
N
úm

er
o

21
 -

 A
br

il
20

11
 -

 A
rb

ec
a

Segona temporada del Club Ciclista

Una arbequina a França-Bordeaux

Grup de colònies Arbeca

04-11-LA BORRASSA.indd 1 17/04/2011 23:39:31

Col.labora: Edita:

04-11-LA BORRASSA.indd 2 17/04/2011 23:39:33

La
 B

or
ra

ss
a

A
br

il
20

11

3La Borrassa

Opinió

La Borrassa no es fa responsable ni s’identifica amb cap dels ar-
ticles d’opinió publicats en les seves pàgines, ni de les opin-
ions, teories, ideologies i conceptes que s’hi recullen i expressen.
La Borrassa ofereix les seves planes a tots els comentaris, crítiques i opinions que es
vulguin fer sobre el seu contingut amb un afany de superació i d’informació íntegra.
La Borrassa convida al diàleg i a la llibertat d’expressió sense més

límits que la correcció i el respecte educat entre tots els opinants.

Dipòsit legal: L-381-2004

Imprimeix: A. G. Molino- Mollerussa

N
úm

er
o

20
· N

ov
em

br
e

20
10

 ·
A

rb
ec

a

 ˜ Nova edició del Correllengua a
Arbeca
 ˜ Nou impuls econòmic pels Vilars

 ˜ Una nova associació de joves
d’Arbeca

I tu, què n’opines?
El dia a dia
On anem a raure
Grup de Colònies
De tu a tu
Estanis Perera Sans
Ho sabies?
Els carrers i cases d’Arbeca
En primera persona
Ho diu el Sr. metge
A little village in the world
Una arbequina a França
La butaca
Cisne Negro
Artistes i artesans
Manel Morgades Rosell
El temps
Zona verda
El medi Ambient i l’acció antròpica
A foc lent
Pastís de poma
Entreteniments
El còmic

4
5

15

18

22

24
30
32

36

38

40
41

42

43
44

Índex

Coordinadora executiva
Montse Fernández i Egea

Consell de redacció
Anna Aguilà Marsal
Imma Capell Coma
Alba Elías Ribera
Berta Esqué i Moyà
Santi Sans Mir

Disseny portada: Jaume Nadal
Maquetació: Anna Roset

Col·laboradors
Ramon Codony, Jesús Elies, Esmeralda Fusté,
Jaume Nadal, Robert Garsaball, Antoni Pau, Roger
Pau, Marc Benet, Olga Roset, Xavier Sans, Joan
Ramon Abat, Giordano Marqués.

Agraïm la col·laboració de totes aquelles persones
que ens han fet alguna aportació per elaborar els
continguts d’aquest número.

Ajuntament d’Arbeca
Consultori mèdic
Farmàcia d’Arbeca
Cooperativa d’Arbeca
Biblioteca d’Arbeca
Escola Bressol
Col·legi públic Albirka
Casal d’Avis
Parròquia
CAP Borges Blanques
H.U. Arnau de Vilanova
Mossos d’Esquadra Borges
Atenció Ciutadana
Emergències
Bombers
Mossos
Policia Nacional
RENFE

973 160 008
973 160 375
973 160 419
973 160 000
973 160 008
973 160 008
973 160 067
973 160 008
973 160 034
973 160 033
973 248 100
112
012
112
085
112
091
902 240 202

Telèfons d’interès

04-11-LA BORRASSA.indd 3 17/04/2011 23:39:33

La Borrassa

La
 B

or
ra

ss
a

A
br

il
20

11

Opinió

4

Fent memòria. 7 anys de Borrassa.

Era un 23 d’abril del 2004 i, després de molt de temps, Arbeca va tornar a tenir una revista, que naixia de la mà
de l’Ajuntament per opinar, informar, recordar..., en tres paraules, per fer cultura, vage, que diríem en llenguatge
col·loquial no sempre normatiu.
Un grup de joves es va deixar enredar per l’Ajuntament, que va prometre electoralment que crearia una revista,
i ens va convèncer que una publicació com aquesta feia falta al poble, i vàrem acceptar, sense cap mostra de
pedanteria, senzillament, com un fet cultural viu que es complementa amb altres que hi ha a la nostra vila, i així
va començar a caminar la Borrassa.
Podem recordar moltes nits, i llargues, on bàsicament han triomfat les rialles, sí, perquè una feina com aquesta
si no la fas a gust és impossible de fer-la, ja que ningú es queda treballant fins a les dues de la matinada si no li
agrada el que fa i, a més a més, no reps res a canvi.
La gent que ha col·laborat ha anat canviant, anant i venint, (un record i un reconeixement des d’aquí a tots els
que han col·laborat en aquesta publicació o hi estan col·laborant, sense ells aquests set anys haurien estat sen-
zillament impossibles) units en tot moment per un pal de paller, un tronc central, femení, com no, que sempre ha
vetllat perquè les rialles continuessin, inevitablement i no per voluntat nostra, algunes coses han canviat, però
continuem aquí, fidels a la cita fins que les forces s’acabin o fins que ens deixin.
Durant aquests 7 anys, la Borrassa ha anat canviant, hem passat d’una portada realista, amb un vista del poble
presa des de la Creu de Sant Roc, a una portada moderna i creativa obra del Jaume Nadal. Altres no han canviat
tant, sembla que el temps s’hagi aturat. Aquell abril del 2004 sota un impagable cel blau, eixien amb un negre
intens els titulars d’aquell primer número, carregat de més il·lusió que d’ordre segurament, “Nou impuls a la
promoció dels Vilars”, “Un arbequí a Singapore”, “Detalls del centre històric”, “Les ravaleres”, en set anys tot va
canviant, però d’aquella primera Borrassa, com dèiem, hi ha temes ben vius: Els Vilars, per exemple, que ocupa
espais a TV i premsa en “prime time”, concretament a TV3, en el programa Espai Terra o diumenge passat, dia
3 d’abril al Segre amb reportatge a doble pàgina amb les importants subvencions i el canvi de rumb que va
experimentar aquest jaciment coincidint amb el naixement d’aquesta publicació. “Un arbequí a Singapure” fa set
anys, ara Arbequins al món en el web municipal,... això pel que fa a la portada d’aquell primer número, però
a l’anterior passa el mateix ja que els temes candents del 2007 estan ben vius i continuen essent notícia l’abril
del 2011. En el primer número s’informava de la petició d’una subvenció d’una important quantitat, 300.000!,
per a la residència, la qual ha obert les portes aquest més d’abril (suposem que la nova llei electoral no ens ho
tindrà en compte). Més. O no és veritat que continua essent actualitat l’associació Bec? El 2004 s’informava
que naixia i a hores d’ara està preparant el seu ja consolidat mercat a la fresca del 2011. També s’informava
del primer aniversari del grup Rock&Llamp que encara continua fent ballar bona colla d’arbequins i amics de les
nostres contrades. Però per reblar el clau, cal que tota afirmació tingui la seva excepció, és per allò de confirmar
la “regla”, i a fets noticiables que seran irrepetibles com el Full Monty organitzat a la Bola pels integrants de
l’equip de Futbol Sala Castell d’Arbeca, una memorable nit de marxa 100% amb segell arbequí, per recordar,
malauradament que ja no hi ha equip que pugui reversionar el Full Monty.
El 2011 la Borrassa continua amb empenta i, com hem intentat fer en cada aniversari, es reinventa o ho intenta,
aquest cop amb unes pinzellades magistrals del nou fitxatge que hem fet, com podreu apreciar la maquetació
ha canviat i aquest cop de la mà d’una professional, l’Anna Roset Moyà, de manera que esperem que encara
us agradi més.
Ens endinsem en aquesta nova etapa, amb un canvi de rumb, més propi d’una publicació quadrimestral, donant
més importància a tot el ric món associatiu de la nostra vila, que firma en primera persona la seva aportació
cultural a la vila. Deixant en un segon pla les notícies ja molt caducades en el temps, continuant donant relleu a
totes les activitat socio-econòmiques del nostre municipi, i als premis d’excel·lència que es vagin recollint.
Així que, una vegada més, us animem a fer-nos sabedors de tot el que es cou al nostre poble, per reflectir-ho en
aquestes pàgines que són les vostres, perquè les paguem entre tots, i seria una pena no aprofitar-les com cal.
Animeu-vos a participar i a fer gran aquesta publicació ja que la vostra participació és del tot necessària, ens
congratula molt el vostre suport, el vostre escalf, que ens digueu que us agrada i que valoreu la feina feta, però
us demanem un passet més: l’aportació d’un gra de sorra, de tots aquells que per diversos motius, encara no
l’aporteu. Teniu les portes obertes de bat a bat. Comença la calor i sense por us podeu tirar a la piscina, entre
tots hem de fer la Borrassa, per saber què passa"
 Consell de Redacció. Abril del 2011

04-11-LA BORRASSA.indd 4 17/04/2011 23:39:34

La
 B

or
ra

ss
a

A
br

il
20

11

5La Borrassa

El dia a dia

Durant les festes de Nadal l’associació de Botiguers,
Empresaris i Comerciants d’Arbeca va dur a terme el
sorteig del VIII CARRO DEL FATO que va tenir lloc el
dia 6 de gener en combinació de la loteria de Reis. La
guanyadora del carro va ser l’Olga Roset d’Arbeca i el
carretó va ser per a una veïna de Puiggròs. El lliurament
dels premis va tenir lloc el dia 26 de gener.
Entre altres activitats realitzades per l’associació BEC,
cal destacar el curs d’aparadorisme, subvencionat per
la Confederació de Comerç de Catalunya, que va anar
a càrrec de la professora Marga Prades de l’Acadèmia
Alins de Lleida.
El curs, de 40 hores, es va fer entre els mesos de gener
i març amb uns continguts novedosos per les alumnes

que van complemen-
tar els coneixements
adquirits en el curs de
paqueteria.
L’objectiu d’aquest
curs era conèixer de
primera mà les no-
ves tendències de
l’aparadorisme i dur-
les a la pràctica: sa-
ber què cal posar a
l’aparador, quin tipus
d’aparador és el més
convenient per a cada

establiment, elaborar un esbós, planificar el procés, triar
materials i tècniques, fer plantilles... i, finalment, realit-
zar l’aparador.
Les últimes classes del curs van ser pràctiques. Es van
triar 3 establiments per dur a terme el que s’havia après
durant el curs. A
la farmàcia Ba-
get es va realitzar
un aparador de-
dicat al sabó. A
l’Agrobotiga de la
Cooperativa es va
crear un oliver amb
fusta, i a la Merce-
ria Maite Pach es va fer una nova distribució de l’espai.
El resultat es pot veure als esmentats establiments.
El curs va acabar el 17 de març amb una sessió
d’embolcalls i es va obsequiar la professora amb un lot
de productes d’Arbeca.
Ara només queda pendent una sortida organitzada per
les mateixes alumnes a Reus per observar i aprendre dels
aparadors d’aquesta ciutat tan comercial.
Actualment, l’associació ja està treballant amb les pro-
peres activitats que seran el VIII Mercat a la Fresca i la
campanya d’estiu d’obsequiar els clients amb un útil de-
tall per ajudar a l’hora d’anar a comprar.

Associació BEC

El carro del fato per a l’Olga Roset

04-11-LA BORRASSA.indd 5 17/04/2011 23:39:34

La Borrassa

La
 B

or
ra

ss
a

A
br

il
20

11

6

El dia a dia

L’estudi de dansa Ingrid Moyà continua innovant i a les
portes de les festes de Nadal, concretament el dia 11 de
desembre, ens va oferir com a novetat la primera mostra
de dansa de Nadal. Aquesta mostra va girar entorn del
conte d’Alícia al País de les Meravelles, i l’espectacle va
cavalcar entre la versió més clàssica de Lewis Caroll i la
més nova de Tim Burton.
L’estudi de dansa va traslladar tot el públic a les me-
ravelloses aventures d’Alícia, amb un fantàstic decorat
realitzat per Dolors Tilló i Mari Villanueva.
Un espectacle on tots els alumnes van gaudir essent

els protagonistes d’aquesta
al·lucinant història en què
no hi van faltar les floretes
màgiques, la reina blanca,
Alícia, les cartes, el gat,
el sombrerer, l’eruga, el
conill, les llàgrimes, o la
reina roja"
Un espectacle que va arran-
car forts aplaudiments del pú-
blic que a la sortida del mateix
el qualificava de memora-
ble.
Al no disposar de l’espai
de l’antic cinema que
durant els espectacles
s’utilitzava com a vestua-
ri, l’Estudi de Dansa va de-
cidir de partir en 2 l’habitual
festival de fi de curs.

 Íngrid Moyà

Íngrid Moyà porta a Arbeca Alícia
en el país de les Meravelles

En la passada edició de la Marató de TV3 dedicada
a les lesions medul·lars i cerebrals adquirides, que ha
triomfat a nivell de país pel volum de donacions, la més
gran de la seva història amb 8.735.103, contrasta amb
l’aportació Arbequina que ha estat la més ínfima dels
darrers anys, amb només
1.945,50!.
Font www.arbeca.cat

En els darrers anys la so-
lidaritat arbequina ron-
dava els 3.000!, però
en la present edició no
ha superat els 2000. Ve-
geu quadre adjunt amb
l’històric de donacions.

Davallada espectacular en la
 recaptació per a la Marató

Any
2010
2009
2008
2007
2006
2005
2004
2003

Donacions
1.945,50 !
3.448,00 !
3.172,00 !
3.482,44 !
3.008,00 !
3.131,00 !
3.510,00 !
3.100,00 !Font: La Borrassa

04-11-LA BORRASSA.indd 6 17/04/2011 23:39:35

La
 B

or
ra

ss
a

A
br

il
20

11

7La Borrassa

El dia a dia

Nova edició del Premi Albert
Moyà al pastor més jove

El passat divendres 25 de
març, va entregar-se de nou
el premi Albert Moyà referent
al pastor més jove.
El premi va recaure al jove
Pau Ramírez Valls, el pastor
més jove d’aquesta promo-
ció.
D’aquesta forma es continua

valorant la tasca de ser pastor i, sobretot, es valoren les
noves generacions que escullen el camí professional de
ser pastors.

Font www.arbeca.cat

 Eleccions a les cambres
agràries de Catalunya

El passat dia 20 de febrer es van celebrar a tot Ca-
talunya les eleccions dels representants a les cambres
Agràries de Catalunya 2011.
Els resultats d’aquestes eleccions a la nostra població
foren:
Associació Agrària de Joves Agricultors
(ASAJA) 4 vots
Joves Agricultors i Ramaders de Catalunya
(JARC) 21 vots
Unió de Pagesos de Catalunya
(UP) 36 vots
Unió de Ramaders i Pagesos de Catalunya
(URAPAC_UPA) 2 vots

Font www.arbeca.cat

XXVII
FIRA DE SANTA CATERINA

El cap de setmana del 26, 27 i 28 de novembre es va
celebrar la fira de Santa Caterina.
Tot i el fred, va ser una fira lluïda i plena d’activitats.
La fira es va iniciar amb la inauguració oficial a les 10 de
la nit a la Sala Màrius Torres, tot i que abans d’aquesta
inauguració els més petits de la vila es van acostar a
la sala de plens per gaudir d’un contacontes sobre la
igualtat.
El dissabte va ser una dia ple d’activitats des de les 10
del matí, amb la IIa Pedalada de la fira de Santa Cateri-
na, l’esmorzar a la capella, les xerrades programades, el
teatre i la nit de rock amb exhibició de salsa i hip-hop.
Finalment, el dia estrella, el diumenge, hi havia més de
cent parades entre artesans, alimentació, bijuteria i enti-
tats de la població que s’animaren

a sortir al carrer, totes dis-
tribuïdes al llarg del re-
corregut de la Fira.
Durant tot el matí va
haver-hi moviment pel
Portal; la gent mirant
les parades, l’exhibició
d’esport rural basc,
l’esmorzar tradicional de
fira, fesols amb llonganissa i
la celebració de la primera Trail
Running, una cursa de 37 Km amb desnivells i que ha
tingut molt bona acollida.
El diumenge al matí se celebraren els dos concursos
que són una tradició a la fira: el de menjar olives i el
de receptes de maceració, aquest últim organitzat per
l’Associació de Dones i la col·laboració de l’Ajuntament,
que van atorgar tres premis de 90, 60 i 30! a les guan-
yadores d’aquesta edició que van ser: 1r. PREMI: LOLA
S A R R AT, 2n. PREMI: ROSA QUERALT, i 3r.

PREMI: YOLANDA ELIAS.
 Finalment, cal destacar la

venda d’oli d’oliva, que
va ser un dels protago-
nistes de la nostra fira,
ja que es tractava del
primer oli de l’any.

Font www.arbeca.cat

Fotos:Joan Ramon Abat.

04-11-LA BORRASSA.indd 7 17/04/2011 23:39:35

La Borrassa

La
 B

or
ra

ss
a

A
br

il
20

11

8

El dia a dia

Reunió internacional
Els fossats

600 atletes al Memorial
Ramon Bellmunt

Resultats d’Arbeca a les
eleccions al parlament de

Catalunya 2010

El 30 de novembre va tenir lloc una jornada sobre ar-
queologia organitzada pel GIP (Grup d’Investigació Pre-
històrica) de la Universitat de Lleida.
La jornada, de caràcter internacional, va acollir ar-
queòlegs europeus estudiosos dels fossats com a ele-
ment de l’arquitectura militar defensiva al llarg de la
història. Es va escollir el poblat ibèric dels Vilars com a
element distintiu de sistema defensiu per la seva qualitat
de fossat inundable.

Activitats
Durant tot el matí s’analitzaren diferents poblats existents
a Catalunya, Espanya i Europa i s’endinsaren en debats i
en l’anàlisi de diferents aspectes arquitectònics peculiars
dels diferents jaciments arquitectònics.
A la tarda va tenir lloc una de les activitats més espera-
des pels assistents, la visita a Vilars, on quedaren mera-
vellats de les característiques de La Fortalesa i de la seva
arquitectura.

Font www.arbeca.cat

Més de mig miler d’atletes van participar a la 36a edició
del Cros de la Vila d’Arbeca en què els atletes de la nos-
tra vila van tenir un paper molt destacat en les diferents
categories. (Vegeu quadre adjunt)
La matinal va ser la protagonista, ja que feia molts anys
que no gaudíem d’un 6 de febrer tan calorós, amb unes
temperatures i un sol tan radiants. De fet, el matí va
ser esplèndid, cosa que va contribuir a la participació
massiva d’atletes, així com de públic acompanyant. Tot
plegat va donar com a resultat molt bones marques per
als atletes participants i la satisfacció del públic assistent
de poder gaudir d’un magnífic espectacle esportiu.
A continuació es detalla la taula de classificacions dels
atletes arbequins per categories que van quedar entre
les cinc primeres posicions o el primer classificat arbequí
de cada cursa.

El passat 28 de novembre, es van celebrar les eleccions
per escollir el Parlament de Catalunya.

Els resultats de la nostra població foren:

CIU... 476
PSC... 262
ERC... 102
PP... 77
ICV-IU 58
SOLIDARITAT CATALANA................................... 54
REAGRUPAMENT INDEPENDENTISTA................ 20

Font www.arbeca.cat

A la imatge, una de les curses del més menuts. Foto:Berta Esqué

Categoria
Aleví Femení

Aleví Masculí
Benjamí Femení
Benjamí Masculí
Cadet Masculí

Infantil Femení

Infantil Masculí
Cursa Oberta Femenina

Cursa Oberta Masculina
Minis locals 1r, 2n nenes
Minis locals 1r, 2n nens

Nom atleta
Ricart Sola, Blau
Asensio Contijoch, Laia
Setó Balcells, Marc
Maxa, Natalia
Torrent Aceituno, Pol
Sans Ribes, Roger
Camí Garanto, Sergi
Tilló Prats, Núria
Camí Garanto, Carla
Fucho Martínez, Marina
Estradé Viladoms, Roger
Sarri Borràs, Sandra
Ballesté Pau, Marta
Camí, Isidre
Neamtiu, Roxana Danuta
Farré Boldú, Pol
Solé Abellan, Pol

Classificació
1a
4a
4a
6a
4t
4t
5è
1a
2a
5a
1r
1a
2a
4r
6a
1r
3r

Font www.arbeca.cat

04-11-LA BORRASSA.indd 8 17/04/2011 23:39:36

La
 B

or
ra

ss
a

A
br

il
20

11

9La Borrassa

El dia a dia

Quan només falten cinc jornades per acabar la Lliga de
Segona Territorial, categoria a què va ascendir la tem-
porada passada l’Arbeca, C.F. després de quedar primer
del seu grup, l’Arbeca se la juga ja que es troba en zona
de descens.
Aquestes últimes jornades seran cinc finals en què els
jugadors hauran de donar-ho tot al camp si volen acon-
seguir la salvació i seguir un any més a Segona.

Mal inici
La temporada no va començar gaire bé pels arbequins;
tres derrotes en els tres primers partits contra el Miral-
camp (4-1), el Bellcairenc (1-2) i l’Albi (8-1), aquest últim
ja s’ha proclamat campió del grup. Contra el Bellpuig,
l’Arbeca va sumar els seus primers tres punts a domicili
en un partit poc vistós (4-2). Les cinc següents jornades
l’Arbeca també va encaixar 4 derrotes i va cedir el seu
primer empat a casa contra l’Ivars.
La mala sort dels arbequins va semblar que canviava i
van aconseguir tres victòries consecutives contra la Vi-
lanovenca, Vallfogona de Balaguer i Castellciutat, però
les últimes cinc jornades de la primera volta van tornar a
encaixar 4 derrotes i van cedir un empat a casa.
Com a conseqüència d’aquest mal inici de lliga, l’Arbeca
al finalitzar la primera volta ocupava la zona de descens
i era un dels principals candidats a baixar de categoria.
L’equip era conscient que els resultats obtinguts la prime-
ra volta no eren gaire favorables de cara a la salvació i
que havien de realitzar una molt bona segona volta per
assegurar la salvació. Aquest fet es va deixar notar en
el joc de l’equip a l’inici de la segona volta ja que va
millorar força. En els sis primers partits tan sols va cedir
un empat i va encaixar una derrota contra el líder, l’Albi,

cosa que els va permetre sortir de la zona de descens i
veure més a prop la salvació. Però aquest inici de sego-
na volta només va ser un miratge ja que en els partits
següents l’Arbeca va tornar a la mateixa dinàmica que
havia portat fins aleshores i va encaixar quatre derrotes
consecutives i un empat que el van tornar a situar en
zona de descens. L’última jornada va aconseguir una
contundent victòria per 0-6 contra el cuer que l’apropa
una mica més a la salvació.

Últimes cinc jornades d’infart
Les últimes cinc jornades de lliga seran vitals per a les
aspiracions de salvació de l’Arbeca. Tot i els mals resul-
tats obtinguts al llarg de la temporada, encara queden
opcions per aconseguir la salvació, tot i que això passa
per no fallar en cap dels següents partits. Els arbequins
han demostrat que són capaços del millor i del pitjor,
però s’espera que aquest últim tram de lliga recuperin el
bon joc mostrat a l’inici de la segona volta. Així doncs,
els propers partits seran d’allò més interessants perquè
l’Arbeca s’ha d’enfrontar contra el tercer i el setè classi-
ficat, i els tres equips que juntament amb l’Arbeca llui-
taran per la salvació: el Térmens (a 2 punts), la Fuliola
(a 4 punts) i el Gerb (a 5 punts). Una derrota contra
algun d’aquests equips podria suposar acomiadar-se de
Segona.
L’equip espera que els aficionats que han animat l’equip
al llarg de la temporada no faltin en aquestes cites tan
importants i continuïn donant suport a l’equip en aquests
partits de transcendental importància.
El diumenge 29 de maig l’Arbeca jugarà a casa el seu
últim partit contra el Gerb.

L’Arbeca se la juga

El jugador local Carles disputant una pilota contra un jugador de l’Albi. Foto:Anna Roset

L’Albi ja és matemàticament campió del grup XIV. Foto:Anna Roset

04-11-LA BORRASSA.indd 9 17/04/2011 23:39:36

La Borrassa

La
 B

or
ra

ss
a

A
br

il
20

11

10

El dia a dia

El passat 2 de gener de 2011 i durant el concert de
Nadal de les corals Harmonia i l’Encís, es va procedir a
l’entrega dels premis del tradicional concurs de pesse-
bres i dels concursos de postals de Nadal i de manuali-
tats nadalenques.

Així, aquest any, els guanyadors dels concursos foren:

CONCURS DE PESSEBRES

Premi especial: FAMÍLIA ELIES-TILLÓ, com a pessebre
original i imaginatiu, ja que és una pessebre elaborat
amb càpsules reciclades de cafè.

Primer premi: FAMÍLIA CULLERE-NAVES
Segon premi: FAMÍLIA MORGADES-ROCA
Tercer premi: FAMÍLIA LORENTE-PAU

Tot i aquests guanyadors cal destacar que es van presen-
tar a concurs un total de 12 pessebres, i el jurat va tenir
una tasca complicada a l’hora d’escollir els pessebres
guanyadors per l’alta qualitat, realisme i creativitat de
tots els pessebres presentats a concurs.

CONCURS DE POSTALS DE NADAL 2010

1r de primària: BLANCA PERELLÓ RIBERA
2n. primària: JÚLIA ORTEU AUBACH
3r.: ABRIL PAIRADA DE LA FUENTE
4t.: RAZVAN BOTEZATU
6è: ONA MUNNÉ ARGELICH

En primer lloc, agrair la col·laboració del CEIP Albirka
per facilitar la participació de tots els nens i nenes a
aquest concurs de postals de Nadal i, sobretot, felicitar
a tots i totes les participants al concurs per la creativitat,
dinamisme i captació de l’esperit nadalenc en totes les
postals presentades a concurs.

CONCURS DE MANUALITATS NADALENQUES
2010

Primer premi: POL SOLÉ ABELLAN
Segon premi: GENÍS DALMAU ARTIGAS
Tercer premi: DAVID QUINTANA BOFARULL

Finalment, ja només queda lloc per als agraïments, so-
bretot als membres del jurat que bonament decidiren i

valoraren de forma desinteressada la feina creativa de
tots els participants.
El jurat del concurs de pessebres i postals de Nadal
2010, estava compost per: Jesús Elies, Amèlia Sans, An-
tonio Perera, Judith Vidal, Enric Santanyes, Lluïsa Subi-
rats, Rosa Boldú i Pepita Bofarull.
Des de l’ajuntament, també es vol agrair a totes les fa-
mílies participants en el concurs de pessebres, a tots els
nens i nenes participants en el concurs de postals i, so-
bretot, a la tasca realitzada i al temps dedicat.
Moltes gràcies per la vostra participació i col·laboració,
i fer que any rere any les festes nadalenques siguin espe-
cials. Informa Ajuntament d’Arbeca, Regidoria de Cul-
tura.

GUANYADORS DEL CONCURS DE NADAL 2010

Premi especial
FAMÍLIA
ELIES-TILLÓ

Primer premi
FAMÍLIA
CULLERÉ-NAVES

Segon premi
FAMÍLIA
MORGADES-ROCA

Tercer premi
FAMÍLIA
LORENTE-PAU

04-11-LA BORRASSA.indd 10 17/04/2011 23:39:37

La
 B

or
ra

ss
a

A
br

il
20

11

11La Borrassa

El dia a dia

L’escola d’Arbeca rep el
distintiu d’escola verda

El consultori mèdic i
les Normes urbanístiques
en sòl no urbanitzable
com a punts discrepants

El CEIP Albirka d’Arbeca va rebre el passat 16 de nov-
embre el distintiu d’escola verda (amb una vigència de
3 anys). L’escola Albirka és l’unic centre educatiu de la
comarca que ha rebut aquest curs el distintiu d’escola
verda que atorga el Departament d’Ensenyament. El
programa d’escoles verdes té com a objectiu ajudar els
centres a ambientalitzar-se, promoure la participació i la
implicació activa de la comunitat educativa en la millora
del seu entorn i afavorir l’intercanvi entre els centres que
hi participen.

Font La Borrassa

En el moment del tancament d’aquesta edició i a comp-
tar des del passat número de la Borrassa, només s’han
celebrat dos plens: un d’extraordinari el 10 de novembre
del 2010 i un d’ordinari el 24 de febrer de 2011.
El ple extraordinari va estar marcat per la unanimitat,
doncs 7 dels 8 punts de l’ordre del dia més la moció
que es va votar al final contra la violència de les dones,
es van aprovar per unanimitat. El punt controvertit va ser
el número vuit, el que feia refència a l’adjudicació per
la construcció del consultori mèdic, on el grup municipal
de CIU va votar-hi en contra.
Una mica menys ensopit va ser el ple ordinari de febrer,
dels vuit punts de l’ordre del dia que es podien votar,
cinc es van aprovar per unanimitat. El primer punt de
discussió va versar sobre les normes subsidiàries urbà-
nístiques en sòl no urbanizable on ERC es va abstenir i
els grups de PM i CIU van votar-hi a favor.
La correlació de forces es va invertir en els dos punts se-
güents referents a dues modificacions del pressupost del
2010 que van ser aprovades amb els vots dels grups de
PM i ERC . El grup municipal de CIU s’hi va abstenir.

Font La Borrassa

Roger Gassió, nou
responsable de la JNC

a les Garrigues
La JNC de les Garrigues ha aprovat per unanimitat la
proposta que Roger Gassió (Arbeca, 1988) presideixi
l’organització a la comarca, prenent així el relleu de
Gerard Aliaga.
Durant l’acte, Gassió va agrair la “feina feta fins ara per
Gerard, impulsor de la JNC a les Garrigues i de la JNC
d’Arbeca”. Així mateix, el nou responsable de la JNC, va
fer una menció especial a Ramona Barrufet, cap comar-
cal de CDC i diputada al Parlament. “M’ha fet veure,
juntament amb el Gerard, la política des d’una altra
perspectiva; m’ha ajudat a veure una política sincera,
honesta i treballadora”, va afirmar l’arbequí. En aquest
sentit, Gassió accepta el nou càrrec amb el compromís
de “fer créixer el nombre de militants a la JNC a la co-

marca i intentar implicar el jovent en la política i fer-los
entendre que “la política o te la fas o te la fan”.
D’altra banda, Gassió ha assegurat que un dels objec-
tius imminents de l’organització és “treballar colze a col-
ze amb Convergència i Unió per guanyar les eleccions
municipals a tots els pobles de la comarca”.

Gerard Aliaga

El Roger, en el moment del relleu.

04-11-LA BORRASSA.indd 11 17/04/2011 23:39:37

La Borrassa

La
 B

or
ra

ss
a

A
br

il
20

11

12

El dia a dia

El passat 26 de febrer Arbeca va celebrar el carnestoltes.
La primera trobada va ser a la plaça del Toll, des d’on es
va iniciar una rua amenitzada pel grup La Cremallera,
que va fer seguir a tots els nens i nenes del poble fins a
la Sala del Centre Recreatiu, on es va fer l’espectacle i
es va obsequiar amb coca i xocolata a tots els assistents.
A la nit també es va celebrar l’edició del carnestoltes per
als més grans amb el tradicional concurs de disfresses i
el ball amb els grups Roc’n’llamp i Happy’n’ness. A les
escoles del poble també es va celebrar el carnestoltes,
tot i que es va efectuar en diferents dies.

Font La Borrassa

Arbeca es disfressa

04-11-LA BORRASSA.indd 12 17/04/2011 23:39:38

La
 B

or
ra

ss
a

A
br

il
20

11

13La Borrassa

Dia a dia

La família Roset-Aiguadé amplia pas a pas el seu
negoci familiar, Fet a casa.
Sembla ahir i ja han passat dotze anys des que van
passar de recollir els seus fruits del camp i vendre’ls
a l’engròs a elaborar ells mateixos els seus fruits
i comercialitzar-los: conserves, melmelades, con-
donyat i, per últim, olis aromatitzats són les seves
especialitats.
Ara han obert un botiga al carrer Domènech Car-
denal, 23, en una antiga pallissa medieval, que se-
gons documents trobats, és més antiga que el Cas-
tell de la vila i que han mantingut exactament com
estava pel que fa a l’estructura, condicionant-la en
el seu interior per acollir-hi l’obrador, una sala de
tallers amb capacitat per a 70 persones, i la botiga
per tal d’exposar i vendre els seus productes. En
total, més de 350 metres quadrats envoltats d’uns
magnífics jardins que conviden al repòs i al passeig
amb tranquil·litat en una parcel·la de 3.000 metres
quadrats.
L’espai, a banda de ser un lloc de treball, està pen-
sat per acollir visites orgnitzades, ja siguin de grups
paticulars, d’agències, grups escolars d’educació
infantil, primària, secundària, batxillerat, grups
d’esplai, associacions, escoles d’adults… perquè
puguin veure i comprovar de primera mà i in situ
com treballa aquesta empresa familiar. En la sala
d’activitats s’expliquen diverses qüestions referents
al conreu dels fruiters i l’elaboració i transformació
dels fruits al llarg de l’any. Així mateix, també s’hi
poden fer tallers d’elaboració de melmelades, co-
donyat i oli aromatizat, entre d’altres. Per finalitzar

la visita es passa un vídeo editat per la Generalitat
de Catalunya.
El secret de Fet a Casa és que transformen la seva
pròpia producció, les labors de conreu als camps es
fan amb una gran cura, des de la poda fins a la tria
de fruits per afavorir la qualitat de la fruita.
Primerament, es controla el procés de maduració
de la fruita quan encara és als arbres.
Quan el fruit es troba en el seu punt òptim de ma-
duració es recol·lecta i immediatament es porta a
les instal·lacions, on es disposa d’una càmara fri-
gorífica i un obrador amb la maquinària adequada
per a la seva transformació.
El procés de transformació del producte és labo-
riós, i es fa sota un estricte control sanitari, apostant
sempre per la qualitat final del producte, ja que és
primordial que el producte final conservi al màxim
la seva aroma, gust i color natural.
Les conserves Fet a Casa es distribueixen arreu de
Catalunya, majoritàriament en comerços que apos-
ten per la venda de productes naturals, així com
botigues gourmet.
Fet a Casa és una empresa en constant innovació
i ja pensa en el seu proper projecte que serà la
venda de fruita al detall en fresc, tan fresca que en
menys de 24 hores passi del camp a les cases del
consumidor final.
Per a més informació es pot consultar el web:
www.fetacasa.cat o demanar informació per mail a
info@fetacasa o als telèfons:
659 481 482 o 973 160 162

La Borrassa

Fet a casa, pas a pas

04-11-LA BORRASSA.indd 13 17/04/2011 23:39:39

La
 B

or
ra

ss
a

A
br

il
20

11

04-11-LA BORRASSA.indd 14 17/04/2011 23:39:39

La
 B

or
ra

ss
a

A
br

il
20

11

15La Borrassa

On anem a raure

És ben cert que la diversitat aporta riquesa i, nosaltres
els que formem part del grup de Colònies Arbeca així ho
hem comprovat.
Ja fa molts anys que funcionem com a grup, com a mo-
nitors, com a responsables, com a família… sí, una fa-
mília de 15 components, tots ben diferents però amb un
objectiu comú: anar de colònies d’estiu amb la quitxalla
del poble"

Sembla estrany, ja han passat 29 anys des que es varen
iniciar les colònies a Arbeca. La veritat és que no ha
estat gens fàcil, cada cop més prohibicions, més permi-
sos, més formació, més competència i… menys subven-
cions"

Al llarg d’aquest temps els monitors han anat canviant,
molts de nosaltres ja portem una pila d’anys esplaiant-
nos en les colònies. I diem esplaiant-nos, perquè no és
més que això; conviure amb una sèrie de persones i per-
sonetes durant deu dies en què alliberem totes les ten-
sions i cabòries que ens depara la vida.

Cada un de nosaltres aporta a la resta del grup quelcom
que ens equilibra i aquest equilibri fa que cada estiu ens
superem més en la nostra tasca de realitzar unes colò-

nies. La Milva aporta experiència, creativitat, l’Evarist és
un showman, el Pere l’aventurer, la Fina la informàtica,
la Raquel aporta ordre i constància, el Ricard la sereni-
tat, la Cris el treball, la superació, el Josep la construc-
ció, la Sandra la sensibilitat i la cura de la salut, l’Àngel
la racionalitat i l’optimisme, la Marta la frescura, L’Edgar
el saber estar, el Jaume la part artística, el Nil la tecno-
logia i la Laia la novetat.
Durant l’hivern ens reunim un parell de divendres al mes
i a la primavera intensifiquem les nostres trobades a gai-
rebé tots els divendres. En ocasions ens queixem per-
què fem molt tard, perquè no acabem la feina, perquè
xerrem massa però en realitat necessitem trobar-nos,
veure’ns, fer tertúlia.
En aquestes reunions elaborem un calendari minuciós,
divers, que aporta aprenentatges i sobretot, molt i molt
atractiu i motivador.

Hem observat que la quitxalla cada cop és més exigent,
la societat actual ho aporta i nosaltres hem de fer els
deures i fer-los bé per aconseguir els objectius que ens
proposem. I l’objectiu final és que en acabar l’estada
dels 10 dies els nens i nenes ens diguin: l’any que ve tor-
narem""" amb la innocència pròpia del fet de ser infant i
no saber què li costa a la seva família aquesta aventura
d’estiu.

Així doncs que mans a la feina i a escollir el centre
d’interès. Aquest ha de reunir certs criteris: ha de ser
innovador, que es pugui treballar des de diferents àm-
bits, que aporti dinamisme, que desperti la curiositat dels
infants i que sigui molt lúdic ja que no hem d’oblidar
que estem en unes colònies d’estiu. A partir d’aquest
elaborem totes les activitats dels 10 dies d’estada i fem
una previsió dels recursos necessaris: tallers, material
didàctic, excursions, jocs diversos… Ah" i tot això de
forma completament voluntària, ja que no obtenim cap
benefici econòmic.

Ja hi som, que bé" ...encara que estem segurs, que els
pares potser una mica preocupats i amb la incertesa de
què passa durant aquests dies, estan neguitosos fins a
rebre l’esperada carta dels seus fills on segurament els
explicaran el grup que els ha tocat i amb qui dormi-
ran a l’habitació, qui tenen a la vora de la taula; que
possiblement hauran rentat roba (encara que alguns se
n’escaquegin” ...) i que els hauran pintat mentre dor-
mien, o que als grans els ha tocat anar a córrer....
Totes aquestes aventures no les vivim durant l’any, aques-
tes aventures fan que compartim aquest petit parèntesi
de la nostra vida, força diferent al dia dia.

Foto 1984 La Plana de Montrós. Grup de monitors i cuinera

04-11-LA BORRASSA.indd 15 17/04/2011 23:39:40

La Borrassa

La
 B

or
ra

ss
a

A
br

il
20

11

16

On anem a raure

Poc després de finalitzar les colònies, arriba la Festa Ma-
jor, temps de retrobaments i de disbauxa i resulta molt
divertit sortir al ball, anar a l’escuma o a l’arbequí de
ferro i trobar-te els nens i nenes que han estat a les co-
lònies i que ara et saluden efusivament, amb l’alegria
pròpia d’haver compartit experiències que ja mai més
oblidaran.
Ja a l’inici de la primavera pròxima els retrobaments es
converteixen amb preguntes curioses i insistents com: de
què aniran aquest any les colònies?, hi haurà piscina?
i bosc per fer “cabanetes”? caminarem molt?... i així
sense parar.
Potser alguns de vosaltres recordareu alguna colò-
nia passada, en les quals hem viatjat per molts països
com la Xina, hem conviscut amb els esquimals, els in-
dis i els personatges dels contes d’En Walt Disney, can-
tat les cançons des de l’inici de la música, representat
pel·lícules oblidades, fer programes de TV, conegut els
pirates més temorosos del Carib, els reis i cavallers de
l’època Medieval i els personatges màgics. I com no les
històries de por, que després no ens deixaven dormir.
Aquell “fletxa negra” que ens preparava bromes i mai
el podíem enxampar, els jocs inventats, les remullades
sorpresa, les excursions i les sortides amb les tendes;
ah" i les representacions dels monitors, que sabem que
sempre us han agradat.

Són moltes coses per recordar"

Aquests moments i tots els altres ens ensenyen a com-
partir, respectar, ajudar, conèixer i fer-nos amics i confiar
els uns amb els altres. Aquests valors perduren totes les
colònies i no desapareixen en el temps.
Durant tots aquests anys hem viatjat a diverses Comar-
ques de Catalunya, hem passat 10 dies en 26 cases
diferents amb uns 50 monitors i més de 1.000 nens,
alguns d’ells amb la continuïtat permanent durant 6 anys
seguits. Fins i tot ens vàrem prendre un any sabàtic.

Durant 29 anys el grup de colònies ha estat a:

1982 Gerri de la Sal

1983 Durro

1984 Plana de Mont-ros

1985 Osor

1986 Gerri de la Sal

1987 Espot

1988 Gombrèn

1989 Gombrèn

1990 Els Ancs

1991 Torre de Capdella

1992 Pontos

1993 LLesp

1994 Erill La Vall

1995 ———

1996 Torre de Capdella

1997 Martinet

1998 Olivella

1999 Sta. Margarida de Montbui

2000 Corçà

2001 Erill la Vall

2002 Torre de Capdella

2003 Clariana de Cardener

2004 Organyà

2005 Arbúcies

2006 Llesp

2007 Capafonts

2008 Cortariu

2009 Fogars de la Selva

2010 Osor

2011

Foto 2004 Alberg Santa Fé. La secta de l’ou Foto 2009 Ramió. Pirates, corsaris i mamelots a bord del Ro-
yal Fortune

04-11-LA BORRASSA.indd 16 17/04/2011 23:39:40

La
 B

or
ra

ss
a

A
br

il
20

11

17La Borrassa

On anem a raure

Els anys van passant i aquells nens i nenes dels ’80 ja
s’han fet grans i fins i tot alguns d’ells ja són pares. Nois i
noies que et trobes ocasionalment i que sempre acaben
recordant-nos aquelles anècdotes inesborrables mentre
se’ls va dibuixant aquella rialleta encara innocent.

Des de la Borrassa voldríem agrair a tothom que des-
interessadament ens ha donat un cop de mà, al Xavier
Sola, la Dolors Balagué, a l’Estanis de la Cremallera,
a la Sílvia Sans i al Simó Moyà. A tots els que ens ha
agraït d’alguna manera la nostra tasca; això ens fa sen-
tir molt bé". Als cuiners , cuineres i els seus ajudants; als

propietaris de les cases on hem estat, que ens han fet
sentir com a casa nostra. I especialment a tots els pares
i mares, nens i nenes que any rere any han confiat amb
tots nosaltres.

I aquest any?...
Ja les hem començat a preparar per arribar fins a la casa
del Molí de la Riera, a Sant Pere de Torelló (Osona). Hi
anirem del 15 al 24 de juliol i el centre d’interès serà...

Fins aviat,

04-11-LA BORRASSA.indd 17 17/04/2011 23:39:40

La Borrassa

La
 B

or
ra

ss
a

A
br

il
20

11

18

De tu a tu

Per mi, realitzar aquesta entrevista a l’Estanis de Cal Ceba,
em porta a la infància. Va estar company meu a l’escola
tota l’EGB d’aleshores i en més d’un curs el tenia a to-
car. També hem compartit moltes estones fora de l’escola.
Sempre en tenia alguna per fer per distreu-re’ns i fer riure
als companys. Ara que com a adults tots dos hem tastat les
amargors de la vida, sempre que me’l trobo per Arbeca té
alguna cosa per explicar-me i fer-me riure. Avui li farem
una entrevista seriosa per saber algunes coses més d’ell i
conèixer-lo una mica més. Serà interessant i seriosa però
també serà graciosa, segur.

Estem al seu domicili a l’Avinguda Montserrat, respecte a
un breu resum de la seva vida personal ens explica :
Vaig néixer al carrer Abadia, 14, un 2 de juny del 1965,
a cal Ceba. Des de molt jove vaig participar en l’àmbit
cultural i esportiu d’Arbeca. He treballat de pagès, de
manobre, d’educador d’educació especial al Centre
Casa Nostra de Sudanell i a l’Hespèria de Miralcamp.
Al 1992 vaig decidir dedicar-me a l’ofici que faig actual-
ment, animació infantil. Sóc casat amb una dona molt
maca i tinc una filla preciosa.

ESTANIS PERERA SANS
VIURE PER RIURE

L’Estanis ha estat una persona molt activa al nostre poble,
de ben petit va començar a la Coral l’Encís, passant pel
teatre, la banda, l’Esbart Dansaire, Diables, els grallers la
Revolta, monitor de colònies i atletisme entre d’altres.
Pel que es veu la seva activitat “ teatrera “ estable no va
començar l’any 1992 sinó que abans a Sudanell ja va tenir
una experiència a fer. Ell mateix ens ho explica:
“Quan treballava a Centre Casa Nostra de Sudanell,
en un centre de nois i noies especials, em dedicava a
monitor d’horticultura als hivernacles (tomates, enciam,
mongetes, raves, etc). Era una feina molt divertida, ho
compartíem tot des de zero, en preparar la terra fins a
recollir el producte. Tenia un grup de nois i noies molt
treballadors. Era una feina dura, on es patia molta calor.
Portàvem 2 jornals d’hivernacles, quan vaig entrar només
n’hi havia mig. Vam aconseguir moltes coses, un camió
per distribuir els productes, unes màquines per triar els
tomàquets (produíem 9 tones en plena temporada) amb
un sistema de reg molt avançat. Però el millor de tot es
que vaig aconseguir l’amistat i una relació especial amb
aquells nois i noies, fins al punt que amb un grup de
monitors del centre del cap de setmana vam treballar
per muntar un grup d’animació amb ells. Crec que va
ser l’únic grup d’aquest format en tot l’estat. La nostra

Entrevista per: Xavier Sans

04-11-LA BORRASSA.indd 18 17/04/2011 23:39:41

La
 B

or
ra

ss
a

A
br

il
20

11

19La Borrassa

De tu a tu

motivació va ser principalment fer que ells es sentíssim
integrats a la societat fent coses que podien fer la resta
de nois i noies. La meva visió i la dels meus companys
era transgressora, per posar-los a igual condició que
tothom. Vam fabricar gegants, caps grossos, xanques,
percussió amb pots i tubs. Els assajos van ser una canya,
divertits ... aconseguir veure un noi anar amb xanques o
que sonés una cançó amb més o menys ritme genial,
una sensació indescriptible.
Vam actuar en 7 pobles, Arbeca, Vilanova de Bellpuig,
Alcarràs, Torres Segre, Borges Blanques i Bellpuig i vam
anar a la Fira del Teatre de Tàrrega. Van ser unes sen-
sacions increïbles. Cal dir que la direcció del centre era
genial, treballàvem amb un bon equip de professionals
del sector. El seu director, el Joan Escolar, va ser un punt
de referència en la meva persona. Diria que tenia una
fórmula de direcció molt concreta i avançada, era un
gran treballador, bon company i amb un sentit de humor
sensacional, com deia ell “molt agut”, per això vam
aconseguir tantes coses.”

Respecte a com li ha vingut aquesta “ dèria “ i el salt a
la professionalització ens diu: “Des de molt petit sempre
m’havia agradat molt el món del teatre , el circ i la mú-
sica i sempre m’havia imaginat damunt d’un escenari. A
partir de l’Aula Municipal de Teatre de Lleida en què vaig
conèixer gent del ram que van motivar-me per tal de fer-
ne de la meva afició una professió, i el fet és que em van
animar molt… tot plegat quan va sorgir una oportunitat
(tot i sabent que era un risc) m’hi vaig llençar i així fins
ara. Respecte a això he de dir clarament que van ésser
molts poques persones del meu entorn les que em van
fer confiança ja que no era pas una feina convencional.
Els meus pares i la meva parella van ser els primers en
confiar en aquest projecte que començava.“

Pel que fa als seus inicis com a professional de l’animació
infantil, comenta: “L’any 1992 vaig muntar la primera
companyia La Trup de Retruc. Vam començar a treballar
pels pobles per places i carrers i a algun teatre, que Llei-
da en té pocs. El carrer era un espai perfecte per actuar i
sense voler i poc a poc ens hem quedat en aquesta mo-
dalitat de carrer i ens hem anat fent grans. Els carrers, 20
anys enrere no eren com ara, no hi havia tants semàfors,
senyals, marques, ni tants sorolls. Havíem après cosetes
de les companyies mítiques dels anys 70, Comediants,
Els Joglars, La Fura dels Baus, Circ-Crak, Germans Pol-
trona, La Puça, etc. Quan vaig començar, vaig estar 3
cursos a l’Aula de Teatre, un curs de màgia, improvisa-
cions i tècniques teatrals. Durant la meva formació i fins
ara no he parat d’aprendre i encara em falta molt Al

2001 vaig crear La Cremallera Teatre, on encara con-
tinuo en l’actualitat. A les dues companyies he fet de
pallasso, mag, malabarista, escupidor de foc, titellaire,
director, pirotècnic, etc. Durant aquests anys també he
realitzat cursets de gralla i teatre en diferents pobles com
la Granadella, Corbins, Mollerussa, Térmens, Lleida, Vi-
losell, etc. I com tota feina, la tecnologia, la manera
d’expressar-te, les noves tendències, etc et fan seguir al
temps, però mai s’ha de perdre la teva identitat.

Actualment, la companyia....
L’equip base de la nostra companyia és de 5 treballadors
fixes i a través d’una cooperativa d’artistes, tenim uns 15
autònoms. Tot depenent de la temporada d’actuacions
el nombre augmenta, sobretot a l’estiu. A tall d’exemple
sapiguis que tinc un “ menú “ de 23 espectacles en cir-
cuit i a més també dissenyem espectacles a mida, així
com un circuit de mercats medievals que recorrem Cata-
lunya, Espanya i Portugal amb sis espectacles per dia.

Respecte a quines dificultats us heu trobat amb la feina
ens diu: “La més gran, com a companyia teatre i empre-
sa, és la falta de subvencions. Tot s’ha aconseguit amb
l’esforç de l’equip. Com diuen “les subvencions sempre
van a parar las mateixos”. I així estem actualment en el
teatre a Catalunya, una part es manipulada degut a la
política de subvencions. Sort que hi ha una resistència
de comediants, joglars, animadors, pallassos, etc com
nosaltres que fem que l’animació i el teatre arribi a tots
els racons dels pobles, si no fos així, només hi hauria
teatre comercial. Sempre dic que el nen s’ha d’educar
a veure teatre de tot tipus, així de petit anirà agafant
l’hàbit i apreciarà més les arts escèniques. Al TNC crec
que no ho saben o no ho volen saber...

Hi ha diferències entre els nens d’ara i els d’abans ? Com
ho veus tu que en tens una experiència tan directa ? Els
nens que ara faig ballar, fa vint anys enrera era als seus
pares als qui feia ballar. I m’encanta trobar a algú que
em diu “Estanis, tu vas venir a la meva comunió” i ara
porta un nen als braços. Amb els anys els nens canvien.
Abans cantaven cançons dels Xesco Boix i ara la tecno-
logia i les melodies televisives tenen una gran influència
en ells. Nosaltres com a grup hem anat evolucionant
intentant seguir el fil de les noves tendències, no tota la
influència televisiva és positiva. De vegades veiem imat-
ges massa agressives i distorsionades. No dir que s’ha
de fer censura, però sí posar-hi ètica i criteri creatiu i
aquesta és la nostra política en l’animació que fem pels
més menuts.
Tots dos ens reconeixem uns ferms admiradors del Grouxo

04-11-LA BORRASSA.indd 19 17/04/2011 23:39:41

La Borrassa

La
 B

or
ra

ss
a

A
br

il
20

11

20

De tu a tu

Marx, i al mateix Estanis li he explicat una anècdota que ell
explica a les seves memòries que va més o menys així: “ Un
dia per Nova York va trobar-se un antic company d’escola
que ara feia d’advocat, es van saludar i l’antic company
d’escola li va dir que l’havia anat a veure al teatre i que
s’havia divertit molt però que li sabia greu per ell (pel
Grouxo) que no tingués una feina respectada i seriosa
com la seva d’advocat i que lamentava que ell (el Grouxo)
no fos res en aquesta vida. “Doncs bé, resultava que el
Grouxo feia el que volia, cobrava 100 cops més a l’any
que l’advocat i el pobre havia d’aguantar aquest rotllo de
que no havia triunfat a la vida del pesat de l’advocat antic
company seu a l’Escola.
Per mi, el Grouxo Marx era un geni. Quan tenia 15 anys
ja era tot un artista i un bon cantant solista. Després
amb els Germans Marx, que eren 4 i finalment 3. Era
un célebre monologuista: “Pareu el món, que jo ja en
baixo” , “Mai oblido una cara, però en el seu cas faré
una excepció”, “Disculpin que us digui cavallers, però
és que no els conec gaire bé”, “ I ha tantes coses més
importants que els diners, però costen tant”

Això, ens serveix d’excusa per preguntar-li com creu que la
gent ha valora la seva feina.
 El que la gent pensi de mi, amb sinceritat, no m’importa
massa. Les crítiques i els elogis són per a qui els vulgui.
Nosaltres treballem amb representants des de fa més de
15 anys i això suposo que ens atorga un bon criteri en la
feina que fem. Fem un teatre que està més enllà del bé
i del mal, senzill i modest per a tots els públics, entene-
dor i divertit. Som com els antics trobadors i joglars que
només volem divertir, no ens sentim part de la “tribu”
de l’art dramàtic, perquè pensem que aquestes grans
produccions teatrals no van a parar enlloc. Molta gent
van al teatre a veure televisió i ens sembla perfecte, però
jo no hi vaig.
El teatre català en general és bastant pesat. El teatre
clàssic català no arriba a ser clàssic perquè no deixa de
ser el d’una burgesia del segle XIX, carregada de com-
plexos. Amb el nostre públic infantil hem aconseguit un
grup de seguidors i aquesta és la millor recompensa a
la nostra feina.

Quant a si ha viatjat molt per motius de feina em contesta:
“Hem viatjat molt, hem treballat per tot l’estat espanyol,
excepte Canàries. També a Andorra, Portugal, França i
Itàlia. Tinc una experiència molt positiva respecte a la
gent que he conegut. Gent ferma, bona, intel·ligent, sim-
pàtica, professional, amigable, avanguardista i amable
que he conegut per tot arreu. Tinc tants bons companys i
companyes arreu que sempre tenim un lloc on ens reben

amb els braços oberts.“
Aprofito el fet que hagi viatjat tant per preguntar-li l’opinió
que segons ell tenen des de fora de Catalunya respecte al
nostre país... Parlaré en l’àmbit social i cultural que és el
que em moc. Com us he dit abans tinc molts companys
fora de Catalunya amb una forta amistat. Ells, a nivell
teatral i cultural, ens tenen una enveja sana dels equipa-
ments i de la forta divulgació cultural a casa nostra (Fira
Teatre Tàrrega, El Grec, Terra de Trobadors de Castellò
d’Empúries, Fira del a Música a Vila-Seca, Festival de
Titelles a Lleida, etc). Aquí a Catalunya, gràcies a una
gent transgressora, es va fer una tasca de divulgació
teatral a nivell europeu (Comediants, La Fura dels Baus,
Els Joglars). Ells vans ser els primers. Sóc un afortunat de
ser arbequí i català i poder disfrutar de la nostra cultura
i tradicions. Jo que he viatjat per tot l’estat, us diré de
primera mà que no he tingut mai cap problema personal
i la clau és ser tu mateix, acceptar on ets i admirar-ho.
A l’estat espanyol tenim tradicions fabuloses, un folklore
molt ric i una gastronomia excel·lent i grans festivals Bur-
gos, Almagro, Soria, Madrid, Cadiz, Zaragoza, Castelló
i València.Estic col·laborant amb una gent de Cantàbria,
en un programa cultural que es diu HILA, una antiga
tradició de filadores on es cosia i xerrava i això és el
que fem, xerrar i de vegades falta això, xerrar amb la
gent i no tancar-nos al nostre palau i creure que tenim
la millor fortalesa. Hi ha moltíssima gent per conèixer
que t’aporta moltíssim. A mí m’han donat molt. El 70%
de les nostres actuacions són per l’estat espanyol. Tot
el que passa del fet que uns diuen això i d’altres allò
depèn de com t’ho agafes i jo m’ho acostumo a agafar
tot molt bé.....

Com a soci que sóc de l’entitat li demano que m’expliqui que
és i que realitza l’ONG Pallassos sense fronteres. Ens diu:
“És una ONG formada l’any 1993, a partir d’un projec-
te que després de constatar la utilitat de les activitats ar-
tístiques i socioeducatives per millorar la situació psico-

04-11-LA BORRASSA.indd 20 17/04/2011 23:39:41

La
 B

or
ra

ss
a

A
br

il
20

11

21La Borrassa

De tu a tu

lògica dels afectats per un conflicte, treballa per educar
positivament per la pau. Entre els seus col·laboradors
hi ha la voluntat i el compromís de no obtenir beneficis
econòmics. L’any 1996 Biel Morell, company de la nos-
tra companyia, va estar a Bòsnia 15 dies. L’any 2007 ell
mateix va repetir experiència a Sierra Leone. Pep Estrada
i David Verge el 2005 van estar un mes a Nicaragua. Jo
feia poc que era pare i em vaig quedar a Arbeca, però
vaig participar activament en la recollida de fons per
aquest projecte.”

Igual que he dit a d’altres entrevistats, l’Estanis no té mil
anècdotes per explicar, en té deu mil una però li dic que
me’n faci cinc cèntims únicament de tres: “En tinc un bon
grapat per explicar. La primera que us vull explicar és
que us diré que el primer conveni laboral que vaig te-
nir era d’Artistas i Toreros.Una altra va ser l’any que
ens van encomanar preparar una obra del Quixot, l’any
Cervantes. I la veritat és que la vam preparar a corre-
cuita. Vam crear una versió lliure del Quixot que era un
conte dins d’un conte dins d’un conte i de cop i volta
ens trobem actuant al Festival Internacional de Titelles
a Albacete, a la Manxa. Amb el nostre magnífic castellà
vam fer que l’organització i el públic ens considerés com
a una de les millors versions que havien passat pel fes-
tival. L’espectacle el vam preparar en 12 dies, vestuari,
direcció, text, veus en of, atrezo, tot un rècord. Una altra
anècdota us diré que va ser que un any per St. Joan
teníem actuació als Magraners fent un espectacle de foc
i vam fer cap a Menàrguens ha ha ha... quin mal de
cap"“

Explica’ns una mica el teu pas per la política, i si hi tens
alguna cosa a dir...
La meva trajectòria política va estar de dos anys com a
regidor de festes i per qüestions personals vaig decidir
deixar-ho. En l’àmbit polític diria que sóc un comediant
que parlo de tot, humor, filosofia i política i faig riure
... és cosa vostra escoltar-me i interessar-vos pel que
us vull transmetre... o no" Per mi, l’únic gran problema
de la política és que actualment està basada en una
filosofia barata i plena d’errors. Com us deia abans sóc
un joglar que defensa la llibertat d’expressió. Ho diré
d’una manera que sembla un joc de paraules. No estic
d’acord amb un munt de mala informació política que
se’ns dóna. La intel·ligència ho passa malament, però
mai ha mort del tot, si mai sembla que ha mort, aquesta
és una altra mentida. Trobo a faltar més compromís dels
polítics amb la societat, que diguin el que hi ha, que es
deixin de crítiques entre ells. Avui esquerres, centres i
dretes fan la mateixa olor, a “e” d’euro.

Molts d’aquells que es fan dir polítics són en molts casos
uns canalles i ignorants a la búsqueda del poder. Això
ho dic perquè fa temps, amb la política, es va aconse-
guir la llibertat d’expressió i en això vam ser uns afortu-
nats. Aquesta és la visió d’un pobre comediant. Vivim
en un país on constantment ens mirem el melic i el cos
és més gran. Els polítics tenen una tasca a realitzar que
moltes vegades no se la creuen ni ells, els hi falta il·lusió
i sentiments pel que fan... Tant de bo vagi equivocat

Respecte a com veu Arbeca ens respon: “Sóc un amant
del meu poble i em sento arbequí fins a la medul·la. Es
un poble amb una gran història i conegut arreu pel seu
oli i la seva fortalesa. Quan em diuen allò de “sembla
que vinguis d’Arbeca”, dono l’explicació depèn del dia,
en tinc 365, una per cada dia. Personalment he tingut
per treballar en altres llocs, però estimo Arbeca i no crec
que hi hagi cap altre poble on m’hi trobi millor. Arbeca
és un poble de gent treballadora, malgrat els temps que
passem ara, que ha obert portes i ha donat oportunitats
a nouvinguts. El jovent és mou, poc a poc, però és mou.
Tenim molt més per elegir, El grup de joves, La petjada
del Secà, els Amics dels Vilars, Associació de Dones,
Amics de la Bicicleta, etc i això és bo pel poble, que
els diferents col·lectius tinguin un bon interès per la seva
vila.Jo he nascut a Arbeca, treballo a Arbeca, la meva
dona és d’Arbeca, la meva filla és d’Arbeca i els millors
amics són d’Arbeca... que més puc voler del meu poble?
Qué voleu que us digui...? I love Arbeca, als arbequins
i sobretots a les arbequines.“

Moltes gràcies per l’estona Estanis..... i contesta: “i vet
aquí que és de dia i vet aquí que s’ha fet fosc que aques-
ta entrevista ja s’ha fos...“

04-11-LA BORRASSA.indd 21 17/04/2011 23:39:41

La Borrassa

La
 B

or
ra

ss
a

A
br

il
20

11

22

Ho sabies?

Ara toca comentar les cases del carrer de l’Abadia, antic
carrer de Baix o del Forn de baix, que estan a la part
nord o tramuntana, perquè ens puguem entendre.
M’ha sigut quelcom difícil, ja que totes aquestes cases
a principis de segle XVI eren corrals de les cases de la
plaça del Carmen i del carrer de Sant Feliu (antic carrer
del Bigarrat).
Cal Bigarrat ja consta l’any 1523. En les escriptures an-
tigues quan posen nom al carrer, generalment es coneix
amb el nom de la casa més antiga o de la casa amb més
prestigi. Aquest carrer en les escriptures del segle XVI i
XVII i mig XVIII també es coneix amb d’altres noms però
d’això ja en parlarem quan comentem aquest carrer.
Tots aquests corrals sense excloure’n cap, després de la
guerra dels Segadors, tots eren patis enderrocats; pel
que des de finals d’aquesta guerra fins al 1730 es com-
pren i venen moltes vegades, a causa de la misèria que
portà la guerra i la pesta.
Moltes cases d’Arbeca es quedaren sense tenir cap amo
i llavors entre la comunitat de preveres i els jurats de la
vila són els que es fan càrrec de vendre tots aquests patis
i cases enderrocades, que havien quedat sense el seu
propietari directe.
Comencem per la casa que tots coneixem del Sastre del
Mayeu. El 1606 aquesta casa era de la vídua Perallo-
na. En els documents antics, quan una dona quedava
vídua era coneguda amb el nom del seu marit, però
en femení. En aquest cas es tracta de la vídua de Josep
Perelló. Peró s’en ha trobat molts més, com per exemple
la vídua Balaguera, la vidua Sansa, la vídua Mirona, la
vidua Ballestera, i així molts d’altres. Doncs bé aquesta
primera casa, al 1611 hi ha un altre document que diu
“Joan Balsells té una casa al carrer de Baix, afronte amb

el carreret d’en Tort (carrer St. Feliu) i la Vda. Perellona”.
Al 1732 encara es dels Perelló, quan Anton Sans, canvia
la seva casa, amb la de Bernat Balta, sabater, que la
té “als quatre cantons i afronta per detrás amb Miquel
Cornadó, veterinari, a un costat amb el mateix i a l’altre
amb el corral de Josep Perelló”. L’any 1892 consta cal
Armità. Aquests es cuidaven de l’ermita de Santa Cateri-
na. El que no sé si encara eren dels Perelló. Havia sentit
a dir que abans de fer el quarter de la Guàrdia Civil aquí
hi havia viscut algun guàrdia. També aquesta casa havia
estat dels Solsona. El sastre de Mayeu la compraria als
anys 50 i fins avui és de la mateixa família, encara que
la tenen llogada.
Cal Bigarrat. Al 1606 era de Juan Faneda, que la per-
muta amb Anton Balaguer, que li cedeix la seva casa al
carrer d’en Planuch. Com he comentat en la primera
casa, al 1611 aquesta casa era de Joan Balsells i anava
del carrer de Baix al carrer d’en Tort (carrer St. Feliu)
Al 1722 “Claudi Costa ven una casa a Bernat Baltar,
sabater, situada al carrer de Baix, prop dels quatre can-
tons, afronta amb un corral de Pau Lleonard i el corral
de Josep Perelló.
L’any 1732 Anton Sans, cirurgià, permuta la seva casa
amb Bernat Baltar, sabater.
Al 1892 hi viu Paulino Esqué de cal Panxa. Crec que
és el Paulino o el seu pare que fan la casa nova amb
aquesta fasana de pedra l’any 1885. Aquí hi munten un
cafè amb tota classe d’esbarjo i diversió. El Paulino de
mitjana edat, es va enamorar i casar amb la “vedette”
que tenia al cafè. Aquesta amb les seves traces i manyes
li fa posar la casa i les finques al seu nom. Una vegada
té tots els béns i els diners del Paulino, va fugir amb el
seu amant. El Paulino al veure’s burlat per la seva jove
dona, avergonyit, va marxar a Cuba, on encara hi té
alguns descendents. L’any 1916 Llorens Gabarro Prats,
casat a cal Bigarrat compra aquesta casa a Dña Ni-
colasa, la vídua del Paulino del Panxa, que es queda a
Lleida a fer fortuna amb el seu cos. El seu nom era Pilar
Urzay i Zaro. Per fer la casa i muntar el cafè el Paulino va
fer un préstec de 3.500 ptes a Josep Sans Rius i 1.500
als seus germans. Al comprar la casa el Llorens Gabarró
es quedà les 5.000 ptes per pagar els deutes de la casa
i a Dña Nicolasa solament li van correspondre 200 ptes.
Aquesta casa ara està en venta i no sé qui és l’amo.
Cal Amado. Al 1606 sabem que hi viu un tal Salla i era
un pati de casa. Les referències antigues d’aquesta cas
solament les conec per les vendes i canvis que fan els
veïns. Al 1882 hi viu el Ramon del Baconet. Als anys

Els carrers i cases d’Arbeca

04-11-LA BORRASSA.indd 22 17/04/2011 23:39:42

La
 B

or
ra

ss
a

A
br

il
20

11

23La Borrassa

Ho sabies?

sexanta la compra l’Amado i avui encara segueix a la
mateixa família.
Llegint i rellegint tots aquests papers antics que tinc a
la mà, en aquest moment, m’adono que aquesta casa
l’any 1722 era el corral de la casa del costat i pertanyia
a l’anomenat Pau Lleonard.
Ca la Guida. El primer que puc dir d’aquesta casa es
que la part del carrer de Sant Feliu. Els llindars de les
portes són de molt bona factura, pel qe seria una bona
casa. Però al capbreu del 1518 no trobo cap detall que
els Alsina poguessin viure aquí, ni tan sols puc determi-
nar quina família hi viuria. Al 1677 trobo un Lluís Alsina
i parla dels pubills Alsina, el que vol dir que els Alsina
hi vindrien a aquesta casa al casar-se, però seria més
important el nom del pubill, que a la pubilla ni tant sols
l’anomenen, podria ser que en aquesta data la pubilla
fos morta i per això no surt el seu nom. Al 1677 aquesta
casa comença amb un pubill Alsina i s’acaba al 1925
poc més o menys en què la pubilla d’aquesta casa se la
ven a ca la Guida, i els Alsina compren Cal Esqué del
carrer Sant Jaume, on s’estinguí als anys 50 per falta de
descendència.
Tornant enrere en aquesta casa, seria en un pis a part hi
viu la familia del Ramon Selma.
Al 1892 hi trobo l’hereu Alsina
Vull remarcar d’aquesta casa l’armari de fusta tallada
que tenen a la sala; és un armari empotrat a la paret
d’un estil molt barroc, però que té el seu valor, si no
recordo malament la data, és de la segona meitat del
segle XVIII, crec que hi posa 1783.
Quan jo estudiava al seminari, als estius, com que pas-
sàvem moltes hores a l’abadia, Mn Ramon Timoneda,

de tant en tant
ens treia uns lli-
bres de l’arxiu i
ens llegia notes
curioses escri-
tes en ells. Re-
cordo molt bé
aquelles notes
sobre la guerra
del Segadors i
també de quan
els fusters que
treballaven a
l’església, crec que al retaule del Roser, es quedaven a
menjar i dormir a ca l’Alsina. Segons deia Mn Timone-
da, l’armari esmentat anteriorment, el van fer aquests
fusters per pagar despeses de l’estada.
He buscat i rebuscat aquest llibre a l’arxiu parroquial. El
llibre l’he trobat, però hi ha unes quinze o vint pàgines
tallades. Aixó es deu a Mn Josep Ma Abelló. Alguns nois
de la meva edat recordaran que quan anàvem a veure’l
a casa seva, quan estava malalt, sempre ens treia pa-
pers antics per comentar-los i jo els que més recordo són
els que feien referència a la gerra del Segadors, perque
ja els havia llegit anys abans amb Mn Timoneda. El que
jo no m’imaginava que fossin els del llibre de l’arxiu. Ara
al comprovar que els fulls estan tallats, no dubto que
eren els originals de l’Arxiu.
Crec que amb aquestes petites anècdotes haureu trobat
més amè aquest passeig per les cases d’Arbeca.

Jesús Elies

04-11-LA BORRASSA.indd 23 17/04/2011 23:39:42

La Borrassa

La
 B

or
ra

ss
a

A
br

il
20

11

24

En primera persona

Amb motiu de la invasió del territori espanyol per l’exèrcit
de Napoleó a principis del segle XIXè. es generaren
constantment batalles sagnants entre les forces armades
del país i les de l’exèrcit invasor que, en aquell temps,
aquestes eren les més potents de tot el món. Tan a Ca-
talunya com a la resta d’Espanya s’organitzaren movi-
ments de resistència que, en alguns cassos, han passat
als annals de la història per la seva heroïcitat, tals com
el setge de la ciutat de Girona, la batalla del Bruc, la
resistència de Saragossa o l’Alçament del 2 de maig a
Madrid i un llarg etcètera escampat per tot el país.
Es dóna la circumstància que la vila d’Arbeca va esde-
venir un baluard poderós en la defensa de la integritat
del territori i va ser protagonista de dues batalles espec-
taculars contra l’exèrcit francès, de les que se n’han fet
poc ressò i , per tant, potser no són conegudes deguda-
ment. Intentaré de fer-ne l’explicació ajudat pels docu-
ments que tinc a l’abast i, encara que sigui breument per
no ocupar massa espai, almenys donar-ne una senzilla
explicació amb motiu de celebrar-se el bicentenari dels
fets. La referència de la primera batalla es extreta d’un
croquis publicat a l’obra Atles de les viles, ciutats i te-
rritoris de Lleida, editat per la Diputació i pel Col·legi
d’Arquitectes de la província .

--
Som al dia 6 d’agost de l’any 1810. Les forces franceses

ocupen bona part de la Plana d’Urgell . La Vila d’Arbeca
es defensada per forces d’infanteria i pel Regiment de
cavalleria anomenat “Húsares Reales de Granada”. Els
francesos s’han posicionat a l’altiplà de la partida del
Campo Seco, aproximadament a l’indret de la finca de
cal Morà i del celler Vinya Vilars de l’Antoni Aldomà.
Disposen d’abundants forces de cavalleria i de dues pe-
ces d’artilleria amb les quals castiguen el destacament
d’infanteria que tenim a dalt del Tossal Gros. La cavalle-
ria dels “Hússars” que defensa el poble està preparada
al peu del Molí de Vent, aproximadament on ara hi ha
la benzinera i la Cooperativa del Camp. A la banda de
les Pedreres, on ara hi ha la Cooperativa Fruitera s’hi ha

Dues batalles a la vila d’Arbeca en
“la guerra del francès”

04-11-LA BORRASSA.indd 24 17/04/2011 23:39:42

La
 B

or
ra

ss
a

A
br

il
20

11

25La Borrassa

En primera persona

establert una força d’infanteria de reserva. (Cal tenir en
compte que, llavors, encara no existien el Canal d’Urgell
ni la Sèquia Gran).
Donada l’ordre d’atac les dues forces de cavalleria es
van topar aproximadament a l’indret comprès entre els
actuals dipòsits d’aigua, el Mòdol i les finques dels vol-
tants. Després d’una aferrissada lluita les tropes franceses
van fugir en desbandada i ho van fer cap al Pla d’Urgell.
No saben si van poder retirar les peces d’artilleria o bé
les van abandonar.
Si bé s’havia guanyat una batalla no s’havia, però,
guanyat la guerra. En ser al mes de novembre del ma-
teix any el general francès Macdonald envaeix les Ga-
rrigues per la banda de la Granadella, deixant un rastre
de sang i destrucció. Durant aquest temps perderen la
vida a mans de l’exèrcit francès quaranta-dues persones
de la nostra Vila, la relació nominal de les quals està
publicada pel Josep Ma. Sans Gené en el llibre Arbeca
història i record.
La guerra del Francès fou una lluita itinerant. General-
ment no s’excavaven trinxeres per delimitar el territori,
sinó que els Regiments s’anaven traslladant d’una po-
blació a una altra extorsionant els veïns amb requises,
maltractaments i assassinats.
Amb aquest estat de coses es va produir la 2a. gran
batalla d’Arbeca el dia 1 d’octubre de 1812. No dispo-
sem, com en la primera, del lloc exacte on es va realit-
zar; però sí que tenim a la vista el document en què el
general que dirigia l’operació Dn. Joaquin Ibáñez-Cue-
vas, baró d’Eroles, en dóna compte al Capità General
de Catalunya Dn Luís Lacy. En dit document explica com
ha guanyat la batalla amb poques baixes de la seva part

i dóna compte de la matança de 250 francesos com a
represàlia a la cruel actuació del governador francès de
la ciutat de Lleida que havia imposat el terror a tots els
pobles de la rodalia. Tot i així, encara, el baró d’Eroles,
va perdonar la vida a 175 francesos que van rendir les
armes i van demanar clemència. Aquest document està
firmat a Arbeca i enviat a Vic, on hi havia , provisional-
ment, la Capitania General de Catalunya, el dia 2 de
novembre del 1812.
En rebre aquell comunicat el general Lacy després de
felicitar al baró d’Eroles per l’èxit aconseguit, li ordena
que, en operacions posteriors, deixi d’usar de clemèn-
cia i apliqui estrictament l’ordre donada per l’Alt Co-
mandament de l’exèrcit espanyol de no perdonar a cap
membre de la guarnició francesa de Lleida fins que sigui
alliberada aquella ciutat per les forces espanyoles com
ho fou, poc temps després, precisament pel mateix baró
d’Eroles.
Aquests fets d’armes ocorreguts a la nostra Vila van co-
incidir en el temps amb la derrota de l’exèrcit francès
a la Campanya de Rússia d’on es va haver de retirar
Napoleó Bonaparte deixant un rastre de mort i desolació
entre les seves files en aquell país. Això s’esdevingué a
la tardor del 1812.
Aquests dos episodis de la història esdevinguts a la vila
d’Arbeca que, fins i tot fan feresa de comentar, ens po-
den ser útils en el sentit de fer-nos rebutjar la malvestat
de les guerres a la vista de com és menyspreat el valor
de la vida humana i de com sempre se la carreguen, en
aquest cas, els pobres soldats o la gent senzilla i els que
compten poc en aquest món.
 Antoni Pau Sans

04-11-LA BORRASSA.indd 25 17/04/2011 23:39:42

La Borrassa

La
 B

or
ra

ss
a

A
br

il
20

11

26

En primera persona

Un any més tinc l’ocasió de col·laborar per mediació
d’aquest escrit que teniu a les mans.
Sóc una arbequina, però avui us parlaré del meu segon
poble, ara ja ciutat de quaranta-vuit mil habitants, amb
un lema que diu: “Tot ho tenim a Gavà, platja, muntan-
ya i pla”.
El terme municipal pertany al Baix Llobregat, a quinze
quilòmetres de la gran capital catalana; amb una im-
portant xarxa de comunicacions. Té un entorn privilegiat,
d’un costat el parc natural del Garraf, la zona de la pi-
neda arran de platja amb una extensió de quatre quilo-
metres: un espai d’aiguamolls a l’estany de “L a Murtra”
d’excepcional valor ecològic. Les muntanyes que ens
envolten amb les runes del catell d’eramprunyà d’època
medieval del que tenim referències des del segle X. El
segle XIV el Rei Jaume II vengué a Pere March els territo-
ris de la baronia d’Eramprunyà-inclós el castell- els que
avui són termes de Gavà, Begues, Sant Climent, Vilade-
cans, Castelldefels i part de Sant Boi de Llobregat.
A l’esplanada del castell, cada any s’hi celebra el 29
de setembre el tradicional aplec de Sant Miquel, s’hi fa
missa, canta el nostre cor de l’Agualtat, s’hi ballen sar-
danes, es fa xocolatada i altres activitats culturals com-
plementen la diada. A mig camí queda la primitiva pa-
rròquia de Santa Maria de Bruguer, dalt d’un cingle que
domina la vall de la Saentiu. Pujar quatre-cents metres
per veure aquest paissatge que s’esten fins al mar, és
una excursió del tot obligada.
Dins del nucli urbà, tenim el parc arqueològic, les mines
neolítiques de Can Tintorer. Una explotació minera en
galeries, la més important d’europa amb una antiguetat
de 6.000 anys. Aquestes mines es van trobar plenes de
terra i pedres, la més valuosa- la varicita- es van fer ser-
vir de panteons fins que amb el pas del temps, el vent i

l’erosió de la terra van anar descobrint aquest important
jaciment.
Actualment, damunt d’aquestes mines, gaudim d’un
gran museu inaugurat l’any 2007, pel president de la
Generalitat: és un parc-museu modern, de fàcil accés,
amb totes les comoditats, ascensor per baixar al fons de
la mina, sales audio-visuals; vitrines, botiga de records,
cafeteria de propera inauguració; és a dir els dos anys
de treballs han valgut l’espera del nou edifici.
El museu de Gavà, la torre Lluch, es pot veure un audio-
visual que porta per títol “les veus del paisatge” que re-
sumeix la història de la nostra ciutat. Ja hem celebrat els
vint-i-cinc anys de la seva fundació: aquest museu té la
tasca d’investigar, conservar i divulgar el patrimoni de
la ciutat. És un treball que efectua de cara al pùblic en
general i molt especialment als escolars: cal esmentar
que les visites-segons dades del museu- l’any passat van
ser de 68.378 persones, la majoria escolars.
També acull l’associació “Amics del museu de Gavà”
entitat fundada l’any 1981 per donar suport social i
econòmic al museu (en aquells anys d’escassetat de re-
cursos) aquesta entitat té actualment més de tres-cents
socis que hi col·laboren en coferències, edició de llibres,
excursions i actes culturals diversos que organitza.
Només em resta saludar-vos per mitjà d’aquest escrit. A
la meva familia, a les amistats arbequines, a tots, com a
membre de la junta de l’associació “Amics del museu de
Gavà”, adreçar-vos la meva invitació a visitar el museu i
el parc arqueològic. Sereu ben rebuts, ho passareu molt
bé"

A la vostra disposició, una arbequina

Teresa Balsells i Moyà

La ciutat on visc

04-11-LA BORRASSA.indd 26 17/04/2011 23:39:42

La
 B

or
ra

ss
a

A
br

il
20

11

27La Borrassa

En primera persona

La Pedagogia del Projecte és, segurament, un dels trets més característics de la metodologia escolta. Con-
sisteix en una forma de fer les coses en què el grup d’infants o joves en són els protagonistes, aconseguint
així empoderar-los per a què es vegin capaços de fer les coses i tirar endavant projectes. D’aquesta forma
es potencia el progrés personal, el compromís, la vida en petit grup i el joc institucional.
Els projectes poden ser molt variats: netejar i recuperar un parc, una font, un espai públic; senyalitzar ca-
mins o rutes; penjar nius i menjadores per a ocells; fer xerrades o campanyes de conscienciació; recollida
de roba, aliments, material escolar... per pal·liar algun problema social...
Aquest segon trimestre els Llops i Daines van decidir muntar un projecte d’intercanvi de llibres a la vila
d’Arbeca. Us expliquem les fases del projecte:

El projecte, doncs, és una nova contribució de l’AEiG La Petjada del Secà per fomentar l’intercanvi en
front del consumisme; per estimular i donar eines de participació als ciutadans del poble; per donar una
alternativa al model econòmic actual... Però sobretot, per implicar els infants al poble, fer-los protagonistes
del projecte i adoptar actituds democràtiques.

Perquè el poble el construïm entre totes i la participació ens construeix com a ciutadans.
lapetjadadelseca@hotmail.com - lapetjadadelseca.blogspot.com

Pluja d’idees: Al tractar-se d’una branca
jove: de 8, 9 i 10 anys, la pluja d’idees
va ser gestionada pels caps.

Un dia de cau, en arribar, els llops i daines es van trobar tot de fulls repartits per tot
el terra de la sala. Cada full contenia la idea d’un projecte. Es van anar passejant
i van anar llegint totes les idees que allí estaven exposades.

Per sisenes (petits grups) van seleccionar els projectes que més els van agradar.
Amb aquests, es van separar i cada sisena va elaborar un únic projecte. Aquest
podia ser el que estava escrit en un full, la suma de dos o una nova idea que sor-
gís a partir de les que ja tenien. Cada sisena va exposar a la resta de companys
la seva idea i entre tot el grup es va apostar pels projectes que es van creure més
aptes, útils, necessaris i interessants de ser desenvolupats. En aquest moment va
ser quan es va decidir, entre altres acords presos, muntar un intercanvi de llibres
obert a tot el poble.

La fase de planificació és la més llarga de totes. En un primer cau, vam pensar
totes les tasques que calia fer: preparar els tiquets, la difusió, temporització... Un
cop vam tenir clares les tasques ha realitzar, cada sisena es va responsabilitzar
d’algunes d’aquestes, sempre intentant que la feina estigués compensada. Al co-
mençament del cau i al final, doncs, revisavem que teníem fet i que ens faltava
per fer. Alguna sisena va haver de trobar-se fora d’horari del cau per acabar la
seva feina.
També és important, quan revisem tot el que s’ha fet, que cada sisena expliqui els
seus progressos a la resta del grup.

Tot i el mal temps, vam muntar les parades de recollida de llibres un dissabte al
matí. En elles, eren els nens i nenes els i les que s’encarregaven directament de
recollir els llibres i donar els tiquets corresponents a tots/es els/les participants.
Al cau vam ordenar tots els volums classificant-los en llibres per infants i llibres per
adults.
Al cap de dos setmanes, tal com estava previst, es va muntar la parada d’intercanvi
amb més de cent exemplars. Els participants van anar passant, al llarg de la tarda,
a recollir els llibres que més els van agradar.

Tot el grup es va reunir per avaluar l’acompliment dels objectius, la participació,
les actituds, el progrés personal... Tenint en compte totes les fases. Es va comentar
el que més havia agradat, el que no havia anat bé, la participació de cada un,
com poder-ho millorar al futur, què havien après...
És un moment important perquè els infants siguin conscients de tot el procés i dels
resultats assolits.

Elecció del projecte: L’elecció no es fa per
simple votació sinó per consens. Pre-
ferim la unanimitat al vot per majoria
perquè interessa que tothom senti com
a seu el projecte.

Planificació: Els infants, amb l’ajuda dels
caps, hauran de pensar quan la volen
fer, quant temps durarà, quines coses
necessitaran, com es repartiran les fei-
nes, qui ens ajudarà...

Realització: És l’execució, pròpiament
dita, del projecte que havíem planificat.

Revisió:
- A nivell individual (participació, acti-
tud i progrés de cada noi/a)
- A nivell col·lectiu (coordinació i fun-
cionament del grup)
- A nivell del treball fet (eficàcia objecti-
va, resultats assolits)

Pedagogia del projecte

La petjada del secà

04-11-LA BORRASSA.indd 27 17/04/2011 23:39:43

La Borrassa

La
 B

or
ra

ss
a

A
br

il
20

11

28

En primera persona

El Club Ciclista Arbeca afronta una nova tempora-
da plena d’activitats i reptes. Continuem promovent
l’ús de la bicicleta a nivell lúdic i esportiu sota les
premisses de companyonia, amistat, diversió i esti-
mació vers l’entorn.
Us volem fer cinc cèntims de les activitats progra-
mades pel Club per tal que, tant si sou socis com
si no en sou, en pugueu gaudir. Malauradament,
quan aquest article surti publicat a la present revis-
ta, algunes activitats ja s’hauran dut a terme i per
tant, us en farem partícips explicant-vos com van
anar.

SORTIDA DE CLUB: VOLTA A CAPAFONTS
(6 de març)

Sortida des de Capafonts, ascensió al tossal de la
Baltassana, Prades, La Febró, ascensió fins a la Mus-
sara, Mont-ral, Farena i Capafonts. Un total d’una
cinquantena de quilòmetres amb més de 1500 me-
tres de desnivell positiu.
Aquesta havia de ser la primera activitat que ha-
via de realitzar el Club en aquesta nova tempora-
da 2011 però les inclemències meteorològiques
d’aquella setmana ens van obligar a canviar els
plans. Tanmateix, ens vam desplaçar amb cotxes
fins a Poblet per tal d’apropar-nos a la zona de
Capafonts, exactament fins a la Mola dels Quatre
Termes, però la neu caiguda dies abans ens ho va
impedir. Arrancàvem puntuals des del monestir de
Poblet sense indicis del que posteriorment ens tro-
baríem i iniciàvem la dura i tortuosa pujada que
condueix al mirador de la Pena passant per l’ermita
de la Santíssima Trinitat i la de Sant Joan. Prop de

la cota 800 vam començar a trobar neu i quan vam
ser al capdamunt del mirador el gruix era d’uns
5 centímetres. A mesura que ens endinsàvem cap
a les muntanyes de Prades, el tou de neu anava
creixent i s’anava esvaint la idea d’arribar fins a la
mola. Després del refugi dels Cogullons, les rode-
res dels tot terreny que havíem seguit fins al moment
desapareixien i les nostres bicis deixaven de rodar.
Era el moment de girar cua, de desistir" Vam passar
per Rojals a recuperar-nos del fred a base de cafè
i ràpida davallada pel corriol del Colom fins a les
Masies i Poblet.
Per tant, la Volta a Capafonts resta pendent de ser
duta a terme. Esteu pendents del nostre fòrum si
voleu participar-hi.

SORTIDA A CASTELLNOU DE SEANA
I VILA-SANA
(27 de març)
Per tal de donar resposta a tots els interessos dels
membres del Club, per segon any consecutiu,
s’organitzà la sortida a Castellnou de Seana i Vi-
la-sana amb l’objectiu de celebrar un esmorzar de
germanor, visitar l’estany d’Ivars i provar el circuit
de BMX de Vila-Sana.
L’activitat fou un rotund èxit. A les nou sortíem
d’Arbeca direcció Castellnou de Seana on ens es-
perava un fantàstic esmorzar de forquilla i ganivet.
Semblava que la pluja ens acompanyaria al llarg
trajecte però ben aviat el cel es va fer ras. Havent es-
morzat, vam anar a donar el tomb a l’estany d’Ivars
i Vila-sana. Sorprenentment, vam trobar que es ce-
lebrava el “dia de l’estany” i a més de l’ambient
que hi havia en aquell indret, ens van convidar a
esmorzar de nou a base de coca i xocolata. Tot se-
guit vam anar a provar el circuit de BMX i vam com-
provar que les nostres bicis no eren les idònies per
aquell traçat. Cansats, vam iniciar el camí de retorn
cap a Arbeca.

Club Ciclista: Segona temporada

04-11-LA BORRASSA.indd 28 17/04/2011 23:39:43

La
 B

or
ra

ss
a

A
br

il
20

11

29La Borrassa

En primera persona

II MARXA POPULAR EN BTT DE PRIMAVERA
(3 d’abril)

Una trentena de ciclistes arbequins partíem de la
Plaça Lluís Companys enfilant el camí cap a Buenos
Aires. Homes o dones, adults i jovenalla, experi-
mentats o novells... Tots desfilàvem pels camins i
corriols del nostre terme municipal gaudint d’una
fantàstica matinal “BeTeTera” primaveral. Havent
travessat el fondo de la Roca’l Llamp, vam dirigir-
nos cap a l’avituallament que havia muntat el Club
Ciclista Arbeca a la partida dels Masos. De lluny
es sentia la flaire de la llonganissa a la brasa. Una
taula ben parada amb vitualles diverses de la nostra
terra i un bon entrepà ens van ajudar a recuperar
forces. Llarga i divertida sobretaula i a continuar la
marxa, aquest cop, amb dues possibilitats a escollir:
una primera que anava fins a la Floresta, Castellots
i cap a Arbeca i una segona més dura que recorria
per corriols el fondo dels Omellons.

II RUTA DEL CISTER NON-STOP
(14 de maig)
Prepareu-vos que ja la tenim aquí" Aquesta tempo-
rada 2011, el Club torna a organitzar la mítica Ruta
del Cister NON-STOP. Es tracta de recórrer en un
dia els més de 100 quilòmetres i 2500 metres de
desnivell positiu acumulat que hi ha entre els tres
monestirs cistercencs de Vallbona de les Monges,
Santes Creus i Poblet. El Club adverteix que és una
ruta molt dura que requereix una molt bona prepa-
ració física.

III CAMINADA DEL CLUB CICLISTA ARBECA:
“Del Monestir de Montserrat a la punta de Sant Je-
roni” i visita a les coves de Collbató (29 de maig)
Com l’any passat, el Club vol ampliar la seva oferta

esportiva vers altres modalitats que no tenen res a
veure amb les dues rodes. L’activitat consisteix en fer
un trekking des del monestir de Montserrat fins a la
punta de Sant Jeroni. Considerem que no cal una
excessiva preparació física però s’ha d’anar amb
precaució perquè es transita per zones aèries que
tanmateix, són poc tècniques. El Club recomana
que l’edat mínima de participació en aquesta acti-
vitat sigui de 8 anys (sempre ben acompanyats d’un
adult).
Havent coronat el cim, esperem descendir a la zona
del monestir per tal de dinar (de moment, el Club
ha proposat que cadascú se’l porti) i posteriorment,
visitar les coves de Collbató.
Animeu-vos"

II MARXA BTT TERRA D’OLIVERES
(11 de setembre)
Serà difícil superar-nos" 225 participants arribats
d’arreu de Catalunya i de l’Aragó en l’edició de
2010. Va ser un gran èxit amb un ressò que no
ens esperàvem. Aquest any, coincidint amb la Dia-
da Nacional de Catalunya, el Club Ciclista Arbeca
organitza la II Marxa BTT Terra d’Oliveres: nous cir-
cuits, corriols inèdits, circuit infantil, obsequis origi-
nals...
Aquest any esperem portar uns 300 ciclistes a la
nostra vila. Ens agradaria que tots aquells arbe-
quins i arbequines que es senten orgullosos de tenir
el nostre poble com la seu de tan destacada com-
petició, ens poguessin donar un cop de mà per tal
de consolidar la prova a nivell nacional.

ACTIVITATS D’ESTIU (dates a concretar):
- MARXA NOCTURNA I SOPAR DE CLUB
- BIKE PARK VALLNORD (descens/freeride)
- SORTIDA DE DOS DIES (TURBÓN TOUR o altra
ruta similar)
- DIA FAMILIAR DEL CLUB (sortida d’un dia per a
tots els nivells. La temporada anterior vam anar a
fer la Via Verda de la Terra Alta).

Recordeu que en qualsevol moment us podeu fer so-
cis del nostre Club. Per a més informació, registreu-
vos i participeu al nostre fòrum (http://ccarbeca.
foroactivo.com) o consulteu el nostre bloc (http://
www.clubciclismearbeca.blogspot.com).

Sergi Pelegrí i Perera

04-11-LA BORRASSA.indd 29 17/04/2011 23:39:43

La Borrassa

La
 B

or
ra

ss
a

A
br

il
20

11

30

Ho diu el sr. metge

El tabac és una
droga legal “la NICOTI-
NA”, que pot tenir el mateix efecte tòxic que les drogues
il·legals.
El tabaquisme és l’adicció al tabac provocada per la
nicotina i segons la OMS (Organitzaci´Mundial de la
Salut) és la primera causa d’altres malalties, invalidesa i
mort prematura al món. Es considera una malaltia cròni-
ca amb possibilitats de tractament i que pertany al grup
de les adiccions.
El tabac és un factor de risc per la salut tant individual
com col·lectiva, per tant, és un problema de Salut Pú-
blica.
Segons dades de l’ENS (Enquesta Nacional de Salt) el
31% de la població de 15-64 anys fuma.
Altres aspectes del tabac a tenir en compte :

-El tabac conté unes 400 substàncies tòxiques a part de
la nicotina.
-Està relacionat amb 40 malalties principalment càncers
i malalties pulmonars (MPOC)
-El tabac és un factor de risc en les patologies cardio-
vasculars.

-És un factor de risc en 6 de
cada 8 causes de mort al món.
-Disminueix l’esperança de

vida uns 10 anys
-El 40% de les morts re-
lacionades amb el con-
sum de tabac es donen
entre el 35-65 anys
En l’any 2023 es preveu
que 6 de cada 7 morts

estaran relacionades amb
el consum de tabac.

Beneficis al deixar el tabac:

-Gaudir de millor salut i qualitat de
vida.

-Es redueix el risc de patir càncer i problemes de cor i
bronquitis crònica.
-Augmenta la capacitat respiratòria…més àgil al cami-
nar, pujar i baixar escales.
-Augmenta el rendiment al fer exercici físic i esport.
-Es recuperra l’olfacte i el gust
-La pell està més tersa i hidratada
-Les dents es tornen blanques i desapareix el mal alè.
-Desapareixerà l’olor de fum de la vostra roba, del cotxe
i de la casa.
-Apostareu per un entorn familiar més sa i sereu un
exemple positiu per als vostres fills
-Estalviareu diners
-Respectareu el dret dels no fumadors a respirar un aire
lliure de fum
-En superar la dependència al tabac aconseguireu millor
llibertat i autoestima
Si esteu interessats en deixar de fumar poseu-vos en con-
tacte amb el vostre metge o infermera.

Tabac i malalties

Equip mèdic del Consultori Municipal d’Arbeca

04-11-LA BORRASSA.indd 30 17/04/2011 23:39:43

La
 B

or
ra

ss
a

A
br

il
20

11

31La Borrassa

Ho diu el sr. metge

Caminar està a l’ abast de molta gent i és una de les
millors maneres de fer salut. Es tracta d’ una activitat
cardiovascular saludable, cosa que significa que alhora
treballen el sistema cardíac, el respiratori i el circulatori.

Els experts comenten que s’ hauria de caminar a una
passa per segon, un mínim de 30 minuts diaris.

Caminar també va bé per a la nutrició dels cartílags,
que són el teixit que revesteix la part final dels ossos; per
entendre’ns, són com unes esponges.

El peu i el calçat: Gràcies al calçat i a la musculatura,
el peu s’ estabilitza i no es torça. Quan el calçat no és
correcte, no ens ajuda a estabilitzar el peu i apareixen
les compensacions i les sobrecàrregues musculars. Per
tant, anar ben calçats és importantíssim, ja que, si no
repartim correctament el pes a l’ hora de caminar, això
repercutirà en la resta d’ articulacions: genolls, malucs,
columna vertebral.

Si patim dolor als peus, pot ser un d’ aquests motius:

- Un problema genètic o hereditari.
- Activitats laborals o esportives.
- La moda, que molts cops no és prou
 còmoda.

Quan ens comprem unes sabates, a vegades no tenim
present on recolzem els nostres peus. Si se’ns hi fan du-
rícies o hi ha unes zones de les sabates especialment
desgastades, cosa que pot voler dir que no recolzem bé
els peus. En aquests casos, és important anar a veure un

podòleg perquè ens faci un estudi de la marxa i valori la
necessitat de posar-nos plantilles.

Hem d’evitar el calçat estret i els mitjons de fibra; cal
fer servir un calçat còmode i ample, i mitjons de cotó,
perquè tenen una certa elasticitat.

És important no usar xancletes per anar a passejar. No
serveixen per caminar i poden provocar sobrecàrregues
musculars i altres problemes.

Els talons serveixen per ressaltar les curvatures, però són
perjudicials per a l’ esquena i els peus. Es recomana el
seu ús només en ocasions especials i no diàriament. De
fet, l’ús de talons multiplica per deu les deformacions
dels peus (II Congrés Internacional de Cirurgia Mínima-
ment Invasiva de Peu i Turmell).

Si ens agrada fer caminades importants, prèviament cal
preparar-se. Per exemple iniciar-se amb excursions sen-
zilles i anar progressant.
Per caminar per la muntanya, podeu usar bastons per no
sobrecarregar les cames, principalment els genolls, en
les baixades més important. Quan agafem els bastons,
els colzes ens han de quedar a 90º de flexió.

ramon.codony@hotmail.com
fisioarbeca.blogspot.com

Font: Puig Ll. El fisioterapeuta a casa, Barcelona: Viena,
2010.

Camina que caminaràs

Ramon Codony Serra

04-11-LA BORRASSA.indd 31 17/04/2011 23:39:43

La Borrassa

La
 B

or
ra

ss
a

A
br

il
20

11

32

A little village in the world

 Nom: Dolors Grilló Bosch
 Renom de la casa a Arbeca: Cal Canela
 Professió: Investigadora Postdoctoral a l’Institut
 Interdisciplinari de Neurosciencies de Bordeaux.
 País i ciutat on resideix habitualment:
 França - Bordeaux

1.-Quants anys fa que vàreu marxar d’Arbeca?
Podríem dir que vaig marxar d’Arbeca quan tenia 18
anys per anar a estudiar la carrera de química a Bar-
celona. En total fa uns 15 anys. Però a Bordeaux hi he
viscut només l’últim any i mig.
2.-Què us va empènyer a fer aquest decisiu pas?
El motiu principal en aquell moment van ser els estudis.
Després de la carrera vaig fer un màster i, finalment, el
doctorat. Vaig viure als Estats Units uns mesos i també
vaig conèixer a qui avui és el meu company. Així doncs, al
principi i sense voler-ho vaig marxar pels estudis, però a
poc a poc, sense adonar-me’n, la feina i altres motius de
caire personal em van portar a viure en una altra ciutat i,
finalment, en un altre país. Bé, també he de dir que em
va costar molt de temps desempadronar-me d’Arbeca i
només ho vaig acabar fent per motius legals.
3.- A l’arribar al nou país quina és la primera sensa-
ció que vàreu tenir?
Al principi, molta soledat. No entenia ni parlava francès,
i, a més, vaig marxar tota sola ja que el meu company

es va quedar a Barcelona. No podia deixar la seva fei-
na. Aquest problema és molt freqüent en parelles que
treballen en investigació/recerca i es coneix com el “Two
body problem”. Després, amb el temps i ja habituada al
nou lloc, devingué en una sensació una mica rara, com
si em trobés al bell mig de la torre de Babel: On jo tre-
ballo habitualment parlo anglès i castellà, i en converses
informals també francès. Quan parlo amb els amics i
gent de casa, en català. En certs moments, al final del
dia, ja no sabia en quin idioma parlava.
4.- Si volguéssim fer turisme a la teva ciutat/país que
ens recomanaries? I quina seria la millor època de
l’any?
Fa anys crec que amb prou dificultats hauria identifi-
cat Bordeaux en un mapa. Però ara que l’he poguda
conèixer, la trobo una ciutat molt bonica i feta a la mida
de les persones. No només per treballar, sinó fins i tot
per viure i gaudir. Es pot visitar tot l’any encara que a
l’hivern hi plou força. Té un nucli antic que va ser decla-
rat patrimoni de la humanitat pel seu bon estat de con-
servació, amb edificis baixos amb jardins interiors i poc
trànsit. Ideal per visitar a peu o en bicicleta. És, a més
a més, una ciutat tranquil·la i plena de gent acollidora,
molt agradable. Visitar-la en petites passejades ja resulta
molt plaent, però també tenen una cuina deliciosa, uns
vins exquisits i un clima força bo. Recomanaria especial-
ment les crêpes, els canelés (uns petits pastissets típics

Una arbequina a França - Bordeaux

Vista de Sant Emilion.

04-11-LA BORRASSA.indd 32 17/04/2011 23:39:44

La
 B

or
ra

ss
a

A
br

il
20

11

33La Borrassa

A little village in the world

de la ciutat) i qualsevol dels formatges que tenen per tot
arreu. Si a algú li interessa, els paisatges de la zona són
també magnífics, espectaculars de vegades. Jo destaca-
ria per visitar Saint Emilion (famós pels seus vins), Sar-
lat (espectacular nucli antic del segle XV), Lascaux (unes
coves prehistòriques tan importants com les d’Altamira),
La Dune du Pilat, Arcachon, La Rochelle,... i tants altres
llocs. Quasi cada poble és un record de l’edat Mitjana
molt ben preparats i bonics.
5.- Què és el que més diferencia Arbeca de la ciutat
on viviu ara i del país respecte al nostre, Catalun-
ya?
Les diferències són les lògiques entre un petit poble com
el nostre i una ciutat. És més, Bordeaux és una de les
ciutats històriques més importants de França, i el ritme
de vida i treball són completament antagònics. És una
de les coses que més es troben a faltar d’Arbeca, aque-
lla tranquil·litat, aquella calma que no es pot trobar
aquí. Per sort, tampoc no es troben gaires diferències
entre Barcelona i Bordeaux. França i Catalunya com-
parteixen molts trets culturals encara que sí que m’ha
sobtat l’enorme diferència que hi ha pel que fa a drets
laborals i protecció dels treballadors. O també els as-
pectes de la multiculturalitat francesa, amb molta gent
de les antigues colònies o del Magreb, més nombrosos
que a Catalunya (i trobo que prou integrats). Per la part
dolenta, trobo que la burocràcia francesa pot arribar

a ser insuportable, fent que coses senzilles esdevinguin
processos tan lents que t’exasperen. Per la resta, ja dic,
poques diferències essencials. Potser certa tendència al
xovinisme.
6.- Què és el que més trobeu a faltar?
El que més trobo a faltar és el meu company, la família
i alguns amics, tot i que els acabo veient prou sovint a
Barcelona (no estic gaire lluny i es pot viatjar en tren o
avió fàcilment). Després, petites coses sense gaire im-
portància com els entrepans de pa amb tomata amb oli
de veritat, del nostre. I el pernil.
7.- I el que no trobeu a faltar gens?
No hi ha gaires coses que em desagradin del nostre
país, així que no sé ben bé què dir... Potser la mala edu-
cació d’alguns personatges que aquí a França és més
dissimulada. A la nostra terra de vegades la gent tira
massa per fer la seva i aquí, tot i que també passa, la
gent és més refinada i tracta de no molestar els altres.
8.- Veniu gaire sovint a Arbeca?
No gaire, la veritat. Vinc tres o quatre cops a l’any nor-
malment a veure la família i si aconsegueixo fer un fora-
det visito alguna amiga. Això, però, ja és més difícil.
9.- Quan us pregunten d’on sou, què responeu?
Doncs depèn de la persona i el moment. Normalment
dic que sóc espanyola per simplificar les coses. Si hi ha
prou confiança ja els explico que sóc de Catalunya i puc
entrar més en detall.
10.- La gent coneix Catalunya? I Lleida? I Arbeca?
A Bordeaux hi ha molta gent que coneix Catalunya. Fins
i tot hi ha un noi que coneixia Lluís Llach. Fins a cert punt
és normal perquè no estem gaire lluny i Barcelona és
una ciutat que els agrada molt als francesos en general.
Però que algú sàpiga on són Lleida i Arbeca, ja és més
difícil. El cercle en què jo em moc sí que ho coneix, però
la resta, no.
11.-Què és el que més valoreu o destaqueu del país
d’acollida?
Pot semblar un tòpic però com ja he dit els drets labo-
rals i els serveis socials. En això els francesos ens porten
molts anys d’avantatge. A més a més, tenen una gran
passió per defensar els seus drets, per sortir al carrer a
reclamar el que creuen just. Aquí he viscut i patit moltes
vagues i protestes per les retallades imposades per la cri-
si. De vegades, per algú que mirés França des de fora,
sembla que estiguin sempre fent vagues, però des de
dins sembla part de la seva manera d’entendre la relació
entre ells i l’Estat.
En aquest sentit també tenen una gran passió per la po-
lítica. Al principi em va semblar estrany, però a la TV, en
horaris de màxima audiència, emeten programes polí-
tics. Sarkozy parla a la TV periòdicament.

Vista del riu Dordogne des del castell de Bainac.

04-11-LA BORRASSA.indd 33 17/04/2011 23:39:44

La Borrassa

La
 B

or
ra

ss
a

A
br

il
20

11

34

A little village in the world

12.- Heu notat diferència en la manera de treballar?
Hi ha mobilitat laboral, o una gran estabilitat, allò
d’una empresa per tota la vida?
Crec que la meva experiència personal en aquest cas no
és gaire representativa, ja que en el món de la recerca,
i més en les etapes que em trobo, hi ha moltíssima mo-
bilitat laboral. De fet, si no et mous del teu propi país ho
tens encara més cru, i tot i així continua essent molt difí-
cil trobar una plaça i fer recerca. La principal diferència
en la manera de treballar respecte a Catalunya potser
són els horaris. Per exemple, a Bordeaux les botigues
tanquen en general més aviat, i a les empreses a les
17:00 h. ja gairebé tothom ha marxat. Si algú fa més
hores crec que els miren malament... Dóna la sensació
que a França la gent no viu per treballar com ho vaig
veure als Estats Units. Proven de gaudir més de la vida.
13.- Ens hem tret de sobre la imatge del sol, la san-
gria, la festa i la migdiada?
No, jo encara em trobo gent que em pregunta quan
fem la migdiada perquè a Espanya vivim molt bé... I la
fama de poc seriosos i poc treballadors. De vegades
em fan bromes sobre el sol perquè jo em cremo la pell
molt fàcilment, i sempre em diuen: “Com pot ser, si ets
d’Espanya?” De vegades és impossible treure’s els tòpics
de sobre.
14- Quantes hores es treballa al dia, com es distri-
bueix la jornada, quants dies de vacances feu?
Aquí tampoc sóc un bon exemple, perquè tot i que en

teoria he de fer 37.5 hores a la setmana per contracte,
els que fem recerca sabem que això és impossible de
complir i que només és teoria. Jo treballo unes 11 hores
cada dia i alguns caps de setmana també. Però la resta
de gent té uns horaris de 8 hores al dia que compleix
escrupolosament. En el meu cas tinc 45 dies de vacan-
ces a l’any.
15.- Quan comença el curs escolar, quan acaba,
quan fan vacances els nens? L’educació és gratuïta?
I obligatòria fins a quina edat?
L’escola obligatòria és gratuïta i comença als 6 anys i
acaba cap als 15. Abans dels 6 anys els infants solen
anar a “l’École Maternelle”. Un cop acabada la forma-
ció obligatòria poden escollir si fer una mena de for-
mació professional o continuar amb el que equivaldria
al Batxillerat, que un cop assolit els permet entrar a la
Universitat. El sistema universitari és diferent al nostre.
A grans trets es divideix en Universitats i “Grandes Éco-
les”. A la Universitat s’hi accedeix directament després
del Batxillerat. A les “Grandes Écoles”, que són centres
d’elit on normalment s’estudia algun tipus d’enginyeria
o ciències polítiques només s’hi pot accedir a través d’un
examen que és força competitiu.
El curs escolar per a l’ensenyança obligatòria comença
just a principi de setembre i acaba a finals de juny. Nor-
malment, els nens tenen una setmana de vacances cada
sis setmanes de curs i no les fan simultàniament a tot
França sinó que les fan per regions. Els pares doncs van

Imatge de Bordeaux. Passeig i jardins a la vora del riu amb l’església de Sant Michele i la seva agulla al fons.

04-11-LA BORRASSA.indd 34 17/04/2011 23:39:44

La
 B

or
ra

ss
a

A
br

il
20

11

35La Borrassa

A little village in the world

una mica de corcoll a l’hora d’encaixar les seves va-
cances amb les dels nens. També és destacable que els
dimecres fan festa a l’escola. Sempre, però, hi ha ofertes
d’activitats extraescolars per als dimecres i que cal pagar
a part.
16.- Hi ha bonificació pels medicaments, l’assistència
sanitària és gratuïta i universal?
La sanitat és semblant a la nostra. Només es diferencia
en el fet que quan vas al metge has d’avançar els diners
i després l’estat te’ls retorna. La sanitat és universal, però
no completament gratuïta: Hi ha certes coses que no es
cobreixen al 100% com a casa nostra, així que aquí és
prou habitual que la gent es pagui una mútua per com-
plementar el percentatge que no cobreix l’estat.
17.- I la protecció social? Hi ha ajudes per tenir fills?
Per aturats? Hi ha pensionistes? A quina edat es ju-
bilen els treballadors?
Pel que fa al sistema de protecció social dels ciutadans,
com ja he dit abans és força bo. Existeixen ajudes per
tenir fills (un petit ajut econòmic i rebaixes fiscals que
s’incrementen amb el nombre de fills) i ajudes pels atu-
rats. L’edat de jubilació crec recordar que se situa als 65,
però si s’han cotitzat un nombre d’anys determinat una
persona es pot jubilar abans dels 65. L’any passat hi va
haver moltes protestes perquè el govern francès va aug-
mentar el nombre d’anys mínims que s’han de cotitzar
per jubilar-se abans.
18. La gent té casa pròpia o va a lloguer? cada quan
canvia de cotxe? o es pot viure perfectament sense
cotxe? la gent canvia de residència sovint per can-
viar de feina?
Pel que fa a l’habitatge, hi ha de tot: gent amb casa prò-
pia i gent que va de lloguer. Sí que en els últims temps,
llogar un pis és força complicat i més si ets estranger:

Necessites justificar els teus ingressos dels últims mesos i
un avalista. Així doncs, com que ningú de la teva família
et pot avalar cal comptar amb algun amic o conegut
perquè actuï com a tal i ells també han de presentar tot
el seu historial econòmic. Com ja he dit, també en el
sector en què treballo és molt habitual canviar de resi-
dència per motius de feina, però no crec que a França
sigui més habitual que a Catalunya. Finalment, en re-
ferència als cotxes, crec que hi ha un parc automobilístic
molt similar al català. Crec també que aquí a Bordeaux
com en les ciutats catalanes pots viure bé sense cotxe.
Jo no en tinc i utilitzo els mitjans de transport públics o
vaig a peu al dia a dia. Algunes vegades si vull fer algun
viatge més llarg en llogo un.
19.- Consideres que econòmicament la gent és més
rica o més pobra respecte a Catalunya?
Crec que en general el nivell de vida és una mica més
elevat que a Catalunya, però també es veu gent pobra
pels carrers i en alguns barris.
20.- On es viu millor a Arbeca-Catalunya o on resi-
deixes actualment?
A Arbeca hi vivia molt bé igual que a Barcelona, a Boston
i a Bordeaux. Jo ja fa temps que no faig comparacions.
Cada lloc té les seves coses i els seus moments. A Arbe-
ca s’hi vivia bé perquè és un poble i és on tinc part de
la família, amics i els records d’infantesa. A Barcelona,
s’hi viu bé perquè és la ciutat on viu el meu company,
on pots fer infinitat de coses, està molt ben comunicada,
i hi tinc part dels amics, ...Boston era fantàstica per la
quantitat de parcs i jardins i les casetes on es podia viure
molt bé i Bordeaux és una ciutat molt al tamany de les
persones, ni gran ni petita, que té de tot, que està molt
ben cuidada i on hi ha molta qualitat de vida.
21.- Els nadius et veuen com una estrangera? Quin
tracte hi ha amb els nouvinguts? Pots exercir el dret
de vot, fins a quin nivell? (Municipal, supramunici-
pal, autonòmic, estatal...)
Quan vaig arribar em van tractar força bé. La universitat
em va ajudar amb els tràmits. Els nadius però encara em
veuen com una estrangera perquè el francès que parlo
no és gaire acurat encara. El tracte és bo si els expliques
que no parles gaire bé el francès però que l’entens ja
que s’adonen que fas l’esforç per parlar-lo tan bé com
pots. En general, crec que per integrar-te has de saber
parlar bé la llengua del lloc on estàs vivint així deixen de
veure’t com un estranger. Pel que fa al vot, no puc votar
a cap nivell.
22.- Penses tornar a residir a Arbeca?
Doncs encara que això sempre ho portes dins crec que
serà molt difícil pel tipus de vida que faig i per la meva
carrera professional.

Comprant formatges amb el meu company en un dels mercats
típics de moltes poblacions franceses. En aquest cas és el de
Poitiers

04-11-LA BORRASSA.indd 35 17/04/2011 23:39:45

La Borrassa

La
 B

or
ra

ss
a

A
br

il
20

11

36

La butaca

 Cisne negro (Black Swan) és una pel·lícula di-
rigida per Darren Aronofsky i que s’ha estrenat a finals
del 2010. Ha estat nominada
a alguns Oscars, entre ells el
de millor pel·lícula, premi que
al final ha estat per El discurs
del rei. Un dels premis que ha
aconseguit Cisne negro ha
estat el de l’Oscar a la millor
actriu protagonista, que s’ha
endut Natalie Portman.

 La pel·lícula narra
la història de Nina (Natalie
Portman), una ballarina que
estudia en una companyia de
gran prestigi. Thomas Leroy
(Vincent Cassel), el director de
la companyia, vol estrenar “El
llac dels cignes” de Txaikovs-
ki, però amb una particularitat
que farà diferent aquesta ver-
sió de totes les altres que s’han
representat d’aquesta obra:
els papers del Cigne Blanc i
del Cigne Negre seran inter-
pretats per la mateixa ballari-
na. Aquest paper no només suposa un repte físic (s’ha
d’estar en escena contínuament), sinó també psicològic,

ja que es tracta de dos personatges oposats i que reque-
reixen actituds diferents. Nina vol aconseguir aquest pa-

per perquè suposaria un gran
èxit per la seva carrera: es trac-
ta d’una espècie d’oportunitat
única, d’un paper clau que la
pot consagrar com una gran
ballarina. El director de la
companyia organitza un càs-
ting per decidir quina noia in-
terpretarà el paper. Durant el
càsting podem veure la pressió
i l’ambició de les noies en un
món altament competitiu, al
mateix temps que s’observa la
duresa de la fama, sobretot a
través del personatge de Beth
(Winona Ryder), que va ser una
ballarina de gran prestigi i que
ara ha d’abandonar la seva
carrera perquè el seu temps
ja s’ha acabat, per desgast i
per edat, i, en conseqüència,
ha de deixar pas a les genera-
cions futures. En aquest sentit,
Cisne negro es troba dins de la
tradició de pel·lícules com Eva

al desnudo (All about Eve, Joseph L. Mankiewicz, 1950).
La pel·lícula d’Aronofsky se centra en el món del ballet

Cisne Negro

04-11-LA BORRASSA.indd 36 17/04/2011 23:39:45

La
 B

or
ra

ss
a

A
br

il
20

11

37La Borrassa

La butaca

clàssic, mentre que la de Mankiewicz es basava en la
vida dels actors de teatre, però les dues són històries
que posen en evidència allò que s’amaga al fons del
món artístic i que sovint no es veu: l’ambició, la traï-
ció, els preus que s’han de pagar, l’erosió psicològica
d’una vida entregada a una activitat professional, la por
a l’oblit.
 Nina aconsegueix el paper, tot i que el seu di-
rector manifesta alguns dubtes sobre les seves possibili-
tats, sobretot amb el personatge del Cigne Negre, més
pervers i fosc, mentre que ella és una noia aparentment
innocent, lluminosa i angelical. Nina té molta tècnica,
dedicació i afany de perfecció, però li falta deixar-se
anar per treure la seva part fosca i instintiva. I és que
ella sempre ha dominat l’instint, no l’ha deixat sortir mai,
perquè, com ella mateixa diu, vol ser perfecta. Aquesta
excessiva voluntat de perfecció ha implicat una renúncia
a les seves necessitats i un ocultament dels seus senti-
ments i personalitat, cosa que segons el seu director pot
ser perjudicial a l’hora d’interpretar el Cigne Negre.
 Un dels encerts de Cisne negro és el paral·lelisme
entre el paper que interpreta Nina al ballet de Txaiko-
vski i la seva pròpia vida, paral·lelisme que s’acaba
convertint en total identificació. De fet, es tracta d’una
pel·lícula profundament psicològica el pes de la qual
recau tot sobre la seva protagonista, que apareix pràcti-
cament a totes les escenes (Natalie Portman fa un gran
treball) mostrant la seva evolució i patiment, les seves
repressions, l’omnipresència d’una mare controladora,
els seus desitjos ocults, l’exploració i posterior sortida a
la llum de la seva part tèrbola i tenebrosa. Cisne negro
tracta el tema del doble manifestant el contrast entre

l’exterior i l’interior de la seva protagonista, entre la seva
debilitat i la seva obstinació, entre llum i foscor. Justa-
ment és per això que hi ha aquest paral·lelisme entre la
Nina com a persona i el seu paper al “Llac dels Cignes”:
el Cigne Blanc és una noia innocent convertida en cigne
que necessita trobar l’amor per tornar a ser humana.
El Cigne Negre és pervers i li roba al Blanc l’home que
estima i, en conseqüència, la possibilitat de tornar a la
seva forma inicial, cosa que provoca el suïcidi del Cigne
Blanc. Són dues naturaleses diferents que coexisteixen
dins la Nina: la innocent és la que s’ha manifestat, però
la perversa, que ha estat llargament reprimida, vol sortir
a l’exterior, demana el seu lloc i els seus drets i quan
aconsegueix fer-ho es produeix una transformació en la
protagonista, tant mental com física. De fet, les escenes
en què veiem els seus canvis físics tenen molta força.
 Quan comença Cisne negro tenim la sensació
d’estar davant d’una pel·lícula sobre el món del ballet
i les temàtiques que se’n deriven (ambició, entrega, su-
peració, enveges, etc.), però a mesura que avança el
metratge es va convertint en una pel·lícula de misteri
o fins i tot de terror. Hi ha alguns elements misteriosos
(la ferida que té Nina a l’esquena, per exemple) que
apareixen de tant en tant i en petites dosis, però que
progressivament van augmentant fins acabar dominant
l’escena. Es tracta d’una escalada progressiva que va
pujant en intensitat fins arribar a uns quinze minuts finals
angoixants en què seguim la Nina en el seu deliri, sense
treves ni pauses. Cisne negro t’atrapa des del primer
moment i no et deixa fins que s’obren les llums de la
sala. Tota una experiència.

Esmeralda Fusté

04-11-LA BORRASSA.indd 37 17/04/2011 23:39:45

La Borrassa

La
 B

or
ra

ss
a

A
br

il
20

11

38

Artistes i artesans

Manel Morgades Rosell neix el 22 d’abril de 1951 a
Tarragona. Viu la seva infància a l’Espluga de Francolí.
Als 13 anys comença d’aprenent de pastisser en sortir
de l’escola. L’any següent, en acabar la primària, co-
mença la vida laboral que no deixarà. Treballa a les pas-
tisseries Borges, Cobo i Cabal de l’Espluga de Francolí
i a l’Arimany de Tarragona i a l’Estel de Barcelona. Als
20 anys comença els estudis eclesiàstics a Tarragona.
La teologia la fa a través de la Universitat a distància
per seguir treballant. L’any 1980 l’arquebisbe Pont i Gol
l’ordena capellà i l’envia a les parròquies de Maldà, Be-
lianes, Omells de Na Gaia i d’adjunt a Senan. Durant la
setmana treballa de pastisser i els caps de setmana i els
vespres fa de mossèn. L’any 1983 es casa amb Montse-
rrat Roca. Posen en marxa la pastisseria la Confiança a
l’Arboç del Penedès. el 1985 funden el Pa de Pessic a
Arbeca. El dia 1 d’agost de 2010 es va celebrar el 25
aniversari.

Data de naixement i anys que es dedica a la pro-
fessió
Vaig néixer el 22 d’abril de 1951 a Tarragona. La meva

família és de l’Espluga de Francolí, on vaig passar la
infància i la joventut.
De petit, ajudava els meus pares a la masia, amb els
germans. La meva família eren els masovers, ho van ser
durant tres generacions. La meva mare quan jo tenia 13
anys em va dur a una pastisseria del poble, que eren
amics. Hi anava després de l’escola. L’any següent m’hi
vaig quedar. D’això en fa 46 anys.

Com definiria la seva activitat
És un art" És la transformació de les matèries per a fer-ne
un plaer visual i gustatiu. Les primers matèries naturals
les formulem i realitzem una gran diversitat de produc-
tes, des del caramel, als gelats, les cremes, la brioxeria,
els bescuits, la xocolateria,... en una visita de l’any 2003
que va fer l’escriptor Ignasi Riera a Arbeca va dir això de
la nostra pastisseria: “sou orfebres i vells alquimistes dels
sentits harmònics.”

Orígens. Com es va iniciar en aquest art?
La primera pastisseria va ser la Borges, després la Cobo
totes dues del meu poble.

Manel Morgades Rosell

04-11-LA BORRASSA.indd 38 17/04/2011 23:39:45

La
 B

or
ra

ss
a

A
br

il
20

11

39La Borrassa

Artistes i artesans

Trajectoria professional i reconeixements públics.
Quan tenia 17 anys vaig anar a la Pastisseria Arimany
de Tarragona. Aleshores no hi havia escoles per apren-
dre els oficis i l’aprenentage s’havia de fer en alguna
pastisseria de renom. Després vaig tornar a l’Espluga
de Francolí on vaig entrar de cap d’obrador de la Pas-
tisseria Cabal. Hi vaig estar catorze anys. Durant aquest
temps vaig estudiar la carrera de Teologia i l’any 1980
em van ordenar prevere. Vaig fer compatible el meu ofici
amb el servei als altres a través de les meves comunitats.
En casar-me vaig haver de deixar l’activitat religiosa ofi-
cialment.

L’any 1983 vam muntar la Pastisseria La Confiança a
l’Arboç del Penedès, per la família Albornà Freixes. Va
ser la primera activitat professional compartida amb la
Montse, la meva dona. Dos anys després vam venir a
Arbeca a obrir Pa de Pessic pastisseria.

Els reconeixements més preuats són els que ens fan els
nostres parroquians, quan ens fan confiança cada dia i
ens en han fet durant tants anys. Creiem que aquest és
el premi més gran que ens han pogut donar.

Matèries en les que treballa i quina es la seva es-
pecialitat.

Les matèries bàsiques són l’oli d’oliva, el sucre, la llet, la
farina, la fruita seca i el cacau i els seus derivats.

Tot ho faig a gust. Toquem tot l’art del dolç. Sóc molt ta-
faner i xalo fent qualsevol cosa. He de dir que no n’estic
mai satisfet del tot. Tinc un afany immesurable de supe-
ració. Sempre vull aprendre i no en tinc mai prou.

Quin és el seu producte estrella i de quin producte
n’està més satisfet.
Tenim especialitats arbequines. La primera va néixer
al començament de ser a Arbeca, per iniciativa de la
Montserrat i l’Agustí de cal Valent que ens van suggerir
de fer quelcom que identifiqués la nostra vila. Llavors
vam crear el BECS D’ARBECA. Després van anar apa-
reixent altres dolçaines com els Vilars, els Arbequins, les
Roques de toll i els Carquinyolis del Castell.

Tot el que fem ens fa goig, però com que insistiu us puc
dir que la xocolateria és molt agraïda. Els bombons, les
pastes de xocolata i, especialment, les figures de Pasqua
per les mones, que cada any hi ha algun motiu arbequí;
aquest els nous gegants i la Capella de St. Miquel de les
Borgetes.

Quins han estat els seus mestres i en quines escoles
ha ampliat els seus coneixements?
El meu primer i gran mestre en l’ofici de pastisser va ser
el Sr. Jaume Borges i Sabaté de l’Espluga de Francolí,
el Ramon Penedés i Remolà de la pastisseria l’Estel de
Barcelona i el Xavier Rodríguez Alonso. He aprés de to-
tes les pastisseries que he treballat, i aprenc de tothom,
àdhuc de gent d’Arbeca que m’han ensenyat a fer co-
donyat, orelletes, ...

Tota la vida professional he assistit a cursos de formació
i actualització del món pastisser i xocolater.

Creu que ha innovat en el seu treball. En què?
He après i he posat en pràctica el fet de restar dolçor en
la pastisseria que fem. Així aconseguim que sigui més
fresca i agradable. I, per una altra banda, hem substituït
els greixos per oli d’oliva verge. Els fregits també els fem
amb aquest tipus d’oli.

Per acabar em fa goig de dir que tot el que he explicat
no és mèrit meu. La Montse és la que ha posat l’enginy,
la voluntat, l’esforç i la imatge que cal per a tirar enda-
vant una pastisseria artesana. Aquestes característiques
són les que té Pa de Pessic pastisseria.

La Borrassa

04-11-LA BORRASSA.indd 39 17/04/2011 23:39:46

La Borrassa

La
 B

or
ra

ss
a

A
br

il
20

11

40

El temps

Curiositats

-Aquest gener només hem
tingut 9 litres de pluja. Ens
n’hem d’anar al 2005 per
trobar un gener amb menys
pluges (0 litres).

-En canvi, hem d’anar fins
al 1991 per trobar un març
tan plujos, amb 104 litres.

-Tot i les escases pluges del
desembre del 2010, vàrem
tancar l’any amb un total de
pluges superior al de l’any
anterior, gràcies a mesos
tan plujosos com el gener,
el maig i l’octubre.

Dades han estat recollides i
cedides per Antoni Pau Sans

04-11-LA BORRASSA.indd 40 17/04/2011 23:39:46

La
 B

or
ra

ss
a

A
br

il
20

11

41La Borrassa

Zona Verda

Arriba la primavera i el bon temps i amb aques-
ta un augment de l’afluència de les persones a la
muntanya, als Parcs Naturals, i a les zones on s’han
senyalitzat rutes per la natura. Aquest fet pot afec-
tar el medi notablement si no es té un respecte per
l’entorn. Pot semblar que l’ecologisme és una pèr-
dua de temps i que tot el que s’està dient no ser-
veix per a res; però és ben cert que l’acció humana
influeix en major o menor mesura en les espècies,
tant de flora com de fauna.
Tot just ha començat el període vegetatiu de la
major part de les espècies vegetals de les nostres
contrades i les possibles condicions adverses que
poden patir (actualment en boca de tothom el canvi
climàtic) poden perjudicar el seu desenvolupament
i, com a principal conseqüència, la seva supervivèn-
cia. L’augment de les temperatures i l’estacionalitat
de les pluges són els principals factors que poden
afectar la distribució de les espècies vegetals i, per
conseqüent, de les espècies faunístiques que neces-
siten aquestes estructures forestals (arbrades o no
arbrades).
El valor paisatgístic de l’entorn és un caràcter que

cada cop s’està valorant més per les qualitats visuals
que atorga al medi i que li dóna una plusvàlua. És
per això que és necessària la seva conservació, com
per exemple seguir les rutes predeterminades per
a no erosionar l’entorn creant noves rutes “alter-
natives” desproveïdes de vegetació, que afavoreix
l’aparició de xaragalls (erosió concentrada a causa
de la precipitació) o la gestió de residus antròpics
(no llençar brossa).
Un altre efecte antròpic és l’augment de la concen-
tració dels gasos que provoquen l’escalfament glo-
bal del planeta, fet que possiblement faci augmentar
la temperatura mitjana entre 2 i 5 ºC. Aquest canvi
no tindria cap més rellevància si no fos que el pe-
ríode de temps en què es produeix no permetrà que
les espècies vegetals puguin adaptar-se, de manera
que és possible que es puguin produir extincions si
no s’actua (sobretot d’espècies vegetals, ja que la
capacitat de desplaçament és molt limitat). Les es-
pècies faunístiques es desplaçaran i el medi natural
actual serà substituït per un altre més àrid.

Roger Pau

El Medi Ambient i l’acció antròpica

www.20minutos.es

04-11-LA BORRASSA.indd 41 17/04/2011 23:39:47

La Borrassa

La
 B

or
ra

ss
a

A
br

il
20

11

42

A foc lent

Elaboració:
En un bol, posem els ous, el sucre i 2 pomes
pelades, trossejades i sense el cor, i ho tritu-
rem amb la batedora. Prèviament, haurem
reservat a part una petita nou de mantega i
afegirem la resta desfeta al microones però
sense que bulli. Després, a poc a poc, amb
un colador i sense parar de batre, anem
afegint la farina (així no queden grumolls)
i la llevadura. Quan tota la massa si-
gui homogènia pararem de batre
i anirem a preparar la cocció.
Pelarem la resta de les po-
mes, els treurem el cor i les
tallarem amb làmines per a
fer una funció decorativa.
Agafarem el motlle, suca-
rem l’interior amb la man-
tega que hem reservat i
l’espolvorejarem amb una
mica de farina i retirarem
la que resta.
Abocarem la massa líquida
a dins del motlle i decorarem la
part superior amb la poma que
hem laminat, tot fent cercles con-
cèntrics fins a cobrir tota la super-
fície (recomano que una làmina
cavalqui sobre l’altra un 30 %).

A continuació, precalentarem el forn a
130 graus a dalt i a baix, i posarem el
motlle a dins a la part del mig del forn.
El courem durant 7 minuts i després
abaixarem la temperatura a 100 graus
durant 30 minuts. Un cop finalitzada la
cocció, el retirarem i el deixarem refre-
dar.
Quan el pastís estigui fred el pintarem
amb la gelatina i, tot seguit, el servi-
rem.
Espero que la proveu i si us surt ja
veureu quin resultat més agradable.
Bon profit"

Pastís de Poma

Ingredients:
 4 ous
 100 g. de mantega
 100 g. de sucre
 100 g. de farina
 3-4 pomes (segons la grandària)
 1 cullerada de postre de llevadura
 Royal gelatina de poma.
 Un motlle rodó per a forn de 35-45 cm
 d’ample i 4 cm d’altura.

04-11-LA BORRASSA.indd 42 17/04/2011 23:39:47

La
 B

or
ra

ss
a

A
br

il
20

11

43La Borrassa

Entreteniments

1. M’assemblo a un duro, amb
orgull, puix com ell, faig obrir
l’ull.
S: _ _ _ _ _ _ _

2. Què és el que enganxa més
que un ganxo?
S: _ _ _ _ _ _ _ _ _

3. Quines són les últimes dents
que tenen les persones?
S: _ _ _ _ _ _ _ _ _

4. Té dents, però no té boca, i si
la fico i la trec, tot i sent muda
i sense llengua, sempre em fa
catric-catrec"
S: _ _ _ _

5. Teleret, teleret, no té cames i
es té dret.
S: _ _ _ _ _ _

6. Una colometa, que és negra i
és blanca; sense ales, vola; sen-
se llengua, parla,
S: _ _ _ _ _

7. Un convent de monges blan-
ques, dos frares que l’estanquen,
dos mirall que les miren i dos de-
gotalls que ragen.
S: _ _ _ _

8. He estat criada al camp, coberta
de vels verdosos; aquell qui plora
per mi és el qui m’ha fet a trossos.
S: _ _ _ _

9. Puja paret amunt amb la calde-
reta al cul.
S: _ _ _ _ _ _

Troba les 7 diferències que
hi ha entre aquestes dues
imatges.

Endevinalles Populars

Les 7 diferències

Solucions endevinalles

1.L’aigua
2.El cel
3.La foscor
4.Ombra
5.La vaca
6.L’ase
7.La cara
8.La clau
9.La Ceba

Solucions entreteniments
del número anterior de la
Borrassa:

Solucions diferències

04-11-LA BORRASSA.indd 43 17/04/2011 23:39:49

04-11-LA BORRASSA.indd 44 17/04/2011 23:39:51

