

El FS Castellar presenta la nova temporada amb una xifra rècord de 10 equips

ESPORTS P13

L'actual de castellar

34

DEL 14 AL 20 DE NOVEMBRE DE 2008

Setmanari d'informació local

www.castellarvalles.cat

JOSEP GRAELLS

ACTUALITAT P3

Especial dedicat al Dia contra la violència de gènere

L'Actual dedica aquesta setmana i la vinent un espai a reflexionar al voltant del Dia Internacional contra la violència de gènere que se celebra el dia 25. Avui, dues entrevistes amb dues psicòlogues.

ACTUALITAT P7

Ivanow Jazz Group, demà a la Sala Blava

Aquest nonet, fundat fa vuit anys, farà les delícies dels aficionats al jazz i al swing amb l'espectacle *Swingdrome*. La formació és un clàssic del local Jazz Si Club de Barcelona, on hi actua cada setmana.

ACTUALITAT P5

Parlen els botiguers

L'actual desacceleració econòmica ha afectat de manera molt diversa als comerciants de la vila

Inversions a la fàbrica del vidre

El grup Vidrala ha invertit 45 milions d'euros a la seva planta de Castellar. D'aquests diners, sis milions d'euros van destinats a millorar ambientalment la planta i la resta a incrementar la capacitat productiva de la fàbrica de Castellar, amb un forn que produeix unes 100 tones al dia.

ACTUALITAT P4

CATAVINS SABADELL
LA FIRA SOBRE EL MON DEL VI

Del 14 al 16 de novembre de 2008, a FIRA SABADELL

MARCEL GORGORI, autor, director i presentador de "En dia de vi", de TV2, amb "La importància de les cepes" Dimecres 14, de 20 a 21 h.

ISMA PRADOS, presentador del programa La cuina de l'Àlbum, de TV3, amb "Quina amb vi" Dissabte 15, a les 19 h.

SOMMELIERS D'EL BULLI, amb "Els vins més variatals" Dimecres 16, a les 13 h.

INAUGURACIÓ: DIVENDRES 14, A LES 17 H
Horari de la fira: de 10 a 21 h
Preu de l'entrada: 3 € (Inclou 3 tastos)

clínica dental
Park Castellar
Dr. Alfredo González Sancho

TREBALLEM PEL TEU SOMRIURE

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

ENTRETENIMENT

SUDOKUS

	3	1	8	7				
5			2	3		8	9	
7							2	3
6	3				5		2	1
					4			6
	9	7	6	1		3		
7				4		9		
1			9	2			3	
3		9		6			7	1

Difícil

			8		1	3	5	
3	1	2	4					7
		9			6	4		
		7					9	8
		3		7			4	6
	5	4	9	6	8			
	6				9	2	7	
2	3					9	8	
9			2	5	4			

Fàcil

PIRÀMIDE NUMÈRICA

							368							
							180	188						
							88	92	96					
							43	45	47	49				
							20	23	22	25	24			
							8	12	11	11	14	10		
							3	5	7	4	7	7	3	
							2	1	4	3	1	6	1	2

Font: Elaboració pròpia, Dignes:com · Solucions a la propera edició de l'Actual número 35 (21 de novembre)

SOLUCIONS de l'Actual núm. 33

7 Diferències

								319							
								152	167						
								68	84	83					
								28	40	44	39				
								11	17	23	21	18			
								5	6	11	12	9	9		
								3	2	4	7	5	4	5	
								2	1	1	3	4	1	3	2

Sudoku

INSTRUCCIONS

SUDOKU: L'objectiu del joc és omplir les caselles buides de manera que cada fila horitzontal, cada columna vertical i cada zona marcada (3x3) contingui els números de l'u al nou.

PIRÀMIDE NUMÈRICA: Emplena la piràmide col·locant un número (d'un o més dígits) a cada casella, de manera que cadascú doni la suma dels dos inferiors. Fixa't que ja tens col·locats alguns números.

COL·LABORA

Vols coHaborar amb la secció d'entreteniment de l'Actual? Envia'ns els teus jocs (sudoku, mots encreuats, sopes de lletres, jocs de lògica...) a info@dignescom.net o a "Dignes:com Publicitat" Plaça Europa, 5. Local 8. 08211. Castellar del Vallès i seran publicats a l'Actual, acreditant la seva autoria.

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

El Racó d'en Patufet

Menú diari 10,50 €
Menú caps de setmana 18,50 €

Ptge. Font del Darrera, 6 (Sant Feliu del Racó)
Reserves: 93 714 69 72 | masia@elracodenpatufet.cat

Psssst...

*Segur que has estat atent?
De veritat?... No m'ho crec!
Ho has d'estar
encara més!*

fina
CENTRE D'ESTÈTICA

C/ Hospital, 11, local 9 | T. 93 714 50 88 | 639 23 88 10
finacentrestetica@hotmail.com

m/c/elolsa
LA PELLERIA

Fàbrica de pell líquida stoks
a preus de fàbrica

TOTES LES PECES DE PELL **100€**

Jerseys de les marques **15€**

POLO RALPH LAUREN DOCKERS

Carretera B-124 Km. 8 (camí esquerra) | 93 714 31 98
horari: de 10 a 14 i de 17 a 20h. | Dissabte obert

anuncia't
93 714 26 91
www.dignescom.net

Com afecta la crisi al comerç?

La crisi econòmica ha afectat negativament alguns comerços de la vila, però també ha reanimat la producció d'altres negocis

© Cristina Domene

La crisi econòmica que pateix el país també influeix en els comerços i negocis de Castellar. El sectors més afectats han estat el de la construcció així com els relacionats amb serveis. Però no tot és negatiu. Hi ha negocis que gràcies a aquesta recessió, ha pogut reanimar la producció i els beneficis. És el cas d'establiments que fan retocs i reparacions. Aquesta opció permet als ciutadans estalviar i no haver de comprar un producte nou, acció que suposaria una despesa i inversió majors. Carme Viadé, responsable de Retocs d'agulla i fil,

© Una carnisseria del Mercat de Castellar. || JOSEP GRAELLS

afirma: "Per a mi la crisi ha estat positiva. La gent no compra roba nova i prefereix treure roba de temporades passades i retocar-les". Un cas similar és el dels tallers de reparació de vehicles. Jordi Carré, gerent d'Automòbils Carré, explica que la crisi fa allargar la vida dels cotxes. "Abans, si el problema al cotxe era molt gran, el propietari preferia canviar de vehicle. Ara, fa reparar l'avarria", explica Carré. Els outlets són comerços que també es beneficien de la crisi. Alicia Beneyto, propietària de l'outlet Luque assegura que l'èxit dels outlets és degut a que la gent, malgrat no tenir diners, vol marca. La crisi és negativa, però no per a tothom. +

© Carme Viadé
Retocs d'agulla i fil

"Per a mi la crisi ha estat positiva"

Per a mi la crisi ha estat positiva. Fa set mesos que vaig obrir la botiga de retocs i no em puc queixar. Amb la recessió econòmica, potser la gent no compra tanta roba nova i prefereix treure roba de l'armari de temporades passades i retocar-les. Ara tinc molt treball amb la roba d'hivern, amb jaquetes, arreglant cremalleres d'anoracs i també vestits de casament.

No faig rebaixes sinó que tinc preus atractius per poder treballar tot l'any. A part de la crisi, trobo que també ajuda al meu negoci que a Castellar només treballen dues persones en retocar roba. No hi ha competència de moment, per això, sempre hi ha feina.

© José Terrón
Restaurant Avenida

"Els clients han baixat un 40%"

La crisi econòmica que viu tot el país ha afectat molt al meu negoci. Els meus clients habituals han baixat en un 40%. Es nota als menjars i als caps de setmana, sobretot. Els esmorzars són, de moment, normals, el número de clients es manté com abans.

Ara servim uns 80 menús diaris, i dissabte 60. Els preus dels menús no els hem pujat, continuen a 9'50 euros i els dissabtes a 11 euros, però tampoc els podem rebaixar. Això que fan alguns restaurants d'oferir menús a 1 euro és una bogeria. Només es pot considerar com a publicitat, però no per mantenir-lo. Jo he hagut d'acomiadar tres persones.

© Alicia Beneyto
Calçats Luque

"Hi ha crisi, però la gent vol marca"

Jo tinc una botiga de calçats i un outlet. La diferència és que a l'outlet hi ha marques a baix preu. Hi ha crisi, però la gent vol marca. Ens movem en aquell marge que baixar el llistó, costa. La gent vol marca, malgrat no tenir diners, per això funciona bé l'outlet, perquè es venen sabates de marca, a bon preu, perquè són de temporades passades. Aquest va ser el raonament per obrir un outlet. A la botiga es venen moltes sabates per nens, perquè creixen i les han de canviar cada any. La crisi afecta la sabateria, però també afecta el temps i les obres del centre. Els beneficis no han pujat, però més que per la crisi, ha estat pel conjunt de tot.

© Joana Escofet
QLM assessors immobiliaris

"No confiem en el sistema financer"

A QLM estem malament perquè ha baixat la feina, sobretot en la venda. Es va llogant, però tampoc gaire. Hem baixat força els preus, tant de les cases com dels pisos i hem destinat recursos a fer campanya de publicitat, però no es pot fer cap miracle. El cicle està aturat perquè no hi ha confiança. La gent que vol vendre un immoble per comprar un altre, no dóna el pas de posar-lo a la venda, per por, per si finalment no aconseguen els diners. Ningú esperava una crisi tan forta. Jo crec que la culpa és dels bancs que van donar una frenada molt gran i ara no tenim confiança en el sistema financer.

© Jordi Carré
Automòbils Santi Carré

"Al taller no hem notat la crisi"

A Automòbils Santi Carré treballen en dos àmbits, en el taller de reparació i en la venda de cotxes. En el negoci del taller no hem notat la crisi, més bé al contrari, tenim més feina. Però a les vendes, sí. La feina al taller, més o menys, és la mateixa, però potser ara es fan reparacions amb un cost més elevat. Abans, si el problema al cotxe era molt gran, el propietari preferia canviar de vehicle. Ara, però, es decanten per reparar l'avarria. Fan durar més la vida del cotxe. A la botiga sí que ha baixat la venda. Per potenciar la compra i atraure al client, fem campanyes i promocions. També tenim ofertes per Peugeot, però això ho hem fet sempre.

Harmonic
Menú i Tapes Variades

Harmònic
contra la crisi

tots els dimarts menú 2x1

MENÚ DIARI

8 €

c/Balmes, 63 | 93 714 83 73

ACTUALITAT

Vidrala inverteix 45 milions a la planta de Castellar

L'empresa va fer dissabte una jornada de portes obertes per a la plantilla

© Els membres de l'equip municipal van fer una visita per les instal·lacions de l'empresa. || JOSEP GRAELLS

© Redacció

La planta castellarenca de Vidrala S.A., coneguda com a fàbrica del vidre, va organitzar dissabte passat una jornada de portes obertes. A la jornada, de caire festiu, es va convidar la plantilla de treballadors i les seves famílies, així com una representació de l'equip de govern. L'objectiu era donar a conèixer les reformes que s'han dut a terme a la planta gràcies a una inversió de 45 milions d'euros.

"Amb aquesta inversió tenim l'objectiu de posicionar-nos de cara als propers anys",

explicava Javier Gutiérrez, director general del grup Vidrala. Una part de la inversió, de més de sis milions d'euros **"servirà per efectuar una important millora ambiental"**, mentre que l'altra part ha servit per augmentar la capacitat productiva de la planta. Segons Gotzon Gamboa, director de la planta castellarenca, **"amb el nou forn s'ha aconseguit un increment de la producció d'unes 100 tones al dia"**. Així, Vidrala pot a hores d'ara fusionar unes 430 tones de material, motiu pel qual també s'ha instal·lat una nova màquina de modelar ampelles. **"A la pràctica, hem aug-**

mentat en una línia de producció", explicava Gamboa. Des de l'empresa es mostren optimistes de cara al futur: **"Tenim un dels millors forn d'ampolles del món"**, explicava Gutiérrez.

L'alcalde de la vila, Ignasi Giménez, va assistir a l'acte acompanyat del primer Tinent d'Alcalde i els regidors de Comerç i Indústria i Benestar Social. Segons Giménez, la fàbrica del vidre **"és una senya d'identitat per a la nostra vila, i ens sentim orgullosos i contents que en aquest moment de crisi, es facin inversions que assegurin nous llocs de treball"**. +

© Els membres de la nova executiva del PSC. || J.G

El PSC renova l'executiva i aposta per la continuïtat

© A.G.

Ignasi Giménez continua sent primer secretari del Partit dels Socialistes de Catalunya (PSC) a la vila. Així ho van decidir la cinquantena d'assistents a l'assemblea general de la formació, que es va celebrar dissabte passat.

Un dels punts destacats va ser la renovació de l'executiva, que a més de Giménez, manté també a Jordi Niñerola com a secretari d'organització. **"Han entrat nous vocals, el 40% d'ells són menors de 30 anys"**, explica Niñerola, **"el que ens permet, junt amb les persones que fa anys que**

militen, crear un equip interessant". També s'ha creat un nou càrrec, el de secretari de formació, que ocuparà Daniel Pérez. Els vocals són Abel Moreno, Ana Lara, Soraya Rodríguez, Teresa Alabart, Joan Anton Juárez i Richi Lamúa. D'altra banda, Toni Lomas serà el representant de les Joventuts Socialistes de Catalunya. També es va decidir que Jordi Niñerola serà Conseller de l'agrupació al Consell de la Federació Socialista comarcal.

A banda dels castellarencs, a l'acte va assistir el primer secretari de la Federació Socialista del Vallès-Sud, Francisco Bustos, i Joan Manau, secretari d'organització. +

TEMPORADA ESTABLE
DE TEATRE I MÚSICA
TARDOR 2008

08

Diumenge 23 de novembre
12 h -
Concert familiar

Les veus del món

Amb:
el Cor Sant Esteve de
Castellar + convidats

Sala Blava de l'Espai Tolrà

Organitza:

Hi col·laboren:

TEMPORADA ESTABLE
DE TEATRE I MÚSICA
TARDOR 2008

08

Dissabte 15
de novembre
21.30 h - **Música**

Swingdrome,
amb Ivanow Jazz Group
Sala Blava de l'Espai Tolrà

Hi col·laboren:

Organitza:

Partida per a la connexió amb la xarxa Ter-Llobregat

Els pressupostos de la Generalitat inclouran 4'7 milions d'euros per a Castellar

© Cristina Domene

El projecte de pressupostos de la Generalitat de Catalunya pel 2009 es va aprovar el passat 31 d'octubre. Aquests pressupostos preveuen una partida de 4.763.402 euros, per Castellar del Vallès per tal de realitzar diferents accions. Segons l'alcalde de la vila, Ignasi Giméne, "la inversió que farà la Generalitat a la vila el 2009 és molt important. Es dona solucions a problemes que venim arrossegant des de fa temps".

Les actuacions a Castellar, que es recullen en aquests pressupostos són la connexió amb el sistema d'aigües del Ter-Llobregat, amb un pressupost de 2.900.000 euros; l'aparcament de vehicles de transports de mercaderies al polígon del Pla de la Bruguera, que té un cost de 1.821.000 euros i la remodelació de l'estació de bombament nord i canonada d'impulsió del sistema de col·lectors, de 42.400 euros aproximadament.

"L'administració ha complert el seu compromís de portar a la vila aigües del sistema Ter-Llobregat. És una necessitat absoluta al nostre municipi, ja que en aquest moment ens autoabastim, i no pot tornar a passar el que va succeir fa un any, quan vam estar a punt de fer restriccions d'aigua", afirma l'alcalde.

© L'aparcament de camions es construirà al polígon el Pla de la Bruguera. || ARXIU

judicaran prouperament. 700.000 euros es destinaran a l'estudi de la rotonda que està previst construir a l'alçada de les gasolineres, a l'entrada del municipi. Aquesta actuació s'emmarca dins del projecte del desdoblament de la B-124.

Finalment, l'estudi pel perllongament dels Ferrocarrils de la Generalitat de Catalunya i l'estudi de l'impacte ambiental d'aquest a Castellar, suposarà un desembors de 751.000 euros. Segons Manel Villalante, Director general de Transport Terrestre de la Generalitat de Catalunya, aquest estudi estarà enllestit en el primer semestre del 2009. +

Quant a l'aparcament de vehicles de transports de mercaderies que s'ha de fer a la Pla de la Bruguera, Giméne explica que s'espera iniciar obres "en breu" i acabar-les el primer semestre de l'any vinent.

Tres accidents de trànsit aquest cap de setmana

© C. Domene

Castellar ha viscut un cap de setmana tràgic degut a tres accidents de trànsit. Dos es van produir a la carretera B-124, el primer divendres a la tarda i l'altre la matinada de dissabte. El tercer accident, on van morir dos veïns de Castellar que anaven en moto, va tenir lloc cap a tres quarts de dotze del matí de diumenge. Per causes que encara es desconeixen, la motocicleta va xocar frontalment contra un turisme a la C-1413, a l'alçada de Caldes de Montbui, concretament

al quilòmetre 35. Un dels castellarencs va morir al lloc dels fets. L'altre, hores després a l'Hospital Parc Taulí de Sabadell.

ACCIDENTS A LA B-124 || El primer accident a la B-124 va tenir lloc divendres al voltant de les quatre de la tarda. Un vehicle que pujava pel carril d'acceleració va perdre el control i va xocar frontalment, a l'alçada de la deixalleria, amb un altre cotxe que baixava en direcció Sabadell, i en el qual hi viatjaven dues dones i un nen petit. A l'accident es va veure implicat un tercer vehicle que va xocar amb el cotxe que

baixava direcció Sabadell. Els quatre ferits van ser traslladats a l'Hospital Parc Taulí.

Hores més tard, la matinada de dissabte, a les 4.30 hores aproximadament, es va produir un segon accident. Un turisme va col·lidir contra un ciclista. El xoc va provocar la mort d'aquest últim, un veí de Sabadell de 33 anys. El conductor implicat en l'accident va ingressar a presó dilluns, acusat d'homicidi imprudent. Segons dades dels Mossos d'Esquadra, l'home conduïa sota els efectes de l'alcohol. Marcava, concretament, una taxa de 0'73 mil·ligrams per litre. +

Salut dental i Gent Gran

Comença la campanya específica per la Gent Gran a la Clínica Dental Park Castellar.

Dr. Alfredo González

Col·legiat núm. 3237

A **Clínica Dental Park Castellar** ens agrada treballar al més alt nivell de professionalitat, amb les tècniques més vanguardistes del sector i sempre pensant en la confortabilitat i satisfacció dels nostres pacients.

Les nostres instal·lacions han estat desenvolupades cuidant cada detall, oferint-vos així un servei odontològic integral a uns preus molt econòmics i amb totes les facilitats de finançament. Som plenament conscients de l'actual situació econòmica i això no pot fer que que s'ajorni o es deixi de banda quelcom tan important com la vostra salut dental.

En definitiva, a Clínica Dental Park Castellar posem tota la nostra energia en treballar pel teu somriure.

Com ja hem fet aquests mesos anteriors, considerem que hi ha diversos col·lectius que necessiten d'una atenció especial en el desenvolupament diari de la nostra tasca professional. El passat més d'octubre varem posar en marxa una Campanya de Salut Dental Infantil, sense precedents a Castellar del Vallès, que ha estat tot un èxit.

▲ Vista del Box 1

Al llarg d'aquests darrers mesos de l'any comencem la **CAMPANYA DE SALUT DENTAL PER LA GENT GRAN**.

"Edat avançada" és sinònim de veterania, d'experiència, de coneixement... però també, malauradament, de problemes de salut dental. Un correcte seguiment per part dels nostres professionals i l'aplicació dels tractaments més adequats és la solució als mateixos.

Avui dia la gent viu més anys que mai, encara que la longevitat és important, el que per a moltes persones està per sobre de tot és la qualitat de vida. La salut física i emocional són fonamentals per gaudir d'aquests anys. Un somriure saludable passa per molt més que qüestions purament estètiques, la cura de la nostra salut dental en edats avançades ens ajudarà en aspectes com la millora de la capacitat de mastegació i la prevenció de malalties greus com el carcinoma oral o d'altres relacionades amb el sistema digestiu.

No ho ajornis més, posa la teva salut dental en mans dels nostres especialistes en somriures!. Sol·licitant cita prèvia a **Clínica Dental Park Castellar** abans del 30 de novembre, us oferim la **1ª VISITA GRATUÏTA PER LA GENT GRAN**, a més d'un obsequi al finalitzar la visita. A més informa't també dels nostres descomptes especials per la Gent Gran. **Truca ara al 93 714 21 95.**

Tot l'equip de professionals de **Clínica Dental Park Castellar** estarem encantats de rebre la vostra visita i poder oferir-vos els nostres serveis amb la màxima qualitat i al millor preu.

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

La nostra clínica està completament adaptada per les necessitats dels més petits: projecció de vídeos infantils a la mateixa consulta, Play Station a la sala d'espera, llibres infantils, ninots i joguines.

PUBLICITAT

dia internacional CONTRA LA VIOLÈNCIA de GÈNERE estem AL teu costat

Si en les teves relacions socials, laborals o de parella es produeixen situacions que atempten contra el teu dret a viure en llibertat i sense coaccions; si sents amenaçada la teva sexualitat o integritat, **TENS DRET A DEMANAR AJUDA.**

ADRECES I TELÈFONS D'INTERÈS:

LÍNIA D'ATENCIÓ A LES DONES EN SITUACIÓ DE VIOLÈNCIA:

900 900 120 - 24 h.

Gratuit i confidencial. Català, castellà, francès, anglès, àrab i rus.

EMERGÈNCIES: 112

POLICIA MUNICIPAL: 93 714 48 30

AREA BÀSICA DE SALUT: 93 747 11 11

SERVEIS SOCIALS MUNICIPALS

Tel. 93 714 40 40 - Passeig Tolrà, 1

Servei d'atenció social. Atenció personalitzada a càrrec de professionals de l'equip de Serveis Socials. S'orienta la dona sobre diversos temes i serveis d'interès, segons la seva demanda.

Assessoria jurídica. Atenció i informació jurídica en temes diversos, especialment en casos de violència de gènere.

Psicodona. Suport psicològic per a dones que han patit o pateixen situacions de violència de gènere.

Psicoinfància. Suport psicològic adreçat a menors que hagin patit o pateixen situacions de violència domèstica.

Teleassistència mòbil. Aparell de telelocalització per a dones amb una ordre de protecció emesa pel jutge que permet activar els serveis d'emergències.

Per accedir a tots aquests serveis cal demanar entrevista prèvia amb una treballadora social dels serveis socials municipals.

DIVENDRES, 21 de novembre

17 h - Casal de Joves
TALLER DE PREVENCIÓ DE LA
VIOLÈNCIA DE GÈNERE

DIMARTS, 25 de novembre

12 h - Jardins del Palau Tolrà
LECTURA DEL MANIFEST CONTRA LA
VIOLÈNCIA DE GÈNERE

19.30 h - Biblioteca Antoni Tort
CINEMA

"Te doy mis ojos"

DIMECRES, 26 de novembre

Escola d'Adults
TALLER
"L'amor tot s'ho val?"

DIVENDRES, 28 de novembre

22 h - Ateneu. Sala de Petit Format
TEATRE
"Dona havies de ser"
Espectacle gratuït amb narració i música a càrrec
de Lapsus Espectacles

estima
CASTELLAR

25 DE NOVEMBRE DIA CONTRA LA VIOLÈNCIA DE GÈNERE

ACTUALITAT

S'acosta el Dia Internacional contra la violència de gènere, jornada que es commemora el 25 de novembre. La Declaració de l'Assemblea General de l'ONU sobre l'Eliminació de la Violència contra la Dona, elaborada l'any 1993, la defineix així: "Tot acte de violència

basat en la pertinença al sexe femení que tingui o pugui tenir com a resultat un dany o patiment físic, sexual o psicològic per a les dones, incloses les amenaces d'aquests actes, la coacció o privació arbitrària de la llibertat, tant si es produeixen en la vida pública com en la privada".

ISABEL GUTIÉRREZ, psicòloga del servei Psicodona

"L'ideal d'amor romàntic reforça la submissió"

© Ànnia García

Isabel Gutiérrez és psicòloga clínica, màster multidisciplinar en Violència Domèstica per l'Institut Europeu Campus Estellae. Treballa a la Fundació AGI donant atenció psicològica, per exemple al servei Psicodona de l'Ajuntament de Castellar, entre d'altres. Ella ens ha donat algunes de les claus per entendre perquè es dona la violència de gènere.

• **Quan parlem de la violència de gènere, parlem d'una única violència?**

S'identifiquen tres tipus de violència. L'abús físic, que pot anar des de cops, patades fins a lesions fetes amb diversos objectes, i que pot ser quotidiana o cíclica. Hi ha també l'abús sexual, que és molt difícil de demostrar a no ser que s'acompanyi de lesions físiques. I per últim, hi ha l'abús psicològic, que costa molt de detectar encara que s'evidencia a llarg termini en les seqüeles psicològiques. En aquest cas parlem d'insults i humiliacions, crits, desprecis, crueltat mental...

• **Es pot explicar l'origen de la violència vers les dones?**

La majoria d'experts coincideixen a dir que l'origen es troba en la concepció de poder dins l'estructura patriarcal. En aquesta estructura s'ha fet un ús tradicional de la violència per part del pare o marit cap a les dones i fills per tal de mantenir l'equilibri. Tradicionalment, això s'ha vist reforçat pels costums socials i les normes religioses. D'altra banda, tot i que hi ha malalties que porten associada la violència en l'àmbit de la família, no s'ha pogut establir una patologia o trastorn psicològic en el perfil comú dels agressors.

”
No hi ha una patologia en el perfil comú de l'agressor
“

• **Hi ha un perfil de dona més propens a patir violència?**

No existeix una causa clara, però sí que hi ha al menys dos factors de risc, identificats per la Federació de Dones Progressistes: la desigualtat econòmica i el repartiment de papers i funcions dins de la família. Una dona independent econòmicament no manté durant molt de temps una situació de violència.

D'altra banda, els rols femenins tradicionals, com la subordinació o la passivitat, donen lloc a dones desvaloritzades, que intenten adaptar-se a les situacions de maltractament. També l'ideal d'amor romàntic reforça la submissió.

• **A banda de les conseqüències físiques, quines altres s'observen en les víctimes?**

Els efectes psicològics comporten de vegades l'abús d'alcohol o altres substàncies, com a estratègia inadequada per afrontar els problemes. Hi ha trastorns psicopatològics, com ara la depressió, l'ansietat, els trastorns del son, de l'alimentació o sexuals. En situacions extremes poden poder portar al suïcidi. Existeixen també patologies concretes, com la síndrome de la indefensió apresada, que sumeix la víctima en una sensació contínua de fracàs i d'impotència; la síndrome d'Estocolm, que succeeix a aquelles persones amenaçades i en perill que manifesten actituds de simpatia i identificació amb aquell que pot matar-les; i la síndrome d'estrès post traumàtic. Tot plegat porta també efectes socials, com l'aïllament de l'entorn, la disminució del rendiment laboral i el dany emocional als fills. +

MELANIE GONZÁLEZ, psicòloga infantil

"Els infants també són víctimes"

Melanie González és psicòloga infantil, i treballa a la Fundació Assistència i Gestió Integral, en el projecte El fil d'Ariadna, que parteix de la intervenció amb infància i adolescència maltractada, dedicant-se a la recuperació emocional i psicològica del menor víctima del maltractament. Respon a les nostres preguntes des de la seva experiència professional.

• **En quina mesura els infants són també víctimes de la violència vers les dones?**

Sempre que es produeix algun tipus de violència en el nucli familiar, els infants són com a mínim víctimes d'una violència passiva. Al ser testimonis de primera línia de la violència, mostren seqüeles a nivell psicològic de gran importància, per tant, podem dir que són víctimes d'un maltractament psicològic, encara que aquest sigui de forma indirecta.

• **És habitual que també pateixin violència física?**

Segons la nostra població atesa, els casos de maltractament físic són els que menys ens arriben, un 24%. Hi ha molts més casos de violència psicològica, que pot

ser fins i tot més greu que la física per les conseqüències emocionals que comporta.

• **Quan hi ha violència de gènere, els infants són un motiu per trencar la situació?**

Normalment els infants són un motiu per mantenir la relació, ja que culturalment està millor vista una família unida, encara que no sigui la més adequada. Quan la violència és cap al menor, es converteix en el principal motiu de trencament de relació.

• **Com es valoren els efectes que té sobre els infants ser testimonis de la violència? Els patrons de conducta es repeteixen?**

Es poden valorar amb joc simbòlic, dibuixos... sobretot amb els infants més petits. En altres casos, el problema es detecta fora de la consulta, perquè el menor normalitza la situació i en parla. Sí que existeix un gran perill que es repeteixin els patrons de conducta, ja que els pares són la principal font de transmissió de valors: els menors veuen l'agressivitat com a normal i la poden reproduir. Això es pot reconduir amb teràpia, i també és molt important el paper que juga l'escola com a transmissora de valors educatius, en la detecció i prevenció. +

AUTOESCOLA CLAVÉ
LA CLAU DEL TEU ÈXIT

T. 93 714 35 42 | M. 670 61 61 72
c/Barcelona, 2, Baixos.
Castellar del Vallès

Cita amb la conducció defensiva
Aprova a la primera

**NO PAGUIS
i et tornem 200€**

ACTUALITAT

Parelles lingüístiques, una tardor en català

El Servei Local de Català ha reunit 17 noves parelles en aquesta edició

© Ànnia García

El programa del Voluntariat per la Llengua va engegar la setmana passada una nova edició a la vila. Dijous de la setmana passada, al Casal Catalunya, voluntaris i aprenents de català es van trobar per primera vegada, en un acte que també va servir per explicar el funcionament del programa.

Les dades d'aquesta edició són, segons Vicky Mundó, responsable de dinamització del Servei Local de Català, força positives: **"Tenim 17 parelles, només dues repeteixen d'edicions anteriors"**. A l'edició anterior, la de la primavera d'aquest any, es van formar 11 parelles. Una de les curiositats, a més, és que **"una de les voluntàries d'aquesta edició ha estat aprenent en edicions anteriors, està molt contenta i nosaltres també ens sentim orgullosos"**, explica Mundó.

A l'acte de dijous es va explicar el funcionament del programa, que consisteix en el fet que aprenents i voluntaris compartei-

© Vicky Mundó i Glòria Massagué, lliurant el material a una de les participants. || J.G.

xin al menys 10 hores de conversa en català, en l'àmbit que vulguin, preferentment en activitats d'oci. Però també es va explicar com portar les converses: **"S'ha de corregir, però poc, sobretot ha de quedar clar als voluntaris que no estan fent de professors, sinó ajudant a l'aprenent a guanyar fluïdesa"**, apunta Mundó.

També es va donar material editat pel Consorci per a la Normalització Lingüística i un carnet que identifica a aprenents i voluntaris com a membres del programa. Amb aquest document, els participants poden assistir a tots els espectacles programats per l'Ajuntament pagant l'entrada a preu reduït. Un motiu més per treure la llengua al carrer. ➔

OBERON CINEMATOGRÀFICA

El castell de Clasquerí, escenari de 'Serrallonga'

El castell de Clasquerí ha servit d'escenari a la minisèrie *Serrallonga*, que es va poder veure la setmana passada per TV3 i que es podrà adquirir en DVD d'aquí poc. La sèrie és la inversió més cara que ha fet mai la cadena. Ara també s'exportarà a l'estranger. Les seqüències al Clasquerí es van rodar al novembre del 2007. || M. A.

ACTIVITATS A L'ESPAI JOVE

c/ Portugal, 2B - tel. 93 715 80 06

Novembre 08

- Dia 15** - 10 h - Espai esportiu: torneig d'hoquei.
- Dia 17** - 18 h - Conte pels nens i nenes de la Ludoteca, El dia que el senyor del temps va perdre el temps.
- Dia 19** - 18 h - Espai esportiu: torneig de "pichi" (beisbol).
- Dia 20** - 19 h - Xerrada: Viatge a Colòmbia.
- Dia 20** - 20 h - Pel·lícula: El amor en los tiempos del cólera (Castellar X Colòmbia)
- Dia 21** - 18 h - Dia Internacional de l'espina bífida. Torneig de bàsquet en cadira de rodes.
- Dia 22** - 10 h - Espai esportiu: torneig de ping-pong, futbolí i billar.
- Dia 24** - de 18 a 21 h - Tallers de la dona: creació del símbol de la dona i creació de la Expo de les dones de Castellar.
- Dia 25** - 17 h - Dia de la Dona: taller contra la violència (organitza: TRIA)
- Dia 25** - 19 h - Dia de la Dona: Pel·lícula Te doy mis ojos.
- Dia 26** - 18 h - Espai esportiu: torneig femení de futbol.
- Dia 29** - 10 h - Torneig mixt de Korfball.

I a més...

Del 21 al 29 de novembre
Exposició de la dona (Escola d'Adults).

Del 27 de novembre al 5 de desembre
Exposició feta pels joves: Dones de Castellar.

Fins al 27 de novembre
Novembre de Contes: creació d'un conte a l'Espai Jove. Dibuixa o escriu la teva!

Fins al 19 de juny de 08

ACTIVITATS DIRIGIDES:

Tots els dilluns, de 18.30 a 20 h - Breakdance
Tots els dilluns, de 18.30 a 20 h - Flamenc
Tots els dimecres, de 15.15 a 16.15 h - Voleibol
Tots els dimecres, de 15.15 a 16.15 h i de 16.15 a 17.15 h - Aerodance
Tots els dimecres, de 18 a 21 h - Esports
Tots els dijous, de 18.30 a 20 h - Parkour
Tots els dissabtes, de 10 a 13 h - Esports

ACTIVITATS INICIATIVA DELS JOVES:

Tots els dimarts, de 20 a 22 h - Futbol
Tots els divendres, de 15.15 a 16.15 h - Sevillanas
Tots els divendres, de 18.30 a 20 h - Tennis taula

ACTUALITAT

El pressupost de Benestar Social creixerà un 15%

© Ànnia García

El pressupost de l'any vinent es va configurar de mica en mica, i una de les àrees que ja ha fet públiques les seves intencions és la de Benestar Social. Segons va explicar dimecres l'alcalde de la vila, Ignasi Giménez, "es preveu un creixement del 15%, que permetrà consolidar serveis i crear-ne de nous".

Ja aquest any 2008, el govern ha apostat per aquesta àrea. Per exemple, en la consolidació dels llocs de treball que pertocuen per llei: un cap de servei, quatre treballadors socials, tres educadors socials, una tècnica de persones discapacitades i dues auxiliars administratives. També s'han posat en marxa els serveis relacionats amb la Llei de la dependència. "El 2007 vam recollir 147 sol·licituds, i aquest 2008, 251", explicava la regidora de Benestar Social, Mercè Giménez. Per donar cobertura a aquestes noves competències municipals, "que a més de tasca administrativa comporta també visites personalitzades", el consistori va suscitar amb la Generalitat un contracte programa, que aquest any ha suposat l'ingrés de 320.000 euros a les arques municipals.

© Ignasi Giménez i Mercè Giménez, dimecres. || JOSEP GRAELLS

També han crescut enguany els serveis de teleassistència, 122 aquest any davant els 170 que es van posar en marxa entre el 2006 i el 2007.

MÉS ATENCIÓ DOMICILIÀRIA || Benestar Social preveu incrementar un 65% el pressupost per als serveis d'atenció domiciliària, que passarà de 85.000 a 140.000 euros. "A més, ens hem adherit al programa Més a prop, de la Diputació de Barcelona, que consisteix en programar visites a les persones més grans de 80 anys", explicava la regidora. L'objectiu

és oferir serveis i detectar necessitats d'aquesta població. Per últim, aquest mes de novembre es posa en marxa un Pla d'Ocupació d'Atenció Domiciliària, que tindrà una durada de sis mesos.

"També incidirem en l'atenció a les persones amb discapacitats", segons Giménez. La idea és mantenir a la plaça Major el Punt d'Informació per a Persones amb Discapacitats i traslladar-hi la seu de les entitats que treballen en aquest àmbit: AVAN, Suport Castellar, ADIPS, Dismòbil i l'Associació Catalana d'afectats de Fibromiàlgia. †

400 persones gaudeixen de la Festa de la Vellesa

© Un moment de l'esmorzar celebrat dissabte a l'Espai Tolrà. || J.G.

© Redacció

Per tercer any, el Casal d'Avis de la vila ha organitzat la Festa de la Vellesa. Unes 400 persones van participar en el programa d'activitats, que va tenir lloc el cap de setmana passat, i que va incloure esmorzar, sardanes, una missa i ball.

Manel Montlló, president del Casal d'Avis, va explicar l'origen de la festa: "Fa molts anys, es feia una festa en homenatge als avis i àvies", recordava, "i l'esperit és el mateix". Així, segons Montlló, es tracta de "recordar el que nosaltres havíem fet de joves pels nostres avis", i generar una reunió a la qual

la gent gran sigui la protagonista. S'aprofiten aquestes dates, segons la regidora de Gent Gran, Glòria Massagué, "perquè l'octubre és el mes de la gent gran".

La jornada de dissabte va comptar amb un esmorzar a l'Espai Tolrà, precedit dels parlaments oficials en els quals va prendre part l'alcalde de la vila, Ignasi Giménez. També es va poder gaudir d'un concert i audició de sardanes, a càrrec de la Cobla Jovenívola de Sabadell. Es van programar, al Casal Catalunya, diverses actuacions del grup de teatre del Casal.

Diumenge la festa va continuar amb una missa que va comptar amb l'acompanyament de la coral Sant Josep. A la tarda, la festa es va clausurar amb un ball amb música en viu. †

Sala Boadella, 20 / 93 715 87 87 / No tanquem al migdia

Natura Estètica

Pack Relax

Neteja de cutis
Massatge relaxant
Reflexologia
+ Pressoteràpia gratuïta

70€

anuncia't

93 714 26 91
www.diguescom.net

JS Instal·lacions

JOSEP SURROCA S.L.

SOM UNA EMPRESA INSTAL·LADORA COL·LABORADORA DE:

SONNENKRAFT®

ENERGIA SOLAR TÈRMICA, útil i rentable per a tots.

Si vostè forma part de les persones que...

- Pensen en el medi ambient
- Desitgen reduir les seves despeses de calefacció i aigua calenta
- Pensen en les generacions futures

Confïu en les avantatges d'una instal·lació del líder europeu de sistemes solars.

Planifiquem el sistema solar a mida de la seva vivenda | Realitzem el muntatge i la posada en marxa de la seva instal·lació explicant-li cada funció del sistema | Garantim el rendiment desitjat | Donem servei de garantia i manteniment del sistema

C/ Hospital, 5
08211 Castellar del Vallès
tel/fax. 93 714 41 23
www.instalJosepsurroca.com
info@instalJosepsurroca.com

OPINIÓ

LA BÚSTIA

Podeu escriure els missatges per aquesta secció a lactual@castellarvalles.cat. Deixeu nom, cognom, número de telèfon i número del DNI. Màxim 15 línies a doble espai. Les cartes poden ser extractades. Els escrits es publicaran per estricte ordre d'arribada. Les opinions han de ser respectuoses amb les persones i institucions.

El nostre primer camí escolar

© Comissió del camí escolar

El proper 21 de novembre el camí escolar de l'Emili Carles Tolrà serà presentat oficialment davant la comunitat educativa de l'escola.

El projecte del camí escolar es troba emmarcat al projecte d'Escola Verda del centre. Sorgeix de la necessitat de fer més amable i segur l'accés a l'escola i la tornada a casa; per tant busca fomentar l'anar a peu al centre, que l'alumnat més gran tingui la possibilitat d'anar-hi sol amb seguretat, i buscar la sensibilització de la població de l'entorn.

L'inici del projecte va ser la distribució d'una enquesta a totes les famílies sobre els hàbits de mobilitat. Posteriorment es va fer el buidatge de la mateixa i la proposta de canvis per millorar l'accés a l'escola. L'alumnat ha participat activament d'aquest procés, tant a l'aula com a casa, des de l'enquesta fins al disseny

del logo.

En els darrers mesos s'ha revisat la proposta inicial, per part de la comissió del camí escolar -formada per l'escola, l'AMPA i l'ajuntament-, tenint en compte l'opinió dels veïns, i s'ha acabat confegint el camí actual, que recorre els trams de carrer més utilitzats per accedir a l'escola; les entrades i sortides del centre, dividit en dos edificis, s'han centralitzat pel carrer Dr. Portabella, el qual està tancat al trànsit de 8:15 a 17h.

Un valor afegit al projecte és la participació en la senyalització del camí per part dels alumnes que formen part del projecte UEC (unitat d'escolarització compartida), els quals s'han implicat d'una manera molt entusiasta a realitzar aquesta feina a la via pública. Tot i la complexitat del procés, el camí escolar és ja una realitat. Esperem que ara hi hagi la col·laboració de les famílies i la resta de ciutadania, perquè el camí adquireixi plenament el seu sentit.

Las zonas wifi de Castellar

© Francisco Cuevas

Un poco vergonzoso me parece a mi la situación que se da en Castellar en cuanto a la disponibilidad de Wifi para los ciudadanos del municipio. Ningún problema con el Wifi de la Biblioteca que suele funcionar bien. La situación cambia cuando se intenta hacer servicio del wifi en Cal Calissó que la mayoría de veces ni funciona, y no se esmeran por arreglarlo. Por otro lado, aún existiendo dicho servicio en la UBAE y su entorno, así como en Plaça Catalunya no existe el mobiliario urbano adecuado donde poder sentarse y poder apoyar el portátil cómodamente y poder usar dicho servicio. No costaba nada poner aunque fuese una mesa y un par de bancos al estilo de la zona infantil de juegos de la plaza Mayor.

Festa de la vellesa

© Associació de Jubilats i Pensionistes

El passat cap de setmana, el poble de Castellar va celebrar la Festa de la Vellesa, organitzada pel Casal d'Avis. Com a colofó de la Festa, el Casal voldria destacar diversos punts.

En primer lloc, la gran participació a tots els actes que s'han desenvolupat, començant el dissabte al matí per l'esmorzar de germanor, que va estar amenitzat per la Cobla La Jovenívola, on érem a prop de 400 persones; per la tarda l'Auditori del Casal Catalunya, es va omplir de gom a gom, per veure les diferents actuacions del nostre celebrat Grup de Teatre, que van estar ajudats per el Grup de Dansa "Tot Ballant" i l'actuació del Mag-Cesc.

El diumenge, també va ser força concorreguda la Missa de dotze, que va estar acompanyada per l'actuació de la Coral Sant Josep, i com a cloenda la gran participació en el ball de la tarda, en musica en viu, celebrat en el Casal Catalunya.

Un altre punt a destacar és la presència de l'alcalde, Ignasi Giménez i de la regidora Glòria Massagué a tots als actes celebrats. Creiem que és una festa consolidada, que el poble de Castellar ja feia fa molt de temps, tal com recorden l'exposició de fotografies antigues exposades al Casal Catalunya.

Per últim donar les gràcies, en primer lloc a l'Ajuntament pel seu suport i col·laboració; al patro-

cini de la Fundació La Caixa, i molt especialment a la Ferreteria Vallès, perquè desinteressadament ens han ajudat en les despeses de la Festa. Finalment, agrair als mitjans de comunicació locals la difusió de la Festa de la Vellesa a tot el poble.

Pressupostos participatius

© Jordi Sabartés

La idea de portar a terme una experiència de pressupostos participatius em sembla molt positiva, però cal anar en compte amb el que es ven i s'anuncia. A municipis on s'ha portat a terme l'experiència -crec que Rubí va ser un dels primers quan ICV hi governava- es va engegar tot el procés amb força il·lusió. Però de seguida van venir els desencanys. Hi havia més tècnics municipals que no pas ciutadans als tallers. Aleshores, les decisions només les prenién uns quants veïns i van ser qualificades per l'oposició de poc representatives del veïnat. De fet, és el risc que es corre amb aquestes experiències de participació. Per això, cal que en els tallers on s'estableixen els projectes prioritaris de cada barri i la quantitat de diners que s'hi ha d'invertir és fonamental que hi hagi molta participació. Només amb gent que es cregui realment la filosofia dels pressupostos participatius és possible aconseguir fites importants. Espero que els veïns de Can Carner i de la plaça Europa no vulguin pagar la novatada de ser els primers en aquesta experiència i s'animin a participar en tots els tallers que es facin. Potser no són massa diners, tinc entès que 150.000 euros per a cada zona, però com a mínim el veïnat pot tenir veu i vot per a millorar amb alguna cosa la zona on viuen.

FE D'ERRADES

Per un error de producció, l'article d'opinió del portaveu del grup municipal d'ERC a l'Ajuntament de Castellar del Vallès, Jordi Permanyer, publicat a la pàgina 12 de *L'Actual* de la setmana passada apareixia amb un títol que no era el correcte. En realitat, l'escrit hauria d'haver estat encapçalat pel títol *Ens apugen els impostos* i no pel que va aparèixer publicat.

EL DILEMA

Què faria per reduir els accidents a la B-124?

Elena Córdoba
Dependent

Crec que s'hauria de posar més vigilància dels Mossos o més radars, perquè la gent ja sap on és el radar i frena.

Laura Ramírez
Dependent

Hi hauria d'haver més control i la gent hauria de ser més conscient. Potser s'haurien de posar més radars, sobretot al punt conflictiu de la B-124.

Paco Escudero
Conserge del mercat

Potser caldria posar un pas elevat, com a Sentmenat, o bé canviar el punt de control del límit de velocitat i posar-lo més avall, abans de la corva.

LA FOTO DE LA SETMANA

JOSEP GRAELLS

A punt per a un esmorzar deliciós

Dissabte passat començava amb l'esmorzar de la Festa de la Vellesa. L'alcalde, Ignasi Giménez, i la regidora Glòria Massagué, van poder gaudir d'una bona xocolata i melindros. És que n'hi havia per llepar-se els dits!

L'ACTUAL

Edita: Ajuntament de Castellar del Vallès · C. Major, 74 1r Pis · 93 747 21 23
Director: Jordi Rius **Direcció d'art:** Carles Martínez Calveras **Redacció:** Ànnia García, Marina Antunez, Cristina Domene, Jordi Mas **Fotografia:** Josep Graells **Compaginació:** Àngel Pastor **Disseny publicitat institucional:** Jordi Batalla **Publicitat:** Diques.Com 93 714 26 91 **Impressió:** Gràfiques Canigó SL
Distribució: TEB Castellar **Tiratge:** 5.000 exemplars
Correu electrònic: lactual@castellarvalles.cat **Dipòsit legal:** B-13007-2008

OPINIÓ

© Mercè Vallès*

No volem les ARE

Ja fa uns mesos que per a CiU les àrees residencials estratègiques (ARE) són una prioritat. Ho hem dit i ho direm tantes vegades com sigui necessari: no volem cap ARE a Castellar del Vallès.

No volem cap ARE perquè Castellar no necessita 600 habitatges més i, si necessita habitatge social, hi ha altres fórmules per aconse-

guir-ne; perquè Castellar no pot assumir 600 habitatges més si alhora no hi ha un pla d'equipaments dissenyat, perquè tampoc hi ha un estudi de viabilitat econòmica fet, i a les alçades que estem davant d'una crisi econòmica generalitzada, on el sector de la construcció n'és el més afectat, a causa de la caiguda de venda de pisos... és un projecte que genera molts dubtes. Però, principalment, no volem dues ARE a Castellar, perquè des del Govern de la Generalitat ens han imposat com hem de créixer, perquè Castellar ha perdut l'autonomia local

de decidir com s'ha de créixer, perquè ens han negat la participació des del Govern de la Generalitat i des del govern municipal.

I sí, cal repetir-ho, si van realitzar una consulta ciutadana per decidir les dimensions de l'edifici pantalla, per què no ho han fet amb un projecte com aquest que canvia les dimensions i el disseny de tot el municipi? Castellar pot passar d'edificis de 4 plantes a edificis de 8! Aquest no és i no ha estat mai el nostre model. Sabem que sovint a l'equip de govern li agrada fer comparacions amb altres municipis, doncs que s'apunten aques-

tes dades: a Sant Celoni s'ha fet consulta popular per decidir una ARE, a Esparraguera i a Banyoles s'ha estudiat el projecte i s'ha analitzat i s'han acabat retirant les ARE, i no són els únics. Creiem que tot és qüestió de voluntat política i de ganes de buscar el consens, però, és clar, quan un projecte com aquest s'aprova amb el vot del regidor trànsfuga, queda ben demostrada la voluntat política i de consens que té l'equip de govern del PSC. ✦

* Regidora del grup municipal de CiU

Glòria Massagué*

Formació per a l'ocupació

La ciutadania de Castellar cada cop està més implicada. Implicada no tan sols en els fets que succeeixen a casa nostra, sinó també amb tot allò que esdevé lluny del nostre entorn més proper.

En poc més d'un any s'ha formalitzat a la nostra vila tres ONG disposades a treballar en l'àmbit de la cooperació al desenvolupament. Això sense oblidar les que ja fa temps i temps que ho estan fent.

Ara fa uns mesos les persones que formem part del Consell de Cooperació i Solidaritat i davant de la demanda expressada per part de les noves entitats, varem creure adient que una bona campanya de sensibilització podria ser la formació relativa a projectes de cooperació.

I ara al mes de novembre aquests fets ja és una realitat. La primera sessió va tenir lloc el passat dimecres dia 12 i així continuarem durant quatre setmanes més. A través d'aquest curs podrem aprendre els actors que intervenen, els cicles i la progressió dels projectes, realitzar el pressupost i com no, l'educació per al desenvolupament. Tots els ponents del seminari formen part de l'ONG SETEM-Catalunya, entitat impulsada l'any 1968 pels escolapis de Catalunya i que a partir del 1984 es va constituir com associació independent. Actualment SETEM és una federació composta per 10 ONG.

L'objectiu principal d'aquest curs és formar les persones per tal que la cooperació sigui fructífera. No oblidem el significat de la paraula cooperar: treballar conjuntament amb un altre per aconseguir una mateixa finalitat. Pot semblar curiós que fins i tot per ser més solidaris, hàgim de tenir més formació. Doncs sí, és necessari. En tots els àmbits de la vida és important la formació i en el món actual també per cooperar hem d'estar més preparats. Serà la millor manera de conèixer les veritables necessitats d'aquells amb qui volem dur a terme el projecte i que aquest es pugui realitzar amb plenes garanties. No podem oblidar que una de les finalitats més importants de la formació és la d'estar preparats per aconseguir una bona sortida professional, però en aquests cas la formació ens servirà, a part de l'enriquiment personal, per a poder desenvolupar una millor solidaritat i empatia envers tots aquells entorns que no formen part directa del nostre. ✦

* Regidora de Cooperació i Voluntariat

© Gerard Vilanova

Vicis de ciutat

Barcelona s'ha obert de cames per als turistes i les ha tancat per als que hi viuen, diu una de les coautores del llibre *Odio Barcelona* (llibre en castellà). Crec que aquest fenomen d'una ciutat oberta al visitant i que oblidava els seus habitants es podria aplicar a moltes altres poblacions catalanes. Castellar, tot i que compta amb els seus habitants com un gran atractiu, no rep encara gaires turistes de manera que, sortosament, només podem reconèixer-hi la segona afirmació de la cita.

Amb tot el creixement que ha tingut, crec que Castellar ha agafat els pitjors vicis de les grans ciutats i n'ha conservat els dels pobles. Entre els mals vicis de les ciutats hi puc comptar, pel cap baix, un excés en la pressió recaptadora, amb una zona blava del tot innecessària i il·lusòria d'un poble que no és; unes greus dificultats en la mobilitat interior i exterior (me n'estalvio els exemples); una desproporció entre nombre d'habi-

© Si només fos omplir forats... || JOAN MUNDET

tants i serveis a disposició (ídem); una despietada destrossa del patrimoni natural, on es practica el ràpid canvi de bosc per polígon a cop de requalificació; i l'execució d'un projecte faraònic que fa esgarriar. Tot això fa recaure en el castellarenc (i en el bosc) l'exces-

siu pes d'un deute tan monumental com el forat que es va obrir per fer el gran pàrquing del *city center*. I entre els mals vicis dels pobles, els de sempre i els de tot arreu, cap altre.

El pitjor de tot és que la situació actual desprèn desesperança (i l'en-

comana) i esgotament de recursos. I com que els castellarencs no esperem ni onades de guiris de qui abusar ni una sobtada pluja de caleçons (però creuem els dits!), crec que hauríem de demanar als polítics una justa combinació de contenció i valentia a l'hora d'omplir el forat. ✦

Albert Forner*

ON BRAMA LA TONYINA

© Pere Roca

Bretolada cara

Disset anys de presó són els que han caigut a Oriol Plana i Ricard Pinilla per executar l'atac contra una indigent en un caixer de Barcelona. Realment és una sentència important que els marcarà tota la seva vida. D'aquesta manera, el que va començar com una broma va acabar degenerant en un procés de degradació cap al més dèbil. I tot per demostrar que un pot més que l'altre. Ja veieu el resultat de tot plegat. És així de trist. ✦

OPINIÓ

© Maria Jesús Gómez

Castellar va retre homenatge pòstum a Josep Gibert i Cols

Entre la tenue luz del día y una mirada incierta, solo cabe el silencio, o la inmediatez de un recuerdo o esa leve sombra dibujada en el papel, que nos dice que estás vivo. Nada más.

La vesprada d'un diumenge plujós i fred no fou obstacle per a un nombrós públic que es va aplegar emocionat per retre Homenatge al Dr. Josep Gibert i Cols.

Tal i com estava previst a les 18 hores a la galeria d'art Aguilart amb la presència d'autoritats com el nostre alcalde Ignasi Giménez,

Pepa Martínez, Regidora de Cultura i Lleure, la família d'en Gibert, dels seus col·laboradors i amics, es va inaugurar l'exposició d'escultura i pintura d'artistes, amics i companys com Pepa Beotas, Patxu i Blanca Gibert, María Leira, Maribel Guardiola, Xavi Ruano, el cantant Manolo García, excomponent de l'Último de la fila i amic personal d'en Gibert, Mar Hernández, Emma Lasalle, Josep Llinares i José Moreno.

Pepa Beotas, la seva dona, va agrair d'allò més la iniciativa de l'homenatge de l'Ajuntament vers l'especial persona que havia estat per a tothom el seu marit i va valorar també l'esforç dels artistes; especialment va agrair la tasca de José Moreno per aconseguir l'escorta dels mateixos artistes que van estar presents el passat 7 d'agost a l'Homenatge que li van fer a Orce (Granada), d'on en Gibert era fill predilecte.

Tot seguit a la Sala de Petit Format de l'Ateneu, Giménez va destacar especialment la persona i el científic i va manifestar que la vila de Cas-

tellar hauria volgut retre homenatge abans al malaurat científic, però, per poder comptar amb la presència d'en Lluís Gibert (que actualment viu i treballa a Califòrnia, EUA), es va ajornar fins el diumenge 2 de novembre. "Fa un any que Castellar va perdre a una persona d'una gran humanitat que s'havia destacat per la seva passió per la ciència i la seva íntima relació amb les arts". L'alcalde també va expressar el seu més sentit agraïment a tots els presents, més d'un centenar de persones, per estar fent costat a la família d'en Gibert en una diada tan significativa.

La conferència d'en Lluís Gibert va esmentar especialment la sempre interessant trajectòria del seu pare; el més colpidor, la polèmica troballa a l'estiu del 1982 de l'Home d'Orce, amb una antiguitat d'1,3 milions d'anys, va incomodar molt a una part del món científic, que durant més de dues dècades es va negar a acceptar que els primers pobladors d'Europa van passar per l'Estret de Gibraltar. "El meu pare va ser per

damunt de tot un home honest, treballador i extremadament culte, que va saber desenvolupar la seva passió per la ciència i la recerca, sent el millor company de feina, pare i marit. Va ser un home d'unes incomparables dimensions humanes, deixant-nos com a llegat els millors valors de la seva vida".

El documental *Humans a Venta Micena*, una coproducció de Televisió de Catalunya, Produccions Doble Banda i Granada Mira TV, dirigit pel sabadellenc German Balart que ja es va emetre el passat febrer a TV3, va deixar palesa l'extraordinària capacitat que va haver de desenvolupar per superar els entrebancs que la vida i els seus "mal anomenats col·legues li van parar a tort i a dret". El documental va apropar encara més a l'espectador, on el seu protagonista va donar sense proposar-ho, una magistral lliçó d'humilitat i respecte. Com molt bé va manifestar el seu productor; "em va enriquir la seva grandesa humanitària i em va entristir d'allò més la seva incompresa pèrdua". +

© Aula d'Extensió Universitària
Victòria Martí

Agustí Bartra, un poeta de la vida

La conferència de la setmana passada va estar a càrrec del professor D. Sam Abrams. Els alumnes de l'Aula van quedar astorats en veure que un senyor americà, parlés una català tan perfecte i, a més, que el tema escollit fos sobre un escriptor nostre, Agustí Bartra, persona de la qual pocs n'havien sentit a parlar. Abrams va conèixer-lo personalment, el maig de 1973 als EUA a través d'en Miquel Desclot.

Agustí Bartra i Leonart va néixer el 8 de novembre de 1908, (enguany se celebra el centenari del seu naixement), en la casa de dispena que regentava la seva mare, a la Rambla de Santa Mònica de Barcelona. Fill d'una família humil, va viure la seva joventut en barris obrers de Barcelona i Sabadell. Sempre va creure que la cultura no havia de ser classista, sinó que havia d'estar a l'abast de tothom.

El 1939, quan es va acabar la guerra, després de passar a França pel port de Boet, va haver d'estar una llarga temporada en tres camps de concentració francesos. Després es va dirigir al nord de França i allà va conèixer a la que seria la seva esposa, la també escriptora Anna Murià. Junts van travessar l'Atlàntic i es van establir a Mèxic, on tots dos es van dedicar al que sabien fer: escriure. Van tenir dos fills i en Bartra es guanyava la vida escrivint o bé fent classes i conferències a universitats dels EUA.

Va venir a Espanya amb la seva família l'any 1970, pensant que seria un viatge d'anada i tornada. En arribar, va rebre una afectuosa acollida i uns admiradors seus li van oferir ajuda perquè pogués instal·lar-se a Catalunya, ocupant-se de tot el que els fes falta a ell i a

la seva família. Va morir a Terrassa el 1982 després d'una llarga malaltia. La seva dona Anna, el va sobreviure i va morir als 99 anys.

En Bartra és un autor de talla europea de primera fila, catalaníssim i universalíssim. Va intentar fer un pont, per a modernitzar la novel·la catalana, prenent com a model l'americana. Va ser poeta, traductor i crític literari, memorialista, novel·lista, va escriure obres de teatre i d'assaig. Podríem dir que va tenir dos naixements literaris: El primer, abans de la guerra, amb dues obres de les quals no en volia sentir parlar: El llibre de contes *Loasi perdut* i *El cant corporal*. El segon, a partir de 1946, amb poemes lírics breus i poemes èpics llargs, que va utilitzar com una eina per entendre la vida. Multiculturalista nat, va ser un poeta obert amb l'obsessió d'explicar els grans temes que preocupen a l'ésser humà des de sempre, però vistos amb caire de modernitat. Creia que el món aniria millor i assoliria la felicitat, gràcies a la llibertat i a la plenitud individual i planetària. Va ser una persona vital i positiva davant de les contrarietats, cosa que a vegades costa de veure en les seves obres. *El Crist de 200.000 braços* i *Els desplaçats* inspirades en les seves experiències durant i després de la guerra, són d'una gran cruessa. Ell deia: "No morim sols, sinó que tenim al nostre costat aquells que estimem i que la vida continua encara que tu no hi siguis".

Les seves obres de teatre han restat guardades en el calaix de l'armari i esperem que amb motiu del centenari del seu naixement, puguem tenir el goig de veure'n alguna representada. Humanament va ser un líder ètic i moral, que va defensar sempre que el català tenia el mateix valor que les altres llengües. Si un traductor pot traduir una obra anglesa al català, això vol dir que aquest té les mateixes possibilitats que l'anglès. Gràcies a Abrams, vam descobrir un autor desconegut que valia la pena conèixer. +

© Rafa Homet*

Els focs s'apaguen a l'hivern... Parlem de la 7a escola

Ja fa uns anys que sembla que per fi s'ha entès que la millor manera d'evitar més incendis forestals és treballant el bosc a l'hivern, combinant massa forestal amb conreus i mantenint ramats que pasturin... Si ningú no fa aquesta feina, a l'estiu tindrem grans incendis forestals i necessitem la intervenció dels bombers, que costarà molts euros i només servirà per a parar el cop fins l'estiu que ve si no plou.

Aquesta política forestal és aplicable a molts altres àmbits. Acabat de començar el curs

escolar, sembla que ningú se'n recordi ja de la necessitat de la setena escola. És cert que aquest curs finalment no ha calgut perquè molts nens i nenes de Castellar han marxat cap a escoles fora de Castellar. Molts més que cap altre any, sense que, pel moment, les responsables polítiques n'hagin donat dades ni valorat la situació.

Hem de posar fil a l'agulla ara que sembla que falta molt pel proper curs i arribar a un acord que ens permeti donar solució a la setena escola el més aviat possible.

L'escola del Sol i la Lluna tindrà finalment l'esperat edifici quan alguns dels seus alumnes hagin fet sis dels nou cursos de la seva escolarització de manera provisional, i això ens hauria de servir de lliçó a tots. Sabem que encara que l'Ajuntament cedeixi ja els terrenys per a la nova escola, construir-la trigarà anys -i ho diem des de l'oposició, ara que els qui tenen la responsabilitat aquí i a Barcelona han descobert que una escola no es fa d'avui per demà- però justament per

això hem de debatre avui, amb serenitat i amb visió de futur, quin dels pocs terrenys disponibles és el més adient, valorar l'impacte que les ARE -si tiren endavant- tindran sobre la necessitat d'equipaments (més habitants vol dir necessitar més escoles, més instituts, més ambulatoris, més equipaments culturals i esportius que algú ha de preveure i fer...)

Però no només hem de parlar d'escoles: no oblidem el tercer institut, el problema de les agressions feixistes (tan clar tenim que no ens hi tornarem a trobar?), el futur de la part agrícola i forestal del nostre municipi... i una llista ben llarga de qüestions de les que sembla que només se'n vulgui parlar quan cremem. Per apagar focs ja hi ha els bombers, que a més els de casa nostra ho fan molt bé. Per a buscar solucions per als problemes, Esquerra Republicana de Catalunya a Castellar estén la mà a qui vulgui parlar-ne amb voluntat d'acord. +

* President de la secció local d'ERC

© L'Altraveu

El Molí d'en Busquets: Història d'una altra destrucció

El Molí d'en Busquets és un indret amb més de 300 anys d'història on hi conviuen fins fa molt poc valors ambientals, històrics, paisatgístics i arquitectònics que han fet del lloc un espai emblemàtic i de força interès. La fàbrica-molí tèxtil, instal·lada prop del riu Ripoll i coneguda amb el nom de Molí d'en Busquets-, data de l'any 1736 i acabà la seva activitat a inicis

dels anys noranta del segle XX. A partir d'aleshores, la zona s'ha abandonat i s'ha anat deteriorant sense que ningú no hi hagi fet res. El propietari dels terrenys, a principis d'aquest any 2008 i amb un permís d'obra menor que li va concedir l'Ajuntament, va iniciar l'enderroc total sense cap projecte alternatiu.

Des de L'Altraveu volem denunciar la possible especulació que s'està duent a terme a la zona. Amb aquest enderroc s'han tallat arbres i alzines centenàries, s'han colgat horts i el que és més greu: s'ha destruït, altra vegada amb nocturnitat i traïdoria, patrimoni històric del municipi com són fàbriques tèxtils de més de dos segles d'antiguitat. Ara que molts municipis del Vallès, com Sabadell o Terrassa, estan

recuperant i restaurant els antics vapors i fàbriques per altres usos, i fins i tot es promocionen turísticament, al nostre municipi permetem que s'enderroqui la nostra història. De tot el que hi havia només s'ha preservat la xemeneia i la sèquia Monar. Aquesta sèquia és un antic rec d'aigua construït probablement pels monjos del monestir de Sant Llorenç, per poder donar regadiu i fer funcionar els molins establerts a les seves vores. Aquests dos elements ja estaven protegits i per això s'han salvat, no obstant la resta no ha sigut possible. L'Ajuntament ha permès, una vegada més, la destrucció de paisatge i patrimoni mentre l'especulació ha acabat amb elements que formen part de la nostra història. Quan n'aprendrem? +

El futbol sala toca sostre

➤ **El FS Castellar presenta els seus 10 equips, rècord en la història del club**

© Jordi Mas

Qui ho havia de dir fa tot just quatre temporades. El Futbol Sala Castellar ha tornat a situar-se entre els clubs grans del poble amb un gruix de jugadors que s'acosta al centenar. L'entitat va presentar dissabte passat els equips amb què vestiran la samarreta del club aquesta temporada 2008-2009 amb una presentació espectacular que va demostrar el potencial del club. Pel pavelló Joaquim Blume van desfilar-hi els dos sèniors, un juvenil, un cadet, dos infantils, un aleví, un benjamí, i dos prebenjamins. En total 10 equips, una xifra rècord. En els seus més de 30 anys d'història, mai aquest club no havia tingut tants equips, entre sèniors i base.

L'època daurada del Futbol Sala Castellar va arribar fa 20 anys, quan el club dirigit per Pere Ramoneda va situar-se a les categories més altes del futbol sala estatal, arribant a jugar a Nacional 'A'. L'entitat havia

© Al final de la presentació de dissabte passat tots els equips es van aplegar al centre del pavelló Joaquim Blume. || JOSEP GRAELLS

destacat en les seves primeries per tenir un primer equip potent, i part d'aquells èxits es van deure als fruits que van sorgir del torneig escolar. Una lliga organitzada pel Futbol Sala Castellar en coordinació amb els col·legis del poble.

Més endavant, l'any 2000, hi va haver un primer intent de formar una base potent. El Futbol Sala Castellar va arribar a tenir sis equips, però en un any el projecte se'n va anar a norris. Ara ja en són 10, un més que l'any passat. L'objectiu del club haurà de ser consolidar aquesta estructura. ➤

EQUIPS DEL FS CASTELLAR EN ELS ÚLTIMS 10 ANYS

© L'Athlètic lidera el grup 4. || JOSEP GRAELLS

Primer contra segon al Blume

L'Athlètic 04 Castellar defensarà el liderat aquest dissabte a casa (17:00 h) contra l'Avinyó

© Víctor Cuervo

Un partit d'aquells que no es pot perdre's. L'Athlètic 04 rebrà al pavelló municipal Joaquim Blume al que fins la setmana passada liderava el grup 4 de la Primera Territorial, l'Avinyó. El conjunt del Bages va cedir un empat al seu pavelló a tres

davant del Sant Fruitós, resultat que permet a l'Athlètic 04 col·locar-se líder del grup després de golejar al Palauenc per un contundent 0 a 5. Tant l'Avinyó com l'Athlètic són equips que en aquest inici de temporada mostren estadístiques calcades una a l'altra. Cinc partits guanyats i un d'empatat. "Tenim una oportunitat de deixar enrere un potent equip", afirma l'entre-

nador Xavier Romance. I no és per menys, l'Avinyó és el segon equip més golejador de la lliga i el que menys gols rep. Xavier Romance disposarà de tots els seus efectius per intentar superar un difícil rival. En cas de guanyar l'Athlètic es col·locaria líder en solitari i suposaria, com comenta Romance, "una gran dosi de moral per a l'equip, tot i que la lliga és molt llarga". ➤

Parlar d'electrodomèstics a Castellar del Vallès és parlar de...

JUÁREZ

EURONICS

Atenció i assessorament personalitzats
Servei d'Atenció Tècnica (S.A.T) directe
Nou departament d'informàtica
(venda i reparació)

La teva botiga de confiança des de 1986

c/ Catalunya, 90 | 93 714 62 75
www.juarez.cat | informacio@juarez.cat

ESPORTS

MOTOR

“Títol a tir, canvi i tallo”

⊕ Morales en té prou amb un tercer lloc diumenge a Xerès per guanyar el CEV

⊕ El castellarenc suma quatre victòries consecutives a la categoria Extreme

⊕ Víctor Cuervo

Arriba l'hora de la veritat. Carmelo Morales es pot convertir en campió d'Espanya de velocitat aquest cap de setmana al circuit de Xerès. El castellarenc tindrà el títol a tir gràcies a la victòria registrada en la cursa de diumenge passat disputada al circuit valencià Ricardo Tormo. Morales va aconseguir la primera plaça en treure 1,394 segons al seu company d'equip Javier del Amor, que curiosament, també serà el seu rival en la lluita pel títol ja que ocupa el segon lloc de la classificació general. L'altre pilot castella-

renc de la categoria, Toni García, va abandonar la cursa quan faltaven deu voltes pel final. Morales suma la seva quarta victòria consecutiva al CEV després de vèncer a Xerès i a Albacete en dues ocasions. I afegint-hi la victòria al campionat d'Europa, ja en són cinc de consecutives. Després de molts anys intentant aconseguir el títol, el pilot de Castellar comenta: **“Porto molt temps esperant aquest moment, i ara ha arribat l'hora”**. Morales té prou amb un tercer lloc per emportar-se el títol, tot i que sortirà com si fos una cursa més. La competició d'Extreme serà diumenge a les 11:45 hores del matí ➔

⊕ L'originalitat de Morales no té límit a sobre del podi. || TEAM LAGLISSE

Romeu acaba l'Open al podi

⊕ Redacció

L'escuderia castellarenca T3 va participar diumenge passat a l'última prova puntuable per l'Open Intercomarcal de Sentmenat. T3 va portar tres pilots a la prova. Lluís Romeu, amb un Citroën Visa, va acabar quart tant a la primera semifinal com a la segona, i va registrar un tercer lloc a la final. Pitjor sort va tenir l'altre pilot castellarenc de la categoria mitjana, Francesc Pèlach, amb un Citroën Saxo, que va començar molt bé, acabant tercer a la primera semifinal, però que veuria capgirada la seva sort, quan en la segona semifinal volcava i trencava un braç de la suspensió del seu cotxe, obligant al pilot castellarenc a retirar-se de la prova. L'últim pilot de la vila que va assistir a la prova de Sentmenat va ser Cisco Domènech amb un Volkswagen Golf que va acabar en la setena posició en la semifinal i amb una cinquena plaça a la final. ➔

CLASSIFICACIÓ i HORARIS

CLASSIFICACIÓ EXTREME	DIUMENGE 16 DE NOVEMBRE CIRCUIT DE XERÈS
1 Carmelo Morales 110 pts.	Warm-up 09.20 h
2 Javier del Amor 100 pts.	Cursa Extreme 11.45 h.
3 José Luis Cardoso 100 pts.	

aGN CLUB DE LA FEINA

T'INTERESSEN? VINE A VEURE LA RESTA D'OFERTES

LLOC DE TREBALL	TASQUES	HORARI
AUXILIAR ADMINISTRATIU/VA COMERCIAL Castellar del Vallès	Atenció a clients, ofertes a clients, comandes, albarans, seguiment de comandes i arxiu	De 9 a 14 h i de 16 a 19 h, de dilluns a divendres
CUINER/A Castellar del Vallès	Cuina a un geriàtric de 34 residents	De 9.30 a 14 h i de 17 a 20.30 h, de dilluns a divendres
ADMINISTRATIU/VA DE LOGÍSTICA Castellar del Vallès	Comandes, albarans	De 9 a 13 h i de 15 a 19 h, de dilluns a divendres

Més informació:
Edifici Cal Botafoc (C/ de Sant Llorenç, 7) de dilluns a divendres, de 9 a 13,30 h
Telèfon: 93 714 42 06
Correu electrònic: dpeio@castellarvalles.cat

* Ofertes rebudes entre el 31 d'octubre i 6 de novembre del 2008

Ofertes de la Borsa de Treball de la Regidoria d'Ocupació

XVI

ESCOLA DE PARES I MARES
CURS 2008-2009
Castellar del Vallès

TALLER:

L'EDUCACIÓ EMOCIONAL I LA COMUNICACIÓ ASSERTIVA AMB ELS FILLS I FILLES
Els límits i les normes
A càrrec de Tere Abellán, psicopedagoga

Dies · 19 i 26 de novembre de 2008
Hora · 21.30 h
Lloc · CEIP Emili Carles-Tolrà

Ajuntament de Castellar del Vallès

Amb la col.laboració de

Diputació Barcelona
xarxa de municipis

ESPORTS

El cadet del FS Castellar guanya 5-4 el Manlleu per la mínima i segueix invicte

L'actual temporada del cadet del FS Castellar no té res a veure amb la passada. Els castellarencs han apostat per mantenir el mateix bloc, amb poques incorporacions, i el fet que la majoria de jugadors siguin de segon any ha donat un plus important a l'equip. Sobre la pista ja ho han demostrat amb tres victòries i un empat després de quatre jornades. L'última victòria va ser el passat cap de setmana contra el Manlleu per 5 a 4. Els taronja-i-negres guanyaven amb comoditat per 5 a 0 i al final es van acabar complicant el partit. Per sort els punts es van quedar a casa. L'equip entrenat per Antonio Torres, amb la col·laboració de Manel Bernal, està format per Àlex Pareja, Gerard Sánchez, Enric Algarra, Marçal Benedicto, Xavier Argilés, Joel Cabrera, Marçal Villafaina, Carles Monteagut, Adrià Mena, Carles Bernal, Dani Ruz, Paco Lomas, Sergi Sanz i Oriol Arnedo.

BÀSQUET

La cavalleria arriba a temps

⊕ **Adrià Mesa torna i l'escorta Oriol González fitxa pel CB Castellar**

© Jordi Mas

El següent partit a casa contra el Pineda, un rival directe, arribarà amb bones sensacions al masculí del CB Castellar. Tot i perdre a la pista del Malgrat per 84-80, els castellarencs tenen un bon motiu per a l'esperança: Adrià Mesa torna. El base castellarenc, que va abandonar de manera provisional l'equip fa uns 20 dies, està ja preparat per reincorporar-se a

© Adrià Mesa (esquerra) i Oriol Rodríguez (dreta). || JORDI MAS

la disciplina groc-i-negra. Mesa combinarà la posició de base juntament amb Alberto Peña, i reforçarà una línia exterior que quedarà apuntalada amb un altre reforç. L'entrenador Jordi Juste ha fitxat l'escorta Oriol González, un jugador de 20 anys que prové del Grup Barna del grup 2 de Copa Catalunya. Juste parla de González com "un jugador d'equip", que servirà per dotar de més rotació a la línia exterior. El fitxatge disposava d'una mitjana d'uns 10 minuts per partit aquesta temporada amb l'equip barceloní. Tot i no destacar per la seva capacitat anotadora, els seus millors números van ser a la jornada 3, quan va fer 17 punts en 23 minuts contra el CC L'Hospitalet. +

Rovira completa un campionat sense penalitzar

Alan Rovira ja té una nova fita a la butxaca. El pilot de bike-trial va participar en la primera prova del Campionat Provincial de Girona a Sant Joan de les Abadesses sense fer ni un sol punt de penalització. És la primera vegada que l'Alan ho aconsegueix, donat en part a la facilitat de les zones. El segon també va fer zero punts. +

Marta Sans aixeca un 2-5 al tercer set a l'Open Sabadell

Marta Sans ja és a la final en categoria cadet de l'Open Sabadell de tennis. La castellarenca va guanyar a Maria Ollé, número dos del torneig, per 4-6, 6-1 i 7-5 en un darrer set èpic, ja que va haver de remuntar un 2-5 en contra. Sans jugarà la final aquest cap de setmana, on també hi haurà la participació de Gerard Núñez en benjamí. +

FUTBOL

La Unió Esportiva s'entona

Derroten el líder (1-2) i ara se la juguen a casa contra el tercer, el Taradell

© Jordi Mas

Una alegria de tant en tant, sempre és bona. I més si davant tens el líder de la categoria. Bé, ara ja no ho és. El Tona es va veure sorprès per un Castellar que no renuncia a res aquesta temporada tot i els punts que el separen dels primers llocs de la taula.

La victòria a Tona per 1 a 2 va ser amb remuntada inclosa.

L'equip local s'avançava al quart d'hora de joc, però els castellarencs van capgirar el marcador després del descans. Fito va fer l'empat i es va estrenar com a goleador amb la samarreta del Castellar, i Argemí, a falta de 10 minuts pel final, va establir l'1 a 2. Ara l'Aiguafreda recupera el liderat de la categoria. El primer lloc queda a 10 punts, que podrien ser set si els castellarencs guanyen l'aplaçat contra el Josep Maria Gené, que es va sus-

pendre fa dos caps de setmana.

Una de les coses positives que va destacar l'entrenador Manolo García va ser la tranquil·litat amb què va jugar l'equip. "Encara no havia vist aquesta actitud en els jugadors en els quatre partits que he dirigit". Problemes enrere, el Castellar pot començar el camí cap a les primeres posicions. Aquest diumenge (12:00 h) contra el Taradell al Pepín Valls, comencarem a sortir de dubtes. +

© Els jugadors celebren un gol. || J.G.

Els jugadors de la UE preparen un calendari 'picant'

Els jugadors de la Unió Esportiva Castellar estan preparant un calendari per a la temporada 2009. Valdrà 10 euros, i es posarà a la venda a principis de desembre. A les pàgines hi sortiran fotos dels jugadors, algunes d'elles amb poca roba. Els jugadors del primer equip del Castellar ja va fer un calendari semblant l'any 2002. +

ESPORTS

ATLETISME

Arrenca el Cros Escolar

⊙ Una imatge de la primera jornada de Cros Escolar al circuit de la Salut a Sabadell. || C.A.C

⊙ Redacció

La temporada de crosos per als més petits es va iniciar aquest cap de setmana amb el Cros de la Salut, a Sabadell, corresponent a la primera jornada de Cros Escolar organitzat pel Consell Comarcal del Vallès Occidental. Un bon grapat d'atletes des d'edat prebenjamí fins a juvenil van representar el Club Atlètic Castellar, que va tenir una gran actuació. El millor resultat va arribar en categoria juvenil amb un doblat de Sergi

Vellido i Gerard Arderius, que van entrar primer i segon respectivament. Els atletes del CAC van registrar tercers llocs en diverses categories: German Escolano en cadet, Jordi Torrents en infantil -on debutava-, el novingut al club Èric del Pino en aleví, Suriol Avellaneda i Aina Domingo en benjamí.

PODI PER JOAN PERE LÓPEZ || El fondista castellarenc Joan Pere López va començar la temporada de cros a Sant Hilari Sacalm amb un tercer lloc. ➔

DUATLÓ

Torna la segona Duatló

⊙ Redacció

Després de l'èxit de l'any passat, torna una nova edició de la Duatló de Muntanya que organitza el Centre Excursionista de Castellar. Una prova de 44'5 quilòmetres de recorregut que combina el cros amb la bicicleta de muntanya. Els participants sortiran en bicicleta des de davant de les pistes d'atletisme del Parc de Colobrers en sortida neutralitzada a les 9 del matí. Faran un primer recorregut de 18 quilòmetres fins a Sant Sebastià de Montmajor, on hi haurà la primera transició. Deixaran la bicicleta i hauran de pujar a peu fins el Pic del Vent, per tornar una altra vegada a la zona del canvi. Seran 10'4 quilòmetres a peu. Novament, a Sant Sebastià de Montmajor hauran d'agafar la bicicleta de muntanya per tornar a les pistes d'atletisme de Castellar.

Aquesta nit és l'últim dia per inscriure's a la cursa. Per fer-ho, els interessats han de passar pel local del Centre Excursionista de 7 a 9 del vespre. El preu per apuntar-s'hi és de 21 euros -i l'assegurança de 6 euros si el participant no

està federat-, mentre que els socis de l'entitat gaudiran d'un preu de 17 euros. Una altra opció per apuntar-s'hi és dirigint-se a la botiga Intersport de l'edifici del Paddock a Sabadell. La recollida de dorsals es farà dissabte al local del CEC, o diumenge fins a 10 minuts abans de la sortida. ➔

⊙ Esperant el tret de sortida, l'any passat || J. G.

CLASSIFICATS

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

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

MOTOR

Es ven moto HONDA SILVER WING 600cc. Només 2 anys. Regal de maleta i dos cascos 5.500 euros MARIBEL. T. 616 961 952

Carrer L'Alguer. Es lloga àmplia plaça de pàrquing. Telf: 675393922

OFERTES DE TREBALL

Busco personas para trabajar desde casa a tiempo parcial o completo. Aroa. Telf: 670502550 www.trabajaconexitoencasa.com

DEMANDA

Chica de 28 años, se ofrece para limpieza de casas, oficinas y cuidado de niños, con experiencia. Telf: 647742504

Chica de 32 años se ofrece para limpieza de casas, oficinas y tareas de la casa, experiencia también como dependienta. Cristina. Telf: 678045967 / 937147870

Senyora s'ofereix per a empresa de neteja, oficina, escales, botigues o particulars. Telf: 695628490

INMOBILIARIA | LLOGUER

Busco noia per compartir un pis gran al centre i amb comoditat. Jo, 42 anys i sola. Telf: 628815533

Castellar del Vallès. Casa per dues famílies, 220 m2 de casa, 1.400 m2 parcela, 5 habitacions, 3 banys amb hidromassatge, reformat 3 anys. Eli. T. 670290366

Sabadell. Traspaso restaurante en zona industrial. 100.000 Euros. T. 600095538

Es lloga pis 3 habitacions, un bany, cuina office, pàrquing, safareig, balcó, tot reformat, molta llum, cèntric, a/a, calefacció, 102 m2. No necessari aval. Telf: 666434988

Busco vivienda de lloguer assequible. Tinc 42 anys i soc de Castellar de tota la vida, seriosa i responsable. Matins o nits. Telf: 628815533

INMOBILIARIA | VENDA

Castellar del Vallès. Es ven dúplex al centre, 150 m2, a/a, terrassa, solàrium, pk doble, traster. 345.000 Euros. Telf: 607072762

Castellar del Vallès. Casa reformada, cantonera de 150 m2, 4 habitacions, 2 banys, pati 70 m2, molt bona zona. 58.000.000 Ptas. Esther. T. 670290349

Castellar del Vallès. Es ven dúplex al centre, 150 m2, a/a, terrassa, solàrium, pk doble, traster. 345.000 Euros. T. 607072762

VARIS

Se vende mobiliario de oficina con sillas incluidas. Telf: 687890797 / 609818644

ANUNCIA'T

TRUCA AL

807 505 596

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

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

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

ENVIA SMS AL

7775

Envia un SMS al **7775*** amb les paraules **ALTA LAC** seguit del text de l'anunci que vulguis publicar (màxim 160 caràcters). El sistema et sollicitarà el teu nom complet. Per contestar, hauràs d'enviar **ALTA LAC** seguit del teu nom i cognoms al **7775**.

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

Per a renovar un anunci: Envia un SMS al **7775** amb les paraules **RENOVAR LAC** seguides del teu codi d'anunci.

*Cost màxim SMS: 1,20 + IVA. Majors de 18 anys. ATS, S.A. C/ San Bernardo, 17. Madrid.

Telèfon d'Atenció al Client
902 440 140, de dll. a dv. de 9h a 20h.

ESPORTS

FUTBOL

PRIMERA TERRITORIAL · Grup IV Jor. 8					
Tona – UE Castellar	1-2				
Oló – Les Franqueses	3-2				
Tibidabo – Sant Feliu	3-3				
Vilanova – Berga	0-1				
Aiguafreda – Marganell	7-0				
Puigreig – Barberà	1-1				
Avià – San Lorenzo	2-1				
Taradell – Júnior	1-1				
Gironella – Josep Maria Gené	2-0				
CLASSIFICACIÓ PT PJ PG PE PP					
Aiguafreda	22	9	7	1	1
Tona	21	9	7	0	2
Gironella	21	9	7	0	2
Taradell	19	9	6	1	2
San Lorenzo	15	9	5	0	4
Berga	14	9	4	2	3
Avia	13	8	4	1	3
Puigreig	13	9	3	4	2
Oló	13	9	4	1	4
UE Castellar	12	8	3	3	2
Junior	11	9	3	2	4
Barberà	10	8	3	1	4
Tibidabo	8	9	1	5	3
Les Franqueses	7	9	2	1	6
Vilanova	6	8	2	0	6
J.M. Gené	5	8	1	2	5
Sant Feliu	5	8	1	2	5
Marganell	5	9	1	2	6

TERCERA TERRITORIAL · Grup XIV Jor. 5					
UE Castellar - Llano	2-3				
Integració - Roureda	3-2				
Can Boada - Can Colapi	0-0				
Polinyà - La Salut	3-2				
Matadepera - Bonaire	2-1				
Sant Pere Nord - Les Fonts	2-1				
Pueblo Nuevo - La Planada	2-4				
CLASSIFICACIÓ PT PJ PG PE PP					
La Planada	15	5	5	0	0
Integració	9	4	3	0	1
Llano	9	4	3	0	1
UE Castellar	9	5	3	0	2
Pueblo Nuevo	9	5	3	0	2
Roureda	7	4	2	1	1
Can Colapi	7	5	2	1	2
Matadepera	6	4	2	0	2
Sant Pere Nord	5	4	1	2	2
La Salut	4	4	1	1	1
Can Boada	4	4	1	1	2
At. Polinyà	3	5	1	0	4
Les Fonts	3	5	1	0	4
Bonaire	0	4	0	0	4

VETERANS					
Parets - UE Castellar	1-2				
JUVENIL A · Segona, grup 36					
Sabadell - UE Castellar	2-1				
1r classificat					
JUVENIL B · Segona, grup 34					
UE Castellar	descansa				
5è classificat					
CADET A · Primera, grup 10					
UE Castellar - Catalonia	4-0				
15è classificat					
CADET B · Segona, grup 32					
Ripollet - UE Castellar	10-0				
15è classificat					
INFANTIL A · Primera, grup 9					
Santa Clara - UE Castellar	3-0				
6è classificat					
INFANTIL B · Segona, grup 31					
UE Castellar - EF Ripollet	1-2				
10è classificat					
ALEVÍ A · Primera, grup 9					
UE Castellar - Sant Andreu	2-0				
5è classificat					
ALEVÍ B · Segona, grup 37					
Polinyà - UE Castellar	2-6				
6è classificat					
BENJAMÍ A · Segona, grup 31					
UE Castellar - San Cristobal	5-3				
1r classificat					
BENJAMÍ B · Segona, grup 29					
Montcada - UE Castellar	0-7				
5è classificat					
BENJAMÍ C · Segona, grup 30					
UE Castellar	descansa				
13è classificat					
PREBENJAMÍ A · Grup 19					
Sant Cugat - UE Castellar	0-3				
1r classificat					

BÀSQUET

COPA CATALUNYA · Grup I Jornada 8					
Malgrat – CB Castellar	84-80				
Sant Adrià – Santa Coloma	62-57				
Montgat – Ripollet	79-90				
Salt – Figueres	91-53				
Arenys – Alella	86-70				
Sant Josep – Blanes	87-79				
Sant Andreu – Grup Ossorio	70-59				
Sant Cugat – Pineda	51-88				
CLASSIFICACIÓ PJ PG PP					
Sant Adrià	8	7	1		
Arenys	8	6	2		
Sant Andreu	8	6	2		
Sant Josep	8	6	2		
Ripollet	8	5	3		
Santa Coloma	8	5	3		
Montgat	8	5	3		
Salt	8	5	3		
Blanes	8	4	4		
Grup Ossorio	8	4	4		
Pineda	8	3	5		
Malgrat	8	3	5		
CB Castellar	8	2	6		
Figueres	8	2	6		
Alella	8	1	7		
Sant Cugat	8	0	8		

SEGONA CATALANA FEM · Grup II Jor. 7					
Secà – Ath. Terrassa	58-32				
Cornellà – CSC El Social	ajornat				
L'Hospitalet – Sant Quirze	52-46				
Sant Joan Despí – Igualada	61-40				
Barberà – Lleida	73-50				
Sant Fruitós – Sant Jordi	63-68				
Balaguer – AECS	59-65				
CB Castellar – Collblanc	35-64				
CLASSIFICACIÓ PJ PG PP					
Seca	7	6	1		
L'Hospitalet	7	6	1		
Barberà	7	6	1		
Collblanc	7	6	1		
Balaguer	7	4	3		
AECS	7	4	3		
Sant Joan Despí	7	4	3		
At. Terrassa	7	4	3		
Lleida	7	3	4		
Sant Jordi	7	3	4		
Sant Quirze	7	2	5		
Igualada	7	2	5		
Sant Fruitós	7	2	5		
Cornellà	6	2	4		
CB Castellar	7	1	6		
CSC El Social	6	0	6		

SÈNIOR B MASCULÍ · Tercera, grup 3					
Can Parellada - CB Castellar	ajornat				
12è classificat					
SOTS 21 MASCULÍ · Preferent, grup 2					
Vilaseca - CB Castellar	91-84				
15è classificat					
JÚNIOR A MASCULÍ · Nivell 'A', grup 1					
Solsona - CB Castellar	ajornat				
9è classificat					
JÚNIOR B MASCULÍ · Nivell 'B', grup 2					
La Salle Comtal - CB Castellar	52-56				
10è classificat					
JÚNIOR FEMENÍ · Nivell 'A', grup 2					
CB Castellar - Puigreig	68-66				
8è classificat					
CADET A MASCULÍ · Nivell 'B', grup 11					
Sant Adrià - CB Castellar	69-60				
3r classificat					
CADET B MASCULÍ · Nivell 'B', grup 9					
CB Castellar - Barberà	72-76				
3r classificat					
CADET C MASCULÍ · Nivell 'C', grup 14					
Sant Pere Terrassa - CB Castellar	52-32				
5è classificat					
CADET FEMENÍ · Nivell 'B', grup 5					
CB Castellar - Sant Jordi	60-65				
4rt classificat					
INFANTIL MASCULÍ · Nivell 'B', grup 9					
Santfeliuenc - CB Castellar	52-59				
1r classificat					
INFANTIL FEMENÍ · Nivell 'B', grup 10					
CB Castellar - Mollet	42-53				
6è classificat					
PREINFANTIL FEMENÍ · Nivell 'C', grup 5					
CB Castellar - Jesus Serra	63-64				
3r classificat					
MINI MASCULÍ A · Nivell 'B', grup 17					
CB Castellar - Sant Gabriel	81-69				
3r classificat					

HOQUEI

SEGONA CATALANA · Grup B Jor. 7					
Vic – Centelles	11-1				
Molins – Cerdanyola	2-6				
Malgrat – Premià	4-0				
Bigues – Arenys	6-3				
HC Castellar – Universitari	15-0				
Barberà – Barcino	3-2				
Sant Feliu – Sant Celoni	7-6				
Vilassar – La Salle	1-4				
CLASSIFICACIÓ PT PJ PG PE PP					
Vic	18	6	6	0	0
Sant Feliu	18	6	6	0	0
HC Castellar	15	6	5	0	1
Vilassar	13	7	4	1	2
Bigues i Riells	12	6	4	0	2
Malgrat	12	5	4	0	1
Santa Perpètua	12	6	4	0	2
Sant Celoni	9	5	3	0	2
La Salle Bonanova	9	6	3	0	3
Barberà	9	7	3	0	4
Arenys	7	6	2	1	3
Cerdanyola	6	7	2	0	5
Premià	6	7	2	0	5
Barcino 'B'	3	5	1	0	4
Molins de Rei	3	5	1	0	4
Centelles	0	5	0	0	5
Universitari	0	7	0	0	7

1a NACIONAL CAT FEM · Jornada 7					
Vilanova – Manlleu	4-9				
Noia Freixenet – Arenys	3-2				
Bigues i Riells – HC Castellar	4-0				
Sfèric Terrassa – Palau	1-1				
Mataró – Igualada	ajornat				
Capellades – Vic	6-2				
CLASSIFICACIÓ PT PJ PG PE PP					
Sfèric Terrassa	13	6	4	1	1
Arenys	13	7	4	1	2
Voltregà	10	5	3	1	1
HC Castellar	10	6	3	1	2
Capellades	9	6	3	0	3
Manlleu	8	6	2	2	2
Mataró	7	5	2	1	2
Vilanova	7	7	2	1	4
Igualada	6	3	2	0	1
Noia Freixenet	6	5	1	3	1
Bigues i Riells	5	6	1	2	3
Palau	5	7	1	2	4
Vic	4	5	1	1	3

JUVENIL A · Grup B					
HC Castellar - Masquefa	8-0				
3r classificat					
JUVENIL B · Grup E					
Igualada - HC Castellar	10-4				
6è classificat					
INFANTIL · Grup C					
Igualada - HC Castellar	4-3				

PUBLICITAT

“CONVERSES PER ENTENDRE EL MÓN ACTUAL”

CICLE DE XERRADES-COL·LOQUI 08 - 09

1a conversa:
 Quin paper juga la dimensió política en les nostres societats?
 A càrrec de Rafel Ribó, Síndic de Greuges de Catalunya
Dia:
 Dimecres, 26 de novembre de 2008
Hora:
 19.30 h
Lloc:
 Ateneu, Sala de Petit Format

*Venent a Sala de Petit Format
 Lloc:
 19.30 h
 Hora:
 Dimecres 26 de novembre de 2008
 Dia:
 Dimecres de Catalunya
 A càrrec de Rafel Ribó, Síndic de Greuges de Catalunya
 en les nostres societats
 Quin paper juga la dimensió política?
 a càrrec de Rafel Ribó, Síndic de Greuges de Catalunya*

Organitza: IES Castellar
 Col·labora: Ajuntament de Castellar

VOLS SER VOLUNTARI PER LA MARATÓ DE TV3?

Si vols **col·laborar** amb les activitats que es faran a Castellar del Vallès amb motiu de la Marató de TV3, **apunta't**

Tel. **937144206** (de dilluns a divendres, de 10 a 14 h, demanar per Lali Parcerisa).
 a/e:
 lparcerisa@castellarvalles.cat

Fundació
 La Marató de TV3

estima
 CASTELLAR

CASTELLAR SOSTENIBLE ORGANITZA

“Com fer un hort ecològic al balcó”

TEMARI

1. Condicions d'un hort ecològic
2. El substrat i Transplantar.
3. L'adob (compostatge), Plagues i malalties.
4. Hortalisses que podem sembrar al balcó.

Calendari, Horari i Lloc
 De 19.00 h a 21.00h, als Locals del Moviment de Colònies i Espai Passeig Toirà, 18 (davant plaça Francesc Macià) Castellar del Vallès

Novembre: dimarts 25.
 Desembre: dimarts 2, 9 i 16.

Preu i inscripcions
 La quota d'inscripció per a les quatre sessions és de 15 €.
 Inscripcions: 697. 819. 220 o per e-mail (castellarsostenible@gmail.com), i posteriorment fent l'ingrés corresponent en el següent número de compte en el termini de quatre dies: 2059 0120 75 8000261227

курс realitzat amb la col·laboració de:

A DIVERTIR-SE AMB LA QUÍMICA”

Espectacle de demostracions
 de química i física a càrrec del professor Lluís Nadal

Dia dijous, 20 de novembre
Hora 19.30 h
Lloc Ateneu, Sala de Petit Format

estima
 CASTELLAR

Organitzen IES Castellar i IES Puig de la Creu
 Amb el suport de Regidoria de Cultura i Lleure

L'hora golfa del conte

21.30 h
 al bar de la Penya Solera
 carrer del Moli, 1

OCTUBRE-DESEMBRE 2008
 DIVENDRES 21 DE NOVEMBRE

CONTES DE CAPÇALERA

narracions de Josep Palau i Fabre
 Amb l'ETC

estima
 CASTELLAR

Organitzen:
 Biblioteca Antoni Tort i Esbart Teatral de Castellar

NOVEMBRE DE CONTES

dissabte
15 · novembre · 11 h
 Biblioteca Antoni Tort
Contes de l'Àsia
 Amb Sara Schköt

dijous
20 · novembre · 19 h
 Biblioteca Antoni Tort
Plou i fa sol
 Xerrada-contes sobre el paper de la bruixa amb Roser Ros, pedagoga, escriptora i narradora de contes.

dissabte
22 · novembre · 11 h
 Biblioteca Antoni Tort
Contes d'Amèrica
 Amb Helayne Hernández

estima
 CASTELLAR

Castellar compta amb 11 figures d'imatgeria popular

➤ El grup Il·lusió ha fet una donació de cinc capgrossos als geganters de la vila

© Marina Antúnez

El grup Il·lusió acaba de donar cinc capgrossos a la colla gegantera de Castellar del Vallès. Simbolitzen un cuiner, un ruc, el sol, un llop i un porc. D'aquesta manera, l'Esbart amplia els seus fons d'imatgeria popular, que ja compta amb el Sol, la Lluna i l'Estel i també el Ruska i la Truska, a més del drac Brívia, de la colla de diables. En conjunt, Castellar disposa d'11 figures de la imatgeria popular.

L'origen dels gegants castellarencs es remunta a l'any 1979, quan l'Esbart va decidir construir dos gegants per a recuperar una de les tradicions populars més arrelades a casa nostra. No hi havia constància de gegants a Castellar fins aquell moment, així que van idear unes figures noves i diferents. El 9 de setembre es van batejar el Sol i la Lluna. Va ser un bateig molt polèmic perquè els capgrossos que acompanyaven els gegants simbolitzaven autoritats amb cap d'animal. Els membres de l'Esbart no van poder exercir la seva llibertat d'expressió i aquesta paròdia va suposar l'empressonament de quatre dels seus membres, durant tres dies, a la presó de Sabadell. Ben aviat, però, el Sol i la Lluna van ser acollits com

© A dalt, els nous capgrossos de l'Esbart. A sota, els gegants Sol i Lluna, l'Estel i el drac Brívia de la colla de diables. || ARXIU

dos castellarencs més i es van fer molt populars.

Poc temps després, va aparèixer el grup de grallers, que sempre ha fet ballar el Sol i la Lluna. Des d'aleshores, els gegants no han deixat de participar a cap de les festes majors de Castellar. També han estat presents a la I Trobada Internacional de Gegants a Matadepera, l'any 1982. Van ser els gegants els que van fer la primera i única pujada de gegants a Montserrat, organitzada l'any 1983

i el 1994, la colla de gegants de Castellar es va fer càrrec de l'organització de la III Trobada de Gegants del Vallès.

GEGANTERS I GEGANTS || La idea del manteniment i consolidació d'una colla de geganters no ha desaparegut mai. S'ha anat enriquint amb el temps i s'han creat activitats complementàries, incorporant els xanquers, malabars, capgrossos i el gegantó Estel, que es va construir el

1985. Amb la construcció del gegantó el problema de pes es va solucionar per als portadors més joves, incapaces de transportar els feixucs gegants. Els gegants de pal, Ruska i Truska, van sorgir en hores baixes de la colla. Actualment, els geganters compten amb 15 components.

EL DRAC BRÍVIA || El 1995, Joan Parera Datzira va construir el Drac Brívia, una figura feta de fibra de vidre, alumini i ferro. Té una llargada de

1,80 metres i 1,60 d'amplada. Es porta amb dues rodes per una sola persona i llança foc per 12 punts diferents. La llegenda explica que al segle IX, els moros van portar de l'Àfrica una cria petita d'un drac que van deixar al canal de Santa Agnès, al massís de Sant Llorenç del Munt amb la finalitat que, en fer-se gran, devastés la contrada. Efectivament, la llegenda diu que temps més tard rapinyava i es menjava el bestiar de les masies de les rodalies i, fins i tot, s'enduia gent. Tothom estava esporadit. En saber-ho, el compte Guifré va anar a la muntanya i va lliurar una sagnant batalla amb el monstre, prop de la Cova del Drac. La bèstia, malferida, va emprendre el vol i va anar a caure al Sot de Golerès, a Castellar. D'allà, va arribar fins al cim del Puig de la Creu, on va morir.

LA MITOLOGIA DEL DRAC || La gent anomena Brívia al drac per deformació del nom genèric. Aquest, és un animal de la mitologia fantàstica popular; una femella del drac. És bàsicament un drac però amb marcats caràcters femenins, com dues mamelles prominents. També conté motius ornitològics, com dues urpes i un bec d'àliga. Té fama de malvada. A l'edat mitjana, la forma original *vibra* era sinònim de *cuca* i d'*escurçó*. Es coneix des del Corpus de Sant Jordi, l'any 1399. A l'inici, hauria estat una mena de serp amb trets d'ocell, a la qual posteriorment la imaginació popular hauria aplicat trets femenins. En la forma i nom primitius apareix a la cimera del Casal de Barcelona, transformada després en un ratpenat. ✦

01 02 03 04

Hi ha una sèrie d'estacions de la FRC

ker al

anuncia't

93 714 26 91

www.diguescom.net

RESIDÈNCIA GERIÀTRICA I CENTRE DE DIA

Centre de Dia amb servei de transport

Servei de menjador per gent gran

Servei de cangur de gent gran per hores

Instal·lacions recentment reformades

FALGÀS

t. 93 714 46 09 | carrer bassetes, 3 | Castellar del Vallès

Bar-Restaurant

'Els Amics'

- Menú diari casolà.
- Especialitats en tapes.
- Entrepans variats.
- Cap de setmana

Pizzes Artesanes i sopars.

Reobertura

c/ Major, 34 | Horari: 8 a 23h.

CULTURA

La companyia Pissarra presenta el 'Trencanous'

© Marina Antúnez

La companyia Pissarra, dirigida pel castellarenc Dani Coma, presenta, des de principis de novembre i fins a mitjans de maig, l'obra *Trencanous*, d'Ernst Theodor Amadeus Hoffman. La veuran més de 50.000 nens de diverses escoles i centres cívics de tot l'Estat. Aquesta companyia de teatre musical infantil va néixer fa quatre anys i no ha parat de treballar des d'aleshores. El seu primer muntatge va ser *La Tortuga Boteruda* i després va presentar *Els músics de Bremen*, de Txaikovsky.

La Companyia Pissarra està formada per quatre actrius i un tècnic. Actuen en el marc de les campanyes escolars que es realitzen durant l'any. Els integrants de la companyia han de recórrer bona part del país. Això fa que, pràcticament cada any, hi hagi gent nova. La condició per a formar-ne part és saber cantar, ballar i actuar.

Actualment, el grup està format per Aida Flix, de Torrebesses (Lleida), Laura Tamayo i Alba José, d'El Prat de Llobregat, i Aruna Ruíz i Roger Dorca, que són de Barcelona. Tenen entre 19 i 26 anys i sempre assajen en un local del carrer Ali Bei de Castellar del Vallès

© Moment de l'actuació del 'Trencanous' de la Companyia Pissarra. || CEDIDA

L'empresa Trifussió és qui s'encarrega de programar el calendari de les actuacions a les escoles i La Xarxa ho fa en les actuacions del cap de setmana.

EL TRENCANOUS || La companyia ha comptat amb la col·laboració de la contaire Rosa Fitè en l'elaboració dels decorats. *Trencanous* és un ballet de dos actes. La història comença la nit de Nadal, a casa dels pares d'un personatge, la Clara. Drosselmeyer és un dels convidats a la festa i porta regals a la seva neboda, entre ells, un

soldat de joguina. Clara s'adorm amb el ninot i somia que tota la casa es fa gran i que les joguines de l'arbre de Nadal prenen vida. A partir d'aquí, s'inicia un viatge cap al món de la fantasia i els seus personatges.

La Companyia Pissarra ha fet una nova versió de l'obra i la presenta en castellà, ja que s'ha de presentar a poblacions de tot l'Estat. La formació presentarà el seu nou espectacle a Castellar del Vallès, segurament, la propera temporada, ja que actualment ja està de viatge fins el mes de maig. †

El 'Novembre de contes' parla xinès

© M.A.

La propera cita del mes temàtic *Novembre de contes* ens transportarà a la Xina i els països de l'Àsia Oriental. Sara Schkot serà l'encarregada d'explicar tres contes: *El vell que feia florir els arbres del Japó*, *Els quatre dracs de la Xina* i *El sultà, el formatge i els ratolins*. A la sessió, Schkot estarà acompanyada per les germanes Xiaoyu Li i Ling Yu Li, dues noies que fa tres anys que són a Castellar i que procedeixen d'una zona del nord de la Xina que es diu Neimongul. Elles explicaran la rondalla *El deu del drac*. La importància d'aquest personatge a les llegendes de l'Àsia és fonamental i apareix repetidament com un element destructor i causant del desordre, tot i que també apareixen els seus poders com a ésser transformador i reparador de desastres.

ESBARTJO, EL DIA 16 || Diumenge, l'Esbart Teatral també ha programat una sessió de contes, que tindrà lloc a les 18 hores, a la Sala de Butxaca de l'Ateneu. Els contes aniran a càrrec d'EsbartJo, una secció de l'Esbart que es dedica, sobretot, a fer muntatges *express*, és a dir, els seus membres es reuneixen

i decideixen què faran a un mes vista. Els integrants de la formació oscil·la entre 12 i 25 membres, tenen entre 16 i 22 anys i tots són de Castellar del Vallès. A la sessió de diumenge, que porta per nom *Contes de tardor* hi actuen 16 persones. Explicaran tres contes: *El gegant egoïsta*, *El petit avet* i *La castanya amb banyes*. L'entrada val dos euros i, en acabar, s'obsequiarà al públic amb una paperina de castanyes i una mica de beguda.

ROSER ROS, EL DIA 20 || D'altra banda, el dijous 20 de novembre s'ha previst una xerrada al voltant sobre el paper de la bruixa, un personatge molt habitual a les rondalles d'arreu del món. La pedagoga, escriptora i especialista en narració oral, Roser Ros, serà l'encarregada de parlar sobre les bruixes a partir del títol *Plou i fa sol, les bruixes porten dol*. De fet, i és que en el món dels contes, no hi ha res més humà que una bruixa. El seu coneixement de les ciències màgiques i les arts de la bruixeria no les converteix en éssers malèfics, sinó que les converteix en els personatges polièdrics per excel·lència. La recuperació de la seva presència als contes ens brinda l'oportunitat de conèixer com la gent d'altres temps ha cregut en els seus poders. La xerrada de Ros permetrà veure quina és la seva influència en el món infantil i adult. †

Pst, pst...
Encara no tens Web?

Dona't a conèixer
a tot el món.

A disseny&rauxa fem el teu Web des de:

990€

* Truca'ns, quedem i parlem de quina és la millor opció pel teu negoci.

663 73 17 78 • 672 17 68 14 | w³.dissenyrauxa.cat

CULTURA

Jazz pur amb 'Swingdrome'

© Marina Antúnez

Demà dissabte, la Sala Blava de l'Espai Tolrà acull el concert *Swingdrome*, amb Ivanow Jazz Group. A dos quarts de deu del vespre s'iniciarà el concert. La formació està integrada per Gemma Abrié, a la veu, Juli Aymí, al clarinet, Alexey Baeychuk, a la trompeta, Pol Prats i David Jacomé, al saxo, Roger Canals, a la guitarra i el banjo, Iris Abancó, al piano, Oriol González, al contrabaix i Martí Elias, a la bateria.

Ivanow Jazz Group és un nonet de swing amb molta història. Es va formar el 1999, fent una primera actuació a la Cova del Drac. Dos anys més tard, la banda es va professionalitzar i, un any després, va enregistrar el seu primer disc, titulat *Jazz It Up*. Durant tots aquests anys han fet concerts

en festivals de jazz, sales de concerts, cicles de música i actuacions per balladors de *swing* i *lindy pop*. Després d'una petita reestructuració de la formació, la banda renova aquest any, i per sisena temporada consecutiva, les actuacions, que realitza setmanalment al Jazz Si Club, de Barcelona.

Actualment, Ivanow Jazz Group està treballant amb tres propostes diferents d'espectacles: el format de concert, el de ball *swing* i el d'exhibició de ball *swing*, plantejat com un concert tant de música, com de ball dalt de l'escenari.

CONCERT FAMILIAR, EL DIA 23 || Diumenge 23, a les dotze del migdia, la temporada de Teatre i Música continuarà amb un concert familiar. El cor Sant Esteve presenta *Les veus del món*. En aquesta ocasió, la coral comptarà amb la presència d'uns músics acompanyants ben especials. ✦

© Imatge promocional de la formació Ivanow Jazz Group || CEDIDA

© Pere Arquillué i Pep Cruz a 'Soterrani' || J. G.

'Soterrani' fa el ple a la Sala de Petit Format

L'obra de Josep M^a Benet i Jornet i dirigida per Xavier Albertí, *Soterrani*, es va representar a Castellar divendres passat. L'amor, la recerca del plaer o la tortura van ser alguns dels temes que es van poder escoltar, per boca dels populars actors Pere Arquillué i Pep Cruz. La Sala de Petit Format de l'Ateneu va fer gaudir al públic que va assistir-hi. Segons el director, l'obra obliga necessàriament a l'espectador a prendre decisions ètiques, ja que els temes de referència tenen un caire social. || M. A.

© Moment del concert de la Coral Cantiga || J. G.

El Rèquiem alemany, op. 49 ressona a l'església

La Coral Cantiga, de Badalona, va ser l'encarregada d'interpretar el Rèquiem alemany, Op. 49. Unes 145 persones van omplir l'Església de Sant Esteve per escoltar-la, una xifra molt satisfactòria, segons els organitzadors de l'acte. La peça que es va escoltar, de set moviments, se surt de l'estereotip dels rèquiem de Verdi o Mozart, ja que es basa en salms i textos bíblics, que parlen del consol i l'esperança. Contempla la dimensió humana i compta amb un contingut emocional profund. || M. A.

Ets veí de
Can Carner?
Vols decidir sobre el
teu barri?

Apunta't als tallers
sobre els pressupostos
participatius!

Tens temps fins al
21 de novembre.

Truca al 93 714 42 06
o envia un correu a

participacio@castellarvalles.cat

Els tallers tindran lloc els
dies 29 de novembre i
13 de desembre.

estima
CASTELLAR

optimón
òptic

Dtes. Tot l'any amb
ulleres i lents
o lents soles

35 a 45% dte. Progressius
d'ampli camp de visió
30 a 25% dte. Bifocals
20 a 30% dte. Monofocals
20% dte. En Sol tot l'any

Taller pròpi i d'entrega ràpida
Mesura pressió intraocular

Dr. Rovira 1, local 10 | T. 93 714 22 88
optimon@terra.es www.cecopgroup.com

"Gent d'idiomes"

matrícula oberta

08/09

Cursos per a nens,
joves i adults

Idiomes
castellar

CTRA. SENTMENAT, 52/54
T. 93 714 27 69
admin@pes.com.es

AGENDA

DV 14

DS 15

Novembre de contes*
Contes de l'Àsia,
a càrrec de Sara Schkot
Biblioteca Antoni Tort · 11 h

Temporada estable*
Música - *Swingdrome*
amb Ivanow Jazz Group
Sala Blava · 21.30 h

DG 16

**2n Duatló
Vila de Castellar**
Sortida · 9 h
Pistes atletisme municipals
Cal inscripció, màxim 10
minuts abans
Organitza: CEC

Ball
a càrrec de Stylettes
Sala Blava · 18 h
Organitza: Amics del Ball de Saló

Contes de Tardor
a càrrec de l'Esbart
Sala de Butxaca · 18 h
Organitza: ETC

DL 17

DT 18

Projecció de la sarsuela
Maruxa
d'Amadeu Vives
Casal Catalunya · 17 h
Organitza: Associació de Jubilats i Pensionistes

DC 19

DJ 20

Novembre de contes*
Plou i fa sol, les bruixes porten dol
Xerrada-contes sobre el paper de la bruixa dels
contes amb Roser Ros
Biblioteca Antoni Tort · 19 h
Xerrada i Cinema
Xerrada: *Un viatge per Colòmbia*
Pel·lícula: *El amor en tiempos del cólera*
Carrer Portugal 2 B · 19 h
Organitza: Castellar per Colòmbia

Espectacle
*A divertir-se amb
la química*
Sala Petit Format · 19.30 h
Organitza: IES Castellar i Puig de la Creu

DV 21

L'Hora Golf del Conte*
Contes de capçalera
Narracions de Josep Palau i
Fabre, a càrrec de l'ETC
Local Penya Solera · 21.30 h

DS 22

Novembre de contes*
Contes de l'Amèrica,
a càrrec de Helayne
Biblioteca Antoni Tort · 11 h

Disco light*
Sala Blava · 18 h

Lliurament premis*
Certamen Literari Joan
Arús - Actuació del grup
VerdCel
Sala Petit Format · 19 h

DG 23

**Excursió al
Puig de la Creu**
Sortida · 8 h
del Local del Centre
Excursionista
Organitza: CEC

Concert familiar*
Les veus del món
amb el Cor Sant Esteve,
Dani García, Pep Coca i
Sònia Moreno
Sala Blava · 12 h

Ball
a càrrec de Joan Serra
Sala Blava · 18 h
Organitza: Amics del Ball de Saló
Contes de Tardor
a càrrec de l'Esbart
Sala de Butxaca · 18 h
Organitza: ETC

EXPOSICIONS

Exposició homenatge al Dr. Josep Gibert

Fins al 15 de novembre

Galeria Aguilart
Dr. Rovira, 20

80 anys de Ràdio

Exposició permanent
Sala Exposicions, planta baixa

Arxiu d'Història de Castellar
Mina, 9-11

Ceràmica de Montserrat Vega

Tot el mes de novembre

Arts i Marcs
Carrer Barcelona, 9

Exposició de fotografies antigues de la Festa de la Vellesa

Fins al 30 de novembre

Casal Catalunya
Prat de la Riba, 17

CURSOS

Curs d'hort ecològic al balcó

Dies: 25 de novembre
2, 9 i 16 de desembre
Inscripcions: 15 euros
Telèfon 697 819 220

Curs de Country

Dilluns, de 17.30 a 18.30 h
Casal Catalunya

Curs de pintura

Joan Urbano
Dimarts, de 10 a 12 h
Casal Catalunya

Curs de Punta i Boixets

Pilar Castanyeda
Dimecres, de 10 a 12 h
Casal Catalunya

Curs de dibuix

Rafael Gil
Dijous, de 17 a 19 h
Casal Catalunya

TALLERS

Tallers de manualitats

(Punt de llibre, enquader-
nació d'un conte, imans
de nevera, màscares, jocs
malabars, tions de Nadal,
maquillatge i titelles)
La Xarxa - 616 439 985

INSCRIPCIONS

**2n Duatló
Vila de Castellar**
dia 14, de 19 a 21 h,
al local del CEC

◉ Novembre de contes

Contes de l'Àsia a càrrec de Sara Schkot

Dissabte 15 de novembre · 11 h
Biblioteca Antoni Tort
Organitza: Ajuntament

La propera cita del mes temàtic Novembre de contes ens transportarà a la Xina i els països de l'Àsia Oriental. Sara Schkot serà l'encarregada d'explicar tres contes: *El vell que feia florir els arbres del Japó*, *Els quatre dracs de la Xina* i *El sultà, el formatge i els ratolins*. Schkot compartirà amb les germanes Xiaoyu Li i Ling Yu Li, dues noies que fa tres anys que són a Castellar i que procedeixen d'una zona del nord de la Xina que es diu Neimongul.

◉ Novembre de contes

Xerrada sobre el paper de la bruixa dels contes a càrrec de Roser Ros

Dijous 20 de novembre · 19 h
Biblioteca Antoni Tort
Organitza: Ajuntament

El dijous 20 de novembre s'ha previst una xerrada al voltant del conte sobre el paper de la bruixa. La pedagoga, escriptora i especialista en narració oral, Roser Ros, serà l'encarregada de parlar sobre les bruixes a partir del títol *Plou i fa sol, les bruixes porten dol*. La xerrada de Ros permetrà veure quina és la influència de les bruixes en el món infantil i adult.

FARMÀCIES DE GUÀRDIA

- 14 Permanyer
- 15 Casanovas
- 16 Casanovas
- 17 Yangüela
- 18 Vilà
- 19 Germà
- 20 Permanyer
- 21 Ros
- 22 Yangüela
- 23 Yangüela

Farmàcia Casanovas

93 714 33 76 · Av. St. Esteve, 3

Farmàcia Permanyer

93 714 38 29 · Ctra. de Sabadell, 48

Farmàcia Germà

93 715 86 78 · Balmes, 57

Farmàcia M.D. Ros

93 714 50 25 · Av. St. Esteve, 71

Farmàcia Pilar Vilà Boix

93 715 90 99 · Barcelona, 58

Farmàcia Yangüela

93 714 52 89 · Torras, 2

TELÈFONS INTERÈS

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

Lliurament premis Certamen Literari Joan Arús

Actuació del grup VerdCel

Dissabte 22 de novembre · 19 h
Ateneu, Sala de Petit Format
Organitza: Ajuntament

Dissabte tindrà lloc el lliurament de premis del Certamen Literari Joan Arús. En total, enguany hi han participat 56 persones. 37 d'elles ho han fet a la categoria de narració curta, 14 de poesia i 5 de novel·la. L'acte

consistirà en l'entrega de premis als guanyadors i, a continuació, es podrà gaudir de l'actuació del grup d'Alcoi VerdCel, que oferirà un repertori de cançons de música pop-rock.

estima
CASTELLAR

Manel Montlló

President de l'Associació de Jubilats i Pensionistes

”
Els joves saben que els avis i àvies som molt marxosos “

Es declara un enamorat de Castellar i la seva gent. Hi ha nascut i viscut i veu que tant ell com la vila han crescut força. Confessa que ara Castellar és millor que abans. Demuestra que encara té moltes coses a fer.

JOSEP GRAELLS

11 respostes

- Un tret principal del seu caràcter?**
Sóc treballador
- Un defecte que no pot dominar?**
M'indignen les injustícies
- Qui voldria haver estat?**
Jo mateix però amb les dues mans
- Quin animal seria?**
Un cavall
- La seva paraula preferida?**
Exacte
- Quin plat li agrada més?**
Tots els de pasta
- Músic preferit?**
Ray Conniff i les grans orquestres
- Un color?**
El blau
- Un llibre?**
'La ciudadela', d'A.J. Cronin
- Una pel·lícula?**
Totes les de l'oest
- Un comiat?**
Adéu siau, fins sempre

© Marina Antúnez

• Com recorda la seva infantesa?

Vaig néixer al forn de la Baixada de Cal Verge. El pare era flequer, de Cal Baquer, i la mare de Cal Rubio. Segur que hi haurà qui recordi aquests dos indrets, encara... El meu pare va comprar un forn al carrer Sant Pere de Sabadell perquè el d'aquí se li havia fet petit. I vam anar a viure allà.

• Va tenir la sort d'estudiar?

Sí, sort i dissort. Resulta que quan tenia dos anys em vaig tallar els quatre dits de la mà amb una màquina del forn. Llavors, el meu

pare va creure que serviria més pels estudis que per treballar. Així que vaig anar als Escolapis a fer el batxillerat i, després, a Terrassa, per estudiar enginyeria tèxtil. Som cinc germans i alguns van continuar l'ofici de forner.

• Tot i viure a Sabadell, ha estat sempre vinculat a Castellar?

Sí, perquè durant la guerra, el meu germà i jo vam estar amb els avis, a Castellar. Llavors, tothom es coneixia. Ara ha crescut moltíssim. Ha canviat, però crec que ha estat cap a millor. Després de la guerra hi havia moltes mancances.

• Com veu la situació dels avis, avui?

Abans, nosaltres erem els joves que acompanyaven els avis. Anaven foscos, semblaven tristos. Sobretot, les àvies, que anaven vestides de negre. Ara s'arreglen, es maquillen i es muden. Fan molt de goig.

• I com creu que els joves veuen els avis?

Els joves saben que som marxosos. Fem moltes activitats, com informàtica, teatre, photoshop, dibuix i pintura i excursions. Ara també comencem les sevillanes. De vegades, la gent jove es queda parada del què sabem fer amb els ordinadors i els seus programes!

• Com es va presentar per ser president de l'Associació de

Jubilats i Pensionistes?

Fa quatre anys, jo anava al Casal a llegir el diari. Un dia, al taulell d'anuncis, veig veure que es farien classes d'informàtica, però van passar tres mesos i no trobaven cap professor. I em vaig oferir jo. No és que en sàpiga molt, però em veia capaç d'ensenyar als que no en saben gens. Va anar molt bé, al primer curs ja s'hi van apuntar 30 persones! I la cosa no ha parat de créixer.

• Però quina relació té la informàtica amb la direcció?

Doncs justament aquell any es van convocar eleccions. Els que fèiem el curs ens vam presentar i vam guanyar. Des de llavors, no hem parat de treballar. Els nostres

objectius principals eren tres: la integració entre castellans i catalans, el voluntariat per fer cursos i activitats i ser un punt de referència a Castellar. Crec que els hem assolit tots tres. Hem crescut en nombre i en activitats. L'any que ve hi tornarà a haver eleccions, però no sé si el nostre equip voldrà continuar.

• Què ens en pot dir de la Festa de la Vellesa?

Que va anar fantàsticament bé. A l'esmorzar s'hi van aplegar 400 persones i tots els actes del cap de setmana van fer el ple. Per a nosaltres, aquesta festa no és tan sols un reconeixement a nosaltres mateixos, sinó un reconeixement al record dels nostres avis. +

Com veus la farmàcia Yangüela? Dibuixa i guanya !

La farmàcia Yangüela organitza un concurs de dibuix infantil de 0 a 12 anys.

Pots dibuixar la farmàcia per dins o per fora i lliurar-nos la teva il·lustració abans del 30 de novembre.

Es premiaran els 12 millors dibuixos, i seran publicats a l'Actual el 19 de desembre.

farmàcia Yangüela

Dermocosmètica | Homeopatia
Diètes personalitzades (control de pes, de colesterol i sucre)

Acné? Sobrepès? Menopausa?
Cura del nadó?

+ Vine a veure-ns i t'ajudarem amb els teus dubtes.

Informa't sobre les condicions de client preferent i obtindràs descomptes i avantatges des de el primer moment.

+ Farmàcia Yangüela tenim cura de la teva salut, tenim cura de tu.