

Temes destacats del mes

Solsona, Manel Carrera i Estanislau Simon. @M.B.

PÀGINA 6

Celebren 25 anys de la II Trobada de Gegants

El 19 de juliol passat es va celebrar un acte de commemoració de l'esdeveniment internacional, que l'any 1992 va concentrar a Matadepera a 657 gegants d'arreu del món.

PÀGINA 8

Els bombers alerten sobre el perill d'incendis

Els bombers voluntaris de Matadepera alerten de la manca d'actuacions preventives per part de la Diputació de Barcelona i asseguren que el Parc Natural és un polvori en cas d'incendi.

Arbres calcinats pel foc. ©Miquel Badia

PÀGINA 9

Inventari de fonts d'arreu de Catalunya

L'Agència Catalana de l'Aigua demana a la gent del territori que aportin un topònim, les seves coordenades, el municipi al qual pertany i altres informacions com usos de l'aigua.

PÀGINA 9

La festa de Sant Llorenç a la Mola

La festa, organitzada per la Comissió de Sant Llorenç de la Parròquia de Sant Joan de Matadepera, es celebra cada 10 d'agost al cim de la Mola. El ritual començarà a les 11 del matí.

Un dels estilismes que va presentar Miras. ©080BF

PÀGINA 9

Txell Miras s'inspira en el rococó

La dissenyadora matadeperenca va presentar la seva nova col·lecció "Rococónt" a la passarel·la 080 Barcelona Fashion. En aquesta ocasió s'inspira en un rococó modernitzat.

PÀGINA 10

Ragna Debats guanya l'Olympus Running

La corredora matadeperenca va aconseguir la victòria amb un temps de 5 hores i 18 minuts, una marca amb la qual va batre el rècord femení de la prova que es va fer al mont olimpic grec.

PÀGINA 12

Entrevista amb els germans Solans

Els germans Nil i Jan Solans han heretat del seu pare l'afició pel motor. Tots dos corren ral·lis i el Nil s'acaba de situar líder del Campionat del Món de ral·lis, en la categoria júnior.

ENDEVINA QUI VE A SOPAR

"El resultat final van ser uns 6000 geganters i 660 gegants, dels quals una cinquantena eren estrangers. Mai s'havia vist una cosa igual i quan ho recordem seguim donant gràcies perquè tot va acabar molt bé i sense cap incident important".

J. Sabrida

AGOST

Gasetta de Matadepera

L'arribada dels Gegants de Matadepera a la plaça del Casal de Cultura per fer el ball de gegants.

©Miquel Badia

TEMA DEL MES

Una Festa Major amb moltes activitats

Un torneig de ping-pong, el corre tapes, el canvi d'ubicació dels Tastets de les entitats, els concerts i la Festa Jove a la plaça de l'Ajuntament, la batalla de galls i gallines i els grafitis, el concert de Mishima, el rocòdrom i la tirolina o la festa dels colors són algunes de les principals novetats d'aquesta Festa Major.

La Comissió organitzadora de la Festa Major ha preparat un programa d'actes que inclou novetats, canvis d'espais i propostes molt variades per gaudir de cinc dies intensos de festa. Es recomana llegir atentament el programa d'actes per tal estar al corrent dels nous itineraris de les cercaviles dels gegants, les novetats de les activitats de dissabte al matí, els canvis en les activitats del Punt Jove i les noves pro-

postes d'activitats, així com els canvis d'horaris d'actes ja consolidats. La Festa Major començarà el 31 d'agost amb la primera novetat, que serà un torneig de ping-pong, a la plaça de davant l'Església i s'acabarà el dilluns 4 de setembre amb l'espectacle Piromusical al vial de la Riera de les Arenes. Al llarg de cinc dies intensos de festa, s'han programat més de 65 actes, pensats per a totes les edats. En destacarem les principals novetats.

Activitats de Festa Major

Enguany, la festa comença una mica més tard. Se celebra del 31 d'agost al 4 de setembre i, amb aquesta nova proposta de dates, s'espera que gairebé tots els veïns del poble ja hagin tornat a Matadepera després d'unes merescudes vacances.

La comissió organitzadora de la Festa Major ha preparat un programa d'actes perquè la festa llueixi com sempre i hi ha moltes novetats, tan d'activitats com de canvis d'espais. Per aquest motiu, recomanen que tothom es miri bé el programa d'actes, perquè hi ha bastants canvis, ja que hi havia activitats que han anat creixent molt en nombre de participants i s'ha hagut de buscar nous espais per dur-les a terme. La Plaça de l'Ajuntament i el carrer Joan Paloma esdevindran alguns dels nous emplaçaments on tindran lloc els Tastets de les entitats, la cantada d'havaneres i altres concerts.

A la Festa Major no hi faltaran algunes cites clàssiques, que s'espera que tinguin la bona acollida de sempre, com la Gran Guerra de Confetti, la Fira de Jocs, la Gran Cercavila o la cursa popular. Però també n'hi haurà d'altres de ben consolidades que no es faran, com el Concurs de Totxos, la Gran Animalada o Vilagatzara. I no hi faltaran noves propostes d'activitats: la Festa dels Colors, la batalla de galls i gallines, el rocòdrom i tirolina i l'Anem a fer un toc de campana, entre d'altres. Aquest any, a més, aterrarà a Matadepera un dels grups del moment, Mishima, que després de triomfar tot l'estiu a diversos festivals, passarà per casa nostra. Precisament pensant en la gran quantitat de públic que pot reunir aquest concert, l'organització ha decidit canviar la ubicació de l'actuació, que finalment serà a la plaça de les Acàcies.

Que passeu molt bona Festa Major!

GASETA DE MATADEPERA

Número 350 Agost de 2017

Revista municipal i mensual

Edita Ajuntament de Matadepera

Redacció: C/ Pere Aldavert, 4. 08230 Matadepera. 93 730 16 49

Directora: Míriam Vila

Equip de redacció: Míriam Vila i Miquel Àngel Luque

Correcció lingüística: Bet Martí Palet

Han col·laborat en aquest número: Albert Beorlegui (*Agenda, El film del mes*), Cesc Bosch (*El llibre del mes i El disc del mes*), Gemma Serra Burguès (*El llibre infantil del mes*), BadiaCasanova (*Fotografia*), Ignasi Pons (*Mots Encreuats*) i Edi (*Eldioteses*)

Disseny original: Xavier Roca

Publicitat: 93 730 16 49

Composició: Xavi Riera

Impressió: Imprempta Pagès

Distribució: A Tota Bústia S.L. 93 408 47 18

Dipòsit Legal: B-21954-1998

GUIA TELEFÒNICA DE SERVEIS

112 emergències

Policia Local 092
Mossos d'Esquadra 112
Bombers 112
Emergències trànsit 112
Urgències mèdiques 112
Sanitat Respon 061

Ajuntament de Matadepera

Oficina d'Atenció Ciutadana (OAC) 93 787 02 00

oac@matadepera.cat / www.matadepera.cat

Fax de l'Ajuntament 93 730 00 48

Obres i Serveis 93 730 17 77

Urbanisme 93 730 17 77

Cultura 93 730 01 32

Esports 93 730 03 97

Benestar Social 93 730 17 71

Casal Gent Gran (Benestar Social) 93 787 17 69

Organisme de Gestió Tributària 93 730 16 56

Jutjat de Pau 93 730 17 82

DI-dv: de 9h a 14h

Aigües de Matadepera, S.A. 93 787 02 06

Arxiu Municipal 93 730 17 77

DI-dv: de 9h a 14h / Tardes amb cita prèvia

Associació de la Gent Gran 93 730 11 46

Pàrquing Casal de Cultura 93 787 06 76

AutoTaxi Matadepera 619 782 255

AutoTaxi Matadepera 610 225 956

Autobusos

Estació Central Terrassa 93 733 11 12

Estació Central Sabadell 93 727 92 92

De Sabadell a Matadepera (Gran Via - Pavelló)

DI-ds: 8h (arriba a Les Pedritxes), 14h i 18h.

Festius: 8h (arriba a Les Pedritxes) i 18h.

De Matadepera a Sabadell (Pavelló / Gran Via)

DI-ds: 8:45h (des de Les Pedritxes), 14:50h i 18:50h.

Festius: 8:45h (des de Les Pedritxes) i 18:50h.

De Terrassa a Matadepera

(Estació d'Autobusos - Plaça de La Mola)

DI-ds: cada hora de 6h a 21h.

Festius: cada hora de 7h a 21h.

De Matadepera a Terrassa

(Plaça de La Mola / Estació d'Autobusos)

DI-ds: cada hora de 6:55h a 21:55h.

Festius: cada hora de 7:55h a 21:55h.

Nou bus exprés Matadepera - Ferrocarrils

(Plaça Sant Jordi / Estació Nacions Unides FGC)

DI-dv: cada mitja hora de 6h-10h, 14h-15h i 18h-22h.

Biblioteca Àngel Guimerà 93 730 01 92

DI, dm, dc, dv i ds: de 10h a 13h

DI-dv: de 16:30h a 20:30h

Bombers 112 / 93 730 00 18

Bar del Casal de la Gent Gran 93 730 03 44

Cementiri Municipal

Octubre-abril, de 9 a 18h. Maig-setembre, de 9 a 19h

CAP Matadepera 93 787 10 55

De 8h a 20h. El CAP no tanca al migdia

Correus 93 730 05 75

Deixalleria de Matadepera 902 464 465

Avinguda Rocafort, 2 (al costat de la riera)

Abril a setembre

DI-dv: de 10h a 13h i de 16h a 19h

Ds: de 10h a 15h. Dg: de 10h a 14h

Octubre a març

DI-dv: de 10h a 13h i de 15:30h a 18:30h

Ds: de 10h a 15h. Dg: de 10h a 14h

Recollida de voluminosos 902 464 465

Escola de Música 93 730 02 52

Escola Ginesta - Primària 93 787 00 68

Escola Ginesta - Infantil 93 787 11 11

Escola Joan Torredemer 93 787 06 94

Escola Bressol Ralet-Ralet 93 730 18 96

Farmàcia Brugueras 93 787 00 01

Farmàcia Baillbè 93 730 17 20

Institut Matadepera 93 787 16 14

La Mola 93 743 54 54

Matadepera Ràdio 93 730 00 00

www.matadeperaradio.cat

Matadepera Televisió 93 730 16 49

www.matadeperatv.cat

Parc Natural 93 831 73 00

Centre d'Informació del Coll d'Estenalles

Ctra. BV-1221 de Terrassa a Talamanca km 14,8

Parròquia de Sant Joan 93 787 01 08

Missa

Feiners (excepte dijous), ds i vigílies de festius: 19:30h

Dg i festes de precepte: 9h, 12h i 20h

Missa a la Residència Sagrada Família

Feiners: 9:30h / Dg: 10:30h

Horaris de despatx parroquial

DI i dc: de 20h a 21h

Pavelló Municipal 93 730 06 94

Piscines Municipals 93 730 16 15

Camp de Futbol Municipal 93 730 10 33

Camp de Golf Municipal 93 730 05 16

Policia Municipal 092 / 93 787 01 35

Punt Jove 93 787 02 58

www.matadeperajove.cat

LA GASETA es distribueix gratuïtament a tot Matadepera. Si per alguna raó no la rebeu, feu-nos-ho saber al 93 730 01 32 o a lagaseta@matadepera.cat

La **Gaseta de Matadepera** publicarà les cartes que els lectors ens facin arribar a la redacció del carrer **Pere Aldavert, 4; 08230 Matadepera**, indicant al sobre GASETA: "El Poble Opina"; o a través d'un correu electrònic a lagaseta@matadepera.cat

Si guin o no publicades, la **Gaseta de Matadepera** agrairà totes les cartes i correus electrònics que puguin fer arribar els seus lectors i escollirà preferentment aquelles que els quals no superi les trenta línies tot i que dependrà de l'espai disponible cada mes. Malgrat que només es publicarà el nom del remitent, serà imprescindible que les cartes o missatges electrònics vagin signats amb nom i cognoms i haurà de constar-hi al sobre o al correu l'adreça i el telèfon. No es publicaran escrits ni missatges que vagin signats amb pseudònim o inicials. La **Gaseta** es reservarà el dret de resumir o extreure el contingut de les cartes i de publicar aquelles que consideri oportú. No es mantindrà correspondència ni s'atendran visites o trucades telefòniques respecte als originals no publicats.

CARTES DELS LECTORS

Pensions, la magnitud de la tragèdia

$$IR_{t+1} = \bar{g}_{t+1} - \bar{g}_{p,t+1} - \bar{g}_{s,t+1} + \alpha \left[\frac{I_{t+1} - G_{t+1}}{G_{t+1}} \right]$$

Sí, aquesta cosa tan estranya i difícil de digerir és la fórmula que d'ara en endavant es farà servir per calcular la revalorització de les pensions. S'està parlant molt de la sostenibilitat del pagament de les pensions per diversos factors com l'envelliment de la població, el baix creixement demogràfic, els salaris cada cop més precaris i els alts nivells d'atur que posen en perill les pensions futures per als nostres jubilats presents i futurs.

Fins ara l'índex que marcava la revalorització era l'IPC però, degut al fet que la guardiola de les pensions es troba en caiguda lliure, algú va pensar que s'havia de buscar un mètode que solucionés el problema. La solució més fàcil seria rebaixar les quanties als jubilats.

La norma estableix que, amb independència del resultat d'aplicar la fórmula, l'actualització no pot ser inferior a un percentatge del 0,25% i un màxim de l'IPC+0,50%. El resultat anirà en funció de la variació de les despeses - ingressos totals de la Seguretat Social, del nombre de pensionistes, de la variació interanual de la pensió mitjana i d'un factor que mesurarà el nivell de desequilibri pressupostari de la Seguretat Social. El valor per a calcular el resultat serà la mitjana d'onze anys, dels quals 5 seran reals i 6 seran sobre valors previstos des de l'any que es calcula. La primera enmascarada que té és que és una fórmula circular, perquè no es pot calcular la revalorització d'un any sense saber el percentatge de variació de la despesa total en pensions i la segona per les estimacions de 6 anys futurs, que es pot jugar de la manera que es vulgui. L'altre aspecte negatiu és que difícilment el percentatge de revalorització serà superior al 0,25% perquè només pot ser positiu si tant el nombre de pensionistes com la pensió mitjana baixen considerablement: com es pot entendre fàcilment, això anirà justament en sentit contrari perquè l'esperança de vida cada cop és més llarga i la pensió mitjana cada cop serà més alta. La manca de transparència dels diferents governs espanyols ja és un clàssic perquè fins a dia d'avui encara no ha informat dels càlculs i valors emprats per a calcular les revaloritzacions dels anys 2014 i 2015. Com bé recordareu els augments han sigut del mínim 0,25%.

Tots els experts no diuen altra cosa que aquest mètode portarà a una pèrdua de poder adquisitiu molt important dels pensionistes actuals i futurs perquè la revalorització mai no serà igual o superior a l'IPC. Any 2017 aplicat el mínim del 0,25%, l'IPC 2016: 1,60%. Pèrdua: 1,35%. Un estat amb nivells d'atur del 20%, amb un deute públic de més d'un bilió €, demostra la mala gestió dels governs espanyols

PÈRDUA DE VALOR ADQUISITIU

ANÀLISI PENSIONS	Revalor: 0,25% - IPC: 1,60%	Revalor: 0,25% - IPC: 3%		
Pensió Bruta	10 anys -€	15 anys €	10 anys -€	15 anys -€
750,00€	8.243,40	18.559,60	17.527,22	40.460,20
1.000,00€	10.991,20	24.746,13	23.369,63	53.946,94
1.250,00€	13.739,01	30.932,67	29.212,04	67.433,67
1.500,00€	16.486,81	37.119,20	35.054,44	80.920,41
1.750,00€	19.234,61	43.305,73	40.896,85	94.407,14
2.000,00€	21.982,41	49.492,27	46.739,26	107.893,88
2.250,00€	24.730,21	55.678,80	52.581,67	121.350,61
2.500,00€	27.478,01	61.865,33	58.424,07	134.867,34

perquè aquesta xifra no és res més que el valor necessari per a finançar les pèrdues acumulades al llarg del temps. L'Estat espanyol fa aigua per totes bandes i per tapar forats aplica mesures que només perjudiquen i empobreixen cada cop més als seus ciutadans i el més pervers, que per a dispendiar la seva ineptitud, menteixen.

Així, si fem càlculs amb una revalorització del 0,25% i un IPC del 1,60%, la pèrdua de valor adquisitiu per a un pensionista que cobri 1.000 € bruts mensuals, al cap de 10 anys haurà perdut 10 mil euros i als 15 anys, 24 mil. Per a un pensionista de 1.250€ la pèrdua serà de 13 mil i 30 mil acumulats. Si cobra 1.500 € la pèrdua serà de 16 mil i 37 mil. Si és de 1.750 € la pèrdua serà de 19 mil al cap de 10 anys i de 43 mil als 15 anys i per una pensió de 2.000 € bruts la pèrdua acumulada de valor adquisitiu al cap de 10 anys serà de 21 mil i de 49 mil als 15 anys. La situació empitjorarà encara més si l'IPC arriba al 3%, cosa que ja passa actualment.

De recursos n'hi ha, i de sobres!! La situació que ens ha portat fins aquí només és explicable per la mala gestió dels governs espanyols que, a sobre, malbaraten els nostres impostos afavorint el clientelisme, reforçant la corrupció com a sistema amb l'objectiu de beneficiar-se de les portes giratòries. Que cadascú reflexioni sobre el que ha de fer.

En el quadre adjunt s'ha fet l'anàlisi sobre la hipòtesi real de revalorització que s'ha aplicat aquest any 2017 que ha estat del 0,25% amb un IPC tancat al 2016 del 1,60% positiu. I per altra banda, què passaria amb un increment de les pensions del 0,25% i un IPC del 3% en un període continuat de 10 i 15 anys pels diferents trams de pensió cobrada. La primera hipòtesi, ja hem comentat què passaria. Si mirem la segona hipòtesi les xifres són esgarrifoses en tots els trams amb unes pèrdues que van des de 40.460,20€ a 134.867,34€. Però les pèrdues encara són més escandaloses per a un matrimoni jubilat en què hauríem de multiplicar aquestes xifres per dos. Un altre agreujant que encara perjudica més als jubilats és que aquestes xifres són brutes, que vol dir que el valor net a cobrar es veuria disminuït encara més per la fiscalitat en el IRPF. En definitiva, una estafa en tota regla. El perjudici no només el patiran els pensionistes, també els seus fills que veuran perjudicats els seus interessos quan estaran obligats a aportar quantitats suplementàries per a poder atendre el final de la vida dels seus pares perquè el sistema no voldrà pagar les prestacions a què tenen dret. El PP amenaça que en una Catalunya independent no es cobrarien les pensions, una mentida més com tant d'altres que dia a dia mira de confondre a la gent. La veritat del PP és aquesta i la d'Espanya també.

Miquel Caballé i Enrich
Llicenciat en Ciències Econòmiques i Empresarials

TEMA DEL MES

#MatadeperaFM17

RECORDATORI: L'edició de setembre de la Gasete de Matadepera sortirà amb una mica de retard, ja que inclourà la doble pàgina amb l'àlbum de fotos de la Festa Major, que enguany finalitza el dia 4 de setembre.

LA FESTA MAJOR SERÀ DEL 31 D'AGOST AL 4 DE SETEMBRE

Una imatge del piromusical que tornarà a cloure la Festa Major al vial de la riera, entre el carrer Mateu Turu i el carrer Ignasi Iglesias.

©Miquel Badia

Nous espais i moltes novetats

Nous espais, noves activitats i altres canvis. La Festa Major, que tindrà lloc del 32 d'agost al 4 de setembre, es caracteritzarà especialment pels canvis i les novetats, tan d'activitats consolidades, com d'altres que s'incorporen aquest any. També hi ha algunes activitats populars, com el Concurs de Totxos, la cursa de rucs o Vilagatzara que no es faran.

Del 31 d'agost al 4 de setembre, el poble estarà de festa gran. La comissió organitzadora de la Festa Major ha preparat un programa d'actes que inclou novetats, canvis d'espais i propostes molt variades per gaudir de cinc dies intensos de festa.

La Plaça de l'Ajuntament i el carrer Joan Paloma es convertiran en un dels nous espais que es potenciaran durant la Festa Major d'enguany. D'aquesta manera s'ha volgut apostar per un espai més ampli on poder aglutinar activitats que han anat creixent amb nombre de participants i assistents, com són els Tastets de les entitats i la cantada d'havaneres. En aquest mateix espai també s'han programat diversos concerts, amb els grups The Soul Beams i Caipirinhas Rumberos, a banda de la Swing Party amb l'actuació del grup Wax & Boogie i la Festa Jove de dissabte a la nit. La regidora de festes Carme Querol ha explicat que "hem volgut canviar d'espais i potenciar-ne de nous per mantenir activitats molt consolidades, però que requerien espais més amplis".

Les principals novetats de la Festa Major

El primer dia de festa serà el dijous 31 d'agost i el tret de sortida es farà amb una novetat esportiva: el torneig de ping-pong, que es disputarà a la plaça de davant l'Església, a la carretera de Terrassa, a partir de les 17 hores. Una altra activitat que s'estrena aquest any serà el Corre Tapes, que començarà a les 20:30 hores des de la plaça Sant Jordi i passarà pels diferents establiments de restauració del poble. Ja de nit, el nou escenari de la Plaça de l'Ajuntament acollirà el concert del grup The Soul Beams, la banda de soul&funk, integrada per diversos matadeperecs/ques, que actuaran a Matadepera per segon any consecutiu, coincidint en aquesta ocasió, amb l'edició del seu primer disc. En acabar el concert, la festa continuarà amb l'actuació del grup local Caipirinhas Rumberos. Val a dir que la festa d'enguany no comptarà amb

l'espai jove de Vilagatzara per desavinences amb l'Ajuntament.

Pel segon dia de festa també hi ha novetats amb la batalla de galls i gallines i els grafitis a la plaça de davant l'Església. Aquesta nova activitat, organitzada pel Punt Jove de Matadepera començarà a les 17:30 hores i es farà en substitució de la baixada de vehicles sense motor. A les 19:45 hores es donarà el tret de sortida oficial de la Festa Major amb el Pregó que anirà a càrrec de Francesc Mauri, un dels homes del temps de TV3, que té una estima i vinculació especials amb el Parc Natural de Sant Llorenç del Munt. Acabat el Pregó, la Cercavila iniciarà el seu recorregut, que enguany passarà pel carrer Montserrat, Sant Joan, Ramon Mies, plaça de Cal Baldiró, carretera de Terrassa fins a arribar, de nou, a la Plaça de l'Ajuntament. A partir de les 21 hores, els Tastets de les entitats obriran les diferents parades a la mateixa Plaça de l'Ajuntament, on hi haurà taules i cadires per sopar. Al mateix espai, però a les 22:30 començarà la Swing Party amb Wax & Boogie i la participació dels membres de l'entitat Swing Troopers. I a les 23:30 serà el torn de Mishima, que oferiran un concert a la plaça de les Acàcies i no al parc Pep Ventura, com preveia el programa d'actes oficial. En acabar, la festa continuarà fins a la matinada amb música de Dj's a la mateixa plaça.

El matí de dissabte hi haurà una altra activitat nova: el rocòdrom i la tirolina. A la carretera de Terrassa s'instal·laran dues agulles amb pont i tirolina i el Gaia Bloc, un rocòdrom que no s'acaba mai. Es tracta d'una activitat d'aventura pensada pels més intrèpids. Aquest any, però, no hi farà el tradicional concurs de totxos i maquetes. I a la nit, l'orquestra Girasol serà l'encarregada de posar l'animació al Sopar de Germanor, que es farà, com és habitual, a la plaça de les Acàcies i, a continuació, la festa seguirà amb música de Dj's. A partir de les 23:30 i fins a les 2 de la matinada la Plaça de l'Ajuntament acollirà la Festa Jove amb música de Dj's, una altra de les activitats

noves que es proposen aquest any.

El diumenge de Festa Major, la principal novetat és el canvi de recorregut de la Cercavila, que des de la carretera de Terrassa anirà cap a la Plaça de Cal Baldiró, passarà pel carrer Sant Isidre, el carrer Sant Llorenç, per baixar pel carrer Sant Joan, seguir per Pere Aldavert i acabar fent la gran ballada final a la Plaça del Casal de Cultura. Ja a la tarda, hi haurà el tradicional Concurs de Trencaclosques i les partides d'escacs i bridge, però enguany no s'organitzarà la Gran Animalada. Un altre canvi d'ubicació serà l'espectacle Mar Cel Sol, a càrrec del pallasso Marcel Gros, que tindrà lloc a la plaça de Cal Baldiró. I una mica més tard, es proposa anar a fer un tomb a toc de campana, amb la col·laboració de l'especialista Daniel Vilarrubias, que explicarà el significat de cada toc i el significat del campanar, més enllà del seu valor arquitectònic. La nit de dissabte serà terrorífica amb una doble sessió de cinema de terror en format autocine, al pàrquing de l'Escola de Música. I, finalment, dilluns de Festa Major, hi haurà una festa de colors o festa Holi que suplirà la cursa de rucs, que no es pot realitzar ja que no ho permeten les ordenances municipals. La festa de colors està pensada per a petits i grans i l'Ajuntament disposarà de 5.000 bosses de pols de colors, que es repartiran gratuïtament entre els assistents. Val a dir que la xocolatada s'avançarà a les 17 hores, just abans de la festa de colors, i que hi haurà tan xocolata com melindros aptes per a celiacs. L'espectacle piromusical al vial de la Riera de les Arenes tornaran a cloure cinc dies intensos de festa.

En relació a les novetats d'aquesta Festa Major, Querol ha comentat que "hi haurà moltes activitats noves, com per exemple, la festa Holi, que esperem que tingui molta bona acollida i que la gent s'ho passi molt bé. Hem de felicitar la comissió organitzadora de la Festa Major perquè han preparat un programa molt treballat i esperem seguir tenint tan èxit com en les darreres edicions."

ENDEVINA QUI VE A SOPAR

Gegants de tot arreu

Vaig començar a venir a estiu a Matadepera el 1959, quan tenia set anys. Llavors no hi havia pas gegants, Devia ser cap al 1973 quan les festes majors van fer un gir molt important, però els mancava els gegants. Així doncs, el 1981 es va fundar la colla gegantera matadepereca amb els seus dos primers gegants.

Però això dels gegants va portar molta cua i d'aquí va sorgir el lligam amb Mariaparr i el 1982 la I Trobada de Gegants. Això va ser un tastet de quelcom que ens va agradar molt. En Manel Carrera n'era l'impulsor i un bon dia ens va plantejar d'organitzar una Trobada de gegants fora de tota mida: seria pel juliol del 1992. Es va aconseguir per Matadepera el nomenament de Ciutat Gegantera, el que ens assegurava la presència de gegants de tot Catalunya, però nosaltres aspiràvem a molt més.

A mi em van donar l'encàrrec de localitzar i fer venir els gegants estrangers. Així doncs, la II Trobada va tenir també el caràcter d'Internacional.

La Comissió de la Trobada estava ben estructurada: diferents seccions cobrien tots els aspectes: economia, comunicació, logística, allotjament, institucions... i el més important: gegants catalans, espanyols i estrangers. Ens vàrem posar a treballar un any abans. En Manel Carrera a vegades ens plantejava coses que semblaven per riure, impossibles... però que aviat es convertien en realitat. Vàrem localitzar gegants per tot Espanya i també a diversos països. França, Andorra, Bèlgica, Holanda, Itàlia, Portugal, Àustria, Anglaterra, ... Ens vàrem moure molt i finalment vàrem poder tenir presència de gegants de totes les comarques catalanes, de totes les regions espanyoles i almenys un representant de cada un d'aquests països, inclòs també el Japó, d'on va venir -per mar- un gegant immens, junt amb la seva colla de vint japonesos.

L'equip organitzador s'havia multiplicat fins a unes cent persones i, una setmana abans de la Trobada, vàrem haver de tancar la inscripció perquè ens veiem superats per la dimensió que anava prenent tot plegat.

El resultat final van ser uns 6000 geganters i 660 gegants, dels quals una cinquantena eren estrangers. Mai s'havia vist una cosa igual i quan ho recordem seguim donant gràcies perquè tot va acabar molt bé i sense cap incident important. Vàrem acabar rendits però molt, molt feliços per haver situat Matadepera al capdamunt de la moguda gegantera.

J. Saborido

Joan Saborido Camps
Membre de la junta organitzadora de la II Trobada Internacional de Gegants

Matadepera Comerç estrena nova junta. Jorge Fernández en serà el President i Marta Cera la Vicepresidenta. La tresoreria estarà a mans de Maria Rosa Planell i també comptarà amb Maria Teresa Martínez, Cèsar Paüls, Ricardo Valverde i Adrià Borràs com a vocals. Els membres de la nova junta de Matadepera Comerç han explicat que: "La nova junta de l'associació pretén assolir els nous objectius amb treball, dedicació i, sobretot, amb molta il·lusió per fomentar i promocionar el comerç local. Volem fer arribar als matadeperns l'esperit del comerç de proximitat i sabem que tot això només serà possible amb la participació de totes les parts implicades, entre les quals cal destacar la bona predisposició de les regidories de l'Ajuntament de Matadepera i de les entitats del poble. L'associació de comerciants està a disposició de tots els comerciants del poble, com una eina de dinamització cultural i econòmica."

EL CONCERT DEL QUINTET BARCELONÍ COMENÇARÀ A LES 23:30 HORES A LA PLAÇA DE LES ACÀCIES

El concert de Mishima serà a les Acàcies

Mishima presentarà a la Festa Major de Matadepera, l'1 de setembre, el seu nou disc "Ara i res". El grup ha anunciat que "adaptarem el repertori a l'entorn" per estendre's en un concert amb una "part acústica que la gent agrairà".

Han tocat a escenaris monumentals aquest any com les escales de la Catedral de Girona, al Festival Ítaca a Calella de Palafrugell i al Grec. L'1 de setembre, però, Mishima farà un concert únic a Matadepera per presentar el seu últim treball "Ara i res". La plaça de les Acàcies (i no el Parc Pep Ventura com diu el programa d'actes), a partir de les 23:30 hores, a peus del Parc Natural de Sant Llorenç serà un indret ideal per sentir els nous sons de la banda. "Els Mishima toquem a tot arreu on ens truquen, però estem encantats de tocar allà en un entorn molt agradable", explica el vocalista del grup barceloní, David Caraben. De fet, no és la primera vegada que aquest quintet visita Matadepera, ja que ha participat en diferents ocasions al cicle "Dijous a l'Hotel", als inicis de la

formació. Al concert de Festa Major, tocaran el seu repertori habitual, entre 35 i 40 cançons. Això sí, "l'adaptarem a l'entorn", ha avançat Caraben, que ha afegit que en aquesta actuació, "ens podrem estendre i la gent agrairà que tinguem una part acústica fent notar a l'espectador que tenim un ventall molt més ampli que no en un festival". L'aturada de la gira del disc "Ara i res" a Matadepera es produirà just en un bon moment. Segons el cantant de Mishima, "està funcionant molt bé, les crítiques han estat fantàstiques i els concerts han anat molt bé, estem molt contents."

Despullant el so
Al nou treball, el grup barceloní ha despullat el so de les seves cançons. "No només sonem com en directe sinó que hem anat més enllà i se sent

Mishima en una imatge promocional del seu nou disc.

©Leila Mendez

més despullat, és a dir, quan se sent la veu està envoltada de silenci", ha assenyalat Caraben, que defensa que així l'oient té una sensació de "proximitat i d'immediatesa". Aquesta sensació es veu amplificada per les lletres que són més transparents i clares. El cantant i lletrista de Mis-

hima ha admès que "sense adonar-me'n m'he posat més narratiu que mai i la gent em diu que arriben més que mai". Mishima arriba a Matadepera amb un estat de maduresa i una trajectòria sense "cap urgència ni necessitat d'autoafirmació però sí amb passió".

L'ACTIVITAT ES FARÀ L'1 DE SETEMBRE A LES 17:30 A LA PLAÇA DEL FRONTÓ

L'art d'improvisar a la batalla de galls i gallines

Els dos participants en aquests enfrontaments han de seguir un base rítmica per fer quedar en ridícul l'altre oponent amb rimes intel·ligents. Per participar-hi, només cal tenir més de 12 anys i inscriure's al Punt Jove de Matadepera.

L'art de la rima i la improvisació. Les batalles de galls i gallines s'han posat molt de moda entre els joves. A Matadepera, el Punt Jove organitza divendres 1 de setembre a les 17:30 hores a la carretera de Terrassa, a la plaça del Frontó, una batalla que promet ser èpica. Noms com Arkano, Skone o Chuty són ja són molts coneguts entre els aficionats al rap a Espanya. Potser a Matadepera es pot trobar un MC's que guanyi una batalla de gall a l'Estat. Malgrat que sembla un fenomen nou, aquestes batalles formen part de la cultura Hip-Hop, un moviment urbà que va néixer al Bronx a Nova York a finals dels 70 com a resposta de la segregació i discriminació envers la població afroamericana. Va començar com a fes-

Una batalla de galls a l'Hotel organitzada per Punt Jove de Matadepera.

©Punt Jove

tes on la gent es reunia per ballar i expressar un missatge de protesta. Al principi, hi havia un disc-joquei que posava els discos fent barreges en viu. Amb el temps va ser necessari un mestre de cerimònies (MC) que animés al públic. Així va néixer el rap i els MC més durs

es van convertir en galls.

Format de lligueta

Les batalles a Matadepera començaran amb un duel entre dos galls o gallines. Es faran en format de lligueta d'enfrontaments. Mentre sona una cançó amb una base

rítmica, el primer gall començarà amb un atac durant vuit compassos per fer quedar en ridícul al seu oponent amb rimes intel·ligents. Tot seguit, el rival li respondrà i l'atacarà també durant vuit compassos. Un jurat serà qui triarà el guanyador o bé que caldrà una rèplica perquè la batalla ha estat molt igualada. Quan la lligueta estigui avançada, cap a semifinals, els organitzadors introduiran un tema, un concepte o una paraula que els galls hauran d'incloure a la seva improvisació. Així demostraran la seva habilitat amb la rima. Per participar-hi només cal tenir més de 12 anys i inscriure's al Punt Jove de Matadepera. D'altra banda, el Punt Jove també organitza, com cada any, la pintada de grafitis que es durà terme en paral·lel a les batalles.

LA CURSA POPULAR SERÀ EL DISSABTE 2 DE SETEMBRE A LES 18 HORES

Obertes les inscripcions per la Cursa Popular

Les inscripcions per la Cursa Popular ja es poden fer per internet a través de la pàgina web www.mitjaterassa.org, o bé, presencialment a les Piscines Municipals, fins al 30 d'agost. S'aportarà 1€ a Càritas Matadepera per cada atleta inscrit.

La Regidoria d'Esports de l'Ajuntament i l'Associació Esportiva Mitja Marató Terrassa tornen a organitzar una nova edició de la Cursa Popular de Matadepera, que tindrà lloc el dissabte 2 de setembre a les 18 hores. Un any més, serà una cursa solidària amb Càritas Matadepera, ja que s'aportarà 1€ per cada atleta inscrit. Les inscripcions per la cursa,

que tenen un preu de 4€, ja estan obertes i es poden fer per internet a: www.mitjaterassa.org, o bé, presencialment a les Piscines Municipals de Matadepera fins al 30 d'agost. Tot i així, l'organització dóna l'opció d'inscriure's a les Piscines Municipals, el dijous 31 d'agost i el divendres 1 de setembre, fins a les 18 hores, però en aquests casos no es constarà a les classificacions oficials ni es podrà rebre cap premi. També es

podran fer inscripcions presencials d'última hora, a un preu de 8€, el mateix 2 de setembre, al

Presentació oficial de la cursa.

©M.B.

Pavelló. La cursa, amb un recorregut de 10 km de distància, forma part del circuit de curses Activa't i serà puntuable amb 1,5 punts. La cursa mini, de 0,5 km de distància, començarà al es 18 hores; a les 18:15 hores serà el torn de la cursa infantil, d'1,5 km de distància i a les 18:30 es donarà el tret de sortida a la cursa d'adults, que sortirà del carrer Enric Genedrà, al costat del Pavelló.

BREUS

Les millors notes de selectivitat a Matadepera

El 12 de juliol passat van sortir les notes de tall per accedir a la Universitat, i Matadepera no s'ha quedat enrere en els resultats de la selectivitat. Al nostre poble les millors notes han estat les de la Laia Casajoana, de l'Escola Montcau-La Mola, que va treure un 9'3; i Enric Vilàs, de l'Institut de Matadepera, que van obtenir un 8'95. Tots dos van ser rebuts el 7 de juliol passat, acompanyats dels seus familiars, a la Sala de Plens de l'Ajuntament de Matadepera en un acte que va comptar amb la presència de l'Alcaldessa Mireia Solsona, la regidora d'ensenyament Carme Querol i la directora de Serveis Territorials d'Ensenyament, que curiosament també havia estat directora de l'Institut de Matadepera entre els anys 2002 i 2008, Carme Vigués.

Els dos estudiants a la Sala de Plens.

©Comunicació

En declaracions a Matadepera.cat, Laia Casajoana va manifestar que treure aquesta nota tan alta era imprescindible per cursar la carrera que ha triat: "vull estudiar Filosofia Política i Economia" a la Universitat Pompeu Fabra, una de les tres úniques universitats on s'imparteixen aquests estudis, que disposen de molt poques places, i la nota de tall de l'any passat era molt alta". Al respecte de la seva vocació, la Laia ho tenia molt clar: "des de batxillerat que volia fer aquesta carrera". L'Enric també es va preparar a consciència els exàmens, tot i que, i segons ha declarat "han anat molt millor del què em pensava, i ni de llarg podia imaginar que seria dels que trauria més bona nota a Matadepera". Els plans acadèmics de l'Enric passen per estudiar Enginyeria Física ("ho vaig tenir clar quan vaig anar al darrer Saló de l'Ensenyament"), i de cara a l'any que ve, combinar-ho amb una altra carrera, Matemàtiques o Farmàcia. "Ja ho veurem", ha comentat.

La vinculació matadepereca de Lluís Puig i Gordi

Lluís Puig i Gordi, que va ser designat el 4 de juny passat conseller de Cultura en substitució de Santi Vila, que ha passat a ocupar la Conselleria d'Empresa i Coneixement després de la destitució del conseller Baiget, té una forta vinculació amb Matadepera. Membre de la Banda de Matadepera des de fa un parell de temporades on toca saxo alt, la seva darrera actuació al poble va ser el 19 de juny passat en el marc de la "Setmana de la Música". Puig, a més, va ser l'encarregat de tocar la tenora batejada amb el nom de "Matadepera" al darrer viatge que es va fer a Mariapfarr, on es va regalar aquest típic instrument català al poble agermanat amb Matadepera. La seva vinculació amb el poble també es troba en les Festes de Sant Sebastià, quan amb Carles Llongueras va ser un dels impulsors de la recuperació del "Ball de l'Arbre". Nascut a Terrassa el 1959, Puig té estudis musicals, de dansa, producció audiovisual i d'Humanitats a la Universitat Oberta de Catalunya.

El CineClub Matadepera organitza per sisè any consecutiu una nova edició del "Matadepera Grindhouse", el cicle de cinema fantàstic i de terror a la fresca, amb petites joies del cinema més *freak* i *underground*. Les sessions dobles tenen lloc darrere el Cau, a l'antic escorxadó de Matadepera a partir de les 22 hores. Per al diumenge 6 d'agost s'ha programat una sessió que amb el genèric títol "Acció retrofuturista" inclourà "Eliminators" (Peter Manoogian, 1986) i "Robot holo-caust" (Tim Kincaid, 1986).

BREUS

Obre "Midó", un restaurant d'entrepans del món

El 12 de juliol passat va obrir les portes un nou local de restauració al poble. Es tracta de "Midó", situat al carrer Antoni Genescà 8 (a l'antic "Frankfurt Matadepera") i que està especialitzat en entrepans d'arreu del món.

Els seus responsables són Lluís Vilaplana (xef del restaurant "El llumí" de Terrassa) i Mireia Fonolleda, que feia temps que volien obrir un local al poble, on poguessin combinar la seva passió per la gastronomia però també pels viatges. "La nostra carta estarà formada en un principi per una dotzena d'entrepans d'arreu del món, els més característics que ens hem anat trobant quan hem viatjat", comenten, "de manera que, entre d'altres, s'hi podrà trobar el "pulled pork" nordamericà, el "choripan" argentí o el clàssic "bocata de calamars" madrileny".

L'horari d'atenció al públic serà de 7 de la tarda a 12 de la nit de dilluns a diumenge i també s'inclou un servei de *take away* que permet fer comandes des de casa trucant al número de telèfon 93 787 11 64.

El nou local està al carrer Antoni Genescà. ©Cedida

Acord per impulsar un model més sostenible

Amb el suport de la Generalitat de Catalunya i la Diputació de Barcelona, les entitats comarcals, el conjunt de municipis de la comarca i 15 agents dels àmbits socials, ambiental i econòmic, el 19 de juny passat es va signar l'Acord Vallès Circular, per posar la comarca al capdavant dels processos de transformació i evolució cap a un model econòmic més sostenible, tot impulsant la col·laboració públic-privada amb la incorporació dels principis de l'economia circular en les polítiques de desenvolupament econòmic, social i ambiental.

La iniciativa pretén reflectir el compromís i la voluntat de l'administració i dels agents privats d'assumir la seva responsabilitat en la superació de l'actual model econòmic que, basat en "produir, utilitzar i tirar", es mostra insostenible a mig i llarg termini. I per treballar per la implementació de l'economia circular, que posa l'èmfasi en l'ús sostenible dels recursos, amb la reutilització, la reparació i l'increment del reciclatge com a mesures per allargar al màxim el temps de vida de productes, materials o energia i obtenir beneficis, tant ambientals com econòmics i socials.

L'acte va comptar amb la presència dels representants dels diferents ajuntaments de la comarca, entre els que hi havia l'Alcalde de Matadepera Mireia Solsona, així com de diverses entitats i va estar presidit pel conseller de Territori i Sostenibilitat, Josep Rull.

AQUESTA NOVETAT TINDRÀ LLOC EL 4 DE SETEMBRE A LES 18 HORES A LA PLAÇA DE LES ACÀCIES

El cel es tenyirà de colors amb la Festa Holi

L'Ajuntament de Matadepera posarà a disposició dels assistents 5.000 bosses de pols per repartir gratuïtament. El llançament dels colors a l'aire es farà tots junts per crear un espectacular núvol amb vuit colors.

El cel de Matadepera es tenyirà de colors. Una de les novetats més divertides de la Festa Major d'aquest any serà la Festa dels Colors. Aquesta novetat tindrà lloc el 4 de setembre a les 18 hores a la plaça de les Acàcies.

Aquesta festivitat té una arrel religiosa hindú tot i que amb els anys s'ha fet molt popular entre altres comunitats. A Occident, en els darrers temps ha esdevingut tot un fenomen de masses. A més té també un significat cultural: és la festa en què cada individu es pot alliberar dels errors del passat, oblidar i perdonar.

Es recomana anar vestit de blanc perquè els colors destaquin més. També es aconsella que sigui roba vella que no importi embrutar. A més, amb les ulleres de sol s'im-

Els nens i nenes de Matadepera van gaudir al Holi que va es va fer al juny. ©M.B.

pedirà que la pols pugui fer mal als ulls. La pols Holi és de midó amb colorants i aromatitzants totalment inofensius.

L'Ajuntament posarà a disposició

dels matadeperecs de 5.000 bosses de pols Holi per repartir, gratuïtament, entre els assistents a la Festa dels Colors. Es recomana que cada persona tingui entre quatre i sis bos-

ses de pols Holi perquè l'esdeveniment tingui un increïble efecte de color i diversió.

Tres tirades de pols a l'aire

El llançament dels colors Holi a l'aire es farà tots junts amb l'objectiu de crear un gran i espectacular núvol amb vuit colors. Per aconseguir-ho es faran tres tirades a l'aire. Perquè ningú no s'avanci, caldrà seguir les indicacions que es donaran per megafonia.

Les persones amb problemes respiratoris també poden assistir-hi. Caldrà retirar-se als laterals, sortint del núvol de pols en el moment de la tirada conjunta de pigments a l'aire. Aquesta advertència també és per aquelles persones que no volen embrutar-se.

TINDRÀ LLOC A LA PLAÇA DE CAL BALDIRÓ

Jugant a riure amb el pallaso Marcel Gros

Amb "Mar Cel Sol", el pallaso buscarà el 3 de setembre la complicitat a través de les paraules, els objectes i el públic.

"Mar Cel Sol" és un joc de paraules amb el qual els matadeperecs es trobaran amb un espectacle senzill, elemental i original. Marcel Gros és un pallaso, que es presenta sol a l'escenari. L'actuació, que està organitzada per la Xarxa tindrà lloc el 3 de setembre a les 18 hores a la plaça de Cal Baldiró.

A l'escenari, el pallaso es mostra amb tota la seva sensibilitat, besties i innocència. Busca la complicitat a través de les paraules, els objectes i el públic. Jugant a fer espectacles, agafa la música, la màgia, el mim i els converteix en un joc. "Farem un espectacle entre tots", ha avançat Marcel Gros, que ha afegit que l'actuació "està adreçada a totes les edats, perquè com més anem més riurem". De fet, són jocs amb el riure i la imaginació. "Transmet bones sensacions,

L'espectacle Mar Cel Sol. ©Cedida

perquè l'espectador es relaxi i pensi positivament", ha explicat el pallaso.

Marcel Gros impregna de personalitat els seus espectacles i els fa vius i actuals; manté i provoca una estreta comunicació amb el públic, sigui de l'edat que sigui. És un actor polifacètic, transmet la sensibilitat del clown, demostra la gran capacitat d'improvissació del showman i juga amb la comicitat del pallaso. "Fa 25 anys que surto sol als escenaris amb el nas vermell", ha recordat Marcel Gros.

L'ACTIVITAT COMENÇARÀ A LES 18:30 HORES

Els secrets dels tocs de les campanes

"Anem a fer un toc de campanes" comptarà amb l'especialista Daniel Vilarrubias el 3 de setembre a la plaça de l'Església.

Divendres 1 de setembre a les 19:30 les campanes de l'Església Parroquial de Matadepera repicaran per convidar el poble a la Festa Major. Aquesta és una de les funcions tradicionals de les campanes. Aquest any, com a novetat, Pere Porcar i Narcís Serrat s'endinsaran en el sentit de les campanes amb l'acte de la Festa Major "Anem a fer un toc de campana", que tindrà lloc el 3 de setembre a les 18:30 hores a la plaça de l'Església. Els dos matadeperecs comptaran amb la col·laboració de l'especialista Daniel Vilarrubias, que és director de l'Arxiu Comarcal del Pla d'Urgell, músic, historiador de l'art i campaner. El so de les campanes era antigament un element molt quotidià. El toc de les campanades ha marcat el ritme de la vida civil i religiosa. S'han anunciat esdeveniments, celebracions, focs, revoltes, tem-

pestes, entre altres incidències. El campanar també és considerat com un instrument musical més enllà del seu valor arquitectònic, ja que ha permès el diàleg melòdic i harmònic, però també ètnic i singular al nostre país.

Com ja és habitual per Festa Major, Pere Porcar i Narcís Serrat també guiaran els matadeperecs que vulguin anar a fer un tomb el 2 des de setembre. La sortida serà a les 9 hores, tindrà una durada de 3 hores de nivell baix.

El campanar de l'Església Parroquial. ©M.B.

L'ACTE TINDRÀ LLOC EL 3 DE SETEMBRE A LES 21:30 HORES AL PARC JOAN SERRA I COROMINAS

Autocine nord-americà *made in* Matadepera

Basat en els clàssics drive-in dels Estats Units dels anys 20, es projectaran a la façana de l'Escola de Música una doble sessió de cinema, que es podrà veure des del cotxe i s'escoltarà a través de la ràdio. Una ballada de swing ambientarà l'activitat.

Un noi i una noia es fan un petó dins d'un Cadillac des d'on estan mirant una pel·lícula. Aquesta imatge tan associada al cinema nord-americà es viurà aquest any a la Festa Major de Matadepera. Es tracta de l'autocine que organitza el Cineclub Matadepera, amb la col·laboració de Matadepera Ràdio, el 3 de setembre a les

21:30 hores. Amb aquesta doble sessió es tancarà el cicle Grindhouse de cinema terrorífic.

Aquest tipus de cinema s'inspira a les dobles sessions golfes que es feien als *drive-in* als Estats Units cap als feliços anys 20. A Matadepera, els espectadors hauran d'estacionar al pàrquing de l'Escola de Música, al parc Joaquim Serra i Corominas. El so del film

se sintonitzarà a través d'una freqüència de ràdio i les imatges es projectaran a la façana de l'Escola de Música. Hi ha capacitat per uns 80 vehicles. Aquesta experiència ja va tenir una bona acollida l'any passat.

També hi haurà cadires, servei de barra i crispetes. Per anar ambientant la sessió de cinema més americana, hi haurà una ballada

de swing.

Programació modificada

Malgrat que està programada la projecció de les pel·lícules *Titanic* i *Grease*, el Cineclub Matadepera ha anunciat que "molt probablement" es veurà modificada en solidaritat amb Vilagatzara. La doble sessió de cinema és per a majors de 18 anys.

L'Agrupació Sardanista La Mola i la Regidoria de Cultura tornen a organitzar un nou cicle de sardanes a l'estiu, que tindran lloc cada dimecres a la Plaça del Casal de Cultura a partir de les 10 de la nit. Després d'una pausa durant la primera quinzena d'agost, una nova ballada tindrà lloc el dimecres 23 d'agost i serà amb la cobla Principal de Terrassa. I l'última ballada de sardanes de la temporada s'ha programat pel dimecres 30 d'agost i serà amb la cobla Jovenívola de Sabadell. D'agost i serà amb la cobla Jovenívola de Sabadell.

EL 19 DE JULIOL PASSAT ES VA CELEBRAR UN ACTE PER COMMEMORAR EL 25è ANIVERSARI

25 anys de la II Trobada Internacional de Gegants

El 19 de juliol passat es va celebrar el 25è aniversari de la II Trobada Internacional de Gegants, que va reunir a un bon nombre de persones que van participar de l'organització d'una trobada que va concentrar a Matadepera a 657 gegants d'arreu del món.

Tot i que pels que van participar en l'organització o hi van col·laborar d'alguna manera sembla que no hagin passat tants anys, el fet és que ja fa 25 anys de la històrica II Trobada Internacional de Gegants de Matadepera.

El juliol de 1992 es van concentrar a Matadepera 657 gegants procedents de Catalunya, 10 Comunitats Autònomes i 10 països estrangers. Va ser la II Trobada Internacional de Gegants i va ser llavors quan Matadepera també va esdevenir VIII Ciutat Gegantera de Catalunya.

Per tal de recordar el 25 aniversari d'aquest esdeveniment, l'Ajuntament de Matadepera va organitzar

un acte oficial de commemoració, 19 de juliol passat al Casal de Cultura, que va comptar amb la presència de l'Alcaldessa Mireia Solsona, l'alcalde

Foto de grup per commemorar el 25è aniversari de la II Trobada Internacional de Gegants. ©M.B.

en aquells anys, Estanislau Simon, la persona que ho va coordinar tot, Manel Carrera, i alguns dels que van fer possible la trobada de gegants l'any 1992.

L'acte, que va ser obert a tothom, va incloure una glosa de com van anar aquells dies a càrrec d'Albert Beorlegui i la projecció d'imatges d'arxiu, gravades per Casamada Films, d'aquell cap de setmana.

Un cop acabat l'acte institucional, els assistents es van desplaçar en comitiva i encapçalats pels Gegants de Matadepera, fins a la plaça de l'Ajuntament, on hi ha el monument dedicat als gegants. Allí es van fer la foto de grup, amb tots els assistents.

LES SOL·LICITUDS S'HAN DE PRESENTAR DEL 21 AL 31 D'AGOST A L'OAC

Places vacants a l'EBM Ralet Ralet

Hi ha una plaça vacant a P0 i quatre places vacants a P2 per al curs 2017-2018. Les sol·licituds s'hauran de presentar a l'OAC de l'Ajuntament, del 21 al 31 d'agost. De l'1 al 8 de setembre es farà la baremació, l'adjudicació de places i la matriculació.

Les bases reguladores del procés de preinscripció per al curs 2017-2018 de l'Escola Bressol Municipal Ralet Ralet regulen el procés de preinscripció de l'escola bressol municipal i estableixen que s'atendran les demandes de plaça, al llarg del curs

escolar, sempre i quan es produïxin places vacants i que l'infant compleixi amb els requisits d'edat que es requereixen, que són de 16 setmanes el dia d'inici del curs. Complint, doncs, amb aquestes bases, el proper 21 d'agost s'obrirà el termini de recepció de sol·licituds per optar a

una plaça vacant a P0 (nascuts/des dins al 23 de maig de 2017) i 4 places vacants a P2 (nascuts/des el 2015).

Entre l'1 i el 8 de setembre es farà la baremació, el sorteig (si s'escau) i l'adjudicació de places i matriculació per tal d'iniciar les classes el 12 de setembre. Per a la

inscripció caldrà presentar original i fotocòpia del llibre de família, del DNI dels progenitors i de la targeta sanitària.

L'horari de l'Oficina d'Atenció Ciutadana és de dilluns a divendres, de 9 a 14 hores. Per a més informació: <https://seu.matadepera.cat>.

PROGRAMA MÀQUINA

El Programa Màquina és un programa de l'Agència de Salut Pública de Catalunya de la Generalitat de Catalunya que té per objectiu principal millorar l'accessibilitat al preservatiu de la població jove de Catalunya mitjançant la creació de punts de distribució accessibles per als i les joves i abaratint el cost dels preservatius.

Matadepera disposa de tres màquines expenedores de preservatius del Programa Màquina. N'hi ha dues situades als lavabos del Casal de Cultura i la tercera està instal·lada a l'exterior del CAP de Matadepera. Per 1,50€ s'obté un paquet de 3 preservatius amb instruccions d'ús.

VACANCES HOTEL

L'Hotel, espai jove estarà tancat del 31 de juliol a l'11 de setembre, ambdós inclosos.

Per Festa Major hem preparat un torneig de ping-pong, una batalla de galls i gallines i un skatejam. T'apuntes? Més informació a matadeperajove.cat

I a partir del 12 de setembre tornem a obrir totes les tardes d'entre setmana amb un munt de propostes.

Bon estiu!

93 787 02 58

matadeperajove.cat

puntjove@matadepera.cat

@Puntjove

BREUS

Segona fase de les obres de l'Skatepark

Després d'una primera fase que va tenir lloc el passat mes de novembre, l'Ajuntament de Matadepera va realitzar el mes passat la segona fase de les obres de remodelació de l'Skatepark, que permetran millorar-ne la resistència respecte l'ús i les inclemències del temps. L'actuació va consistir en la retirada dels mòduls de fusta, que es van substituir per uns de formigó, més resistents.

La zona blava tanca a l'agost

Les zones d'estacionament amb horari limitat, les conegudes popularment com "zones blaves" també faran vacances al nostre poble. Des del dia 1 d'agost i fins al 31 del mateix mes, aquestes zones d'estacionament no estaran regulades per cap tiquet.

A partir del dia 1 de setembre la zona blava tornarà a estar operativa, de manera que caldrà utilitzar tiquet, entre setmana, de 9 del matí a 13:30 i de 16:30 a 20 hores i els dissabtes, de 9 a 14 hores.

Pel que fa al pàrquing del Casal de Cultura, restarà tancat des de l'1 d'agost fins al 27 del mateix mes, ambdós dies inclosos.

Zona blava a davant l'Ajuntament. ©Comunicació

EL TEU CLUB DE HOCKEY A MATADEPERA
WWW.CDTERRASSA.CAT

SPORT I NATURA - SONVERMELLS

LA CLOENDA DELS CURSOS D'ESTIU SERÀ EL 3 D'OCTUBRE

Nou curs de Joan Vives

El professor i divulgador musical impartirà un curs sobre la història de la música catalana, els dies 19, 20, 21, 22 i 25 de setembre.

El proper mes de setembre, l'AIUMA organitza un nou curs sobre la història de la música catalana que anirà a càrrec del professor i divulgador musical Joan Vives. El curs tindrà lloc els dies 19, 20, 21, 22 i 25 de setembre, de 18 a 21 hores al Casal de Cultura i es realitza dins la programació de la Xarxa Vives d'Universitats. L'ample programa del curs tractarà de la música medieval al barroc, de la guerra de Successió al final de la influència italiana, del segle XIX al canvi de segle, amb el fenomen Pau Casals, un monogràfic d'Albéniz/Granados i, finalment, de la Monarquia a la Dictadura, el temps de Mompou i Toldrà. El preu del curs és de 50€ i gratuït pels socis de l'AIUMA. Per

tal de participar-hi, cal fer un ingrés al compte del BBVA de l'AIUMA.

Cloenda dels cursos d'estiu

Del 3 al 10 d'octubre, el Casal de Cultura acollirà l'exposició promoguda per la Casa Amèrica de Catalunya, "Mi tío no se llama Sam. Estados Unidos a la gráfica cubana". Es tracta d'una mostra relacionada amb la conferència del 3 d'octubre, que servirà per cloure els cursos d'estiu de l'AIUMA, titulada "Cuba en vallas. L'imaginari de la Revolució Cubana a través de les seves tanques polítiques." i que anirà a càrrec del professor Dr. Alfons González Quesada de la Universitat Autònoma de Barcelona.

DR. VILA BUSQUETS
consultori mèdic
Roureis, 8-10
08230 MATADEPERA
Tel. 607 921 759
www.cmsqbcn.cat

MEDICINA ESTÈTICA

- Pell - Cabell
- Antienvelliment d'arrugues i taques
- Àcids - Pílings - Ac. Hialurònic
- Cel·lulitis - Sobrepès

Tancaments Cusidó S.L.
C. Vallhonrat, 35b (TSA)
Tel. 639 229 999
629 494 589
info@fercfcn.com
www.fercfcn.com

ferc
alumini · vidre · ferro

Robatoris?

Comprovi la seguretat antirobatori de les seves finestres amb el kit per al check-up Finstral.

Demani'l ara. És gratuït!

FINSTRAL®

CONVERGÈNCIA I UNIÓ

+ Transparència

L'ajuntament de Matadepera suma un pas més per la transparència i bon govern **aprovant un nou Codi de Conducta que té per objectiu garantir la integritat i l'ètica pública.** El nou model de Codi s'ha redactat en el marc de la Xarxa de Governants Transparents de Catalunya, en què participa l'Associació Catalana de Municipis i Comarques juntament amb la Generalitat de Catalunya, les 4 Diputacions, el Consorci AOC, l'Escola d'Administració Pública de Catalunya, i la FMC, s'ha elaborat de forma consensuada un Model-tipus de codi de conducta dels alts càrrecs dels ens locals, per facilitar als ens que integren l'administració local el compliment de la Llei de Transparència constituïda amb l'objectiu de donar suport als ens locals en l'aplicació de la Llei 19/2014 de transparència, accés a la informació pública i bon govern.

El nostre codi, aprovat en el Ple Ordinari del passat dia 29 de maig, ja està en vigor i recull una trentena de principis ètics i de bon govern, a més de diverses normes de conducta orientats a garantir una gestió exemplar, transparent, eficaç i de qualitat. El nivell d'exigència i responsabilitat dels alts càrrecs ha de ser el més alt. Ens correspon demostrar exemplaritat. Aquest codi respon a una oportunitat única per enfortir la confiança entre els ciutadans i les nostres institucions i ens ajuda a construir la democràcia de qualitat que tots volem assolir. Tenim clar que la transparència, el comportament ètic i el retiment de comptes són una exigència ciutadana i un compromís polític. L'ètica pública és imprescindible per a generar confiança ciutadana i solidesa institucional i que una manera de fer-ho és dotant-nos d'aquest codi, que serà una molt bona eina per continuar avançant en el bon govern. El marc ètic és imprescindible pel bon funcionament si volem ser un país amb èxit i amb futur.

L'objectiu fonamental d'aquest codi de conducta és establir els principis ètics i de bon govern que han de guiar l'actuació dels alts càrrecs dels ens locals, així com les normes de conducta que se'n deriven. Entre d'altres, el document detalla que els alts càrrecs han d'actuar d'acord amb els principis d'integritat i exemplaritat, amb imparcialitat, independència i neutralitat, així com amb responsabilitat i professionalitat. També s'estableixen els principis de bon govern, en què destaquen la satisfacció de l'interès públic general, la transparència de les actuacions, la rendició de comptes, l'agilitat, l'eficàcia i l'eficiència, entre d'altres.

El document també preveu mecanismes de control intern per vetllar pel compliment del codi. És per aquest motiu que també hem creat una Comissió de seguiment del seu compliment, un règim sancionador en cas d'incompliment de les normes; i un sistema d'aprovació, vigència i revisió del codi.

ESQUERRA REPUBLICANA DE CATALUNYA

Compromís històric

Cap societat, cap govern, cap Estat pot negar que els últims set anys el poble de Catalunya ha demostrat la seva vocació democràtica sortint al carrer per a manifestar-se pacíficament i massiva tot reclamant un dret que històricament li correspon: el dret a decidir el seu futur com a nació. Durant aquest període, s'ha configurat una àmplia majoria social amb una sòlida consciència política i una decidida capacitat organitzativa que ha definit el camí que conduirà a l'assoliment del seu destí.

Dèiem que cap govern i cap estat ho pot negar, però el cert és que l'espanyol ho fa reiteradament fins al punt d'utilitzar mecanismes impensables en una societat democràtica. Des de la capital de l'Estat es minimitza i menysprea la voluntat expressada pel poble català cada vegada que surt al carrer. Però, el que és pitjor, s'ataca i es conspira contra el procés i contra els nostres representats fent servir mètodes que recorden els d'una organització mafiosa. El temps, però sobretot la Història, els passarà factura, com ho ha fet sempre.

Tot i la guerra bruta dels representants de l'Estat i el partit governant, amb la complicitat i l'ambició de poder de l'esquerra espanyola, el dia 1 d'octubre els catalans expressarem la nostra voluntat anant a votar en un referèndum vinculat que ha estat convocat, amb totes les garanties democràtiques, per un govern cohesionat que representa i defensa els interessos d'una majoria favorable a la independència. És per això que, malgrat l'escassetat de lògica política i democràtica per part de l'Estat, els propers dos mesos seran fonamentals per enfortir-nos en el convenciment de la capacitat de decidir el nostre futur. Ni les provocacions, ni les amenaces, ni les querelles aconseguiran fer-nos defallir en el nostre objectiu.

Estem davant d'una etapa determinant de la nostra història, del més important dels reptes des de 1.714, d'un compromís al qual accedirem tot fent un exercici de responsabilitat social i política. La seva transcendència engrandirà el nostre orgull com a poble i com a nació.

Ens trobareu a:
matadepera@esquerra.org
@ERCMatadepera
mesmatadepera.esquerrarepublicana.cat

CANDIDATURA D'UNITAT POPULAR

AREPEDATAM

A Matadepera ja fa temps que moltes coses van al revés. Tenim els serveis bàsics privatitzats, però el camp de golf deficitari és públic. Pugem el preu de l'aigua als que menys gasten, i premiem a rics i malbaratadors. Pel Dia de la Dona, fem tallers de cuina perpetuant els estereotips enlloc de combatre'ls. Els joves marxen del poble, però les immobiliàries t'ho posen impossible per llogar pis. I per Festa Major, donem l'esquena a les entitats juvenils enlloc de potenciar-les.

Quina enveja, quan veus el fort teixit associatiu d'altres poblacions: gent de totes les edats organitzant i participant, fent festa, gatzara i moviment al carrer. Respira llibertat, companyerisme, compromís, col·lectivitat. Notes com neix l'esperit crític, la reflexió, el respecte i l'activisme.

No és així a Matadepera, on la xarxa d'entitats és escassa i la major part de l'oferta cultural és monopoli de l'Ajuntament. És bo promocionar la cultura, però no quan el zel institucional ofega la xarxa comunitària que generen les entitats, posant pals a les rodes, burocràcia o directament SUPRIMINT les seves activitats.

Aquest any Vilagatzara (que aglutina les organitzacions juvenils) no organitzarà cap activitat oficial de Festa Major. No ho fa perquè creu que **ja n'hi ha prou d'assumir renúncies, enlloc de potenciar els pocs espais col·lectius que fan de Matadepera un poble viu.**

Oficialment, segons deia l'alcaldeessa al Diari de Terrassa, s'ha optat per un oci nocturn gestionat per "voluntaris". La realitat és una altra: s'ha optat per DESTRUÏR els vincles, la comunicació i les sinèrgies que es produïen entre entitats. S'ha optat perquè els beneficis vagin a la butxaca de "voluntaris" amb interès particular. Tot això sense oblidar la banalització del paper de les entitats que fa l'alcaldeessa mentint així.

Creiem que ens trobem davant d'un d'aquells moments cabdals en que la gent del poble té la possibilitat de reivindicar la importància de les entitats i del paper que juguen construint una Matadepera viva. També és el moment que les entitats, no només juvenils, fem una passa endavant i mostrem la nostra solidaritat. Perquè el que passarà aquesta Festa Major no és una anècdota, sinó un punyal a l'esquena a l'associacionisme del poble, ja a la deriva.

L'Ajuntament ha optat per borrar Vilagatzara del mapa oficial, però que ningú es pensi que desapareix. Visca les entitats! Visca Vilagatzara! Visca la Matadepera viva!

PARTIT POPULAR DE CATALUNYA

Referèndum és democràcia

Sí sr. Puigdemont; Sí, srs independentistes, però el referèndum ha de ser legal, senyors demòcrates. La consulta no és legal. Això es desprèn de la Constitució Espanyola i l'Estatut de Catalunya, votat per la majoria dels catalans.

El 1- 0 del referèndum serà un 10 a 0 de la Legalitat. Per això estem en un Estat de Dret amb una Justícia per fer-ho complir.

Com es pot fer un referèndum sense cens, ni junta electoral, ni funcionaris, ni locals, ni urnes i menys respondre a unes preguntes fora de la llei?

L'únic que hi ha són governants que volen incomplir la llei i que han aconseguit enfrontar al Poble Català. Fa cinc anys els mitjans de comunicacions del Govern de la Generalitat han bombardejat al Poble Català amb la independència. No ens mereixem aquests governants !!!!!

Deixeu de provocar enfrontaments dins la ciutadania !!!!!

És evident que si el Govern vol adoptar una iniciativa d'immensa transcendència i il·legal és lògic i natural que l'altre Gobierno ho prohibeixi.

Hem estat 5 anys sense que el Govern fes les tasques d'administrar la Comunitat autònoma de Catalunya; es veu en les mancances dels serveis, ensenyament, sanitat, seguretat, etc. Ja n'hi ha prou. ¡MÁRCHESE SEÑOR PUIGDEMONT! Plegueu senyors independentistes.

Sí que volem una Matadepera lliure: Lliure de sorolls. Lliure de brutícies. Lliure de robatoris. Lliure d'excessos de velocitat. Lliure d'independentistes..... SI US PLAU! PORFA!

POST DATA. Desitgem a Mossèn David una bona estada a la Parròquia de Mollet i que la seva feina qualli dins els feligresos del seu Poble. Tanmateix, és just manifestar l'agraïment per la tasca desenvolupada a la Parròquia de Matadepera. Fins arveure Mossèn.

Seguint amb el cicle de cinema fantàstic i de terror a la fresca, "Matadepera Grindhouse", que organitza el CineClub Matadepera, per al 13 d'agost s'ha programat una sessió doble que inclourà "El fantasma va a l'oest" ("The ghost goes west", dirigida per René Clair el 1935), i "The ghost in the invisible bikini" (Don Weis, 1966). El 20 d'agost es projectarà "Àvies caníbals" ("Les mémés cannibales, dirigida per Emmanuel Kervyn l'any 1988), i "Mares caníbals" ("Flesh eating mothers", dirigida per James Aviles Martin l'any 1988). Per a la darrera sessió, el 27 d'agost, s'ha programat "Magnetisme mortal" ("Encounter at Raven's gate" que va dirigir Rolf de Heer l'any 1988), i "The survivor" (dirigida per David Hemmings l'any 1981).

A L'HIVERN S'HAURIEN D'HAVER FET CREMES CONTROLADES I TREURE EL COMBUSTIBLE

Sant Llorenç, un polvorí en cas d'incendi

Els bombers voluntaris de Matadepera alerten que la manca de prevenció per part de la Diputació de Barcelona i les dificultats del parc farien que el foc arrasés des de Can Poble fins al cim de la Mola en només 4 o 5 hores.

El bosc de Sant Llorenç té molts elements de risc en cas d'incendi.

©Miquel Badia

Els incendis s'apaguen a l'hivern. Aquesta és una frase que utilitzen els bombers per expressar la importància de les tasques de prevenció. Doncs, els bombers de Matadepera alerten que "des de fa alguns anys la Diputació de Barcelona no fa aquests treballs preventius al Parc Natural de Sant Llorenç". D'aquesta manera, el risc que un incendi arrasi l'entorn és molt alt. "El bosc de Sant Llorenç és brut, és un bosc antic, fa molts anys que no es crema i així ho demostra la tipologia d'arbrat que hi ha, però està brut", adverteix el cap de bombers voluntaris de Matadepera, Jordi Puigdomenech. A més, en cas de produir-se un incendi no hi ha infraestructures, no hi ha camins i els camions hidràulics i les mànegues no arribarien a certes alçades. El foc es produiria en forma de xemeneies i les flames es propagaria molt ràpid gràcies als canals que agafen vent. "En una tarda, en quatre o cinc hores, es cremaria des de Can Poble fins al cim de la Mola", assegura Puigdomenech, que alerta que "el Parc Natural és un polvorí".

La prevenció s'hauria d'haver fet a l'hivern. Fer cremes controlades, treure combustible o elaborar un mosaic paisatgístic creant oportunitats d'extinció, com camins, rieres o camps. Les propostes dels bombers de Matadepera han topar amb la negativa per part de la Diputació de Barcelona. El motiu que ha al·legat la direcció del Parc Natural és la preservació dels ocells i de les es-

pècies protegides. Tanmateix, el cap de bombers de Matadepera pensa "l'arbre no el deixa veure el bosc, gestionen el dia a dia, perquè si l'ocell es crema no el veuràs mai més".

El director del Parc Natural de Sant Llorenç del Munt i la Serra de l'Obac, Àngel Miño, ha explicat que "per a les tasques de prevenció d'incendis ens basem en el Pla Director d'Infraestructures de Prevenció d'Incendis, que preveu el tractament de 500 hectàrees forestals a deu anys vista, una xifra que representa el tractament d'unes 50 hectàrees anuals a les zones orientals del Parc. Aquest pla inclou el tractament de les zones forestals properes a Castellar, Terrassa i Vacarisses i el Pont de Vilomara, el manteniment de les infraestructures viàries de forma complementària amb la planificació municipal i els diversos punts de guaita, tres dels quals estan ubicats a la Mola, el Montcau i a l'Obac". El pla director s'aplica en base a una planificació conjunta amb l'Oficina Tècnica de Prevenció d'Incendis, que és la que coordina les activitats de vigilància i guaites durant el període d'alt risc d'incendis, concentrat en els mesos de juny a setembre.

Ovelles per netejar el sotabosc.

Des del 2003, l'ADF va iniciar un projecte de prevenció de grans incendis forestals. Aquesta iniciativa consisteix a delimitar àrees estratègiques dins del municipi com la riera de les Arenes, Can Torres i el Camí Moliner, on es fan

treballs com tallades selectives d'arbres i eliminar sotabosc per trencar la continuïtat de combustible vertical. Una tasca important són les franges perimetrals de les urbanitzacions, així com el manteniment dels camins perquè puguin accedir els vehicles en cas d'incendi. Així mateix, l'ADF fa manteniment de les basses i punts d'aigua. El cap de l'ADF a Matadepera, Ricard

Farriol, ha defensat les tasques de prevenció, però ha admès que a la Diputació s'ha alertat de "la degradació de l'espai de la Mola a causa de la sobrepressió per la freqüència de persones a la muntanya".

Al llarg de l'any l'ADF Matadepera du a terme diverses actuacions per controlar el creixement del sotabosc i evitar que en cas d'incendi aquest arribi a les capçades dels arbres. Per això, juntament amb l'Ajuntament de Matadepera, regularment es netegen les zones verdes del municipi, per tal que aquestes es trobin en bon estat en cas que calgui afrontar un possible incendi.

Per aquest motiu, des de finals del mes de març es pot veure el ramat del Pau Garcia Freixa, que l'ADF té contractat, pasturant per l'entorn del municipi. Fins ara, el ramat ha estat netejant els tallafocs i les zones properes a la carretera de Terrassa a Talamanca i, tot seguit, les franges de protecció de les urbanitzacions. En aquests moments estan pasturant pels torrents i les zones verdes més properes al poble i entremig de les cases. Val a dir, que durant l'estiu, quan les temperatures diürnes són tan elevades, el ramat pastura durant les tardes i nits. El Pau explica que "surten cap a les cinc o sis de la tarda i pasturen fins a les 10 del matí següent aproximadament. Cap a finals del mes d'agost, quan arriben les primeres pluges i afluïxen les temperatures, tornen a pasturar de dia".

El Llibre del mes per Cesc Bosch

La torre vigia (Destino, 1971) és la primera incursió d'**Ana Maria Matute** (Barcelona, 1925-2014) al món medieval. Aquesta, juntament amb *Olvidado Rey Gudú* (1996) i *Aranmanoth* (2000) formen la trilogia medieval de l'autora. Es tracta d'un viatge iniciàtic, narrat en primera persona, brutal i salvatge, cruel i alhora poètic. Amb un estil recarregat **Matute** ens trasllada a un món arcaic, on mite i religió es confonen en rituals atàvics. El protagonista, resiliènt solitari, ens descriu amb llenguatge barroc la seva trajectòria vital fins esdevenir cavaller. En el fons, però, llegint, t'adones que et trobes submergit en una onírica reflexió farcida de símbols que no et deixa indiferent. **Ana Maria Matute** va ser guardonada, entre molts d'altres, amb el Premio Nacional de las Letras pel conjunt de la seva obra el 2007 i amb el Premio Cervantes el 2010.

El Film del mes per Albert Beorlegui

El millor homenatge que podem fer a aquells que ja han marxat és gaudir del seu llegat. I en el cas del cinema, ho tenim fàcil. Fa pocs dies vam acomiadar Martin Landau, figura de gran talent però poca filmografia coneguda, que va guanyar un més que merescut Òscar quan va encarnar un decrepit Bela Lugosi a la magnífica "Ed Wood", on Tim Burton demostrava la falsedat de l'axioma "si t'ho proposes, ho pots aconseguir". Aquest mes, però, ens decantarem per **Delitos y faltas** (1989), de **Woody Allen**, una versió potser no tan sofisticada però més profunda que "Match Point" que el mateix director va signar l'any 2005. Landau és aquí un reputat oftalmòleg que vol posar fi a una relació adúltera, i la trama permet reflexionar sobre la culpa, el remordiment, l'expiació, i els rols que adoptem a la vida. Una de les millors pel·lícules d'Allen i una de les millors interpretacions també del sempre excel·lent (però discret) Landau.

El Disc del mes per Ivan Caparrós

Agafa el relleu d'aquesta secció amb la il·lusió d'un infant i l'estímul d'un llistó ben alt. Des d'aquest espai espero poder seguir contribuint a la difusió de la música popular menys acomodada dels nostres dies. Parlem de música doncs. A vegades, els astres s'alineen. En aquest cas, els astres són Stevens, autor, de joies com 'Carrie & Lowell', un dels discs més bonics del 2015, Dessner; guitarra de The National, el bateria James McAlister, i el compositor de música contemporània Muhly. L'energia d'aquests quatre talents de la música popular actual s'ha unit per dedicar un disc als planetes del sistema solar i a altres elements del cosmos. Un disc que es va començar a gestar fa quatre anys i que fa uns mesos veia la llum. Un treball que navega entre la cançó pop lírica, el paisatgisme sonor, un cert barroquisme multiinstrumental i l'experimentació electrònica. Un treball atípic, entre la nuesa i la intensitat, proper a una banda sonora que farà les delícies dels menys conformistes.

Agenda d'activitats de Matadepera

DIA	HORA	LLOC	ACTE	ORGANITZA	+ INFO
Diu 6	22.00	Cau Matadepera	Doble sessió retrofuturista al Matadepera Grindhouse	CineClub Matadepera	p.5
Dij 10	11.00	La Mola	Festa de Sant Llorenç al Monestir de Sant Llorenç	Comissió de Sant Llorenç	p.9
Diu 13	22.00	Cau Matadepera	Doble sessió de comèdies fantasmals al Grindhouse	CineClub Matadepera	p.8
Diu 20	22.00	Cau Matadepera	Doble sessió de famílies caníbals al Matadepera Grindhouse	CineClub Matadepera	p.8
Dime 23	22.00	Pl. del Casal de Cultura	Ballada de sardanes amb la Cobla Principal de Terrassa	Agrupació Sardanista La Mola	p.6
Diu 27	22.00	Cau Matadepera	Última sessió del Matadepera Grindhouse	CineClub Matadepera	p.8
Dime 30	22.00	Pl. del Casal de Cultura	Ballada de sardanes amb la Jovenívola de Sabadell	Agrupació Sardanista La Mola	p.6

CONSULTEU TOTES LES ACTIVITATS DE LA FESTA MAJOR EN AQUESTA MATEIXA GASETA, AL PROGRAMA OFICIAL I A WWW.MATADEPERA.CAT

REBEU L'AGENDA PER CORREU ELECTRÒNIC INSCRIVINT-VOS A www.matadepera.cat

El passat 11 de juny, una cinquantena de socis i simpatitzants de l'ANC Matadepera es van desplaçar fins a Montjuïc per tal de defensar la democràcia i donar suport al referèndum. Ni les previsions més optimistes podien fer preveure la quantitat de persones que van fer acte de presència a la convocatòria impulsada conjuntament per l'Assemblea Nacional de Catalunya, Òmnium Cultural i l'Associació de Municipis per la Independència. A banda de l'assistència massiva de participants que van omplir tota l'Avinguda Maria Cristina, cal destacar especialment la repercussió que va tenir a nivell mundial el manifest a favor del referèndum, llegit per Pep Guardiola.

BREUS

Inscripcions per la Diada del Sí de l'11 de setembre

Des del 21 de juliol passat ja està disponible la pàgina web per a fer les inscripcions per a la mobilització del proper 11 de setembre, que s'ha titulat "la Diada del Sí". Totes aquelles persones que hi vulguin participar, es poden inscriure a: si.assemblea.cat.

Organitzada per l'ANC, amb la col·laboració d'Òmnium Cultural i l'AMI, la concentració d'aquest any consistirà en omplir el passeig de Gràcia i el carrer d'Aragó de Barcelona per fer un immens signe Més, símbol de totes les oportunitats que ha de brindar el nou estat en forma de república que es votarà al referèndum de l'1 d'octubre.

L'ANC convida a tothom a participar de la concentració, per tal de mostrar al món, un cop més, el compromís amb la democràcia i fer visible la majoria a favor de la independència.

LA FIRMA "COMO UN PEZ EN EL AGUA" TAMBÉ VA PRESENTAR COL·LECCIÓ A LA 080

Txell Miras s'inspira en el rococó

La dissenyadora matadepereña va presentar la seva nova col·lecció "Rococont" a la passarel·la 080 Barcelona Fashion. En aquesta ocasió s'inspira en un rococó modernitzat, amb juxtaposicions de teixits, entapissats i prisats.

"Rococont", la nova col·lecció que la dissenyadora de moda matadepereña

Txell Miras va presentar a la 080 Barcelona Fashion veu de les línies artístiques del rococó, un estil que en el seu temps s'associava al gust modern i que va ser rebatejat pels seus crítics i detractors neoclassicistes amb la paraula rococó. En el cas de Miras, ha recuperat la idea del que representa l'estil rococó, però modernitzada, fent ús de les juxtaposicions de teixits propis de la dissenyadora, amb entapissats i prisats, combinats amb teles llises de lycra o neoprè. Miras segueix exagerant volums i modificant la

Un dels nous estils de Txell Miras. ©080BF

silueta amb l'ús d'elements combinats, com cremalleres, enormes butxaques o tirants reubicats. Miras ha creat peces de roba sorprenents, però funcionals, pensades per ser portades, més enllà del seu valor estètic.

Como un pez en el agua

Es tracta d'una altra firma de moda que ha trepitjat la passarel·la de la 080 d'enguany amb la col·lecció "To beach or not to beach" i que té estrets vincles amb Matadepera. "Como un pez en el agua" és una iniciativa de Raquel Pérez i Sandra Puig, nascuda el 2010 com una firma de moda de bany,

que utilitza cotons com a matèria prima. La col·lecció que han presentat enguany aposta per formes i tendències atrevides sense renunciar a l'estil, el glamur i l'originalitat, tant en les peces de bany com en elegants mallots i tops.

Un dels banyadors de la col·lecció. ©080BF

JA HI HA 4.000 ENTRADES, PERÒ ENCARA HI HA NOMBRESES FONTS QUE ESTAN PENDENTS D'IDENTIFICAR

Inventari de fonts d'arreu de Catalunya

L'Agència Catalana de l'Aigua demana a la gent del territori que aporti un topònim, les seves coordenades, el municipi al qual pertany i altres informacions com usos de l'aigua, si existeix flora i fauna al voltant i una fotografia.

L'Agència Catalana de l'Aigua, a través de la seva Unitat Singular de Participació i Cooperació, està realitzant una actualització i ampliació de l'inventari de fonts arreu de Catalunya. Tot i que l'inventari compta ja amb més de 4.000 entrades, encara hi ha nombroses fonts a molts indrets del territori pendents d'identificar, algunes de les quals estan situades al Parc

Un font del Parc Natural de Sant Llorenç. ©M. B.

Natural de Sant Llorenç. Des de l'Agència Catalana de l'Aigua

es vol convidar el conjunt de la ciutadania i, especialment la gent del territori que és qui en té un coneixement més acurat, a participar en la identificació de les fonts de Catalunya. Per tal de tenir una informació rigorosa d'aquest inventari, es demana que les persones que hi vulguin col·laborar, aportin el topònim (nom amb la qual es coneix la font), les seves coordenades, el municipi al qual pertany i

altres informacions (si es disposen), com usos de l'aigua, si existeix flora i fauna al voltant o si es disposen analítiques; i finalment, una fotografia de la font aportada. Les dades s'haurien d'enviar a l'adreça bdh.aca@gencat.cat amb el títol "Fonts Catalunya". L'Agència Catalana de l'Aigua agraeix d'avançar la participació i col·laboració de tots aquells que hi vulguin aportar informació.

Acte de comiat a Mossèn David Abadías

El proper 9 de setembre, els parroquians de l'Església de Sant Joan de Matadepera organitzen un acte de comiat a Mossèn David Abadías, que deixarà d'aquí a poques setmanes Matadepera per incorporar-se a les rectories de Sant Vicenç de Mollet i Sant Fost de Campcentelles.

L'acte consistirà en una Missa, que es celebrarà a les 19:30 hores de la tarda a la mateixa església i un sopar posterior al carrer, obert a tothom, que s'organitzarà al carrer Pere Aldavert. Tothom que vulgui participar del sopar de germanor haurà de portar algun plat per compartir amb la resta. Per a més informació, podeu enviar un correu a: comiatmndavid@gmail.com

Mossèn David Abadías va ser nomenat rector de la Parròquia de Sant Joan el 29 de juny de 2008 en substitució de Mossèn Germà Prats i va entrar com a rector l'1 de setembre del mateix any.

AQUEST ANY SERAN LES DONES LES QUE PORTARAN EL SANT A LES ESPATLLES

La festa de Sant Llorenç al cim de la Mola

La festa, organitzada per la Comissió de Sant Llorenç de la Parròquia de Sant Joan de Matadepera, es celebra cada 10 d'agost al cim de la Mola. El ritual començarà a les 11 del matí amb la missa al Monestir.

Segons la tradició religiosa, Sant Llorenç va viure el seu martiri un 10 d'agost, quan va ser posat en una graella i cremat viu. Per recordar aquest esdeveniment, el proper 10 d'agost es tornarà a celebrar la festa en el seu honor que té lloc, cada any, al cim de la Mola. Un any més, l'organització va a càrrec de la Comissió de Sant Llorenç de la Parròquia de Sant Joan de Matadepera, que aquest any, com a novetat, prepararà uns goigs dife-

rents. Per altra banda, amb el suport de l'ADF, es tornarà a oferir un servei de transport des de Can Robert fins a Can Poble, per tal de facilitar el primer tram de camí a la gent gran o a aquelles persones que ho requereixin.

El ritual començarà a les 11 del matí, amb la tradicional missa al Monestir. Un cop acabat, es celebrarà la processó, encapçalada per la imatge del sant, que recorrerà el cim de la muntanya. Aquest any, seran les dones les

encarregades de portar la figura a les seves espatlles. Durant la festa no hi

faltaràn les lloances al Sant Llorenç, el tast de coca i el vi bo.

Festa de Sant Llorenç de fa quatre anys, amb les dones portant el Sant

©Llibert Badal

ARRELS

ESPAI GASTRONÒMIC

Classes : Nens dimarts i dijous tarda.
Adults: dimarts i dimecres 20-22h.
24/09/17 Cata i esmorzar al Celler Bouquet d'Alella
25/09/17 Monogràfic Arrossos

Tel: 664 49 33 98
C/Sant Isidre, 32
08230 Matadepera

AIGÜES DE MATADEPERA SA

HORARI D'ATENCIÓ AL PÚBLIC AGOST 2017

Dilluns i divendres de 9 a 11,00h
(dilluns 14 d'agost - TANCAT)
Per a pagaments de factures també es pot adreçar a qualsevol oficina del BBVA i CORREUS.

La seva oficina a internet www.aiguesdematadepera.cat

MÉS TEMES

LA CURSA PUJA FINS AL MONT OLIMP A LA LOCALITAT GREGA DE MALATHRIA

Debats guanya l'Olympus Running

La corredora matadepereña va aconseguir la victòria amb un temps de 5 hores i 18 minuts, una marca amb la qual va batre el rècord femení de la prova.

Ragna Debats, després d'arribar a la meta del mont Olimp. ©Cedida

La corredora matadepereña, Ragna Debats, del Club esportiu La Cameta Coixa, va guanyar l'Olympus Running, celebrada el 24 de juny passat a la localitat de Malathria, a Grècia. Aquesta cursa, que puja fins al mont Olimp és classificatòria per a la Copa del Món d'Skyrunning. Debats va aconseguir la victòria amb un temps de 5 hores

i 18 minuts, una marca amb la qual va batre el rècord femení de la prova, que fins llavors ostentava la nord-americana Stevie Kremer.

La muntanya dels déus grecs

A la seva pàgina de Facebook, l'atleta explicava que "després d'un treball de molts anys amb molta constància, he guanyat per primera vegada una prova de la copa del món! La cursa ha sigut impressionant! Un veritable honor poder pujar a la muntanya dels déus grecs i veure en primer pla el tron de Zeus!".

El podi femení de l'Olympus es va completar amb Laura Sola en segona posició (amb un temps de 5 hores i 32 minuts) i Hillary Allen en tercer lloc (amb un temps de 5 hores i 37 minuts).

Els corredors que van participar a la categoria absoluta de l'Sky Classic de la catorzena edició de l'Olympus van superar un desnivell de 3200 metres positius al llarg de 44 quilòmetres. En total, a la cursa hi van participar 900 atletes.

S'AUGMENTARÀ LA INFORMACIÓ PER VALORAR MILLOR JUGADORS I JUGADORES

El nou programa ARC

La Federació Catalana de Hockey i els responsables d'ARC, Oriol Freixa i Eduard Tubau, van signar un conveni de col·laboració per les dues pròximes temporades.

El passat 21 de juny a la seu de la Federació Catalana de Hockey (FCH) es va signar el conveni de col·laboració entre la FCH i els responsables de les línies masculina i femenina del programa ARC, Oriol Freixa i Eduard Tubau, per a la temporada 2017-2018 i 2018-2019. En aquesta nova etapa el principal objectiu del programa serà augmentar la informació per tal d'aconseguir una millor valoració dels diferents jugadors i jugadores que formaran part d'aquest programa ARC. Per aconseguir-ho, els responsables de cada línia visitaran setmanalment als entrenaments dels diferents clubs amb la finalitat d'aconseguir conèixer de primera mà l'evolució dels jugadors i jugadores i mantindran contacte directe amb els directores tècnics dels clubs, per tal de tenir un control el més exhaustiu possible de l'evolució dels jugadors i jugadores.

Què és el programa ARC?

L'ARC és un programa impulsat per la Secretaria Ge-

neral de l'Esport, amb l'objectiu d'incrementar el nivell de l'esport català. Mitjançant diversos grups o categories, s'estableixen uns objectius generals i específics dins de cada esport, perquè els jugadors vagin assumint, des de petits, les exigències que requereix l'esport d'alt nivell, sense oblidar les seves obligacions acadèmiques. El programa contempla dues línies, la masculina i la femenina, cadascuna de les quals té tres categories, la sub-16, la sub-18 i la sub-21.

Els responsables d'ARC i de la FCH després de la firma del conveni. ©Cedida

ELS PRESIDENTS DELS DOS CLUBS VAN SIGNAR UN CONVENI EL 29 DE JUNY

Acord de col·laboració entre el CF Matadepera i el Terrassa FC

L'equip dirigit per David Comellas es reforçarà amb Amador, un jugador cedit pel club terrassenc. El conveni inclou la possibilitat que jugadors matadepereñs fitxin pel Terrassa.

Els presidents del C.F. Matadepera, Enric Barrull, i del Terrassa F.C., Jordi Cuesta es van reunir el 29 de juny passat a l'Olímpic de Terrassa per signar un conveni de col·laboració per treballar conjuntament amb els primers equips de les entitats signants.

Cal recordar que el C.F. Matadepera ha debutat aquesta temporada 2016-2017 a la segona divisió catalana. El homes dirigits per David Comellas han realitzat una excel·lent temporada i han finalitzat la competició en la cinquena posició. El Terrassa F.C., per la seva banda, milita a la Tercera Divisió i aquesta temporada 2016-2017 ha disputat la promoció d'ascens.

Amb l'acord signat entre el Matadepera i el Terrassa ambdues entitats es beneficiaran mútuament, com

és el cas de la cessió al C.F. Matadepera d'Amador, procedent del C.E. Mercantil, fitxat pel Terrassa F.C. per les tres properes temporades. De la mateixa forma també contempla la possibilitat que jugadors destacats del C.F. Matadepera puguin formar part en un futur de la primera plantilla del Terrassa F.C.

Barrull i Cuesta després d'arribar a l'acord de col·laboració. ©Cedida

La pista poliesportiva del complex de les piscines municipals acollirà des del dimecres 30 d'agost i fins al divendres 1 de setembre el Torneig de Festa Major de Futbol Sala, en una lligueta classificatòria. Els partits tindran una durada de 25 minuts en totes les categories. El primer partit serà a les 11 del matí. El torneig està organitzat pel CF Matadepera, amb la col·laboració de la Regidoria d'Esports. Per a més informació, podeu consultar les notes complementàries del programa de Festa Major.

BREUS

Clàudia Garrido, campiona infantil d'Espanya

Clàudia Garrido, exjugadora del Club Bàsquet Matadepera es va proclamar el passat 17 de juny, juntament amb el seu equip Maresme Coelmin, campiona d'Espanya de la categoria infantil.

La final, disputada amb l'Snatt's Sant Adrià va ser molt disputada i no es va decidir fins a l'últim moment, després de dues hores i mitja de partit. El resultat va ser molt ajustat: 80 a 81.

A banda de la victòria, Garrido va ser la segona jugadora més ben valorada del seu equip en tots els partits.

Les germanes Garrido. ©Cedida

Andrea Garrido al Trofeu d'A Coruña d'halterofília

L'atleta del Club Halterofília Matadepera va participar, l'1 de juliol passat, al XXI Trofeu Internacional Ciudad de A Coruña, amb la Selecció Catalana Femenina Júnior, on hi va haver aixecadors de set països diferents, com Gran Bretanya, Alemanya o Dinamarca, entre d'altres i representants de cinc comunitats autònomes. Garrido va estar acompanyada del seu entrenador, Òscar Gómez, així com pel secretari de la Federació Catalana d'Halterofília, Enric Sabueso.

L'equip català es va classificar en sisena posició d'un total de dotze

L'haltera Andrea Garrido, a A Coruña. ©Cedida

i, a nivell individual, Garrido va assolir també la sisena posició amb un total olímpic de 140 quilos.

Cañadell realitza la Non Stop de Pedals de Foc

L'1 de juliol passat, el soci del club BTT Matadepera Enric Cañadell va realitzar la Non Stop de Pedals de Foc, una volta en bici de 213 km amb un desnivell de 6200 metres en un sol dia. Es tracta d'un recorregut per pobles preciosos que val la pena conèixer. Cañadell explicava que, a banda de la duresa del terreny, al llarg dels últims 30 km va haver de pedalar amb pluja i molt fred; unes condicions climatològiques que van endurir encara més el recorregut. Des del Club BTT han volgut felicitar l'Enric per haver completat la volta.

La colla "Amunt amunt, avall avall" recorre la "Pedals de foc"

També al mes de juliol passat, el grup d'amics de BTT de Matadepera "Amunt Amunt, Avall Avall", integrat pel Pere, el Xavi, el Miquel, el Lluís Miquel, el Joan G, el David, el Jordi R, el Valentí, el Rafa, el Joan P, el Jordi B i el Guillem, va aconseguir completar en tan

La colla "Amunt amunt, avall avall" ©ClubBTT

sols 3 dies la "Pedals de Foc", una ruta pels Pirineus Catalans de 200 km, amb un desnivell acumulat de 6.900 metres. Aquesta fita se suma a l'aconseguida l'any passat, que van recórrer la ruta "Pedals d'Occitània" i, finalitzen, així, les dues rutes de BTT que coordina l'organització "Pedals".

Pedalada de Festa Major

Com cada any, per la Festa Major de Matadepera, BTT ESPORT de Matadepera organitzarà la pedalada infantil i juvenil per a tots els nens i nenes que hi vulguin participar, a partir de 3 anys. També hi haurà la categoria Máster per a tots els pares i mares dels nens participants que també vulguin pedalar. Hi ha regals per a tots els participants. Serà el diumenge, 3 de setembre a les 10 del matí, al Mas Sot. Per més informació: www.btt.esport.com.

Recepció de quatre joves futbolistes indis

Durant el mes de juliol, quatre futbolistes de Hyderabad (Índia), d'entre 14 i 16 anys, van estar realitzant el Campus de Tecnificació de Futbol, que organitza cada any el CF Matadepera. Aquests esportistes formen part del programa intensiu i professional de futbol internacional First Goal Under 16, organitzat per Sports Village Hyderabad en coordinació amb Sports Village Europa i la col·laboració solidària del CF Matadepera.

El 14 de juliol passat, l'Alcaldessa de Matadepera Mireia Solsona i el Regidor d'Esports Quico Sala van rebre els quatre esportistes indis a la sala de Plens de l'Ajuntament. Tots ells van destacar el magnífic entorn de Matadepera i com han gaudit aprenent perquè "ha estat una experiència inoblidable".

Recepció dels esportistes indis. ©CFM

OCCI I COMUNICACIÓ

LA INICIATIVA PRETÉN PROMOURE LA LECTURA AMB MOTIU DE LA FESTA MAJOR

Punts de llibre "L'art d'escriure"

La idea consisteix en l'edició de dos punts de llibre a l'any, l'un per Sant Jordi i l'altre per Nadal que es repartiran amb la Gasetta, dissenyats pel Col·lectiu d'Art.

Amb motiu de la Festa Major, la Biblioteca Àngel Guimerà estrena una nova iniciativa per promoure la lectura, que ha titulat "L'art d'escriure" i que ha impulsat amb la col·laboració del Col·lectiu d'Art de Matadepera. La idea consisteix en l'edició de dos punts de llibre a l'any, l'un per Sant Jordi i l'altre per Nadal, que es repartiran amb la Gasetta, dissenyats per diferents membres del mateix col·lectiu. Com a tret de sortida i excepcionalment, la primera entrega dels punts de llibre es distribuirà amb l'edició d'agost de la Gasetta. Totes les il·lustracions dels punts de llibre estan relacionades amb el món de l'escriptura o amb els llibres i cada membre del Col·lectiu d'Art ho podrà interpretar a la seva manera. El primer punt de llibre ha estat dissenyat pel President del Col·lectiu d'Art, Antoni Fàbregas.

Amb aquesta iniciativa, la Biblioteca Àngel Guimerà busca establir llaços de col·laboració amb altres entitats i associacions del municipi, per tal de fomentar encara més la vida cultural del poble.

Horari de vacances

Al llarg del mes d'agost, l'horari de la Biblioteca Àngel Guimerà es veurà modificat amb motiu de les vacances d'estiu. A banda d'estar tancada el dilluns 31 de juliol, la Biblioteca romandrà tancada per vacances de l'1 d'agost al 14 d'agost (ambdós inclosos), així com el 19 i 26 d'agost. Del 16 al 31 d'agost la Biblioteca només obrirà a les tardes, de 16:30 a 20:30 hores. I els matins dels dies 1 i 2 de setembre també estarà tancada. Per a més informació, es pot contactar a través del telèfon: 93 7300192, o bé per correu: b.matadepera.ag@diba.cat.

Mankell, Henning

El gos que corria cap a un estel.

Barcelona: Columna, 2005.

En Joel és un noi de 12 anys que viu en un petit poble de Suècia. Al cap li bullen mil preguntes i no sap on pot trobar respostes o qui pot ajudar-lo a trobar-les i això, l'inquieta. En Joel deambula a la nit entre fantasia i realitat del tot desorientat.

El narrador explica allò que li passa, fa i pensa el protagonista tot descrivint, amb molt encert, l'en-

torn on tot això esdevé; un paisatge immers en un hivern de fred intens, glaç i lluminositat de les aigües a la nit.

Es tracta d'una obra pausada que demana tranquil·litat, perfecte per assaborir-la amb calma durant els llargs dies d'estiu. Potser també ajuda a refrescar-los amb tan fred hivernal!

Edat orientativa: a partir de 12 anys.

El trobareu a la Biblioteca Àngel Guimerà.

Grüß Mariapfarr

O Benvolguts Amics de Matadepera, **t** Malauradament aquest any, per qüestions d'agenda, no us podem visitar per la Festa Major, **t** però ja estem preparant la visita de l'any que ve. Voldria aprofitar per explicar-vos un parell de novetats del nostre poble: a Mariapfarr estem construint uns apartaments adaptats per a gent gran, que també comptaran amb una consulta mèdica. Les obres finalitzaran a la primavera de l'any vinent. Això significarà que, al nostre poble, a banda de la residència per a la gent gran, amb una capacitat per a 60 persones, també podem oferir aquests apartaments per a la gent gran que volen viure independents. Per altra banda, també hem ampliat l'oferta de guarderia per a les famílies amb nens petits, que ara els poden portar a partir de l'any i també en horari de tarda.

A diferència del que passa als pobles veïns, a Mariapfarr s'estan construint moltes cases noves, fet que és un motiu d'orgull per a nosaltres, ja que estem creixent en nombre de població. Molts dels pobles veïns perden

habitants perquè els joves se'n van a viure a les grans ciutats per qüestions de feina. Aquest és un problema de moltes regions agrícoles d'Àustria. També volem destacar que estem especialment orgullosos del nostre equip de bombers voluntaris, que van participar en el Torneig Internacional de Bombers com a únics representants de la regió de Salzburg i van obtenir la medalla d'Or.

Us desitjo a tots una bona Festa Major. Ja tenim ganes de tornar a estar amb vosaltres l'any que ve. Molts records a tots des de Mariapfarr!

Franz Doppler
Alcalde de Mariapfarr

Els Bombers Voluntaris de Mariapfarr amb l'alcalde Doppler. ©F.D.

Programació Temporada 2016/2017

DILLUNS

00.00-07.00	Grans èxits de tots els temps
07.00-09.00	Grans èxits + novetats
09.00-09.05	Agenda de Matadepera
09.05-12.00	Grans èxits + novetats
12.00-12.05	Agenda de Matadepera
12.05-15.00	Grans èxits + novetats
15.00-15.05	Agenda de Matadepera
15.05-18.00	Grans èxits + novetats
18.00-18.05	Agenda de Matadepera
18.05-20.00	Grans èxits + novetats
20.00-21.00	Exòtica Ràdio- Summer Edition Música i actualitat electrònica. Toni Martínez
22.00-22.10	Darrera la porta Un conte original d'Esther Valero Maria Glòria Farrés
22.10-00.00	Grans èxits + novetats

DIMARTS

00.00-07.00	Grans èxits de tots els temps
07.00-09.00	Grans èxits + novetats
09.00-09.05	Agenda de Matadepera
09.05-12.00	Grans èxits + novetats
12.00-12.05	Agenda de Matadepera
12.05-15.00	Grans èxits + novetats
15.00-15.05	Agenda de Matadepera
15.05-18.00	Grans èxits + novetats
18.05-20.00	Grans èxits + novetats
18.00-18.05	Agenda de Matadepera
20.00-21.00	Still waiting - Summer Edition Magazine musical estiuenc. Marc Clapés
21.00-22.00	A les portes de Troia Divulgació històrica. Albert Sánchez, Oliver Vergés, Alberto Reche
22.00-22.10	Darrera la porta Un conte original d'Esther Valero Maria Glòria Farrés
22.10-00.00	Grans èxits + novetats

DIMECRES

00.00-07.00	Grans èxits de tots els temps
07.00-09.00	Grans èxits + novetats
09.00-09.05	Agenda de Matadepera
09.05-12.00	Grans èxits + novetats
12.00-12.05	Agenda de Matadepera
12.05-15.00	Grans èxits + novetats
15.00-15.05	Agenda de Matadepera
15.05-18.00	Grans èxits + novetats
18.00-18.05	Agenda de Matadepera
18.05-20.00	Grans èxits + novetats
21.00-22.00	On the road- Edició Estiu Un recorregut musical alternatiu Xavi Almirall
22.10-22.10	Darrera la porta Un conte original d'Esther Valero Maria Glòria Farrés
22.10-00.00	Grans èxits + novetats

Matadepera Ràdio

Matadepera Ràdio 107.1 FM
www.matadeperradio.com

DIJOUS

00.00-07.00	Grans èxits de tots els temps
07.00-09.00	Grans èxits + novetats
09.00-09.05	Agenda de Matadepera
09.05-12.00	Grans èxits + novetats
12.00-12.05	Agenda de Matadepera
12.05-15.00	Grans èxits + novetats
15.00-15.05	Agenda de Matadepera
15.05-18.00	Grans èxits + novetats
18.00-18.05	Agenda de Matadepera
18.05-20.00	Grans èxits + novetats
20.00-21.00	Matadepera Notícies Informatiu Local. Albert Beorlegui
21.00-22.00	Gran Auditori Un gran concert de música clàssica Maria Glòria Farrés, Albert Beorlegui
22.00-00.00	Grans èxits + novetats

DIVENDRES

00.00-07.00	Grans èxits de tots els temps
07.00-09.00	Grans èxits + novetats
09.00-09.05	Agenda de Matadepera
09.05-12.00	Grans èxits + novetats
12.00-12.05	Agenda de Matadepera
12.05-15.00	Grans èxits + novetats
15.00-15.05	Agenda de Matadepera
15.05-18.00	Grans èxits + novetats
18.00-18.05	Agenda de Matadepera
18.05-20.00	Grans èxits + novetats
20.00-21.00	Matadepera Notícies (repetició) Informatiu Local. Albert Beorlegui
21.00-22.00	Radioteatre a Matadepera Ràdio Les millors obres de radioteatre emeses a la temporada Quadre de veus de Matadepera Ràdio
22.00-00.00	Grans èxits + novetats

DISSABTE

00.00-07.00	Grans èxits de tots els temps
07.00-00.00	Grans èxits + novetats

DIJUMENGE

00.00-07.00	Grans èxits de tots els temps
07.00-00.00	Grans èxits + novetats

Els vídeos destacats

www.matadepera.cat | www.youtube.com/matadeperratv

Primer assaig del Pòdium Internacional

Concert del Cor de Noies

Concert Participatiu del Pòdium

Concert improvisant del Pòdium

Joan Vives parla de Schubert

Record de la II Trobada de Gegants

EDI... OTESES

