

sumari--

2 ftlt

núm. 50 desembre / 2012

Editorial 3

Cronicairat
Premis Exporecerca 2012 4
Premis de Recerca 4
III Fòrum Intercomunitari 4
Campus científic d’estiu 5
Jornada Intercanvi Experi-
ències a Martorell 5
Visita dels holandesos 6
Viatge parlament europeu 7
Entrevistant a un químic 8
Adolf Osta 9
Jornada premis Baldiri 9
Sortida 1r ESO 10
Sortida 2n ESO 10
Sortida Batxillerat 12
Gust i Passió per Investigar 13
Setmana de la ciència 13
Conferència 4t ESO 14
Xerrada literatura Batxillerat 14
Sortida 3r ESO 15
Marató TV3 16
Eradicació violència 18

Parlant amb
Josep Moratalla 20
Núria de Gispert 22

Especial 50 24

El Cairat solidari 26

Cali2copi

Gent famosa Esparreguera 28
L’escut d’Esparreguera 29
Clubs esportius 29
Jocs Olímpics 2012 31
Premis Nobel 32
Independència 32
Audiència televisió 33
Xarxes socials 34

Asseguts a la butaca
Crítiques teatrals 36

Obre les orelles

Gangnam Style 41

Participeu-hi
Concurs fotografia 42
Optativa fotografia 43

L’estoneta 45

Revista

Agustí Arcas
Noelia Cuesta
Adolf Díez
Alejandro Domínguez
Xavier Garnés
Marcos González
Marc Manzaneque
Oriol Molina
Raúl Muñoz
Manuel Navarro
Joseline Quilumba
Nil Raventós
Roger Sánchez
David Sicilia
Aitor Vico

Coordinació
Anna Fernández

Fotografia

Cristina Alonso
Arnau Cercuns
Brahim El Hafian
Carla Rodríguez
Oriol González
Marta Grau
Mónica Higuera
Cristóbal Penalva
Paula Rivera
Carla Serra
Ariadna Torrado

Coordinacíó
Magda Canals

La revista en totes les seves
seccions està oberta a tothom.
No es publicaran textos anò-
nims si la coordinació no en
coneix l’autoria. El dret de de-
cidir la publicació de les
col·laboracions, de corregir-les,
de condensar-les o d’extractar-
les queda reservat al criteri
dels responsables de Revista.

Us recordem que les parti-

cipacions de la Loteria de

Nadal del nostre institut

números 4501 a 4525

(ambdues incloses) del

talonari número 141 van

quedar anul·lades a tots

els efectes amb data 6 de

novembre de 2012.

--editorial

 ftlt 3

Benvolguts lectors, un cop més tenim a les mans
Fes-te-la teva, la revista del nostre centre. Durant
aquest curs 2012-2013 hem seguit la vida del
centre per tots els racons, preguntant aquí i allà,
tafanejant i descobrint, ensopegant i aixecant-nos
i tornant a ensopegar, per què no dir-ho, que som
novells, però sempre amb ganes i esperit de tre-
ballar.
Hem compartit estones amb gent d’un altre país i
els hem tractat com reis, perquè els hem ense-
nyat les petites coses del nostre poble...

En aquesta revista trobareu temes d’actualitat ben
diversos, algun passatemps i resultats d’alguns
concursos.

Nosaltres ja hem gaudit de redactar la revista, ara
esperem que vosaltres, els lectors, també gaudiu
llegint-la.

L’equip de redacció

cronicairat--

4 ftlt

PREMIS DE RECERCA DE BATXILLERAT

La Fundació Universitària del Bages (FUB) ha
lliurat l'onzena edició dels Premis de Recerca de
Batxillerat, uns premis que tenen com a finalitat
promoure i incentivar l'esperit i la pràctica investi-
gadora entre els alumnes de batxillerat i reconèi-
xer i posar en valor el treball que fan durant
aquesta etapa educativa. Aquest any s'hi han
presentat 60 treballs.

En la modalitat de Ciències de la Salut, el treball
guanyador ha estat "Estudi del comportament
cardiovascular i respiratori en adolescents espor-
tistes i no esportistes", de Joan Morales i Sergio
Peña, de l'INS El Cairat d'Esparreguera. En la
seva recerca, aquests dos joves han intentat de-
mostrar els canvis que produeix la pràctica espor-
tiva tant en el funcionament com en l'anatomia del
cos humà. El premi està dotat amb 700 euros i
amb la docència gratuïta durant un any per als
guanyadors en un dels estudis de grau que ofe-
reix la FUB. A més, l'INS El Cairat rebrà un premi
de 150 euros.

III FÒRUM INTERCOMUNITARI
GALÍCIA

Els dies 18 i 19 de maig de 2012, a Carballiño
(Ourense), alumnes de 2n d’ESO que ara són de
3r d’ESO van participar al III Fòrum Intercomuni-
tari d’Investigació Jove, i els va agradar molt
l’estada allà.

El que es feia a Galícia en el III Fòrum és presen-
tar els treballs d’alumnes de diversos instituts:
l’Institut el Cairat, el Pare Vitoria d’Alcoi (Alacant).

Els alumnes del nostre centre que van participar
són: el Roger Sánchez, el Dídac Bellon, el Raul
Cuevas, l’Oriol Molina, el Gerard Sancho, el Ro-
ger Conesa, el Guillem Bernal, la Sheila Amez-
cua, l’Ariadna Torrado, la Raquel Martínez, la Laia
Gotsens, l’Esther Palomares, la Laura Aniento, la
Lidia Rodríguez, la Julia Rey, l’Ainhoa Peñas, la
Míriam Rodríguez, l’Aina Pacheco i la Berta Osta.

--cronicairat

ftlt 5

CAMPUS CIENTÍFIC D’ESTIU

La Fundació Espanyola per a la Ciència i la Tec-
nologia i el Ministeri d'Educació, Cultura i Esport
amb el suport d'Obra Social "la Caixa", posen en
marxa la 3a edició del programa Campus Científic
d'Estiu, amb la finalitat de potenciar l'interès de
1.800 estudiants de 4t d'ESO i 1r de Batxillerat
per la ciència, la tecnologia i la innovació.

El Campus Científic d'Estiu es va desenvolupar
de forma simultània en departaments d'investiga-
ció de 16 campus d’excel·lència internacional i
regional des del dia 1 al 28 de juliol de 2012.

Un alumne de batxillerat, Mariano Pascual Aran-
da, ens va explicar que consistia a anar a una
universitat espanyola i participar en un projecte,
que podia tractar de diversos temes: tecnologia,
biologia, medicina, meteorologia, conservació del
patrimoni, etc., però sempre relacionat amb cièn-
cies.

El seu projecte, el va fer a Madrid, a la Universitat
Complutense; tractava sobre biodiversitat i
col·leccions científiques i va ser escollit el setè
dels deu que es podien seleccionar. Tot i que el

tema pugui semblar una mica avorrit, ell creu que
és ben interessant. En un principi, el volia fer so-
bre biomedicina i va estar a punt de renunciar a
anar-hi perquè no li havia tocat el tema que espe-
rava i no n’estava del tot convençut. Per sort, a la
fi es va decidir i creu que la va encertar, perquè si
no hauria perdut una gran oportunitat.

Durant el campus els participants s’allotjaven en
un col·legi major de la universitat i els projectes es
feien en grups de 6 o 7 persones, seleccionades
segons la seva nota mitjana. Havien de tenir un
7,5 durant l’últim curs, i després es feia un petit
examen, que comptava una mica menys que la
nota mitjana.

Val a dir que aquest any el campus científic
d’estiu va durar una setmana en comptes de dues
i la inscripció s’havia de pagar, cosa que d’altres
anys no havia passat.

El Mariano Pascual recomana a tots els alumnes
de 4t ESO i Batxillerat aquesta experiència tan
enriquidora.

Ràdio EsCairats, de Ràdio Esparreguera i l’INS
El Cairat, A L’ONZENA EDICIÓ DE LA JORNA-
DA D’INTERCANVI D’EXPERIÈNCIES PEDA-
GÒGIQUES DE MARTORELL

Dijous 6 de setembre es va realitzar l’onzena
edició de la Jornada d’Intercanvi d’Experiències
Pedagògiques. Aquest cop el tema central va ser
LA LECTURA i, sota el títol "La lectura, el camí de
l’èxit", es van presentar cinc experiències de la
nostra zona que ens van exposar el treball que es
realitza al centre, tant a Educació Infantil com a
Primària i Secundària. La Joana Llordella, res-
ponsable de Ràdio EsCairats, programa que el
centre emet setmanalment a Ràdio Esparreguera,
va presentar una ponència sobre aquesta experi-

cronicairat--

6 ftlt

ència pedagògica juntament amb dos alumnes,
l’Ariadna Cañameras i el Jordi Pedrero,
col·laboradors habituals del programa.

La jornada es va obrir amb la conferència a càrrec
del Sr. Enric Queralt, mestre i formador de mes-
tres que ha format part de l’equip de la Inspecció
d’Educació dels ST a Tarragona i actualment
col·labora en el desenvolupament i implantació
del Pla d’Impuls a la Lectura.

LA LECTURA és element clau en el Pla de Go-
vern de la Generalitat 2011-2014, que fixa com a
objectiu estratègic la millora de l’èxit escolar de
tots els alumnes establint la competència lectora
com a eix vertebrador de l’aprenentatge.

VISITA D’UN GRUP DE NOIES I NOIS
 HOLANDESOS

El passat dimarts 26 de
setembre un grup
d’alumnes de quart
d’ESO del nostre insti-
tut vam acollir uns es-
tudiants holandesos
durant quatre dies.
Per tercer any, el nos-
tre centre va plantejar
posar en marxa aques-
ta activitat: l’acollida de
gent d’un altre país,
com el que és Holanda,
amb el qual l’única via de comunicació és
l’anglès, la llengua comuna.

Durant aquests quatre dies vam fer moltes activi-
tats: visites a Montserrat; a Barcelona; sopars
junts, amb el professorat i els pares; visites als
castellers; activitats del poble i, finalment, un dia
d’activitats lliure amb cada família.

En definitiva, el que hem fet ha estat conviure i
compartir milers de moments i records, en un
temps molt reduït però que ens ha deixat molt

--cronicairat

ftlt 7

bones sensacions, i que ens ha permès fer molta
lliga entre nosaltres. Una experiència única per
viure i molt recomanable.

Javier Fernández, Blanca Bolivar

VIATGE AL PARLAMENT EUROPEU

 A BRUSSEL·LES

El passat 27 i 28 de setembre, els alumnes d’El
Cairat que havíem fet el projecte “Fem una Llei”
vam estar convidats per l’Eduard Rivas a visitar el
Parlament Europeu.

Aquell dia, ens vam haver de llevar ben d’hora per
agafar l’avió. Un cop a Brussel·les, després de
deixar les maletes a l’hotel ubicat prop de la seu
del Parlament, vam anar a visitar l’Atòmium. A
continuació, com que ja gairebé havia passat tot
el matí, ens vam dirigir cap al Parlament. Un cop
dins, vam dinar al bufet dels parlamentaris i des-
prés vam visitar el Parlamentàrium, el museu
sobre la Unió Europea i el Parlament. Aquest
museu és molt modern, ja que ens van donar un
tipus d’iPod tàctil que t’anava fent la visita guiada i
a més, estava molt ben organitzant cronològica-
ment, amb fotos i moltes sales.

Tot just després vam anar a una conferència amb
la secretària del partit socialista europeu, la Sra.
Ana Colombo, i els eurodiputats Sra. Carmen
Romero (PSOE) i Raimon Obiols (PSC). En
aquesta trobada amb tres personalitats molt inte-
ressants per a nosaltres, vam poder intercanviar
punts de vista diferents i alhora els vàrem poder
entrevistar sobre temes que ens preocupen. La
conversa-col·loqui va anar des de la feina diària
d’un eurodiputat fins a les lleis que elaboren o
comissions que es van creant per a tractar els
diferents temes que van sorgint com la guerra de
Síria. La Sra. Carmen Romero ens explicava com
es resolen les circumstàncies que envolten un
conflicte bèl·lic d’aquest tipus. Vàrem aprofitar per
a obtenir informació sobre treballs de recerca: és
el cas de l’Andrea Llamas, que realitza el treball
de recerca sobre la “Dona a la transició” i ho va
tenir francament bé amb la presència de la Car-
men Romero, atès que ella ja és una militant so-
cialista història i esposa del cap de govern Felipe
González durant aquells anys. També va poder
gaudir de bones referències el Miguel Àngel Bajo
per al seu treball sobre Corea del Nord (la infor-
mació de l’Ana Colombo pot ser bàsica i una con-
nexió important amb organismes que el Miguel
Àngel ben segur sabrà aprofitar). Francament va
ser una estona entranyable que a més es va
allargar més del què estava previst; es veu que
tothom s’hi va trobar bé. Finalment vam voler
gaudir de la nostra foto amb els eurodiputats es-
mentats per tal de passar a la posteritat!

Per bé que estàvem tots cansats calia sopar. Si
Brussel·les és una ciutat “chic” res millor que cer-
car una zona d’aquestes característiques per a
sopar. Nosaltres som gent jove i volíem pizza.
Ens vam instal·lar en una pizzeria del barri del
Sablon, malauradament es va posar a ploure
quan teníem el muntatge fet, però tant és aviat es
va passar el núvol i nosaltres sopàvem amb força
alegria.

cronicairat--

8 ftlt

Però en una ciutat com Brussel·les no podem
obviar la visita nocturna de la Grand-Place, mag-
nífica i molt ben il·luminada a la nit. La catedral, la
Borsa i sobretot el Mannekenpis (font amb un nen
que fa pipí i que setmanalment vesteixen amb
una indumentària diferent).

Al dia següent i després de cruspir-nos un bon
esmorzar a l’hotel, vam anar a veure els llocs
principals de Brussel·les. Vam veure el Museu de
Belles Arts amb entrada pel Museu surrealista de
René Magritte, sense oblidar el Palau Reial, el
Palau de Justícia, les galeries Saint Hubert i so-
bretot el Centre Belga del Còmic amb obres de
Tintín, però ja frisàvem per anar a comprar xoco-
lata de les diferents marques que havíem estat
contemplant des de la vigília que aterràrem en
aquesta ciutat tan dolça. Tots vam adquirir xoco-
lata i regals molt ben presentats, i és que en
aquesta ciutat el gust és magnífic. Una anècdota
molt interessant és que al moment de marxar vam
trobar un concert a la Grand Place sobre músi-
ques del món, ja que aquells dies era festa a Bèl-
gica. Després de tot això ja era l’hora de marxar
cap a l’aeroport.

S’ha de dir que va ser un viatge molt curt, però
que va ser molt intens. Però tot això no hagués
estat possible sense la col·laboració de l’Eduard
Rivas, assessor parlamentari de l’eurodiputat
Raimon Obiols.

David Morales, Sònia Martín

ENHORABONA A TOT L’ALUMNAT QUE
EL CURS PASSAT VA PARTICIPAR “EN-
TREVISTANT” A UN QUÍMIC O QUÍMICA
IL·LUSTRE!!!

El passat dia 3 d'octubre, a la sala d’actes de les
Facultats de Física i de Química de la UB, es van
lliurar els premis als participants en les activitats
proposades per l’apFQc (l’associació de profes-
sors de Física i Química) amb motiu de l’Any In-
ternacional de la Química. que els centres de
secundària van desenvolupar amb alumnes.

El lliurament de premis va ser presidit pel Sr. Fer-
ran Ruiz, president del Consell escolar de Catalu-
nya. Varen repartir els premis la Sra. Josefina
Cambra, degana del Col·legi de Doctors i Llicen-
ciats de Catalunya, i el Sr. Felip de Vicente, pre-
sident de l’Associació de Catedràtics de Catalu-
nya.

El nostre institut va rebre el primer premi per
l’activitat: Entrevistem un científic. Entrevista
virtual. En aquesta activitat van participar, el curs
2011-12, més de 90 alumnes de 3r d’ESO, a més
a més del grup de 1r BAT de Ciències Socials i
Humanístic. L’alumnat havia d’imaginar què li
preguntaria si es trobéssim cara a cara amb
un químic o química il·lustre. Així vam elaborar
nombroses entrevistes imaginàries a químics i
químiques de diferents èpoques. Des d’aquí vo-
lem felicitar a tot l’alumnat que es va engrescar
per la bona feina desenvolupada.

--cronicairat

ftlt 9

ADOLF OSTA,
 UN TROBADOR DEL SEGLE XXI

El passat 3 d’octubre de 2012 l’alumnat de 1r de
batxillerat va poder gaudir, com cada any, d’unes
cançons trobadoresques interpretades per Adolf
Osta.

Osta ens introdueix en un món fascinant de poe-
sia i música de diferents èpoques i ens fa una
explicació dels diversos estils trobadorescos:
trobar leu, que era un estil fàcil; trobar clus, un
estil més tancat, i trobar ric, en què es buscava la
bellesa sonora.

L’INS EL CAIRAT PARTICIPA A LA PRI-

MERA JORNADA DELS PREMIS BALDIRI

REIXAC A LA UNIVERSITAT DE VIC

La Jornada consolida la tasca educativa

guardonada durant 34 anys, en la qual s’inclou

l’experiència de Ràdio EsCairats entre d’altres.

La Fundació Lluís Carulla organitzà, el passat 20
d’octubre, la primera Jornada Premis Baldiri Rei-
xac, que pretenia posar en valor i compartir al-
guns dels treballs premiats a l’última edició
d’aquests premis educatius que ja compleixen 34
edicions.

Aquesta nova experiència pedagògica, que a
partir d’ara se celebrarà coincidint amb la convo-
catòria dels Premis, tingué lloc durant tot el matí a
la Facultat d’Educació, Traducció i Ciències Hu-
manes de la Universitat de Vic , i comptà amb
més de cent cinquanta persones inscrites, provi-
nents de setanta-dos centres educatius d’arreu de
Catalunya.

Els premis Baldiri Reixac, que guardonen escoles,
alumnes, mestres i professors dels territoris de
parla catalana, són destinats a l’estímul i el reco-
neixement de l’escola catalana i de qualitat.

La Jornada, destinada a mestres i professors de
centres d’ensenyament dels territoris de parla
catalana i als alumnes de la Universitat de Vic,
tenia com a objectius:

- Enfortir els lligams entre l’extensa xarxa que
avui formen les escoles i els ensenyants que han
participat en els premis al llarg d’aquests anys.

- Donar visibilitat al treball dut a terme pels dife-
rents centres educatius, ensenyants i alumnes de
totes les etapes educatives.

- Difondre el coneixement general i acumulat a
través dels diferents projectes presentats.

- Conèixer i compartir experiències i bones pràcti-
ques educatives.

- Promoure la innovació educativa.

- Consolidar una escola compromesa amb el país,
la seva llengua i la seva cultura.

Un dels seminaris de la Jornada fou impartit per la
professora Joana Llordella, Cap de Departament
de Llengua Catalana i Literatura del nostre centre,
i exposà l’esforç que fa el centre per promoure
l’ús de la llengua catalana entre l’alumnat.

A més, la Jornada comptà amb la conferència
d’Enric Queralt i Catà, mestre de Riudoms, que
parlarà sobre Llegir, més enllà de les lletres.

La inauguració de la Jornada comptà amb les
intervencions de Montserrat Carulla, presidenta
de la Fundació Lluís Carulla; Francesc Codina,
degà de la Facultat d’Educació, Traducció i Cièn-
cies Humanes de la Universitat de Vic; Alba Es-
pot, directora General d’Educació Primària del
Departament d’Educació de la Generalitat, i Car-
les Duarte, director de la Fundació Lluís Carulla.

Felicitacions a tots i totes per la feina ben feta!

cronicairat--

10 ftlt

ELS PETITS DEL CAIRAT VAN A
MONTSERRAT

Els alumnes i les alumnes de 1r d’ESO han fet la
seva primera sortida com a alumnes de l’Institut
El Cairat, a Montserrat.

El dia sis de novembre els alumnes de 1r d’ESO
han sortit per primer cop per anar a Montserrat.
Han arribat fins a Sant Joan, pel camí de les Ba-
teries. Un cop a Sant Joan, han visitat l’Aula Natu-
ra i, des del mirador de Sant Joan, han pogut
gaudir de les meravelloses vistes de Montserrat.

Hi ha alumnes que asseguren haver vist monstres
salvatges, però d’altres afirmen que es tracta de
cabres salvatges, “molt mones”.

Els alumnes han deixat palès que s’han cansat
bastant perquè al camí han trobat pedres soltes
les quals podien haver estat molt perilloses, “si no
es posen ben posats els peus al caminar”.

Ana Pascual Aranda 1r A

VISITA AL
 POBLAT IBÈRIC DE CA N’OLIVER

Els dies 8 i 9 de no-
vembre els alumnes
de segon d’ESO van
visitar el poblat ibèric
de Ca n’Oliver, situat
dalt d’un turó al mu-
nicipi de Cerdanyola
del Vallès. Es tracta

d’un jaciment arqueològic que va estar habitat del
segle VI a l’any 50 a.C. i, més endavant, a l’edat
mitjana. El museu i el poblat de Ca n’Oliver confi-
guren un conjunt patrimonial clau per conèixer en
profunditat la Cultura Ibèrica, especialment al
territori laietà.

--cronicairat

ftlt 11

Al museu s’hi expo-
sen més de 500
objectes trobats a
les excavacions
arqueològiques dels
jaciments de Cerda-
nyola. A través dels
objectes, dels audi-

ovisuals, els interactius i d’altres recursos exposi-
tius, els visitants poden descobrir qui eren els
ibers, com vivien, com s’organitzaven...

Al poblat, a més, es poden veure tres edificis ibè-
rics, dues cases i un taller, que són una porta
oberta al passat, a l’evolució d’aquest assenta-
ment ibèric i a la vida quotidiana dels seus habi-
tants.

Són els mateixos alumnes de 2n d’ESO els que
us volen explicar les seves vivències:

“Aquest poblat està estratègicament dalt d’un turó
per controlar tots els terrenys del voltant i la plana
del Vallès. Hem visitat les restes del poblat que es
va iniciar al segle VI a.C. i va finalitzar al segle I
a.C..” (Clàudia Pérez)

“Al poblat hi havia les restes de les cases, oficis
especialitzats, una muralla per protegir el poblat,
un fossar i el camp de sitges que servia per con-
servar els cereals.” (Samya Nogales)

“El poblat constava de carrers molt petits i estrets,
per on passaven cavalls i animals domèstics. Hi
havia cases a ambdós costats. Eren molt petites i
totes enganxades en fila. Eren així perquè treba-
llaven fora i la casa només s’utilitzava per dormir i
menjar.”(Laura Moya)

“Vam entrar en una casa reconstruïda i va ser
impressionant perquè podíem veure com era una
casa ibèrica i com vivien. Va ser molt interessant.”
(Dani Scorvelciu)

“La visita va ser molt inte-
ressant i si pogués hi
tornaria.”(Víctor Garcia)

“He après moltes coses
dels ibers i ara he vist que
la seva vida comparada
amb la nostra era molt
dura.“ (Laura Paulo)

“He après que moltes
coses que utilitzem avui
en dia ja es van inventar
fa milers d’anys i encara

són exactament iguals i d’altres han anat evoluci-
onant.” (Eloi González)

“No hagués imaginat mai que teixir roba, decorar-
la i fer un penjoll com els ibers fos tan difícil. Va
ser una excursió molt completa on vam aprendre
molt.” (Joel Expósito)

“Aquell dia em vaig sentir com un iber de veritat.”
(Javi Pineda)

cronicairat--

12 ftlt

SORTIDA DE L’ALUMNAT DE 1r DE BAT
 A CAN MIMÓ

El passat dia 12 de novembre, els alumnes de 1r
de batxillerat, des de l’àmbit d’educació física,
vam fer una excursió pels voltants d’aquest terri-
tori que tant hem trepitjat però potser no conei-
xem del tot.

A les 8 del matí ja ens trobàvem tots reunits per
tal d’esperar el bus que ens portaria al comença-
ment de la sortida. Més tard, vam arribar a Can
Mimó. I a partir d’allà començava una excursió de
la qual no en sabíem ni la durada, ni la dificultat i,
per culpa de la ignorància, alguns no sabien ni el
camí. Una cosa era clara, s’arribaria tant sí com
no a Esparreguera, de nit o de dia. Tot i aquestes
variables sense resoldre, personalment, vaig veu-
re com aquell podia ser un dia per recordar.

Penso que va ser una molt bona oportunitat per,
d’alguna manera, consolidar la classe com una
gran amistat: el fet d’estar a l’aire lliure, caminar,
trencar amb la rutina de l’estudiant, ajudaven a
crear una atmosfera més íntima capaç de fer-nos
passar bons moments amb tothom.

Trobo que la dificultat amb què veníem mentalit-
zats era totalment errònia, i és que fets com el
que he dit anteriorment van ajudar a fer de
l’excursió una gran oportunitat per deixar de pen-
sar amb un present bastant marcat, i viure de la
millor manera aquesta ocasió de deixar el dia a

dia gaudint de tot allò que ens envoltava, tant la
natura com l’ambient personal creat.

Estic totalment segur que ningú va viure aquella
experiència com una pèrdua de temps; ja sigui pel
descobriment de la natura que va fer, com les
possibles amistats que es van consolidar o com
una pràctica esportiva favorable per la nostra
salut, la sortida marcada ja des de principis de
curs va ser una gran aportació, es vulgui o no, al
pas dels alumnes pel Cairat.

Oriol Sala, 1r A BAT

L’ALUMNAT DE 2n D’ESO FA UNA
 EXCURSIÓ A LA POBLA DE CLARAMUNT

El dia 15 de novembre (segon d’ESO C i D) i el 22
de novembre de 2012 (segon d’ESO A i B) vam
anar d’excursió a la Pobla de Claramunt. Vam
sortir de l’institut a les vuit del matí i vam marxar
amb un autocar. Al cap de mitja hora, vam arribar
al pàrquing de Can Massana. Vam començar a
caminar per unes roques que feien pujada. Al cap
d’uns vint minuts de caminar, vam parar a esmor-
zar al costat d’una masia.

En acabar, vam seguir el nostre camí. Vam pas-
sar per uns carrers on hi havia moltes cases i
molts gossos. Després vam creuar un bosc. Vam
caminar per terreny pla durant dues o tres hores. I
finalment, encara que es va fer molt llarg, vam
arribar a la Pobla de Claramunt.

Vam continuar caminant per la carretera fins a
arribar a unes pujades que portaven al Castell de
Claramunt. Allà un guia ens va explicar tota la
història del castell i els seus usos. Vam veure les
presons i un vídeo que parlava de la història del
castell. Després de veure el vídeo, vam marxar
del castell i vam baixar fins que va venir l’autocar i
ens va recollir.

Júlia Calvet i Maria López
2n ESO B

--cronicairat

ftlt 13

Un curs més,
GUST i PASSIÓ per INVESTIGAR!

Nova edició del grup Gust i passió per investigar
que aquest curs comença una nova etapa amb el
Roger Conesa Ribas, la Carla García Rodríguez,
la Laia Gotsens Fort, la Raquel Martínez Martín i
el Gerard Sancho Gervàs, alumnes de 3r d’ESO
al capdavant.

Ja hi ha més de seixanta alumnes formant grups
de treball o participant en les activitats del grup,
des de primer d’ESO fins a segon de batxillerat.

Si encara no ens coneixes, anima’t a venir a una
de les nostres reunions i /o participa en el disseny
del nostre logotip! En aquesta edició de la revista,
hi trobaràs las bases del concurs de creació del
logotip.

Amb aquest concurs, volem crear la imatge del
club GUST I PASSIÓ PER INVESTIGAR; per això
us proposem una manera diferent i entretinguda
amb la qual podeu formar part del nostre grup:
creant el logotip.

1. Pot participar-hi tot l’alumnat de l’institut El
Cairat individualment.
2. Els logotips hauran de ser originals i inèdits.
3. Cada participant podrà presentar un màxim de
tres originals.
4. El logotip pot fer-se tant a mà com a ordinador
(mitjançant programes de dibuix).
5. S’haurà de presentar en un full blanc de mida
DIN A-4 i amb els següents requisits:
- S’han de lliurar del mateix logo les dues versi-
ons: una a escala de grisos (blanc i negre) i una
altra en color (a ser possible amb colors vius i
atractius).
- Ha d’incloure el nom Gust i Passió per investi-
gar i/o les sigles GiP.
- Obligatòriament les sigles G, P s’han d’escriure
en majúscula i la “i” en minúscula.
- Pot incloure-hi formes figuratives i/o abstractes
que en ambdós casos han de ser inèdites (no es
poden agafar objectes ni imatges que ja existei-
xin).
- A la part del darrere del full hi figurarà el pseu-
dònim de l’autor.
6. Els originals s’hauran de lliurar dins d’un sobre
on hi haurà:
- les dues versions del dibuix o la impressió amb
el pseudònim al darrera i
- un altre sobre més petit tancat, que inclogui a
dins les dades del concursant: nom i cognoms,
curs i grup, adreça i telèfon.
7. Els logotips es lliuraran a Consergeria fins al
dia 30 de març de 2013.
8. El jurat estarà format per professorat de
l’institut.
9. La decisió del jurat es farà pública el dia 23
d’abril dins dels actes de la festa de Sant Jordi.
10. El guanyador del premi serà guardonat i no-
menat cap d’imatge i disseny del grup Gust i Pas-
sió per Investigar i a més rebrà un petit obsequi.
11. En cas que els treballs presentats no tinguin
prou qualitat, el premi pot declarar-se desert.

DEL 16 AL 25 DE NOVEMBRE
SE CELEBRA LA 17A EDICIÓ DE LA

SETMANA DE LA CIÈNCIA
A CATALUNYA

Durant la Setmana de la Ciència, una iniciativa
coordinada per la Fundació Catalana per a la
Recerca i la Innovació, que s’ha celebrat aquest
mes de novembre a l’institut, es duen a terme
centenars d’activitats de divulgació científica a

cronicairat--

14 ftlt

diverses localitats cata-
lanes: jornades de por-
tes obertes, exposici-
ons, xerrades, jocs,
tallers científics... Tot
un ventall de possibili-
tats al nostre abast.

Els temes centrals de
l'edició d'enguany són
l'energia sostenible, la

neurociència i l'envelliment actiu, amb motiu de la
celebració, aquest 2012, de l'Any Internacional de
l'Energia Sostenible per a Tothom, l'Any Europeu
per a l'Envelliment Actiu i l'Any de la Neurocièn-
cia.

L’ALUMNAT D’ALGUNS INSTITUTS DE 4t
D’ESO I BATXILLERAT VA ASSISTIR A LA
CONFERÈNCIA “CUINA, LA QUÍMICA
COMPLICADA” DE CLAUDI MANS A
MARTORELL

El dimecres 21 de novembre, l’alumnat de quart
d’ESO, primer i segon de Batxillerat de diferents
instituts del Baix Llobregat, van assistir a la confe-
rència “Cuina, la química complicada” de Claudi
Mans a Martorell al Centre Cultural, per tal de
celebrar la dissetena setmana de la ciència.

Claudi Mans Teixidó és
Catedràtic emèrit del
Departament d'Enginye-
ria Química de la Univer-
sitat de Barcelona, ha
estat degà de la Facultat
de Química i president
de la Divisió de Ciències.
És autor d'articles cientí-
fics i de divulgació, co-
municacions a congres-
sos i conferències per a
públics de tots els nivells.

La conferència a la qual vam assistir no es va
centrar en un sol tema, sinó que va donar una
visió general de molts temes ordenats amb unes
pautes segons com hem d’observar les coses,
com passen les coses, què passarà i com conèi-
xer per modificar-les.

Va començar a parlar de mirar les coses i els
objectes amb ulls científics com la Rínxols d’or.

Ens va explicar de manera científica perquè
s’enganxen les truites a les paelles, ja que tení-
em molta curiositat, o successos que ell va viure,
com un nen que llençava la pilota per la barana
de les escales mecàniques d’un centre comercial
per observar si girava de forma el·líptica. Claudi
Mans ens va demostrar com nosaltres podem fer
unes altres hipòtesis quan no creiem el que ve-
iem, perquè el veiem impossible, amb una anèc-
dota que li va passar amb un company de feina.

Ens va explicar perquè l’ànec no s’enfonsa amb
diferents hipòtesis fins que va arribar a la correcta
que és perquè l’aigua no mulla les plomes.

Vam veure molts experiment molt interessants i
alguns una mica fastigosos que ens van cridar
molt l’atenció com amb ou i alcohol. Podíem fer
que semblés una truita però en realitat era alcohol
(que sí que és comestible, però té un sabor re-
pugnant). També vam comprovar que hi ha eti-
quetes als aliments o begudes que ens enganyen.
En definitiva, va ser una conferència molt interes-
sant en la qual vam aprendre molt sobre la cuina i
la química.

Elena Saiz i Xènia Pellicer, 4t D

UN NO-RES
 INOBLIDABLEMENT SIGNIFICATIU

L’expressió de sentiments lligats a la natura-
lesa, la brevetat i la simplicitat; en això es ba-
sa l’haiku, la forma de poesia tradicional japo-
nesa.

El 26 de novembre, l’alumnat de literatura de 1r i
2n de Batxillerat va assistir a una xerrada que va
tenir lloc a la biblioteca del nostre centre.

Aquesta conferència va ser realitzada per l’Ilderay
Ileri, un enginyer i expert en llengües orientals.

--cronicairat

ftlt 15

Amb motiu d’haver treballat a classe l’obra de
Màrius Torres, l’Ilderay va parlar sobre l’haiku,
una forma de poesia japonesa semblant a la tan-
ca, força emprada per Torres en la seva poesia.

L’haiku és una de les formes poètiques japoneses
més esteses. Es tracta d’un poema breu, gene-
ralment format per tres versos que planteja una
sèrie d’imatges en el qual es reflecteixen els sen-
timents o les experiències més profundes del
poeta.

L’haiku es compon de tres versos de 5 i 7 morae,
una unitat fonètica semblant a la síl·laba i sense
rima, en la qual sovint s’hi sol plasmar la sensació
de meravellament que el poeta experimenta en
admirar la natura.

L’haiku va ser freqüentment utilitzat per difondre
la filosofia zen. Aquesta vinculació amb la filoso-
fia oriental va ser produïda gràcies al monge bu-
dista Matsuo Bashō, qui va fer popular aquesta
forma de poesia en tot el Japó.

Tot i això, es considera que els orígens de l’haiku
són anteriors als d’aquesta filosofia, però és pos-
sible trobar una relació en considerar que l’esperit
humà no seria complert sense la bellesa de la
natura.

Ariadna Albiol i Sara García

EXCURSIÓ A LA MOLA,
SANT LLORENÇ DEL MUNT

El passat 28 de novembre les classes de 3r C i 3r
E ens vam disposar a caminar fins arribar al cim
de la Mola. Aquesta muntanya es troba a Sant
Llorenç del Munt, i en la seva punta es troba el
monestir romànic de Sant Llorenç de Munt.

Vam sortir del pàrquing de l’institut a les vuit, en-
cara preocupats pel temps que podríem trobar-
nos. Vàrem tenir sort ja que el temps va estar al
nostre favor i ens va facilitar el nostre viatge per
carretera fins al nostre destí.

Una vegada que l’autobús ens va deixar, vam
començar amb una intensa pujada, que després
es va calmar en una recta. Després de pujar el
tram més difícil, podíem gaudir de les vistes del
Montseny nevat; a l’horitzó, podíem arribar a veu-
re el mar i també hi podíem observar el monestir.

古池や

かわず飛び込む

水の音

“Un vell estany

salta una granota, zas!

clapoteig”

cronicairat--

16 ftlt

Cada vegada faltava més poc i el terreny no aflui-
xava. Després d’aproximadament una hora vam
poder asseure’ns a les antigues pedres del mo-
nestir per menjar una mica. Una vegada havíem
recobrat forces, en Xavi ens va explicar detalls
sobre el lloc on estàvem i poc després ens vam
proposar de fer la baixada. Vam anar amb compte
perquè el terreny relliscava, i vàrem patir més
d’una caiguda, encara que no greu.

L’autocar ens esperava i, ja cansats, vam tornar
cap a Esparreguera a quarts de dues del migdia.

Ainhoa Peñas i Maria Castro 3r C

La Marató de TV3 2012

El càncer és la causa principal de mort de perso-
nes entre els 35 i els 70 anys. La recerca científi-
ca va obrint noves vies per tractar i curar aquesta
malaltia.

Catalunya disposa d’equips de recerca que tenen
un alt grau de preparació per afrontar nous reptes
i aconseguir que el càncer deixi de ser mortal i es
converteixi en una malaltia curable o crònica.

Per això, el proper 16 de desembre, La Marató de
TV3 es dedicarà al càncer.

Aquestes són les dades de La Marató dels últims
5 anys:

L’any Tema Recaptació

2011

La regeneració i el
trasplantament
d’òrgans i teixits

8.931.418 €

2010

Dedicada a les
lesions medul·lars
i cerebrals adqui-
rides

7.246.114 €

2009

L'esdeveniment es
dedica a les malal-
ties minoritàries

7.120.569 €

2008

Va centrar-se en
les malalties men-
tals greus

6.972.342 €

2007

Es va dedicar a
les malalties car-
diovasculars

7.885.378 €

Hem assistit a una xerrada que ens ha fet un ex-
pert en oncologia, en la qual ens ha explicat una
mica com funciona La Marató i de què tracta
aquest any 2012.

Ens va explicar que amb una petita contribució
cadascú podem ajudar molt, perquè si cadascú
de nosaltres donés un simple euro la contribució
total seria enorme. També ens va dir que amb
aquests diners el que es fa és buscar cures per a
les malalties.

Durant la xerrada ens van passar un vídeo en el
qual unes persones ens explicaven com havien
superat el càncer i quines coses els havien aju-
dat. Aquest vídeo estava presentat pels Polseres
Vermelles, els actors de la coneguda sèrie de
TV3 en què els protagonistes són un grup
d’adolescents que pateixen la malaltia.

També ens va explicar en què consistia tenir càn-
cer, va dir que en la majoria de càncers el que

--cronicairat

ftlt 17

primer es nota són dolors lleus, però continus, i
que la majoria de gent no li dóna importància, i ho
deixen passar. Quan li donen importància pot ser
que sigui massa tard i que la malaltia s’hagi estès,
per això és tan important la prevenció.

Per participar en aquesta causa, a més de la xer-
rada informativa, el centre ha dut a terme diverses
activitats:

- El divendres 30 de novembre l’alumnat va re-
captar amb l’activitat del Fil solidari 580 € que,
juntament amb els diners que el professorat dóna
amb una activitat-joc ja tradicional (l’organitza
l’Alfred), seran enviats a la Marató. El mateix diu-
menge el director comunicarà en la gala la quanti-
tat total donada.

- Un grupet d’alumnes dirigits pel nostre professor
de música, Manel Moreno, van assajar a hores
del patí la cançó We feel, then we are alive i el
passat dissabte 1 de desembre es van unir amb
alumnat d’altres centres del poble i van participar
a la sala gran del Teatre de La Passió
d’Esparreguera en l’espectacle musical a favor de
La Marató de TV3.

REUNIÓ DE DELEGATS I DELEGADES

Trimestralment tots/es el/les delegats/des dels
diferents grups es reuneixen per intercanviar ide-
es i expressar les inquietuds. Aquest trimestre,
amb la seva col·laboració s’ha organitzat la festa
de Nadal.

cronicairat--

18 ftlt

PRIMER PREMI AL CONCURS PER A L'ERA-
DICACIÓ DE LA VIOLÈNCIA DE GÈNERE PER
A UNA ALUMNA DEL CAIRAT

El passat divendres 16 de novembre, l’alumna del
nostre institut Laia Gotsens, de 3r d’ESO, va anar
a recollir el primer premi del Concurs per
l’Eradicació de la Violència Masclista, organitzat
per la Plataforma unitària contra les violències de
gènere. La competència era molt alta, ja que en la
categoria en la qual participava la Laia, categoria
literària de 12 a 15 anys, s’hi havien presentat un
total de 154 escrits. Dins del mateix concurs hi
havia dues categories en què va participar: la
categoria literària i la de format lliure i musical.
D’aquesta segona també trobem guanyadors a
dos antics alumnes del nostre institut: la Júlia
Castellanos i l’Erol Ileri.

El premi li va ser atorgat per haver presentat un
relat anomenat Portes tancades, camins oberts,
un escrit en el qual s’expliquen les sensacions i
emocions d’una dona que ha estat patint un cas
de violència de gènere durant molt temps i que,
gràcies a l’ajuda de la seva amiga Elena, ha po-
gut trobar la valentia necessària per sortir del cau,
de l’espiral negra.

Molts adults pensen que avui en dia els joves no
sabem gaire sobre aquesta temàtica, o que no li
donem suficient importància. Només veient la
quantitat de joves que any rere any es presenten
a concursos d’aquest tipus i que representen la
seva sensibilitat sobre la violència de gènere i
accepten que d’alguna forma s’ha d’acabar, po-
dem demostrar que molts de nosaltres ens impor-
ta i ens dol que algunes de les parelles que ens
envolten hagin de patir dia rere dia aquest mal
tracte.

Moltes felicitats, Laia, per haver participat i per
haver-nos sensibilitzat un cop més amb un dels
teus escrits.

Clàudia Río, 3r E d’ESO

Portes tancades, camins oberts

Cop de porta. Allà dins hi vaig deixar esforços,
records, nits entre llençols i tot el que m'havia
costat tant de tirar endavant. Les llàgrimes rodo-
laven i m'humitejaven les galtes, com si aquell
dolor fos etern, com si hagués de perdurar dins
meu durant molt de temps. Com costa renunciar
allò que has portat tu sola cap a la victòria per un
simple gir de plans... Es mereixia milers cops de
porta, d'això n'estava completament segura. He
plorat per algú que no ho ha fet mai per mi, he
patit per uns drets que eren contraris als meus.

Em vaig quedar mirant aquella porta de la que
havia sortit i entrat, durant nits i dies, amb aquella
por terrible que m'escoltés arribar, o que ja m'es-
tigués esperant assegut al sofà amb la cigarreta
encesa. Jo tancava els ulls i feia girar el pom de
la porta i, després, res ja no tornava a ser igual.
Em va prendre tots els meus mèrits, tots els meus
somriures i vam perdre la sensació de sentir els
nostres cors units, bategant alhora, al mateix rit-
me de vida. Recordo la primera vegada que vaig
sentir la seva mà sobre la meva galta: havia arri-
bat un quart d'hora tard a la festa de l'aniversari
de l'Elena. Ell estava completament segur que
havia compartit llavis amb algú altre. Les menti-
des i temors es van apoderar del seu subconsci-
ent, i desgraciadament, del meu. Setze mesos de
crits i retrets, de blaus, de pantalons llargs a l'es-
tiu, de promeses trencades. Jo vaig callar, només
parlava quan no tenia res a dir. La màgia de la
felicitat, d'aquella que molts en parlen, ja era ine-
xistent en mi. Ja no creia en tot el que feia anys
que recolzava. No creia en les nostres nits de
cinema a la fresca, ni creia en les roses blanques
que cada revetlla de Sant Joan veia damunt del
meu coixí. Ja havia deixat feia molt de temps, de
creure en les tardes de diumenge estirats al sofà,
suportant la mirada. Aleshores les paraules no
feien falta. En canvi, ara, les enyoro.

Sentia com el pes de la maleta començava a car-
regar-me el braç i, sense més, vaig girar-me d'es-
quena a aquella vida perfecta en la qual vaig
creure des del primer dia fins ara, fins aquell pre-

http://loveinmoonlight.blogspot.com.es/2012/11/portes-tancades-camins-oberts.html

--cronicairat

ftlt 19

cís instant. Em sentia fracassada, desprotegida,
sense llar, sense objectius. El rímel va començar
a tintar totes les meves batalles perdudes i, al cap
de poc, els meus ulls i la meva ànima van perdre
la noció com aquell que no té lloc on anar. Les
persones que passaven pel meu costat m'eren
indiferents de mi, els carrers havien perdut tot el
moviment de cada dia.

Vaig fer el mateix recorregut pel poble de cada
matí. Rutinari, monòton, però avui tot semblava
anar a un compàs diferent. El meu cap únicament
observava les meves botes desgastades i el meu
pas no va canviar ni en un sol instant, fins que
vaig arribar a la segona porta que més influència
ha tingut en els meus dies. Número setze. Setze
mesos de terror. Setze mesos de dubte. Setze
mesos enganyada. Setze mesos sense sortida.
Setze mesos tancada, sense llibertat, sense dret
a viure. Però setze mesos, i més que n'hi havia al
darrera, de suport de la persona que havia a l'al-
tra banda d'aquella porta. Vaig sospirar. La meva
mà tremolant va acostar-se al timbre i, sense
temps d'espera, es va obrir la porta. L'Elena ana-
va amb una bufanda groga i amb sabatilles d'es-
tar per casa, però ella seguia estant esplèndida

com sempre. L'escalfor de la llar de foc que cre-
mava a poques passes de l'entrada, encara es
podia reflectir als seus ulls esperançats. Sota
aquell munt de llana que li envoltava gairebé per
complet la cara, es va poder diferenciar un som-
riure. Vaig sentir una confiança espantosa. Un
desig de tornar a començar terrible.

Vaig pujar l'esgraó de la porta i em vaig plantar
davant d'ella mirant-li els ulls. La seva capacitat
d'entrar en mi i consolar-me sense necessitat
d'expressió, mai havia canviat des de llavors. He
pogut trobar la valentia necessària per sortir del
cau, de l'espiral negra; en aquells ulls clars del
pilar de força més important per a mi. Vaig co-
mençar a sentir unes ganes horroroses d'acollir
l'escalfor d'algú que de debò em valorés. La vaig
abraçar com mai ho havia fet a ningú. La maleta
va caure al terra i es va trencar en mil somnis,
com a peces d'un trencaclosques, el meu trenca-
closques. L'Elena me l'ajudaria a reconstruir, n'he
estat sempre convençuda. La vaig tornar a mirar
als ulls i em vaig asseure vora la llar de foc com si
tot aquell indret, ja fos casa meva. Ella em va
seguir i va recolzar el cap sobre la meva espatlla,
i molt suaument em va acariciar la mà. El foc era
l'únic que es podia escoltar en aquella casa buida
i silenciosa.

Ens vam asseure una davant de l'altra. Poc era el
que li podia dir i explicar-li. Tret d'una cosa, que
sense voler, vaig acompanyar d'un somriure ner-
viós.

- S'ha acabat, Elena. He guanyat jo.

Laia Gotsens, 3r d’ESO

parlant amb…--

20 ftlt

JOSEP MORATALLA

El 17 d’octubre en Josep Moratalla, exjugador
de futbol del FC Barcelona durant moltes
temporades, va visitar Ràdio EsCairats.
Aquesta és l’entrevista.

Quan va començar la teva carrera futbolística?

Bé, doncs, jo vaig tenir la sort que va venir l'Enric
Llansana, un exjugador del Barça conegut
internacionalment, aquí a l’organització Oller. Jo
en aquella època jugava tant a l'escola com al
poble, vam fer un equip amb el qual fèiem
torneigs i li vam demanar a Llansana que ens
entrenés. Després d’aquest primer contacte, ens
va portar a fer dos o tres partits al FC Barcelona i
després vaig tenir sort i em van incorporar al
primer equip. No era ni aleví, tenia uns deu anys
o així, i recordo certament les dificultats de baixar
a Barcelona, perquè a vegades em podia baixar
mon pare, però moltes vegades havia de baixar
amb la Igualadina. Només m'havia bellugat per
aquí el poble i moure’m en una ciutat com
Barcelona, la veritat és que em va portar certes
complicacions.

Aquesta facilitat de paraula que tens, qui te
l'ha donada, la teva vida pública futbolística o
ja la tenies d’abans?

No, xerrar sempre m'ha agradat. He hagut de fer
de comentarista diverses vegades, i a més des de
l'any 80 he tingut també una companyia
d'assegurances a Barcelona. Això t'obliga a parlar
molt amb la gent a nivell comercial i entre una
cosa i l'altra... La veritat és que sóc de les
persones a qui els agrada xerrar.

Quina creus que va ser la teva millor època
respecte al futbol?

El que recordo més és les vegades que vaig tenir
sort de viatjar a través del futbol; això em feia
molta il·lusió. Als meus fills a vegades els explico
que la primera vegada que vaig poder sortir i
viatjar amb l'escola va ser a una excursió a
Coma-ruga. El que també m'agradava molt era fer
els torneigs internacionals perquè feia turisme i
em permetia aconseguir grans triomfs en grans
competicions.

Quan eres petit t'imaginaves que el teu futur
seria així?
No, la veritat és que ni de petit ni de gran, ja que
tot i estant al Barça Atlètic, quan ja era més gran,
no m'imaginava que podria fer el gran salt. Una
cosa que em va sorprendre molt va ser conèixer
els meus ídols, que tenia a les col·leccions de
cromos, en persona, com a Maradona, Pelé...

Jo més tard em vaig conscienciar que després
d'aquella carrera futbolística hauria de treballar i
per això em vaig començar a fer les companyies
d'assegurances, perquè molts dels meus
companys, quan van acabar la carrera
futbolística, que és curta, es van veure al carrer i
sense saber què fer.

Hi ha algú de la teva família que s'hagi dedicat
al futbol?

A casa, a la família, jugava el pare a Collbató i
l'altre dia mentre li ensenyava fotografies li va fer
molta il·lusió. També el meu germà va jugar a
Collbató mentre pogué i jo vaig fer el mateix fins
que em van agafar al Barça.

Actualment a què et dediques?

Doncs, tinc dues feines principals, la companyia
d'assegurances i després ser el president dels
exjugadors del Barça.

--parlant amb...

ftlt 21

En el teu temps lliure què t’agrada fer?

La veritat és que m’agrada molt anar a caminar, ja
que tenim aquí al costat Montserrat. Després
també m’agrada anar amb la barca a fer un volt i
passejar una mica amb el gos.

Quina ha sigut la decisió professional més
important que has pres?
M’agrada mirar endavant. Vaig rebre l’oportunitat
quan vaig sortir del Barça d’anar a Anglaterra,
però no sabia anglès i això em va tancar portes i
no vaig poder anar-hi.

A on vas estudiar?

Vaig estudiar comerç a Collbató, ja que no teníem
massa possibilitats allà. Per a mi la millor
universitat va ser el FC Barcelona, ja que vaig
aprendre molt i vaig passar-ho molt bé.

Eres bon estudiant?

Doncs la veritat és que sí, si es pot dir així, però
ara que ho penso em podria haver aplicat una
mica més, ja que és una cosa que vulguis on no

compta per buscar treball i m’hagués agradat tenir
més estudis per al futur.

De quin mestre guardes millor record?

Me’n recordo molt d’un mestre que era basc,
provinent de Tarragona, anomenat Sancho
Chabarre. Vam connectar molt bé, i va ser el
primer en organitzar una olimpíada entre Collbató
i Esparreguera, que la veritat és que estava molt
bé per a fomentar l’esport, cosa que jo crec que
és molt important.

Com vas saber que eres un privilegiat en el
camp de l'esport?

La veritat és que mai he tingut aquesta mentalitat,
i sempre he pensat que és millor anar progressant
i ascendint. Hi havia jugadors que a baix
rendiment tenien la mateixa o més qualitat de joc
que jo, però jo era conscient que podia ser un
d'ells fent un sacrifici i sent autocrític amb mi
mateix.

El fet d’haver estat una persona coneguda
pels mitjans de comunicació, et fa sentir
incòmode a Esparreguera?

No, la veritat és que em sento molt còmode,
sempre m'he sentit molt estimat i agraït per la
gent d'aquí del poble, d'Esparreguera.

Has rebut algun tracte especial alguna
vegada?

Sí, he tingut alguns avantatges i molta gent ho
troba un privilegi, però jo no entenia per què havia
de tenir aquests avantatges. Per exemple, una
vegada em van deixar passar davant d'una gran
cua de gent per ser qui era.

parlant amb…--

22 ftlt

T'agradaria que algun fill/a teu és dediques a
l'esport?

Sí que em faria feliç, però m'enorgulleix més que
de grans siguin els que ells vulguin i sobretot que
siguin feliços amb el que facin.

Quin és per a tu el millor jugador de futbol
actual?

Sens dubte, no perquè sigui barcelonista, sinó
perquè té unes qualitats futbolístiques i humanes
molt grans, ja que jo considero que la humilitat
també és una gran virtut, és el Leo Messi. Està
per sobre dels altres.

I el millor entrenador?

Per la seva manera de dirigir i la seva gran actitud
tant al camp com fora del camp també és sens
dubte en Pep Guardiola.

Quin llibre tens ara a la tauleta de nit?

No llegeixo llibres, la veritat. Tinc tot d'exercicis,
de projectes del futbol base, i sobretot els treballs
que s'han de fer en defensa.

La setmana passada l’Associació de Jugadors
del Futbol Club Barcelona amb col·laboració
de l'Ajuntament d'Esparreguera van organitzar
una jornada anomenada “Enganxa't a
l'esport”. Sabem que hi vas participar i ens
agradaria que ens expliquessis per què
s'organitzen aquestes xerrades i per què val la
pena compartir l'afició?

Doncs són molt interessants, aquests tipus de
xerrades, ja que no parlem sobre el futbol tàctic
sinó dels valors que anteriorment he assenyalat, i
més que res prevenim i advertim a la gent que no
perquè estiguin al futbol base han de tenir el futur
assegurat. Tot i això, no s'han de rendir o
desmotivar-se, perquè si van amb ganes segur
que ho aconseguiran.

Moltes gràcies, Josep, ha sigut un plaer fer
aquesta entrevista.

El plaer ha sigut meu, moltes gràcies.

NÚRIA DE GISPERT

Aquest és el qüestionari que els alumnes del
nostre institut van fer a la Núria de Gispert,
presidenta, durant la seva visita al Parlament de
Catalunya, en el marc del projecte “Fem una llei”.

Què pensa sobre el projecte «Fem una llei»?

Entenc que el projecte «Fem una llei» i les altres
actuacions dutes a terme pels Serveis Educatius
del Parlament de Catalunya tenen una gran
importància i un alt interès cívic, perquè permeten
acostar el Parlament i l’activitat parlamentària als
futurs ciutadans i ciutadanes del nostre país.

En el cas dels plens escolars d’alumnes de
secundària, iniciats al maig del 2003, a les
acaballes de la legislatura que va presidir el
president Joan Rigol, hi ha un element afegit: la
possibilitat d’habituar-se a les regles i les pautes
del debat parlamentari, en què tan important és el
contingut com la forma d’expressar-se i d’escoltar.

Quin apartat considera més problemàtic a
l’hora de discutir-ho amb els diputats?

No hi ha res complicat de debatre ni de discutir.
Ara bé, si es vol arribar a acords, de vegades
resulta molt complicat aconseguir-los quan hi ha
en joc plantejaments ideològics o nacionals, en
què ningú no està disposat a cedir gaire (i no ens
ha de semblar estrany que passi així) en benefici
de l’acord. Un parlament és, per naturalesa, plural
i hi són representats votants que veuen el país i el
món de maneres radicalment diferents: molts
consensos podrien arribar a ser artificials. Ara bé,
també és cert que hi ha molts àmbits en els quals
fàcilment ens posem d’acord, perquè així ho
reclama l’interès general i ho facilita el sentit
comú.

--parlant amb...

ftlt 23

Creu que és probable que aquesta llei sigui
discutida al Parlament de Catalunya?

Enguany heu estat treballant, a proposta dels
Serveis Educatius, un projecte de llei sobre la
regulació dels usos d’Internet i altres tecnologies
de la comunicació per a la protecció i la defensa
dels menors d’edat. Més enllà de la discussió
sobre el que es pot arribar a regular amb relació a
l’ús de les noves tecnologies, és clar que, dins de
les competències que té Catalunya, són factibles
iniciatives parlamentàries que vagin en la línia de
protegir els menors d’edat pel que fa al seu
contacte amb el món digital, ple d’oportunitats
però també de perills.

I aprovada?

Si mai es plantegen parlamentàriament
temàtiques com les que vau abordar en el marc
del projecte, de ben segur que es tindran presents
les inquietuds i les demandes del col·lectiu
implicat, dels nois i noies com vosaltres, com a
part interessada i, al mateix temps, afectada. No
us hauria d’estranyar, en aquest sentit, que es
prengués en consideració el que vau aprovar a la
sessió del proppassat 18 de maig.

En un primer moment, va donar suport a
aquest projecte?

En el curs 2002-2003, quan es va iniciar el
projecte «Fem una llei», jo no era diputada, sinó
que era consellera del Govern de la Generalitat.
Per això no vaig poder opinar sobre la necessitat i
la conveniència de projectes educatius com el
que heu experimentat vosaltres. Si hagués pogut
dir-hi la meva, però, de ben segur que n’hauria
estat obertament partidària, perquè sempre he
defensat que els nens i nenes i els nois i noies
han de conèixer les institucions democràtiques
que tenim, perquè és part important de la seva
educació per a la ciutadania.

En aquest moment, que hi ha retallades, és
previst continuar el projecte l’any vinent?

No tenim cap intenció d’alterar la programació
dels Serveis Educatius del Parlament, pel seu
caràcter estratègic, i tot i el Pla d’austeritat i la
política de contenció de despeses que ens hem
vist obligats a aplicar atesa la situació econòmica.
En aquest sentit, la continuïtat del projecte queda,
en principi, garantida per als propers cursos.

Què ens aconsellaria als joves per a ser crítics
amb la política?

Us aconsellaria no deixar mai de formar-vos ni
d’informar-vos. Sempre he defensat que una
democràcia de qualitat necessita, sobretot, uns
ciutadans i unes ciutadanes ben formats i ben
informats: així es fonamenta el sentit crític (que
ha de portar a aplaudir les accions ben fetes, i
també a censurar democràticament allò mal fet) i
s’acaba, alhora, amb la influència nefasta dels
populismes de tota mena, de la demagògia i del
soroll ambiental, que fan molt de mal al sistema
democràtic i a la convivència.

Creu que, dels que hi hem participat, algú
arribarà a formar part del Parlament?

Per què no? En tot cas, l’important és que
vosaltres us pugueu fer aquesta pregunta, que
quedava molt llunyana (o podríem dir,
directament, que era impensable) per a les
persones de la meva generació. I vosaltres teniu
bona part de les claus perquè la resposta a la
pregunta que formuleu sigui afirmativa: si
esdeveniu ciutadans i ciutadanes implicats i
compromesos en el dia a dia del vostre poble, si
formeu part del món associatiu català, si, en
definitiva, participeu activament en la vida pública,
aquest accés al Parlament, com a diputats i
diputades, serà més probable.

especial 50--

24 ftlt

--especial 50

ftlt 25

fil solidari--

26 ftlt

--cursa solidària

 ftlt 27

cali2copi--

28 ftlt

GENT FAMOSA
D’ESPARREGUERA

Hem decidit fer un reportatge sobre la gent
famosa que hi ha hagut i nascut a Esparreguera,
ja que no estaria malament que els nostres
lectors tinguessin un petit coneixement del que
tenim al poble. Esparreguera és una comarca del
Baix Llobregat, on es troba un dels campanars
més alts de Catalunya. Aquesta gent ha sortit a
la televisió i ha guanyar molts premis. Els
jugadors com David Navarro i Jordi Lardín han
arribat a jugar en diferents equips famosos
d’importants lligues.

David Navarro Brugal

És un jugador professional de
basquetbol, nascut l’any
1983. Ha sigut jugador de
diferents equips: Olesa,
Manresa i Girona. Més tard,
en la temporada 2010-11, va
jugar al València, i en el
2011-12, al Menorca.
Ara mateix juga al Valladolid.

Jordi Lardín Cruz

Jugador de futbol, va nèixer
l’any 1973 a Manresa, però ha
viscut molts anys a
Esparreguera. Va ser jugador
professional a la lliga
espanyola i a la selecció. Va
jugar a diferents equips: RCD
Espanyol (1992-97 i 2000-01),
Atlético de Madrid (1997-
2000), Xerez Club Deportivo (2001-02) i CD
Leganés (2004-05). Ha sigut internacional amb la
selecció espanyola. Actualment viu a
Esparreguera.

Mariano Ortega Martínez

Jugador professional i
actualment entrenador
d’handbol nascut l’any
1971. Va ser internacional
amb la selecció 133
vegades. Va estar a equips

molt destacats i importants: BM Valladolid (1992-
96), Caja Cantabria (1996-01), BM Ciudad Real
(2001- 05), CAI Aragó (2005-08) i actualment
entrenador al CAI Aragó.

Lluís Llongueras Batlle

Perruquer i estilista, nascut l’any 1936. Va
començar amb 14 anys d’ajudant en una
perruqueria. Ha destacat en aspectes creatius i
artístics; també ha escrit llibres sobre estilisme i
ha col·laborat amb Salvador Dalí.

http://www.google.es/imgres?q=DAVID+NAVARRO+BRUGAL&hl=es&tbo=d&biw=931&bih=514&tbm=isch&tbnid=U9vAFXvtDCvlCM:&imgrefurl=http://sentimientoamarilloynaranja.blogspot.com/2012/09/jugadores-tener-en-cuenta-de-cara-la_17.html&docid=_pH08mlvyrCovM&imgurl=http://www.menorcabasquet.com/media/lib/docs/images-2011/e64f40082c0c5cb1e19962b0337f98bc.jpg&w=250&h=270&ei=FMLAUKjBNcyB0AGxwIDQBw&zoom=1&iact=hc&vpx=684&vpy=144&dur=4437&hovh=216&hovw=200&tx=113&ty=120&sig=112516380207225853243&page=2&tbnh=158&tbnw=185&start=11&ndsp=15&ved=1t:429,r:4,s:11,i:135

--cali2copi

ftlt 29

HISTÒRIA DE L’ESCUT
D’ESPARREGUERA

Aquest és l’escut d’Esparreguera, aprovat el 30
de maig de 1996 i publicat al DOGC el 19 de
juny del mateix any.

L’escut d’Esparraguera està fet banyat en or, amb
cinc espàrrecs, que són una referència clara al
nom de la vila, sobre els quals trobem una creu
abscissa d’argent, la de Santa Eulàlia, la patrona.

El més destacat de l’escut d’Esparraguera és la
corona que té al damunt. Es tracta d’una corona
ornamental, que es feia a l’antiga Roma. També
era feta d’or i està decorada amb torres. Era una
de les més altes condecoracions militars, que
només s’atorgava després d’una estricta
investigació.

CLUBS ESPORTIUS
D’ESPARREGUERA

En aquest apartat de la revista parlarem de les
diferents associacions esportives que hi ha al
nostre poble.

CFS Esparreguera

És el Club Futbol Sala Esparreguera. El seu camp
de joc és el pavelló d’esports El Castell, situat al
carrer del passeig dels Jocs Olímpics.
L’aforament d’aquest pavelló és de 200 persones
i té serveis com el bar i la consergeria.

El president del club és en Ramon Segura.

Podeu posar-vos-hi en contacte a través dels
números de telèfon 937776801 o 622159945.
L’adreça electrònica és info@cfsesparreguera.org
i per a la coordinació i els partits amistosos, heu
de parlar amb jose@cfsesparreguera.org.

Web: http://www.cfsesparreguera.org/

CB Esparreguera

És el Club de Bàsquet
Esparreguera. El seu camp
de joc és el pavelló d’esports
Ramon Martí, situat al carrer
Hospital número 37.

L’any de fundació és el 1952
i el president del club és
Josep Jorba Bacardit.

Us hi podeu posar en contacte a través del telèfon
937774811 o de l’adreça electrònica
cbesparreguera@basquetcatala.com.

Web: http://www.cbesparreguera.com/

mailto:info@cfsesparreguera.org
mailto:jose@cfsesparreguera.org
http://www.cfsesparreguera.org/
mailto:cbesparreguera@basquetcatala.com
http://www.cbesparreguera.com/
http://www.google.es/imgres?q=club+basquet+esparreguera&hl=es&tbo=d&biw=931&bih=514&tbm=isch&tbnid=9HPndqTo-mZMiM:&imgrefurl=http://tonisantiago5.blogspot.com/&docid=l4P9Z9K1O2aCNM&imgurl=http://3.bp.blogspot.com/-rfZ4BnUh9us/Tb3c_Zm9vFI/AAAAAAAAB1s/HcLV6U4MzXg/s1600/DSC00140.JPG&w=1366&h=917&ei=erjAUJyAIpSB0AGm-oH4Bg&zoom=1&iact=rc&dur=188&sig=112516380207225853243&page=2&tbnh=144&tbnw=198&start=9&ndsp=13&ved=1t:429,r:9,s:9,i:146&tx=126&ty=82

cali2copi--

30 ftlt

CE Esparreguera

És el Centre d’Esports
Esparreguera. El seu camp
de joc és el camp de futbol
municipal, situat al carrer
Llobregat, a la considerada
zona esportiva.

El club es va fundar a l’any
1915 i el seu president és el Roman Coll.

Us hi podeu posar en contacte a través del telèfon
937778103 o de l’adreça electrònica
info@ceesparreguera.es.

Web: http://www.ceesparreguera.es/

CETT Esparreguera

És el Club Esportiu Tennis Taula Esparreguera i
els seus entrenaments són realitzats als baixos
d’un pis del carrer Tomás Cabeza, al número 13-
15.

Aquest club es va fundar a l’any 1970 després
que un grup d’amics s’inscriguessin al torneig
estatal de Barcelona.

Us hi podeu posar en contacte a través del telèfon
606615391 o de l’adreça electrònica
info@tennistaulaesparreguera.com.

Web: www.tennistaulaesparreguera.es

CH Esparreguera

És el Club d’Handbol
Esparreguera i els seus
entrenaments són el
divendres a la nit al pavelló
d’esports El Castell, al carrer
dels Jocs Olímpics.

Aquest club va ressorgir al 2007 després de la
reunió d’antics jugadors d’handbol i el seu
president és l’Antonio Lacueva.

Us hi podeu posar en contacte a través del telèfon
607850157.

Web:
http://balonmanoesparreguera.blogspot.com.es/

CT Esparreguera

És el Club de Tennis
Esparreguera. Disposen
de quatre pistes de terra
batuda situada a la Zona
Esportiva, s/n.

El club es va fundar a
l’any 1957.

Us hi podeu posar en
contacte a través del telèfon 937773636 o de
l’adreça clubtenisesparreguera@gmail.com

No tenen web, però si vols obtenir informació a
http://www.esparreguera.cat/?go=cd014ad1b1ec0
60c6cd270ac0181b50a27f37aec73a89497a421b0
de6cf6f4220977efe0563f6f777c007795e6c1a502

mailto:info@ceesparreguera.es
http://www.ceesparreguera.es/
mailto:info@tennistaulaesparreguera.com
http://www.tennistaulaesparreguera.es/
http://balonmanoesparreguera.blogspot.com.es/
mailto:clubtenisesparreguera@gmail.com
http://www.esparreguera.cat/?go=cd014ad1b1ec060c6cd270ac0181b50a27f37aec73a89497a421b0de6cf6f4220977efe0563f6f777c007795e6c1a502
http://www.esparreguera.cat/?go=cd014ad1b1ec060c6cd270ac0181b50a27f37aec73a89497a421b0de6cf6f4220977efe0563f6f777c007795e6c1a502
http://www.esparreguera.cat/?go=cd014ad1b1ec060c6cd270ac0181b50a27f37aec73a89497a421b0de6cf6f4220977efe0563f6f777c007795e6c1a502

--cali2copi

ftlt 31

ELS JOCS OLÍMPICS DE 2012

Els Jocs Olímpics són un
esdeveniment mundial
celebrat cada quatre
anys en el qual participen
els millors esportistes de
cada país.

Els Jocs Olímpics d'estiu
de 2012 van tenir lloc
entre el 27 de juliol i el 12

d’agost de 2012 a Londres, esdevenint així la
primera ciutat en ser amfitriona de les olimpíades
tres vegades, ja que també va organitzar els Jocs
Olímpics dels anys 1908 i 1948. Tot i que la
cerimònia inaugural, que marca el tret de sortida
dels Jocs, fou el 27 de juliol, algunes
competicions com la fase de grups de futbol
femení i masculí van començar el 25 i 26 de juliol
respectivament.

En concret, el primer esdeveniment esportiu fou
un partit de futbol femení entre Gran Bretanya i
Nova Zelanda. Més de 10.000 atletes
representant 204 comitès olímpics nacionals van
participar als Jocs.

Aquí teniu una llista dels esportistes de l’Estat
espanyol que van aconseguir medalla en aquesta
darrera edició dels Jocs Olímpics.

Medalla Esportistes Esport Competició

or

Joel
Gonzalez

Taekwondo - 58 kg

plata

Mireia
Belmonte

Natació 200 m
papallona

plata

Mireia
Belmonte

Natació 800 m
lliures

plata

Ona
Carbonell

Natació
sincronitzada

Duet

plata

Brigitte
Yagüe

Taekwondo -49 kg

plata

Marta Bach
Ana Copado
Anna Espar
Laura Ester
Maica
Garcia
Ona
Meseguer
Matilde Ortiz
Jenifer
Pareja
Roser
Tarragó

Waterpolo Femení

 Saúl Piragüisme K-1 200m

plata Craviotto

plata

Víctor
Claver
Serge Ibaka
Sergi Llull
Juan Carlos
Navarro
Pau Gasol
Marc Gasol

Básquet Masculí

plata

Sofia
Maccari

Hoquei herba Femení

bronze

Clara
Basiana
Ona
Carbonell
Margalida
Crespí
Andrea
Fuentes
Paula
Klamburg
Irene
Montrucchio
Laia Pons

Natació
sincronitzada

Equips

bronze

Vanessa
Amorós
Sílvia
Navarro

Handbol Femení

Des que Londres albergà els Jocs Olímpics
d'estiu de 1948, dues ciutats del Regne Unit
havien presentat candidatura per ser seu dels
jocs: Birmingham l’any 1992 i Manchester els
anys 1996 i 2000, però foren derrotades per
Barcelona, Atlanta i Sydney, respectivament.

http://ca.wikipedia.org/wiki/V%C3%ADctor_Claver
http://ca.wikipedia.org/wiki/V%C3%ADctor_Claver
http://ca.wikipedia.org/wiki/Serge_Ibaka
http://ca.wikipedia.org/wiki/Rudy_Fern%C3%A1ndez
http://ca.wikipedia.org/wiki/Rudy_Fern%C3%A1ndez
http://ca.wikipedia.org/wiki/Rudy_Fern%C3%A1ndez
http://ca.wikipedia.org/wiki/Rudy_Fern%C3%A1ndez
http://ca.wikipedia.org/wiki/Rudy_Fern%C3%A1ndez
http://ca.wikipedia.org/wiki/Rudy_Fern%C3%A1ndez
http://ca.wikipedia.org/wiki/Rudy_Fern%C3%A1ndez
http://ca.wikipedia.org/wiki/Rudy_Fern%C3%A1ndez
http://ca.wikipedia.org/wiki/Ona_Carbonell
http://ca.wikipedia.org/wiki/Ona_Carbonell
http://ca.wikipedia.org/wiki/Margalida_Cresp%C3%AD_Jaume
http://ca.wikipedia.org/wiki/Margalida_Cresp%C3%AD_Jaume
http://ca.wikipedia.org/wiki/Andrea_Fuentes_i_Fache
http://ca.wikipedia.org/wiki/Andrea_Fuentes_i_Fache
http://ca.wikipedia.org/wiki/1996
http://ca.wikipedia.org/wiki/2000

cali2copi--

32 ftlt

JOHN B. GURDON I
SHINYA YAMANAKA
guanyen el NOBEL de

FISIOLOGIA o MEDICINA

Jonh Bertrand Gurdon va néixer el 2 d’octubre
de 1933 a Anglaterra.

Està especialitzat en la biologia del
desenvolupament, que estudia els processos
mitjançant els quals els organismes creixen i es
desenvolupen.

Ha investigat en diferents
universitats, com Òxford i
Cambridge i ha obtingut
premis com el Premi Wolf
en Medicina, el Premi
Lasker i el Premi Nobel de
Fisiologia o Medicina.

Shinya Yamanaka va néixer a Osaka, Japó, el
1962.

També està especialitzat en la biologia del
desenvolupament i actualment és professor al
Institute for Frontier Medical Science.

Ha rebut diversos premis molt importants, com el
premi Shaw, el Premio Fundación BBVA
Fronteras del Conocimiento, el Premi de
Tecnologia del Mil·lenni i el premi Nobel de
Fisiologia i Medicina.

Tots dos han guanyat el
premi Nobel de Fisiologia
o Medicina per descobrir
la manera de
reprogramar les cèl·lules
ja desenvolupades per a
convertir-les en cèl·lules
capaces de convertir-se
en qualsevol altre tipus
de teixit.

En un futur aquesta investigació pot ajudar a
curar malalties, a disminuir els refusos en els
transplantaments d’òrgans o teixits...

ENQUESTA SOBRE LA
INDEPENDÈNCIA

Després de la Diada de l’11 de setembre, vam
decidir fer una enquesta sobre la independència
de Catalunya. Vam passar quatre preguntes molt
simples a un grup de cada nivell de l’institut.

Vam elegir aquest tema perquè es molt
interessant i últimament s’especula molt sobre si
Catalunya hauria de ser independent o no.

Les respostes a les preguntes han estat molt
variades, és a dir, que no tota la gent pensa igual;
hi ha moltes opinions diferents.

A la primera pregunta, en què preguntàvem si són
o no independentistes, el 61% de les persones
han respost que els agradaria que Catalunya
aconseguís la independència, mentre que el 39%
restant han respost que no els agrada la idea que
Catalunya sigui independent.

A la segona pregunta demanàvem als nois i noies
si havien estat a la manifestació per la
independència a Barcelona l’11 de setembre. El
83% de les persones, és a dir, més de tres
quartes parts de les persones, han respost

T’agradaria que Catalunya
aconseguís la independència

d’Espanya?

Sí - 61%

No - 39%

--cali2copi

ftlt 33

negativament, mentre que el 17% ho ha fet
positivament.

La tercera pregunta era la següent: “Creus que
l’Estat espanyol tracta diferent Catalunya de la
resta de comunitats autònomes?” Un 61% de les
persones creu que Catalunya té un tracte diferent.
I el 31% restant de les persones, contràriament,
creu que Espanya la tracta com a qualsevol altra
comunitat autònoma.

A la quarta i última pregunta, en què preguntàvem
si Catalunya sortiria abans de la crisi
independitzant-se, les respostes s’han repartit
gairebé igual pels dos costats: un 52% ha respost
que sí i un 48% ha respost que no.

QUINS SÓN ELS PROGRAMES

DE TELEVISIÓ AMB MÉS

AUDIÈNCIA?

Està comprovat que cada vegada la gent passa
més estona davant de la televisió; per això hem
decidit fer aquesta gràfica de barres dels canals
de televisió més vistos a l’Estat espanyol.

Creus que Catalunya sortiria
abans de la crisi, sent un país

independent?

Sí - 52%

No - 48%

Vas estar a la manifestació per
la independència de Catalunya

a Barcelona?

Sí - 17%

No - 83%

Creus que l’Estat espanyol tracta
diferent Catalunya que a la resta

de comunitats autònomes?

Sí - 69%

No - 31%

0,00% 5,00% 10,00% 15,00%

La 1

La 2

Tele5

Antena3

Cuatro

LaSexta

FDF

TDP

Antena Neox

Antena Nova

Boing TV

Clan TV

Canals de televisió

http://www.google.es/imgres?q=TELEVISI%C3%93N+AUDIENCIA&hl=es&tbo=d&biw=931&bih=514&tbm=isch&tbnid=XmqJ-IMQYyg2qM:&imgrefurl=http://www.vertele.com/noticias/guia-para-saber-como-se-miden-las-audiencias-en-espana/&docid=NoUslQ9JlTKBaM&imgurl=http://www.vertele.com/noticias/files/2011/05/viendo-television-600.jpg&w=600&h=344&ei=p8HAULjYFobh0wGXt4Eo&zoom=1&iact=hc&vpx=485&vpy=209&dur=1266&hovh=170&hovw=297&tx=121&ty=103&sig=112516380207225853243&page=1&tbnh=103&tbnw=179&start=0&ndsp=10&ved=1t:429,r:8,s:0,i:110

cali2copi--

34 ftlt

LES XARXES SOCIALS MÉS
UTILITZADES

Els alumnes de 3r de Revista hem decidit fer una
enquesta per saber quines xarxes utilitzem més:
facebook, tuenti, twitter, messenger, etc. Aquests
són el resultats:

1. Quin ús li dónes normalment a l’ordinador?

2. En quines pàgines et connectes normalment?

3. Quines xarxes socials tens?

4. Quina és la xarxa social que utilitzes més?

5. Quant temps passes connectat a les xarxes
socials al dia?

L'ús que fem de
l'ordinador

xatejar

estudiar

lligar

jugar

Les pàgines més
utilitzades

Facebook

Youtube

CC

Tuenti

Xarxes socials a les
quals estem subscrits

Facebook

Tuenti

Twiter

Messenger

Xarxes socials més
utilitzades

Facebook

Twitter

Messenger

Whatsapp

Hores a l'ordinador

1h

2h

3h

4h

5h

--cali2copi

ftlt 35

asseguts a la butaca--

36 ftlt

FUITA

El dia quatre de novembre a les set de la tarda
vaig anar a veure l’obra de teatre Fuita a la
Passió d’Esparreguera. Es tracta d’una comèdia
original i atrevida que comença amb la dimissió
d’un ministre d’indústria a causa d’un escàndol de
corrupció, el qual es vol suïcidar. Està tant
desesperat que per primera vegada contracta els
serveis d’una prostituta, però, abans que aquesta
arribi, truca a la porta una noia anomenada
Virtuts, que suposadament pertany a la
companyia del gas. A partir d’aquest moment, la
vida de l’exministre canvia ràpidament i de
manera molt radical: la Virtuts i ell s’enamoren i
aquest l’ajuda (gràcies a una gran suma de
diners) a divorciar-se del seu marit (un home
masclista i fastigós que la maltracta i contracta
prostitutes per copular davant del pare d’ella, que
està paralític) perquè es puguin casar. Però, a
mesura que es va desenvolupant l’obra, ens
assabentem que la Virtuts no és qui deia ser, sinó
que està aliada amb la prostituta, el seu marit i el
seu pare (que en realitat no és el seu pare, sinó el
pare de la prostituta i el seu suposat marit). Tot es
va embolicant, fins que al final de l’obra
descobrim que la Virtuts realment no estava
aliada amb ningú, sinó que havia maquinat tota
una sèrie d’estratègies i enganys per al seu propi
benefici.

L’obra em va agradar
moltíssim.

Per començar, els actors
ho van fer molt i molt bé, i
a més estaven molt ben
caracteritzats. És una obra
divertidíssima que et
sorprèn a cada moment i
amb la qual rius gairebé
tota l’estona. Tracta una
sèrie de temes molt
seriosos (el maltractament

a les dones i la gent gran, la corrupció en la
política, l’engany i manipulació i el que pot fer
sobre els sentiments de les persones...) però de
manera molt còmica. Tot i tenir una durada de
dues hores i quart aproximadament, se’m van fer
d’allò més curtes!

Realment recomano aquesta obra a tothom que
tingui oportunitat de veure-la; és l’obra de teatre
que més m’ha agradat de totes les que he vist.

Sara Pueyo, 2n Batxillerat A

LA CASA SOTA LA SORRA

Pere Vidal, un jove de Barcelona, marxa cap a un
hotel de El Cairo. Des que ha sortit de casa ha
anat seguint les ordres d’una organització
misteriosa que li ha promès una feina i molts
diners. Un cop ell està a la seva habitació de
l’hotel, una dona atractiva i perillosa li dirigeix
noves ordres: a partir d’aquell moment ja no es
diu Pere Vidal, sinó que passa a ser l’arqueòleg
Peter Whitel, qui haurà de fer un viatge a través
d’Egipte i Sudan fins arribar al destí final: la casa
sota la sorra. Durant el seu viatge viu
experiències que mai s’havia pogut imaginar i farà
amics una mica especials...

Personalment, l’obra de teatre La Casa Sota la
Sorra em va agradar bastant, la vaig trobar
divertida i entretinguda. El que van fer d’intercalar
i combinar el teatre amb la música, creant així un
musical, em va semblar molt bona idea, ja que les
cançons donaven un toc molt diferent en aquesta
obra.

Tot i que estigués molt perfeccionada, sota el
meu punt de vista vaig trobar alguns fets
millorables. Per exemple, el diàleg no estava molt
aconseguit, ja que no era molt ric, més aviat
precís i sense molts matisos. Per altra banda,
l’ordre en el qual es narraven els fets estava una
mica confós, això li donava un toc una mica més
exòtic a l’obra, però també causava una mica de
desorientació de cara al públic.

A part d’aquests petits detalls, també hi vaig
trobar fets molt positius, com ara el decorat: crec
que estava molt ben preparat, ja que d’un
moment a un altre passaves de trobar-te en una
habitació d’hotel a un estudi de gravació de
pel·lícules, o d’aquest mateix estudi a un soterrani

--asseguts a la butaca

ftlt 37

sense sortida. Un altre punt que m’agradaria
remarcar són les cançons: eren molt amenes, ja
que la lletra era molt entenedora i comprensible i
les complementaven amb petites coreografies
que aconseguien atraure més l’atenció del públic.
El ritme també estava molt aconseguit i variat, ja
que com vam poder comprovar hi havia tot tipus
de música: òpera, claqué...

En resum, la vaig trobar variada, divertida,
entretinguda i molt adaptada per a diferents tipus
de públic i gustos.

Clàudia Río, 3r E

ACORAR

Els dies 31 d’octubre i l’1 de novembre, al Teatret
d’Esparraguera, es va representar Acorar, per
Toni Gomila, un actor mallorquí.

A l’obra, Tomi
Gomilla fa una
reflexió sobre la
identitat col·lectiva
del pobles
mallorquins (tot i
que, gairebé totes
les coses que diu,
poden ser
aplicades a la resta
de pobles); allà on

segueixen fent les feines com les han realitzat
des de sempre. Per fer aquesta reflexió, pren per
excusa la matança dels porcs, una feina que
només podien fer els més experts i vells de la
família.

A la representació, s’explica com és una família
de poble mallorquí; les famílies són molt
conservadores i realitzen les feines tant de casa
com del camp, de manera tradicional. L’actor
explica que viuen en una espècie de “cova”, ja
que ells pensen que fora de Mallorca gairebé tot
és misteri. D’aquesta manera, fa un contrast
d’aquesta societat estancada amb els joves que
tot ho saben sobre les noves tecnologies, però
que no sabrien distingir un om d’una alzina; el
jovent, simplement, diu que són arbres i es
queden tan feliços.

M’ha semblat una obra molt interessant, perquè
contrasta molt bé aquestes dues societats i, a
més, ho fa d’una manera molt divertida. Tot i que,
com l’actor era mallorquí, vaig trobar algunes

dificultats a l’hora d’entendre algunes paraules,
perquè els mallorquins utilitzen paraules que aquí
no utilitzen i a més la pronúncia és molt diferent.

Sònia Blánquez, 2n Batxillerat A

TERRA BAIXA

Terra Baixa és un drama en prosa escrit per
Àngel Guimerà, que tracta sobre un amor
complicat entre un home senzill i primitiu, en
Manelic, amb una dona de terra baixa
anomenada Marta, la qual està obligada a
mantenir relacions íntimes amb en Sebastià, el
seu amo. La Marta, infeliç amb la seva relació
forçada amb en Sebastià, troba en l’amor d’en
Manelic la força per esdevenir lliure i trencar la
dependència que la subjectava del seu amo.
Finalment aquesta història d’amor acaba amb la
mort del Sebastià a mans d’en Manelic.

Personalment va ser una obra que em va cridar
molt l’atenció. Al principi, és a dir, durant el primer
acte, estava una mica desconcertat perquè no
vaig entendre molt bé aquella història, però al
segon acte se’m van resoldre tots els dubtes i
vaig poder seguir la funció perfectament, captant
cada missatge que ens donaven amb cada acció
que feien. Sobre els actors no cal dir res, ja els
vaig donar la meva enhorabona a cadascú un cop
finalitzada la funció. La veritat és que m’emociona
veure a gent del poble, entre els quals actua el
meu millor amic, fent aquestes representacions.

Estic segur que si la tornessin a fer aniria un altre
cop a veure-la i, per tant, la recomano a tothom
que no l’hagi pogut veure, i que si la tornen a fer,
aprofitin l’oportunitat i hi vagin.

Albert Pujadas, 2n Batxillerat B

asseguts a la butaca--

38 ftlt

POEMES DE GABRIEL FERRATER

El passat 17 de novembre de 2012, a l’escola de
música d’Esparreguera, es va celebrar una petita
representació de poemes, que va contar amb
més de trenta poemes llegits i representats.
L’obra va començar una mica tard, amb molts
problemes per entendre el que deien, ja que hi
havia molts problemes amb el so i no s’entenia
gaire, però desprès d’això, l’obra va rutllar amb
normalitat.

L’obra va ser
interpretada per sis
actors (dos nois i
quatre noies) llegint un
poema cadascú, amb
l’ajuda d’un paper. En
acabar de llegir els sis
poemes dels trenta
que s’havien de fer, va
començar a sonar una
música i el setè
poema va ésser
representat pels

actors. Més tard, i a mesura que anaven
interpretant diversos poemes, la música de fons
els acompanyava. Era una musica amb una
bateria, un saxo, un violí i un violoncel. Quan van
arribar cap a la meitat dels poemes, van tornar a
recitar-los amb un full de paper al davant i, un cop
fet això, van tornar a interpretar els poemes que
faltaven.

En resum, va ser una bona oportunitat per gaudir
de la lectura de poemes en la qual, amb una mica
de diversió i d’entusiasme, els vam poder veure
representats.

Ignasi Expósit, 2n Batxillerat A

POEMES DE GABRIEL FERRATER

A mi, la poesia llegida, sovint se’m fa pesada a la
mitja hora exacta; és per això que avui no he
portat rellotge. Un cop es mira l’hora per primera
vegada, sol passar que no es pot parar de fer-ho
i que el que queda d’espectacle passa més
lentament.

El Bruc a vegades em sorprèn. Em sorprèn de la
mateixa manera que entusiasma a la gent quan
se n’adonen que aquell poble perdut de la mà de

Déu, és, irònicament, situat just al costat de
l’autopista. A mi, però, el Bruce m sorprèn perquè
a vegades un grup de gent es col·loca damunt
d’un escenari per oferir-nos cultura exprimida en
forma d’Art. I això, sempre ho agraeixo.

Com ja ens tenen acostumats, el lloc de
l’espectador és ben proper a l’entarimat, unes
taules i cadires d’aquelles de terrasseta d’estiu –
o de cafè – amb flors al centre, cacauets i mistela.
Jo de mistela no n’he pres, perquè anava amb la
meva mare; el nen de la taula veïna m’ha robat
els cacauets. Ara bé, l’escenari era com sempre
bohemi, i dins de bohemi impol·luta. Amb una
taula plena de ginebra, un llit envoltat de llibres i
un banc dels que hi ha als parcs.

Jo haig de confessar no haver llegit Gabriel
Ferrater abans. Potser millor, perquè escoltar
paraules senzilles contextualitzades a voltes amb
petits fragments d’entrevistes i confessions del
propi autor no només estalvia la feina de recerca
que sovint trenca la cadència poètica de la lectura
sinó que, a més, estalvia el maldecap de confiar
en la Wikipèdia.

Es nota, dic es nota perquè ja els he vist més d’un
cop, que s’ho passen bé i que entre ells s’estimen
i es mimen i ja són quasi bé parents. I dic que es
nota per les mirades de complicitat, per la forma
que s’escolten, gaudint-se i no esperant el torn de
parla, que s’agafen de les mans o es somriuen.
Pot sonar superflu i massa subjectiu, però a mi,
l’amor sobre un escenari, em roba el cor.

No em vull descuidar de la música, de fet m’ha fet
plorar, perquè avui he escoltat – i en directe –
solos de pianos, de saxo i de contrabaix i després
els he pogut sentir unir-se. Podria dir que els peus
i les mans tamborinejaven amb el ritme i que un
somriure se m’escapava quan veia que marcaven
el ritme, precedent de començar a tocar.

Jo, he començat dient que la poesia llegida se’m
fa pesada, aquesta no ha estat una excepció.
Potser perquè, a vegades, cal tancar el llibre,
descansar, pensar-hi, Eureka i seguir i això no ha
estat possible – mai és possible – quan la poesia
es llegeix en veu alta. Però després quan he
parlat amb ells, m’han explicat el procés, com han
llegit per entendre a Ferrater i explicar-nos el
rerefons; he pensat que no són ells qui no em fan
el pes, sóc jo, una fatal espectadora.

Jana Oliveras, 2n Batxillerat A

--asseguts a la butaca

ftlt 39

DREAMING RAPPING

El passat 25 d’octubre tots els alumnes de primer
d’ESO vam anar a veure una obre de teatre
basada en l’obra de Shakespeare, adaptada al
llenguatge actual. Es tracta del Somni en una nit
d’estiu.

La meva opinió sobre l’obra és que em va agradar
molt perquè era d’un estil modern, perquè
cantaven rap i ballaven hip hop.

La història tractava de tres parelles d’ enamorats
que cantaven rap que, de sobte, com a
conseqüència dels efectes d’una flor màgica, tots
es van enamorar de les persones equivocades,
aleshores, dos nois es van barallar per una noia
que abans no volien.

Però finalment tots es desperten i tornen amb les
seves parelles.

Pau Ruíz, 1r ESO A

Els alumnes de 1r d'ESO dels instituts EL
CAIRAT i EL CASTELL, vam anar al teatre de la
Passió d’Esparraguera a veure a una companyia
que ens va oferir una història d'amor basada en
una versió moderna i musical del Somni d’una nit
d’estiu de Shakespeare.

Aquesta història tracta d'una noia que s'enamora
d'un noi que ja tenia parella i n’estava molt
enamorat; i l’amor era mutu, de fet, no podien
passar un minut sense estar junts.

Però l'altra noia, que també estava enamorada

d'aquest noi, sempre n’estava fent de les seves
per tal que aquesta parella es trenqués.

Un dia va aparèixer un home “estrany”, amic
d’aquesta i li va dir que tenia la solució perquè la
parella d’enamorats deixessin d’estar-ne. Li va dir
que tenia una pols màgica que faria que el noi
s'enamorés d'ella i que deixés l'altra noia...

Però en tirar la pols, es va equivocar i… van
passar un conjunt d’esdeveniments i embolics en
els quals hi van intervenir rapers, ballarins i un
mim que ballava molt bé...

Va ser una obra molt bonica, que tenia moltes
històries romàntiques creuades que van resultar
ser molt emocionants.

Tot va acabar bé, cada noia amb la seva parella i
tothom content.

Ens ho vam passar d'allò més bé!

Personalment, penso que la companyia que va fer
l’obra és molt bona, que té molt de ritme, molta
gràcia i, a més, són molt simpàtics!

NO US LA PERDEU!

Andrea Vallejo, 1r ESO A

asseguts davant la pantalla--

40 ftlt

JOCS DEL MOMENT

En aquest reportatge recollirem els jocs del
moment, aquells que estan rebentant les llistes de
vendes o els que tenen més jugadors a Internet.

Jocs en línia per a ordinador

Entrenador de futbol
Gran joc en línia per a l’ordinador, on pots
gestionar i crear el teu propi equip a partir de
qualsevol equip de qualsevol lliga. Inclou llista de
fitxatges, directiva, millores del propi estadi,
entrenament i millora dels jugadors.

Urban rivals
Gran joc de col·lecció de cartes massiva, on faràs
combats contra altra gent per tal d’aconseguir
cartes amb els teus diners. Hi veuràs que no
només guanya qui te les cartes més cares o més
bones, sinó qui utilitza millor les tàctiques.

Jocs per a PS3, Xbox...

Fifa13
Una nova edició d’aquest joc de futbol en el qual
canvien molt marcadament la manera de
regatejar, fer filigranes, xuts amb col·locació,
tàctiques de xuts de falta, noves celebracions
personalitzades, tàctiques personalitzades, millors
gràfics, sensor d’impactes (quan els jugadors
rebin impactes es quedaran quiets, es queixaran,
etc.)... Inclou modes de joc com Fifa Ultimate
Team, temporades cara a cara o amistosos.

Black Ops II
Gran joc que està rebentant expectatives, joc
shooter futurista molt esperat, del qual s’han
esgotat existències, fins i tot de reserves.

Mode zombies millorat, i mapes nous i extra
descarregables per un preu de 30 euros. És
futurista, i s’hi pot portar una arma o pilotar un
helicòpter després d’una ratxa de baixes.
Aquestes darreres també estan renovades, i
podràs commocionar l’enemic amb torretes
solars. Totes les ratxes es desbloquegen per
puntuació, no com en l’anterior edició, que
s’aconseguien per la quantitat de baixes que
havies causat.

Una altra de les millores és que les armes
s’aconsegueixen en or després de complir
desafiaments i pots estar quasi segur que no hi
haurà ningú amb la mateixa arma que la teva, ja
que hi ha molts accessoris.

Formula 1 2012
Joc de cotxes de Fórmula 1 molt esperat, en què
el teu objectiu serà fitxar per les millors
escuderies, i guanyar totes les curses que es
disputin. Serà molt realista, i el cotxes podran
sortir de la pista per problemes tècnics.

--obre les orelles

ftlt 41

GANGNAM STYLE, EL BOOM MUSICAL DEL
MOMENT

Gangnam Style és el nom d’una cançó del
cantant sud-coreà PSY i combina els gèneres
dance/electrònic i rap.

La cançó va ser llençada el dia 15 de juliol i fins
ara ha rebut 730 milions de visites a Youtube,
sense tenir en compte les visites als canals no
oficials. I des de l’1 de novembre és el segon
vídeo més vist de la història de Youtube. Hi ha
estimacions que diuen que el vídeo podria arribar
a tenir més de mil milions de reproduccions entre
finals del 2012 i començaments del 2013.

Un dels punts més importants en l’èxit de la cançó
és la divertida coreografia, amb el famós ‘’pas del
cavall’’. L’ha ballada amb alguns famosos com
Britney Spears o Nelly Furtado en alguns shows
televisius. Fins i tot el millor tenista del món
actualment, Novak Djokovic, l’ha ballat en públic.

Aquest mateix any, PSY va guanyar el premi com
a Millor Vídeo dels EMA i, a part, ha rebut el

Rècord Guiness per ser el vídeo amb més
‘’M’agrada’’ a Youtube, amb més de 5,1 milions.

Podríem dir, doncs, que s’ha acabat l’era ‘’Ai Se
Eu Te Pego’’, que era la cançó del moment, i que
ha començat l’era ‘’Gangnam Style’’, ja que ara
aquesta cançó és el boom musical del trimestre.

A Catalunya s’ha fet molt famosa i popular una
paròdia del Gangnam Style, cantada per l’actor
Bruno Oro, que fa d’Artur Mas al programa de
comèdia de TV3 Polònia.

A la parodia, el president volia demostrar que era
un Artur Mas nou, que tenia un nou estil, per
guanyar així les eleccions del 25-N; una manera
de donar un toc d’humor i de comèdia al
referèndum per a la independència de Catalunya

.

participeu-hi--

ftlt 42

CONCURS DE FOTOGRAFIA

Aquest curs l’alumnat de l’optativa de Revista de 3r d’ESO hem decidit organitzar un concurs de fotografia.
El guanyador d’aquesta primera edició ha estat la Laura Liebanes Pérez amb aquesta foto.

Els requeriments per a participar en la segona edició del concurs es faran públics properament i la fotografia

guanyadora sortirà publicada a la revista del mes d’abril. Participeu-hi!

--rastres

ftlt 43

fotoreportatge--

44 ftlt

--l’estoneta

 ftlt 45

N P U G I L F E P N

O R M O N J A F A Q

P O N Y F X P M LL D

R S L V E H R O A I

A T E B R U I X S M

G I R U M P N E S O

A T P R E S C O O N

S U P E R H E R T I

E T I L A M S U A X

L A B P I R A T A U

PROSTITUTA PRES SUPERHEROI
PIRATA PALLASSO MONJA INFERMERA

BRUIXA PRINCESA DIMONI

ESCRIT DE RECTIFICACIÓ

Atenent la sol·licitud que en el seu dia va fer
el professor de l'institut Sr. Juan Jiménez, en
la qual demanava la inclusió a la revista Fes-
te-la-Teva d'un escrit de rectificació, la
direcció de la revista procedeix a la seva
publicació.

El professor Juan Jiménez considera que a
la pàgina 39 del núm. 49 de la revista Fes-te-
laTeva publicada en el mes de maig de 2012
apareixen, dins de la secció "Expressions
típiques dels nostres professors", una sèrie
de frases que se li atribueixen i que en cap
moment ha pronunciat, frases que són
inexactes i perjudicials per a la seva imatge.
A més a més, vol fer constar que mai amb
anterioritat a la seva publicació en
l'esmentada revista havia estat coneixedor ni
havia estat informat pels responsables de la
revista de la seva inclusió en aquell número i
que evidentment ell mai les va autoritzar.

La direcció de la revista manifesta que en
cap moment ha volgut ofendre a cap membre
de la Comunitat Educativa del centre, ni en
aquest ni en cap altre article de la revista
Fes-te-la Teva, i que, si malgrat tot el Sr.
Juan Jiménez o qualsevol altra persona s'ha
pogut sentir molest i ofès per algun
comentari o expressió referida a la seva
persona, demana les més sentides i sinceres
disculpes i es compromet que a partir d'ara
es vetllarà especialment perquè fets
d'aquestes característiques no es puguin
tornar a repetir.

Aquesta mateixa nota sortirà publicada a la
revista de maig, que s’edita en paper.

 SOPA DE LLETRES

SUDOKU

