

1

2

Comencem un llarg trajecte:
QD 2 PRIMÀRIA 2n i 3r
Maria Calzada

EXTRACTE

Quadern didàctic elaborat a partir de fons documentals de l’Arxiu Municipal de

Sant Feliu de Guíxols amb l’objectiu de conèixer la creació i la història de la

Companyia del Ferrocarril de Sant Feliu de Guíxols a Girona i el seu context.

3

Presentació

El material que teniu a continuació, ha estat creat en motiu de la celebració del 125è aniversari

de la inauguració del ferrocarril Sant Feliu de Guíxols – Girona.

Es tracta d’un seguit de propostes didàctiques que, partint del nucli temàtic del tren, volen ser

una eina a disposició de la comunitat educativa de les poblacions que visqueren l’arribada, els

beneficis del servei del ferrocarril i del progressiu i provocat declivi d’un transport que

esdevingué una institució al baix Empordà durant els 75 anys que prestà serveis a la comarca.

És per això que aquest material està pensat per poder-ne conèixer la història més propera per

l’alumnat de Sant Feliu, Castell d’Aro, Sant Cristina d’Aro, Llagostera, veïnat de l’Esclet, Cassà de

la Selva, Llambilles, Quart i Girona.

Pel que fa al currículum de secundària, el tren obté un espai privilegiat sorgit dels avenços de la

tecnologia vinculats a l’estudi de la Revolució Industrial, en les matèries de Socials 4t d’ESO i

Història de 1r de Batxillerat. L’estudi de les circumstàncies de la seva aparició i les conseqüències

socials, polítiques i financeres de la seva implantació i mala gestió, com a una de les causes de la

Revolució del 68, les trobem en el currículum d’Història de 2n de Batxillerat.

Metodologia

Atès la gran riquesa del fons de la Companyia del Ferrocarril de Sant Feliu de Guíxols a Girona,

que es troba a l’Arxiu Municipal de Sant Feliu de Guíxols, hem elaborat unes activitats que van

teixint la història del tren.

La metodologia treballada en aquests materials es basa en el treball de coneixement a través de

la descoberta, la pregunta per introduir i el “fer pensar” els perquès de les diverses situacions

que ens van portant per la història del tren, com si es tractés del seu propi recorregut.

Per poder aplicar aquesta metodologia, és imprescindible treballar a partir de les informacions

que ens aporten les fonts primàries, bàsicament les documentals, d’arxiu, ja siguin textuals o

iconogràfiques: fons de la Companyia, premsa i fotografies.

Altres fonts que situen el context, les trobem en fragments de l’obra literària de Gaziel, en el seu

llibre “Sant Feliu de la Costa Brava”, com a testimoni directe del període esmentat, i l’obra “Sant

Feliu de Guíxols, una lectura històrica”, d’Àngel Jiménez.

4

Estructura dels Quaderns

La seqüència dels continguts ens fa passar per sis apartats en cadascun dels QD :

1.El Sant Feliu que volia un tren

On i com comença l’aventura: el context

La gent

Economia: de què vivia la gent a Sant Feliu de
Guíxols

Personatges: Gaziel

2.El naixement del tren

La creació de la Companyia

La construcció del tren

Els vagons

Els oficis del tren

3.La inauguració: el tren comença
a rodar

Actes d’inauguració

El primer viatge

L’exposició de Belles Arts

Personatges: Casas i Heriz

4.Els usos del tren: el tren en
marxa

Temps de pau: la idea de viatge, usos industrials

Transport de persones: anècdotes i incidències

Temps de guerra: el tren com a estratègia

Les persones: viatgers i soldats

5.El final del tren: nous
interessos, nous criteris

La via arriba fins al port

Arranjament de camins

L’últim viatge

Les persones i el sentiment de comiat

6. L’ ara: el record del tren

L’oblit

Fem de periodistes: investiguem els records de la
gent

Una sortida pel recorregut de l’antic tren: la Via

Verda

5

Cadascun d’aquests capítols, 5, més la introducció i la coda, porten també un ritme intern com el

del sotragueig d’un tren en marxa: 4 apartats que ens situen, ens motiven, ens expliquen i ens

aporten en cada cas l’element humà. En aquest darrer apartat, s’ha tractat sovint dels

protagonistes.

Continguts treballats. Àrees implicades

Seguint el fil dels materials, hem pogut treballar no només àrees pròpies de la tecnologia i la

història d’aquest mitjà de transport, sinó que a través dels textos i les imatges, es treballa

llengua, geografia, demografia, economia, societat, medi ambient, música, que vinculen aspectes

del coneixement del medi més immediat, i local, amb els generals.

En aquest quadern, seguint la història del tren, es demanen activitats que se’n deriven i abracen

temes del currículum de Ciències Socials, - l’arribada del ferrocarril a l’Estat espanyol, el context

del moment, el paper del ferrocarril i la seva relació amb àmbits tant diversos com la Història de

la Música, - Josep Anselm Clavé, Pau Casals –, l’imperialisme de finals del XIX, el tema del Marroc,

a principis del XX, la Guerra Civil espanyola i les dues guerres mundials, - així com la relació i la

seva contextualització.

Les competències treballades són les que s’estableixen a “Competències bàsiques de l’àmbit

social. Ciències socials: geografia i història. Identificació i desplegament a l’Educació Secundària

Obligatòria, editat per la Generalitat de Catalunya.

Competències bàsiques Educació Primària

COMPETÈNCIES METODOLÒGIQUES

COMPETÈNCIA 5: Aprendre a aprendre.

Implica disposar d’habilitats per conduir el propi aprenentatge. Té dues dimensions
fonamentals: d’una banda, l’adquisició de la consciència de les pròpies capacitats (intel·lectuals,
emocionals, físiques), del procés i les estratègies necessàries per desenvolupar-les, així com del
que es pot fer amb ajuda d’altres persones o recursos; d’una altra banda, disposar d’un
sentiment de competència personal.

Per desenvolupar aquesta competència cal ser conscient del que se sap, del que cal aprendre i
de com s’aprèn.

6

Implica també fomentar el pensament creatiu, la curiositat de plantejar-se preguntes,
identificar i plantejar la diversitat de respostes possibles davant una mateixa situació o
problema.
Inclou, a més, habilitats per obtenir informació –tant individualment com en col·laboració– i,
molt especialment, per transformar-la en coneixement propi, relacionant i integrant la nova
informació amb els coneixements previs i amb la pròpia experiència personal i sabent aplicar els
nous coneixements i capacitats en situacions semblants i contextos diversos.

COMPETÈNCIES ESPECÍFIQUES PER CONVIURE I HABITAR EL MÓN

COMPETÈNCIA 7: Coneixement i la interacció amb el món físic

Permetre a l’alumnat comprendre la societat i el món en què es desenvolupa. Fa que aquest
superi la simple acumulació d’informacions per interpretar i apropiar-se dels coneixements
sobre els fets i els processos, per predir conseqüències i dirigir reflexivament les accions per a
la millora i preservació de les condicions de vida pròpia, les de les altres persones i les de la
resta dels éssers vius.

Interpretar la realitat i aplicar conceptes i principis propis dels diferents camps del saber que
donin sentit als fenòmens quotidians, la percepció adequada de l’espai físic en el qual es
desenvolupen les activitats humanes i la vida en general, tant a escala global com a escala
local. Finalment, també cal tenir en compte l’habilitat per interactuar en l’entorn més proper:
moure’s en ell i resoldre problemes en què intervinguin els objectes i la seva posició.

També duu implícit ser conscient de la influència que té la presència de les persones en l’espai,
del seu assentament, de les modificacions que introdueixen i els paisatges resultants.
Implica també la diferenciació i valoració del coneixement científic en contrast amb d’altres
formes de coneixement i la utilització de valors i criteris ètics associats a la ciència i al
desenvolupament tecnològic: l’ús responsable dels recursos naturals, la cura del medi
ambient, el consum racional i responsable i la protecció i promoció de la salut individual i
col·lectiva com a elements clau de la qualitat de vida de les persones i de les societats.

COMPETÈNCIA 8: Competència social i ciutadana

Comprendre la realitat social en què es viu, cooperar, conviure i exercir la ciutadania
democràtica en una societat plural, així com comprometre’s a contribuir en la seva millora.

7

Utilitzar el coneixement sobre l’evolució i organització de les societats i sobre els trets i valors
del sistema democràtic, així com utilitzar el judici moral per triar i prendre decisions i exercir
activament i responsablement els drets i deures de la ciutadania.

Conèixer-se i valorar-se; saber comunicar-se en contextos distints; expressar les pròpies idees i
escoltar les alienes; ser capaç de posar-se en lloc d’altri; prendre decisions en els distints nivells
de la vida comunitària.

Significa alhora entendre els trets de les societats actuals, la creixent pluralitat i el caràcter
evolutiu, a més de demostrar interès i comprensió per l’aportació que les diferents cultures han
fet a l’evolució i progrés de la humanitat, i disposar d’un sentiment comú de pertinença a la
societat on es viu. En definitiva, mostrar un sentiment de ciutadania global, compatible amb la
identitat local.

8

Comencem un llarg trajecte:
INTRODUCCIÓ

EXTRACTE

Quadern didàctic elaborat a partir de fons documentals de l’Arxiu Municipal de

Sant Feliu de Guíxols amb l’objectiu de conèixer la creació i la història de la

Companyia del Ferrocarril de Sant Feliu de Guíxols a Girona i el seu context.

9

Hola! Sóc en Pistó, el gos ferroviari!

Has pujat alguna vegada al tren?

Segueix-me i t’explicaré la història del tren de

Sant Feliu de Guíxols a Girona...

10

 1892 1969

Comencem un llarg trajecte....

Cap a finals del segle XIX, al temps dels avis dels nostres avis, a Sant Feliu vivien molt feliços. Tothom tenia

feina i podien viure millor. Per què? Es diu que és com si els hagués tocat la rifa. Quina rifa? La dels diners

que guanyaven fent taps de suro. Un tap de suro és molt petit, però molt important, per això tothom en

volia i els compraven a les fàbriques de Sant Feliu.

El poble, va veure la necessitat de construir un mitjà de transport que l’acostés al món; un mitjà de

transport modern que superés els carros i volgué construir el seu tren.

11

 Mira de respondre les preguntes següents:

1. Què et sembla millor per viatjar un tren o els carros i les diligències?
2. Quines coses serien millor si en lloc d’ anar amb carros anessin amb tren?
3. Per què volien un tren si ja tenien vaixells que viatjaven per tots els mars? A quins pobles o ciutats

podrien arribar amb el tren?

Quin trajecte tindria? Per on passaria?

El tren els faria més fàcil arribar als pobles i ciutats veïnes, i per tant, els acostava a Girona. Per tant, amb

el ferrocarril seria més fàcil fer els kilòmetres que els separaven de Girona.

D’ aquesta idea, també en gaudirien tots els pobles del recorregut.

 Recordes quines són aquestes poblacions?

Mira en aquest document antic la llista de les parades del tren. Hi trobes el nom del teu poble o ciutat?

Subratlla el nom i, a continuació, escriu-lo a sota.

12

EL NOM DE L’ESTACIÓ DEL TEU POBLE O CIUTAT:

Per exemple, Sant Feliu de Guíxols.

 També tens un mapa que et pot ajudar:

13

 Ressegueix la línia que va des de Sant Feliu de Guíxols a Girona passant per tots els pobles que has
vist abans.
Aquesta serà la línia del tren de Sant Feliu (no t’oblidis cap població que estigui a prop). Fixa’t bé en les
muntanyes i pensa que el trajecte busca el camí més fàcil, és a dir, que si pot no en travessarà cap.

14

Quines estacions es van construir?

 Per pujar i baixar del tren, hem de construir uns edificis (estacions) o punts de parada sense edificis

(baixadors). Reconeixes les fotografies? Llegeix els noms. Quina és la del teu poble? Senyala-la.

Sant Feliu de Guíxols

Sant Pol

Santa Cristina

Castell d’Aro

Font Picant

Llagostera

Cassà de la Selva

Quart

La Creueta

Girona

15

 Quantes parades falten per arribar a Girona des del teu poble o ciutat? I per arribar a Sant Feliu?

 Busca una imatge actual de l’estació o baixador de la teva localitat i enganxa-la a sota. Busca-la al

mapa del recorregut i encercla-la.

16

 Fes un petit text explicant com és.

17

 1. EL SANT FELIU QUE VOLIA UN TREN:
L’abans

Sumari
1.1 ON I COM COMENÇA L’AVENTURA: EL CONTEXT
1.2 LA GENT
1.3 ECONOMIA: DE QUÈ VIVIA LA GENT DE SANT FELIU DE GUÍXOLS?
1.4 PERSONATGES: GAZIEL

18

1.1 ON I COM COMENÇA L’AVENTURA: EL CONTEXT

1880

La rifa del suro
1892
El tren

1969
La Via Verda

 Fixa’t en aquestes imatges

 Gaziel ens parla de quan era petit quin record té dels transports. Llegeix el fragment que hi ha a sota.

Diligències i tartanes

“Per les vies principals de Sant Feliu [...] quan jo era petit no hi passava gairebé un carruatge en tot el
dia. I els únics [...] eren la diligència de Girona, portadora del correu i la tartana de Caldes o la de
Palamós. [...] perquè entre Sant Feliu i aquelles poblacions tan properes i comarcals no hi havia ni una
mala carretera.”

 Gaziel, Sant Feliu de la costa Brava, Ed. Aedos, 1963 (p. 48-50)

19

 Segons el text. Quins eren aquests transports? Quins recorreguts feien?

 Com eren? Fes la descripció tot mirant les fotografies.

20

 On situarem els fets? T’imagines com podia ser el paisatge de Sant Feliu? Posa símbols al mapa:

1. Dibuixa les muntanyes: massís de les Gavarres, puig d’Arques, l’Ardenya, puig de Cadiretes, etc.
2. Ressegueix en blau el riu Ridaura
3. Completa el nom del mar Mediterrani
4. Posa el nom a les viles i ciutats: Sant Feliu de Guíxols, Llagostera, Cassà de la Selva, Santa Cristina

d’Aro, etc.

21

1.2 LA GENT

Qui vivia a Sant Feliu de Guíxols quan en Gaziel era petit? Com era la gent que va pensar que

necessitaven un tren? Com era Sant Feliu pel que fa a la seva població?

Tot seguit veuràs unes informacions que ens ajudaran a descobrir quina era la gent que va viure el procés

de creació del tren.

 Respon les preguntes següents:

Saps on és aquesta fotografia?

22

Hi ha alguna cosa que avui dia encara és igual?

Quines persones surten a la foto?

23

Aquesta imatge correspon a una publicació:

 Busca el títol, la data i el lloc on es publica. Subratlla el títol i encercla la data.

 Respon les preguntes següents:

De quina publicació es tracta?

Quin és el seu nom?

24

Cada quan apareix aquesta publicació?

On es venia? Hi ha alguna informació a la foto que t’ajuda? On?

En un diari s’hi publiquen notícies. Fixa’t bé en aquest retall de diari i descobreix:

VOCABULARI

Registre: Lloc on s’apunten informacions.

Civil: de les persones.

 Quina informació ens dóna relacionada amb la població?

25

 D’on ve aquesta informació? Saps què és el Registre Civil?

 Quines informacions es poden apuntar de la gent? Fixa’t en la imatge.

 Què va passar el mes de juny del 1888? Creus que la població va créixer o va disminuir? Per què?

Criatures que van néixer:

Persones que van morir:

El mes de juny del 1888, a Sant Feliu de Guíxols...

26

1.3 ECONOMIA: DE QUÈ VIVIA LA GENT DE SANT FELIU DE GUÍXOLS?

 Així era Sant Feliu de Guíxols quan Gaziel era petit. Escriu una frase a sota de cada fotografia.

27

 Quines creus que podien ser les activitats o oficis de la gent de Sant Feliu de Guíxols? Escriu-les :

Cap als anys 1880, la gent de Sant Feliu de Guíxols vivien de...

28

 Llegim aquest text :

“Quan jo era petit, en aquest racó de món no hi havia més escola pública que la municipal. [...] jo vaig

aprendre de llegir i d’escriure amb els fills dels llauners, sabaters, fusters i patrons pescadors del poble

barrejats amb els fabricants, metges, notaris, rendistes i banquers.“

Gaziel. Sant Feliu de la Costa Brava

Barcelona. Editorial Aedos, 1963, p. 65

 Vocabulari. Què vol dir? Busca al diccionari el significat de les paraules següents:

Notari:

 Rendista:

 Respon les preguntes següents:

1. A quina escola anava Gaziel de petit?

2. Quines feines tenien els pares dels nens que anaven a l’escola amb en Gaziel?

Treballen amb el que dóna la natura

Fan feines relacionades amb les persones

29

 Dibuixa aquests oficis al costat del seu nom:

 Fabricant Fuster

 Rendista Sabater

Notari

 Llauner

 Metge Pescador

 Avui dia hi ha molts més oficis. Quins no han canviat? Quina feina t’agradaria fer? Explica-ho en unes

frases:

1. Les feines d’abans que també es fan ara són...

30

2. Quan jo sigui gran, m’agradaria ser...

1.4 PERSONATGES: GAZIEL

 Moltes de les explicacions que hem llegit en aquest apartat anaven signats amb el nom de Gaziel. Qui

era Gaziel?

Busca i enganxa una

foto de Gaziel

31

 Què en sabem? Saps si hi ha algun lloc a Sant Feliu que porti aquest nom?

 Saps qui era Gaziel?

Gaziel era el pseudònim que feia servir Agustí Calvet I Pasqual, escriptor i filòsof que nasqué a Sant Feliu
de Guíxols el 1887. Amb els seus escrits coneixem com era la societat des de finals del 1800.

 Quants anys tenia Gaziel quan es va inaugurar el tren?

 De què vivia la gent a Sant Feliu de Guíxols quan Gaziel era petit?

32

 A quina escola anava?

 El Sant Feliu de Gaziel i el nostre. Fixa’t en la imatge següent, podria ser com ho veia Gaziel quan era

petit.

1. On ha estat feta aquesta foto?

33

2. Existeix aquest carrer avui? Quines diferències hi trobes?

3. Com anaven vestits abans la mainada?

34

4. Quines diferències trobes amb els vestits que duem avui?

35

2. EL NAIXEMENT DEL TREN:
La creació de la companyia

Sumari
2.1LA CREACIÓ DE LA COMPANYIA
2.2 LA CONSTRUCCIÓ DEL TREN (TERRENYS, EXPROPIACIONS, VIES, PONTS)
2.3 ELS VAGONS
2.4 ELS OFICIS DEL TREN

36

2.1 LA CREACIÓ DE LA COMPANYIA

1880

La rifa del suro
1892
El tren

1969
La Via Verda

 “ Amb tres capsetes i uns quants botons

En Mic fa un tren amb en cinc segons

Sona el xiulet a l’estació

I així comença aquesta cançó

Xoco, xoco, xoco

Se sent un tren que es va acostant

ve de molt lluny, és especial

el maquinista és pastisser

va fent galetes pels passatgers.....”1

Se sent un tren . Les cançons del Mic Club Super 3 (Youtube)

37

Què necessitem per fer córrer un tren?

 La gent de Sant Feliu necessitaven unes persones amb ganes i estudis que pensessin com seria el tren.

Els permisos i lleis per poder-lo construir. També diners per comprar els camps per on passaria. I

pensar com serien els vagons, les estacions, qui hi treballaria... quanta feina, oi?

Ara veurem com va anar tot plegat.

Els responsables de la idea del tren

 Antigament, els diaris eren molt importants. Explicaven les coses que passaven. N’hi havia que sortien

cada dia i d’altres cada setmana i es deien setmanaris.

Saps si ara hi ha alguna revista a la teva població que surti cada setmana? Com es diu?

 A Sant Feliu de Guíxols tenien El Bajo Ampurdán. Mireu què deia el dia 3 de juny de 1888:

Ue

38

“ [...] dilluns o dimarts arriba el nostre amic i col·laborador D. Enric Heriz, un dels que ha treballat molt
per poder tenir el tren. L’anirem a rebre i li farem una serenata”.

VOCABULARI. Què vol dir?
Fer una serenata: cantar o tocar cançons dedicades a algú.

 Per entendre la notícia, respon les preguntes següents:

1. Què ens explica el diari? Qui arriba a Sant Feliu de Guíxols?

2. Quina relació té aquest personatge amb el tren?

3. Coneixes algun carrer de la població que porti aquest nom?

39

El permís per poder construir el tren: la concessió del tren

 Observa aquesta imatge. És la primera pàgina d’un diari:

40

1. Com es diu aquest diari?

2. On es publica aquest diari?

3. Fixa’t en la data:

4. Què ens diuen primer amb lletres molt grans?

41

5. Quina mena de notícia és i de què es tracta?

6. Qui signa?

7. Quines de les frases següents hi ha al text? Posa al costat si és veritat o fals:

L’ordre la signa el director d’obres públiques

Donen permís a Joan Casas per fer un tren

La via tindrà un metre i mig d’amplada

Anirà de Sant Feliu de Guíxols a França

42

8. Ara torna a escriure les frases que eren falses i posa-hi la informació de veritat:

9. Podríem escriure la notícia explicant-la amb les nostres paraules:

Al diari la _____________, publicat a ______, el dia
_______, ens expliquen que

43

D’on sortien els diners per fer el tren? Les accions

 Què necessitem per construir un tren? Escriu al costat de cada frase d’aquesta llista per a què és

necessari...

Què cal?

Per a què?

Tenir terrenys.

Fer obres.

Construir ponts.

44

 Fer i construir tot això vol dir diners. D’on els traurien? Per això van crear les accions.

Què són les accions? Són una mena de bitllets que s’assemblen a la Loteria de Nadal perquè valen

diners. Fer accions vol dir que se suma el preu total que costa fer el tren i es divideix en petites parts que

tothom ho pugui comprar i així aconseguir els diners. A sota en tens un exemple.

45

GLOSSARI. Què vol dir?

Capital social: preu que valia tot el projecte.

Valor nominal: preu de cada acció.

A continuació tens un document que pot ser un exemple del què eren les accions. Mira’l i respon les

qüestions que es plantegen tot seguit:

1. Quants diners en total representa aquesta acció?

2. Per què creus que la dividien en petites parts?

46

2.2 LA CONSTRUCCIÓ DEL TREN

 Per poder construir el tren, la Companyia havia de dibuixar el camí per on passaria. Aquí tenim un

plànol:

47

1. On és la teva població en aquest plànol? Senyala-la amb una fletxa.

2. Ressegueix la línia del tren.

3. Pinta el trosset de mar.

 El camí del tren, anava passant per tots els pobles, però entre poble i poble hi havia també paisatges

com aquest:

Què hi veiem a la foto? Com està la via?:

48

 Un cop has mirat la fotografia, respon les preguntes següents:

1. Per on passa aquesta via? Què hi havia abans?

2. De qui devien ser aquests boscos i camps?

3. Què havia de fer la Companyia per poder construir el tren?

49

Les indemnitzacions

 Per poder construir la via del tren, la Companyia primer havia de comprar el tros de camp per on

havia de passar el tren.

Fixem-nos en aquests escrits que ens ho expliquen:

[...] qui escriu (i signa) aquest full, veí i propietari de Llambilles, ha
rebut del senyor Joan Casas, president de la Companyia del Tren de Sant
Feliu de Guíxols, 60 pessetes, per les alzines sureres que han tallat perquè
pogués passar el tren [...]

Pedro Serra y Vilallonga
(text adaptat per la mateixa autora)

50

 Respon les preguntes següents:

1. D’on era el senyor Pere Serra? Què li ha passat? Per què?

2. Per què li servien les alzines sureres al senyor Pere Serra?

3. Qui és el senyor Joan Casas?

4. Com es pot arreglar la pèrdua de les alzines del senyor Serra?

Construcció dels ponts

 No tot el camí del tren era per boscos o camps, la via del tren també havia de creuar rius o rieres. En

total n’havia de travessar quatre: el riu Ridaura, la riera de Salenys, la riera Verndeda, el riu Bugantó i el

riu Onyar.

1. Quina d’aquestes rieres o rius tens més a prop de la teva població?

51

2. Quants ponts els caldria construir?

 Observa la fotografia següent:

 Respon les preguntes següents:

1. Què estan col·locant aquests paletes?

52

2. Quins materials fan servir per fer aquests ponts?

2.3 VAGONS

  També van pensar com serien els vagons del tren. Aquí tenim un plànol d’un vagó per fora:

1. Quantes finestres tenia?

2. On eren les portes per entrar i sortir? Senyala-les al dibuix tot pintant-les.

53

 I un vagó de tren per dintre. Aquest dibuix és com si ens miréssim el vagó des del sostre:

1. Pinta els seients. Quanta gent creus que hi podia anar asseguda?

 Fixa’t bé en aquesta fotografia d’un vagó:

1. A part dels seients , en quins altres llocs podia anar la gent i com?

54

 Fem comptes.

Quants vagons penseu que podia portar un tren?

Si cada vagó podia portar_______ persones i en un tren hi podia haver_______vagons. Quantes persones

podien aprofitar cada viatge?

_____persones per cada vagó

X_____vagons que podia tenir un tren

---------------persones que podien anar a cada viatge

RESPOSTA FINAL: a cada viatge hi podien anar_________

 Redacció. Creus que era útil i pràctic el tren?

55

56

2.4 ELS OFICIS DEL TREN

 Aquesta era una imatge que passava cada dia. Mirem-la bé:

1. On penses que està feta aquesta fotografia?

57

2. Hi apareix alguna persona? Com va vestit?

3. Què fa?

4. Per a què serveix el rellotge que hi ha?

58

 Perquè els trens funcionin d’allò més bé es necessita un grup de persones que hi treballin. Fixa’t en el

dibuix següent i llegeix els noms dels oficis del tren al requadre de sota. Posa el nom al costat del

personatge que correspongui:

Aquí tenim els noms d’algunes de les feines de la gent que treballava al tren:

 maquinista, interventor, fogoner.

 On et sembla que treballa un cap d’estació? Què fa?

59

3. LA INAUGURACIÓ:
El tren comença a rodar

Sumari
3.1 ACTES D’INAUGURACIÓ
3.2 EL PRIMER VIATGE
3.3 L’EXPOSICIÓ DE BELLES ARTS
3.4 PERSONATGES: CASAS I HERIZ

60

3.1 ACTES D’INAUGURACIÓ

1880

La rifa del suro
1892
Inauguració del tren

1969
Tancament de la línia

 Gaziel ens explica els preparatius del primer viatge del tren de Sant Feliu, el dia 30 de juny del

1892. Ens diu que tothom estava molt content i que anava pel carrer cap a veure el nou tren que

havia de començar a funcionar el dia següent. Era el dia 29 de juny.

“[...] I com no voldríeu que jo no me’n recordés, si els escolans eren el meu germà gran i un altre

minyó de la seva edat, en Rafalet Valls, [...] i els meus pares, traient guspires i llustre, de tan ben

vestits, també se n’ anaven cap a l’ estació, mentre jo, [...] que tenia cinc anys, m’ho mirava des del

balcó del primer pis, amb les minyones i escarrassos de casa?”

Gaziel, Sant Feliu de la Costa Brava, Ed. Aedos, 1963 (p. 48-50)

GLOSSARI. Què vol dir?

Guspires: Reflexos de llum. Cosa que brilla molt.

Escarràs: Persona que treballa en qualsevol feina, generalment pesada.

 Vocabulari i expressions. Sabries explicar aquestes frases?

Qui deurien ser els “escarrassos de casa”?

61

 Què ens explica Gaziel?

Què va passar la tarda del 29 de juny del 1892?

Des d’on veia Gaziel el que passava a Sant Feliu?

De quins personatges ens parla?

62

3.2 EL PRIMER VIATGE

 Fixa’ t en aquesta fotografia: és del primer viatge que va fer el tren.

1. Com estan col·locats aquests personatges? Creus que sabien que els feien una fotografia?

2. En quines coses trobes que s’assemblen? Quines característiques tenen en comú?

63

 Descobrim més detalls. Escriu unes frases explicant com eren el tren i els vagons:

64

 Aquesta imatge és d’un diari de Barcelona que era molt important, va sortir el dia 30 de juny de

1892:

65

1. Quina notícia ens explica?

2. Era molt important? Com ho fa el diari perquè la gent vegi que era tan important?

3.3 L’ EXPOSICIÓ DE BELLES ARTS

 A Sant Feliu de Guíxols estaven molt contents de poder tenir un tren i van celebrar-ho amb

moltes festes. Una de les coses que van organitzar va ser una exposició de Belles Arts. Imaginem

que som la gent que ho va veure i avui hem comprat el diari? Quines notícies ens dóna? Llegim

aquest retall del diari El Noticiero de 1892:

GLOSSARI. Què vol dir?

Solemnitzar: Fer una celebració més gran.

Subvencionar: Ajudar algú que organitza una cosa amb diners perquè pugui pagar les despeses.

66

1. Què és una exposició de Belles Arts? Per respondre, fixa’t en aquestes imatges. Són objectes

com els que hi havia a l’exposició:

Imatge de Quim Puig, extreta de http://www.elpuntavui.cat/cultura/article/19-cultura/520786-

que-em-critiques.html

Discòbol de Miró, còpia romana del British Museum, imatge extreta de

https://www.auladehistoria.org/2016/09/discobolo-de-miron-comentario-y-analisis.html

http://www.elpuntavui.cat/cultura/article/19-cultura/520786-que-em-critiques.html
http://www.elpuntavui.cat/cultura/article/19-cultura/520786-que-em-critiques.html

67

Una exposició de Belles Arts és...

 Mira bé aquesta pintura i la informació que té al costat:

Joaquim Agrasot. Pagesa valenciana, 1882

68

1. Com es diu el pintor que l’ha creada?

2. D’on creus que era? Per què?

3. Quan va costar aquest quadre? Per saber el cost, busca quantes pessetes representen un euro.

69

4. Explica amb les teves paraules què representa aquest quadre.

5. Per què creus que es fa aquesta exposició?

70

 Aquí tenim el catàleg de l’exposició. Aquesta imatge és de la portada:

1. Saps què és un catàleg?

Un catàleg és un llibre que...

71

2. Què ens explica aquesta portada? De què tracta el catàleg?

3. Qui ho ha organitzat? On? Quan?

72

4. Quina relació creus que té amb la inauguració del tren?

3.4 PERSONATGES: CASAS I HERIZ

 Fixa’t en aquest plànol de Sant Feliu de Guíxols que tens a continuació. Sabries trobar-hi un

carrer amb el nom de Joan Casas i un altre amb el nom d’Enric Heriz? Assenyala’ls al full.

73

1. Aquests dos personatges ja han aparegut altres vegades. Recordes qui eren o què van fer?

Podem buscar informació a la Xarxa.

74

4. ELS USOS DEL TREN:
El tren en marxa

Sumari
4.1TEMPS DE PAU: LA IDEA DE VIATGE , USOS INDUSTRIALS.
4.2 TRANSPORT DE PERSONES: ANÈCDOTES I INCIDÈNCIES.
4.3 TEMPS DE GUERRA: EL TREN COM A ESTRATÈGIA
4.4 LES PERSONES: VIATGERS I SOLDATS

75

4.1 TEMPS DE PAU: LA IDEA DE VIATGE, USOS INDUSTRIALS

1880

La rifa del suro
1892
Inauguració del tren

1969
Darrer viatge

La idea de viatge. El temps

 Observa aquesta imatge de Jordi Verrié.

 Què veus a la fotografia?

76

 Has viatjat molt? On? A prop o lluny?

 I en tren? Hi has anat alguna vegada?

 Fixa’t novament en la imatge de Jordi Verrié. Tens dos camins a seguir. Quin prefereixes? Per

què?

77

 Aquest és el recorregut que feia el tren, extret de Vikipèdia.

78

 Mira bé els noms de les estacions per on passava el tren.

1. Subratlla o pinta el nom del teu poble o ciutat. Escriu-lo a sota:

Sant Feliu de Guíxols

2. D’on està més a prop el teu poble o ciutat, de Sant Feliu de Guíxols o de Girona?

3. Quantes estacions hi ha des de la teva població fins a:

Sant Feliu de Guíxols

Girona

4. Quants quilòmetres feia en total la línia del tren?

 Ja sabem que fins que es va inventar el tren, els transports es feien amb vehicles tirats per

cavalls. Mira aquest dibuix que hi ha a continuació i respon:

79

 Pinta els vehicles que van amb cavalls. Pinta de color verd la línia que indica velocitat. A

continuació, escriu quin tipus de vehicles hi ha dibuixats?

 Quins són els que van més a poc a poc? Per què?

80

 Quins són els que van més de pressa? Per què?

 Al temps dels nostres avantpassats, anar des de Sant Feliu a Girona, a peu o en carros, volia dir

caminar gairebé 7 hores. Això volia dir tot un dia.

1. I ara, podem anar a Girona i tornar en un sol matí? Com hi anem?

2. I si som a Girona, podem anar a la platja i tornar a casa en un matí o una tarda? Com ho podem

fer?

81

 Assenyala en aquest rellotge el temps que trigaria una persona del segle XIX per anar en carro

de Sant Feliu de Guíxols a Girona si sortís a les 8 del matí:

 I ara assenyala en aquest segon rellotge el temps que es pot trigar per anar de Girona a la platja

en un matí:

82

Usos industrials

 Fixa’ t en les dues imatges de Jordi Verrié que hi ha a continuació:

1. On podrien haver estat fetes aquestes fotografies?

2. Quin material estan a punt de carregar? Per què pot servir?

83

3. Què deuen ser aquests pots que es veuen en la fotografia de la dreta? Per a què deuen servir?

 Per què pot ser important tenir un servei de tren?

84

 Què o qui transportava el tren? Fixa’t en el que ens explica aquest document antic i fes una llista

de les coses o persones que podia transportar el tren.

85

LLISTA:

4.2 TRANSPORT DE PERSONES: ANÈCDOTES I INCIDÈNCIES.

 El tren feia més fàcil anar a veure llocs i participar en festes. Aquí en tenim uns

exemples. El diari L’Avi Muné ho explicava, com per exemple el del dia 14 de juny de 1930:

 Respon les preguntes següents:

1. Saps què és l’aplec del Remei, una festa, una trobada de motos, un casal d’estiu?

2. Quan es va fer aquest aplec?

86

3. Què va dir que faria la Companyia del Ferrocarril el dia de l’aplec? Per què?.

Aquesta és l’ermita del Remei, al mas
Eroles de Castell d’Aro. A Catalunya hi ha
moltes ermites amb el nom del Remei. De
fet, la paraula remei, ens indica solució a
les malalties. Altres poblacions tenen
ermites que s’ anomenen la Salut.

 Respon les preguntes següents:

1. Has anat alguna vegada a l’ermita del Remei?

2. Quins pobles hi ha a prop?

87

3. Mira la façana. Hi veus alguna cosa que indiqui que és una ermita?

El concert

 Llegeix la notícia següent, fou publicada a L’Avi Muné de 14 d’octubre de 1922:

 Respon les preguntes següents:

1. Què passa a Girona el dia 30?

88

2. Quin mes és el “corrent mes”? Fixa’t el dia que està publicada la notícia.

3. Què demanen un grup de persones?

4. On s’han d’apuntar?

 Aquí tens en Pau Casals dirigint la seva orquestra:

89

 Mira els dos instruments que hi ha a la fotografia de sota (extreta de http://infoanoia.cat/quan-

el-violoncel-i-el-contrabaix-deixen-de-ser-companys-de-cadira-i-tamboret-a-lorquestra/). Es tracta

de les germanes Mariona i Joana Mateu, saps quins instruments toquen? I dels dos instruments,

saps quin era el que tocava Pau Casals? A sota, escriu el seu nom i, al costat, el nom del mestre Pau

Casals.

http://infoanoia.cat/quan-el-violoncel-i-el-contrabaix-deixen-de-ser-companys-de-cadira-i-tamboret-a-lorquestra/
http://infoanoia.cat/quan-el-violoncel-i-el-contrabaix-deixen-de-ser-companys-de-cadira-i-tamboret-a-lorquestra/

90

Temps lliure: els forasters

 Llegim aquests anuncis del diari L’Avi Muné:

Text 1: Música

“Inauguració de la temporada avui dissabte 29 de juny, festivitat de Sant Pere, amb un gran concert

[…]. L’ acabament del ball de la nit coincidirà amb la sortida del tren correu que surt de Sant Feliu a

les 4,05 de la matinada, el qual s’aturarà al baixador de Sant Pol per tal que els forasters que hagin

acudit a la festa, puguin traslladar-se còmodament a llurs respectives residències.”

Publicat a L’Avi Muné de 29 de juny de 1929

Text 2: Banys

“La Companyia del tren Guíxols-Girona, volent donar facilitat als Srs. Banyistes, d’acord amb

l’empresa de S’Agaró ha disposat que tots els dies des del 23 de Juny al 15 de Setembre, tots els

trens ordinaris ascendents i descendents excepte el tren que surt de Sant Feliu a les 4,05 hores

tinguin parada discrecional en el baixador de Sant Pol.”

Publicat a L’Avi Muné de 29 de juny de 1929

 Ara respon les preguntes següents:

1. Fixa’t en el títol dels textos. De què creus que ens parlaran?

2. Qui són els forasters? I els banyistes? Per què vénen a Sant Feliu de Guíxols?

3. De quin dia són aquestes notícies? Quina estació de l’any comença?

91

4. Què faran el dissabte dia 29?

5. Què fa el tren per ajudar la gent?

6. Quina parada fa el tren de manera especial? Per què?

92

7. Què vol dir? Relaciona les paraules amb el significat que els correspon:

Foraster

Persona que va a una platja o piscina per banyar-s’hi.

Banyista

Parada o viatge que es fa a vegades per un motiu especial.

Discrecional

Persona que ve de fora, que viu en un altre lloc i va a visitar un poble que
no és el seu.

 Ara llegim aquest anunci de La Costa Brava:

“El tren extraordinari que s’organitzà el diumenge passar per anar a Girona, amb motiu del partit

Girona-Barcelona, constituí un èxit ja que foren 170 les persones que es traslladaren a la immortal

ciutat, i devem tenir en compte que durant el trajecte augmentà considerablement aquest

número.”

Publicat a La Costa Brava de 16 de setembre de 1933

 Respon les qüestions:

1. Què ens explica la notícia?

93

2. Què vol dir “un tren extraordinari”?

3. A on van anar les 170 persones?

4. Quin nom li diuen a Girona?

94

 COMPLETA:

El dia 16 de de l’any el diari
 explicava que a van
 un de entre dos equips:
el i el .

Des de Sant Feliu van anar a el 170
 .

Van posar un tren per poder-hi anar.

La notícia no ens diu quin dels dos va el
 .

95

Vida cultural i lleure. Aplec sardanístic a la Font Picant

 Fixa’t en aquesta imatge. És un document que es guarda a l’Arxiu de Sant Feliu de Guíxols:

96

 Llegeix el títol i escriu-lo al requadre:

 Què faran a la Font Picant el 22 de setembre?

97

 Què és la Font Picant? S’hi podia anar en tren?

 Aquí hi teniu un altre escrit del diari La Lealtad de 4 de juliol de 1896. Llegim-lo atentament i

respon les preguntes que trobaràs a continuació.

1. Què és aquest escrit: una notícia, un anunci o una entrevista?

2. Mira la data. Quin més de l’any és? Per què posen l’anunci en aquest mes?

98

3. De què ens parla

4. On era la Font Picant?

5. Què hi havia a la Font Picant? Qui se n’encarregava?

6. Què s’hi podia anar a fer en aquest lloc?

99

7. D’on li portaven el menjar?

 Ara ja sabem que el senyor Feliu Gregori era l’encarregat del restaurant que hi havia a la Font

Picant. Llegim aquest text que ens explica com era aquest restaurant, va ser publicat a La Lealtad el

23 de maig de 1896:

L’amo del Restaurant de la Font Picant, el senyor Feliu Gregori, ha

posat un sostre de branques al costat de la font, perquè a la gent que

hi vagi no els molesti el sol. Però hauran de pagar 5 cèntims per

poder-hi anar. També els deixaran una cadira i un cucurutxo amb confits

o una xicra de xocolata.

(Traducció i adaptació d’elaboració pròpia)

100

1. Què hi posa el senyor Gregori al costat de la font perquè s’hi estigui més bé?

2. Hi pot anar tothom? Què han de fer per poder seure?

 Fes un dibuix de la font amb les comoditats que hi va posar el senyor Gregori.

101

4.3 TEMPS DE GUERRA: EL TREN COM A ESTRATÈGIA

 Mira aquesta línia del temps:

1a Guerra Mundial

Guerra Civil espanyola

2a Guerra Mundial

1814 - 1918

1936 - 1939

1939 - 1945

Durant el segle XX, al món, hi va haver moltes guerres i molt seguides. Tots hem vist pel·lícules que

ho expliquen.

 Mira la línia del temps i respon les preguntes següents:

1. Quantes guerres hi va haver?

2. Quants anys va durar la Guerra Civil espanyola?

3. I el mateix any que es va acabar, quina altra va començar? I quan va durar?

4. Què passa en una guerra? Es pot viure normal?

102

5. I després? Com queden les famílies? I els pobles?

103

 Mirem aquesta fotografia de l’Arxiu Municipal. Pots imaginar quan es va fer? Posa-hi un títol.

Títol:

 Respon les preguntes següents:

1. Què hi fa tanta gent a l’estació? Tots volen agafar el tren o només van a acomiadar a algú?

104

2. Hi ha nens i nenes entre la gent? Encercla’ls. Quants n’hi ha? Qui poden ser?

 Calculem: Suposem que el nen que va a coll i porta una bata tenia 4 anys en aquell moment.

Quants anys tindria ara?

105

COM HO FEM?

1. Primer calcularem els anys que han passat. Hem de saber quants anys han passat des

del dia de la foto (1937) fins ara. Per saber els anys que falten per arribar de 1937 a

l’any que ens trobem ara, farem una_________________.

 2019 (actualitat)

- 1937 (any de la foto)

(anys que han passat des de 1937)

2. Després afegirem els anys que han passat als que ja tenia el nen quan van fer la foto

(més o menys tenia 4 anys). Per saber l’edat actual i comptar tots els anys junts, farem

una ________________.

 (anys que han passat des de 1937)

 + 4 (anys del nen quan fan fer la foto)

(anys que te el nen actualment)

 Ara pregunta als teus avis quants anys tenen. Pregunta’ls també si algú els ha explicat coses de

la guerra i del tren. Escriu breument a sota què t’han explicat.

106

 Fem parlar els documents. En una guerra la gent no pot anar a treballar normalment, res es pot

fer normalment. Mirem alguns d’aquests problemes:

Inspección Técnica

Y administrativa de Ferrocarriles

4ª División. Núm. 11

Por atenciones de carácter nacional cuya urgencia es necesario encarecer, se ha decidido

atender con preferencia el transporte de la patata en todo el territorio de la nación.

Conforme a instrucciones anteriormente transmitidas, solamente conserva carácter de

preferencia absoluta el transporte de harinas y trigos, estableciéndose a continuación el

de la patata, incluso limitando el transporte de carbón. (…)

Cúmpleme también reiterarlo, que dentro del transporte de la patata debe establecerse

preferencia para la de siembra y en la de consumo, dentro de los recorridos ya de

importancia, la que se transporte con destino a las grandes poblaciones y preferentemente

Madrid.

Madrid, 4 de Enero de 1940

El Ingeniero Jefe

Al Sr. Director del FC de San Feliu de Guíxols a Gerona

1. De quan és aquesta carta? S’havia acabat la guerra?

107

2. Qui l’escriu?

3. Què vol dir? Fes servir les paraules que hi ha al requadre per dir què significa:

a) Que té molta pressa:

b) Que passa al davant de tot:

Preferència absoluta / Urgència

4. Pots explicar què volen que porti el tren amb urgència i amb preferència absoluta?

5. Per què creus que aquesta mercaderia és tan important? Quin problema tenen?

 Escriu unes frases del què penses tu de les guerres:

108

4.4 LES PERSONES: VIATGERS I SOLDATS

 Quanta gent que vol anar amb el tren, oi? Observa aquest àlbum de fotografies de l’Arxiu

Municipal i posa un títol per a cadascuna:

1 3

2

4 4

109

1

2

3

4

1. Qui són les senyores de la primera foto? On Van? Quin equipatge porten?

110

2. Quants personatges veus en la segona foto? Si mirem com van vestits, podríem dirqui són i

què hi fan a l’estació?

3. Què passa a la tercera foto?

111

 IMAGINEM HISTÒRIES. Totes les persones que surten a les fotografies ens podrien explicar

moltes coses del tren. Imagina i estriu petites històries que ens expliquin:

1. De què parlen les dues senyores de l’estació de la primera fotografia?

2. Quina conversa tenen els nois asseguts al vagó de la segona fotografia?

3. La senyora de la brusa blanca i les senyores que pugen al tren amb nens que es veuen a la

tercera fotografia.

4. Quina relació té el senyor amb ulleres que hi ha al fons amb la senyora de la brusa blanca?

Què hi fan a l’estació?

5. Has vist en Pistó en alguna fotografia? Imagina una història per a ell.

112

113

5. EL FINAL DEL TREN:
Nous interessos, nous criteris

Sumari
5.1LA VIA ARRIBA FINS AL PORT
5.2 ARRANJAMENT DE CAMINS
5.3 L’ÚLTIM VIATGE
5.4 LES PERSONES I EL SENTIMENT DE COMIAT

114

5.1 LA VIA ARRIBA FINS AL PORT

1880

La rifa del suro
1892
Inauguració del tren

1969
Darrer viatge

 Observa les imatges i respon les preguntes que es plantegen:

1

1. Coneixes aquestes roques? Es troba a prop del port?

2. Saps de quin lloc de Sant Feliu de Guíxols es tracta?

115

3. Pensa un títol per la foto 1:

2

1. Fixa’t en els vaixells. Són tots iguals?

2. Què hi ha al port, davant del vaixell? Té relació amb el tren?

3. Pensa un títol per la foto 2:

116

 Ben aviat, al cap d’uns anys que el tren corria, la companyia va voler tenir més vies i poder

arribar a més llocs. El tren anava de l’estació de Girona fins a l’estació del Sant Feliu de Guíxols, que

era on ara hi ha l’escola L’Estació. Però de seguida van voler arribar més enllà del mar i per això

necessitaven que el tren arribés fins al port. Tot seguit llegirem què deien els diaris de l’època:

Document 1: Setmanari Ciutat Nova, publicat el 17 d’ agost del 1918

“`[…] ha sigut firmat el permís a la Companyia del tren construir una via fins al port.

Desitgem que es faci ben aviat per millorar la crisi económica que patim.”

(Adaptació d’elaboració propia)

1. VOCABULARI. Què vol dir?

Millorar: arreglar o solucionar una cosa

Crisi econòmica: moment en què molta gent es troba sense feina i sense direns.

2. Vocabulari: escriu els noms següents en la fotografia de la pàgina anterior:

Moll
Ramal del tren

Vagons
Mercaderies

Port
Vaixell

117

3. La notícia del diari diu que han donat un permís. Què vol dir “donar permís”?

4. Per què donen permís?

5. És bona aquesta notícia? Quin problema tenien?

118

Document 2: Setmanari El Programa, publicat l’1 de juny de 1919

LA SETMANA GUIXOLENCA

El moviment del port durant la setmana actual ha estat:

Entrats: Pailebot Teresa, de Palamós, amb materials per les obres del Port; Barca llatina

Francisca, amb sal de Santapola; Goleta a motor Comercio, amb càrrega general de

Barcelona; balandra a motor Progreso, amb carregament d’esparteria d’Alacant; pailebot

Teresa, amb càrrec de llambordes per les obres del port de Palamós.

Sortits: barca llatina Cayetano Rocafull, amb un carregament d’escorça per a València;

Pailebot Teresa, amb balast per a Palamós.”

1. Fixa’t quants vaixells que entraven i sortien del port de Sant Feliu de Guíxols. Saps què són una

barca llatina, una goleta, una balandra, un pailebot, etc? Aquests dibuixos et poden ajudar.

119

LLAGUT DE VELA LLATINA

PAILEBOT

 BERGANTÍ GOLETA DE TRES PALS

120

BALANDRA

2. Quin tipus de noms els posaven a aquests vaixells? Què portaven?

Nom del vaixell

Càrrega que portaven

121

3. VOCABULARI. Saps què vol dir?

Llamborda:

Esparteria:

4. Saps si hi ha algun carrer de la teva població on hi hagi llambordes al terra?

5. Saps què hi volien fer a Palamós que necessitessin llambordes?

122

6. L’objecte de la imatge anterior està fet amb espart. Saps què és?

7. Saps més noms d’objectes que estiguin fets amb espart?

123

Document 3: Plànol del Port de Sant Feliu. Comunicacions ferroviàries. 1929.

1. Aquest dibuix és el mateix lloc que la fotografia 1 de l’inici d’aquest capítol. Ara veurem com

era el port en aquell moment:

a. Ressegueix la via del tren de color negre fins que arribis al port.

b. Pinta el port de color marró i el mar de color blau. Dibuixa-hi algun vaixell.

2. Per què creus que els aniria bé que el tren arribés fins al costat dels vaixells?

124

 Resumim. Explica amb les teves paraules què va ser:

L’ampliació de la via del tren des de l’estació de Sant Feliu
de Guíxols fins...

125

5.2 ARRANJAMENT DE CAMINS

 Quan feia sis anys que el tren corria van voler arreglar el camí que anava de Castell d’Aro fins a

la carretera que va de Sant Feliu de Guíxols a Palamós. Així els pobles de Sant Antoni de

Calonge i Palamós podrien arribar a l’estació per anar amb el tren.

 Això ho deia el diari La Lealtad el mes d’octubre de l’any 1898.

1. Què van arreglar els de la companyia del tren?

2. Per què ho van fer?

126

 Fixeu-vos en aquest dibuix:

1. Quin vehicle és? DIEM LA NOSTRA OPINIÓ. Us sembla millor que el tren? Quanta gent hi pot

anar en cada viatge? Compteu el número de seients per cada costat i els de darrere, no

oblideu que, als dels costats, hi poden seure dues persones.

127

2. Què és millor, el tren o l’autobús? Escriviu en dues columnes coses a favor del tren i coses a

favor de l’autobús.

Autobús (avantatges)

Tren (avantatges)

3. FEM UN DEBAT. Amb la guia dels vostres professors o professores, feu un debat per parlar del

tema:

a) Feu unes llistes a la pissarra amb els avantatges i inconvenients que té el
transport per carretera i els que té el tren. Busqueu informació sobre el
tema.

b) Organitzeu la classe en dos grups, un a favor del transport per carretera i
l’altre a favor del tren.

c) Nomeneu una persona que faci de moderador.
d) Que cada grup defensi el transport que li ha estat assignat. Recordeu que,

per parlar, cal alçar el braç i demanar la paraula. No podem parlar tots
alhora.

e) Al final, podeu fer una votació per veure quin és el transport preferit per
la vostra classe.

128

5.3 L’ÚLTIM VIATGE

 Al setmanari Àncora de 10 d’abril de 1969 hi va sortir l’anunci següent:

1. A qui va dirigit aquest document?

2. Què ens anuncia? Quina data porta?

129

5.4 LES PERSONES I EL SENTIMENT DE COMIAT

 Llegeix el fragment que hi ha a continuació, va ser publicat al setmanari Àncora el 29 de maig de

1969:

L’últim sospir del nostre tren petit!

Sí, petit tren. Però que per molts anys aportà un bon ajut a milers de persones i fou un bonissim

servidor, també pel comerç [...]

I per últim, vull dir-te, carrilet de la meva infantesa, joventut i de sempre, que encara que lluny,

també formo colla amb tots aquells que et recordem, ja des d’ara, amb simpatia i enyorança.

Isabel Torrent Rabell

Nova York, abril del 1969

1. Qui escriu l’article?

2. On vivia quan va escriure aquesta carta?

3. Quin nom li diu al tren?

4. Explica amb les teves paraules què ens explica la senyora Isabel Torrent.

130

6. L’ARA:
El record del tren

Sumari
6.1 L’OBLIT
6.2 FEM DE PERIODISTES: INVESTIGUEM ELS RECORDS DE LA GENT
6.3 UNA SORTIDA PEL RECORREGUT DE L’ANTIC TREN: LA VIA VERDA

131

6.1 L’ OBLIT

 Durant uns anys, les vies, els vagons, les màquines van quedar abandonades.... Mira les

fotografies següents -són de Jordi Verrié i Faget- però després nous projectes van començar i es

van produir canvis i transformacions. FEM DE PERIODISTES. En aquest capítol farem una

investigació del que va passar fins ara. Us proposem unes activitats i un parell de sortides per trobar

els records del tren.

132

6.2 FEM DE PERIODISTES: INVESTIGUEM ELS RECORDS DE LA GENT

 TRANSFORMACIÓ DE LES ESTACIONS. Estudi del carrilet a la meva localitat. Has sentit a parlar

o has vist alguna vegada alguna cosa relacionada amb el tren, com edificis, vies, vagons, etc.?

Per això haurem de buscar:

- Si hi ha algun nom de carrer del tren o de l’estació.

- Si queda algun edifici que sigui l’antiga estació.

Jo visc a:

Què en queda del tren al teu poble o ciutat? Has sentit a parlar o has vist alguna vegada alguna
cosa relacionada amb el tren, com edificis, vies, vagons, etc.?

Elements: edificis,
vies, vehicles, etc.

Ús d’ abans Ús actual Imatge

133

 ELS RECORDS DE LES PERSONES QUE VAN VIURE EL TREN.

1. Pregunteu a les vostres famílies si es recorden del tren. Els podeu preguntar quins records

tenen del tren – viatges, vivències, experiències. També els podeu demanar la seva opinió

de com va evolucionar el tren, de com estava al final. Els podeu preguntar si van notar el

canvi pels transports per carretera. També és interessant que diguin si consideren quins

avantatges tenen el tren i el transport per carretera. Que us expliquin si encara els

agradaria tenir el tren i quins són els motius.

2. Escolteu molt atentament tot el que us expliquen i després feu una redacció. A cada

redacció no oblideu posar-hi un dibuix. Amb totes les redaccions podeu fer un mural,

poseu-hi un títol ben gran (La història del tren a...) i us servirà com a exposició.

Per confeccionar un mural necessitem materials com cartolina de color, fulls de paper, pega

per enganxar, colors o retoladors, material per fixar a la paret (xinxetes, blue-tack , llibres,

material fotocopiat o escanejat, informació diversa.

COM FER UN MURAL. Passos a seguir:

 Tenir clar el tema general

 Triar els apartats

 Fer un guió del contingut i seleccionar o redactar la informació escrita.

 Seleccionar o elaborar la informació gràfica.

 Distribuir l’espai abans d’enganxar res. Cal calcular què hi cabrà i què no hi cabra. Quina

disposició resulta més estètica, més clara i ordenada, etc.

134

Advertiments :

Lletra: procurar escriure en lletra clara i d’una mida que es pugui llegir bé.

Colors: s’ha de tenir on compte que hi ha colors que de lluny pràcticament no es veuen.

Ortografia: abans de donar els textos per bons, cal que els repassem per evitar faltes

d’ortografia.

Exemple:

135

6.3 UNA SORTIDA PEL RECORREGUT DE L’ANTIC TREN: LA VIA VERDA

 Observa aquest mapa

1. Què són les Vies Verdes? Per quin camí passen? Tenen alguna relació amb el camí que feia

el tren?

2. Per què serveixen les Vies Verdes?

136

 ORGANITZEM UNA SORTIDA. Podríem fer una sortida i anar des de la nostra localitat a les

veïnes, seguint la ruta de la Via Verda. En aquesta sortida podríem anar amb els professors de

Socials i Medi Natural, per conèixer més bé el nostre entorn. Fes un dibuix o una redacció del

que t’ha agradat més d’aquesta sortida:

137

