
1

Celrè
Revista municipal de Quart

N
º 116 —

 Abril 2023

Eloi Bonadona - Terrisser

2

Dipòsit legal
GI.943-1987

Amb el suport de

Continguts
Samuel Lado
Andreu Cufí
Adrià Compte
Pau Taberner
Cristina Troyano
Ariadna González
Carles Serra
Joaquim Vilar
Associació de Terrissers artesans de Quart
Amb Ulls de Dona
Dones de Palol d’Onyar
Entitats municipals
Escola Santa Margarida de Quart
Escola 9d4t
INS Vilablareix

Disseny gràfic
TINGLADO

Fotografia portada i entrevista

Carles Palacio

Introducció de llenguatge
no sexista

Laberta, agència
de comunicació viva

ABRIL 2023

Celrè
Revista cultural i informativa

del municipi de Quart

Nº 116

514
Educació

17

20

26

18

34

36

42

40

46

48

Receptari

Postals del món

Arxiu històric

Entrevista

Objectes de terrissa

Entorn Natural

Enraonem

Pinzellades hisòriques

Coneix les Gavarres

ConCiència

CULTURAINFORMACIÓ

ABRIL 2023CELRÈ 116

06
Viu a Quart

10
Entitats

76

Viu a Quart
Gener-Març

Esdeveniments culturals

L’alegria del
Quartnestoltes torna
als carrers de Quart

Després de dos anys sense dur-se a
terme, a causa de la pandèmia de
la COVID-19, enguany l'alegria i la
diversió de la festa del carnestoltes
han tornat als carrers del municipi
de Quart amb la festa del Quartnes-
toltes 2023.

El 4 de març es va programar
una tarda d’activitats en la qual
la més rellevant va ser la rua del
Quartnestoltes. Les carrosses,
comparses i grup de participants
individuals van omplir de colors i
alegria el carrer tren del nucli de
Quart. Totes les persones que la
varen anar a veure varen gaudir de
les seves increïbles coreografies,

tant a la plaça de l’Estació com
davant del Local Social, on els
esperava el Jurat.

Un cop finalitzada la rua, va co-
mençar la festa del Local Social.
Primer va ser el torn dels mes
petits, els quals van gaudir amb la
divertida actuació de la Monte Per
Xics. I, després del sopar popular,
es varen donar els premis de la rua
i es va iniciar el ball de Quartnestol-
tes, gràcies a l’actuació de l’Orques-
tra Maravella.

Volem donar les gràcies a l’organit-
zació de Quart de Festa, la comissió
de festes de Quart, així com a totes
les persones voluntàries, partici-
pants a la rua i assistents a la festa.
Moltes gràcies!

Una gran vetllada que desitgem que
puguem tornar-ne a gaudir al 2024!

Aneu pensant en les disfresses!

Fons documental
de les Gavarres

El Consorci de les Gavarres de la
Diputació de Girona i l’Ajuntament
de Quart van signar un conveni, a
finals del 2022, a través del qual s’es-
tablia la cessió temporal del Centre
de Documentació Assumpta Fabré,
un compendi sobre el massís de les
Gavarres i el seu patrimoni natural,
cultural i etnològic.

L’objectiu d’aquesta cessió és posar
en relleu la cultura i la natura de
l’Espai Natural Protegit de les Gava-
rres, fent-lo accessible a la ciuta-
dania en un espai habilitat per a la
consulta pública.

Fins al 30 de desembre del 2025
aquest fons documental, integrat
per 28 metres lineals de docu-
mentació, es podrà consultar a la
Biblioteca Miquel Pairolí de Quart.

INFORMACIÓ / Viu a Quart En concret, està integrat per llibres,
revistes, mapes, DVDs, VHSs, dues
caixes de fotografies en paper i deu
CD's que tracten les Gavarres en el
seu sentit més ampli i des de qual-
sevol disciplina.

Al mes de febrer,
primera fase del trasllat
El Centre de Documentació As-
sumpta Fabré del Consorci de les
Gavarres serà cedida al municipi de
Quart gradualment, en tres fases.

La primera fase s’ha dut a terme
durant el mes de febrer i consta de la
part bibliogràfica del Centre de Do-
cumentació Assumpta Fabré. En con-
cret, s’han traslladat 8 metres lineals
d’obres publicades sobre el massís de
les Gavarres, les quals complemen-
ten la col·lecció local i s’incorporaran
al catàleg col·lectiu Argus del Sistema
de Lectura Pública.

Posteriorment, està previst que es
duguin a terme les dues restants. En
primer lloc, es traslladarà la col·lec-
ció d’imatges, la qual es tractarà a
l’Ajuntament de Quart dins de l’arxiu
audiovisual, i, en segon lloc, es tras-
lladarà l’arxiu documental, el qual
recull l’activitat i les actuacions del
Consorci des de la seva creació, l’any
1998, fins a dia d’avui.

Aquestes dues últimes fases es
preveu que es duguin a terme al llarg
d’aquest any 2023.

Projectes

L’Ajuntament
de Quart posa en
funcionament
el Geoportal
Al mes de febrer l’Ajuntament de
Quart va posar en funcionament el
Geoportal, un portal web amb infor-
mació urbanística del municipi de
Quart. En aquest espai, al qual s’ac-
cedeix a través de la pàgina d'inici
del web del consistori, els ciutadans
i les ciutadanes poden consultar la

cartografia dels principals aspectes
recollits al Pla d’Ordenació Urbanís-
tica Municipal (POUM).

El Geoportal ofereix tres tipus de
cartografies diferents, informació
addicional multicapa, un cercador
d’adreces i diverses funcionalitats ac-
cessòries d’utilitat per als ciutadans
i les ciutadanes.

El POUM del municipi de Quart va ser
aprovat provisionalment per la sessió
plenària de gener de 2022 i, definitiva-
ment, el 28 de setembre del 2022 per
la Comissió Territorial d’Urbanisme
de Girona i el 25 de novembre de 2022
pel Departament de Territori de la Ge-
neralitat de Catalunya. Va ser publicat
al DOGC 25/11/2022.

Tres cartografies diferents
A través d’aquest espai web es pot
accedir a tres tipologies de cartogra-
fia diferenciades:

•	 Planejament urbanístic: es poden
consultar les diferents classifica-
cions i qualificacions del sòl de
cada parcel·la o finca del terme
municipal (sòl urbà, urbanitzable,
no urbanitzable...).

•	 Béns, masies i edificacions en
sòl no urbanitzable (SNU): ofe-
reix informació sobre elements
catalogats i béns de protecció,
habitatges en sòl no urbanitzable
i masies i cases rurals.

•	 Cartografia base: té per objectiu
que la ciutadania hi pugui utilit-
zar les funcionalitats accessòries

Funcionalitats accessòries
A part de les tres cartografies, es
podrà fer ús de diversos instruments
que podran aplicar sobre les tres
tipologies de cartografia com, per
exemple, mesurar distàncies, calcular
superfícies, fer-hi dibuixos i anota-
cions o imprimir en format PDF.

Gràcies a aquestes funcionalitats la
ciutadania podrà mesurar trams,
calcular la superfície de parcel·les o
crear rutes, entre molts d’altres usos.
A més, tot el que hi creïn ho podran
compartir amb un enllaç curt, per

correu electrònic o per les xarxes
socials Facebook, Twitter, Linkedin
o l’app Whatsapp.

Tota la informació accessible des
d’aquest portal és aproximada, de
caràcter informatiu i no té valor
normatiu.

•	 Informació addicional

El Geoportal disposa d’un sistema
multicapa, amb informació addicio-
nal, que es pot visualitzar sobre les
tres tipologies de cartografia.
En concret, s’ofereix informació de
les zones de protecció d’incendis,
camins de l’inventari de camins pú-
blics, arbres catalogats com a arbres
monumentals pel Departament de
Medi Ambient i Sostenibilitat de la
Generalitat de Catalunya o afec-
tacions com, per exemple, zones
inundables, de protecció viària o
instal·lacions de la xarxa elèctrica.

A més, també s’hi pot afegir la
informació del cadastre, del mapa
topogràfic de l’Institut Cartogràfic
i Geològic de Catalunya o la visualit-
zació a través de fotografia aèria.

Actuacions als centres
escolars del municipi

Aquests primers mesos del curs
2022-23 s’han realitzat diverses
actuacions als centres escolars
del municipi.

A l’Escola Santa Margarida, per
exemple, s’ha instal·lat una nova
tanca perimetral per la zona exte-
rior de l'alumnat d'educació infantil
(d'I3 a I5) .

Es tracta d'una estructura de fusta
homologada i que requereix menor
manteniment que l'anterior. Els més
petits i les més petites d'aquesta
escola, ja la poden gaudir!

A l’Escola Nou de Quart, per exemple,
s'ha dut a terme la creació d'una nova
estructura al pati, situada en una de
les cantonades de la zona exterior, i
que respon a una doble necessitat del
centre: la separació de residus i l'em-

98

INFORMACIÓ / Viu a Quart

magatzematge d'estris del pati.
L'estructura s'ha dividit en dos espais
diferenciats. Per una banda, i arran
de la implantació del sistema de
recollida de residus porta a porta,
l'estructura disposa d'un espai on
guardar els cubells de les diferents
fraccions de residus que s'hi generen.
I, per altra banda, i separada de
l'anterior, l'estructura també compta
amb una zona exclusiva pel centre
d'educació per a desar-hi els estris
del pati de l'escola com, per exemple,
carretons, pales i galledes.

L’Ajuntament
de Quart esdevé entitat
de registre IdCat

A partir del desembre del 2022,
l'Ajuntament de Quart és una de les
entitats de registre en les quals es
pot aconseguir el Certificat idCAT.

Aquest certificat serveix per operar
amb les administracions públiques
i assegura la confidencialitat de les
transaccions electròniques que s'en-
vien per Internet.

A més, també permet signar docu-
ments amb totes les garanties de
seguretat.

Per obtenir-lo, primer s'ha de dur
a terme el registre al portal web
de idcat.cat i, posteriorment, venir a
l'Ajuntament de Quart, amb cita prè-
via, per verificar la identitat i poder
descarregar-se el certificat.

Per demanar la cita s'ha de trucar a
l'Oficina d'Atenció a la Ciutadania
al 972 46 91 71 de dilluns a divendres
de 8 a 14.30 hores.

Breus culturals

Segona edició del
grup de criança

A partir del 15 de febrer s'ha iniciat la
segona edició del grup de criança. Una
iniciativa que organitza el Consultori
de Quart, de l'Institut d'Assistència
Sanitària de l'àrea de Girona, en col·la-
boració amb l'Ajuntament de Quart.

Aquestes sessions, que continuen
essent destinades a famílies amb
infants de 0 a 6 anys, es porten a
terme mensualment al saló de Plens
de l'Ajuntament de Quart.

El nou grup de criança consta d'un
total de 5 sessions que tracten temes
tan diferents com l’acompanyament
emocional, l’aprenentatge de primers
auxilis o el coneixement de la comu-
nicació en l'infant, entre d'altres.

Les sessions, de caire gratuït, són
dinamitzades per professionals de
la pediatria, la nutrició i la psico-
logia i s'impartiran els dimecres de
18 a 19.30:

•	 15 de febrer: Acompanyant les
emocions dels meus fills

•	 15 de març: Com actuem davant
d'un accident, primers auxilis

•	 19 d'abril: Llenguatge i comunica-
ció en l'infant

•	 17 de maig: Vacunes

•	 14 de juny: Fem xarxa i juguem junts

Per inscriure's només cal posar-se en
contacte amb el Consultori Local de
Quart (presencialment o trucant al
972 18 90 45) o bé a l'Oficina d'Atenció
al Públic (Plaça de la Vila, 2, Quart),
de dilluns a divendres de 8 a 14.30
hores. Les places són limitades!

Quart forma part
de la 19a Edició
d’Escenaris

Un any més, el municipi de Quart
participa en el cicle de teatre del
Gironès, Escenaris.

En aquest projecte, que té per ob-
jectiu apropar el teatre professional
a totes els municipis de la comar-
ca del Gironès, hi col·laboren 17
municipis de la comarca, entre els
quals hi ha el municipi de Quart, i
compta amb el suport del Consell
Comarcal del Gironès i de la Dipu-
tació de Girona.

Tots ells formen una xarxa diversa,
en dimensions i projectes, però que
protegeix la cultura i el teatre.
Enguany, aquesta edició, que tindrà
lloc de gener a juny, comptarà amb
134 espectacles i 167 representa-
cions en aquests 17 municipis que
en formen Quart.

Al municipi, en concret, aquest 2023
es duran a terme tres espectacles
que es troben recollits dins de la
categoria de Petits Escenaris, dirigits
a públic infantil.

•	 Espectacle de teatre: La República
dels Contes (22 d'abril)

•	 Espectacle de titelles: Ulissa
(7 de maig)

•	 Espectacle de teatre musical:
Corre, Trufa! (21 de maig)

El preu de cada espectacle és de 3
€ / persona. La venda d'entrades es
realitzarà a l'Ajuntament de Quart
(de dilluns a divendres de 8 a 14.30
hores) a partir el 27 de març o el
mateix dia de l'espectacle, en cas
que hi hagi disponibilitat (pagament
amb targeta).

Consulta més informació a www.
escenaris.cat.

La 8a edició de
“Al Gironès llegim”
torna a comptar
amb la participació
de Quart
Aquest 2023 es du a terme la
vuitena edició del projecte "Al
Gironès llegim", una iniciativa
impulsada pel Consell Comarcal del
Gironès, amb la col·laboració de 16
municipis de la comarca.

Es tracta d’un projecte que té per
objectiu fomentar la lectura arreu
del territori entre persones de totes
les edats.

L'edició d'enguany, la qual engloba
els mesos de febrer, març i abril (fins
la Diada de Sant Jordi), vol posar es-
pecial èmfasi a les activitats protago-
nitzades per escriptors i escriptores
vinculades a aquests municipis.

En aquest sentit, a Quart s'ha
organitzat la presentació de l'assaig
«Josep Mascort. Mestre i diputat
republicà» de l'escriptor Josep
Pastells, la qual tindrà lloc el proper
1 de març, a les 20.00 hores, a la
Biblioteca Miquel Pairolí de Quart.

Aquesta edició de «Al Gironès
llegim!» compta amb una progra-
mació de prop de 110 activitats
culturals gratuïtes i obertes a
tothom, de les quals 7 són organit-
zades per l'Ajuntament de Quart.
La programació s’inicia demà, 7
de febrer, amb dues activitats a les
biblioteques municipals de Cassà
de la Selva i de Sant Gregori.

Es pot consultar tota la programació
de Quart a l'agenda del portal web
de l'Ajuntament de Quart. Més in-
formació a www.algironesllegim.cat

Breus altres

Obres literàries
de Joaquim Vilar
a Biblioteca Miquel
Pairolí

Durant el mes de novembre, la Biblio-
teca Miquel Pairolí de Quart va rebre
la visita del poeta Joaquim Vilar.

L'autor ens va obsequiar amb les
seves darreres obres sobre Josep Bo-
ta-Gibert i Carles Bosch de la Trinxe-
ria, uns llibres que ha creat amb la
col·laboració del filòleg Pep Vila.

Ja els pots trobar a la nostra col·lec-
ció local. La nostra enhorabona a
Joaquim Vilar per aquests treballs
i el nostre agraïment per la teva
aportació, passada, present i futura,
al patrimoni literari del poble.

La Biblioteca Miquel
Pairolí incorpora
material documental
de Narcís Bou
El passat mes de febrer, la Biblioteca
Miquel Pairolí de Quart va incorpo-
rar material documental de Narcís
Bou i Fabrellas.

Eugeni Bou, germà d'aquest quar-
tenc, recentment traspassat, en
va fer el lliurament a l'Ajuntament
de Quart en nom de la família
Bou-Fabrellas.

Aquest material està conformat per
diversos documents, recollits al llarg
dels anys per en Narcís Bou, en l'exer-
cici de dues de les seves principals
aficions: el col·leccionisme i el futbol.

Entre la documentació hi ha una
gran col·lecció de programes de festa
major, reculls de premsa i diverses
fotografies antigues del municipi.

Des de l'Ajuntament de Quart vo-
lem agrair aquest gest de la família,
gràcies al qual aquest important
patrimoni documental del poble
estarà a disposició de tothom que
el vulgui consultar.

Dades de la darrera
donació de Sang

En els últims mesos els dijous, la
Biblioteca Miquel Pairolí de Quart
ha acollit dues donacions de sang
organitzades pel Banc de Sang i
Teixits del Departament de Salut de
la Generalitat de Catalunya i amb
la col·laboració de l'Associació de
Donants de Sang de Girona i l'Ajun-
tament de Quart.

Les dues sessions es varen dur a
terme el 10 de novembre i el 17 de
març. En la donació de novembre
es varen fer 92 donacions, 15 de les
quals ho feien per primera vegada,
12 oferiments i 2 moll de l'ós. En la
del mes de març, hi varen haver 78
donacions de sang i 7 de plasma.
A més, en aquesta ocasió, 15 dels
assistents no varen poder donar, a
causa de diverses circumstàncies.

Volem agrair la col·laboració de
tothom, en especial als i les donants
que hi van participar i a les entitats
del municipi, que van donar suport
en la seva difusió.

11
10

Entitats
Gener-Març

INFORMACIÓ / Entitats

Benvolgudes quartenques,

Aquest any caduca el mandat de l'actual junta de l'asso-
ciació Amb ulls de dona de Quart i, malgrat que a totes
les seves integrants ens continua interessant formar
part de l'entitat i participar de les seves activitats, des-
prés de tants anys al capdavant, hem decidit deixar pas
a noves idees i aportacions.

És per això que, per mantenir viva l'associació, es ne-
cessiten dones que vulguin formar part de la nova junta
i empènyer l'entitat cap a un nou creixement, en el que
ens agradarà formar part, com a sòcies, i ajudar en tot
el possible.

Si hi estàs interessada, pots contactar amb nosaltres a
través del correu ambullsdedona@gmail.com.

Associació de dones de Quart
Amb ulls de dona
ambullsdedona@gmail.com.

Oncolliga
oncolligagirona.cat

Des de l'Oncolliga, a l'última reunió vam deixar com
activitats consolidades:

•	 16 d'abril caminada popular petjades de fang

•	 1 de juliol sopar revetlla

•	 22 d'octubre córrer per les mames

També està pendent de concretar una sessió per
presentar la línia de productes cosmètics solidaris
GATZARA de l'Oncolliga. Possiblement serà el
mes d'abril.

També voldríem agrair a FC Quart per deixar-nos fer
la 6a quina solidària del 26 de desembre i a tots els
participants. Vàrem obtenir una recaptació de 1.016 €.

AFA Nou de Quart
info@afanoudequart.cat

Què són les matinals de pati?
Cada any s’organitzen jornades a l’escola en cap de setma-
na per dotar diferents espais del pati amb elements que
enriqueixen el dia a dia de la mainada. Aquestes jornades
ens permeten establir una relació propera i entre iguals
entre l’equip docent, l’alumnat i les famílies, donant un
exemple molt valuós a la nostra mainada del treball coo-
peratiu i col·laboratiu per crear l’entorn que volem.

La 6a matinal de pati
El diumenge 13 de novembre va tenir lloc la 6a matinal
de pati a l’escola Nou de Quart, matí molt bonic i parti-
cipatiu, on més de cent persones, entre infants, famílies
i equip docent, van col·laborar durant tota la jornada en
l’execució d’actuacions de millora i de reforma de dife-
rents elements del pati.

Degut a l’elevat nombre de persones voluntàries que
es va apuntar a la jornada, es van poder executar sis
actuacions escollides d’un llistat elaborat prèviament en
reunions mixtes entre infants, equip docent i AFA. Els
treballs realitzats varen ser els següents:

•	 Restauració i millora de la zona de troncs per fer
equilibris i construcció d’una muntanyeta.

•	 Creació de la zona de voleibol, amb la col·lació de
nous elements de subjecció i xarxa.

•	 Desplaçament i reubicació de la taula de ping-pong,
amb la instal·lació d’un nou taulell.

•	 Creació d’una nova zona d’“spa” amb gespa
artificial i plantes.

•	 Manteniment de les estructures de les cabanes
i dels bancs.

•	 Altres petites actuacions varen ser la retirada d’un
desmai mort, la neteja de canals i desaigües enfangats
o la retirada de caixes de fusta de l’hort.

L’execució de tots aquests treballs va ser possible gràcies
a l’aportació desinteressada d’eines i materials diversos
per part de moltes de les famílies de l’escola, aconseguint
que el dia de la matinal de pati fos una jornada de coope-
ració, altruisme, solidaritat i molt bon ambient.

El matí es va amenitzar amb un bon esmorzar orga-
nitzat per l’AFA per poder recuperar forces després de
l’esforç. Vam gaudir veient com la relació amb l’escola
va més enllà de les aules i esperem poder repetir una
propera matinal per fer que els nostres infants tinguin
el pati que desitgen.

13
12

Associació excursionista Quart
www.aequart.blogspot.com

Benvolgudes veïnes i veïns, hem tancat l’any 2022, com
ja és tradicional, amb la pujada al Cim del Montigalà,
on hi hem penjat la senyera i cantat unes nadales, i des-
prés hem esmorzat al refugi de Sant Mateu. Hem gaudit
d’una magnífica vetllada.

El mes de gener hem fet una ruta pel Baix Empordà.
Una caminada circular, sortint del pàrquing de Púbol
direcció a La Pera, hem passat pels carrerons d'origen
medieval i per la plaça on hi destaca l'esvelta església
de Sant Isidor dels segles XVI i XVII. Travessem la carre-
tera i seguim camí fins al veïnat de Riuràs, format per 6
masies ja documentades en el segle XI. Seguim el camí
i pugem al cim de Pedra Blanca, el punt més alt de tota
la ruta. Desprès travessem el bosc de Can Ginesta fins
arribar al veïnat de La Vilosa, i uns quants quilòmetres
endavant trobem el veïnat de Sant Andreu de Pedrin-
yà, l'església en honor a Sant Andreu, d'estil romànic
llombard del segle XI. Al Museu d'Art de Girona es
conserven les pintures de l'absis d'aquesta església.
Ara, seguim el camí en direcció a Púbol i aprofitem per

passejar pels seus carrers i admirar el Castell, construït
entre els segles XIV i XVI, actualment és la Casa-Museu
Castell Gala-Dalí, on al costat trobem l'església de Sant
Pere, ja esmentada l'any 1020.

Al febrer farem una excursió pels voltants de Cassà de
la Selva, Torrent de les Cadenes, itinerari de l’aigua,
riera Vilallonga, riera Verneda. Al març anirem a cami-
nar per Cornellà de Terri, Sords, Santa Llogaia, Pujals
dels Pagesos.

A l’abril, amb la col.laboració del grup de teatre Q-Art i
Acció, i de les Dones de Palol, tenim previst fer una ruta
cultural teatralitzada pels voltants de Palol d’Onyar, des-
tinada a tot tipus de públic, molt especialment a noies
i nois i famílies. Visitarem l’església del Castell de Palol
per contemplar les rajoles que expliquen diferents fets
ocorreguts en temps passats, i també passejarem per di-
verses masies properes de l’entorn. Diferents persones de
Quart i Palol ens explicaran les seves vivències i records.
La caminada serà d’uns tres quilòmetres.

Club Bàsquet Quart
coordinacioquart@gmail.com

Efemèrides de març

•	 8 març – Dia Internacional de la Dona.

•	 8 març 2010 - farà tretze anys que va caure el sostre
del pavelló per la nevada

•	 8 març 2023 – El club adherit al programa "Clubs:
agents transformadors". El programa facilita eines
i recursos als clubs i pretén convertir-los en agents
transformadors en perspectiva de gènere.

La Federació Catalana de Bàsquet vol impulsar el
bàsquet femení i sensibilitzar sobre la necessitat de
continuar prenent consciència de la importància de
canvi. Davant aquesta línia de consciència ens congra-
tula poder dir que aquesta temporada 2022 / 2023 és la
temporada que a CB Quart disposem 4 equips total-
ment femenins.

Equips femenins que formen part d'aquesta
temporada

•	 C.T. MINI FEM. (Primer any)

•	 C.T. INFANTIL FEMENÍ PROMOCIÓ (Primer any)

•	 C.T. SOTS 21 FEM. NIVELL A
(Un equip de base que es converteix a Sènior)

•	 C.C. SEGONA CATEGORIA FEM.
(Segueix la trajectòria de la temporada passada)

La junta se sent sensibilitzada per la necessitat de nor-
malitzar l'esport. En l'actualitat 6 som dones, encapçala-
des per la poques presidentes que té el bàsquet a Girona,
com tots sabeu Eva Ribas.

INFORMACIÓ / Entitats

15
14

La nit màgica

El dia 11 d'octubre de 2022 vam recuperar, a l'escola
Nou de Quart, una tradició molt esperada per tots els
nens i nenes, la nit màgica.

El dia abans de la gran nit, l'alumnat d'Eureka i Mate-
místics vam anar a buscar llenya al bosc, ens ho vam
passar molt bé tot i que a l'hora de transportar-la vam
tenir algunes dificultats.

La nit màgica és una nit molt meravellosa en la que els
nostres mentors i mentores ens organitzen una estona
de germanor plena d'activitats i de moltes sorpre-
ses. És un moment molt especial per a nosaltres, ens
podem conèixer millor i compartir moments inobli-
dables.

A 2/4 de 8 del vespre vam entrar a l'escola i vam anar
a les nostres respectives classes a deixar les maletes,
els sacs de dormir, i nosaltres, els nens i nenes de 6è,
les tendes de campanya. Després vam sortir a sopar a
la vora del foc i va començar una sorpresa que ens va
deixar bocabadades.

Educació
Primer timestre

Quan va finalitzar l'espectacle de llum i foc, van
començar els tallers de pintar cares, les cançons i els
contes a la vora del foc, l'observació astrològica amb
telescopis, el teatre d'ombres xineses, la sala de llum, el
passeig pel bosc de nit pels més petits i petites i els jocs
de nit al bosc pels més grans.

Un cop finalitzades les activitats, tothom se'n va anar a
dormir, però a nosaltres ens va tocar començar a muntar
les tendes de campanya, va ser una experiència difícil
d'oblidar. Vam treballar com un autèntic equip i encara
sort que vam tenir una mica d'ajuda perquè si no, alguns
de nosaltres haguéssim tingut difícil el dormir.

Després de passar una nit de riures, històries i jocs, va
tocar despertar-se i ho vam fer amb un esmorzar deli-
ciós de xocolata i coca que ens va preparar l'AFA amb la
col·laboració d'algunes famílies de l'escola.

Moltes gràcies a tothom per ajudar-nos a crear mo-
ments tan bonics!

Escola Nou de Quart

INFORMACIÓ / Educació

Escola Santa Margarida de Quart INS Vilablareix

Koala Magí

A la biblioteca de l’escola Santa Margarida hi passen co-
ses molt especials. Aquest any ha aparegut un personat-
ge molt entranyable: el koala Magí, que li agrada molt lle-
gir! En Magí ens observa des del seu prestatge, ens ajuda
a tenir cura de la biblioteca, ens explica aventures i ens
anima a llegir contes fantàstics, descobrir coses sobre
nosaltres, entendre’ns millor amb les altres persones…

Una de les últimes propostes que ens ha fet ha estat llegir
‘El gran llibre dels superpoders’. Aquest conte ens ha
ajudat a descobrir les fantàstiques habilitats que tothom
té, com la paciència, la creativitat, el dibuix, la música…
Hem pogut pensar en nosaltres mateixes i descobrir que
tothom té alguna cosa que sap fer moooolt bé.

En Magí, que ja ho sabia de bon principi, ens ha deixat
papers de colors per escriure-hi els superpoders de
cadascú i des de fa uns quants dies tenim la biblioteca
decorada amb els poders de tots els nens i nenes de l’es-
cola. Segur que vosaltres també en teniu! Gràcies Magí!

Esquiada 2023

Des que vam començar l’institut el 2021 ja érem
conscients que la nostra excursió més esperada seria
l’esquiada de 2n d’ESO. Ara que ja hem viscut aquesta
experiència podríem dir amb certesa que ha sigut la
millor de totes.

S’ha dut a terme els dies 13, 14 i 15 de febrer de 2023. Tots
nosaltres l’hem viscuda amb molta intensitat i il·lusió.

Durant aquests tres dies hem pogut visitar dues pistes
d'esquí diferents: Font Romeu i Les Angles. Aquesta
darrera tenia unes vistes increïbles dels Pirineus france-
sos; per accedir a pistes havíem de pujar en “telehuevo”,
que en català s’anomena telecabina. Des de les pistes
més altes es veien abismes de neu creant una paleta de
colors freds molt macos.

Nosaltres ens vam instal·lar en un alberg anomenat
Campus Cerdanya, situat a Puigcerdà, on també hi
havia estrangers i un institut d’Olot.

Amb aquest darrer institut vam viure una festa la nit de
San Valentí, amb “temazos” com: El taxi, Amorfoda i
She don’t give a fo.

 Durant aquest viatge no només hem esquiat, sinó que
també hem anat a visitar Puigcerdà, un poble molt
maco amb un ambient rural. Aquí vam poder veure el
llac congelat i el campanar.

Allà ens van deixar gravar un bon tros del TdS (Treball
de Síntesi) amb els nostres companys.

Per finalitzar, vam tenir un plàcid viatge de tres hores
de tornada a casa: alguns dormiem, altres cantàvem
i, sobretot, tots gaudíem recordant l'experiència que
acabavem de viure.

-Abril Espinosa Martínez, 2nB (Fornells)
-Mara Águila Arribes , 2nB (Quart)

17
16 La llum i la foscor

A la Baldufa hem dut a terme diferents propostes
al voltant de la temàtica la llum i la foscor.

• Ens hem deixat portar cap a aquest món màgic
i ple de possibilitats a través de propostes com:

• La taula de llum

• La llum negra

• Fluorescència, fosforescència

• Jocs amb llanternes i llums decoratives.

Us compartim unes imatges d’aquest ventall
d’experimentacions, estímuls i sensacions.

La Baldufa llar d'infants

Escrit per la Sra Reyes, Dones de Palol

Receptari
Galtes de porc
rostides

CULTURA / Receptari

Des de les associacions Amb Ulls de Dona i Dones Palol
d'Onyar tenim moltes ganes de començar aquest nou
apartat dins la revista municipal del municipi de Quart.

Les dues associacions ens hem unit per portar-vos a cada
número un plat tradicional de la cuina que sempre s'ha
fet a les llars quartenques. Tradicional d'aquí o d'allà,
seran plats que ens recordaran moments de les nostres
vides i esdevindran una font d'inspiració per algun dia
on no hi hagi idees.

Comencem!
Posar en una cassola un bon raig d'oli d'oliva, salpebrar
les galtes i marcar-les (que quedin rossejades per tots els
cantons). Tot seguit, abocar-hi la bressa (cebes, alls...),
donar-hi un tomb i abocar-hi el vi i deixar que s'ha
evapori l'alcohol. Seguidament, abocar-hi un parell de
gots d'aigua i deixar fer xup-xup fi ns que estiguin cuites.
Si cal, s’hi pot anar afegint aigua i caldo calent per tal que
no quedin seques (se sabrà que estan el punt quan al
punxar-les amb un punxó aquest entri amb suavitat).

Es poden acompanyar amb un arrós blanc saltejat amb
un gra d'all o amb un puré de patates...

Bon profi t!

4 galtes de porc
1 cap (cabeça) d'alls
2 cebes
Llorer

Sal
Pebre
Oli d'oliva
1 copeta de vi blanc

Ingredients

INFORMACIÓ / Educació

17

19
18

19
89

, M
es

tr
es

, B
on

ad
on

a
i P

ra
ts

A
rx

iu
 h

is
tò

ri
c

21
20

Postals
del món
Una volteta
per Aràbia
Saudita

	– Saps, si tot va bé, aquest any
 tornaré al Dakar.

	– Jo tambe vull venir!

Hola! Soc l’Alex Rabell, i amb aques-
tes paraules, el meu tio (Pere Maimi)
em va dir un matí del mes de juny de
2020 que podia sortir un projecte per
anar a córrer al Dakar dins una nova
categoria, la dels cotxes clàssics. No
vaig dubtar ni mig segon en respon-
dre que jo també hi volia tornar.
Varen passar els dies i el projecte va
agafar forma, i de cop, ja érem dos
cotxes i un camió competint, i un
vehicle de suport/assistència, anant
de campament en campament.
I per fi va arribar el dia en què vam
haver de fer la maleta, que vol dir que
en pocs dies pujarem a un avió que
ens portarà a un país del qual poca
cosa sabem; Aràbia Saudita. Nervis
per por de deixar-me alguna cosa, ja
que tenim clar que la nostra interac-
ció amb els habitants saudites, serà

molt minsa, casi nul·la. Estem mar-
cats per la pandèmia de la Covid-19,
i les mesures de seguretat del govern
saudí són molt estrictes. PCR abans
de volar i un cop al país, 48 hores d’aï-
llament a l’hotel sense sortir-ne (sort
que el nostre hotel tenia un ampli
aparcament) i passades les 48 hores,
una altre PCR.

Sortim de Barcelona amb un vol
“xàrter” flotat per l’organització, on
la totalitat dels passatgers i passatge-
res som participants del ral·li. Velles
coneixences, desconegudes i d’altres
que només has vist a través dels
mitjans de comunicació; tots dins
un mateix avió on totes les conver-
ses tenen un denominador comú:
gasolina i competició. Acabades les
sis hores de vol, arribem a Jeddah,
Aràbia. Abans de sortir de l’aeroport
ja ens n’adonem que la policia té molt
clara la prohibició d’entrar begudes
alcohòliques al país. Nosaltres por-
tem uns pots amb un líquid per posar

a la gasolina dels cotxes (als cotxes
vells els hi passa una mica com a les
persones, quant més grans són, més
pastilles i xarops necessiten), ja que
la gasolina actual ja no porta plom,
i els motors antics no estan prepa-
rats per anar amb gasolina sense
plom; per això hi ha productes per
substituir el plom.

Quan el policia va veure la maleta
amb els pots, ens va separar i ens en
va fer obrir uns quants per comprovar
que no voliem entrar cap “beguda es-
pirituosa” al país. Un cop comprovat
que no era res il.legal, vam sortir de
l’aeroport i vam trepitgem Aràbia, ja
tot fosc i sense veure res del paisatge.
Vam arribar a l’hotel i ens va tocar
esperar que passés la quarantena
i ens puguessin fer la PCR.

Aquestes, potser són les hores amb
mes nervis que vam passar: dels vuit
integrants de l’equip, quatre van tenir
el resultat del PCR al cap d’unes vint

CULTURA / Postals del món

hores, i els altres quatre els varem
tenir vuit hores més tard. Vuit hores
eternes en les que només pensava
que si donava positiu hauríem de
passar el ral·li a l’hotel. Nervis encara
més fomentats per notícies que ens
arribaven de participants amb resul-
tats positius i que ja els aïllaven
a les seves habitacions; gent que
havia volat en el mateix avió que
nosaltres. Però per altra banda, la
“no notícia” també ens feia pensar
que no hi havia cap problema, ja que
els positius que sabiem els hi havien
notificat al cap de poques hores de
fer-se la prova. I per fi tenim resul-
tats, i sent tots negatius, ho volem
celebrar brindant, cosa que fem amb
una beguda estranya de maduixes
i dolça, que ben fresca, no era del
tot dolenta. (recordem que a Aràbia
l’alcohol està prohibit).

Ara ja podem sortir de l’hotel i veiem
per primera vegada de quin color
és i quina olor fa Aràbia; i descobre-

ixo que és igual que qualsevol país
nord-africà. La mateixa estructura
de ciutat amb carrers mal asfaltats,
voreres sense pavimentar; amb uns
habitants molt tancats i poc habituats
al turisme. Es un país musulmà, no
es veu cap dona per el carrer i les
poques que es veuen en algun lloc
públic porten el burca en compliment
a la llei islàmica.

Amb la nostra 'carta de llibertat” sota
el braç, ja ens podem moure lliura-
ment per Jeddah, però tenim feina per
fer i de turisme, poca cosa. Recollim
els vehicles al port i comprem targetes
telefòniques de companyia saudi-
ta per poder-nos comunicar amb
familiars i amistats mentre siguem per
Aràbia. Amb els deures fets, deixem
la comoditat de l’hotel i enfilem camí
cap a l’estadi de futbol King Abdullah
Sports City, que és on comença el
ral·li. I aquí els primers contrastos
impressionants: a la part nova de la
ciutat i als voltants de l’estadi

A R À B I A
S A U D I T A

I R A Q

K U WA I TJ O R D À N I A

I S R A E L

Q ATA R

I E M E N Mar
d'Aràbia

Golf
d'Oman

Mar Roja

E M I R AT S
À R A B S
U N I T S

Golf Pèrsic

O M A N
Jiddah

Riad

23
22

es percep que per alguns, si que hi
ha molts diners a Arabia: construc-
cions majestuoses i concessionaris
de cotxes d’alta gamma es veuen
al llarg de l’avinguda principal de
Jeddah. Ja som a l’estadi i entrem
dins el que l’organitzaciò anomena
“la caravana del Dakar”, que ve a ser
com unes vacances en un complex
hoteler amb tot inclòs, polsereta i
entrada lliure al menjador i d’altres
carpes de l’organització.

Si fi ns ara haviem interactuat poc
amb els saudites, un cop dins el
campament encara menys.

Una altra de les situacions que
ens mostra que estem a un país de
cultura molt diferent, és que som 31
de desembre, Cap d’Any, i no hi ha
cap mena de celebració preparada.
Acabem sopant uns entrepants
d’una furgoteca (food truck), amb
la sorpresa que ens fot un xàfec que
ens deixa xops com ànecs! A un país

on la mitjana de pluja es de 10 dies
a l’any, ens agafa a la primera nit
que passem fora de l’hotel; encara
sort que no fa fred.

L’endemà passem verificacions i
provem els vehicles pel voltant de
l’estadi (realment es molt maco i
ostentòs). Ara si que ja ho tenim
tot a punt per començar l’aventura
i recórrer 8.000 quilòmetres per un
país desèrtic on la densitat de po-
blació (14,5 hab/km quadrat) ens
fa pensar que poca vida veurem.
Poc després de començar ja ens
endinsem en el que serà el pais-
satge habitual els pròxims dotze
dies; sorra i pedra o pedra i sorra,
com ho volgueu dir. Als pobles que
creuem no s’hi veuen gaire como-
ditats; són pobles petits on la gent
és molt pobre, sense cap mena
d’indústria. En pocs llocs trobem
algun carrosser o algun mecànic,
on tenen suficient aigua per poder
regar, hi ha algun conreu, però

molt poca cosa, ja que el 90% del
seu PNB es basa en el petroli.

La majoria d’habitants mostraven
indiferència a la nostra presència,
pocs saludaven; però tampoc els hi
fèiem nosa, no tenien gaire clar què
hi fèiem per mig d’aquells deserts
de perda i sorra. I quan acabant l’es-
pecial paravem a alguna gasolinera
o botiga a peu de carretera, bàsi-
cament en busca d’alguna beguda
fresca i una mica de fruita, feines
a entendre’ns, ja que ells parlen
saudita i pocs saben una mica d’an-
glès. Però vaja, amb signes i bitllets
ja t’acabes entenent.

Un dia varem tenir una punxada
a una roda de darrera del camió
i enmig de la feinada que porta
canviar la roda (ja de per si grossa)
amb la roba de correr i la calor,
se’ns para un cotxe amb quatre
homes i amb un xic d’anglès ens
diuen que passant per aquella

pista amb tantes pedres és normal
punxar, i ens assenyala que a un
km més al sud hi ha una carretera
asfaltada: Per què no passeu per
allà? Quin fart de riure!! – Mestre,
no podem passar per on volem, el
nostre recorregut és aquest i no el
podem variar.

Quan atravessavem les ciutats més
importants, si que hi veiem edi-
fi cacions més noves i barris amb
poder adquisitiu més alt, llocs on
el diner del petroli es feia present,
encara que de pous de petroli,
només en vam veure un!

“Recórrer 8.000 quilòmetres per un
país desèrtic on la densitat de població
(14,5 hab/km quadrat) ens fa pensar que
poca vida veurem”
Alex Rabell

25
24

Contes
engrunats
El forat
Escrit per Joaquim Vilar i Il·lustrat per Kunsep MJ

CULTURA /Contes engrunats

Aquesta és la història de la Jana, una nena molt trem-
pada i especialment observadora, que cada dia anava
a l’escola de Quart super-mega-contenta fi ns que es va
fi xar en el forat.

Sí. Resulta que hi havia una forat a la tanca de l’escola, a
la banda que dona al bosc de can Ferriol. I cada dia que
hi passava, el forat es feia més i més gros. Si fa uns dies
hi hauria passat un gat, ara ja hi podia passar un gos, o
potser fi ns i tot un porc senglar… o vés a saber si també
un dimoni amb banyes i tot.

És clar, ho va dir a la senyoreta i la senyoreta ho va dir
a la brigada de l’ajuntament: –Ens hauríeu de tapar
aquest forat que se’ns hi escaparan les criatures.

Però la brigada amb tanta feina com té no arribava, i el
forat s’anava fent més gros, més gros, més gros…

Tant, que la mateixa Jana s’hi va fi car en somnis i no li
va agradar pas gens el que va veure que, de fet, era el
que ja intuïa: que el dimoni no dorm mai i que quan
dorm, encara té un ull obert. I a la nit, cada nit, el
dimoni s’esmunyia pel forat de la tanca i es dedicava a
perseguir les fades que jugaven al pati de l’escola. Ella i
les seves amigues en el somni eren les fades, i la Jana es
va despertar plorant amoïnada i esporuguida.

La seva mare i el seu pare, és clar, la van consolar i li van
dir que tot era un somni i que no en fes cas: –El dimoni,
quan no té res a fer amb la cua mata mosques, i no
fades, dona! Dorm tranquil·la que tot s’arreglarà…
Però no es va arreglar perquè com diuen a l’Empordà,
el dimoni no fa sinó una feina, i encara mal feta, i el fo-
rat de la tanca no parava d’engrandir-se i el somni trist
de la Jana s’anava repetint.

Un dijous, que és el dia que la Jana dina a casa de l’àvia
i l’avi, hi va arribar ben contenta i tot dinant els va dir
amb veu astorada, apassionada com ella mateixa: –Sa-
beu què ha passat avui a l’escola? El forat de la tanca…
L’hem trobat arreglat! I hi havia un paper penjant de
la tanca que deia:–Forat tancat. Signat: la Reina de les
fades del bosc de can Ferriol.

I per demostrar que era cert, la Jana, havent dinat, ho va
escriure en un paper i ho va dibuixar.

La iaia de la Jana, que se l’escoltava atentament, va
dir pensativa: –Doncs mira Jana, ara, el dimoni,
que estossegui!

“Les fades esmorzen amb engrunes de
veritat, amb engrunes de poesia”
Pep Divins

27
26 2727
2626

Entrevista
Eloi Bonadona
Escrit per Ariadna Gonzàlez

29
28

Per a les persones nouvingudes a Quart, ens podries
explicar qui és l’Eloi Bonadona i quina és la teva
relació amb el municipi?

L'Eloi Bonadona és un terrisser d'una família terrissera
que ens diem Bonadona. Juntament amb la meva germa-
na i la meva mare, som la setena generació de Bonadona
Terrissers. Jo també havia estat a l'Associació de Festes de
Quart i durant molt de temps he estat compromès amb
les activitats que es feien. Actualment, soc el president
de l'Associació de Terrissers Artesans de Quart.

Quantes generacions Bonadona hi ha hagut?

Som la setena generació de la família, des del 1700. Se
sap més o menys l’origen dels terrissers del poble perquè
quan anaves a demanar algun paper a l’administració et
denominaven amb la teva ocupació i a vegades trobes
documentació vella on hi consta l’ofi ci.

La vinculació de la família Bonadona amb la terrissa
ve de lluny. Ens pots explicar com s’ha preservat?

Cada generació ha tingut la seva història. Abans es feien
només atuells per les cases, es feien objectes d'ús per a la
llar, cossis i peces tradicionals. En la generació del meu

CULTURA / Entrevista

Eloi Bonadona

“Crec que hi havia la
sensació que l'artesà
era aquella persona
que no volia estudiar
o que no tenia una
carrera universitària”

avi ja es va fer molta més cosa, o quasi tota, de manera in-
dustrial. Ara nosaltres, amb la meva germana, hem tornat
enrere, podríem dir que quasi hem tornat als orígens del
besavi perquè amb l'industrial no n’hi ha prou per a poder
guanyar-te la vida; en fas molt, però els elevats costos de
producció fa que la supervivència sigui molt complicada.

Com consideres que ha canviat l’ofi ci?

Bé, crec que els ofi cis, en general, han canviat. Crec que
s'han tornat més artesans del que eren. La gent quan vol
una peça peculiar o concreta a casa seva ha d'anar a un
artesà, ja sigui un fuster, un terrisser, un vidrier o un ferrer.
Els ofi cis en general han tornat una mica anys enrere.

Què és el que més t’agrada?

El que més m’agrada, i crec que a tots, és veure la meva
peça en algun lloc. Fa molt de goig quan veus alguna
cosa que has fet amb les teves mans i que ha passat tot
el procés a casa teva, present en algun lloc.

Des de petit has tingut aquesta vocació?

No, ningú la té. Al principi és més obligació. El món ja
m'agradava, però quan vam entrar aquí era molt in-

dustrial. Ens passàvem 9 o 10 hores treballant sota una
màquina, i és complicat que t'agradi això. És cert que
també veus les teves creacions a casa dels altres, però és
molt diferent. Al cap d'uns anys ja ho vam agafar amb la
meva germana i hi va haver un canvi. Va començar a venir
molta importació de Xina, molts tallers d'aquí van tancar
i ens vam començar a quedar una mica sols, però vam
trobar la via i en aquest àmbit ens ha anat força bé.

Quin és el perfi l de les teves clientes i clients?
Què busquen? D’on vénen?

Hi ha clients de tota mena. Tant particulars, com majo-
ristes que volen una peça senzilla i bàsica industrial, com
persones que volen una peça més concreta i específi ca feta
a mà ja sigui per a un hotel, un restaurant o per a casa seva.
El 99% dels clients i clientes vénen de fora, d'arreu del món.
Ara hem estat treballant en unes peces que ens ha dema-
nat una galeria de Berlín, però també hem exportat a Roma
i a Florència i ara ho farem a Shanghai, Quito i Estocolm.

Quin és el futur de Bonadona terrissers?

La següent generació no continuarà en aquesta línia.
Segur que no continuarà treballant de la mateixa
manera que ho fem ara, serà diferent. Els tallers ón

31
30

Eloi Bonadona

“Si no ensenyes d’on véns i quins orígens tens,
no sé com la gent jove sabrà què s’ha fet aquí;
com ho fas o de quina manera, i per fer això hi ha
un centre que ha de ser una escola”

artesans seran molt més petits, personals. Ja no hi
haurà mega empreses o superfícies molt grans perquè
això no es pot aguantar.

Està poc ‘mimada’ la ceràmica?

Aquí sí. Ens hem equivocat durant molts anys. Crec que
hi havia la sensació que l'artesà era aquella persona que
no volia estudiar o que no tenia una carrera universitària.
Hi havia la visió que si no tenies estudis no valies per a
res, qui agafava un ofi ci era una persona que no tenia
gaire futur, però no tothom ha d'estudiar. Crec que això
està canviant i la gent veu que és indispensable que hi
hagi aquest tipus de gent, però encara veig que la visió
que tenim aquí no és massa bona. Costa molt que una
persona entengui que hagis de treballar de divendres a
dissabte, per ells la jornada laboral, si la vida et va bé, és
fi ns al divendres al migdia. La gent no ho entén i és un
dels problemes que tenen els ofi cis en general.

Creus que la gent de fora té més interès en l’ofi ci?

I tant. La família dels terrissers que hi ha ara van haver
d'aprendre francès perquè fa 40 anys van començar a ve-
nir els francesos a comprar aquí. Nosaltres vam fer tancar
als terrissers que hi havia a França perquè aquí eren molt
més econòmics. Quan gent de la resta d'Europa veuen un
objecte artesà s'interessen i els hi agrada molt. A vegades
vaig a descarregar i tinc la furgoneta oberta i passa algú
que va a casa del client i es para i em pregunta d'on soc,
què faig i agafa el cotxe i es presenta aquí. En canvi, aquí
és a la inversa. Allà els hi interessa molt més perquè no en
tenen. Aquí hem tingut la sort de comptar amb terrissers
d'èxit i que n'hi ha que encara en tenen, però allà fa 20 o
25 anys que no n'hi ha i no saben on trobar un fuster o un
terrisser. Els companys que tenim a Europa estan cons-
tantment buscant a gent pels ofi cis, perquè no n'hi ha.
Ara, aquí, està començant a passar el mateix, a nosaltres
ens faltaria gent, però és que no saps on s'ha de buscar.

A Quart tenim grans terrissers

I tant; aquí tenim molts terrissers que hauríem de
destacar. Tenim en Creuet i en Marcó. També te-
nim en Prats, que s'ha jubilat, però que és un gran
terrisser, és una persona amb molt d'ofi ci i molt bo
treballant el torn. Un altre és en Pere Mateu; enca-
ra és terrisser, pertany a l'associació i sap treballar
el torn. Hi ha una generació que s'ha jubilat i no és
activa, però encara hi són. També hem de destacar
en Jesús Prats, allà al capdamunt del Raval, és una
persona que també ha exportat per tot el món, és un
molt bon terrisser i molta gent ha vingut a buscar-lo,
ell ha fet peça a mà tota la vida, però si preguntes, el
99% del poble et dirà que no sap qui és. Finalment,
també hem de posar especial èmfasi en la feina d’en
Joan Palahí Marcó i en Josep Mestres, qui va ser
president de l’associació.

Creus que és un ofi ci que el jovent coneix poc?

Totalment, el jovent no coneix gens aquest ofi ci. Jo
intento apropar-los a la terrissa; una manera és a través
de les xarxes socials, i el museu del poble n’és una altra
que s’hauria de potenciar. Quart té una manera de
treballar molt peculiar que no tenen la resta de pobles
terrissers, ni catalans, ni espanyols, ni europeus, i crec
que s’ha de mantenir aquesta manera i que el museu
ha d’ajudar en això. No pots fer que Bonadona, Marcó
o can Creuet ensenyin a les futures generacions, això
no ho han de fer els privats, ja tenim prou feina a pagar
factures i a produir. Si no ensenyes d’on véns i quins
orígens tens, no sé com la gent jove sabrà què s’ha fet
aquí; com ho fas o de quina manera, i per fer això hi ha
un centre que ha de ser una escola. Quart és un poble
en el qual hi ha molts joves i s’hauria de crear un terris-
ser, això seria fantàstic, no n’han de sortir deu, amb un
de sol ja pots aguantar una generació més. Nosaltres no
hem d’assumir aquesta tasca, és impossible.

33
32

Parlant de les xarxes socials, creus que són
una bona eina?

Sí, són una bona eina i ajuden a acostar l'ofi ci al jovent.
Ens escriuen persones joves de tot el món que volen
venir aquí a aprendre l'ofi ci. Volen venir, aprendre i
marxar, que no m'interessa gaire; no és que perdis el
temps, perquè si perds

Has dit que ets el president de l’associació
de terrissers artesans de Quart

Sí. Jo hi havia anat més o menys estones perquè era
més jove i potser en aquella època no m’implicava
tant en aquestes coses, estava a l’associació de festes,
que ja m’ocupava prou temps lliure. Però vam parlar
amb en Josep i vam decidir que jo fos el president i al
cap d’uns mesos ell va morir i vaig haver d’agafar el

lloc així una mica per sorpresa. A l’Associa-
ció també hi ha els meus companys, en Pere
Mateu, la Nuri Prats, la Flora i en Pere Ginesta,
que havia sigut el propietari de la bòbila, on
actualment s’ubica el museu. Grans terrissers,
són persones que encara queden de famílies
de terrissers i afi cionats.

Quines activitats oferiu actualment?

Fem cursos per persones adultes els dimecres, dijous i
divendres. Si fos per nosaltres, en faríem més, però no
tenim prou gent ni prou temps lliure. Amb el temps que
nosaltres hi dediquem i el que l’administració hi dedica,
nosaltres fem cent vegades més del que ells podrien fer.

Teniu algun projecte de futur?

Sí, s'està parlant amb l'Associació de la Bisbal pel tema
del museu. Reconeixem que és molt complicat que un
poble petit pugui assumir una despesa com aquesta,
però tot és qüetsió de voluntat. Pel cost que té, ente-
nem que s'ha de mancomunar, i a partir d'aquí, ha
d'haver-hi una persona que ho obri, que estigui a les
escoles. Cada dia hauria d'haver-hi escoles passant
pel museu, és l'única manera per fer que aquest ofi ci
sobrevisqui. L'única manera de saber si una peça és
cara o econòmica és saber el que hi ha. I em quedaria
aquí, en obrir el museu i que hi passi gent vària, però
sobretot escoles, és indispensable. S’hauria de treba-
llar en aquesta decisió, que la gent pugui decidir si li
agrada o no l'ofi ci, però no des de zero. Es necessita un
mínim, que nosaltres el podem oferir des del museu, si
el museu és museu, no un edifi ci diàfan com volen fer.
Per a museus hi ha subvencions, i s’hauria de buscar a
algú perquè estigui al museu i que la seva tasca estigui
enfocada a les escoles, els particulars, els cursos... si no
ho fas així, no sé com s'ha de fer, si només és una cosa
puntual és impossible.

Abans has dit que vas estar molts anys a l’associació
de festes de Quart. T’agradaria explicar o remarcar
alguna cosa d’aquells anys?

Bé, m'agradaria comentar el fet que el voluntariat
de les associacions de festes s'hauria de cuidar molt
més. No pot ser que cada 10 o 15 anys quedi tothom
trinxat d'aquesta manera. Una comissió de festes o
una entitat de voluntariat no pot ser el carcamal del
poble. Tothom té ganes de passar-s'ho bé, tant qui
va a la festa, a la fi ra o a un curs. No et pots sentir el
treballador de l'entitat, has de ser un col·laborador,
no un treballador. Si ho fas d'aquesta manera no ho
aguanta ningú. També m'agradaria afegir que no
sabem res de les associacions de festa del municipi.
Quanta gent coneix la gent de Palol que ha estat 20
anys a la comissió de festes? Segurament no en sabem
més de 3 noms, i eren 30. A la Creueta també munten
la festa, que aquest any no s'ha fet perquè un membre
de l'associació de veïns està malalt i han decidit no fer
la festa, té més valor el grup que la festa major; i això
per a mi és brutal. També hi ha Sant Mateu, allà fa 20
o 30 anys que la festa l’organitzen les mateixes perso-
nes i no sabem el nom de cap. Només volia recalcar
que això no pot ser.

35
34

CULTURA / Objectes de terrissa

Objectes
de terrissa
La cuita i els forns

La cuita sempre ha estat el moment més important de la
fabricació de les peces de terrissa. El treball del forn és
lent i meticulós, i requereix d’una tècnica molt acurada
per tal d’aconseguir que la cocció sigui com més correcta
possible. Els terrissers i rajolers dominen amb precisió
tots els processos de l’enfornada i saben adaptar-se a les
condicions particulars dels forns de cadascú.

El forn tradicional de Quart és el denominat forn morú de
dues cambres. La cambra inferior denominada foganya
és on es fa el foc i la superior, cambra de cocció, és on es
posen les peces per coure. Ambdues cambres es comuni-
quen amb uns forats que deixen passar el foc.

Un altre tipus de forn, que va aparèixer posteriorment,
és el que es denomina forn de fl ama invertida, una
evolució del primer. Aportava una millor distribució
de l’escalfor dins la cambra de cocció i evitava el fl a-
mejat de les peces.

La cuita d’obra vermella i la cuita d’obra negra neces-
siten processos diferents. Per obtenir la terrissa negra,
s’ha de seguir un procés particular denominat de re-
ducció. Consisteix en que, en arribar cap al fi nal de la
cuita, totes les obertures del forn - les ulleres, la porta
de l’eixida i la porta de la foganya – han de tancar-se

hermèticament per tal que es produeixi la combustió
sense oxigen, donant a les peces el color negre carac-
terístic de Quart.

Els ollers feien servir un forn rodó també de dues
cambres. A la foganya es coïa i a la planta de dalt
s’escaldaven les peces.

En el cas dels rajolers, el forn que feien servir per coure
l’obra estava format per una estructura de forma qua-
drangular. A la part inferior es creava la foganya, muntant
els arcs amb els mateixos totxos que s’havien de coure
i després se seguia pujant tota l’estructura fi ns una alçada
considerable. Quan s’arribava a la part superior, es rema-
tava amb la placa i si convenia s’hi afegia la bardissa. En
una època més moderna van aparèixer els forns de bòbila,
destinats a obtenir una cocció contínua i més industrial.

El procés de cocció en els forns de Quart es desenvolu-
pa de la següent manera: les peces crues s’han d’enfor-
nar amb molta cura posant-les fent plegues, plecs de
llibre o acastellades dins els forns, aprofi tant al màxim
l’espai disponible.

Com que l’obra sempre conserva una mica d’humitat,
les primeres hores de la cuita es fan amb el foc petit,

per tal d’evitar que un canvi brusc de temperatura
malmeti les peces. Gradualment es va fent foc més in-
tens fi ns arribar a la temperatura adequada de cocció,
situada al voltant dels 950ºC - 980ºC.

Un cop cuites les peces, es deixa refredar el forn. El
temps varia depenent del tipus de peça que s’ha cuit i
de la capacitat del forn. En la cuita de negre es neces-
sita molt més temps d’espera abans no s’obri el forn.
Poden passar fi ns a vuit dies, ja que a l’estar tapat her-
mèticament per crear l’efecte de reducció, costa més
que baixi la temperatura. S’ha de tenir en compte que
si s’obre abans d’hora, es poden malmetre les peces i
que aquestes no agafi n el color desitjat.

La llenya que s’utilitzava com a combustible estava
formada sobretot per feixos de llenya prima com
brucs, gatoses i arboç. Actualment es fan servir altres
tipus de llenya i combustibles.

Forn del pati del museu

Associació de Terrissers artesans de Quart

Ulleres

Rajols

Sorra

Fustes

Foganya

Fustes
Sorra

Planxa de ferro

Cambra
de cocció

Sorra

37
36

Una part de la ciutadania del munici-
pi de Quart coneixem molt bé la riera
del Celrè que baixa de les Gavarres i
creua el poble de Quart fi ns que des-
emboca al riu Onyar a la zona de Pa-
lol d’Onyar. L’Onyar, però, és menys
conegut per gran part dels quartencs i
quartenques. Anem a descobrir-lo.

El riu Onyar neix a la zona
nord-oriental de les Guilleries
(muntanya de Santa Bàrbara, 854
m) al municipi de Brunyola (La
Selva). S’enfondeix en el massís,
canviant la direcció est que segueix,
fi ns passat Brunyola, per la sud-est
(Vilobí d’Onyar), ja a la depressió
de La Selva. Un cop al fons de la
depressió, el curs del riu gira al
nord-est a Riudellots de La Selva,
fi ns que gira decididament al nord a
Campllong. Passa per Fornells de La
Selva i fi nalment arriba al municipi
de Quart abans d’entrar a Girona i
desembocar al riu Ter, amb un reco-
rregut total d’uns 30 quilòmetres.

Al municipi de Quart el riu Onyar
entra per l’extrem est a la zona
agrícola contigua a Fornells de La
Selva i recorre uns 5 quilòmetres
fi ns a marxar després de la Creueta
pel nord del municipi cap a Girona.
Durant aquest recorregut, el riu va
serpentejant per camps i petits re-
talls de bosc on hi podem observar
una gran biodiversitat. A banda i
banda del riu, el va acompanyant
un modest bosc de ribera amb
espècies d’arbres autòctons i també
alguns d’exòtics i una gran quantitat
de fauna que hi habita.

Bosc de ribera

El bosc de ribera que acompanya el
riu Onyar durant el seu recorregut
pel municipi està format per espè-
cies d’arbres com els oms, els pollan-
cres, els freixes, els salzes i espècies
foranes però ja naturalitzades, com
el plàtan o plataner, l’acàcia i l’ailant.

Vinculats amb aquest bosc de ribera
també podem trobar altres espècies
vegetals com la balca i el canyís, o
gran quantitat de plantes ruderals
com l’esbarzer, el fonoll, la fi caria,
l’herba berruguera, l’heura, el lliri de
neu, els blets i un predomini impor-
tant d’espècie exòtiques. Els rius són
uns grans dispersors d’espècies exòti-
ques i aquí a l’Onyar podem destacar
la canya americana, molt estesa arreu
del territori, la nyàmera, el raïm de
moro i la planta aquàtica Ludwigia
peploides, que fa unes fl ors grogues a
la primavera i s’estén per tot el riu.

Fauna associada al riu

Aquest hàbitat fl uvial també alberga
una gran quantitat d’espècies
animals que hi viuen o que hi van
per alimentar-se i beure en algun
moment del dia (o de la nit!).
Sobretot hi podem observar una
gran quantitat d’ocells; entre els

Entorn Natural
El riu Onyar
al municipi
Escrit per Adrià Compte

més destacats, el bernat pescai-
re, el martinet blanc, el blauet, la
polla d’aigua, la xivita, l’ànec coll-
verd, la merla i el tord. Però també,
petits ocells com les mallerengues,
els tallarols, els mosquiters, les
cueretes i els pardals. I altres ocells
que van a la zona per alimentar-se,
com l’aligot comú, les cornelles
negres o el xoriguer comú. Aques-
ta gran abundància d’aus queda
palesa quan naturalistes de tot el
país fem el cens d’aus hivernants
a les zones humides de Catalunya.
Des de fa uns anys que hi participo
aportant les dades del tram del riu
Onyar entre Quart i Fornells, en
el qual hi he detectat més de 30
espècies diferents.

Si canviem de grup d’espècies, du-
rant els mesos de primavera, estiu i
tardor podem observar la tortuga de
rierol, autòctona dels nostres rius,
i la seva competidora invasora, la
tortuga d’aigua americana. També,

durant les pluges de tardor i pri-
mavera, surten els amfi bis, com la
salamandra, el tritó verd, el gripau
corredor i la granota verda, que
habita dins del riu.

De peixos d’aigua dolça n’hi ha una
bona presència, malgrat que la gran
majoria són espècies exòtiques o
translocades, com el barb de l’Ebre,
la carpa i la gambúsia. També po-
dem trobar-hi exemplars autòctons
com el barb de muntanya, la bagra
o fi ns i tot alguna anguila.

Els mamífers costen de veure, ja
que surten més de nit per evitar
els depredadors, però els rius són
indrets on hi ha una gran presència
d’aquests animals que hi van per
alimentar-se i per beure aigua, ja
que com sabem, l’aigua és vida. A
més, utilitzen els cursos fl uvials
com a corredors biològics; és a
dir, per desplaçar-se d’una zona a
una altra. Hi podem veure o trobar

rastres del senglar, la guineu, algun
mustèlid i d’espècies exòtiques com
el visó americà i des de fa poc, el
coipú. Tant de bo hi tornem a tenir
llúdrigues algun dia!

Finalment, tenim una bona re-
presentació de molts grups d’ar-
tròpodes, com els insectes, sobre-
tot durant els mesos de calor. Hi
podem gaudir d’una gran diversitat
de libèl·lules, papallones, abelles,
escarabats, formigues, etc.

Història del riu

Malgrat tot, el riu Onyar és un riu
amb un cabal cada vegada més
reduït i escàs, sobretot des dels anys
60 ençà, però de grans avingudes
que causen inundacions, ja que té
un comportament torrencial. En
moments puntuals, sobretot quan
hi ha grans llevantades, l’Onyar
augmenta desmesuradament el seu

Ànec collverd
Anas platyrhynchos

CULTURA / Entorn natural

39
38

desborda en alguns punts del municipi com per exem-
ple al pont de la Creueta.

Algunes de les dates més destacades pel que fa a
inundacions que han afectat els municipis de Quart a
la zona de la Creueta, però sobretot la ciutat de Girona,
per la seva proximitat al riu, han estat les següents: 3
de novembre de 1617, 8 d’octubre de 1861, 11 d’octubre
de 1962, 12 d’octubre de 1970, la llevantada del 18 de
novembre de 2018 i el recent temporal Gloria, el 21 de
gener de 2020. Aquestes dades posen de manifest la im-
portància d’evitar les construccions humanes properes
als rius. Si els rius no estan canalitzats i tenen la llera
fl uvial natural amb un bosc de ribera i la plana d’inun-
dació corresponent, quan arribi un temporal, que
cada vegada seran més freqüents i agressius per la crisi
climàtica, es podran inundar sense tenir cap afectació a
la població de la zona.

L’Onyar, doncs, és el riu més gran que passa pel terme
de Quart. En altres èpoques, fi ns a la dècada dels 60, a
l’Onyar hi havia prou aigua i era prou neta, de manera
que s’hi pescava i les persones del poble s’hi banyaven.
S’hi podien pescar diverses espècies d’aigua dolça com
anguiles, crancs i musclos. Els mesos de bon temps, les
ribes de l’Onyar, per exemple al pla de la Roureda o al

pla del Moliner, eren un indret molt agradable per anar-
hi a fer berenades o a passar els dies festius, costum que
practicava força gent de Quart, de la Creueta i de Palol.
Tant a l’Onyar com al Celrè, les dones del poble també
hi solien rentar la roba de les cases.

Però cap al fi nal de la dècada dels 60, la contaminació
de les aigües va acabar amb tots aquests costums an-
tics. Per efecte de les granges, que abocaven purins als
rius, o com a conseqüència d’altres focus de contami-
nació industrial, les aigües de l’Onyar van quedar molt
corrompudes. Es va anar perdent tota aquesta riquesa
biològica, amb la mort dels peixos i la fauna del riu.
Als últims anys, la contaminació fl uvial ha disminuït
gràcies a una legislació ambiental més rigorosa i a la
construcció de depuradores, però l’Onyar encara és
molt lluny de recuperar la qualitat de les aigües que
havia tingut en altres temps. Per això, entre tots i totes
hem de vetllar per preservar aquests espais fl uvials tan
rics i alhora tan importants per a nosaltres.

Pont de la Creueta
pel temporal Glòria
2020

Granota verda
Pelophylax perezi “Hem de vetllar per preservar

aquests espais fl uvials tan rics”
Adrià Compte

41
40

Cristina Troyano

CULTURA /Pinzellades històriques

Pinzellades
històriques
El retaule de
l’església de Palol

Heu entrat mai a l'església de Sant Sadurní de Palol
d'Onyar? En el seu interior s'hi preserva un dels ele-
ments artístics més rellevants que existeixen dins de
tot el terme municipal de Quart: el retaule de ceràmi-
ca de la capella del Roser.

Sant Sadurní de Palol d'Onyar té una característica
molt peculiar, i és que la seva història va íntimament
lligada a la del Castell de Palol. El castell ha estat molt
important en el nostre municipi, atès que ha donat
nom a diversos veïnats, com és el cas del mateix Palol
d'Onyar o del Castellar.

Segons diuen diversos autors, l'origen de l'església
de Sant Sadurní de Palol d'Onyar hauria estat com a
capella d'aquest castell, al qual s'hi troba adossada.
L'any 1680 dins de l'església s'hi va obrir la capella
del Roser. A l'interior de la capella, unes dècades més
tard, s'hi va afegir aquest retaule de rajola en les seves
parets laterals. Les imatges que s'hi mostren a amb-
dues bandes mostren una continuïtat tant gràfi ca
com narrativa.

L'artista, d'origen desconegut, va crear-hi escenes tant
religioses com històriques de la vida espiritual i quo-
tidiana del terme municipal de Quart del segle XVIII.

Per exemple, hi apareix una escena de pregària dels
veïns i veïnes de Palol, agraint que haver-se deslliurat
de la gran pedregada del 29 de juny de 1716 gràcies a
la Verge del Roser, la qual apareix en diverses escenes
del retaule, envoltada del rosari.

Tanmateix, actualment el retaule és incomplet. Tot
i que l'estiu de l'any 2007 va ser restaurat, hi falta
una escena. Segons diversos autors, aquesta va ser
eliminada per a instal·lar-hi un confessionari, que en
l'actualitat ja no s'hi troba instal·lat.

T'ha interessat conèixer una mica més l'església de
Sant Sadurní de Palol d'Onyar? Doncs no et perdis
el proper 'Pinzellades'!

43
42

Escrit per Carles Serra i Andreu Cufí

Enraonem
amb en
Salvador
de can Marcó

CULTURA / Enraonem

El brogit de la sala d’estar de la residència geriàtrica
on anem a trobar en Salvador Celis contrasta amb el
silenci bucòlic de la Vall Fetgera. Aquella que recorre
el Celrè en el seu primer tram, vorejant el puig del Mas
Montalt fi ns a trobar-se amb la riera Pregona a sota de
can Mascort. Si hi anem a passejar només ens trobarem
algun excursionista, boletaires si n’és el temps o ciclis-
tes que passen rabent; en Salvador, en canvi, la recorda
ben viva, «a cal Soldat hi vivia gent, i al mas Bancells i
a can Viola també». I, és clar, a can Marcó del Clot (o
de can Llevàs), on ell va néixer fa 86 anys i on va estar
vivint fi ns no fa gaire.

Només a casa seva ja eren colla – en Vadó és el quart
de set germans-, i, a més dels pares, de petit també
convivia amb els avis i una tia que, recorda, va viure
fi ns als 94 anys. «Tot eren misèries llavors, vosaltres
no ho heu pas conegut, heu nascut en la bona vida»
ens diu amb un posat greu. I perquè ens en fem el cas
ens explica que per anar a escola a Sant Daniel, «a no
aprendre res», hi tenien una hora i mitja d’anada i una
altra de tornada. A l’hivern tornaven de fosc i alguna
vegada fi ns i tot se’ls havia posat a nevar. Com que
s’estaven tot el dia fora, s’emportaven el dinar i l’anaven
a escalfar a una casa propera a la que també portaven
el carbó per poder-ho fer. De trescar no se n’estaven

cap dia, car els diumenges, per anar a missa, havien de
fer una hora de camí fi ns a l’església de Sant Mateu,
passant per can Guilla, «era a missa matinal, a les 8,
moltes vegades havies de pujar a les fosques amb una
espelma. I havies d’anar-hi, eh! que llavors els que
manaven eren els capellans i la Guàrdia Civil». Sí, a
uns els havies d’anar a veure cada diumenge i festa de
guardar, mentre que els altres, es desplaçaven muntats
a cavall, casa per casa, a controlar el territori. «Havies
de fi rmar conforme havien passat», afi rma i encara té
vius els ensurts que se n’havia endut quan arribaven,
ja de fosc, a can Marcó.

A casa seva tenien bestiar i treballaven la terra i el bosc.
A més de gallines, conills i un porc que engreixaven
cada any, mantenien quatre vaques que feien criar i
que també empraven per treballar la terra i estirar la
carreta. Com que de farratge no n’hi havia gaire, per
menjar els havien de donar rama: «t’havies d’enfi lar a
dalt dels suros amb el tallant per fer-la». N’aprofi taven
els fems per adobar els camps, i en esmentar-ho, es la-
menta, «molts ja estan perduts i tots s’acabaran perdent
perquè ja no hi ha ningú que se’n cuidi». A can Marcó
també menaven una vinya i es feien el vi, es pastaven
i es coïen el pa, treballaven un hort al costat de la casa
i un altre prop de les ruïnes de can Dauset, tenien un

Salvador Celis

“Tot eren misèries llavors, vosaltres no ho heu pas
conegut, heu nascut en la bona vida”

munt de ruscos que els donaven mel... en bona mesura
eren autosufi cients, una situació que en Salvador
contrasta amb l’actual: «ara, la gent, si no pogués
anar al supermercat què faria?». No obstant, també
hi havia coses que s’havien de comprar amb diners.
Una manera d’obtenir-ne era anant a mercat a Girona
a vendre el que tenien, «ous, mel, cebes, patates... la
mel llavors anava barata perquè tothom en tenia», una
tasca de la que se n’ocupava la Teresa, la seva mare. No
era pas l’única, «la vella del mas Bancells passava cada
dissabte per davant de casa carregada amb un mocador
de farcell a sobre el cap i un cistell a cada braç per anar
a mercat, i els de can Viola, quan n’era temporada, hi
anaven cada dia a vendre bolets».

Ja de ben jove es va dedicar a treballar a bosc. Aleshores
el sotabosc era ben net perquè de tots aquells matolls
els bosquetans com ell en feien feixines. A can Marcó,
quan n’havien omplert una carreta, baixaven a Quart
o a Girona a vendre-les, «les d’un cap, amb bruc i rama
de pi, com que era el més bo, les dúiem als fl equers; les
de dos caps, amb gatoses i arítjols, eren pels terrissers».
De feines, a bosc -on va desenvolupar tota la seva vida
laboral i durant molts anys amb la colla de l’Àngel de
can Lliure-, n’hi havia unes quantes, «de suros n’havia
pelat centenars i també tallàvem perxes de castanyer».
I quan li preguntem què se’n feia de les perxes, ens res-
pon que servien per elaborar bocois, caixes d’arenga-
des, xescles... De carbó, que fi ns que va arribar el butà a
les cases era el combustible habitual per cuinar, diu que
no n’havia fet mai, tot i que tallar els socs i ajudar a pre-
parar les piles sí. Aquesta feina li va permetre conèixer
aquesta part de les Gavarres pam a pam, des de grans
propietats com la de can Llac que comprenia tota la

45
44

Salvador Celis

falda a migdia de la muntanya dels Àngels, des de les
immediacions del santuari fi ns a tocar el Rissec-, fi ns
a indrets peculiars com la Roca del Llop que es troba,
ben emboscada, a sota de can Viola, «si no la saps no la
trobaràs, hi sóc esmorzat moltes vegades quan treballa-
va a bosc».

Ens recorda que, abans, la carretera dels Àngels només
estava engravada i, tot somrient, afegeix que algun cop,
baixant-la amb la bicicleta, havia acabat fent un capgi-
rell. Ens el mirem, i tot recordant les nostres caigudes,
li responem que això és una cosa que encara no ha pas
canviat. També fa memòria d’altres situacions molt
més compromeses com l’ensurt que van tenir l’estiu
de 1983: «hi va haver un foc que va començar a Palol i
en un parell d’hores va ser a Celrà, va passar una mica
lluny de casa però molt a prop de can Mascort»

L’hem anat a veure a principis de febrer, la setmana
abans que arribés la llevantada i ho remullés tot una
mica, i no ens podem estar de comentar la situació
climàtica amb ell, que tota la vida ha treballat la terra
i, per tant, ha estat pendent del temps: «abans també
es passaven anys secs però això no s’havia vist mai».
I, com una altra dada empírica del canvi climàtic,
ens ensenya les tomateres que tenien plantades a la
residència -ell n’és un dels hortolans- que varen estar
donant tomates fi ns que les glaçades de fi nals de gener
les van matar.

I ens n’acomiadem amb la promesa i el compromís
de tornar-lo a visitar, «quan surti la revista te la vin-
drem a portar, Salvador», però també amb la gratitud
de l’estona que ens ha dedicat i de tot el que ens ha
explicat, de tota aquella vida soferta de pagès i de tots
aquells coneixements que es transmetien de generació
en generació i que la modernitat va estroncar. Nosaltres
t’hem recollit les paraules i les posarem negre sobre
blanc per tal que les generacions que venim rere la teva
en tinguem constància.

CULTURA / Enraonem

“Ara, la gent,
si no pogués anar
al supermercat
què faria?”

4545

Quim Cufí 2023 ©

47
46

Aquest Celrè número 116 us pre-
sentem la ruta que ens portarà
fi ns a les faldes del Castellar de
la Selva, on volem arribar fi ns al
Camp de Tir i el Mas Pagès. Amb-
dós, se situen a l'altra banda del
Castellar, disseminat que s'ubica
a la carretera que ens porta a Sant
Mateu de Montnegre.

El punt de sortida de la ruta és a
Palol d'Onyar. Els seus carrers, a
les faldes de les nostres Gavarres,
ens endinsen direcció als primers
turons del massís creuant masies
com Can Serra o Can Garolera
(antic Can Gibert). Un cop a dalt,
arribarem a la pista que porta a
Can Mascort i on a posteriori dava-
lla pel Bosc d'en Vilar fi ns al mateix
riu Celrè. Creuem les seves aigües
en direcció al Castellar per un petit
camí que ens deixa a la Granja de
Serra Negra. Qui sap del seu nom,
pot ser que sigui pel color negre de
les seves pedres?

És en aquest punt de la ruta on
toca travessar la carretera que ens
portaria direcció a Sant Mateu de
Montnegre per endinsar-nos a una
vall força desconeguda del nostre
terme municipal, la Vall del Riu
Corb. Una pista ampla però que es
fa estreta amb el pas dels minuts
ens porta fins a l'antic Camp de

Tir, utilitzat pels militars i on
algunes persones grans del poble
encara el recorden.

El camí creua la Riera del Corb i
s'enfi la cap a Mas Pagès, una antiga
masia ara abandonada però que
conserva la seva base i on ofereix
unes bones vistes del vessant men-
ys conegut de la Vall del Riu Corb.

Ara toca fer la volta i enfi lar di-
recció a Palol. Descendirem fi ns a
arribar al Castellar de la Selva i a la
seva font, la Font de Sant Dalmau;
prats de Can Bruguera, riu Celrè i la
pista que ens durà de tornada fi ns
als mateixos carrers situats als peus
dels primers turons gavarrencs.

Coneix
les Gavarres
Celrè
Escrit per Andreu Cufí i Genís Ibanco

CULTURA / Coneix les Gavarres

Inici i fi nal de la ruta1

Font de Sant Dalmau3

5 6Camp de tir Molí d'en Rigau

Ruta circular9,2 km 322 m 322 m

110 m

0 3 6 9,2km

224m

1

Can Bruguera2

4 Església Sant Martí
Castellar de la Selva

3

4

6

5

49
48

Eunice Newton va néixer el 17 de juliol de 1819 a Gps-
hen (EUA). Filla de família d’agricultors i empresaris,
Eunice va estudiar al Seminari Femení de Troy. Les
alumnes d’aquest centre tenien permís per assistir a
conferències que es feien en una universitat propera.
Va ser a través d’aquestes recurrents visites a la uni-
versitat que va anar aprenent conceptes avançats de
química i biologia.

La seva recerca científi ca va ser pionera en l’observació
d’un fenomen, que tot i ser propi de l’atmosfera terres-
tre, degut a l’activitat de l’ésser humà està provocant i
provocarà greus perjudicis en el planteta terra; l’escal-
fament global.

Efecte hivernacle
Una gran part de la radiació solar que arriba a la terra
creua l’atmosfera sense ser interferida per cap element i
arriba a la superfície terrestre, provocant el seu escalfa-
ment. A diferència de la radiació que prové directament
del Sol, que durant el seu trajecte no interacciona amb
pràcticament cap element, la radiació que emet la su-
perfície terrestre té la característica que en el seu viatge
de retorn cap a l’espai queda segrestada per diferents
gasos que conformen l’atmosfera terrestre.

ConCiència
Eunice Newton;
l’efecte hivernacle

CULTURA / ConCiència

Escrit per Pau Taberner

D’aquesta forma, aquests gasos impedeixen que l’ener-
gia en forma de calor marxi de la terra i permeten que
la temperatura mitjana de l’aire superfi cial terrestre
permeti el desenvolupament de la vida. Per tant, l’efecte
hivernacle és un fenomen natural sense el qual la vida
a la Terra, tal i com la coneixem, no seria possible! De
fet, la Lluna, al no disposar d’efecte hivernacle, en una
mateixa ubicació es pot arribar als 110oC de dia i als
-190oC sota zero de nit en un mateix dia.

Els experiments d’Eunice Newton Foote
Eunice Newton Foote, pel seu compte va fer un conjunt
d’experiments sobre l’efecte de la radiació solar en
l’escalfament dels gasos. Agafà dos cilindres de vidre,
cadascun amb un parell de termòmetres. Un d’ells es-
tava al buit i l’altre contenia gas. Un cop preparats i a la
mateixa temperatura, els va posar al sol i va esperar que
assolissin el seu punt de màxima escalfor. L’experiment
el va repetir amb aire que contenia diferents concen-
tracions d’humitat (vapor d’aigua), nitrogen (N2) i
diòxid de carboni (CO2). Els resultats eren molt clars; el
tub que contenia més concentració de CO2 era el que
s’escalfava més. D’aquesta manera, al 1856 Eunice posà
les bases per comprendre l’efecte dels gasos d’efecte
hivernacle envers el canvi climàtic.

Efecte hivernacle i canvi climàtic
Els gasos que contribueixen a la retenció de la calor i
al manteniment de la temperatura i la vida al plane-
ta Terra, tant sols representen un 1% dels gasos que
confi guren l’atmosfera. El problema actual es troba en
que l’activitat humana ha comportat, i està comportant,
l’abocament de grans quantitats d’aquests gasos amb
efecte hivernacle a l’atmosfera. Aquest fenomen està
provocant un increment continuat de la temperatura
atmosfèrica del planeta Terra. Tot i no ser l´únic, cap
altre canvi ambiental global té tantes conseqüències
com aquest sobre totes les parts de la biosfera.

Tornant a Eunice Newton
Eunice va publicar els seus resultats en una ponència
l’any 1856. Tres anys després, l’irlandès John Tyndall
va publicar uns resultats que portaven a les mateixes
conclusions, basats en uns experiments generats
amb material de laboratori més elaborats. Tyndall
no cità l’obra d’Eunice. El treball d’Eunice quedà a
l’oblit, de manera que durant molts anys es va atri-
buir a Tyndall el descobriment de l’efecte hivernacle
de l’atmosfera.L’Eunice va morir el 30 de setembre de
1888 a Lenox (EUA)

51
50

Ajuntament de Quart

Tel. 972 46 91 71
Plaça de la Vila, 2
www.quart.cat
ajuntament@quart.cat

De dilluns a divendres
de 8 h a 13.30 h.

Serveis Socials

Educador Social Sr. Jordi Barniol
Dilluns i dimarts de 8 h a 15 h.
Dijous de 8 h a 12 h.

Treballadora Social
Sra. Gemma Bragnolí
Dimarts, dijous i divendres
de 8.30 h a 15.30 h. Per demanar
visita trucar al 972 20 19 62

Biblioteca Miquel Pairolí

Tel. 972 46 90 73

C/Tren, 49 http//www.
bibgirona.cat/biblioteca/Quart/
contents/137-presentacio

Matins: Dimarts i dijous
de 9.00 h a13.00h.

Tardes: De dilluns a divendres de
16.30 h a 19.00 h.

Bibliopiscina: Dilluns, dimecres i
divendres de 18 h a 20 h
(La Biblioteca romandrà tancada).

Pavelló poliesportiu

Tel. 972 46 87 84
C/Modeguer, 38
De dilluns a divendres de 17 h a 21 h.

Serveis tècnics

Tel. 972 46 91 71
ajuntament@quart.cat
Dilluns a divendres de 12 h a 14 h.

Jutjat de pau

Tel. 629 51 69 95
Dijous de 9 h a14 h.

Ràdio Quart FM (IQuart FM 101.0)

Tel. 972 46 87 81
Plaça de la Vila, 1
radio@quart.cat

Parròquia

Tel. 972 46 90 83 (Quart)
Tel. 972 21 18 63 (Palol d’Onyar)

Llar d’Infants La Baldufa

Tel. 972 46 81 17
C/ Escoles, 9 http://baldufaquart.
wixsite.com/baldufa
baldufa.quart@gmail.com

Escola 9d4t

Tel. 972 468 344
C/ Mas Ferriol, 1-3
http://agora.xtec.cat/escola9d4t/
b7009242@xtec.cat
Denúncies casos de Bulling
Tel. 900 01 80 18

Elecnor

(incidències enllumenat municipal)
Tel. 900 10 20 64

Escola Santa Margarida

Tel. 972 469 381
C/Tren, 60
www.xtec.cat/ceipstamargarida
b7002922@xtec.cat

INS Vilablareix

Tel. 972 406 005
C/ Marie Curie, 1 17180 Vilablareix
https://sites.google.com/
insvilablareix.cat/insvilablareix/inici

Urgències

Tel. 112

Prodaisa

(incidències aigua municipals)
Tel. 972 202 078

Institut d'Assistència Sanitària (IAS)
Consultori de Quart

Demanar hora T. 93 326 89 01
Per demanar hora urgent, trucar al
consultori: T. 972 18 90 45

Per urgències fora d'horari:
Centre d'atenció primària de Cassà
de la Selva: C/ Bassegoda, 11
17244 Cassà de la Selva
T. 972 46 38 83

Per emergències vitals trucar al 061
Per demanar hora per internet:
www.ias.cat

Correus Quart

Crta. Girona, 27
Horari: De dilluns a divendres,
de 8.30 h a 10.30 h.

Dades d’interès
Hola sóc en Pastafang!

Heu vist el grafi tti que ha dibuixat el gironí Henry
Lucas al pont de l'entrada de Quart? Ha dedicat
molts dies a fer-lo hi ha quedat magnífi c.

Esperem que sigui la primera d'altres propostes
similars. Cuidem-lo i fem bo el lema "art si,
vandalisme no".

Espero que us agradi tant com a mi!

Pastafang Nº4

Pastafang

