
ACC 937 146 739
Recollida de mobles 900 150 140
Taxis Castellar 937 143 775

Defuncions

Ramon Marcos Cuadros
62 anys · 25/11/2015
Miguel Pintor Jimeno
58 anys · 26/11/2015
Julia Sánchez Sánchez
75 anys · 02/12/2015
Josefa Re Serrano
88 anys · 05/12/2015
Alfonso Pérez Cortés
79 anys · 05/12/2015

“Tots els homes tenen l'ànima d'un poeta, només que la majoria d'ells són pèsims”
Samuel Taylor Coleridge

PENÚLTIMA

Xarxes socials

twitter.com/lactual

Dimecres 9 de desembre
@FEDACastellar
Els nens de P3 preparen el Nadal!!! #jatenimtió#jatenimpes sebre#passióxeducar

Dimecres 9 de desembre
@DotzeCastellar
Falten pocs dies pel Nadal, i estem una mica farts de nades... per això us preguntem, quina és la cançó de Nadal per vosaltres?

Dilluns 7 de desembre
@contigomismo
#contigomismo #contigo #riu-ripoll #gallifa #sentir #compartir #castellardelvalles... https://www.instagram.com/p/_h5fWGXnl/

Diumenge 6 de desembre
@victorgalve
Tot es impossible fins ke se fa.Travessia Glaç Puigcerda.4 graus. sin neopreno

@lactual

@jninerola
La magie de Noël

@crisgrima
Galleria Vittorio Emanuele

@tapatdetapes
Un any de les vendades

MEMÒRIES

Aula de l'escola La Immaculada, anys 30

A la imatge, observem una de les aules de l'escola La Immaculada durant els anys 30. Abans, la classe comptava amb una tarima per al professor que actualment ha desaparegut, així com també el Sant Crist i els quadres, que s'han substituït per un pisarra electrònic. En algunes aules encara es manté la creu en alguna de les parets. El número de pupitres (abans, uns 40) ha disminuït fins als 25 actuals, aproximadament. Les classes s'orientaven a sud perquè es creia que amb més sol els infants creixerien més, el sostre era alt perquè l'espai estigués ben ventilat. Aquestes eren algunes de les normes higienistes de l'època. ||ARXIU MUNICIPAL DE CASTELLAR

Adopta'm

GRECO

Raça: europea · Pèl: curt · Sexe: mascle
En adopció des de juliol de 2015

CASTLE

Edat: desconeguda

Raça: X · Pèl: curt · Sexe: mascle
En adopció des de setembre de 2015

MOLLY

Edat: 9 mesos

Raça: X · Pèl: curt · Sexe: femella
En adopció des d'octubre de 2015

SÓC A CALDES ANIMAL

Telèfon **666 526 181**

Ctra. C-59, km. 15 · Caldes de Montbui
a/e: caldesanimal@caldesanimal.org

Més animals per adoptar a:
www.facebook.com/adoptamcastellar

Cada diumenge

diumenge cinema d'estrena

cinema

Auditori Municipal

Organització: Ajuntament i Club Cinema Castellar Vallès*

Més informació:
www.castellarvalles.cat

Aquesta setmana

13 de desembre
18.30 h

El desconocido

I pròximament...

20 de desembre
12.00 h i 16.00 h

Atrapa la bandera

20 de desembre
18.30 h

Yo, él y Raquel*

VO subtitulada

3 de gener
16.00 h

Pan. Viaje al País de Mai Más

Pere Costa

Director del Servei d'Inserció Laboral Taina

”
*Hem de fer visibles
 les persones amb
 intel·ligència límit*
 “

És el director de SIL Taina, un servei que ha donat feina a nombrosos castellarencs amb discapacitat intel·lectual amb necessitat de suport. I ho fan en empreses ordinàries, algunes de la mateixa vila

QUIM PASCUAL

11 respostes

Un tret principal del seu caràcter?

Reflexiu

Un defecte que no pot dominar?

Tossut

Una persona que admira?

Lluís Maria Xirinachs

La seva paraula preferida?

Aixopluc

Quin plat li agrada més?

Civet de senglar

Un color

El blau

Un animal?

El dragó

Una cançó?

'Love me or leave me' de N. Simone

Una pel·lícula?

'Short Cuts'

Un llibre?

'Incerta glòria' de Joan Sales

Un comiat?

Adéu

© Jordi Rius

• Com va anar orientant la seva carrera cap a la inserció laboral?

Vinc del camp de l'ensenyament i més concretament de les persones amb necessitats educatives especials. L'any 1991, el que és ara la Fundació Atendis, que abans era l'Associació Pro-disminuïts psíquics de Sabadell i comarca, em va fer la proposta, juntament amb la resta d'un equip, de crear un servei d'inserció laboral per fer possible la inserció en empresa ordinària preferentment de persones amb discapacitat intel·lectual. La realitat és que fins aleshores, fins a la dècada dels 90, l'única via d'accés al mercat laboral era el centre especial de treball.

• Era l'única sortida?

Per a una persona amb discapaci-

tat intel·lectual amb necessitat de suport -pensa que tinc persones amb un diagnòstic de retard lleuger, intel·ligència límit, transtorn d'espectre autista-, a menys que tinguessin un parent o un familiar que els pogués col·locar a alguna empresa, l'única alternativa vàlida era l'entorn laboral protegit. Entenem que si la integració a l'escola ja era una realitat a començaments dels 90, era un sense sentit que en acabar tota l'etapa d'ensenyament l'única sortida laboral era el centre especial de treball.

• SIL Taina només atén persones amb reconeixement de discapacitat intel·lectual?

Sí. El problema és que la discapacitat psíquica engloba tant el que és el transtorn com el retard mental. I aquí hi ha molta confusió. Et ve una persona amb una categoria de dis-

capacitat psíquica. El primer que has d'esbrinar és si es tracta d'un transtorn mental o si és un retard. Hem tingut experiències no gaire positives de barrejar els dos col·lectius perquè de vegades ens arriben persones mal diagnosticades amb un transtorn d'aprenentatge o afectiu i en realitat el que hi ha és un transtorn mental. L'excepció a tot això és que tenim persones amb transtorn Asperger, que és un transtorn mental lleu.

• És feixuga la tasca de convèncer les empreses per inserir els vostres usuaris ?

Sí que ho és. El que em cansa bastant és demostrar i convèncer les empreses amb un discurs social i alhora un de productiu.

• Al llarg d'aquests anys hi ha hagut pèrdues de lloc de treball?

Hi ha hagut pèrdues per moltes raons. Una, la recent crisi que ha tingut un impacte al sector industrial. Tenim al voltant de 115-120 persones treballant en empresa ordinària. Hi ha hagut una evolució de les empreses que comencen a creure més en la inserció laboral.

• Els vostres usuaris són molt més exigents que la resta de treballadors?

Una clau de l'èxit en els resultats és la selecció de les persones que s'adrecen a nosaltres. I no seleccionem amb criteri de capacitats sinó d'actitud i de la capacitat d'esforç. Com que consideren bastant inabastable treballar en una empresa, s'hi esforcen més.

• Què és el que t'agrada més de la teva feina?

Poder contribuir en la millora de la

qualitat de la persona i ser-ne testimoni. Veus com millora la seva autoestima i el seu rol dins de la família i la societat. És un col·lectiu invisible i el difícil és que l'hem de fer visible. Les persones d'intel·ligència límit o amb retard lleu són l'únic col·lectiu de persones amb discapacitat que no s'autorepresenta. El repte que tenim ara és apoderar-los i que prenguin decisions per ells mateixos. Personalment crec que és perillós que no s'autorepresentin i no es compti amb la seva opinió.

• Els vostres usuaris formen famílies?

És poc freqüent. Es relacionen de manera endogàmica entre ells. No conec cap cas de parella híbrida en els més de 20 anys que porto al servei d'Inserció Laboral Taina. Només conec el cas de 4 o 5 persones que n'han format. +

