

EL TARLÀ

NÚM. 35
JUNY 2006

REVISTA DE L'ESCOLA PÚBLICA DE GIRONA

Annexa- Bruguera – Cassià Costal –
Dalmau Carles – Migdia –
Montfalgars – Verd

Participem a l'Exposició de Flors

S'ofereix aquesta activitat per tal que els centres d'ensenyament puguin participar a l'Exposició de Flors. Va ser organitzada conjuntament per l'Escola d'Art Floral de Catalunya i per la Caseta de la Devesa de l'Ajuntament de Girona.

L'activitat, que es va realitzar del 15 al 19 de maig, va consistir en un taller de composició floral. Dels treballs que van fer els nois i noies en els tallers, amb el tema "Món real - món imaginari", en va resultar una composició conjunta que es va exposar a l'antic Hospital dels Capellans.

Hi van participar uns 900 nens i nenes de les següents escoles d'infantil i primària: Annexa - Joan Puigbert, Dalmau Carles, Domeny, Joan Bruguera, Mare de Déu del Mont, Migdia, Montjuïc, Verd, Les Alzines, La Maçana (Salt), L'Aulet (Celrà), Les Moreres (Flaçà), Napoleó Soliva (Blanes)

Fem un punt de llibre

El 24 de maig es van lliurar els premis del V Concurs de punts de llibres de les Biblioteques Municipals de Girona adreçat a l'alumnat d'educació primària de la ciutat. L'acte va tenir lloc al Pavelló de Palau, coincidint amb el lliurament dels premis de primària dels Jocs Florals i Literaris Escolars. Es van presentar gairebé 1300 treballs provinents de 13 centres escolars de la ciutat. El Jurat, format per persones vinculades a l'Ajuntament de Girona, al món dels llibres, al món artístic i a l'educació, va decidir atorgar el primer premi al punt presentat per Marta Tapia Oliva, de l'Escola Les Alzines, del qual se n'han editat 4.500 exemplars. El segon i tercer premi van ser respectivament per a Anna Girbau Xalabardes i per a Carla Pou Casellas també de Les Alzines. També es van concedir accessits a Sònia Nicolazzi Crozet i Laura Pujol Rabassada de l'Escola Maristes - Girona.

Tots junts a cantar!

Els dies 25 i 26 de maig més de mil nens gironins van unir les seves veus per presentar a l'Auditori, en tres sessions, l'estrena de la cantata «Giraviu» amb text i música de Bernat Romaní i Carlinhos Pitera. La cantata acompanyada per 6 músics, la va dirigir Raimon Romaní, i amb la participació teatral de professionals (Marta Fluvià) i alumnes de l'escola de teatre El Galliner.

Els objectius de l'activitat són, entre d'altres, desvetllar la sensibilitat musical a través del cant, experimentar el plaer de cantar amb acompanyament de formacions instrumentals i comunicar-se amb altres nois i noies a través de la cançó.

Enguany els centres participants han estat: Cassià Costal, Joan Bruguera, Mare de Déu del Mont, Montfalgars, Pla de Girona, Santa Eugènia, Taialà, Verd, Doctor Masmitjà, Escola Montessori-Palau, Pare Coll, El Pla de Salt, La Farga (Salt), El Veïnat (Salt), Mas Masó (Salt), Silvestre Santaló (Salt), Vilademany (Aiguaviva), Escola Municipal de Música.

Un cop més, l'Escola Municipal de Música de Girona ha organitzat aquesta gran festa musical, que per primera vegada ha tingut lloc a l'Auditori de Girona.

XXVI Jocs Florals i Literaris 2006

Els dies 23, 24 i 25 de maig es van lliurar els premis corresponents als XXVI Jocs Florals i Literaris escolars organitzats per l'Ajuntament de Girona. Enguany s'han presentat un total de 463 composicions dels diferents nivells d'educació (infantil, primària, secundària obligatòria i secundària post-obligatòria), que han estat valorats per dos jurats formats per representants de l'Ajuntament, dels Serveis Territorials d'Educació, de la Universitat, de les escoles de la ciutat i de persones relacionades amb el món literari. Els centres participants han estat: Annexa-Joan Puigbert, Carme Auguet, Cassià Costal, Dalmau Carles, Domeny, Eiximenis, Bruguera, Mare de Déu del Mont, Migdia, Montfalgars, Montjuïc, Pla de Girona, Sta. Eugènia, Verd, IES Carles Rahola, IES Santiago Sobrequés, IES Vicens Vives, Bell-lloc del Pla, Dr. Masmitjà, La Salle, Les Alzines, Maristes-Girona, Montessori-Palau, Pare Coll, Sagrada Família i Vedruna

PREMIATS

CATEGORIA: CICLE INICIAL (1r i 2n de primària)

	PSEUDÒNIM	TÍTOL	ESCOLA	NOM
premi	Drac	Els meus amics	Bruguera	Ferran Estebanell Castellví
premi	La tortugueta	La primavera	Cassià Costal	Isaac Besalú Sala
premi	Xocolata	El conill	Pla de Girona	Maria Sunyer
premi	La flor	El meu peloix	Vedruna	Clàudia Nicolazzi Guerra
premi	Doremi	La meua família	Pare Coll	Maria Garcia i Massaneda
premi	Violeta	Girona	Pla de Girona	Sara Otal

CATEGORIA: CICLE MITJÀ (3r i 4t de primària)

	PSEUDÒNIM	TÍTOL	ESCOLA	NOM
FLOR NATURAL	Irelav	Els macarrons	Sta. Eugènia	Valeri Onofrihychuk
ENGLANTINA	Flor de mel	Sant Jordi	Pare Coll	Alba Cordonet Ramos
VIOLA	Azalea	Els ocells també tenen la grip	Pla de Girona	Ainoa López
PROSA				
1r premi	Ploma	Els secrets de Girona	Pla de Girona	Gemma Drou
2n premi	Papallona	La carpa del riu Onyar	Pla de Girona	Mariona Vinós
3r premi	Petitó	Astèrix	Bell.lloc del Pla	Pau Marc Fernández

CATEGORIA: CICLE SUPERIOR (5è i 6è de primària)

	PSEUDÒNIM	TÍTOL	ESCOLA	NOM
FLOR NATURAL	Futur	Noestic sola	Pla de Girona	Gemma Juncà
ENGLANTINA	Lina	Catalunya n'és la reina	Maristes-Girona	Laura Casamitjana Díaz
VIOLA	Estel	Sentiments	Maristes-Girona	Cristina Marcos Murgados
PROSA				
1r premi	Ginebra	Una visita pel museu	Pla de Girona	Ànnia Pons
2n premi	Catalunya	L'arbre i Jo	Verd	Núria Rovira i Boadas
3r premi	Catalaneta	Un tresor molt útil	Migdia	Corali Pagès Soler

SECUNDÀRIA

CATEGORIA: SECUNDÀRIA OBLIGATÒRIA- 1r CICLE (1r i 2n d'ESO)

	PSEUDÒNIM	TÍTOL	ESCOLA	NOM
FLOR NATURAL	Èol	Au d'Èol	Bell.lloc del Pla	Ignasi Viñas Salans
ENGLANTINA	Nowitzki	Girona m'enamora	Maristes-Girona	Arnau Prats Bota
VIOLA	Collet d'Esvent	Si no hi hagués...	Vedruna	Isaura Gómez Serra
Accèsit	Sis	Un món imperfecte	La Salle	Gerard Domènech Gironell
PROSA				
1r premi	Urruti	Gorka	IES Santiago Sobrequés	Aniol Pagès i Soler
2n premi	Kidkatkaiito	Els germans	IES Jaume Vicens Vives	Damíà Serra Cauchetiez
3r premi	Penélope	Records	Pare Coll	Elena M. Fernández
Garnacho				

CATEGORIA: SECUNDÀRIA OBLIGATÒRIA- 2n CICLE (3r i 4t d'ESO)

	PSEUDÒNIM	TÍTOL	ESCOLA	NOM
FLOR NATURAL	Ishtar	Espera en va	Les Alzines	Elisabeth Burjons Pujol
ENGLANTINA	Esquitx	L'aimada Catalunya	Les Alzines	Marta Vilà i Sagué
VIOLA	Duk	A l'Alba	La Salle	Guillem Del Moral G.
PROSA				
1r premi	Qui sap	El teu somriure	Vedruna	Maria Pérez De Puig
2n premi	Carax	La Redacció	La Salle	Estefania Moran Tlemçani
3r premi	Glicínia	Memòries d'un gironí de soca-rel	IES Jaume Vicens Vives	Cèlia Serra Garcia
3r premi	Llàgrima	Carta de Sang	Pare Coll	Míriam Fernández Delgado

CATEGORIA: SECUNDÀRIA POSTOBLIGATÒRIA

	PSEUDÒNIM	TÍTOL	ESCOLA	NOM
FLOR NATURAL	Esclap	Aida	IES Jaume Vicens Vives	Jordi Riera i Alsina
ENGLANTINA	Shira	Havanera	Les Alzines	Paula Garcia Berengena
VIOLA	Despojo	Rumiador	IES Santiago Sobrequés	David Maurició
PROSA				
1r premi	Esperpèntic	Girona, tenim un problema!	Maristes-Girona	Albert Mengual i Mallol
2n premi	Lliure	Tota una vida de silenci	Vedruna	Alba Basieras Garcia
3r premi	The bird	El lleó	IES Santiago Sobrequés	Sergi Corominas Corominas

EL TALLÀ

Núm. 35 - Juny 2006

LA REVISTA DE L'ESCOLA PÚBLICA DE GIRONA (a partir del projecte de Joan Corney i Dolors Reig)

Edició:

Col·legis públics: Annexa, Bruguera, Cassià Costal, Dalmau Carles, Migdia, Montfalgars, Verd.

Redacció:

Els equips de redacció de les revistes escolars: Peñjades, Borrissol, Doll, La xinxeta, Els quatre fulls, Els fulls del Verd.

Coordinació:

Dolors Reig i Carme Hereu, CRP del Gironès. Tel. 972 48 31 70 a/e: crp-girones@xtec.cat www.xtec.cat/crp-girones/tarla

Col·laboració:

Ajuntament de Girona, SSTT del Departament d'Educació de la Generalitat de Catalunya a Girona, Diputació de Girona.

Impressió:

Marquès Tallers Gràfics S.L. DL.: GI-674-88

Rialles i cants que preparen les vacances

Aquests dies, l'actualitat ens ha parlat abastament de la inauguració d'un auditori a Girona, vora les ribes del Ter, just al costat del pulmó verd de la ciutat, a la Devesa. Les cantates lluiran més, si això és possible, i l'aniversari de Mozart prendrà un relleu més solemne. El dia 21, la Festa de la Música tindrà un referent especial. Els grans cantants i grups de fora podran venir a actuar amb tota solemnitat, i els d'aquí, grups, corals, tots els professionals de l'àmbit musical sentiran com les seves veus omplen l'espai.

Però no és aquesta l'única construcció important de la ciutat. Hi ha també molta vitalitat en el món escolar: l'escola Girona Sud, un altre col·legi Pericot, més edificis escolars a la zona de Taialà; un espai nou per als Serveis Educatius i l'Escola d'Adults de Girona. A més de la renovació total de l'antic hospital de Sta. Caterina, les obres del Teatre Municipal, etc.

Els arquitectes treballen de valent a Girona: construir, reconstruir, i a vegades, deconstruir o simplement derruir, de tot una mica i força.

Aquesta mena de febre, sembla com si fos un homenatge a un arquitecte singular de la ciutat de Girona: Rafel Masó i Valentí. El Tarlà s'afegeix humilment a l'aniversari dels cents anys de la seva obtenció del títol d'arquitecte. Ho fem amb

els treballs de portada i contraportada; en parlem a les seccions Barris i El Tema i l'entrevista és a una de les seves filles, Rosa Masó i Bru. És a dir, tota la revista té un cert aroma de Masó.

Si féssim una anàlisi de tot això podríem arribar a la conclusió que el present és ple de frenètica activitat, enmig de la qual el passat del qual venim també hi té un lloc, i junts ens fan somiar i preparar un futur millor.

I ara per anar enfilant el camí vers les vacances escolars us convidem a llegir uns versos de Rafael Masó, escrits una nit d'estiu instal·lat en la galeria de la seva casa del carrer Ballesteries, a la riba de l'Onyar. Des d'allà va escriure: *L'aire és sonor, se senten / rialles, cants, dringar / de plats, mosquits que intenten / picar (...)*

Vigileu els mosquits, però sobretot, rigueu i canteu, aprofiteu les nits i els dies d'estiu 2006!

Valentino Villela. 1r, Migdia

El divendres solidari

Vam anar allà al pati i tots els cursos vam agafar una espelma; hi havia el nom de Mozart dibuixat al terra i tots vam posar les espelmes dintre de les lletres. Vam cantar una cançó de «El món seria més feliç»: «Si tots fóssim amics, cantar tots junts, jugar tots junts, seria divertit. El món seria molt millor si sense demanar perdó poguéssim ser com som. El món seria més humà, si tots fóssim germans, si ens agaféssim de les mans, com mai hem fet abans. El món que volem, és el nostre món...».

Després ens van ensenyar una botigueta del comerç just, i unes nenes ens van tocar música clàssica. Vam veure braçalets i també collarets i robes i pilotes...

Tomàs Sindermann i Cèlia Vicens. 1r, Annexa

Arllet Pi. 2n, Annexa

El joc net i l'esport

La fundació FC Barcelona i la Fundació Catalana per a l'esport han dut a terme un treball sobre els valors amb els alumnes de cicle mitjà i cicle superior de la nostra escola. Us mostrem un recull dels dibuixos sobre valors.

Alumnes 3r, Dalmau Carles

Tots els nens tenen nom?

No tots els nens del món tenen nom, molts no estan inscrits enlloc, és com si no existissin. Si els capturen o segresten els policies no els poden trobar perquè no tenen nom. Per sort nosaltres sí que tenim nom, per això els nens i nenes de quart durant la Setmana Cultural hem fet un mural sobre el nostre nom: què vol dir, d'on prové, curiositats, quin dia es celebra, perquè els nostres pares ens el varen posar... Primer nosaltres vàrem buscar informació i després la senyoreta ens va deixar unes fotocòpies on explicava més coses per completar-lo, però no vàrem trobar res de la Siham. El seu nom és àrab i no teníem llibres de noms àrabs, només va poder posar perquè li havien posat aquest nom. Tot això ho vàrem escriure en unes cartolines de diferents colors i també vam posar la nostra foto. Ens va quedar molt «xulo». Totes les cartolines de les dues classes de quart les vàrem enganxar fent un mural al passadís perquè el veiessin el nostres pares i mares i els nens de l'escola.

Arnau Brugué, Albert Lagresa i Aleix Pont. 4t, Migdia

Els nostres noms

DRET A TENIR NOM

No tots els nens tenen nom nosaltres sí.

Clàudia Garcia. 4t, Migdia

Vam anar a la cursa

El dia 2 d'abril vam anar a la Cursa Ciutat de Girona que es feia a Fontajau. Del CEIP Verd ens hi vàrem apuntar 89 alumnes des de P3 fins a 6è. Gràcies a això, vam guanyar 300 euros per canviar per material d'esport, ja que vam ser l'escola amb més participació.

Molts nens i nenes vam guanyar una copa molt bonica i pel fet de participar, ens van regalar una samarreta d'Asics.

En fi, ens ho vàrem passar molt bé!

Joan Rovira, 1r i Núria Rovira, 6è, Verd

La biblioteca

Les nenes i els nens de P-5 del Col·legi Verd hem visitat la Biblioteca Ernest Lluch, hem après el que és una biblioteca, hem vist que hi ha molts contes i llibres i que els podem fer servir. També hem après que si volem llegir allà hem d'estar en silenci.

Júlia Brunet. P-5, Verd

Anem a l'auditori

El passat dia 30 de març vam anar a veure una audició a Barcelona, es titulava: «Els sons de la terra».

Tant punt vam seure al cap de poc va començar. L'auditori era molt gran i hi havien molts nens.

De sobte es van apagar les llums i vam començar a sentir sorolls: gent que picaven, altres xerraven, remenaven caps, sorra, palets, motos bicicletes... Després van començar a sortir nois i noies cantant, ballant i tocant diferents instruments, segons els que es feien servir en les cançons populars que interpretaven, tant dels diferents indrets de Catalunya com d'altres.

Aquestes cançons i balls eren molt divertits i entre els instruments hi havien: el flabiol, tamborí, contrabaix, tenora, trompeta, sac de gemecs, l'oboè, les castanyoles, el tible, pandereta, timbals, l'acordió, flauta, simbomba... Darrerament va sortir una cobla i van interpretar una sardana i alhora uns altres nois feien de castellers.

Van fer una cercavila amb els caps grossos i van desfilar tots els músics. Per acabar van interpretar una peça moderna amb la bateria i guitarres elèctriques.

Ens va agradar molt i vam passar una bona estona.

A la sortida vam anar al Palau Sant Jordi, de passada vam poder observar el port i l'estàtua de Cristòfol Colom. També els vaixells i a dalt de tot el camp de l'Espanyol i el castell de Montjuïc.

Va ser un dia molt divertit.

Alumnes de 4t, Cassià Costal

Del Camp Nou al Parlament

En el primer semàfor vam parar i un cotxe ens va carregar.

Al camp del Barça ens vam apropar, però tocar la gespa no ens van deixar.

Pel Camp Nou vam voltar i a l'Eto'ó vam veure entrenar.

El Museu del Barça vam visitar, i copes i sabates vam observar.

A la botiga del Barça vam entrar i moltes coses ens vam comprar.

El Parlament ens va agradar i moltes coses ens van ensenyar.

En el seient d'en Maragall ens vam seure i còmode el vam trobar.

Guillem Lázaro i Guillem Muné. 5è, Annexa

Carnestoltes

Carnestoltes és una festa tradicional que es celebra en molts llocs i comença el dia 23 de febrer i acaba el dia 1 de març.

En els col·legis es diu a un noi que faci de carnestoltes i el que ell diu s'ha de fer. Durant tots aquests dies de disbauxa podem jugar, menjar el que vulguem, etc. Però quan arriba la quaresma i es veu amb el senyor carnestoltes es comencen a barallar, guanya la vella quaresma i ens mana durant 49 dies i ens hem de portar bé i sobretot cada divendres hem de menjar peix i no menjar llaminadures, etc...

Nosaltres al col·legi fem un dibuix en gran de la vella quaresma i el pengem al passadís i cada divendres, els nens des de P5 fins a 2n li tallen una pota, quan l'hi treuen les 7 potes, tot torna a la normalitat i podem tornar a fer entremaliadures i portar-nos com sempre.

Karima Bensadoun. 3r, Dalmau Carles

El conte viatger

Els nens i nenes de l'escola Migdia hem col·laborat en «El conte viatger». Aquesta activitat tan interessant consisteix que, entre tres escoles d'Espanya: una de gallega, una de basca i una de catalana, hem de crear (escriure, il·lustrar...) un conte.

Cada escola escrivia un conte amb el seu idioma. A cada classe es feien tres grups: els que feien el principi, els que feien el nus, i les que feien el desenllaç.

En acabat vam passar-ho al castellà i ho vam enviar a les altres escoles: la gallega i la basca.

Els també ho van fer igual i al mateix temps i van concretar unes dates en què hauria d'estar enviat.

Lavors vam demanar als nens i nenes de parvulari de la nostra escola que ens fessin uns dibuixos relacionats amb el conte per tal de completar la il·lustració.

Ens els han portat i han quedat molt bé!

Els noms de les escoles participants són: Ikastola Artxandape de Bilbao (Euskadi), CEIP Manuel Vidal Portela de Pontevedra (Galícia) i la nostra escola, el CEIP Migdia de Girona (Catalunya).

Maria Ferriol i Cristina Pacheco. 6è, Migdia

Els vitralls de la Catedral

El divendres 10 de març els alumnes de 4t A i B vam anar a la Catedral. Ens vàrem esperar a la plaça dels Apòstols fins a les 10, que és quan obren el Museu d'Art. Una noia que es deia Montse, primer ens va ensenyar una sala on hi havia unes pintures de l'església romànica de Pedrinyà. Ens va explicar que per traslladar-les ho havien fet amb uns draps que eren com uns tatuatges que s'enganxaven a la pintura. Algun tros no hi era perquè s'havia fet malbé, però es veia la silueta. En el primer tros hi havia Maria i el Nen Jesús, el bou i la mula, Josep no el varen posar perquè deien que no era important. En el segon es veia l'àngel que avisava els pastors que el nen havia nascut i alguns xais. La part que no es veia eren els Tres Reis. En una altra sala vam veure la lleona de Girona, però la de veritat, havien fet una còpia i la varen posar al carrer.

En una altra sala hi havia un vitrall que era molt maco i al costat hi havia les taules dels vitrallers que són úniques en el món. Ens varen explicar com es feien els vitralls i com es tallava el vidre, amb diamants. Es tenien i després es feia el dibuix i en el plom s'hi ficava el vidre, també ens varen explicar com es va inventar el vidre. Van ser uns pescadors que estaven pescant al riu Nil, de sobte, va haver-hi una tempesta, van pensar que es morien i aleshores va caure un llamp a la sorra i van veure com una

llengua de foc arribava fins el mar i convertia la sorra en vidre.

Després vàrem anar a veure si trobàvem a la Catedral el tros de vitrall que havíem vist a la sala i el vam trobar. Nosaltres també vam fer un vitrall però de forma moderna, amb un paper, un plàstic, un retolador i divermàgic. Ens ho vàrem passar molt bé.

Dèlia Valentí. 4t, Migdia

Sílvia Alzina i
Cristina Torregrosa
4t, Migdia

Exposició: «Girona. Crònica dels 30»

Vam sortir de l'escola per anar a veure l'exposició que havia fet la Caixa. Primer van entrar els de primer. Els de segon vam anar a jugar a un parc que hi havia per allà. I també vam esmorzar i beure aigua de la font de l'Eiximenis i vam jugar. Després vam entrar a la sala d'exposicions de la Caixa. Primer ens van explicar que els gironins dels anys 30 no vivien gens bé, perquè hi havia un senyor que es deia Primo de Rivera que no els deixava fer res. Però un dia en Primo de Rivera se'n va anar, i tothom estava molt feliç. Però al cap de sis anys va venir en Franco. Després de 40 anys manant es va morir i tothom va ser molt feliç. Ens van ensenyar una gasolinera i un cotxe; després, vam fer un joc que es tractava de trobar una foto de Girona en blanc i negre i la mateixa amb color. Vam aprendre molt i molt; després també ens van ensenyar un vídeo que anava dels diumenges a la tarda. Era l'únic dia que tenien festa, i ho aprofitaven molt i molt, feien sardanes, inflaven un globus i un noi sortia volant en els globus i podia caure al campanar o al riu o a tots els llocs; en aquest vídeo hi ha moltes coses més però no ens en recordem gaire.

Josep Sunyer i Joan Fonalleras. 2, Annexa

Josep Sunyer. 2n Annexa

Hem plantat un cirerer a l'hort de l'escola

Coincidint amb la festivitat de l'arbre, un grup de nens i nenes de 5è hem baixat a l'hort a plantar un cirerer.

Quan hem arribat, hem trobat un petit clot que, amb l'aixada i d'un en un, hem anat fent més gran. A continuació, l'encarregat de l'Aula Verda hi ha ficat dins l'adob que era palla amb excrement de gallines. Després, dos companys hem tret l'arbre del test, l'hem dipositat dins el clot, l'hem centrat i l'hem començat a cobrir de terra.

Quan ja estava cobert de terra, hem trepitjat tot el voltant perquè l'arbre quedés ben ferm, hem tornat a afegir una mica més de palla i més terra. Tot seguit l'hem regat i hem tornat a la classe. A veure si aviat farà cireres... que m'agraden molt.

Marta Güell. 5è, Montfalgars

Sònia Prado. 5è, Montfalgars

La gran excursió!

Sabeu on vam anar els alumnes de sisè?

Tot el camp és un clam! Al camp del Barça! Que bé ens ho vam passar! A la tarda també vam visitar l'Auditori. De bon matí, corrents a agafar l'autobús! Cap a Barcelona hi falta gent! Tothom estava emocionadíssim. Un cop allà anàrem a esmorzar davant del Camp Nou. Ens semblava impossible ser en aquell lloc. Quan tothom havia devorat els entrepans, férem una visita al museu: copes, fotografies, pilotes, samarretes, llibres, vídeos... Què divertit va ser!

Llavors anàrem als vestidors dels jugadors. Què grans que eren! Fins i tot tenen una «mini» piscina! Què bé que viuen!

En acabar, arribà el més interessant... vam sortir al Camp pel túnel per on passen els jugadors. És enorme!

Semblàvem petites formigues d'un temple del futbol. Ens sentíem tan importants!

Visitàrem les cabines dels senyors de la premsa i ràdio!

Des d'allà dalt es veia tot molt i molt bé!

Finalment ens roncaven els budells i vam anar a dinar al parc del Teatre Nacional de Catalunya.

A un quart de quatre, corrents, cap a l'Auditori i sense fer tard!

Quatre senyors, molt simpàtics, ens tocaren unes boniques cançons, també amb una mica de comèdia per fer passar l'estona encara més divertida.

Va ser una excursió genial! Sempre la recordaré!

SOM LA GENT DEL BARÇA!!!

Carlota Fortià. 6è, Verd

He viatjat!!!

Hola!, sóc una samarreta! Ara us explicaré la sort que vaig tenir aquell dia de febrer. El meu amo, un noi de sisè, em va triar per anar vestit i... era el dia d'una excursió!

Amb els companys del seu col·legi vam anar a Barcelona i a l'Auditori. Quan arribàrem, els nens van esmorzar i després entràrem al museu del Camp Nou. A l'entrada, sota les grades, hi havia copes i els sofàs on seuen els jugadors. Visitàrem també els vestidors de l'equip contrari. Hi havia dutxes, jacuzzi, camilles per fer massatges, lavabos... Tot seguit... wops! El meu amo se'm va treure de sobre i em lligà a la seva cintura, però jo encara veia les coses!

Els, per tant jo també, anàrem a la capella on resen els futbolistes i per fi, vam entrar al camp! És grandios! Ens vam fer fotos, jo també hi vaig sortir! Quina sort!

Més tard pujàrem a dalt de tot on s'hi posen els comentaristes. Seguint la ruta, arribàrem a un lloc amb molts quadres, bambes, copes... i moltes coses més. Qui ho diria! Una samarreta que va veure la Copa d'Europa i la Pilota d'Or! Tot estava ple fins a vessar! Ah! I la botiga del Barça! Que n'hi ha de regals i records!

Després vam marxar cap a dinar al parc del Teatre Nacional de Catalunya, al costat de l'Auditori, on havíem d'anar a la tarda.

En entrar-hi, ens portaren a una gran sala i un grup de músics ens tocaren una música molt bonica d'instruments metàl·lics.

En acabar, tornàrem a Girona i ara, ja torno a ser de nou al calaix de l'armari, ben guardada per una altra ocasió.

Per mi va ser un viatge meravellós que no l'oblidaré mai!

Pau Font. 6è, Verd

Alumnes 3r, Cassià Costal

Ei! a reciclar!

El dia 23 de febrer els alumnes de 6è vam anar a visitar el funcionament de la planta incineradora de Girona, situada a Campdorà. Un cop allà una monitora ens va explicar el seu funcionament. Primer es pesa el camió d'escombraries per saber quina quantitat d'escombraries porta, una vegada fet això el camió se'n va a la fossa de recepció i allà llença totes les deixalles. El pont grua trenca les bosses per airejar-les i agafar les escombraries. A continuació les escombraries se'n van al forn on es cremen a 1.000 graus de temperatura. Les coses que no han pogut ser cremades se'n van a la cinta transportadora on es separen en ferralla i escòria. Totes les cendres van a la caldera que fa baixar la temperatura a uns 350 graus aproximadament. El pas d'energia tèrmica a elèctrica es fa gràcies a una turbina i un alternador. Els filtres electrostàtics separen les cendres dels gasos. Un cop fet aquest procés els gasos que es netegen amb els filtres de mànegues són expulsats per la xemeneia, però hi ha residus tòxics que no s'acaben d'eliminar i s'aboquen a la sitja de residus espacials.

Després de la visita vam anar al pavelló de Fontajau, un cop allà vam jugar i vam poder xerrar amb tots els companys, tant amb un grup com amb un altre. Com que era Dijous gras, vam menjar coca de llardons que estava per llepar-se els dits! Més cap al tard van venir més escoles i ens ho vam passar a les mil meravelles.

Hem après moltes coses a la incineradora, però la més important és que la gent recicli per a què així no hi hagi tants residus i es puguin neutralitzar. A la incineradora vam veure molts objectes que la gent podria haver reciclat. Per exemple: roba, vidres, paper, aliments, etc.

**Clàudia Vidal, Àlex Quiñones, Laia Díaz i Sergi Cabezas
6è, Montfalgars**

Can Ninetes

Can Ninetes és el nom popular del Centre Cívic de Sta. Eugènia. El Centre Cívic fa molt temps va ser una masia. És un lloc on hi van les persones per a divertir-se i aprendre a fer coses com gimnàstica, informàtica, cuina, pintura, música... També ensenyen a parlar el català a persones d'altres països per poder comunicar-se amb la gent d'aquí.

La gent pot anar per informar-se sobre qualsevol tema. Hi ha una cafeteria on alguns polítics a vegades parlen sobre coses importants.

Als nens de la meua classe a tots ens va agradar molt pujar a la torre que hi ha a la part de dalt que per arribar-hi s'ha de pujar amb unes escales de cargol.

Ibeth Montiel i Eric Martínez. 4t, Dalmau Carles

La gran visita

El dia 14 de març va venir a visitar-nos un personatge molt conegut.

Els alumnes de 5è i 6è del Verd estàvem molt contents. Us donaré una pista per saber qui és: –Va venir gràcies a haver llegit dos llibres, «La volta al món de la formiga Piga» i «El crim de la hipotenusa».

–Encara no sabeu qui és? L'Emili Teixidor!!

Ens preparàrem unes preguntes per fer-li.

El dia de l'acte, tothom estava molt nerviós mentre memoritzàvem les preguntes.

–Ja arriba! Ja arriba! Deien uns.

Un senyoràs amb gorra i bufanda va aparèixer per la porta:

–Bon dia!

–Bon dia! Vam respondre tots emocionats.

–Comencem! Teniu preguntes per fer-me?

En aquell moment, una estesa de mans es va obrir per la biblioteca.

Ens explicà moltes coses sobre els seus llibres i ens ho vam passar molt bé. En acabar l'interrogatori, sabeu què ens va regalar? Doncs una dedicatòria amb la seva signatura en el llibre que havíem llegit! Sempre més tindrem un bon record d'ell.

Finalment, tots molt il·lusionats, anàrem cap a casa a ensenyar-ho a tota la família.

Ah! Me'n oblidava! Sabeu què ens va dir? Que per escriure bé un text o qualsevol cosa, cal repetir-la tretze vegades! I ens ho va remarcar, remarcar i remarcar.

Com ho veieu?

Carlota Fortià. 6è, Verd

Mireia Ramírez. 4t, Dalmau Carles

Cartes a l'Alcaldessa

Benvolguda Alcaldessa,
Voldria demanar que en el parc del carrer Francesc Ciurana hi posessin un pas de vianants perquè hi passen molts cotxes.

Adrià Curbet. 6è, Verd

Benvolguda Alcaldessa,
Li dono les gràcies per haver posat aquest parc tan bonic al carrer la Salle, perquè hi juguen molts nens.

Bruna Ribas. 6è, Verd

Benvolguda Sra. Alcaldessa,
Li envio aquesta carta perquè vull presentar queixes sobre l'estat de la meua escola, el Dalmau Carles. Cada dissabte vénen nens de l'institut, entren al col·legi, es passen droga i xeringues i fumen porros. Quan se'n van deixen una caseta que tenim feta un fàstic i tot el pati ple de papiers i envasos. Volem policies que vigilin el col·legi els dissabtes i diumenges. També més material per gimnàstica. Feu-ho si us plau!
Atentament.

Àlex Díaz. 5è, Cassià Costal

Sra. Alcaldessa,
Voldria donar les gràcies a tots els que van fer possible la inauguració de l'estació Jove del Parc Central, perquè va ser una festa molt bonica. Sobretot quan van tirar els focs artificials i els malabaristes que anaven per les parets.

Carlota Fortià. 6è, Verd

Sra. Alcaldessa,
M'agradaria que fes que arreglessin el carrer Santa Eugènia, perquè la vorera és poc transitable, amb rajoles que es belluguen ja que no estan ben enganxades o les arrels dels arbres les aixequen. Els dies que plou has d'estar alerta a no trepitjar-les perquè et mulles els peus i els pantalons. I sempre has d'anar en compte per no ensopegar i fer-te mal.
Moltes gràcies.

Ferran Bosch. 5è, Verd

Benvolguda Sra. Alcaldessa,
Estem preocupats pel nostre entorn, perquè al voltant de l'escola estan construint carrers i d'ara endavant serà més perillós l'anar i el venir per això et demanem millores al nostre entorn: passos de vianants, semàfors, vigilància a les hores d'entrar i sortir...
Abans al costat del nostre pati no hi havia cap perill perquè no hi havia trànsit i si sortia la pilota la podíem anar a buscar, sense saltar la tanca que està prohibit per norma, però ara s'hi han fet carrers i voreres i aviat hi passaran els cotxes i això ens farà impossible anar a buscar les pilotes que surtin, perquè serà molt perillós. També pot ser perillós pels cotxes que passin si els cau per sobre alguna pilota enjogassada. La tanca que tenim s'ha quedat baixa, tan baixeta que és una temptació la facilitat de saltar-la. Un problema perquè hi ha gent que la salta i fa malbé l'hort de l'escola i el professor que es dedica a cuidar-lo està trist i enfadat perquè tot el seu esforç és menyspreat per una gent mal educada. Així que et demanem pel bé de l'escola i els companys que vénen darrere nostre, que les tanques siguin més altes.
Us agrairíem si us plau, que ens fessis cas i facis arreglar el que et demanem. I com més de pressa millor.
Atentament.

Àlex Quiñones, Xevi Fuyà, Clàudia Vidal. 6è, Montfalgars

Sra. Alcaldessa,
Estem molt contents que l'Ajuntament hagi fomentat la preservació del medi posant més contenidors de reciclatge (paper, plàstic, vidre, orgànica...). Per exemple, a casa nostra ara reciclem més que abans.

Una petita cosa, hi ha gent que no recicla l'orgànica perquè creu que les bosses especials són massa cares.

Moltes gràcies per la vostra atenció.

Anna Recasens i Clàudia del Barrio. 6è, Cassià Costal

A l'autor de "El zoo d'en Pitus"

Benvolgut senyor Sorribes,
A començament d'aquest curs, quan estàvem llegint una lectura del nostre llibre de català, ens vàrem trobar amb uns personatges molt divertits, els del Zoo d'en Pitus. La senyoreta ens va explicar que eren els personatges d'un llibre molt interessant i com que ella el tenia ens el va portar. Cada divendres ens en llegia un capítol fins que vàrem pensar que podíem ser nosaltres mateixos, els nens i nens de quart, qui el llegíssim. D'aquesta manera, per sorteig, cada divendres un se l'emportava a casa seva i preparava el següent capítol per llegir-lo en veu alta davant la classe el divendres següent. I així fins que el vàrem acabar. Ens va agradar molt a tots.

Fa pocs dies la senyoreta un matí ens va explicar que havia sentit a la ràdio que deien que el seu llibre feia 40 anys i que era el tercer llibre més llegit en català, també ens va dir els títols dels dos primers però no els recordo.

Aquesta setmana també ens ha portat una fotocòpia del diari on explica aquest fet i on surt vostè, i hem decidit felicitar-lo.

Gràcies Sr. Sorribes per fer-nos passar unes estones tan divertides. Tots els nens i nenes de 4rt de l'escola Migdia li desitgem molta sort.

Néstor Pavón. 4t, Migdia

A Urbanisme de l'Ajuntament de Girona

Tot preparant treballs entorn l'arquitecte gironí Rafael Masó, que aquest any es celebra el centenari de la seva titulació (1906), hem descobert que al nostre barri, entre el carrer Vista Alegre i l'avinguda que dona al parc, avui dia anomenat carrer Josep Morató i Grau, fins no fa gaires anys hi havia hagut una sèrie de cases baixes anomenades "Urbanització Català Huguet" que van ser dissenyades per l'arquitecte Rafael Masó. Pròpiament el que era l'edifici número 14 del carrer Vista Alegre. Avui dia hi ha l'edifici de la cafeteria "B' d' Gust", davant dels Mossos d'Esquadra.

A la Guia d'obres de Rafael Masó que va publicar el Col·legi d'Arquitectes el 1971, J. Tarrús catalogava l'estat d'aquesta urbanització com de molt deteriorada. Tot i així, a la Guia de l'Ajuntament de Girona, Itineraris, del 1995, la urbanització Català Huguet encara surt catalogada com a edifici de nova planta.

Ens ha sabut greu assabentar-nos de l'enderrocament d'aquesta urbanització i que no s'hagués fet un esforç per restaurar-la.

**Martí Vergés, Oriol Bassols, Rosa Noell i Berta Rimbau
5è i 6è, Annexa**

El passat 7 d'abril es van complir 100 anys de l'obtenció del títol d'arquitecte per part de Rafael Masó i, per celebrar aquesta efemèride la secció Barris ha volgut conèixer de prop la seva obra, una gran part de la qual és encara molt present en l'espai urbà gironí.

Fins ara ens hem passejat pels carrers sense adonar-nos de la presència d'aquests edificis, aquesta recerca ens ha permès descobrir i valorar la importància del nostre patrimoni cultural.

Casa Gispert Saüch

La casa Gispert Saüch està situada a l'avinguda Jaume I r, cantonada amb el carrer Bailén i passa força desapercebuda si no aixequem la vista enlaire.

Va ser construïda entre el 1923 i el 1935 per en Rafael Masó. És una casa unifamiliar que té una botiga a la planta baixa, dos pisos i golfes. Destaca la ceràmica blava, blanca i groga a la façana i la pedra a les plantes baixa i alta que forma uns llargs en forma de cordó.

És molt original la seva forma triangular en la cantonada amb un gran balcó al primer pis que té unes jardineres de ceràmica i unes originals baranes de ferro i que continua amb una gran finestra al segon pis. La resta de les finestres són molt estretes. Les golfes estan

Guillem Plazas. 1r, Bruguera

obertes amb un gran sostre que fa de teulada a la casa. És una de les obres més destacades d'en Rafael Masó.

Jo crec que és una casa molt maca, molt ben conservada i amb un estil únic a Girona que la diferencia de les que l'envolten.

Si abans no la coneixia prou, ara quan hi passo sempre me la miro i descobreixo coses noves.

Eric Díez. 6è, Bruguera

Casa Ensesa

A la carretera Barcelona cantonada carrer Emili Grahit hi trobem la casa Ensesa. Aquest edifici és el resultat d'una reforma feta al 1913-1915, a partir d'una construcció ja existent. Rafel Masó projectà un habitatge unifamiliar i oficines al costat de la Farinera «La Montserrat», del mateix propietari.

Només se'n conserva la façana principal ja que la resta ha sofert moltes modificacions.

Aquesta casa mostra clares referències de l'arquitectura europea del moment en què es va construir. Actualment s'ha rehabilitat per a Escola de Música i Conservatori. Abans se'n deia la Farinera però ara se'n diu la Casa Ensesa. Ara s'han reformat les parets del lavabo i els han posat rajoles.

Vam anar a visitar-la amb les nostres companyes de curs i quan vam arribar ens van rebre i ens van guiar per la casa i ens anaven explicant una mica de tot. L'escut de la façana principal és una muntanya i una serra que la parteix per això se'n deia Farinera Montserrat.

La casa ens va agradar

Robert Scherer. 1r, Migdia

molt. Creiem que està molt ben rehabilitada i els espais molt ben aprofitats. Llàstima que la carretera passi pel costat mateix, això fa que se senti molt soroll.

Alumnes 6è, Migdia

Bloc Cots

Situat al barri del Mercadal, al carrer Santa Clara, que porta aquest nom en record del convent que hi havia antigament, hi trobem, al número 53, la Casa Cots. A la col·lecció Girona, Itineraris 1 de l'Ajuntament de Girona, «L'arquitectura de Rafael Masó a Girona» trobem que: «És una construcció de nova planta feta el 1924 i els anys 1927 i 1928, que avui presenta lleus modificacions del disseny inicial.

La sensació global de l'edifici és d'harmonia, tant pels elements constructius com ornamentals. A sota la cornisa observem ceràmica vidrada; hi destaca sobre un fons verd, rajoles de color blanc i blau amb dibuix central. Als quatre extrems de la façana hi ha plafons ceràmics de colors groc, verd, blanc i blau en unes paneres amb fruites. Als balcons combina el ferro amb la ceràmica negra. En el cos central de la façana hi ha un

plafó esgrafiat amb una gran parra. La part baixa de l'edifici té unes columnes en terracota i un ràfec de ceràmica vidrada. És un edifici destinat a habitatges i els baixos a local comercial».

Del Col·legi d'Arquitectes de Catalunya, Demarcació de Girona a la «Guia d'Arquitectura. Girona ciutat» del Bloc Cots ens explica: «Construït en dues fases, de primer la planta baixa i després el cos d'edifici, forma part d'algunes obres urbanes i entre mitgeres de l'època més prolífica de Masó. L'ànsia d'invenió queda continguda, com en els blocs Colomer, Ribas i Corominas, per una actitud d'integració, quasi d'exemplaritat del que hauria de ser crear en un front urbà. Repeteix la composició central flanquejada per obertures, menys estràbica i primitivista que a la Casa Colomer, i comparteix amb la Casa Ribas el marcat motlluratge de llindes. Però els temes són ja els de la tradició; no hi ha afany apol·lini ni arcaisme hermètic per a aquesta versió del noucentisme; en té prou de reelaborar elements del passat català».

És un edifici que es fa mirar. Molt curiós el rellotge de la façana. Durant molts anys els baixos i primera planta va ser una botiga de mobles. Des de fa poc temps, el local comercial l'ocupa una botiga de roba de marca.

Martí Vergés i Oriol Bassols. 5è, Annexa

Rosa Noell. 6è, Annexa

Casa Batlle

La casa Batlle, anomenada també «La casa dels mussols» està situada al carrer Fontanilles número 2, entre el carrer Nou i l'avinguda Sant Francesc. Es va construir aproximadament el 1918.

La persona que va comprar la casa va ser el senyor Lluís Batlle i Darna, que la va comprar a un tal senyor Adroher. Però ara hi viuen els descendents de l'avi Lluís.

L'avi Lluís era un confiter famós, molt treballador i que venia molt. Tenia tanta clientela que la cua arribava fins al «Pont de Pedra».

Els baixos de la botiga anaven destinats a ser un obrador de confiteria; actualment hi ha la sabateria «Peacock» i la camiseria «Arxer». El senyor Batlle vivia al 1r pis i el pis de dalt era de lloguer. L'interior de la casa va ser austera, es va gastar més per fora que per dins.

Els baixos s'han modificat, excepte la porta. Els detalls arquitectònics a destacar són la porta, que és autèntica, els esgrafiats, els mussols de ceràmica i les galeries de ferro i vidre (típiques del modernisme alemany). Els mussols de ceràmica es van restaurar fa 50 anys a València, perquè havia saltat el color; també cal ressaltar a l'interior, l'escala de Volta Catalana i la barana que és tota contínua.

A la banda del carrer Sant Francesc hi havia uns balcons estrets i petits que es van tirar a terra per guanyar espai i fer-ho més habitable. A la banda del carrer Nou s'ha conservat tot.

**Aniol, Berta, Gerard, Lluís i Maria
Cicle Superior, Verd**

restauració, que al·ludeixen directament a la idea de «muntanyes de farina». També són interessants els fanals de vidre blau i de ferro forjat, els vitralls, les formes de les teules vidrades verdes...

Per les necessitats de cablatge s'ha optat per un terra tècnic flotant per on passa tota la xarxa informàtica i telefònica, mentre que la il·luminació, l'aire condicionat i la megafonia es fan passar per un fals sostre. A la Farinera hi podem trobar un bar-restaurant obert al públic, un pàrquing soterrani, un ampli centre de documentació, una sala de lectura, i una sala de formació.

Fatima El Yachouri i Eduard Díaz. 5è, Dalmau Carles

Casa Corominas

Aquest any 2006 se celebra el centenari del dia en què Rafael Masó va aconseguir el títol d'arquitecte. La meua àvia viu en una casa construïda per aquest mateix arquitecte entre els anys 1927-1928.

La va encarregar Llorenç Corominas, el meu rebesavi, i al principi hi havia: al pis de sota un magatzem, dos pisos a sobre i al terrat un colomar. El que jo no sabia era que quan es va tancar la sèquia Monar es va allargar el pati del darrere, o sigui, que la meitat del pati no és d'en Rafael Masó.

El pis principal va estar tancat durant molts anys per qüestions d'herències, fins que la meua àvia i el meu avi el van comprar.

La casa té 78 anys i només s'han reformat dues coses: les rajoles del bany i la cuina, tota la resta està igual.

Sembla increïble! Una altra cosa curiosa és que els mobles del passadís els va dissenyar en Rafael Masó. Els vitralls són preciosos i els sis de la tribuna representen una metàfora de la vida d'una dona: sortint de port, la infantesa, la joventut, la maternitat, la vellesa i tornem a port. L'oratori està igual i a les parets diu: «Per no perdre del cel la via sou vos senyora l'única guia». La veritat és que no m'hi havia fixat mai. I vam marxar d'allà havent après moltes coses sobre un magnífic arquitecte.

Volem agrair la família Corominas per haver-nos ensenyat la seva casa.

**Anna Recasens, Clàudia del Barrio, Anna Maria Castillojo i
Pol Hospital. 6è, Cassià Costal**

La Farinera

La Farinera Teixidor, obra modernista situada en el número 42 del carrer Santa Eugènia de Girona, fou construïda l'any 1910, i va ser obra de l'arquitecte gironí Rafael Masó. Actualment l'edifici és la seu d'un diari gironí, «El Punt diari».

La farinera es va construir per encàrrec de la família Teixidor, família adinerada que tenia la intenció de fer-hi una farinera i unes naus amb la funció de magatzems.

Aquest edifici va ser construït en diferents etapes que mostren algunes diferències. Fa pocs anys va ser restaurat i s'hi van fer unes reformes dirigides per l'arquitecte Arcadi Pla. Aquestes obres han donat com a resultat un equipament de cinc mil metres quadrats, dels quals quatre mil són de nova construcció. El nou edifici, que substitueix les velles naus industrials, disposa dels equipaments més moderns. Amb les obres de rehabilitació s'ha conservat la casa familiar de la família Teixidor, construïda a partir de 1910, i que ara acull els despatxos de direcció i una sala d'actes.

Alguns detalls arquitectònics a destacar són els vitralls, les torres acabades amb punxa, les façanes... Entre els seus revestiments podem esmentar la rajola blanca i el color blanc de les façanes abans de la

Carla Bravo. 4t, Dalmau Carles

Farmàcia Masó

La farmàcia Masó és un edifici modernista construït per Rafael Masó l'any 1908 i reformada per J. Roca i Pinet el 1935.

La farmàcia Masó és un dels edificis públics més interessants i un dels primers de Masó a Girona, amb un interior cobert de ceràmica blanca, elements de ferro forjat i fusta per als prestatges, i mobles on s'hi conserven alguns medicaments de

Clàudia Vidal. 6è, Montfalgars

principis del segle vint. Aquests són els elements arquitectònics i decoratius que es conserven del projecte original de Masó.

A part d'aquests detalls arquitectònics la façana també estava decorada amb uns revestiments ceràmics i algun element de forja que, amb la remodelació feta posteriorment es van perdre, i va quedar com és ara.

Aquesta farmàcia es troba al número 29 del carrer Argenteria. Inicialment era una propietat d'un germà de l'arquitecte, i anys més tard, va passar a un altre propietari que la va reformar i li va donar el nom que té en l'actualitat, farmàcia Saguer.

Xavier Fuyà. 6è, Montfalgars

Casa Masó

La història de la construcció d'aquesta casa està plena de records. Cada habitació, cada racó, cada moble té un significat. La Sra. Montserrat, la filla mitjana d'en Rafael Masó, ens ho explica com si ho visqués ara per primera vegada. No va ser gens fàcil per en Masó. Fill d'una família benestant de Girona que es llicencia en arquitectura a Barcelona amb un projecte final de carrera que trenca motlles i, lluny dels gustos tradicionals i conservadors de l'època, és aprovat amb una qualificació molt per sota del que es mereixia.

Es casa a l'edat de 32 anys amb la seva estimada després de moltes dificultats en el seu festeig degut a la desaprovació de les dues famílies. Després de 10 anys de casats tenen el seu primer fill, després del qual en van seguir sis més. De mica en mica s'obre camí en la seva carrera professional deixant la seva empremta indiscutible no solament a Girona ciutat. Davant de la seva nombrosa família, compra una casa vella de dos pisos i un pati que dona a la rectoria de Sant Feliu i més petita que l'actual amb la intenció de transformar-la en una vivenda familiar i uns despatxos d'arquitectes. Cal esmentar que en Masó li encantava el campanar de St. Feliu pel que la situació d'aquesta casa no va ser casualitat. En fa un projecte i va recopilant pedres i portes de masies de la província de Girona.

Però la vida li juga una mala passada i mor a l'edat de 55 anys després de dos dies d'agonia i sense haver pogut iniciar les obres de la casa. Un any després, a més, esclata la guerra civil espanyola pel que la reforma de la casa s'ha d'esperar fins el 1950.

El projecte es modifica. No té sentit fer-hi els despatxos d'arquitectes i s'hi construeix tres vivendes per ordre de la seva dona amb la intenció de tenir les seves tres filles ben a prop. Del projecte inicial en queda la façana amb les pedres antigues i la porta de la Vilella, l'escala de l'entrada de ceràmica, els ferros forjats (una veritable obra d'art) i les finestres antigues. Actualment, les tres filles d'en Masó encara hi viuen, una a cada pis, i des que es va construir no ha sofert cap modificació.

Quan preguntem a la Sra. Montserrat quin és el detall que més destacaria, sense pensar-s'ho ens diu que l'escut de «Deu i ton nom» que hi ha just a sobre la porta de l'entrada. Dit així pot resultar una

cosa gens original. De fet, hi ha moltes cases antigues amb l'escut familiar, però aquest, és fruit d'un lema sorgit de l'immens amor que sentia Rafael Masó per la seva estimada des de jove i que durant anys li va ser prohibit. El seu significat és «Déu i Esperança»; Esperança, el nom de la seva dona.

Des d'aquí volem agrair la col·laboració de la Sra. Montserrat Masó que ens ha acollit molt amablement a casa seva i la de la seva néta Irene Roca per haver-nos acompanyat.

Pol Hospital, Anna M^a Castillejo, Anna Recasens i Clàudia del Barrio. 6è, Cassià Costal

Casa de la Punxa

Un dia de principi d'abril vàrem anar a la Casa de la Punxa per visitar-la i veure com és aquest edifici, obra original de Rafael Masó. Uns dies abans havíem contactat amb el Col·legi d'Aparelladors i Arquitectes Tècnics, que actualment n'és el propietari i usuari.

Vam arribar a recepció i ens vam trobar amb el Sr. Jordi Tarrés, de gerència del centre, que ens va fer de guia i ens va donar explicacions sobre l'edifici. Ell ens va dir que la Casa de la Punxa va ser dissenyada per en Rafael Masó, però ha sigut remodelada en moltes de les seves parts interiors.

Quan es va construir, encàrrec de la família Teixidor que era un dels millors clients de l'arquitecte, servia de magatzems a la part baixa i casa familiar en les plantes superiors. Amb el temps la família va deixar de fer-la servir i va caure en una decadència progressiva fins que cap a final dels anys 70 el Col·legi d'Aparelladors i Arquitectes Tècnics de Girona va fer les gestions necessàries i va rehabilitar-lo com a la seva seu i d'aquesta manera preservar, de l'especulació urbanística, aquesta important obra de Masó. Feia molt poc que inexplicablement s'havien enderrocat els xalets Teixidor, que havien estat a tocar de la Casa de la Punxa (un dels darrers episodis vergonyosos de l'època franquista a Girona). Ara, a part de l'exterior, vàrem poder veure els elements que s'han conservat de l'original: a l'entrada, que eren i encara són, unes portes de fusta amb barrots de ferro forjat, l'escala principal de forma trapezoidal amb barana de ferro forjat a mà, molt interessant, lluminosa i còmode i uns vitralls situats sobre unes portes que devien ser del menjador o cuina, pels motius representats i finalment la part més vista i reconeguda de tothom, la torre verda (la Punxa) del teulat amb ceràmiques ovalades de color verd i negre. Des d'allà dalt vam poder contemplar una vista magnífica de la ciutat, amb el parc central i l'estació, i la Farinera Teixidor en primer terme.

Nosaltres ens ho vam passar molt bé i també vam aprendre coses per poder fer aquest article. Ens varen regalar un llibre, on també ens hem informat d'aquestes actuacions i hem pogut veure fotos de tota aquesta història.

Clàudia Vidal, Xavier Fuyà i Àlex Quinones 6è, Montfalgars

Andrea Justicia 6è, Montfalgars

Rosa Masó i Bru, filla de Rafel Masó i Valentí

Ens hem reunit davant la casa familiar on viu Rosa Masó i Bru, filla de Rafael Masó i Valentí, per anar tots junts a fer-li l'entrevista. A la llinda de la porta de la casa ens crida l'atenció la divisa: «Deu i el teu nom»

La Sra. Rosa Masó, filla de l'arquitecte Rafel Masó, ens ha rebut cordialment a la casa familiar de Can Masó, situada a la pujada de sant Feliu i ens ha contestat molt amablement totes les preguntes que li hem fet, i les que espontàniament han sorgit.

Quin és el primer record que té del seu pare? Com era?

El meus pares varen festejar molts anys i després de casar-se varen estar deu anys sense tenir fills i llavors en varen tenir molts, l'un darrera de l'altre, fins a set. Però el meu pare va morir molt jove, tenia cinquanta-cinc anys, i tots nosaltres érem petits, jo tenia onze anys. Sé que li agradaven molt els fills, però no recordo gaires coses del meu pare.

Els ajudava a fer els deures?

No, no ens ajudava gaire perquè tenia molta feina. Ens ajudava més la nostra mare, però de tota manera com que el

Pol Pujols. 5è, Verd

Artau Guinó. 6è, Verd

vèiem molt poc perquè estava enfeinat, ens escrivia "cartetes" que nosaltres li contestàvem. Les hi posàvem a sota el coixí. Encara les tinc.

Sap a quina escola va anar el seu pare quan era petit?

Ai, això sí que no ho sé pas. Sé que de més grandet va anar segurament a l'Institut. I després va anar a la Universitat a Barcelona.

Quins estudis va fer? I a on?

Va estudiar arquitectura a Barcelona.

En quin aspecte de la seva vida diria que gaudia més: en el d'arquitecte, escriptor o polític? Per què?

Tant li agradava l'arquitectura, com escriure poesies. I també altres arts com l'escultura, la pintura, la forja i el dibuix. A més va impulsar la indústria ceramista actuant com a soci de les fàbriques de Quart, la de la Bisbal.

Li va dedicar alguna poesia?

No, a mi no me'n va dedicar cap. No, m'escrivia cartes, com ja us he dit. Sí, molt maques, "cartetes" molt maques. Que jo contestava i ell estava content.

Algun dels seus fills ha continuat les passes del seu pare?

No, exactament. Un és aparellador i està en coses d'aquestes, obres i tot això, però arquitecte, cap. Ni els meus germans, ni els meus fills. De germans no en tinc cap que sigui arquitecte i això que som set.

Creu que actualment hi ha personatges com el seu pare?

És clar que n'hi ha al món, molts. A Girona n'hi ha com ell també, d'altres són de Barcelona i d'altres llocs, però per tot arreu n'hi ha.

De quina manera Rafel Masó i Valentí continua present en el record de la família?

illa de Rafael Masó

Ui, sempre el tenim present, perquè encara que hagués mort molt jove la meua mare sempre ens el feia present, sempre. Amb totes les coses que havia fet, amb fotografies, mireu!, allà n'hi ha una, és al costat de l'església de Sant Feliu.

Creu que al seu pare li hauria agradat com ha crescut la ciutat de Girona?

I és clar que li hagués agradat, molt. Ell ja hi va contribuir al creixement de la ciutat perquè va fer moltes coses: les cases, tant de fora com de dintre, i és clar que li hagués agradat molt, la llàstima és que no va ésser-hi prou temps, va morir massa jove, però sinó hagués fet coses aquí i a fora.

Ens podria explicar alguna anècdota divertida que recordi d'ell?

Sí, mireu, us n'explicaré una. Jo no hi era pas encara, però la meua mare ens ho explicava. Quan eren solters o feia poc que ja eren casats, no ho recordo ben bé, el cas és que encara no tenien fills, ells sempre anaven d'excursió amb una moto d'aquelles que portaven la cistella al costat, un "sidecar". Una vegada, anaven per la carretera, llavors no hi havia tants cotxes, ni tantes coses, anaven per allà i tant si era hivern com si era estiu, la meua mare s'abrigava amb una manta i apa. Bé, el cas és que el meu pare era una mica despistat i un dia la va perdre, del costat, no es va adonar que no hi era i on ets? on ets? l'havia deixat un tros enrere perquè la cistella del «sidecar» s'havia desenganxat!!! Aquesta és una de les que jo sé.

A vostè, quin dels edificis de Girona que va fer el seu pare li agrada més?

A mi, m'agraden tots, per exemple, la Farinera és molt maca, i la casa de la Punxa...

I dels de fora de Girona?

Mireu, n'hi ha un a Sarrià, hi ha unes reixes molt boniques, em penso que són a l'Ajuntament i després S'Agaró, és molt bonic.

I ell de quin creu que se sentia més satisfet?

Ai no ho sé, això no ho sé pas, perquè jo era molt petita i aquestes coses és clar, no ho sentia...

Què en pensa de la celebració de l'Any Masó?

Oh, que estic molt contenta i que em fa

molta il·lusió que li pugin fer un homenatge al meu pare. Això, em fa molt feliç. Ell també va ajudar a molts joves que eren artistes i una mica "bohemis", per exemple en Fidel Aguilar que era escultor però es va morir molt jove, després va fundar la "Terrissa de Quart", la fàbrica, llavors, allà feien moltes coses dirigides per ell, com totes aquestes coses que han posat de ceràmica, de tots els oficis que feia. Aquestes ceràmiques pintades que hi ha per exemple a la Punxa, les ceràmiques verdes, a cada rajola hi ha coses d'oficis. Tota l'escala plena de rajoles, com que eren molts germans, un era arquitecte, l'altre era aparellador, farmacèutic, advocat,... a totes les rajoles hi ha coses d'aquestes: a una hi ha un compàs, a l'altra un pot de medicina.

Aquest any se celebra, sobretot la part de Masó arquitecte, o sigui la seva carrera, l'altra part més poètica, potser no la coneixem tant.

Ell té poesies molt maques sobre treballadors i sobre les coses que ell feia servir. Era un home del Renaixement, tenia moltes facetes. Va veure que a Girona tot era molt mort, va fer l'Atenea i va fer tot de coses per poder embellir Girona, i altres llocs com S'Agaró. La seva petjada és arreu.

Abans de deixar la Sra. Rosa Masó, ella ens ensenya fotografies, les «cartetes» que li escrivia el seu pare, i d'altres records que l'ajuden a mantenir viu el seu record. Moltes gràcies, Rosa!

Berta Rimbau. 6è, Annexa

Any Masó, cent anys d'arquitecte

enguany commemorarem el centenari de la titulació com a arquitecte de Rafael Masó i Valentí. El treball que hem fet a la secció ens ha permès

comprovar que va ser un personatge polifacètic i que va deixar petja en la Girona de la seva època (1880-1935). Des d'aquesta secció hem volgut

aprofundir en alguna de les diferents vessants de la seva activitat intel·lectual, política i professional.

Rafael Masó, arquitecte

El 1900 inicia els estudis d'arquitectura a Barcelona i obté el títol d'arquitecte el 1906. Format en l'ambient del Modernisme, ja des de les primeres obres defineix els trets del que serà el noucentisme gironí. Recupera la tradició artesana de la ceràmica, la fusta, el vitrall i marca un estil arquitectònic que dona caràcter a la ciutat.

Algunes de les seves obres són: la Farinera Teixidor, les Cases Batlle, Ensesa i Teixidor a Girona, la Casa Masramon a Olot, la Cooperativa Palafrugellenca a Palafrugell i el conjunt de ciutat-jardí de S'Agaró, entre moltes altres.

Destaca també el seu vessant literari. Els seus poemes foren premiats en diferents Jocs Florals.

Al llarg de la seva vida desenvolupa també una important labor cultural.

El seu interès per millorar la societat des de d'arquitectura i les arts, el porta també a l'activitat política. Rafael Masó entra a l'ajuntament de Girona (1920) com a regidor, amb el doble objectiu de racionalitzar la política urbanística de la ciutat, sobretot pel que fa al tractament del barri vell i també la de millorar la dotació d'equipaments culturals.

L'any 1923 amb la dictadura de Primo de Rivera és empresonat. En sortirà el gener de 1924 però rebrà una sanció que l'incapacita per actuar com a professional en obres oficials.

L'any 1931, any de la República, torna a l'Ajuntament.

També va ser arquitecte delegat de l'Institut d'Estudis Catalans pel Servei de Catalogació i Conservació de Monuments.

La seva activitat com a arquitecte es concreta en tres períodes: el primer (1906-1911) en el qual intenta formular un llenguatge propi. El segon (1912-1922) és el moment de les obres plenament noucentistes. Durant el tercer (1923-1935) demostra un interès per l'estudi i la recuperació del patrimoni.

Rafael Masó mor a Girona l'any 1935, essent president de la demarcació gironina del Col·legi d'Arquitectes, a l'edat de 55 anys.

Helena Bragulat. 6è, Verd

Rafael Masó i el Modernisme

Rafael Masó era un famós arquitecte modernista des de 1906, any que es va titular en arquitectura, fins al 1911 perquè d'aquest període va començar a ser noucentista. Però en aquest escrit ens centrarem en l'etapa modernista d'aquest arquitecte gironí.

Per cert, sabeu què és el Modernisme? El Modernisme era un corrent artístic desenvolupat a Catalunya a finals del segle XIX i principis del XX.

Berta Rimbaud. 6è, Annexa

Els arquitectes modernistes com en Masó feien servir molta decoració en ceràmica, motius vegetals, línies corbes i contrastos de materials.

De cases modernistes de Masó n'hi ha moltes però en destaquen les següents que podem veure a la ciutat de Girona: la farinera Teixidor, la casa Masó, la casa Ensesa i Can Batlle.

A més a més, en Masó va dissenyar cases modernistes fora de Girona ciutat, a Sant Feliu de Guíxols i a Olot, com ara la casa Masramon que apareix en el dibuix que acompanya aquest escrit.

Quan hi va haver l'anomenada "crisi del modernisme" com ja hem dit abans Masó va passar a ser noucentista, que és un altre estil arquitectònic en què ell va destacar.

Anna Recasens i Clàudia del Barrio. 6è, Cassià Costal.

Rafael Masó i el Noucentisme

A partir del 1911-12, el Noucentisme arriba a l'arquitectura, es retorna a l'esperit i a les formes clàssiques. Rafael Masó exemplifica el pas del Modernisme al Noucentisme.

Rafael Masó, format en l'ambient del Modernisme, ja des de les primeres obres defineix els trets del que serà el Noucentisme gironí. Recupera la tradició artesana de la ceràmica, la fusta, el vitrall i la forja, i marca un estil arquitectònic que dona caràcter a la ciutat. La seva producció s'estén per tota la demarcació. Rafael Masó fa un pas gens traumàtic del Modernisme al Noucentisme, va ser membre fundador de la societat Athenea de Girona que agrupà diversos artistes i artesans, perquè cercava una dimensió transcendent de l'art que estava per sobre dels estils, però no per sobre dels materials, on sabia trobar l'essència de les coses. Dona importància als materials i les seves textures i colors, a l'ús de la ceràmica i controlant tots els detalls decoratius de l'edifici. Revoluciona la indústria de les terres cuites de Quart i de la Bisbal, no només dissenyant nous models decoratius, sinó també influint en la revolució tecnològica i la maquinària de les fàbriques aplicant la integració de les arts promogudes en altres països convençut que les arts i l'arquitectura milloraven la societat. L'any 1912, de retorn del seu viatge de nuvis per Àustria i Alemanya enceta aquest segon període que durarà fins el 1922 i en el que reforça la seva actitud inicial de definir un estil propi. És el moment de les obres

Marta Fernández. 5è, Verd

plenament noucentistes, probablement el més interessant de la seva trajectòria. Durant aquest període Rafael Masó projecta les cases que han esdevingut referència en l'arquitectura catalana del moment: l'edifici Athenea, les cases Cendra, Masramon, Ensesa, Cases i Teixidor, el garatge Callicó i la Casa Gispert Saüch.

"Res com la senzillesa, res" "Per a què una cosa sigui bella haurà de ser simple, lògica, racional..." Amb aquestes idees Masó pren part d'una manera directa en la definició de Noucentisme.

Jeroni Casassas, Aniol Nájera, Daniel Marín. 4t, Migdia

Rafael Masó, període 1923-1935

Influenciat pels seus viatges a Àustria i Alemanya i volent reforçar i definir un estil propi, aquest període posa de manifest la idealització de Catalunya i la seva expressió mitjançant elements de la tradició que seran presents en les seves obres.

La utilització d'esgrafiats (revestiments murals de caràcter decoratiu i ornamental, formats per diferents capes sobreposades de material més o menys dur que es pot gravar amb una eina punxant per formar el dibuix que decorarà les façanes dels edificis o els espais interiors), columnes i terracotes (materials de decoració o construcció fets amb fang cuit) presents en les cases Cots i Colomer, les urbanitzacions Teixidor i S'Agaró, la Econòmica Palafrugellense en són bona mostra i demostren l'interès d'en Rafael Masó per l'estudi i la recuperació del patrimoni.

Cristina Casermeiro, Laura Balmisa, Yossaris Cruz. 6è, Bruguera

Rafael Masó, polític

Ens interessem per l'activitat política de Rafael Masó i Maria Dolors Fulcarà a "Girona i el Modernisme. Contribució a la Història dels ambients político-culturals del començament del segle", escriu:

"Masó va tenir activitat política dins la ciutat. El 1920 es presenta i guanya les eleccions per a regidor de l'Ajuntament de Girona en representació de la Lliga, integrant una mateixa candidatura amb J. Camps i Arboix. El 1922, amb l'escissió de la Lliga, ells dos són els únics membres del Consistori (Ajuntament de Girona) que s'adhereixen a Acció catalana. A la Dictadura (de Primo de Rivera) el Consistori fou dissolt i deixà de ser regidor. L'any següent, el 1924, va a la presó per haver-se adherit a un acte d'afirmació catalanista. El 1930, en caure la Dictadura, torna a actuar com a regidor, fins l'adveniment de la República, el 1931".

Durant aquests anys projecta el Passeig Arqueològic i escriu articles sobre temes d'arqueologia,

Els últims anys de la seva vida es dedica amb gran interès als estudis històrics i arqueològics de la ciutat.

Rafael Masó va morir el 13 de juliol de 1935, víctima d'una infecció intestinal.

Rosa Noell i Berta Rimbau. 6è, Annexa

Rafael Masó, escriptor

Rafael Masó, considerat l'arquitecte gironí més rellevant i el principal exponent del Noucentisme arquitectònic català, va ser un home polifacètic, activista polític i cultural, escriptor, dissenyador, fotògraf... però ara volem destacar la seva vessant d'escriptor.

Rafael Masó fou un home de marcades inquietuds literàries. A la Girona i Barcelona de principis de segle XX va col·laborar en infinitat de publicacions periòdiques i a tot tipus de manifestacions culturals.

Va ser un ciutadà humanista que va freqüentar els cercles literaris i també va col·laborar en diverses publicacions locals juntament amb altres escriptors com Xavier Montsalvatge o Carles Rahola entre altres. A Barcelona, on va estudiar, hi va conèixer altres escriptors amb qui es va fer molt amic i hi va mantenir una relació d'amistat.

Va treballar en molts projectes i aquí n'esmentem la correspondència i els apunts de viatges.

Al llarg de la seva vida desenvolupa una àmplia labor cultural, i la seva funció com a escriptor s'emmarca dins tota una sèrie d'activitats relacionades amb el món cultural i vinculades amb el seu interès per explicar les seves experiències i per divulgar els seus coneixements en diferents mitjans escrits de l'època.

Alumnes de 6è, Dalmau i Carles

El poeta Masó

Rafael Masó a part de ser un arquitecte famós, va guanyar molts Jocs florals i algunes Flors naturals.

La presència d'en Rafel Masó als Jocs va ser constant tant a Girona com a Barcelona.

Als Jocs del 29 de setembre de 1904 a Girona, va guanyar la Flor natural amb el poema «Amor i fruita».

L'any 1905, Masó va guanyar una altra Flor natural amb el poema «Els raïms immortals». En aquest mateix any va guanyar un premi del Centre catalanista amb l'obra «Ègloga del novell arquitecte». El 1909 tornà a guanyar una Flor natural.

El 1913 se li concediren dos premis, un per «Poemes de construcció», i l'altre per «La balada de la Marieta».

Aquests dos premis van significar l'acomiadament de Rafael Masó com a poeta. Els seus poemes més apreciats per la gent van ser: «El cant del poeta premiat», «Amor i fruita», «Endressa a la reina de la festa», «Una tarda».

Va fer algun llibre. Jo en vaig llegir un i em va agradar molt el seu art com a poeta i també la seva expressió.

Xevi Fuyà. 6è, Montfalgars

Joaquim Genover. 4t, Verd

La informació dels textos ha estat extreta de diverses fonts, molt especialment a partir de:
http://www.bibgirona.net/salt/maso_rafael/#any

Els meus amics

Un amic és una persona que et pot ajudar, en canvi, una persona desconeguda pot ser que no t'ajudi.

Si no tinguéssim amics estaríem sols i ens avorriríem molt.

Amb els amics juguem a comptar i amagar, a la bomba, etc.

Si tens algun problema que no pots solucionar, el pots explicar als amics i et poden ajudar. Es poden tenir cinc, deu, o més amics però sempre de tots ells n'hi ha uns que són més bons amics que d'altres.

Un amic és por sempre.

Carla Juanes. 1r, Bruguera

La família

El pare, la mare, els avis, tres germans i una germana, són la meva família, motiu d'aquesta poesia.

Bàsquet, futbol, natació, amb el meu pare ho puc tot!

Intel·ligent i bona cuinera, la meva mare em fa el menjar de tota manera.

Avis divertits i ben espavilats, a mi i als meus germans, ens cuiden quan estem malalts.

El pare, la mare, els avis, tres germans i una germana són la meva família, motiu de la meva alegria.

Pol Bonavia. 3r, Bruguera

Rafael Masó

He buscat informació he trobat en Rafael Masó Què, per cert?

És arquitecte.

Va néixer a Girona i fa coses molt rares cases amb punxes, ceràmiques i mobles, tot és molt modern. Sembla que va néixer a la nostra època i ara han decidit que 2006 serà el seu any.

Marc Dillana. Verd

La solidaritat, la pau, la llibertat, la riquesa i la pobresa

La solidaritat, la pau, i la llibertat són part del món.

La pobresa i la riquesa formen part de la vida.

La pau és estar tranquil que no hi hagi guerres ni matances.

La pobresa és no tenir diners per alimentar-se ni per poder tenir vivenda...

La riquesa és tenir diners per poder alimentar-se i per poder pagar els estudis i poder comprar-se una vivenda.

La llibertat, molt important, és ser lliure per al que vulguin tant per estudiar i treballar com per jugar i passar-s'ho bé.

Laia Farhouni. 3r, Dalmau Carles

L'amor dubtós

M'agrada la teva cara en veure la teva bella mirada. M'agraden els teus ulls plorosos per ser tan preciosos.

Un dia vaig pensar que tu em podries estimar t'ho vaig preguntar però tu no em vas contestar.

Ho vaig dir als meus pares que em vaig enamorar d'un cor equivocat que ja estava atrapat.

Vaig fracassar per un amor que ja estava estripat. Però em vaig enamorar d'un cor volgut i estimat.

Laia Díaz. 6è, Montfalgars

Rodolins

Amb l'escola hem passat tot el dia fora, per la nostra ciutat Girona, la més bufona.

El matí l'hem passat a la Catedral i a la tarda hem anat a veure una actuació teatral.

Anant al teatre, pluja hem trobat i molts de nosaltres ens hem refredat.

Berta Eudaldo, Maria Reyes i Berta Roura. 5è, Verd

El cavaller forçut

Hi havia una vegada una princesa que es va desmaiar. Un fantasma dolent la va agafar. El fantasma es va endur la princesa a la seva cova.

El cavaller, enamorat de la princesa, al monstre va buscar i a la cova el va trobar.

El monstre i el cavaller van lluitar, fins que el cavaller al monstre va matar.

La princesa es va despertar i, amb el cavaller, que era príncep, es va casar.

Agnès Barbasa i Laura Vivas 1r, Annexa

El pou misteriós

Hi havia una vegada un cavaller i dos lladres que lluitaven. El cavaller els va guanyar. Els lladres van caure al pou. El pou era màgic i els lladres es van convertir en monstres. Quan els lladres van desaparèixer tothom es va posar molt content. Però els lladronstres es van convertir en fantasmes. I la princesa i el cavaller es va espantar molt i es van fer amics. I quan tothom ho va veure, tothom es va posar molt content. I després van venir uns nois que volien lluitar amb els fantasmes. Van guanyar els fantasmes i els van retirar al pou. Els pobres nois també es van convertir en monstres. I tothom es va convertir en fantasma menys el cavaller i la princesa. I el cavaller i la princesa van tancar el pou i els monstres es van convertir en humans.

Marta Solé i Benjamí Puig. 1r, Annexa

<p>A RAFAEL MASÓ</p>	
 <p>Va néixer el 16 d'agost de 1.880 a Girona. I quan va ser gran va ser un gran home.</p>

 <p>Estudia arquitectura a Barcelona i deixa la seva petjada arquitectònica a Girona.</p>	
 <p>Pels gironins Rafael Masó va ser un arquitecte molt bo.</p>

 <p>La Farinera Teixidor, actual seu de "El Punt" és un gran model del modernisme gironí.</p>	
 <p>Va fer a la ciutat molts edificis importants. I pels gironins molt interessants.</p>

 <p>La Punxa del modernisme però apropiada al noucentisme.</p>	
 <p>La casa Encesa amb referències europees. És avui escola de música i Conservatori.</p>

Gerard Bagó, Ruth-Marina Torres. 4t, Cassià Costal

La corona del rei

Fa molt de temps a Girona van venir els normands que volien atacar la ciutat emmurallada. Els normands van començar una baralla espantosa i els gironins no volien que els normands els guanyessin.

Per fi, es va acabar la baralla, però no van guanyar pas els gironins, sinó que van guanyar els normands. Els normands van entrar al castell de Torre Gironella. Quan el rei els va veure es va espantar molt i va dir: Què feu aquí? Fora! Un capità normand li va dir: -Si no ens dones la corona destrossarem totes les teves terres i matarem a tota la gent!

Al final, el rei tan convençut els hi va donar. Però una altra de nova se'n va fabricar.

Berta Muñoz i Arlet Pi. 2n, Annexa

El futbol

El futbol és el que més m'agrada.
Jo sóc porter i sempre faig una parada.

Quan xuto la pilota surt volant
i sempre arriba a l'altre camp.

M'han xutat dos penaltis
Un l'he parat i l'altre me l'han marcat.

Sempre acabo el partit esgotat.

Joan Molins
4t, Bruguera

Els llibres

Cada vegada que obro un llibre,
Un món veig per descobrir,
tinc ganes de llegir-lo
i poder-ne gaudir.

Viatges i aventures,
màgia i misteri,
herois i llegendes,
àngels i dimonis.

Un llibre pot significar,
un objecte o un amic,
que transporta la teva ànima,
a un lloc divertit.

Respecta els llibres,
ells et fan somniar,
i et porten a llocs,
que no pots ni imaginar.

Raquel Sobrino
5è, Bruguera

La condemna a mort

No s'hauria de condemnar a mort.
Ni que s'hagi robat o matat,
el fiques a la presó
i s'ha acabat.

Si condemnes a mort,
ets com un assassí,
que a tu no et condemnen
i a l'altre sí.

Arnau Brugué
4t, Migdia

La lluna i l'amic

Des de fa poc tinc una gossa que es diu Lluna.
És una gosseta de color negre amb una taca blanca al coll, de pèl llarg i molt suau.
És molt carinyosa però molt inquieta.
A casa hi ha un balcó amb molts de testos i en Pufi, que és un colom blanc, es creu el rei del balcó perquè ell ja hi va arribar la passada primavera.
A la Lluna li agrada estar-se al balcó i ella també es creu ser-ne la reina i passa dels drets d'antiguitat d'en Pufi.
I com us podeu imaginar hi ha un conflicte entre en Pufi i la Lluna.
Cada dia hi ha baralles. La Lluna mossega la cua d'en Pufi i ell li pessiga el morro.
I així un dia, dos dies, tres dies...
Fins que abans d'ahir es van cansar de tanta baralla, que no porta enlloc. Es van mirar als ulls... i es van perdonar.
-Vine! Vine! Que et vull dir una cosa! -va dir la Lluna.
-El colom es va apropar lentament, amb una mica de por.
-No tinguis por. Saps que fer la guerra no serveix per res? -va fer la Lluna.
-En Pufi va dir: Tens raó. Firmem la PAU?
-I tots alhora van exclamar Sííí!!!
-Pufi hi ha un problema -va dir la Lluna.
-Quin? -va preguntar en Pufi.
-Les plantes tindran un futur molt dolent perquè... les xafarem i ens les menjarem.
-No, perquè ens ho passarem molt bé jugant amb elles i les respectarem.

Lidia Checa. 5è, Montfalgars

La ciutat misteriosa

Hi havia una vegada a Gerunda on va passar que un drac verd i vermell es va formar al riu Onyar.
Quan el drac respirava, la gent volava del vent que aixecava.
El rei va rebre una invitació per anar a una desfilada. El drac es va mig despertar i tota la gent es va espantar, perquè el drac estava a punt de despertar-se. El drac es va despertar i el rei s'hi va enfrontar. El rei ha guanyat i ho han celebrat. Han fet una festa amb llaminadures i pastissos.
I aquest conte s'ha acabat perquè el rei ha guanyat.

Maria Castanyer, Aina Pardàs i Núria Alonso. 2n, Annexa

Aina Pardàs
2n, Annexa

L'ocell juganer

Hi havia una vegada un ocell que tenia moltes ganes d'anar a jugar a la neu i va anar a buscar el seu amic ratolí, però li va dir que no volia jugar.

Després va anar a buscar la seva amiga tortuga i també li va dir que no.

Llavors va trobar la formiga, però tampoc va voler anar-hi perquè va dir que si sortia a l'hivern es moriria de fred.

L'ocell estava trist perquè cap dels seus amics volia jugar amb ell.

Després va anar-hi tot sol i va construir un ninot de neu.

Llavors tots els seus amics també van voler jugar i al final van construir un ninot de neu gegant.

Alexandra Pla. 2n, Verd

Les abelles juganeres

Hi havia una vegada una família d'abelles. La petita es deia Jugí, la mitjana Jagi i la més gran Juli. Sempre estaven jugant a fabricar mel i fer pastetes. La germana gran era la cuinera, la mitjana era l'ajudant i la més petita era la que anava a comprar.

Quan el pare es va despertar els va dir: –Vinga, és hora de treballar.

I les tres abelles alhora li van dir: –No, ara no que ens ho estem passant molt bé. El pare els va dir que si no treballaven no podrien fer més pastetes i les abelles van dir: –D'acord, però treballarem si després tu jugues amb nosaltres. El pare va dir que sí i quan van acabar de treballar el pare i les tres germanes van jugar i s'ho van passar molt i molt bé.

Clara Mendoza. 2n, Verd

El llapis màgic

Vet aquí una vegada, un noi que es deia Rafael Masó. Tenia 9 anys, i volia ser arquitecte quan fos més gran. Un dia, a la seva habitació va trobar un llapis molt bonic. El que en Rafael no sabia, era que aquell llapis era màgic. Cap al vespre, en Rafael va dibuixar un edifici amb el llapis que havia trobat, i li va posar de nom «La Farinera», perquè volia que fos un nom original.

Després de dibuixar la Farinera, se'n va anar a dormir, perquè l'endemà havia d'anar a l'escola. El dia següent, en Rafael es va quedar bocabadat; el llapis havia fet realitat aquell dibuix! Era La Farinera en miniatura, però ben maca. Al vespre, quan va tornar de l'escola, va dibuixar un altre edifici, i li va posar el nom de la Punxa. Quan va acabar, es va quedar espiant tota la nit al llapis i va desfer la Farinera i la Punxa, això sí, es van tornar a convertir en un paper.

Molts anys després, en Rafael va fer molts més edificis importants arreu de Catalunya, un d'ells, la Farinera, i un altre la Punxa.

*Anna Recasens i Clàudia del Barrio. 6è,
Cassà Costal*

La Caputxeta

Hi havia una vegada una nena molt bonica, la seva mare li va regalar una caputxa i llavors li deien la caputxeta vermella.

Un dia va portar un cistell a casa de la seva àvia i va trobar el llop.

El llop la va enganyar i el final tot va acabar molt bé.

Laura Boyer. P-5

Clàudia Xifra

El Dani Silvestre Garcia
ha anat de viatge a Almeria.

La Milena i l'Elena
es pentinen la melena.

La Lucia va a la fira
i dispara amb punteria.

L'Iris Torelló
ha trobat un roselló.

«L'enllaç» núm. 85. CEIP Barcelona.
Barcelona

OPINIÓ

L'estatut vist des d'uns ulls d'un català de 17 anys:

En poques línies i d'una manera breu, vull col·laborar en la revista de la escola fent un petit incís a un tema que ha encapçalat molts dies d'avis catalans i espanyols com és l'estatut, el nou estatut, aquest text que alguns l'han anomenat l'estatut de les promeses, per mi, l'estatut de les conveniències.

Fa pocs anys es varen celebrar les eleccions al govern de Catalunya. L'arribada al poder d'una majoria d'esquerrers (en principi) va fer que realment molts catalans i moltes catalanes ens sentíem bé, ja que semblava que aquest govern podia donar molt de sí en les llibertats del poble català, creant una molt bona relació amb la majoria socialista que governa al parlament espanyol . El tripartit, la unió de "les esquerres" començava a donar els seus fruits, el diàleg era present al parlament, i es feia front a la dura oposició que presentava Convergència i Unió, es feien grans debats i es proposaven projectes de futur, un dels la creació d'un nou estatut.

Per fi, d'una vegada per totes semblava que els partits catalans es podien unir per fer front a un projecte vertaderament difícil i delicat, un projecte que s'havia de fer molt ben fet, pensant directament amb la població catalana.

El parlament elabora el text, dins el qual hi ha un gran ventall de propostes. Penso que en tot aquest procés d'elaboració de la proposta del nou estatut hi ha hagut dos problemes descomunals preocupants:

Primerament, la por a ser massa radicals, aquest excés de moderació del govern català, el conformisme de grups que sembla ser que han oblidat per complet els seus ideals originals com és el cas d'ERC, on estan escrits els ideals tan progressistes que tan ha predicat el Sr. Carod Rovira? Voleu dir que tot plegat no s'ha elaborat d'una manera tan moderada i suau per acords entre PSC i PSOE ?

S'ha elaborat la proposta pensant directament en els catalans i catalanes? Són unes quantes preguntes que passen per el cap d'un jove català i que m'hi crea dubtes sobre que hi ha d'haver de confiança cap a l'anomenat Tripartit. Tot i això són preguntes que queden a l'aire, amb una resposta diferent per cada persona, respectables totes, fet que demostra que encara hi ha gent, i no pas poca totalment d'esquerrers, o fins i tot, antitretes.

El segon problema que veig en el procés que ha tingut el debat sobre la nova proposta no es situa a Catalunya, sinó a les corts espanyoles, concretament a la bancada de la dreta, des del punt de vista del president de la cambra. El Partido Popular, el grup parlamentari que , segons la meua opinió, i ja que hi som ficats, en la pròxima campanya electoral podrien presentar la seva candidatura sota el lema: *Espanya, una, grande y libre*. Ja per acabar, acuso aquest partit d'antidemocràtic, i de titllament contra el poble Català i les seves propostes per moderades que siguin, i finalment i sense cap mena de rencor, l'acuso de ser un partit que fa que molts, recordem certes paraules d'un vell conegut, que alguns anomenaven el Caudillo.

Marti Albesa
2n batxillerat

«La Xinxeta» núm. 17. IES-SEP La Garrotxa.
Olot

SOM CREATIUS

Som Creatius

Carta al diari

Girona, 17 de gener de 2006
Sr. Director:
El riu Onyar està contaminat, perquè hi ha llauenes, plàstics, ampolles i d'altres deixalles.
També quan una carpa mor queda surant a l'aigua; i tot això fa pena. Senyors del manteniment, podeu netejar més?
Senyors que tireu aquestes deixalles al riu, podeu tenir més cura dels nostres rius?
Espero que poseu aquesta carta al diari. Gràcies.

Corali Cros. 5èA

Els minerals

Els minerals són de molts colors, són brillants, i transparents.

La llum del dia, respandeix als ulls dels minerals

Si un dia, trist estàs, un mineral et trobaràs

El temps passarà, i feliç tornaràs

Laura Vila. 5èB.

Els minerals són preciosos quan brillen a la nit. També són opacs. I me'ls miro al llit d'amagat.

La sal del desert

Eduard Pantrigo. 5èB

Ferran Torres. 5èB

El cuc

Soc petit, i menjo granet a granet. El cuquet llefiscoset

No m'hi veig, però això és igual. Trobo el menjar, sense que em mengi cap pardal.

Visc sota terra, i m'agrada la magdalena. I em pots trobar a l'hora de berenar.

Albert Nogué. 5èB

Voleu saber com som els nens i nenes de l'escola?

Doncs, som com un.....

T de treballadors i valents
R de responsables i respectuosos
È d'encantadors i estudiosos
V de valents i voluntaris
O d'ordenats i obedients
L de llestos i més llestos

C. Casas, T. Amador i J. Sagel. 5èA

QUÈ DIVEN ELS ALUMNES? - C. INICIAL

He anat d'excursió a Banyoles.
Em va agradar quan jugàvem a la tartuga i quan vaig veure les petjades i quan van explicar la llegenda.

Em va agradar quan vaig veure la cara de'n Margat i vaig veure ànecs petits i m'ha vaig passar molt bé.

«Trèvol» núm. 14. CEIP Pla de Girona.
Girona

«El punt i la coma» núm. 17. CEIP Puig d'Arques.
Cassà de la Selva

Endevinalles

Si et fa mandra escriure, t'ho escrivu tot; només li has de dir les lletres. Quin aparell és?

El teclat

Serveix per comprar coses; i no els perdis, que costen molt de guanyar. Què és?

Els diners

Bota, es pot xutar i es pot ficar. Què és?

La pilota

És divertit i m'agrada molt. Surten moltes imatges. Què és?

El televisor

Es troba a dalt del sostre, s'engega i s'apaga. Què és?

La bombeta

Pau Güell. 1r, Annexa

Parla, però no té boca, es veu però no té cos. Qui és?

El televisor

Iulia Moise. 5è, Dalmau Carles

És verd per fora i vermell per dins, hi ha cinquanta puntets ballant per dins. Què és?

La Sindró

Benerize García. 5è, Dalmau Carles

Sóc un cercle que mai s'atura i porto mitges. Què sóc?

El rellotge

Juan Manuel Bermúdez. 5è, Dalmau Carles

D'un lloc punxo, i de l'altre sóc rodona. Semblo un petit paraigües, què sóc?

La xinxeta

Micaela Cosmano. 5è, Dalmau Carles

Ésser viu que el tallen en en poden fer paper. Quin és?

Un arbre

Animal que es dutxa tot sol. Quin és?

Un elefant

Animal que vola, és vermell i té taques negres. Quin és?

Una mariposa

Animal que té taques negres i dona llet. Quin és?

Una vaca

Fruita vermella de dalt a baix. Quin és?

Una maduixa

Persona que fa que creixin les verdures. Quina és?

Un pagès

Surt de dia i de nit i no és ni el Sol ni la Lluna. Està en el cel i de vegades fa ploure. Què és?

Un núvol

Fa molta por i no existeix. Què és?

Un fantasma

Surt de nit i es veu més gran que les estrelles. Què és?

La Lluna

Es passeja pels aires, té el cos ratllat de color groc i negre. Què és?

Una abella

Agnès Barbesà i Maria Pilsa. 1r, Annexa

Sudoku

Col·loca els números que falten, de l'1 al 9, en horitzontal, en vertical i en els quadres destacats. Ahh! Que no hi hagi cap número repetit.

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

Solució:

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

Nora Pibernat. 5è, Verd

ENTRETENIMENTS

Sopa de lletres

Llapis - Goma - Bolígraf - Maquineta - Colors - Retoladors - Mina - Compàs - Estoig.

L	A	I	M	A	S	E	B	I	A
A	I	T	R	T	G	F	G	M	L
B	N	M	E	G	F	V	O	O	O
O	A	I	C	N	F	G	G	N	E
L	S	N	L	V	I	J	P	I	V
I	G	A	A	F	V	U	O	S	E
G	F	F	C	O	M		Q	A	R
R	Ñ	V	N	C	O	M	P	A	S
A	G	E	S	T	O	I	G	C	M
F	L	S	I	P	A	L	L	H	A

Imma Serra. 5è, Cassià Costal

Aparella

Aparella les dues parts d'aquestes dites relacionades amb el temps.

Quan el cel hi ha ovelletes,	mort la mosca i el mosquit.
Boirina pixanera,	l'amor primer.
Cel emborregat,	no marxa sense glaç.
Estels en ple dia,	de cap o de cua l'ha de fer.
Novembre humit,	pluja al terrat.
Lluna pel gener,	et farà ric.
El febrer,	torna-te'n enrera.
Quan l'octubre està finit,	guerra, fam i malaltia.
La lluna vella de març	a la terra hi haurà pastetes.

Berta Sureda, Clàudia Ribera i Gemma Massonis. 4t, Migdia

K	I	W	I	G	N	W	K	D	R	P	A	T	Y	U
P	S	R	C	O	A	F	T	A	O	W	L	G	O	N
I	M	W	E	M	K	J	O	T	N	I	W	J	M	W
T	A	R	O	N	J	A	V	B	J	M	A	N	G	O
P	J	P	G	T	A	O	I	Y	A	R	S	F	E	U
R	T	M	A	D	U	I	X	A	L	N	P	I	D	Y
E	T	R	P	A	S	Y	I	Y	N	L	N	J	N	O
S	Y	N	T	S	Y	R	F	M	L	F	U	T	R	D
S	U	F	G	U	D	I	G	O	N	A	R	J	I	K
E	E	U	N	N	T	N	E	R	A	X	D	A	O	M
C	S	T	I	D	U	X	D	A	N	I	R	U	N	I
U	Y	S	F	M	L	I	N	R	O	E	X	M	X	K
L	G	U	L	E	U	F	R	O	P	O	L	T	F	T
D	N	I	N	L	S	E	P	I	P	A	U	N	A	Y
M	O	Y	E	O	T	M	Y	L	R	X	F	R	L	J

Busca el nom de 10 fruites:

Kiwi - Taronja - Poma - Pera - Préssec - Mora - Mango - Maduixa - Meló - Síndria.

Juan Manuel Bermúdez
5è, Dalmau Carles

Respostes desordenades

Averigua cada resposta ordenant les lletres o els números.

- Any que va néixer el Sr. Masó
8108
- Nom del Sr. Masó
FLEARA
- On va néixer el Sr. Masó.
INRGAO
- A part de fer cases que més feia el Sr. Masó
MOEEPS

Marta Fernández. 5è, Verd

Completa

Completa alguns dels noms de les cases d'en Rafael Masó amb les vocals que faltin

L_ P_nx_
L_ F_r_n_r_
L_ C_s_ _ns_ _
L_ C_s_ C_r_m_n_s
_l Bl_c C_l_m_r
L_ F_br_c_ T_ _x_ _d_ _r

Berta Eudaldo, Maria Reyes i Berta Roura. 5è, Verd

Jeroglífic

Quin són els sis pobles que amaguen els jeroglífics?

Juan Carlos Fernández. 6è, Montfalgars

Diferències

Hi ha 7 diferències

Hi ha 8 diferències

Paula Rodríguez. 6è, Annexa

Pau Recarens i Pol Pujols. 5è, Verd

Sergi Mesas. 6è, Montfalgars

Martí Pueyo. 5è, Cassià Costal

Han col·laborat en aquest número

BARRIS:

Anna Ma Castillejo Cassià Costal
Clàudia Vidal Montfalgars
Yossaris Cruz Bruguera

ENTRETENIMENTS I BÚSTIA:

Laura Balmisa Bruguera
Aniol Patiño Verd
Berta Rimbau Annexa

RACÓ LITERARI:

Clàudia del Barrio Cassià Costal
Cristina Pacheco Migdia
Aminata Sankareh Dalmau Carles

ENTREVISTA:

Lluís Pla
Sònia Otero
Anna Recasens
Rosa Noell

ESCOLES:

Jenny López Migdia
Àlex Quiñones Montfalgars
Berta Eudaldo Verd
Cristina Casermeiro Bruguera

EL TEMA:

Maria Ferriol Migdia
Oriol Bassols Annexa
Xevi Fuyà Montfalgars
Benjamí Beneit Dalmau Carles

RETALLS I IL·LUSTRACIONS:

Pol Hospital Cassià Costal
Coubma Sabaly Dalmau Carles
Gerard Espinet Verd
Martí Vergés Annexa

COORDINAT PELS MESTRES:

Montse Font, Lizz Gauvreau, Pilar Llaberia, Rosa Maidagan, Fina Pairoli, Jordi Pujol, Francesc Soler, Carme Subirana i Glòria Villa.