

EL BUTLLETÍ

de Lagostera

Núm. 8 / 2ª Etapa / Desembre '97 / 500 ptes.

Roca 21

Llagostera

MOTOCICLISTES

TOT PER LA TEVA MOTO
RECANVIS, ACCESORIS
i COMPLEMENTS.
VENDA i REPARACIÓ DE
MOTOS DE 2 i 4 TEMPS.

Passeig Romeu, 20
Tel / fax (972) 83 14 53
17240 LLAGOSTERA (Girona)

775/8

4 EDITORIAL

5 TEMA CENTRAL: L'INSTITUT D'ENSENYAMENT SECUNDARI

13 LA BÚSTIA DEL PAPU

14 OPINIÓ

16 MASOS DE LLAGOSTERA

19 TAULA RODONA AMB LES URBANITZACIONS (i II)

22 POLÍTICA LOCAL: ELS PLENS

31 CAVAIÓ: Llagostera es manifesta: "No és necessària la línia d'alta tensió!"

35 PREMI SANT JORDI.

43 RETALLS D'HISTÒRIA

44 COSES DEL POBLE. Les festes d'estiu. Homenatge a Martí Lloent. La Fira d'artesanía, comercial i agrícola. Bicicletada a Can Salvador. La marxa de la regularitat. La primera junta del Patronat del Pensionista. Acte de presentació de l'agenda llatinoamericana. Fes-te la festa al Casal.

54 ENTITATS.

70 REGISTRE CIVIL

73 RECORDATORIS PER JOSEP VILA I SOTERAS

75 MISSA I OFRENA FLORAL PER NARCÍS CASAS

77 LLETRA FERITS

81 BOTÀNICA

83 GENT SANA

85 HORÒSCOP

87 L'ENRIC. El melic dels Llagosterencs.

89 DES DE CA L'ÀVIA LOLA. El Casal Parroquial o el Casal de tots.

90 LA FOTO NOSTÀLGICA. Grup de nens de la comunió solemne de l'any 1942

El Col·lectiu de Redacció vol respectar la llibertat d'expressió i la diversitat d'opinions.

El Col·lectiu de Redacció no es responsabilitza necessàriament de les opinions dels col·laboradors i no es compromet a que tots els escrits rebuts siguin publicats. L'únic article que expressa l'opinió de tot el Col·lectiu de Redacció és l'Editorial.

Tanmateix s'acceptaran treballs signats amb pseudònim, però el Col·lectiu ha de ser sabedor del nom de l'autor.

Per raons d'espai, el Col·lectiu de Redacció es reserva el dret de resumir el contingut fonamental dels escrits que excedeixin l'extensió d'un foli escrit a doble espai.

Totes les entitats del poble que ho desitgin tenen una pàgina del Butlletí a la seva disposició.

Col·lectiu de Redacció

Pau Bassets, Jenny Burgués, Àlícia Cano, Núria Capdevila, Pilar Casadevall, Quim Castelló, Montse Codina, Jordi Comas, Oriol Cortés, Sílvia Cortés, Marta Genóher, Sònia Genóher, Teresa Gurnés, Enric Hospital, Montse Mayol, Rosa Mayol, Dani Moll, Jordi Moll, Sergi Monzón, Jordi Pinsach, Jordi Plà, Ramon Soler, Santi Soler, Marta Sureda, Jaume Ventura, Marta Ventura, Pilar Ventura.

Col·labora en el disseny: Roberto Pintre

Col·laboradors: Eugènia Mascort, Jaume Moll, Toni Navarro, Fina Solà, Arxiu Municipal, Pub l'Enrenou.

Llagostera, Desembre '97 "Butlletí de Llagostera" Núm. 8

Portada: Joan Roca

Dirigit pel: Col·lectiu de Redacció. (Telf.- 83 12 10)

C/Migdia, 40 o Apat. de Correus 76

Membre de l'Associació Catalana de la Premsa Comarcal

Impressió: Gràfiques Maçanet. Tel. 16 50 03. Maçanet de la Selva.
Dipòsit Legal: GI-1733/95

Alta tensió a Llagostera

Els dies 22 i 23 de novembre es va celebrar una missa i una ofrena floral en memòria de Narcís Casas Masgrau, en motiu del primer aniversari de la seva mort. L'acte, que va tenir lloc en la intimitat que oferia la presència de familiars, amics i companys de partit va ser precedit dies abans per una gran polèmica iniciada des de les pàgines d'un diari comarcal. Des del col·lectiu de redacció, i es suposar que des d'una gran part de la població, s'ha viscut l'episodi amb perplexitat. No entenem com una qüestió tan delicada que barreja vincles familiars, d'amistat i polítics hagi hagut de saltar a la llum pública. Quedi clar que des del BUTLLETÍ no volem entrar a jutjar els motius que han originat aquesta polèmica perquè, al nostre parer, no porta enlloc.

Alta tensió

Per garantir un bon servei, el Grup Enher té projectada una línia d'alta tensió Juià - Castell D'Aro. Llagostera és un dels municipis afectats. La "Coordinadora d'Afectats" ha aixecat veus: "No volem hipotecar el nostre futur". Alhora l'Ajuntament, en plena harmonia amb els seus ciutadans, no vol renovar la llicència d'obres a l'empresa Enher. Des del BUTLLETÍ, creiem que la simple idea de que torres d'alta tensió travessin els nostres veïnats és una **ABERRACIÓ**. Per tant, volem donar suport a qualsevol acte de protesta o d'oposició a la realització d'aquest projecte. És un problema de tots.

Per molts anys!

Amb un espectacle i una festa popular els dies 15 i 16 de novembre, el Casal va cloure els actes de celebració del seu 25è. aniversari. Al llarg de l'any s'han realitzant actes commemoratius, tot repassant la història i els fets més importants que han portat al Casal a ser una de les entitats més importants del poble. Aquests 25 anys marquen una època de renovació: s'afegeix gent nova, estils nous, noves cares per a una entitat que continua creixent. Des d'aquí sols volem felicitar-nos-en, tot esperant celebrar el mig segle mantenint el mateix esperit d'aquell grup de pares que, ara fa 25 anys, varen reunir esforços per donar als seus fills alguna cosa més que un lloc per passar l'estona.

Un aniversari molt més modest és el del Butlletí. Ja fa dos anys que vàrem iniciar aquesta nova etapa. També han estat noves cares, noves idees, però encara no en tenim prou i volem que s'afegeixi molta més gent al Col·lectiu. No només per escriure, tothom pot col·laborar. De feina n'hi ha per tothom. Ara que a Llagostera s'està vivint un auge en les entitats, la nostra no vol quedar-ne al marge. Per això creiem que seria interessant contactar amb totes les entitats del poble per a un intercanvi d'impressions. De ben segur que pot ser profitós per a tots.

El poble es mou.

Per acabar no volem oblidar-nos de la bona acollida que ha tingut la Fira d'Artesania. En un poble on ens costa tant sortir al carrer, és digne d'elogi veure com es va omplir la fira de gent, que s'interessava per la gran varietat de parades que es varen instal·lar el passat 28 de setembre. Davant l'acollida que va tenir, només es pot demanar que aquesta fira no sigui l'única i s'organitzin actes d'aquest estil més sovint. És una bona manera d'animar al poble, al que massa sovint se li enganxen els llençols el cap de setmana.

Col·lectiu de Redacció

Per segon any, l'IES de Llagostera va obrir les portes el passat mes de setembre per iniciar el que hauria de ser l'any de la consolidació.

El curs 96-97 es va caracteritzar per l'estira i arronsa entre l'Institut i l'Administració per intentar solucionar els problemes inevitables propis d'un centre de nova creació. S'estrenava sistema educatiu i alumnes, professors i pares van intentar atapeir la seva bona voluntat dins unes aules prefabricades d'escassos metres quadrats.

Aquest any, el mes de setembre ens ha deixat un pòsit amb regust amarg: alumnes preocupats, directius amb expedient, pares intranquils i dirigents espantats. El curs 97-98 començava amb mal peu, amb retard i manifestacions. En un any en què tot es duplica (espais, alumnes, professors i cursos) és quasi de llei que també s'hagin de duplicar els entrebancs. Els problemes provocats per la manca de diners i per la ineptitud d'alguns a l'hora d'entendre la Reforma han fet que l'inici del curs hagi estat caòtic, no només a Llagostera, sinó també a molts centres de Catalunya.

Marta Genóher, Pin.

IES Llagostera

Fusteria ROIBA, S.L.

MOBILIARI DE CUINA I BANY

Bones Festes a tothom

C/ Llevant, 1 - Tel. 83 08 20 - Fax: 80 52 69
17240 LLAGOSTERA

FORN DE PA - PASTISSERIA ANTONI GARCIA

EL NOSTRE PA DE CADA DIA

C/ St. Feliu, 17 - Tel. 83 05 01
LLAGOSTERA
R.S.I. 20.18.159 GE

Us desitja Bones Festes!

FINQUES GALOBARDES

Fiveller, 24
Tel. (972) 83 09 26
Fax: (972) 83 09 00
17240 LLAGOSTERA (Girona)

VENDA I LLOGUER D'IMMOBLES
ASSESSORIA JURÍDICA I FISCAL
ADMINISTRACIÓ DE FINQUES
ASSEGURANCES

Bones Festes!

EDUARD GALOBARDES I JORBA
Advocat - Administrador de Finques

DROGUERIA FRIGOLA

c./ Àngel Guimerà, 27
LLAGOSTERA

Bon Nadal!

L'IES de Llagostera: un any de greuges

L'IES de Llagostera ha funcionat fins ara amb els recursos mínims, aprofitats al màxim per l'equip docent. Els professors i alumnes han hagut de sobreviure dins la tempesta de la Reforma Educativa amb un miserable salvavides econòmic. Durant tot el curs 96-97 es va estar reclamant a Ensenyament una assignació pressupostària digna, que no només permetés fer el manteniment del centre, sinó també comprar material pedagògic i dotar una mica més les aules específiques com el laboratori. La pobra dotació dels llibres per a la biblioteca, encara ara insuficient per a cobrir les necessitats d'un centre de secundària, ha estat un dels altres cavalls de batalla. Però hi ha hagut altres problemes.

Menjador

Els alumnes van començar el curs anant al restaurant *Can Riera*, però quan aquest va tancar es va demanar un barracó-menjador per ubicar-lo en al mateix institut. Ensenyament el va denegar i es va haver d'anar a dinar a l'escola Lacustària, amb tots els problemes de distància, temps i espai que això comportava.

Al mes de juny, quan es va fer el contracte de menjador per al curs 97-98, es va preguntar si hi hauria algun lloc per rentar les safates que fa servir el Catering. Tot i que la resposta va ser afirmativa, la sorpresa va ser majúscula en comprovar que a l'aula-menjador no hi havia cap pica per poder-hi rentar. Es va demanar la pica amb insistència i Ensenyament va assegurar que la tindrien. Però dos dies abans de començar el curs els ho van denegar.

Professorat

Tot l'any passat es va estar demanant el psicopedagog que per llei tocava i també un professor més de plantilla. Ni una cosa ni l'altra van ser possibles.

Quan va arribar el moment de negociar la plantilla d'aquest curs, Ensenyament va concedir 24 professors per als 10 grups-classe que hi havia en aquell moment. Al principi de juny es va augmentar a 11 grups-classe però el nombre de professors va continuar amb els mateixos 24. Es va enviar una carta a Ensenyament exigint que per treballar amb uns mínims de garanties es necessitaven inflexiblement 26 professors. L'equip directiu estava disposat a acceptar el cessament o presentar la dimissió si no es complia el que demanaven. Ensenyament va accedir a les seves peticions, però incomprendiblement el dia de començar el curs encara faltaven tres professors dels 26 concedits.

Espais

El nombre d'alumnes s'ha duplicat aquest curs, ja ronda pels voltants de dos-cents cinquanta. Per tant, una ampliació del pati sembla, a priori, totalment lògica. En les trobades amb el delegat d'Ensenyament es va

assegurar que no hi hauria cap problema. L'Ajuntament es va moure i va cedir el terreny. Tot estava a punt. Però igualment que amb l'assumpte de la pica, dos dies abans de començar el curs Ensenyament va dir que no era possible, que no tenien "calés" per fer-ho.

Ressolució...

Tot aquest cúmulo de despropòsits va portar al fet que el Consell Escolar es pronunciés i decidís democràticament no començar el dia assenyalat, tot esperant una resposta positiva d'Ensenyament. Recordem que el Consell Escolar és l'organ més important d'un centre educatiu, format per professors, pares, alumnes i ajuntament.

En certa manera, el calendari es va complir. Els dies 15 i 16 de setembre es van fer les presentacions de curs, i el dia 17, quan havien de començar les classes lectives, els alumnes van venir al matí a preparar la manifestació i van sortir al carrer a demanar el que ells consideraven just. L'assistència al centre a la tarda era opcional.

Com que qui resultava més perjudicat per tota la situació era l'alumnat, es va decidir començar el dijous 18, però continuar reclamant el que pertocava.

I de fet es va aconseguir. El divendres 19, Ensenyament va dir que portarien una pica de Sant Narcís i que resoldrien la manca de professorat. Tot i això, l'augment de professorat no ha anat acompanyat d'una ampliació d'espais per a despatxos o sales de reunions. Ensenyament deu creure que per treballar bé en equip s'ha de conviure ensardinat.

L'Ajuntament ha intentat solucionar els problemes que des d'Ensenyament es consideraven menors. S'ha encarregat de la neteja i ampliació del pati, ha instal·lat la font, les papereres, els bancs i ha fet arreglar la tanca. L'any passat van donar 100.000 pessetes per a la biblioteca i aquest any n'han donat 100.000 més.

El curs ja està encarrilat però els problemes continuaran. Les víctimes, com sempre, seran els que no en tenen cap culpa.

Entrevista a Vicent Colom, director de l'IES

“Lluitarem al màxim perquè l'any que ve hi hagi batxillerats a Llagostera”

Vicent Colom Escrivà va néixer a París fa 31 anys. És un director jove, amb un aspecte "grunge" que l'acosta a l'estètica dels seus alumnes i un acusat deix valencià en el seu parlar. Aquest és el seu segon any com a director de l'IES de Llagostera. Anteriorment havia estat a l'Institut de Montilivi exercint de cap d'estudis durant dos anys. En aquesta entrevista ens comenta l'actualitat de l'ensenyament i els problemes de l'IES de Llagostera comentats en la pàgina anterior.

- Què va fer decidir l'equip directiu a deixar un institut consolidat com el Montilivi i embrancar-se en l'aventura d'un IES de nova creació.

Va començar amb una casualitat. Jo volia demanar una plaça de professor a Llagostera i em vaig trobar que en Tavi (secretari) i la Cati (cap d'estudis) també hi volien venir. Ens vam presentar tots tres com a equip directiu, vam anar a parlar amb Inspecció, vam renegociar càrrecs i vam tirar endavant.

Ens motivava la il·lusió de començar amb el nou ensenyament i en un centre nou i petit. D'alguna manera era introduir-nos en el tema de l'ESO de cop. Si ens haguéssim quedat al Montilivi el canvi hagués estat més progressiu i, segur, més relaxant.

- Se suposa que tant l'equip directiu com els professors d'aquest centre creieu en la Reforma. Per què costa tant passar de la llei a la pràctica?

Per "peles", pel pressupost. Tot el que marca la llei o els teòrics de la Reforma és molt maco, però val diners. I el problema és que no hi ha diners. Suposo que aviat hi haurà la "Contrareforma" per estalviar.

- Ja s'ha començat a parlar d'aquesta "Contrareforma"?

Sí. Hi ha una proposta per distingir dos itineraris a partir de tercer d'ESO. El que tenia de bo la Re-

gon cicle de l'ESO, es decideixi si han d'agafar un itinerari encarat cap al batxillerat o un altre encarat cap als cicles formatius i el món del treball.

- El delegat d'Ensenyament Àngel Guirado creu que tant l'IES d'Anglès com el de Llagostera van boicotejar l'inici del curs. Quina opinió et mereixen les seves declaracions?

- Nosaltres creiem que fa servir la paraula "boicot" perquè li molesta molt que sortim als mitjans de comunicació per dir que el curs no ha començat amb normalitat. Però si ell parla de boicot nosaltres podríem parlar de falta de previsió per part del Departament. Si a nosaltres ens haguessin dit des d'un bon principi que no hi havia pica ni pati ja ens hauríem espavilat d'una altra manera, no hauríem confiat en ells i hauríem buscat altres mane-

res de solucionar el problema.

forma era barrejar interessos de gent molt diversa i donar un mínim de cultura bàsica a tothom fins als setze anys. La intenció era que als alumnes que no poguessin seguir se'ls donés un reforç i als més avançats se'ls donés formació complementària. Però pel que sembla les noves idees apunten que als 14 anys, quan els alumnes comencin el se-

res de solucionar el problema.

- La "represàlia" d'Ensenyament va arribar en forma d'expedient informatiu. Quin efecte pot tenir això per a la feina d'un director?

- Suposo que és una taca negra per al seu expedient. Però de moment sembla que no ho han tirat endavant.

-Està tot solucionat?

“Solucionat” entre cometes. No saltres continuem tenint manca de pressupost.

El pressupost el paguem en tres terminis: un a l'abril, l'altre al juny i l'últim al setembre. D'aquesta manera, amb els diners que ens donen al setembre hem d'aguantar fins a l'abril que és quan tornen a assignar la primera partida de l'any següent, perquè el sistema pressupostari no funciona per cursos sinó per anys naturals. Això vol dir que amb els diners per pagar aigua, llum, neteja i telèfon de 3 o 4 mesos n'has d'aguantar 7. Això ens porta a una cosa tan greu com és deixar de pagar rebuts.

Un altre problema és el del despatx. Tot el professorat ha de treballar en una sala de 8 o 10 m². Aquest problema no s'arreglarà perquè a aquestes alçades no ens posaran miraculosament un altre mòdul.

Nosaltres ja estem treballant en els batxillerats. Ja hem començat a visitar centres que fan batxillerat de Reforma per organitzar, veure què fa falta i començar a reclamar els mínims per al batxillerat a Llagostera. Suposo que més endavant ens trobarem amb els mateixos problemes agreujats i multiplicats.

- Així, Llagostera tindrà batxillerat l'any que ve?

Lluitarem al màxim perquè hi hagin “batxillerats”, en plural. El consell escolar municipal també està treballant per la sol·licitud d'un cicle formatiu de grau mitjà. Pensem que si s'ha de portar la Reforma s'ha de portar desenvolupada en tots els aspectes i descentralitzar amb lògica l'ensenyament de Formació Professional. Estem demanant uns cicles formatius que per necessitats del poble tenen sortides laborals.

Volem donar oferta a la màxima diversitat possible en el centre. I això passa per tenir algun cicle formatiu i el màxim de batxillerats que ens permeti la llei.

- Per a quan l'Institut definitiu?

Vam anar al Consell Escolar municipal a parlar amb el delegat d'Ensenyament i ens va dir que per començar les obres encara es tardaria un mínim de 3 o 4 anys. La causa d'aquest retard exagerat respecte als terminis inicials és, com sempre, la manca de pressupost.

- Així, el batxillerat també s'haurà de fer en barracons?

Sí, hi haurà d'haver més barracons perquè sinó no sé on posarem els alumnes. Però el problema més greu és que si volem fer batxillerat tecnològic o científic necessitem aules específiques, com un laboratori i una aula de tecnologia, ben dotades. Si no s'inverteixen diners en aquestes necessitats, l'ensenyament serà molt precari i s'haurà de basar principalment en classes teòriques.

- Quin aspecte positiu destacades entre tants de problemes?

Essencialment tot el que es refereix al col·lectiu humà que integra la comunitat escolar. Tenim un bon alumnat comparat amb el que hi ha a altres centres, en tots els aspectes, tant acadèmics com disciplinaris. Tenim un claustre que funciona a la perfecció i una APA que ens ajuda perquè veu molt clar el problema econòmic que tenim. També l'Ajuntament s'ha bolcat amb nosaltres. Tot això són coses positives que fan tirar endavant aquesta “empresa”.

- Aquest és el teu segon any aquí al poble. T'has pogut formar una opinió de Llagostera i la seva gent?

Conec més la gent del poble que el mateix poble. Sé que a Llagostera hi ha molta gent que treballa a pagès i al sector del comerç. L'Ajuntament i la gent del poble ens ha donat suport en activitats com la setmana cultural de l'any passat. Del poble he visitat el barri antic, la biblioteca,... però el tarannà del poble no el conec perquè no hi visc i això només s'aprèn amb el dia a dia.

Aspecte de l'aula de professors. El dèficit d'espai és evident.

L'IES Llagostera: un projecte engrescador

Ja és el segon any que funciona l'Institut d'Ensenyament Secundari de Llagostera, els joves del nostre poble poden cursar-hi l'ESO. Sense deixar de valorar la importància que aquest fet té per a tots, no podem oblidar que encara és «un projecte». Ho és, tot i que sembli un contrasentit qualificar de projecte a quelcom que ja funciona, ho és per tot el que li manca: edifici definitiu, dotació de material, clarificació de quines modalitats de batxillerat podrà oferir, si trindrà un cicle formatiu...

Aprofito per informar que des del Consell Escolar municipal s'ha sol·licitat al Departament d'Ensenyament la implantació a l'IES Llagostera, a més del batxillerat, d'un «cicle formatiu» (és el nom que rep actualment la «formació professional»). Serien uns estudis oberts a la comarca, la qual cosa comportaria l'augment considerable del nombre d'alumnes matriculats, la millora en equipaments i que tots els joves poguessin gaudir d'una oferta educativa més àmplia.

Si estic explicant tot el que fins ara només és projecte al nostre institut, no ho faig pas impulsada pel pessimisme, ho faig perquè sento la necessitat de comunicar la satisfacció que produeix observar que s'ha convertit per a molts en un «**projecte engrescador**», un projecte en el que col·lectius i persones des de diferents àmbits treballen amb il·lusió, constància i esforç. M'estic referint:

1r.- A l'equip directiu i al claustre de professors.

Un grup de professionals amb la preparació i el coratge suficient per tirar endavant dues tasques difícils i en aquest cas amb la dificultat afegida que s'han fet simultàniament: posar en funcionament un nou centre i també un nou sistema educatiu, l'ESO, del qual coneixen, defensen i apliquen els principis pedagògics on es fonamenta.

El gust per la feina ben feta és una qualitat que ha pogut observar tot aquell que per algun motiu ha conegut l'institut, qualitat que seria desitjable que arribés a arrelar en els nostres fills.

Han mantingut reiteradament una actitud de fermesa amb el Departament d'Ensenyament per tal que aquest compleixi els seus compromisos.

Han buscat, quasi sempre, en el diàleg i la tolerància el camí a la solució dels problemes que s'hagin pogut plantejar dins la comunitat educativa.

Com a mare, el meu reconeixement.

2n. A l'Ajuntament. L'alcaldesa ens ha obert les portes als representants de l'APA sempre que ho hem demanat, ens ha escoltat i ens ha ajudat col·laborant des de l'Ajuntament en l'equipament de l'institut. Cal recordar que no hi havia obligació perquè és competència del Departament d'Ensenyament, però sí que hi ha hagut voluntat de col·laboració, que s'ha concretat en diversos aspectes: una subvenció anual de 100.000 ptes. per a la biblioteca del centre, enguany, a més, una subvenció complementària de 200.000 ptes. per a material escolar, un préstec de 300.000 ptes., s'ha fet càrrec de l'acondicionament i ampliació del pati actual: tallar herbes, anivellar, instal·lar papereres, bancs i una font. També ofereix col·laboració, tant econòmica com de programació, en les activitats culturals i educatives organitzades per l'IES o per l'Ajuntament.

Cal esmentar, de manera especial, l'aportació econòmica que ha permès la instal·lació d'una alarma, que connectada amb la policia municipal, creiem que podrà evitar que es facin destrosses al recinte de l'IES fora de l'horari escolar.

Com a ciutadana, el meu reconeixement.

3r. Als pares. Tot i que inicialment érem pocs els que hi treballàvem, la situació ha canviat i en els últims mesos ens hem trobat amb una àmplia participació, tant a nivell de les comissions responsables de les diferents activitats com d'assistència a trobades, assemblees, etc.

Contribuïm econòmicament al bon funcionament de l'institut comprant material que els professors necessiten per realitzar la seva tasca docent. L'escàs pressupost que l'Administració destina als IES de nova creació fa que l'aportació de l'APA sigui imprescindible per tirar endavant. Els pares ho hem entès i tothom col·labora tot esperant una solució política als problemes de pressupost. També tenim projectat col·laborar amb la coordinació pedagògica del centre fent possible la participació d'especialistes en el camp de l'adolescència que contribuirien a reforçar l'acció tutorial i en conseqüència la formació humana dels nostres fills.

He volgut fer palès l'esforç col·lectiu de totes aquestes persones en la realització d'un **projecte** que el Departament d'Ensenyament té el compromís de convertir en autèntica **realitat**.

Immaculada Aubó

Presidenta de l'Associació de Pares de l'IES Llagostera

L'opinió dels alumnes

Els alumnes de quart aconseguiran aquest any el títol de graduat en ESO. Els hem preguntat com veuen el procés d'implantació del nou ensenyament i, de passada, com van viure els problemes de l'inici del curs.

LLUÍS COMAS

Crec que la nostra opinió no és gaire important pel fet que no hem pogut comparar l'ESO amb l'antic ensenyament. El que sí m'han dit és que la gent que vingui de BUP estarà més preparada que nosaltres a la hora de fer el batxillerat. Espero que al final no resulti que hem

perdut més temps que els altres.

Crec que han de millorar moltes coses perquè encara no s'ha aconseguit que la gent que vol estudiar avanci més que els que vénen a passar el temps a l'IES. La gent que no vol estudiar és un problema perquè perjudica els altres i el ritme d'algunes classes és massa lent. En el meu cas, crec que podria haver après molt més o almenys haver realitzat molts més temaris de matèries com Música, Anglès, Francès i Matemàtiques.

Pel que fa als problemes de l'inici de curs, no en puc dir gaire res. El que està clar és que vam perdre dies de classe i això fa agafar uns aires de "cachondeo" que dificulta agafar el ritme adequat. No sé si la manifestació va servir per a alguna cosa, però el que està clar és que Ensenyament ha pecat a l'hora de fer tants "barracons" o "petits instituts" nous a diferents pobles perquè resulta que no els pot equipar adequadament.

JENNY MOLINA

El nou ensenyament és a l'abast de tothom o gairebé tothom. És força fàcil ja que la nota es reparteix en tres aspectes: actitud, procediments i conceptes.

El que està per veure és si els alumnes que vulguin fer batxillerat podran aprovar amb les mateixes fa-

cilitats que els alumnes de BUP.

Crec que els crèdits variables són un encert de l'ESO, ja que et donen moltes opcions que et poden ajudar de cara al teu futur.

A mi, personalment, crec que l'ESO m'ha anat més bé que si hagués fet BUP o FP.

RAQUEL PIGEM

Abans de començar tercer d'ESO, pensava que era inútil aconseguir el títol de graduat en ESO perquè ja tenia el de Graduat Escolar. Però ara que estic fent quart, penso que és molt important tenir-lo de cara al futur, tant si vols continuar estudiant com si vols anar a treballar.

Els problemes de l'inici de curs eren previsibles, ja que el Departament d'Ensenyament no va voler donar més diners per les coses que faltaven. Però gràcies a la manifestació que vam fer ja no tenim tants problemes.

JORDI BAYÉ

Per a mi, aquests dos cursos d'ESO han estat fantàstics perquè he aprovat totes les assignatures que abans suspenia. Ara els joves han d'estudiar fins als setze anys, que és l'edat que es pot començar a treballar. Crec que és millor passar aquests dos anys estudiant que no

pas passar-te'ls pels carrers.

La culpa dels problemes de principi de curs la té Ensenyament perquè hauria de donar més suport als Instituts nous que comencen. Els Instituts que fa anys que funcionen tenen moltes ajudes. Crec que Ensenyament hauria d'equilibrar més bé les ajudes.

ÀNGEL GARCIA

A mi em sembla que l'ESO té més avantatges respecte al BUP o FP, perquè a més de ser més fàcil, fas més pràctica. Però també té inconvenients: als que fumem no ens deixen cap racó que la majoria d'instituts sí tenen. Els "profes" diuen que no es pot fumar però ells

fumen a la sala de professors, i això no és just.

D'altra banda, els "profes" són molt "ben parits" i no es mostren gaire agressius. Ensenyen molt bé i els alumnes que volen aprendre ho aconsegueixen fàcilment.

Bon Nadal!

Pinsos Viñas de Llagostera, S.L.

Crta. Sant Feliu, Km. 22
17240 LLAGOSTERA (Girona)

Tel: 83 01 90
Fax: 80 54 53

Especialitat en embotits casolans

Carns Esteve

Passaig Tomàs A. Boada, 12
Tel: 972 - 83 02 14
17240 Llagostera
(Girona)

Desitja a tothom bones Festes!

Francesc Xirgu Grau

A GIRONA:

Agència SUREDA
Avinguda Sant Narcís, 98
Tel 23 01 38

Recaders Girona i Província, S.L.
C/ Alacant, 22-24
Tel 23 39 61

*'Bon
Nadal'*

A LLAGOSTERA:

C/Concepció, 45
Tel. 83 01 57

MP ERRUQUER
I
R Bones Festes!

ALIMENTACIÓ

VENDES A L'ENGRÓS

Bones Festes!

**Comercial
MESTRES, S.A.**

C/ Fivaller, 9 - Tel. 83 02 95 Fax 83 11 01
17240 LLAGOSTERA

IMPREMTA

OFFSET
TIPOGRAFIA

RODAS

Camprodon, 24

Telèfon i Fax: 83 02 10

LLAGOSTERA

Fotos Vall-llosera

Us desitja Bones Festes

Carrer Sant Feliu, 22
Telf. (972) 83 03 15

17240 LLAGOSTERA
(Girona)

electrodomèstics
Codolat

Som especialistes en electrodomèstics

Agrupació **DEGISA**

C/ Camprodon, 11 - Tel. 83 04 77
LLAGOSTERA (GIRONA)

El rossinyol respon

Sr. Claudi,
crec que he entès el seu magnífic escrit publicat en el Butlletí de Llagostera corresponent al mes de setembre.

El costum o el vici de xiular, el vaig adquirir de petit,

quan la mare em menava a fer algun encàrrec al vespre, per carrers poc il·luminats i em deia que per fer passar la por xiulés tan fort com els meus petits pulmons em permetessin.

I vet aquí que ara em trobo atrapat, perquè a la meua edat, no tenint cap necessitat de fer-me passar la por xiulant, el seu escrit m'ha fet agafar por de xiular en assabentar-me que molesto.

També escriu vostè, Sr. Claudi, que

va tenir una decepció quan va saber que no em tenia en exclusiva. Si m'ho accepta, li faig una proposta: faci'm saber la seva adreça, que quedarà en secret entre els dos, i jo li faré arribar la llista del meu repertori, que estic posant al dia. Consta de més de tres-cents títols, sense comptar el *Virolai*, perquè pugui escollir i li prometo que li faré una xiulada en exclusiva que es recordarà per molt de temps.

Quant al títol que m'atorga, li agraeixo moltíssim, però em conformo de seguir essent per a tot el temps que em resti...

*Arcadi Compte,
"xiulador de la comunitat llagosterenca"*

L'homenatge que no arriba

Espero que publicareu aquesta carta. Des del segon número del *Butlletí* que heu editat després de la mort d'en Narcís Casas, he estat pensant de redactar-la, si bé sempre ho he ajornat esperant que el proper número l'hi seria dedicat. Ha estat en va.

Segons sembla no és per vosaltres una figura prou important, i em sap greu perquè us heu perdut el moment i l'oportunitat de retre homenatge i agraïment a un dels millors alcaldes que ha tingut Llagostera. Haig d'admetre que no heu estat els únics, també he trobat a faltar el reconeixement institucional.

Però la meua decepció més gran m'ha vingut de vosaltres, si tenim en compte que preteneu ser una finestra del poble.

De fet, no crec que la vostra publicació sigui tan important com per influenciar en la memòria que ha deixat la vida pública d'en Narcís; no ho necessita, ni tan sols va necessitar penjar-se plaques, amb el seu nom, a les grans obres que va fer i molt menys la pompa d'inaugurar-les. Ell sabia que tot això són petiteses, que és més gran la satisfacció de fer les coses pel plaer de contribuir i de donar-se, que no pas la glòria presumptuosa d'un mo-

ment. El que valen són els fets, emportar-se un fato d'obres perdurables. Els pobles ja saben jutjar.

Però a mi em dol, perquè malgrat que considero que el Butlletí que editeu és de poc relleu i moltes vegades insuls, sé comprendre l'esforç i la voluntat que hi poseu, el sentit de casa, del poble, i puc perdonar-vos la mediocritat, però no la insensibilitat.

Molt atentament,

Joana Espinet Torres

Entre el Bugantó i la Gotarra

A la revista *TRACTE* del mes d'abril, que publica La Caixa d'Estalvis de Sabadell, hi ha un article d'Arcadi Oliveres amb el títol «L'ajut al desenvolupament: un deure de solidaritat». Per acotar-lo a les exigències d'espai n'hauré d'extreure les dades més significatives.

- «El desnivell de renda entre el 20% de la població mundial que disposa de més ingressos i el 20% que en disposa de menys, és de l'ordre de 61 a 1.»

-A més de la renda cal considerar altres elements de desigualtat: «l'esperança de vida, la mortalitat infantil, la dieta alimentària, els nivells d'alfabetització, l'accés a l'habitatge i aigua potable, els serveis sanitaris, la disponibilitat de béns de consum.»

-«Als països industrialitzats hi ha el 22% de la població mundial pel 78% que hi ha als països del Tercer Món»

-«L'any 1972 les Nacions Unides (NU) recomana als governs dels països desenvolupats la transferència anual del 0,7% del seu Producte Interior Brut (PIB) cap als països en vies de desenvolupament.»

-«L'Ajut Oficial al Desenvolupament (AOD) inclou els donatius i els crèdits en condicions de favor -interessos baixos, amortitzacions molt llargues, períodes de carència en la devolució- i l'assistència tècnica.»

-«L'organisme encarregat d'avaluar aquest conjunt de transferències és el Comitè d'Ajut al Desenvolupament (CAD). Les darreres estimacions queden reflectides en el quadre adjunt.»

-«El global d'ajuda als països representa tan sols un 7,5% de les despeses militars mundials. Som lluny encara de realitzar la proposta sovint reclamada per les NU de des-

-«El global d'ajuda als països representa tan sols un 7,5% de les despeses militars mundials. Som lluny encara de realitzar la proposta sovint reclamada per les NU de des-

d'Ajuda al Desenvolupament) i no ofereixen les condicions necessàries com per a ser considerats com Ajuts Oficials al Desenvolupament (AOD). «Es tracta més aviat de crèdits de caràcter comercial per tal de facilitar l'accés de les empreses espanyoles als mercats del Tercer Món». A més que «es dirigeix molt poc als Països

Menys Avançats (PMA) que suposadament són els que més ho necessiten, i es concentra més aviat als països que dins el Tercer Món podríem qualificar de situació mitjana tals com la Xina, Mèxic i el Marroc».

-Malgrat tot «l'ajut al desenvolupament s'ha anat consolidant...»... Cal creure que el millor esdevenidor per l'ajut és el de la seva desaparició ja que això significaria que les relacions econòmiques internacionals han entrat en un terreny de major justícia.»

És una utopia pensar-ho?

tinar recursos del desarmament cap al desenvolupament (el conegut *dividend per la pau*)»

-«Mentre que a Suècia i Dinamarca l'ajut suposa més de 240 dòlars per persona i any, a Espanya se situa a 36 dòlars i als E.E.U.U. a 24 dòlars»

-L'evolució de la participació d'Espanya va del 0,07% l'any 81 al 0,23% l'any 1995. Considerant, a més, que la gran majoria dels crèdits fets són dels anomenats FAD (Fons

Joan Maymí i Coloreu

Collonades Municipals

Tal com hauria escrit en Josep Pla sobre els fets, "políticament parlant", d'aquest poble que es diu Llagostera no són més que unes grans "collonades".

M'explicaré. Tenim uns carrers que s'estan degradant a marxades forçades, tenim el "Passeig on es fa el mercat setmanal" que el dia que només cauen quatre gotes s'hi ha de transitar amb calçat d'aigua pel fang que s'acumula.

Algunes coses més suposo que hi haurà dintre i fora del "nucli urbà"... com són els "edificis ruinosos" i que s'estan ensorrant poc a poc... però que ja avisen que el seu estat és, si més no, preocupant.

Si en volem més de "collonades," podríem parlar del "local polivalent" recentment aprovat, que no sé si serà tant "polivalent" o bé es tornarà "policalent" canviant els termes.

És com si en aquest Poble no hi hagués altres "prioritats", com podria ser el "cobriment i climatitza-

ció" de la Piscina Municipal, que fora una cosa útil i al mateix temps convenient, ja que hi ha molta gent que ha de fer "natació" i ha d'anar a Girona o a Caldes amb el trasbals i les despeses que això comporta.

Probablement no costaria tants milions del que costarà aquest "polivalent" i seria més rendible... Ara no crec que ho sigui... només amb dos mesos d'estiu.

Més "collonades" les podem veure (no sé de qui va sortir la idea) amb gloriosa idea, d'anomenar "Llar d'avis" al que se li podia haver posat algun altre nom més escaient, per exemple "Llar dels Jubilats o Pensionistes" perquè, per una raó molt simple hi ha avis de 40 anys, també n'hi ha de 80 que no ho són.

No poso la "tercera edat", perquè això és una altra "collonada", tenim la que tenim i prou, ni primera, ni segona, ni tercera, som persones que vivim la nostra vida i aquesta no té altres components que la in-

fantesa, joventut i vellesa, després la mort i res...

Tenim també, sobretot uns ciutadans, (que en podríem dir) bastant irresponsables en quant a netedat, (i aquí no podem donar la culpa ni a l'Ajuntament ni al servei de neteja, que no ho fan malament -al contrari- són perfectes, sinó als propis veïns amb les seves bosses de deixalles", tretes a deshora i per tant, fora de control, amb papers, llaunes i ampolles escampades arreu, i ja no parlem de la "merda dels gossos", que també n'hi ha per tot el poble.

Un poble, una ciutat no es més net o neta perquè es netegi "més o menys". Exemple, més o menys net o neta si el conjunt de ciutadans no l'embruten tant.

En fi, la vida és així i de "collonades" en tenim per donar i per vendre.

Joan Riera Casals.

Fem pinya!*

Llagostera, aquest raïm de cases encimbellades per una església barroca i una torre medieval, a mig camí entre Girona i el mar, té a les seves mans una oportunitat extraordinària que no pot desaproveitar. La creació de l'IES el curs 1996-97 va ser, tots ho sabem, més que un regal del cel, un fruit saborós producte d'una hàbil negociació i una sàvia visió de futur de Narcís Casas i el seu equip. Ara, som tots, pares, alumnes, professors i ajuntament, els encarregats de tenir cura que el fruit no es malmeni, ans al contrari, de procurar que arrelhi profundament en el nostre poble.

Que hi ha hagut i hi haurà problemes i mancances, en som conscients: les roses també tenen espines. Però, la qualitat i dedicació del professorat, la disposició i col.laboració dels pares, la diligència i participació de l'ajuntament i la il.lusió i capacitat d'adaptació dels alumnes mostrades des dels inicis, ens fa més forts davant

les adversitats que es presenten. La complicitat entre uns i altres ens ha de portar sens dubte pel bon camí. La implicació de tots amb tots ha d'acabar convertint les esperances comunes en realitats.

Que un poble com Llagostera pugui ensenyar i educar els seus fills a casa mateix durant més anys, no només enriquirà les noves generacions, sinó que a més afavorirà la convivència ciutadana, crearà un nou marc per al diàleg i imbricarà molt més el poble amb la cultura. I, ja que el saber és un producte destinat a millorar la humanitat, aprendre més cada dia ens farà una mica més savis, una mica millors i molt més feliços.

Fer pinya a l'entorn d'un projecte que només ens ha de reportar beneficis és com apostar pel cavall guanyador de la cursa, només que en aquest cas, abans de començar la cursa, ja sabem que acabarem guanyant.

Mariàngela Vilallonga

* Text reproduït del Butlletí de l'Associació de Pares d'Alumnes de l'IES de Llagostera.

Granja JOSEVA; un model a seguir pel futur immediat a pagès

Talment com una fàbrica funciona la granja JOSEVA, dedicada a l'engreix del vedell i sobretot del porc. Com explica en Joan Rodríguez i Simón, un dels tres germans que actualment són els capdavanters de l'empresa, cada vegada més s'haurà d'anar professionalitzant el camp. Això, és clar, només pels que vulguin viure del camp i no pels que únicament vulguin viure al camp.

Els orígens de la granja cal trobar-los en la il·lusió que el pare d'en Joan, l'Eva i la Sònia (JOSEVA), va tenir un cop instal·lat a Llagostera, a Can Cisterna, fa catorze anys. El funcionament de la granja es va iniciar a l'any 82 i, tot i que no era tan gran com ara, com recorda en Joan; "a base d'anar treballant i al agradar-nos, tot el que hem anat recollint s'ha invertit a la granja (...). Ara, treballem com a pagès però com si fos una empresa". Els inicis no foren fàcils. El pare, procedent d'Andalusia, no treballava a la granja, però el seu sou anava destinat a l'explotació familiar. A més recorda en Joan; "vam tenir diferents problemes; de pinsos, vam trobar un "cuidant" dolent, d'adaptació al poble,.... Tot s'ha

anat solventant i ha arribat un moment que la granja s'ha autofinançat. Això ha començat a funcionar fa uns cinc anys. Els primers nou o deu van ser molt difícils". Tot i això, actualment, l'empresa està en plena expansió, ja que consta de dues granges més a Vilobí (amb previsió d'expansions) i una altre de llogada a Llagostera (Cal Soldat).

La granja està enfocada a l'engreix de vedells i especialment de porcs. Els vedells els compren de petits. Venen de Santander, Polònia, França ... Cada 5 o 6 mesos, que és el temps que es tarda per engreixar-los, la demanda és de 120 vedells (20 quilos aproximadament cada un). Durant els dos primers mesos sel's hi dóna llet i un cop desmamats passen a l'engreix, fins que arriben a pesar

uns 200 o 250 quilos. Passats aquests mesos els vedells ja estan apunt d'anar a l'escorxador per ser comercialitzats. Però en tot això hi ha un inconvenient, com comenta el mateix Joan; "matem 15 o 20 vedells cada setmana, que el cap de l'any resulten ser 1.000 o 1.200 caps. Però tot i això el tema dels vedells ja fa cosa de tres anys que va malament, ja que estem molt limitats pel preu de compra i venda, no n'estem gaire contents. Si ens haguéssim de refiar dels vedells no seria rentable. L'estem matant més barat que fa 10 anys i en canvi tot s'ha apujat. Aquí, a la granja, el mantenim perquè hi ha molts caps i poca m'ha d'obra. També cal tenir en compte que cada vedell menja 1,5 tones de pinso a l'any. "

Pel que fa al porc, la granja mou una quantitat impressionant de caps, que traduït en números resulta un total de: 500 truges, 40 de les quals són per criar, mascles per cubricions, 1.500 porcs d'engreix, més 700 godalls que estan al desmamador. En total porten a l'escorxador 9.000 porcs a l'any. Cada setmana pareixen 12 truges. Aquestes provenen d'Anglaterra, seran les que faran de mares de les truges de la granja, mentre que aquestes últimes es dedicaran a parir garrins. Tot aquest procés està controlat amb gran precisió, des del menjar per cada porc o truja, fins el dia exacte que han de parir. L'informàtica juga un paper molt important en aquest procés. Això dóna una gran facilitat alhora

de saber l'estat de qualsevol animal de la granja i poder fer un seguiment exhaust. Com explica en Joan el procés és el següent: *“les truges gestants les ajuntem amb els mascles per fer la gestació, sempre natural. L'embaràs dura 114 dies. Les truges se separen del mascle i es traslladen a la sala de parts. Un cop nascuts els godalls, estan 21 dies desmamant-se, igual que les truges mares. Passats aquests dies les truges podran tornar a ser còpulates. Els godalls els passem a una altra sala on hi passaran de 52 a 60 dies. L'última etapa és la de l'engreix, en una altra sala on hi estaran de 5 a 6 mesos després els portem a l'escoxador. Cada setmana portem 120 porcs”*. Tots aquest passos reben un tractament d'higiene impecable, ja que es desinfecten les sales abans d'entrar-hi els nous inquilins. Igualment les instal·lacions, que estan adequades per a eliminar els excrements dels porcs. El repartiment del menjar i beure està molt avançat tecnològicament fins el punt de ser una de les granges pioneres en el sistema. Sense cap mena de dubte en Joan diu; *“d'aquesta manera evitem moltes malalties. Hem aconseguit tenir controlat minuciosament el menjar, el beure i el que és molt important el clima. La temperatura que hi ha a cada nau sempre és la mateixa. Disposem d'un sistema de ventilació que sempre ens manté els mateixos graus de temperatura (de 20 a 25 graus) i això és molt important”*. Per controlar les possibles malalties l'empresa compta amb el suport d'un veterinari que els assessora un cop al mes. Actualment estan pendents de separar els porcs d'en-

greix de la resta, i portar-los a una de les granges de Vilobí. El dia que això s'aconsegueixi, s'evitaran encara més les malalties entre el bestiar

Amb tot plegat hi ha moltes boques que s'han d'alimentar. Per això l'empresa gaudeix de 82 hectàrees de camp, 25 hac. al voltant de la granja, 7 hac. a Cal Soldat i 50 hac. a Vilobí. Aquestes hectàrees estan repartides en: blat, ordi, blat de moro i soja, els quatre elements bàsics per a fer el pinso. Tot i elaborar-se ells mateixos el pinso i disposant de recursos avançats, el 80% del pinso que gasten l'han de comprar. És normal tenir en compte que durant l'any en gasten un total de 4 a 5 milions de tones, que venen a ser unes 70 o 75 tones a la setmana. Entre elles hi ha pinso per cada tipus de bestiar i per segons si és el pinso per engreixar, per cries, per les truges parideres o gestants...

“Agafem ordis, blat, blat de moro i soja, ens fem nosaltres mateixos el pinso i tot això ho transformem en quilos de carn”

que consta de dos tractors i també d'un camió, per a fer el trasllat del bestiar, del pinso, i pel que faci falta. Les hores dedicades a la feina són moltes, com diu en Joan; *“hi ha dies de tot, dies de 26 hores i dies de 9 hores. El 90 per cent de la feina està en fer parir la truja l'altre 10 per cent en engreixar el godall. El per-*

sonal porta un horari, un dels dos treballadors viu aquí. De temps lliure en tenim ven poc, ens ho anem combinant amb la meva germana, cada 15 dies en tenim 1 de festa. Penseu que aquí no entra cap mecànic, tot ens ho fem nosaltres a no ser que sigui alguna avaria de motor.”

Per finalitzar en Joan en nom de tota la família no s'amaga de reconèixer que estan molt a gust a Llagostera i alhora, molt il·lusionats de fer la feina que estan fent.

**Text i fotos
Jordi Moll i Jordi Plà**

Nota al lector: En aquest número ens hem saltat una mica la idea original de la secció “Masos de Llagostera” per mostrar-vos el funcionament d'una granja. Els autors hem cregut que el tema era prou interessant com per a fer una excepció.

bones festes!

nadal
97

el col·lectiu

JOAQUIM COMAS CORRIUS S.L.

CONSTRUCCIÓ D' OBRES C.I.F.: B-17034265

*Us desitja
bones Festes de Nadal*

Carrer Maiena, 15 - Telèfon i Fax: (972) 83 02 06

17240 LLAGOSTERA (Girona)

VILANOVA

GA *GESTORIA*

ASSESSORAMENT
ADMINISTRATIU-COMPTABLE
FISCAL-LABORAL-FINANCER

FINQUES

API

Col·legiat 204

Col·legi núm. 134

*Us desitja
Bones Festes*

ASSEGURANCES

JAUME VILANOVA I FONT - Reg. E.D.G.S. Clau F. 1.178

Tels. 972 / 83 02 29 - Fax 972 / 80 57 22
Apartat de Correus, 60 - C/ Alvarez, 10
17240 LLAGOSTERA

Taula rodona amb els representants de les Urbanitzacions de Llagostera (i II)

A la trobada per cloure la taula rodona sobre les urbanitzacions, varen assistir-hi aquests representants:

La Canyera: Josep Anton Navarro president junta compensació.

Joan Carranza, veí de Can Gotarra i La Canyera

Can Gotarra: Josep Comas secretari de la junta de compensació.

Selva Brava: Josep M^a Fontanals promotor de la urbanització.

Fèlix Modron i Àngel Borrella representants de Selva Brava.

- Quina és la proporció d'habitants fixes a cada urbanització?

La Canyera (LC): Hi ha unes 400 parcel·les, 300 propietaris i unes 250 cases edificades. Unes 80 cases habitades tot l'any. Els caps de setmana hi ha entre 500 o 600 habitants i 300 o 400 permanents.

Can Gotarra (CG): El 100% de la gent que viu a can Gotarra és fixa i en els propers anys se suposa que hi vindrà a viure una quantitat de gent elevada ja que és una zona nova del poble que va creixent. Fa tres anys hi havia unes quinze famílies i amb aquest període s'ha produït un increment elevat.

Selva Brava (SB): Selva Brava té unes 200 cases de les quals 22 estan habitades durant tot l'any.

Si comptem unes 3 persones per casa, podem dir que a Selva Brava hi viuen durant tot l'any 66 persones.

- Quins són els problemes principals?

LC: En aquests moments les vies de diàleg amb l'Ajuntament son francament bones. Però no ens han regalat res, altres juntes varen plegar avorrides de no tenir cap suport de fora la urbanització. Des de l'any 92 l'Ajuntament ens havia escoltat però sense donar-nos cap solució ni cap assessorament. També teníem el su-

port de diversos partits però com que eren minoritaris no podien fer avançar el tema.

En aquest moment tenim tots els plànols acabats i el pla parcial adaptat a la normativa vigent. Actualment la legalització està encallada per uns problemes de cessió de les zones verdes i esportives, així com algunes edificacions que s'han fet dins la zona verda. El mes de novembre hi haurà una reunió amb els afectats per la cessió d'aquestes zones. Esperem que la junta del "Club de la Canyera" arribi a un acord sobre el que s'ha de cedir i així l'Ajuntament ho pugui desbloquejar tot. L'alcalde ha fet un canvi substancial a l'Ajuntament, ja que és més executiva que política i això ens afavoreix. L'alcalde vol fer-ho tot dins la legalitat, cosa que ens retarda les obres gairebé un any. Els nous canvis en l'àrea d'urbanisme sembla que han portat una millor col·laboració amb els nostres tècnics. L'entesa sembla millor que abans però no ho podem afirmar fins que veiem els resultats.

CG: Per la particularitat que és una zona amb pocs habitatges tenim petits problemes de trànsit: a vegades a les nits els nostres carrers semblen un circuit de motos. També hi ha una instal·lació puntual, l'IES, que

provoca un trànsit que la urbanització no està preparada per absorbir. D'altra banda no hi ha cap problema estructural greu. L'únic problema que tenim perquè l'Ajuntament recepcioni la urbanització, son les zones verdes. Probablement quan surti aquest edició del BUTLLETÍ ja estarà solucionat. Em presentat un

projecte a l'Ajuntament i tan aviat com els seus tècnics el considerin viable es completarà la cessió i entrarem a formar part del casc urbà. L'IES ocupa provisionalment una zona d'equipaments, part de via pública i de zona verda. Per nosaltres no és cap sacrifici cedir el que calgui per tenir ensenyament secundari al poble. Hem tingut els mateixos pro-

blesmes que les altres urbanitzacions i ens els hem resolt nosaltres. Hem hagut d'adaptar-nos a les noves normatives, anar pagant,....com a tot arreu. El Sr. Gotarra (el promotor) va col·laborar molt amb l'Ajuntament igual com tots els veïns. A l'hora de legalitzar varem tenir la sort de que no hi havia edificacions.

SB - El problema principal ha estat fer arribar l'aigua a Selva Brava. L'Ajuntament ens va posar moltes traves. En principi vam parlar amb ells i es va fer un projecte que serviria per abastar d'aigua Selva Brava i Font Bona. L'obra es va calcular que costaria 42 milions de pts, aleshores l'Ajuntament va dir que si entre Selva Brava i Font Bona reunien 12 milions de pts, començarien les obres, i se'n van reunir 15. L'Ajuntament va canviar d'opinió i va passar a demanar 42 milions; es va reunir la quantitat esmentada aportant 50.000 pts. per propietari que cada urbanització dipositava en un compte. Per poder fer les obres s'havia de fer la cessió de les instal·lacions de Selva Brava a la junta de propietaris. Després de haver fet la cessió varem obtenir el permís que ens va autoritzar a travessar els camins públics. Per crear propietats particulars varem haver d'espavilar-nos.

Arribat aquest punt es rumoreja que la companyia no posarà l'aigua i Font Bona retira els diners del seu compte. Aquesta acció va provocar que a Selva Brava s'haguessin de pagar 50.000pts. més per propietari per poder pagar la companyia d'aigües. Finalment el 29 de març de 1997 l'aigua arriba a la nostre urbanització. Tot i que en algun diari s'ha-

via publicat que l'Ajuntament havia instal·lat l'aigua, estem segurs que el projecte va tenir èxit perquè no hi tenia res a veure l'Ajuntament. En morir l'alcalde varem perdre el poc que teníem i vam haver de començar de nou.

També tenim problemes amb el subministrament elèctric. La instal·lació està feta amb un projecte de l'any 1975 en què es contracta una

potència molt inferior a la que necessita l'urbanització actualment.

Un altre problema és que l'Ajuntament tot i que no donava permisos d'obres, ens deia que construïssim sense preocupar-nos. Com és possible que una casa sense permís d'obres pagui contribució i tingui cèdula d'habitabilitat?

Aquests problemes els podríem resoldre ràpidament si tinguéssim constituïda una junta de compensació. Varem intentar constituïr-ne una però l'Ajuntament ara no troba les

dades que vam aportar per constituir la junta. Actualment l'Ajuntament ens demana que tinguem pla parcial per poder constituir la junta.

Com porteu el procés de legalització?

CG: Falta la senyalització vial. Ens ha retardat que el promotor preferís que l'Ajuntament executés les zones verdes en lloc de fer-ho ell, ja que així es podien fer més adequades a les necessitats del municipi.

LC: Un dels problemes és la poca col·laboració del promotor i que aquest havia venut zones verdes i d'equipaments com a parcel·les edificables. Una zona pública d'equipaments esportius, va ser venuda a l'associació "Club de la Canyera". Tots els problemes amb aquestes zones, que s'han de cedir a l'Ajuntament, s'estan negociant amb aquest per arribar a un acord sense perjudicar ningú. Això ha fet retardar molt la legalització.

SB - Per poder legalitzar la urbanització ens falta: la junta de compensació, pla parcial, el projecte d'urbanització, les cessions i les obres. Si la junta de compensació està constituïda, pots fer les obres per fases. Per legalitzar es necessita voluntat. Cada Ajuntament espera les properes eleccions per resoldre els nostres problemes.

Rebeu informació de les activitats que es fan al poble?

CG: No ens arriba informació però crec que no és un problema de Can Gotarra; això també passa a altres zones com Maiena. Suposo que a la gent que reparteix li és més cò-

LES URBANITZACIONS

mode no moure's del centre del poble i deixar els afores.

LC: No ens ha arribat mai res del que es fa al poble. A vegades el correu ens arriba amb dificultats degut al desordre de les adreces.

SB - No rebem informació de cap tipus d'activitat que es realitzi al poble i també tenim problemes amb el servei de correus.

Com funcionen els serveis de recollida d'escombraries?

LC: Hem patit molts anys el problema de les escombraries però ara ja està solucionat. Abans passaven tres vegades per setmana i els caps de setmana no passaven provocant el desbordament dels contenidors. Aquesta deixadesa propiciava que molta gent llençés les escombraries directament al bosc. Tot i els esforços que hem fet per què la gent es consciències d'avisar l'Ajuntament perquè passés a recollir els mobles per llençar. Segueixen deixant-los al carrer. S'ha notat molt el canvi de companyia de recollida d'escombraries.

CG: El servei de recollida passava poc perquè hi havia un conteni-

dor gros. Però com aquest estava en una zona de pas l'utilitzava més gent de la que corresponia i s'omplia molt ràpidament. Si haguessin passat amb més freqüència no hi hagués hagut cap problema. Amb la nova companyia, que passa a diari, no es produeixen acumulacions.

SB - Ara el servei d'escombraries va passant, però potser no ho fa amb la freqüència que caldria. No tenen en compte que a l'estiu som molta més gent i haurien de passar més sovint. Hi ha tres punts de recollida a tota la urbanització. L'Ajuntament ha condicionat un lloc per la recollida de mobles i trastos vells, que en algun diari s'ha dit que és un abocador il·legal.

Utilitzeu els equipaments i serveis del poble?

LC: La joventut tan fa servir els equipaments esportius del poble com els de la mateixa urbanització. A l'estiu caldria un reforç de personal a l'ambulatori per l'augment de la població a les urbanitzacions a aquesta època de l'any. Sempre hem tingut bona atenció al poble.

CG: Nosaltres utilitzem els equipaments del poble com qualsevol altre llagosterenc.

SB - S'utilitza el transport escolar. No utilitzem els serveis del poble perquè no ens hi trobem integrats; la gent ens insulta, no ens pot veure perquè som de Barcelona (nota: un dels tres representants de la urbanització discrepa d'aquesta opinió). Haver de creuar la carretera per accedir al poble els caps de setmana d'estiu és un impediment. Quan hi ha cons, hem de donar una volta molt

*Pau Bassets, Sílvia Cortés,
Pin, Ramon Soler.*

SESSIÓ EXTRAORDINÀRIA DEL 13 D'AGOST DE 1997

A la sessió que durà aproximadament 2 hores i mitja, s'hi incorporà com a membre de ple dret, el Sr. Lluís Ayach Costa un cop haver pres el càrrec. També s'hi acordaren altres punts:

- ACTES:

S'aprovaren per unanimitat les actes: Ple extraordinari de 16 de juny, Ple ordinari de 25 de juny i Ple extraordinari de 14 de juliol.

- POSSESIÓ DEL SR. LLUÍS AYACH COSTA:

S'aprovà per unanimitat, que el Sr. Lluís Ayach i Costa prengués el càrrec de regidor, així com a membre de ple dret.

- ENCREUAMENT DE LA C-253 AMB LA GIV-6744:

Es donà compte al Ple de l'escrit de la Diputació de Girona sobre la problemàtica de la cruïlla de la C-253 amb la ctra. de Llagostera a St. Llorenç de les Arenes, St. Grau i Tossa, on comunica que és competència de la Direcció General de Carreteres de la Generalitat de Catalunya, a la qual ha traslladat l'escrit.

- RECURS CONTENCIÓS-ADMINISTRATIU INTERPOSAT PELS SRS. JOSEP GALOBARDES, JORDI CIRERA I JOSEP M^o CABRE CONTRA LES QUOTES D'URBANITZACIÓ DE LA U.A. RASET:

El Ple es donà per assabentat del veredict de la sentència dictada pel Tribunal Superior de Justícia de Catalunya, en el recurs contenciós-administratiu interposat pels Srs. Josep Galobardes, Jordi Cirera i Josep M^o Cabré contra les quotes d'urbanització de la U.A. Raset, en el sentit d'estimar parcialment el recurs i ordenar nova liquidació de quotes, que incloguin el cost de construcció de l'estació transformadora construïda per Dihabsa Administració, S.A. i que sigui prorratejat entre tots els propietaris, inclosos els actors.

- SUSPENSÍO DE CONCESSIÓ DE LLICÈNCIES EN EL NUCLI ANTIC:

S'aprovà per unanimitat, ratificar en tots els seus punts l'acord de la Comissió de Govern, de data 23 de juliol de 1997, pel qual se suspèn cautelament l'atorgament de llicències de parcel·lació, d'edificació i d'enderroc en tot l'àmbit definit com a casc antic.

La Sra. Pla del PSC, opinà que també s'hi hauria d'afegir de suspendre la rehabilitació de façanes. La Sra. Sancho, respongué que ja es va plantejar però que van arribar a la conclusió que aquesta era la millor opció.

Afegí que l'any vinent s'inclourà en el pressupost pel projecte.

El Sr. Postigo d'IC-EV, demanà si es pensa seguir amb la delimitació que fan les normes del Pla o bé es modificarà. La Sra. Sancho respongué que el Ple haurà de concretar i definir la delimitació, que no és un tema tancat.

El Sr. Postigo, també manifestà que el seu grup hi votava a favor, tot i que considera que aquest Pla ha arribat tard i que hauria de contemplar el patrimoni històric i no només el casc antic.

- CONSTITUCIÓ DEL CONSORCI LOCALRET:

S'aprovà per unanimitat, la següent proposta d'acord:

1er: Aprovar definitivament la constitució del Consorci LOCALRET, a formar amb els municipis catalans que han expressat la voluntat d'integrar-se al Consorci i que estan inclosos en la demarcació segons allò que preveu la Llei 42/1995, de 22 de desembre, de telecomunicacions per cable o que ho han sol·licitat; l'Associació Catalana de Municipis i la Federació de Municipis de Catalunya, així com els Estatuts que s'adjunten a aquest Acord i pels quals s'haurà de regir.

2on: Facultar l'Alcaldesa perquè atorgui tots els documents públics i privats necessaris per dur a terme la constitució efectiva del Consorci esmentat.

3er: Facultar l'Alcaldesa perquè nomeni un membre electe d'aquest Ajuntament perquè el representi a l'Assemblea General del Consorci LOCALRET.

4art: Fer públics aquests acords i els Estatuts consorciats aprovats.

5è: Donar trasllat del present acord a l'Associació Catalana de Municipis i a la Federació de Municipis de Catalunya.

- ADJUDICACIÓ DE DIVERSES FINQUES DE PROPIETAT MUNICIPAL:

S'aprovà amb l'abstenció del grup IC-EV, adjudicar diverses finques de propietat municipal. El Sr. Postigo explicà que el seu grup s'abstenia, ja que la primera vegada que es va treure a subhasta va sortir pel valor de l'inventari i ara per vendre-les s'ha fet una rebaixa en el preu que potser amb més publicitat la primera vegada no hauria estat necessària.

Així doncs, es declarà vàlida la licitació per a l'alienació de diverses finques del patrimoni municipal i adjudicar definitivament a:

* Al Srs. FRANCISCO RAMÍREZ ORTEGA amb D.N.I. 40336675-B, i ÀNGELES PALOMO AGUILAR, amb D.N.I. 40531851-D, domiciliats a Llagostera, la parcel·la núm. 165 de la urbanització Mas Gotarra, per haver estat els millors postors i cobrir el preu tipus de subhasta. El preu d'adjudicació es fixa en dos milions vuit-cents onze mil sis-cents una pessetes (2.811.601,-Ptes.)

* Als Srs. JOSEP ANTONI SÁNCHEZ SÁNCHEZ, amb D.N.I. 40510411-M, i ROSA CASANOVAS ROGET, amb D.N.I. 77897445-X, domiciliats a Llagostera, les parcel·les núms. 166 i 167 de la urbanització Mas Gotarra, per haver estat els millors postors i cobrir el preu tipus de subhasta. Les dues parcel·les formaran una única finca registral. El preu d'adjudicació es fixa en sis milions tres-centes onze mil pessetes (6.311.000,-Ptes.).

Es declarà deserta la subhasta de les parcel·les nº 28, 51 i 54 de la urbanització Mont-Rei i nº 35 de la urbanització La Mata, en no haver-se presentat cap proposició.

- ALIENACIÓ DE FINQUES DEL POLÍGON II DE LA ZONA INDUSTRIAL:

S'aprovà amb els vots en contra del PSC, d'alienar mitjançant concurs públic les parcel·les núms. C.6.1. i C.6.2. del Polígon II de la Zona Industrial, de propietat municipal, amb l'objectiu de finançar els costos d'urbanització d'aquell sector que correspon a l'Ajuntament i a la vegada impulsar i dinamitzar la instal·lació de noves indústries al polígon industrial.

Simultàniament, convocar el concurs públic, per bé que la licitació s'ajornarà el temps que sigui necessari en el supòsit que es formulin les al·legacions al Plec de clàusules aprovat.

Nomenar membres de la Mesa de Contractació les següents persones:

- . President: L'Alcalde de l'Ajuntament
- . 1r vocal: Jordi Bayé Sureda
- . 2n vocal: Lluís Postigo García
- . 3r vocal: Jordi Noguera Sabarí
- . Secretària: la de la Corporació.

La Sra. Pla manifestà que el seu grup no vota a favor perquè no estan d'acord de treure les finques de la zona industrial a subhasta, ja que creuen que seria millor esperar l'estudi de la zona industrial i que s'està redactant. Tampoc veuen clars els criteris que fixa el Plec de Condicions i, per tant, a estar a la mesa que haurà de valorar les ofertes.

El grup d'IC-EV, manifestaren que hi voten a favor, però que no hi estan d'acord en relació a l'estudi de la zona industrial, ja que no serà útil i és una despesa innecessària i que ja ara es deixa de banda, perquè és evident que poca cosa té a dir l'Ajuntament en el desenvolupament de la zona industrial. Afegí que la comissió d'estudi no és funcional ni operativa i que no ha de servir per a res.

- ORDENANÇA DE PUBLICITAT:

S'aprovà per unanimitat, aprovar inicialment l'Ordenança municipal sobre publicitat directa a les bústies.

- REGLAMENT ESCOLAR MUNICIPAL:

S'aprovà per unanimitat, modificar l'article 5è del Reglament del Consell Escolar Municipal, en el sentit d'incloure com a membres del Plenari la directora i un representant dels pares d'alumnes de la Llar d'Infants El Niu.

- APROVAR EL LOGOTIP I L'ESLÒGAN DE LLAGOSTERA:

S'aprovà amb les abstencions del grup PSC, el logotip i l'eslògan de Llagostera.

La Sra. Pla explicà que no hi votaven a favor perquè no troben l'eslògan encertat.

- AMPLIACIÓ I REFORMA DE LA CARRETERA DE TOSSA:

S'aprovà amb la següent votació:

- A favor: 10 (CiU i IC-EV)
- En contra: 1 (ERC)
- Abstencions: 2 (PSC)

Contractar mitjançant subhasta pública l'obra d'ampliació i reforma de la urbanització del carrer de Tossa.

La Sra. Pla explicà que la seva abstenció era degut a que no estan d'acord en que s'inclougui al PUOSC.

El Sr. Noguera manifestà que votaven en contra perquè no estaven d'acord amb el projecte.

- AMPLIACIÓ DEL COL·LECTOR DE SANEJAMENT DEL VEÏNAT DE MATA PER CONNECTAR AMB EL COL·LECTOR GENERAL:

S'aprovà per unanimitat contractar mitjançant subhasta pública l'ampliació del col·lector de sanejament del veïnat de Mata per connectar amb el col·lector general.

- CONSTRUCCIÓ D'UN EDIFICI POLIVALENT:

S'aprovà amb el resultat de:

- A favor: 8 (CiU)
- En contra: 3 (PSC i ERC)
- Abstencions: 2 (IC-EV)

Contractar mitjançant subhasta pública la construcció d'un edifici polivalent.

La Sra. Pla manifestà que hi votaven en contra com ja ho fan sempre en aquest tema.

El Sr. Postigo manifestà que s'abstenien perquè consideren que no és una obra prioritària.

El Sr. Noguera manifestà que al seu entendre és una despesa supèrflua ens uns moments que l'administració està molt endeutada.

- PLA D'ACTUACIÓ MUNICIPAL D'EMERGÈNCIA PER INCENDIS FORESTALS:

S'aprovà per unanimitat, aprovar el Pla d'Actuació Municipal d'emergències per incendis forestals.

- MODIFICACIÓ DE CRÈDIT Nº 1/97 DEL PRESSUPOST MUNICIPAL:

S'aprovà amb el següent resultat:

Floristeria M^a ROSA

Plantes i Flors

Carrer Consellers, 24 - Tel. 83 05 24
17240 LLAGOSTERA (Girona)

Desitja a tothom Bon Nadal

Carmen Mestres Figem

BAR MESTRES

C. Pau Casals, n.º 2
Tel. 83 05 22

17240 LLAGOSTERA
(Girona)

Bon Nadal !

* ELECTRODOMÈSTICS

* VIDEO

* TV. C.

* SÓ

* LLISTA DE NOCES

Bones festes de Nadal!

ELECTRODOMÈSTICA

JULIÀRA

C/ Pau Casals, 16
Tel. (972) 83 02 23

17240 LLAGOSTERA
(Girona)

OBJECTES REGAL

CONFECCIONS

NOVETATS

Casanovas

C/ General Alvarez de Castro, 5
Telèfon 83 06 77
LLAGOSTERA

**Fruites i
Queviures**

CAN MADÍ

C/ Almogàvers, 8 - Tel. (972) 83 00 98
17240 LLAGOSTERA

Fermí Rodríguez i Casanovas
Aureli Bermejo i Flores

**i parlant de fusta ...
Tot el que calgui**

Bastiments - Portes - Finestres - Cuines - Mobles

**Fusteria
FERMÍ I AURELI, S.L.**

Industria, 16 Tel. 83 11 63 LLAGOSTERA

Bones Festes!

PRODUCTOS DE CORCHO M. OMERADO S.A.

Carrer Lleida, s/n
Telèfon 83 00 20
LLAGOSTERA

J C

T d' A

JOSEP JORDI
COMAS / CIRERA

TALLER D'ARQUITECTURA TEL. I FAX 972 / 83 15 61
CARRER MIGDIA, 36 BAIXOS, ESQ LLAGOSTERA 17240 (GIRONA)

- A favor: 7 (CiU)
- En contra: 5 (PSC, IC-EV i ERC)

Aprovar inicialment l'expedient de modificació de crèdit núm. 1/97, que inclou les següents variacions:

Suplement de crèdit

97.1.451.489	Subvenció entitats	750.000
97.2.452.41101	Aportació extraordinària esports	1.233.190
97.4.121.62202	Construcció edifici polivalent	16.008.136
97.4.43201.227	Plànols, projectes i assessoraments	2.000.000

Crèdit extraordinari

97.1.451.467	Aportació Consorci via del tren	75.000

TOTAL.....		20.066.326

Procedència dels fons:

Per majors ingressos

97.60001	Venda finques propietat municipal	14.144.801
----------	-----------------------------------	------------

Crèdit extraordinari

97.39300	Interessos de demora	50.000
	Romanent líquid de tresoreria	5.871.525

TOTAL.....		20.066.326

El motiu que manifestaren els partits de l'oposició és que troben que hi ha hagut molt poca previsió, i que aquesta modificació demostra improvisació.

- APROVAR FESTES LOCALS DE L'ANY 1998:

S'aprovà per unanimitat, proposar com a festes locals del municipi de Llagostera per a l'any 1998 els dies 1 i 2 de juny.

- MOCIONS:

IC-EV: Cedir de forma immediata al Departament d'Ensenyament els terrenys per a l'IES.

"Atès l'interès general de tot el poble que s'iniciïn les obres del nou Institut amb la màxima brevetat possible, i vist que no hi ha bones expectatives perquè així sigui així, el Plenari d'aquest Ajuntament acorda cedir de forma immediata al Departament d'Ensenyament de la Generalitat els terrenys situats en el sector Fonollers, com els més òptims per a la construcció del nou IES."

La moció quedà sobre la taula, degut a que la Sra. Sancho explicà que Ensenyament demana un lloc alternatiu als terrenys oferts inicialment, que siguin més a prop del poble i que no és fàcil trobar-los i que està fent gestions i que pensa que a primers de setembre podria saber alguna cosa concreta i que per tant en

aquest moment no creu convenient donar-hi suport tot i que segons com es resolgui el tema podrien estar-hi d'acord.

Els grups del PSC i d'ERC també mostraren estar-hi d'acord, però tot i així el Sr. Postigo proposà que es deixi sobre la taula.

IC-EV: Vincular les llicències d'obres a la gestió de runes.

"L'activitat de construir origina volums importants de residus. Els enderrocs, els moviments de terres, les obres de construcció, de reforma, de reparació, de rehabilitació, etc., generen residus.

Aquests s'han vingut eliminant sense intentar d'aprofitar-los i abocant-los d'una manera totalment descontrolada, cosa que ha afectat en alguns casos i de forma greu la conservació i el manteniment natural del territori.

El nostre municipi no ha estat una excepció, i encara avui tres anys després de la publicació del Decret 201/1995, regulador dels enderrocs i d'altres residus de construcció, sovintegen els abocaments incontrolats de runes.

Per tal de minimitzar o, almenys, de controlar aquesta mena de residus, el Plenari de l'Ajuntament acorda aplicar de forma progressiva el Decret 201/1994, de 26 de juliol, tot exigint que amb la sol·licitud de llicència urbanística per a l'enderrocament, l'excavació i la construcció d'obres noves s'adjunti projecte tècnic que doni compte de com es gestionen els sobrants d'obra (segons la Guia d'aplicació del Decret 201/1994, editada el març de 1995 per l'Institut de Tecnologia de la Construcció i per la Junta de Residus)".

La moció s'aprovà per unanimitat.

IC-EV: Conduir les aigües residuals de Can Goterra a la xarxa pública de clavegueram.

"Atès que ja s'han iniciat les obres d'urbanització del carrer Carrilet, amb la instal·lació de la xarxa de clavegueram i per tal d'evitar els greus problemes de salubritat que provoca el reiterat abocament d'aigües residuals procedents de la Urbanització de Can Goterra a la riera del mateix nom, el Plenari de l'Ajuntament acorda realitzar les gestions oportunes per tal que de forma immediata es procedeixi a impulsar les esmentades aigües a la xarxa pública de clavegueram".

La moció fou rebutjada amb la següent votació:

- En contra: 7 (CiU)
- A favor: 5 (PSC, IC-EV i ERC)

El motiu pel qual fou rebutjada és que segons va explicar el Sr. Llinàs, el dia 20 l'adjudicatari de l'obra farà la connexió. La Sra. Sancho digué que no poden votar-hi a favor perquè ja és un tema resolt.

IC-EV: Campanya i reglament sobre recollida selectiva.

" El nostre municipi, com la majoria de municipis catalans, afronta en els propers anys un important replantejament de la gestió de residus.

La imminent construcció de la deixalleria i la instal·lació de nous contenidors per a la matèria orgànica confirmen el gran repte que suposa la recollida selectiva.

Però aquestes novetats, per tal que assoleixin uns mínims resultats, han d'anar acompanyades d'un seguit de mesures tendents a:

- reduir la producció de residus
- aplicar les tècniques de recollida selectiva
- reciclar materials i
- reutilitzar-los com a primeres matèries

El Sr. Postigo explicà que atès que no s'ha fet la campanya que s'ha dit tantes vegades que es faria, han presentat la Moció per impulsar-la. Al seu entendre, per regular el funcionament de la deixalleria s'hauria de redactar un Reglament.

Tot i això, la Sra. Sancho respongué que la campanya es farà, que ja s'ha tingut contacte amb empreses especialitzades i que entén que el tema era una iniciativa de l'equip de govern, que es durà a terme i per tant, no hi votaran a favor.

La moció fou rebutjada amb la següent votació:

- En contra: 7 (CiU)
- A favor: 4 (PSC i IC-EV)
- Abstencions: 1 (ERC)

IC-EV: Perquè les obres de la nova urbanització preveguin la canalització del gas.

"Realitzar les gestions que siguin necessàries, tant amb promotors com amb Gas Natural, per tal que en aquelles obres de nova urbanització que es realitzin al poble es prevegi la instal·lació de la xarxa d'abastament de gas en el corresponent projecte d'obres, i així estigui feta abans del primer asfaltat."

La moció fou rebutjada amb el resultat de:

- En contra: 7 (CiU)
- A favor: 5 (PSC, IC-EV i ERC)

El Sr. Llinàs explicà que es varen fer gestions amb l'empresa i s'hi ha avingut. L'obra civil es farà conjuntament amb l'obra d'urbanització i per tant sense cost i l'empresa del gas farà la instal·lació. La Sra. Sancho manifestà que el seu vot en contra era degut a que ja és un tema resolt.

IC-EV i ERC: Contra l'ús del PVC

"Que Llagostera es declari Municipi Lliure de PVC com

una forma d'expressar la voluntat d'aquest municipi d'eliminar l'ús del PVC, conscienciar la nostra ciutadania de la necessitat d'evitar el PVC i com a mesura d'incentivar tots els sectors econòmics que fan servir aquest material que reconverteixin progressivament la seva activitat, usant altres tipus de materials menys problemàtics amb el medi ambient.

Elaborar una estratègia municipal que permeti a mitjà termini substituir els materials de construcció de PVC per altres materials alternatius. En totes les activitats, obres o serveis amb participació municipal es prohibirà l'ús d'envasos i embolcalls de PVC. I en totes les contractacions d'obres o serveis que es realitzin amb participació municipal, s'inclouï una clàusula obligada que atorgui preferència a les propostes que no incloguin l'ús del PVC.

Que es marqui com a norma municipal per autoritzar l'obertura de locals susceptibles de registrar aglomeracions de gent (bars, restaurants, etc.) la prohibició de fer servir materials de construcció amb PVC o que continguin altres substàncies halogenades, atès el perill potencial que significaria aquest material en cas d'incendi.

Recomanar a tot el poble que no adquireixin productes alimentaris envasats en PVC pel risc que suposa per a la salut de les persones i dels éssers vius.

Sol·licitar als Governos, al Ministeri i a la Conselleria de Medi Ambient i als Parlaments, tant a nivell estatal com autonòmic, que considerin els riscos que per a la salut dels ciutadans té el PVC i que regulin -en sentit restrictiu- els seus usos normativament."

La Sra. Sancho digué que tot i estar d'acord amb una part del text, hi votaven en contra. Pensa que l'Ajuntament pot recomanar, però que no està dins les seves competències prohibir l'ús del PVC, ja que és un material homologat. L'Ajuntament no n'incentivarà l'ús, però tampoc el prohibirà.

El Sr. Postigo manifestà que retiraven la Moció, per tal de consensuar-la en una Junta de Portaveus.

SESSIÓ ORDINÀRIA DEL DIA 24 DE SETEMBRE DE 1997:

La sessió durà aproximadament dues hores, on hi excusà la seva assistència el Sr. Joan Fabrellas Lloveras. S'hi van acordar els punts següents:

- ACTA:

S'aprovà l'acta del dia 13-08-1997, amb l'esmena que el Sr. Postigo hi fa introduir. En el punt 9è. en la seva intervenció on diu "afegeix que la comissió d'estudi no és funcional ni operativa i que no ha de servir per res, més val que no hi sigui", ha de dir, "la comissió d'estudi en aquest moment no és funcional i si no ha de servir per res, més val que no hi sigui".

L'acta s'aprovà per unanimitat.

- EXPEDIENT IMPOSICIÓ I APLICACIÓ CONTRIBUTIONS ESPECIALS PER L'OBRA D'AMPLIACIÓ I REFORMA DE LA URBANITZACIÓ DEL CARRER DE TOSSA:

S'aprovà amb el resultat següent:

- A favor 8 (CiU)
- En contra 3 (IC-EV i ERC)
- Abstencions 1 (PSC)

Imposar Contribucions Especials com a conseqüència de l'obra "AMPLIACIÓ I REFORMA DE LA URBANITZACIÓ DEL C/TOSSA", donat que el seu establiment i exigència ve legitimat per l'augment de valor dels immobles de l'àrea beneficiada, delimitada pel c/Tossa fins arribar a la riera Gotarra.

La Sra. Pla manifestà que s'abstindrà, tal com ha fet el seu grup sempre que s'ha tractat el tema.

El Sr. Postigo digué que encara està pendent d'aclarir el tema de la vorera que estava contemplada en dos projectes, del qual ja ha parlat diverses vegades. Ja suposa que quan s'executi l'obra es tindrà en compte. No obstant això, han observat que en les dues parcel·les que toquen al carrer de Tossa, el límit de la unitat d'actuació va fins a la vorera i per això pensen que seria correcte que paguessin només pel Carrilet i no pel carrer de Tossa, per la qual cosa demanen que es revisi, ja que a més s'agafen dos mòduls diferents, al carrer Carrilet es va agafar el sostre edificable i al carrer de Tossa els metres lineals, i per tant creu que les dues finques afectades en surten perjudicades. La Sra. Sancho respon que tot i que els tècnics ho han proposat així, ells també s'ho han mirat i, ja que es tracta d'una aprovació inicial, proposa que s'aprovi i que en tot cas, si és necessari fer-hi alguna modificació, ja es farà.

El Sr. Postigo proposà deixar-la sobre la taula i que una vegada aclarit s'aprovi, ja que si els veïns reben una comunicació amb una quantitat i després se'ls la modifica, es queixaran més.

La Sra. Sancho digué que, com que seria endarrerir el procediment, pensa que és millor aprovar-ho i en tot cas esmenar-ho a l'aprovació definitiva. El Sr. Postigo respongué que si s'aprovava hi farien al·legacions.

El Sr. Noguera manifestà que hi votava en contra, ja que al seu entendre el projecte és incomplet, perquè

s'hauria d'haver fet una vorera a l'altra banda de carretera.

- EXPEDIENT IMPOSICIÓ I APLICACIÓ CONTRIBUTIONS ESPECIALS PER L'OBRA D'AMPLIACIÓ DEL COL·LECTOR DE SANEJAMENT DEL VEÏNAT DE MATA:

S'aprovà amb les abstencions del grup d'IC-EV, imposar Contribucions Especials com a conseqüència de l'obra d'AMPLIACIÓ DEL COL·LECTOR DE SANEJAMENT DEL V. DE MATA PER CONNECTAR AMB EL COL·LECTOR GENERAL DEL SISTEMA CASSA-LLAGOSTERA, donat que el seu establiment i exigència ve legitimat per l'augment de valor dels immobles de l'àrea beneficiada, delimitada per les urbanitzacions LA CANYERA i MONT-REI, atès que als propietaris de la urbanització LA MATA ja se'ls va repercutir quotes d'urbanització pel polígon que incloïen aquest concepte.

Els dos regidors d'IC-EV, manifestaren el seu desacord perquè creuen que hauria estat més correcte que hagués quedat la quantia cobrada per aquest concepte en una partida reservada. Igualment creure que si la quantitat cobrada coincideix és perquè hi ha hagut subvencions, ja que si no hauria estat molt més elevada la quantitat a pagar.

- CONCERTAR UNA OPERACIÓ DE CRÈDIT DESTINADA A LES INVERSIONS CONTEMPLADES EN EL PRESSUPOST D'ENGUANY:

S'aprovà la proposta amb els vots en contra dels tres partits oposats, de sol·licitar i contractar amb el BANESTO un préstec de 53.000.000,-Ptes., que es destinaran a finançar part de les inversions previstes en el pressupost d'enguany. Les condicions del préstec són:

- . IMPORT.....53.000.000,-Ptes.
- . INTERÈS INICIAL.....Mibor trimestral + 0,20
- . INTERÈS REVISIÓ..... Trimestral Mibor 3 mesos + 0,20
- . AMORTITZACIÓ.....Mensual
- . COMISSIÓ OBERTURA.... 0,-
- . TERMINI OPERACIÓ.....10 anys
- . CARÈNCIA.....1 any

El Sr. Navarro no sembla que tingui tota la informació, ja que en els escrits que es varen dirigir als bancs per fer la consulta no hi havia quantia i alguns d'ells responen: "segons conversa mantinguda amb el Sr. Bayé". Digué que les respostes de les entitats no fan referència a la mateixa quantia ni al mateix número de registre i que les ofertes dels bancs no totes són fetes en els mateixos termes i per tant, és difícil de valorar.

El Sr. Postigo digué que el major cost del local polivalent no està contemplat i, per tant, demana com es finança. La Secretària aclarí que es va aprovar una modificació de crèdit que preveia aquest major cost, que es

Bar Restaurant **Can PANEDES**

Desde **1966** Cuina
Casolana

*Especialitat en Conill
Rostit
Carns al caliu de Llenya
Escudella i Carn d'Olla
Botifarres d'elaboració
Pròpia*

Els dimarts Tanquem

Carretera de Sant Feliu, 5 - Tel. (972) 83.03.56
LLAGOSTERA (Girona)

**Desitja un felix Nadal
als seus amics i clients.**

Combustibles ROBERT BADOSA

Petrocat

C/ Panedes, 35
LLAGOSTERA
Tel. (972) 83 02 11

BONES FESTES!!

finança amb majors ingressos provinents de venda de finques del patrimoni municipal.

La Sra. Pla preguntà per què no hi ha comissió d'obertura.

El Sr. Bayé contestà que pel que fa a la referència dels escrits de consulta i atès que també es va demanar per una pòlissa de tresoreria, pot ser que vingui d'aquí la confusió. Pel que fa a la comissió d'obertura, és una de les condicions que contempla l'oferta i que la fa atractiva.

El Sr. Navarro acabà dient que l'oferta és de 67 milions mentre que se'n concerten 53 i demana que quan es facin consultes es facin bé, per tal que es puguin valorar les ofertes correctament.

- APROVACIÓ INICIAL DE L'ESTUDI DE DETALL DE LA FINCA DELS SRS. ENRIC HERNÁNDEZ I CARME SURÓS:

S'aprovà per unanimitat, aprovar inicialment el projecte d'Estudi de Detall d'ordenació de volums de la finca situada al carrer Rafael Mas, cantonada del carrer del Roser, que promouen Enric Hernández Olivella i Carme Surós Frigola, i que ha redactat l'arquitecte Jaume Mollfulleda Costas.

SESSIÓ EXTRAORDINÀRIA URGENT DEL DIA 8 D'OCTUBRE DE 1997:

La sessió extraordinària durà aproximadament uns tres quarts d'hora, on hi excusà la seva assistència, la Sra. Montserrat Pla Font. S'hi acordaren els punts:

- DECLARAR LA URGÈNCIA DE LA CONVOCATÒRIA:

S'aprovà per unanimitat, declarar la convocatòria d'urgència pel fet que cal ajustar-se als terminis del PUOSC.

- ACCEPTAR LES AJUDES DEL PUOSC PER A L'OBRA: "AMPLIACIÓ I REFORMA DE LA URBANITZACIÓ DEL CARRER DE TOSSA":

S'aprovà amb els vots en contra dels grups PSC i ERC, d'acceptar les ajudes incloses en el Programa esmentat per finançar l'obra descrita.

Els Sr. Fabrellas manifestà que sempre han dit que el carrer Tossa s'ha considerat com una entrada del poble quan és un carrer com qualsevol altre i per tant, aquesta subvenció podria haver-se destinat a d'altres obres.

Seguidament el Sr. Postigo digué que el seu grup hi estava a favor i preguntà si a la direcció facultativa de les obres també s'hi aplicaria la baixa obtinguda en la subhasta.

La Sra. Sancho respongué que ho havia consultat i tot i que s'acostuma a no aplicar les baixes, proposà estudiar el tema més endavant, ja que ara només es

proposava el nomenament del tècnic director de les obres.

El Sr. Noguera digué que no hi votava a favor perquè considera que el projecte és insuficient: hauria d'haver-hi un pas soterrani, etc...

- ACCEPTAR LES AJUDES DEL PUOSC PER A L'OBRA "CONSTRUCCIÓ D'UN EDIFICI POLIVALENT":

S'aprovà amb els vots en contra dels partits de l'oposició, d'acceptar les ajudes incloses en el Programa esmentat per finançar l'obra descrita de la construcció d'un edifici polivalent.

El Sr. Fabrellas manifestà que hi votaven en contra perquè el seu grup no està d'acord en l'execució d'aquesta obra.

El Sr. Postigo digué que el seu grup sempre havia opinat que l'import de la subvenció podria haver-se destinat a d'altres obres més prioritàries com per exemple obres de manteniment a l'escola pública.

La Sra. Sancho respongué que ja ho havia dit moltes vegades, però que ho tornava a repetir: no era possible destinar l'import de la subvenció -que inicialment era per arranjar els camins de pagès- a realitzar obres de manteniment a l'escola.

El Sr. Postigo insistí dient que va consultar-ho a un tècnic de la Diputació i li va dir que sí era possible.

La Sra. Sancho respongué que ella també ho va consultar i insisteix que el canvi de finestres de les escoles no entrava en aquesta subvenció.

El Sr. Noguera digué que no hi votava a favor perquè aquest local no es necessita.

- ADJUDICACIÓ DE LES OBRES "AMPLIACIÓ I REFORMA DE LA URBANITZACIÓ DEL CARRER DE TOSSA":

S'aprovà amb els vots en contra dels grups PSC i ERC, d'adjudicar la subhasta pública celebrada per l'execució de les obres d'ampliació i reforma de la urbanització del C/Tossa a l'empresa OBRAS REUNIDAS, S.A. pel preu de 23.402.000,-Ptes. (I.V.A. inclòs).

- ADJUDICACIÓ DE LES OBRES DE "CONSTRUCCIÓ D'UN EDIFICI POLIVALENT":

S'aprovà amb els vots en contra dels grups de l'oposició, d'adjudicar la subhasta pública celebrada per l'execució de les obres de CONSTRUCCIÓ D'UN EDIFICI POLIVALENT a l'empresa SERRA Y CLARAVALLS, S.A. pel preu de 43.611.957,-Ptes. (I.V.A. inclòs.)

El Sr. Postigo digué que el seu grup hi votava en contra i demanà si la documentació complementària que ha sol·licitat els SS.TT. de la Delegació de Govern implicarà un augment del cost de les obres.

La Sra. Sancho respongué que el tècnic redactor del projecte va exposar-li que no hi hauria un augment significatiu.

PINTURA
A. PUIG
LLAGOSTERA

IRUANI, S.L.

C/. Alberti, 20
Teléfono 83 09 13
17240 LLAGOSTERA (Girona)

CAIXA DE CATALUNYA

Bones Festes !

*Dietètica, Productes de règim
Herboristeria, Cosmètica natural,
Consulta naturista*

la natura

Passeig Pompeu Fabra, 46
Telèfon 80 56 13 - 83 10 39
LLAGOSTERA

LACUS

Cables **BUGIA** antiparasitaris
sense conductor metàl·lic
(des del 1961)

MAFA, S.L. (Succ. de G. Sureda)

C/ Donzelles, 51 - Tel. (972) 80 55 30
17240 LLAGOSTERA (Girona)

CAY CASSOLES

*Tapisseria
i Tendals*

Sanchez

 972
83 03 87

Confecció i col·locació de tot tipus de tendals
Pressupostos sense compromís
C/ Barcelona, 16 17240 Llagostera (Gi)

Mercè Salvadó Berenguer

Bones Festes !

Assegurances **CATALANA
OCCIDENT**

Angel Guimera, 21 - bis
Tel. 80 53 70 - P. 83 04 45
17240 LLAGOSTERA

Asseguradors des de 1864

Perruqueria MARTA

Bones Festes !

c/ Consellers, 3 baixos - Tel. 83 12 86
17240 Llagostera

Llagostera es manifesta: “No és necessària la línia d’alta tensió! No volem hipotecar el nostre futur!”

Ara fa més d’un any dins aquesta mateixa secció del Butlletí es presentà una problemàtica sobre la línia d’alta tensió (110kV) que el projecte d’Enher fa passar pel pla del Gironès. Al terme de Llagostera, el pla de Panedes, Gaià, Cantallops i Bruguera són directament els més afectats, per això el cas de l’alta tensió és encara fins l’edició d’aquest butlletí un cas obert. Més d’un són els municipis afectats (Quart, Llambilles, Cassà de la Selva, Llagostera, Sta.Cristina d’Aro i Castell-Platja d’Aro) i la posició dels afectats és clara i unànime: en la tirada d’una línia d’alta tensió no només hi ha afectats directes, sinó és TOT CIUTADÀ del poble qui es veu afectat. Per tant és un problema de tots.

Vam creure que la manera més directa d’assabentar-nos sobre la línia d’a.t. era adreçant-nos al seu responsable: el Grup Enher. Es parlà amb Eduard Fàbregas (Cap de Concessions i Tràmits). En aquest escrit s’exposarà aquelles preguntes clau que tothom es planteja enfront aquest tipus de projectes. Per fer una contrastació, s’ha plantejat les mateixes preguntes als afectats. Hom pot veure que els interessos propis sobresurten per sobre de tot. Qui ha de fer de jutge? Potser el Departament d’Indústria i d’Energia, que ha de donar el caràcter d’utilitat pública?

Butlletí.- Per què és necessària aquesta línia d’alta tensió?

Enher.- La línia, es va decidir fer-la l’any 90 per reforçar la situació existent de les línies de transport al Baix Empordà. En aquesta zona tenim un contracte total d’oferir, a plena demanda, 120Mw (1Mw=1.000.000w). La línia existent des de Juià fins Castell d’Aro només pot subministrar com a màxim 60Mw. Els 60Mw que falten són aportats per una altra línia de transport que ve de St. Celoni. Si coincidís que hi hagués plena demanda i alhora algun problema a una de les dues estacions receptors de Juià o St.Celoni, la companyia no podria oferir la potència que té contractada. Per això es planificà aquesta nova línia, que supliria una manca de potència en un moment donat, i que en tot cas, fa de reforç. Un segon motiu, és que Enher acaba d’apropiar-se unes línies d’Hidroelèctrica de Catalunya situades al pla entre Llagostera i Sils. Això implica l’adquisició de nous clients. Aquesta nova línia d’alta tensió ens permet garantir un bon servei.

Afectats.- En primer lloc, els problemes que han tingut a les línies deuen venir derivats segurament per manca de manteniment de les mateixes. Només se n’ha de seguir una qualsevol per a comprovar-ho. Per tant creiem que no són les apagades que ens fan que la línia sigui necessària. Hem

encarregat un estudi a Joaquim Coromines, professor de la Universitat Autònoma de Barcelona. L'enginyer Coromines pretén demostrar que la línia no és necessària i plantejarà una sèrie d'alternatives energètiques. En segon lloc, val a dir que l'ubicació d'una nova línia d'alta tensió, a part de les existents, comporta de forma lògica el desplegament de noves xarxes elèctriques que puguin derivar-se als corresponents transformadors veïnals.

B: Una part d'aquesta nova línia d'alta tensió pretén substituir un tram de la línia de baixa tensió (25KV) que travessa part del veïnat de Panedes i de Gaià, proporcionant-lis llum. Si és substituïda, els transformadors veïnals s'hauran d'alimentar d'alguna altra línia. Els propietaris afectats d'aquesta zona no els tocarà, com a mínim, doble impacte?

ENHER: Sí, però són dos casos comptats, i no sé si podem dir que arriba a tres. A més, la substitució de la línia de 25KV vol dir que el nombre de pals serà menor, i l'impacte serà pràcticament el mateix. Es vol posar uns "suports" per la línia de pràcticament la mateixa mida que els de baixa.

Afectats: Hi ha més d'un parell de casos: Can Llambí, Mas Vidal, Transformador de Salenys, Transformador de Can Pigrau, com a mínim. A més a més, substituir aquesta línia vol dir canviar pals de fusta per torres que segons el punt "2.Descripció del Projecte" de l'Estudi d'Impacte Ambiental oficial de Medi Ambient seran com a mínim de 26,7 m i com a màxim de 50,7 metres!! És obvi que l'impacte no serà el mateix.

B: Quina és la situació actual del projecte?

Enher: El Consell Executiu del Departament d'Indústria i d'Energia està estudiant el projecte juntament amb els recursos en contra presentats. Si es desestimen els recursos el projecte s'aprovarà i serà declarat d'utilitat pública. El pas següent és l'expropiació forçosa. Si aquest és el cas he de dir que el preu de compra serà bo, i això sí per a tothom igual. No és just que un bon home que ens hagi donat el permís per passar rebi una quantitat inferior respecte la d'un que des d'un principi hi ha posat objeccions.

Afectats: El Departament d'Indústria ha de decidir-se si és o no d'Utilitat Pública. Però nosaltres li demanem que s'esperï fins que li puguem lliurar l'estudi que hem encarregat. I una cosa és clara, Enher no paga a tothom per igual. El Diari de Girona (6.X.97) publica el següent titular: Propietaris afec-

tats per la línia elèctrica de Juià diuen que han rebut coaccions: "Pere Vilardell ha informat que durant la conversa el tècnic va dir que si no acceptava la "bona" oferta que li feien (75000 ptes per cada pal), quan s'expropiessin els terrenys hi sortiria perdent".

B: Per què és tan difícil canviar de traçat?

Enher: Si algú o algun alcalde em vingués a demanar que desviéssim el traçat i portés alhora tots els permisos dels propietaris, no tindria cap problema per desviar-lo. Però el fet és que aquest projecte està fet des del 90, i ja comença a ser massa temps.

Afectats: Enher no vol repensar, re-planificar, revalorar un nou traçat, ens demana que li portem tots els permisos, que els hi hem de fer la feina nosaltres?

Per altra banda els afectats han enviat als diaris la següent carta, i és clar ens han demanat que la publiquéssim. Amb aquesta carta la seva postura està totalment definida:

De: Coordinadora Afectats línia A.T. Enher, Llagostera

Llagostera, 6 de novembre de 1997

Tal i com s'ha divulgat darrerament en els mitjans de comunicació, l'únic ajuntament que des d'un principi s'ha oposat al pas de la línia d'alta tensió que ha projectat la companyia elèctrica ENHER entre Juià i Castell d'Aro, ha estat el de Llagostera amb la seva alcaldessa al front, Na Pilar Sancho. Els prop de 60 propietaris afectats del Municipi de Llagostera dels veïnats de Cantallops, Bruguera, Gaià i Panedes, volem agrair públicament a l'Ajuntament de Llagostera tots els seus regidors, i molt especialment la seva alcaldesa Na Pilar Sancho, el suport que des d'un primer moment ha donat a aquesta Coordinadora. Creiem que és una bona lliçó de suport democràtic municipal la que Na Pilar Sancho està demostrant quan defensa els interessos del poble.

Cal que tothom sàpiga, segons afirma la mateixa ENHER, que aquesta serà la darrera línia de transport que es declararà d'utilitat pública, ja que a partir del proper any la privatització de les companyies elèctriques no permetran expropiacions per la via d'urgència

o com a mínim amb la prepotència actual i amb la concubitància de l'Administració Pública. El projecte de llei que regularà aquestes actuacions ja està en aquests moments en el Parlament. La declaració d'Utilitat Pública que està preparant la Generalitat, per a facilitar-li a ENHER els tràmits de les expropiacions per la via d'urgència, respon a corre-cuita a la necessitat de tenir la línia aprovada dins d'aquest any, passant per damunt de reivindicacions legítimes de pagesos i propietaris, que l'únic que reclamen és no tenir hipotecats per a tota la vida uns camps de conreu, uns habitatges o una expansió d'instal·lacions agrícoles. Torres de 30 m d'alçada, amb una volada entre creuetes de 4 m amb set fils tan gruixuts com el canell i sostingudes per una plataforma de formigó de 64 mxm, malmetran per sempre més el paisatge al peu de les Gavarres.

Quants turistes, visitants o gent de pas s'aturaran a una població o a les seves rodalies, envoltades per un cinturó de línies elèctriques de 110.000V amb monstruoses torres de suport? I aquí no val cap excusa que la Costa necessita més energia -durant poques hores en dos mesos l'any!!-.

Veuríem què dirien els municipis de la Costa que ara reclamen aquesta injecció de kilowatts, si pels seus paratges els passés aquesta línia! De segur, que un turisme de qualitat aprecia molt més veure centrals de cogeneració, campanyes d'estalvi energètic, centrals que funcionin amb biomassa, petits aprofitaments hidràulics, energies alternatives com la solar, etc... Que veure un paisatge interior de costa travessat per un pentagrama monstruós de 110.000KV.

Els afectats reclamem a la Generalitat, al Departament d'Indústria i Energia, a la Conselleria de Turisme, al Consell Comarcal del Gironès -el president del qual és el Sr. Dausà, alcalde de Cassà, que ha deixat abandonats a la seva sort els afectats-, i a la Comissió d'Urbanisme de Girona, que recapacitin si aquesta lí-

nia és tan necessària per al desenvolupament de la Costa, que es facin nous estudis sobre l'impacte ambiental no tan sols de l'àrea protegida de les Gavarres, sinó també del pla que l'envolta, així com també l'impacte sobre el desenvolupament i aprofitament turístic de la zona (agroturismes, aprofitaments forestals, etc.). Per part d'aquesta Coordinadora d'Afectats i juntament amb els afectats d'altres municipis (Quart, Llambilles, Cassà i Sta. Cristina) s'ha encarregat a l'empresa ECOSER-VEIS, un estudi que plantejarà una sèrie de solucions energètiques més ecològiques.

El que és trist, per a dir-ho amb una paraula suau, és comprovar com han de defensar-se els drets dels administrats enfront d'una Administració i d'unes companyies prepotents, que en el cas que tractem, tan sols busquen el benefici propi, fins i tot, amb l'excusa de la declaració d'UTILITAT PÚBLICA. Com no veu, la Conselleria d'Indústria i de Turisme, que aquesta línia és "pa per avui però gana per demà"?

De moment l'única força que tenen els afectats és que els ajuntaments no renovin els permisos d'obres. Es roman a l'es-

pera d'un estudi en el qual s'han concentrat il·lusions de declarar la línia d'a.t. Innecessària. Tothom és conscient que, com sempre, totes aquestes reivindicacions veïnals són desafiades per un escamot d'interessos econòmics, i sobretot si recordem que falten pocs dies per la privatització d'empreses públiques. El crit és clar i hauria de tenir l'última paraula: "ens oposem totalment a l'execució d'aquest projecte damunt de les nostres cases, terrenys i en definitiva, per damunt la vida de tots els que vivim en el municipi de Llagostera."

Jenny

DESCOBREIX CATALUNYA

A L P A L A U R O B E R T

Vols saber-ho tot sobre
el menjar a Catalunya?
Vine al Palau Robert.

Vine a fer un viatge pel passat, el present i el futur del menjar a Catalunya. La nostra és una cuina fortament arrelada a la terra, una cuina de contrastos que ha rebut i preparat l'exposició "Menjar a Catalunya, l'estil d'un poble", on hi trobaràs, explicat d'una manera sorprenent i didàctica, l'evolució de la cuina del nostre país, del seu estil actual i de com s'hi ha arribat, des de quatre interessants punts de vista: l'històric, el mediambiental, el tecnològic i el del gust. Vine! Quan tornis a seure a taula tot serà molt diferent.

Des del 18/11/97 fins al 30/5/98

Centre d'Informació Turística de Catalunya

Generalitat de Catalunya

Amb el suport de:

Nestlé

La taula de Menerba.

Accèssit del II Concurs Literari Sant Jordi 1997

De quatre grapes en mig de l'aigua, m'alegrava de que els croats haguessin decidit assetjar la vila a l'estiu, ja que en plena estació de pluges hagués estat impensable intentar travessar la gruta, i en tot cas la llarga estona en remull esperant el crepuscle hauria acabat glaçant-me.

Des del meu amagatall podia veure retallats en el cel els gascons de Guiu de Lucy que s'afanyaven a enllestir els "Trebuchet" per llençar la darrera andanada de pedres del dia. Damunt del meu cap la host del Bisbe Eimeric de Narbona potser estava realitzant una operació semblant, mentre que els soldats del de Montfort protegien la petita llengua de terra que com un pont natural uneix el cingle amb la roca on s'aixeca la vila.

Menerba. -Seu del vescomte Guillem, vassall de Raimond de Tolosa.- És talment com un vaixell ancorat a les faldilles orientals de la Muntanya Negra. Els dos petits rius que l'encerclen han tallat la roca construint un fossat i una paret natural, i sobre aquesta roca s'aixequen les muralles que fan la cintura a la vila. L'únic accés queda protegit pel castell, que guarda el coll d'ampolla. Sols una altra porta guardada per dues torres trenca la closca de murs, la que dona al riu. Aquesta entrada està fortament vigilada i es tan inútil per uns, com pels altres. Ja que un intent de fugida deixaria als assetjats enmig d'un collat des d'on podrien ser esclafats. Si convingués a cops de roc. I si els assetjants decidissin baixar, quedarien empresonats entre els dos murs de roca a la mercè dels que ocupessin la vila.

Les tècniques de setge, requereixen una tecnologia cara i sobretot una gran dosi de paciència. Els primers dies sembla que la vila ha de caure a la primera investida, i al cap d'un mes fa la impressió de que no acabarà mai, i la tropa es limita a complir les seves tasques sense massa atenció i de manera rutinària.

Aquesta era la situació a aprofitar. Entrar al campament havia estat ben senzill, ja que un gran nombre dels soldats del Bisbe de Narbona, eren mercenaris catalans, sobretot ballesters, que eren molt apreciats per la seva habilitat i que sols un senyor amb molts recursos es podia permetre el luxe de pagar-los.

A poques milles del campament dels croats, havíem trobat un grup de cavallers normands que venien disposats a unir-se a les forces de Simó de Montfort, havien cosit creus a les seves vestimentes i tenien la intenció d'esborrar d'un cop d'espasa tots els enemics de crist.

Principalment els heretges, la més gran plaga que hi pogués haver sobre la terra, pitjor encara que els sarraïns.

Tant Heribert com jo, seguint les instruccions de Pere de Montagut Mestre de l'Ordre del Temple a la Corona d'Aragó, havíem prescindit dels nostres mantells blancs i usàvem les túniques negres dels sergeants sobre els ausbergs de malles amb capmallís, del nostre costat penjaven sengles espases i dagues, i de la sella la maça turca i una ballesta lleugera de les de gafa amb dues dotzenes de viratons. L'escut i la llança completaven el nostre equipament.

Abans de sortir del Masdeu, uns germans de la comandatura de Douzenes ens havien explicat els increïbles mètodes dels croats, la matança de Besiers, la devastació metòdica de camps i vinyes, semblava que més que alliberar als bons cristians d'una plaga volguessin acabar amb la terra mateixa essent tant nefastos pels propis creients com pels heretges.

L'Ordre, més ben dit les Ordres, tant El Temple com L'Hospital no havien volgut saber res de la croada. Feia vint-i-cinc anys del desastre d'Hattin, la pèrdua de la ciutat santa de Jerusalem i quasi tot el reialme. Després la croada de Ricard, Felip i Frederic i la conquesta de Sant Joan d'Acre. Per tant necessitàvem de tots els germans aptes per la lluita a Terra Santa. També a Espanya la guerra contra el moro anava malament, en Alfons de Castella havia sofert una dura derrota enfront dels fanàtics almohades en el lloc d'Alarcos i els sarraïns estan conquerint tota castella per sota del riu Tajo, han envaït els regnes de Dènia i Múrcia vassalls de nostre senyor el rei Pere. Per tant els cavallers de Crist ja tenien prou feina com per estar desemascarant heretges.

Les ordres eren molt concretes, avaluar, decidir i actuar en conseqüència. Avaluar les despeses que poden derivar-se d'una guerra en un país del que ens arriben els recursos per finançar les nostres tropes tant a Espanya com a Palestina. Sols en els comptats de Tolosa i Provença el Temple posseeix més de dues-centes cases i la guerra encara que intentin respectar les propietats de l'església, no és bona companya pels conreus ni per la indústria. Decidir, un cop ens hem fet càrrec de la situació, procurar buscar les solucions més favorables per l'Ordre sense entrar en conflicte ni amb els senyors ni amb altres eclesiàstics, sobre tot amb Arnau Almeric, llegat papal i home de gran zel.

Un tomb pel campament ens havia servit per fer-nos una idea del tipus de tropes i de la qualitat. La majoria

eren petits nobles sense patrimoni o segons fills sense heretatge disposats a fer-se una senyoria amb l'espasa i amb les indulgències papals estalviant-se haver de viatjar a Palestina, després hi havia els mercenaris, aquets sols lluiten per la paga i el botí, de fet si se'ls paga puntualment son força disciplinats i obeeixen les ordres, solen ser especialistes, ballesters, piquers o almogaveria. També hi ha enginyers que solen encarregar-se de les màquines de guerra, vora les "gosses" he reconegut un capità que fins fa poc treballava fent ariets i catapultes per Sanç de Navarra per la guerra contra castella.

La nostra recollida d'informació ens havia portat vers Menerba desconeixent que ja hi havien posat setge. Nosaltres creiem que després d'allò de Besiers l'empresonament de Ramon-Roger Trencavell i la intervenció del Rei Pere, tant davant del Sant Pare com del comte de Tolosa, son cunyat, es podia donar per conclosa la campanya i que la recerca dels heretges quedava en mans dels frares de Domènec de Guzman i el nou creat tribunal de la inquisició. Altres designis estaven implicats en l'afaire del Mig-Dia, pel que hem pogut esbrinar Felip de França ambiciona el sud però degut a la guerra que manté contra Anglaterra per els ducats de Normandia i Anjou l'impedeixen d'acudir personalment al sud per tant alentava als seus vassalls de l' Illa de França a fer-se amb uns territoris que més tard passarien sota la seva corona.

El Comanador de Masdeu, ens havia pregat d'acostar-nos a Menerba per tal de recuperar una relíquia molt important que el besavi del vescomte havia portat de la primera croada, quan al costat del comte Ramon de Sant Gil havien pres Jerusalem de mans dels ismaelites. En el moment més crucial del setge quan els cristians ja havien trencat les defenses i s'escampaven pels carrers de la ciutat abatent a cops d'espasa tot el que tenien a davant, als de Tolosa els havia tocat l'os més dur de rosegar ja que la part de muralla que li tocava per expugnar estava defensada pel mateix emir, que veient-se perdut va negociar la rendició davant el comte. Per dur endavant les condicions i fixar el preu del rescat, va delegar en el senyor de Menerba, ja que era de la seva més gran confiança i coneixia els ardits dels infidels, degut a que els havia combatut a Espanya al costat del comte de Barcelona. L'astúcia del de Menerba va ser tanta que va aconseguir les claus del tresor de la ciutat i en agraïment el comte va concedir-li gran dot i la peça d'aquell gran tresor que més li plagués.

En el moment del recompte, un objecte li cridà l'atenció, una taula baixa d'una factura molt antiga amb

els peus d'or i argent i el sobre de pòrfid, la taula de Salomó, fou aquest el regal que demanà a Sant Gil i aquest va concedir-li la custòdia de la preuada relíquia. En tornar a casa el vescomte tenia la intenció de construir una capella per contenir la santa relíquia. Però el viatge l'havia emmalaltit, i la pèrdua del seu fill va enfonsar-lo en una apatia de la que sols va sortir quan un antic company de la croada va anar a visitar-lo, Robert de Craon,

un dels nou cavallers que Juntament amb Hug de Payns acabaven de fundar l'Ordre Templera. El vescomte va donar una casa i unes vinyes, va abdicar en el seu net i va professar fent donació de la taula, i demanant que es mantingués la relíquia a la seva vila fins que es construís la capella que hauria de servir-li d'urna.

La casa del temple depenia de la diòcesi de Provença, però en dividir-se va passar a formar part de la nova província d'Aragó, per tant portava els delmes a la comandatura del Masdeu. Fins fa poc regien la casa dos ancians cavallers retirats del servei d'armes per raó d'edat i uns quants criats i esclaus sarrains. La collita de l'any passat va ser de les bones malgrat la guerra i van portar-nos quasi vuit-centes càrregues de vi però d'aleshores no hem tornat a tenir notícia seva.

Per tant una part de la missió consistia en passar per la casa i assabentar-nos del seu estat i si calia alguna ajuda per part del comandador. Calia entrar dins la vila, i l'única manera era intentar trepar per una de les parets i introduir-nos saltant el mur. Heribert es empordanès i no està gaire versat en pedres i roques, però jo vaig néixer a l'Ardenya i les nostres diversions de petits eren les d'enfilar-nos per les pedres de Sant Baldiri o esmunyir-nos per les gorges del Ridaura provant d'atrapar barbs o anguiles.

Així que Heribert es quedarà al campament. No fos cas que mentre jo estigués dins es produís un assalt. Ell intentaria vetllar per la meua pell.

La Cessa es un riu molt curiós, en un moment s'esmuny sota terra i per una mena de túnel natural passa per sota del campament dels de Narbona i va a sortir a unes tres-centes passes de la porta sud, a la que s'hi pot accedir per mitjà d'una escala tallada a la mateixa roca, dubto fins i tot que es pugui pujar a cavall, si no res més muntat. Un xic més avall quasi en la confluència dels dos rius, una part de la roca sembla trencada, formant una escletxa per la que crec que podré enfilar-me sense ser vist fins al peu de la muralla. Els vigilants situats a les torres sols em podrien veure quan arribés sota els murs i allí han crescut matolls que segur dissimularan la meua ombra. Un cop arribat aquí, el mur no te més de tres canès d'alçada i és de paret seca, vaja crec que no em serà difícil d'esmunyir-me dins la vila. A més, la casa del temple es troba a poca distància del lloc on tinc pensat saltar per tant en quatre passes estaré en lloc segur.

Les màquines ja han llençat la darrera descàrrega del dia i els homes es retiren cap al campament a buscar alguna cosa per menjar. La penombra va cobrint la vall i aprofito el moment per deixar el meu amagatall molt lentament arrossegant-me pel pedregam que forma el llit

del riu. He agafat un grapat de branquinyols secs del marge i els he posat de manera que em cobreixen el cap i les espatlles, per tant per un observador potser sembla que un mantell ha caigut al riu i és arrossegat per un grapat de brossa corrent avall. Quan arribo sota la roca, la foscor ja és completa, sols el reflex llunyà dels focs dels campaments i el parpelleig dels estels. Aprofito l'interval fins que surti la lluna per iniciar l'ascensió. uns quants matolls que han anat creixent en les escletxes em serveixen de presa i faciliten l'escalada, quan no trobo cap presa, introdueixo la meua daga en alguna de les petites esquerdes de la roca i la faig servir d'estrep per hissar-me uns pams més amunt. Per sort no he perdut les meves habilitats d'infant i em resulta molt més senzill del que al principi havia cregut. En un tres i no res em planto sota el mur de pedra i em quedo ajupit i en silenci intentant localitzar els guaites. L'espera es fa inacabable. No puc arriscar-me a intentar escalar la muralla sense saber si quan arribaré a dalt em toparé de cap amb algú. Per fi un tintineig metàl·lic a la meua esquerra i una ombra projectada per la lluna que acaba de sortir em descobreixen la posició dels vigilants. Són dos i estan situats a les torres que protegeixen la poterna de baixada al riu, per tant i amb molta precaució de no fer soroll, començo a enfilar-me.

El mantell negre que em cobreix el cap i cau per la meua esquena movent-se lliurement deu fer la impressió de l'ombra d'un núvol projectada sobre la muralla, o al menys ho crec així per tranquil·litzar-me, ja que engrapat a la paret sóc un blanc perfecte pels ballesters que podrien deixar-me clavat com una de les papallones que conserva Efraim Naan, el metge jueu de Girona.

Sant Hilari, protector del Temple, potser té preferències pels cavallers inconscients, ja que puc saltar els merlets sense ser vist per ningú. La manca d'il·luminació dels carrers juga molt al meu favor, i embolcallat esmunyint-me com un esperit puc creuar la plaça i amagar-me sota l'arc que aguanta la portalada de la nostra casa.

Dos trucs discrets alerten al porter que obra una petita finestra enreixada.

- Qui ce?

- Roger de Banyacrova, germà en crist i cavaller de l'ordre-. Entro la mà pel reixat i li planto davant del nas el segell que m'havia confiat el mestre Pere.

Amb un grinyol capaç de despertar a tota la població el porter obra la poterna.- Has de portar-me fins el germà Hug.

- El prior no és a la casa, en aquest moment està conferenciant amb el vescomte Guillem al seu castell. Però

entreu, eixugueu-vos i mengeu alguna cosa. No crec que trigui a arribar.

Travessem el pati i ens dirigim a l'edifici principal. En acostar-se a la llàntia puc veure el rostre del meu guia. Una cara llarga i xuclada plena d'arrugues i uns ulls petits i enfonsats destaquen un gran nas corbat com el bec d'un voltor. Tot i que du l'hàbit fosc dels sergeants, potser es tracta d'un esclau sarraí.

En arribar a la cuina, em fa seure i en silenci omple una escudella amb un brou en el que naveguen algunes verdures i el posa davant meu.

- Mengeu, jo vaig a buscar un hàbit eixut i ara torno.

Al cap d'un instant torna a aparèixer amb un hàbit blanc amb una gran creu vermella al bell mig del pit, molt més gran que les que usem a Espanya pel que em fa pensar que el deuen haver portat de terra santa.

-Es tot el que puc oferir-vos. Va pertànyer a Fra Lleó del Perigord que va anar a reunir-se amb Déu ara farà dos mesos. No hem pogut donar-lo a ningú perquè a la casa hem quedat sols el prior i jo, i de set setmanes ençà que estem assetjats ningú ha fet esment d'acostar-se a aquesta casa.

-A què és degut? Vaig demanar-li.

El vell va mig somriure. -Nosaltres representem l'enemic. Si ja sé que cap de les ordres ha pres les armes en aquesta croada, però continuem essent les milícies de Crist, i els soldats de fora actuen seguint el manament del Papa. Per tant ens ignoren. També els perfectes, així és com els heretges anomenen als seus dirigents, els han dit que ens deixen. La veritat és que són molt tolerants i pacífics, no fan cap mena de proselitisme de la seva condició, ells actuen seguint unes normes molt rígides, com les nostres, i la gent ignorant s'aplega al seu voltant intentant emular el seu tarannà. La veritat, crec que haguessin fet més en contra de l'heretgia les prèdiques i l'exemple del de Guzman que tots els cavallers croats del món.

Uns trucs a la porta reclamen la nostra atenció.

-Perdoneu-me deu ésser el Prior.

L'home agafa la llàntia i fa via cap a la porta i jo aprofito per canviar-me la roba.

Hug de Trípoli es un "poulain", expressió no gaire galdosa en que es distingeixen els cavallers nascuts a Palestina, El seu avi era un dels cavallers tolosans que van prendre Jerusalem a les ordres de Sant Gil, i la seva família es va establir a Trípoli. És un home molt gran, però els anys no han aconseguit d'encorbar la seva figura. Tot i faltar-li el braç esquerre perdut en el setge d'Acre i una coixària permanent que va causar-li una fletxa molt

certera en les banyes de Hattin, la seva presència imposa un gran respecte.

-Benvingut germà Roger, no pensava que tornaria a veure-us, almenys en aquest món.

-Ja veieu no es pot afirmar res amb rotunditat sense possibilitat d'equivocar-se.

Ens abracem fortament. Sempre he quedat meravellat de la força que encara conserva, sembla talment que en faltar-li un braç tota la potència ha passat a l'altre. Fra Hug, encara que té quasi setanta anys, encara branda l'espasa a la perfecció, i la seva punteria amb la ballesa es molt certera, i si no fos per una considerable sordesa que t'obliga a cridar constantment, diries que no arriba als cinquanta.

-Han passat sis anys des d'Aiguaviva, jo tot just arribava de Palestina i tu acabaves de prendre els hàbits, encara no tenies mantell blanc, i en prou feina la barba t'ombrejava la cara. Déu n'hi do. Però què t'ha portat per aquí?. Això no és una guerra per nosaltres. Tu hauries d'estar a Miravet preparant la campanya contra el soldà de Marraqueix. I si no a Terra Santa manquen bons cavallers joves i forts.

-No he vingut pas a perseguir heretges, m'envia el Mestre Pere per tal de informar-lo de com estan duent a terme la croada. El comanador del Masdeu, ens ha fet saber que en aquesta casa es guardava una relíquia molt preuada i en assabentar-se del setge, ens ha demanat si podíem recuperar-la i posar-la en lloc segur. Després d'allò de Besiers totes les precaucions són poques.

-Vaja. Així que en lloc de preocupar-te dels teus germans en perill sols has vingut a rescatar una relíquia. Yissà, porta una gerra de vi. Avui ens saltarem la regla, si cas, demà ja farem penitència.

Seient en un tamburet davant les cendres fumejants que hi ha sota el perol, em fa un gest tot indicant-me una cadira. Al moment d'acomodar-me al seu costat, arriba en Yissà amb una gerra i dos gots de fang. Serveix el vi, i deixa la gerra al costat de les brases. El vi de Menerva és molt fosc i més aviat fort, però deixa un regust agradable que et fa pensar en temps de tardor i de verema, i em transporta a casa, corrent Ridaura avall, menjant mores, gerds, i cireres d'arboç. Perfum de castanyers en saó i de rouredes al moment de recollir les glans.

Hug es desfà del cinyell i l'entrega al seu criat, agafa el got i resta en silenci contemplant les guspises del foc.

-La taula no és aquí, quan el de Monfort va prendre Carcassona, multitud d'heretges van correr a refugiar-se a la Muntanya Negra i de seguida vam veure que la guerra acabaria estenent-se cap aquí. Vaig anar a trobar

al vescomte i entre els dos vam decidir confiar la taula a la casa de Bugarach, en el vescomtat del Rasès. Allí de moment no hi ha heretges i forma part del Principat, per tant creiem que està segura.

-En aquest cas hauré de tornar al campament?. Si puc fer alguna cosa per vosaltres.

-Per nosaltres no, però sí que pots fer alguna cosa per aquesta pobra gent. Avui al migdia una gran pedra ha malmès la cisterna grossa. O sia que ens estem quedant sense aigua. Si la població fos la habitual no seria massa important, ja que amb les petites i fent alguna baixada al riu tindriem aigua suficient. El que passa és que amb els refugiats, hi ha tres vegades més gent que la que viu aquí normalment i l'aigua no durarà gaires dies.

-Què voleu que faci?

-Que estableixis una treva amb Simó de Monfort.

-Com voleu que ho faci?, i el llegat papal?, i el Bisbe?

-Roger, ets un cavaller del temple, serveix-te d'això. Vens aquí en representació de l'Ordre per mandat dels teus superiors. Sols a ells has de rendir comptes, i en última circumstància al Papa.

-D'acord, però el vescomte deu tenir alguna cosa a dir-hi.

-Com bé saps ara acabo de parlar amb ell i quasi em dona carta blanca per concluir amb aquest assumpte.

-En aquest cas acosteu-vos a les muralles i demaneu una entrevista.

-No pot ser, ells s'adonarien de que estem en desavantatge al demanat per negociar i les seves condicions serien molt més dures. En canvi si tu t'ofereixes com a mitjancer per lliurar la vila sense combat quasi segur que acceptaran. A ningú li agrada marcir-se en un setge esperant un resultat incert.

Mira Roger tu ets com un regal caigut del cel per a tota aquesta gent. Aquest vespre al castell estàvem tots representats, els heretges també, i han estat ells els que han proposat la solució; abans de que tota la població pateixi les conseqüències d'un assalt a matadegolla com va passar a Besiers, prefereixen lliurar-se a les urpes d'Arnau d'Almaric, tot i sabent que si es neguen a abjurar de la heretgia seran cremats.

El vescomte es un cavaller educat en les més estrictes normes de comportament. No com aquests bàrbars flamecs. Ell sap que deu protecció als seus vassalls i si no pot donar-los-hi amb la seva espasa ha d'evitar que caiguin sobre d'ells mals majors. A més a més, ni ell ni cap dels seus ha estat tocat per l'heretgia. Per tant posa el seu patrimoni a les nostres mans per tal de fer-lo servir com a moneda de canvi en les negociacions de pau.

-Jo he vingut aquí per salvar una relíquia i ves per on em trobo convertit en ambaixador. No he estat educat per polítiques però intentaré no defraudar-vos.

Ja s'entreveuen les primeres clarors del dia quan arribo a la tenda. L'Heribert esta resant les maitines i jo m'agenollo al seu costat i m'afegeixo a la pregària.

Mentre prenem un senzill esmorzar li explico amb quatre paraules el que ha passat i el canvi de plans. Ens vestim amb les túniques blanques, ens cenyim les espases, preparem les cavalleries i ens dirigim cap a la tenda de Simó de Monfort.

Les creus vermelles sobre l'hàbit blanc són el millor salconduit, les tropes ens observen amb una espècie de temor reverencial i ningú gosa aturar-nos ni preguntar cap on ens dirigim.

Descavalquem davant mateix de la gran tenda del cap de la croada, que també serveix per a celebrar-hi els consells.

-Volem veure al senyor de Monfort. Som missatgers de Pere de Montagut, mestre del temple a Aragó i Catalunya.

El guardià sense dir ni un mot gira cua i entra dins la tenda. Al cap d'uns instants, torna a sortir i amb un gest de la mà ens indica que podem passar.

La tenda es d'unes dimensions regulars, bastida en estil àrab, contrasta per la seva sobrietat. Sols uns escambells, una petita taula i les armes del propietari guarneixen la zona d'audiències, és de notar la total absència de tapissos a la que són tan afeccionats els flamencs. L'única nota de color la dona una cortina de petites peces de pasta de vidre que separa la cambra principal de la privada.

La figura de Montfort destaca de les altres tres per la seva alçada, segur que medeix ben bé una cana i un pam i mig. Porta el cabell curt d'un color cendrós i en la poblada barba unes clapes blanques indiquen que ja no està en la seva primera joventut.

Al seu costat hi ha el bisbe de Narbona i una mica mes apartats xiuxiuejant en veu baixa dos homes més. Un d'ells, el més prim segurament es el llegat del Sant Pare i l'altre de rostre rubicund, nas prominent i grans orelles podria molt be ser Guiu de Lucy, el capità gascó.

-Sieu benvinguts germans cavallers. En què podem ajudar-vos?

-Ben trobat senyor de Monfort, El nostre mestre Pere us envia les seves salutacions mes cordials.....

-Que ben segur les hi retornareu amb la mes gran de les admiracions per la meva part. Però digueu-me, que potser la milícia de Crist ha decidit de venir a ajudar-nos en la nostra tasca?

El deix d'ironia de la seva tallant replica em fa posar en guàrdia. Aquest home esgrimeix la llengua amb la mateixa habilitat que l'espasa. Cal ser molt prudent i anar amb peus de plom.

-Com molt be sabeu vós, l'Ordre combat en aquets moments en dos fronts, contra els turcs a Palestina i

contra el moro a Espanya, per tant obrir-ne un tercer superaria en escreix la nostra capacitat i fora impossible de mantenir.

-Per cavallers tan esforçats, res es impossible amb l'ajut del Senyor.

-El motiu de la nostra visita es precisament la de intentar col·laborar vetllant pels nostres comuns interessos.

Segurament estareu assabentat que en la vila que esteu assetjant hi ha una casa del temple, com en moltes altres viles de les rodalies. Aquestes petites comandes son la sang del Temple. D'aquí surten cavalls, armes provisions i diners per mantenir als germans combatents, i es per això que hem de procurar que pateixin els mínims danys possibles.

Vós sou un soldat, i sabeu que la destrucció de les formes d'aprovisionament de l'enemic escurçant en gran manera les guerres. Però en el vostre cas a més de fer grans danys als vostres enemics, de retruc, perjudiqueu als vostres propis germans.

-En aquest cas, Que ens suggeriu?

-Que ens deixeu provar de negociar la rendició de la vila.

-Com dieu? Atrinxerats com estan no voldran ni sentir a parlar de capitulació.

-Ningú parla de capitulacions. Estem parlant d'una rendició amb condicions.

-Quina classe de condicions?

-Mireu Simó, fa ja tres mesos que esteu clavats davant d'aquests murs de pedra. La majoria dels vostres homes han signat per sis mesos, pot ser que acabeu la campanya sense cap resultat positiu i la perspectiva d'un hivern contemplant les muralles de Menerba no es gaire afalagadora. Si els doneu la possibilitat d'una rendició honorable pot ser que altres castellans s'avinguin a negociar. Penseu-ho be.

-Quines condicions creieu que serien acceptades?

Pel to de la pregunta crec que esta de veritat interessat amb la proposta, ara cal jugar fort, si dubtem estem perduts.

-Per el que fa al Vescomte Guillem i la seva família els hauríem de permetre la retirada cap una altre de les seves possessions, quedant el castell a la cura del cap dels croats o d'algú designat per ell. I per la resta la possibilitat d'abandonar la vila o quedar-se al servei del nou senyor.

-Germà eh...

-Roger Senyor

-Germà Roger, hem vingut aquí a combatre l'heretgia, si deixem marxar als heretges no acabarem mai.

-Teniu raó, llavors crec que el millor es donar-los la oportunitat d'abjurar o be de patir el càstig que correspon a la seva falta.

El bisbe de Narbona roig d'ira s'alça de la seva cadira.

-I què més!! No veieu que d'aquesta manera molts d'ells juraran en fals tan sols per escapar de la foguera.

-No patiu bon Eimeric.

La veu del frare escardalenc no respon gens amb la seva magre figura. Potent i ben modulada, sembla ocupar tots els recons de la tenda.

-Coneguent com conec a aquesta gent penso que ben pocs es convertiran.

Els ulls del de Monfort es claven en la creu del meu mantell.

-Aneu a parlar amb el vescomte, si ell te per bones aquestes condicions, per la nostra part ja estan be.

Amb un lleu cop de cap dona per acabada l'entrevista i sense alçar els ulls fa mitja volta vers la seva estança privada.

El matí del vint-i-tres de juliol després de l'oració de maitines, abandonem la vila de Menerba. Davant de l'església de St. Nazaire el bisbe i el llegat papal han ordenat apilar grans quantitats de llenya. Aquest migdia cremaran a cent quaranta "perfectes". Aranu Almaric te-

nia raó, cap d'ells ha volgut retractar-se.

Hug, ha decidit de venir amb nosaltres, al menys fins a Masdeu, i mentre ens enfilem pel camí de Lezignan les notes del Te Deum laudamus ressonen a la nostra esquena.

PERSONATGES HISTÒRICS

Simó de Monfort.- Cavaller de l'Ille de France anomenat per Inocenci III cap de la croada contra els Albigesos el 1.210. Perdrà els títols de vescomte de Carcassona i Besiers i finalment del de comte de Tolosa. Després de derrotar al rei Pere I a Muret mor víctima d'un cop de roc assetjant la ciutat de Tolosa.

Arnau Almaric.- Llegat papal i autentica anima de la croada. A ell se li atribueix la frase en el setge de Bessiers "Que els matin a tots que Deu ja reconeixerà als seus" el 1.214 el Papa el rellevarà del seu càrrec.

Eimeric.- Bisbe de Narbona i enemic aferrissat del Vescomte de Menerba.

Guillem de Menerba.- Darrer vescomte de la seva nissaga mor a Besiers.

Pere de Montagut.- Mestre del Temple a la corona d'Aragó fins el 1.214 després viatja a Sant Joan d'Acre on acaba essent anomenat Gran Mestre de l'Ordre del Temple a la mort de Guillem de Chartreause conserva el càrrec fins la seva mort el 1.232

PERSONATGES DE FICCIÓ

Roger de Banyacrova.- Cavaller de l'Ordre Templera nascut a les muntanyes de l'Ardenya i adobat a la comanda del Temple d'Aiguaviva.

Heribert de Peratallada.- Cavaller Templar company de Roger.

Hug de Trípoli.- Cavaller del Temple nascut a Palestina curtit en mil batalles tan amb les armes com diplomàtiques. Retirat a Menerba com a prior d'una casa i antic mentor d'en Roger.

Màquina de guerra per llençar pedres de grans dimensions mitjançant una mena de fona i uns contra-peços.

*Catapultes, màquines per llençar tot mena de projectils

Pep Pico

**LLIBRERIA
MATERIAL ESCOLAR
RAMONA FRIGOLA**

C/Ganix, 14 Telèfon 83 03 84
Llagostera (Girona)

*Us desitja
unes Bones Festes !*

Transportes
JAPIC PETIT, S.A.

TRANSPORTES INTERNACIONALES Y NACIONALES

Ben Nadal !!

Calle Girona, 18 - Tels. (972) 83 03 04 - 80 52 57 - FAX 83 05 55
17240 LLAGOSTERA (Girona - España)

Bones Festes
i un Felic Anny 1998

**ANUNCIEU-VOS
A**

**Feu-vos subscriptors
(Tel. 83 12 10)**

DENÚNCIA PER VIOLACIÓ AL SEGLE XVIII

Figura en el llibre núm. 440, del notari Manuel Gualsa, en la pàgina 67. Data del 16 d'Agost del 1711.

«Margarida Duran, muller de Salvi Duran, treballador del veynat de Panedas terme del Castell de Llagostera, Bisbat de Gerona, de edat segons ha dit de trenta anys poch mes ho menos, mediant jurament que sobre Deu y sos Sts. quatre Evangelis corporalment tocats extrajudicialment, ha prestat en ma y poder del Nott. devall escrit. Presents: Instants y requerint los Honorables Felip Buada, Feliu Collell y Joan Borrell, lo corrent any Jurats de la Universitat de dit Castell de Llagostera y presents també los testimonis devall escrits. Ha attestat y attstar ha dit en fe y testimoni de veritat:

Que lo die de dimecres prop passat que comptavem als dotse dies del corrent mes de Agost, a la que devian ésser las dotse horas del mitg die, poch mes ho menos, estant ella dita attestant en la casa de dit son marit que la te en dit veynat de Panedas, arribaren en la dita casa dos mossos, o fedrins, (que si los veyja ella dita attestant los coneixeria molt be), lo un dels quals aportava un gipó de cotonina blanca, calses amples de blavet y una pistola en lo xarpó y lo altre aportava calses amples de color vert, gipó blanch y quiscú ab sa escopeta, y ala que foren allí digueren a ella dita attestant, (qui en aquella ocasió estava tota sola), si volia fotrer, y encontinent veu ella dita attestant que sen entraren dins dita casa y tement ella dita attestant no sen aportassen alguna cosa, entrà també ella dins dita casa y luego que fou dintra, lo dit mosso o fedri que aprotava las calses de blavet se agafá ab ella dita attestant, posantli la ma faldillas amont y fent ella molta resistencia y cridant molts crits, luego lo dit mosso o fadri arrencá la daga o punyal aportava y amanessant ab ell de matar a ella perque feya resistencia y cridava, y luego se ficá la ma en la bosa aportava y tregué un real de vuyt y digué a ella dita attestant:

Jo vull fotre, veus aquí un real de vuyt y si no voleu fotrer de bon grat també vos fotrarem y altrament vindrem assi un vespre y vos posarem foch a la casa, y després la gent diran que volastres vos sou cremats, y encontinent lo mosso o fedri que aportava las calses verdas agaffá a ella dita attestant, (no obstant lo fer molta resistencia pera guardar son honor y dir no fessen perdre lo que aportava y aporta en lo ventre, per esser com es ella prenyada de set mesos complerts), y la hajagué violentament en terra y gosaren a ella tots dos mossos o fedrins y despres hagueren gosat violentament a ella, dita attestant, li digueren que no digués ninguna cosa que si deya ninguna cosa materien a ella y li cremarian la casa, y despres sen anaren.

Testimonis: Jacobo Buada y Narcis Viscens. Agricultors del terme de Llagostera.»

Nota: A part de la importància que té el contingut del document que ens demostra que tota la vida han existit les violacions, hem de remarcar algunes paraules incloses en ele text que no deixen d'ésser curioses pel fet que ja estan en desús. Per exemple:

GIPO: Era una peça de vestir cenyida amb mànigues que arribava fins la cintura.

COTONINA: Tela de cotó gruixuda.

CALSES DE BLAVET: Pantalons blaus.

XARPO: Espècie de faixa o banda de cuir, duta des de l'espatlla dreta fins el costat esquerre o a l'inrevés, on s'ajunten els seus dos caps, per portar algunes armes, com pistoles, etc.

FOTRE: Avui se'n diu fer l'amor o acte sexual.

UNIVERSITAT: El que avui es l'Ajuntament.

Josep Cantó i Antoni Mascort

Font: AHG. Notaria Caldes-Llagostera

LLIBRERIA
PAPERERIA
MALLORQUÍ
FOTOCOPIES
OBJECTES DE REGAL
I JOGUINES

Passeig Pompeu Fabra, 21
Telèfon 83 03 33
LLAGOSTERA

Bones Festes !

Unisex
**Perruqueria
ANTONIA**

Passeig Pompeu Fabra, 46, 1er. - Telèfon 83 10 76 - 17240 LLAGOSTERA

Les Festes d'estiu

Sant Jaume

Com ja és habitual en les festes de l'estiu, la gent va participar d'allò més en el sopar i el ball que els del CASAL van organitzar per celebrar SANT JAUME. El Parc de la Torre es va omplir de llagosterencs amb ganes de sopar a la fresca i fer moure el cos fins altes hores de la nit.

Sant Llorenç

L'escenari d'aquesta altra revetlla va ser la Plaça Balladora del veïnat de Sant Llorenç, i els organitzadors la colla de LLAGOSTERA COMPETICIÓ. A uns preus molt populars, tothom va poder quedar tip, i tot seguit, sortir a ballar per ajudar a pair.

Diada del Casal

La celebració de la Mare de Déu d'Agost, patrona del Casal, va començar amb una missa a l'aire lliure i amb una missa de guitarres. I va seguir amb les tradicionals actuacions dels casalistes. A la foto podem veure els premonitors en una escena de "Mar i Cel". La festa va concloure amb un sopar de germanor a l'arbreda del Casal.

Foto: Ramon Soler

11 de setembre

Llagostera va celebrar la Festa Nacional amb diversos actes. La tarda va començar amb l'actuació de l'Esbart Dansaire de Tona al Casino Llagosterenc, que un any més va tornar a lluir vestits i balls. Els gegants i capgrossos van ballar a ritme de gralles i tambors per entretenir la gana fins que les butifarres van ser cuites. El sopar, organitzat per la Colla Gegantera, es va acabar amb un ball popular.

Homenatge a Martí Lloent

El passat 20 de setembre Llagostera va retre homenatge al compositor local Martí Lloent. L'acte es va celebrar a la Plaça Catalunya, on si van poder escoltar i ballar les sardanes: BELL CAMÍ DE RIDAURA, L'HEREU CANTÓ, EL SENYOR LLADÓ, L'AVI TIÀ, PETITS DANSAIRES DE LLAGOSTERA, totes elles composades per ell mateix.

Els assistents a l'acte van poder gaudir també de l'estrena de la sardana LA CAPELLA DE SANT LLORENÇ. L'Homenatge va ser organitzat per la Colla Sardanista de Llagostera que va fer entrega d'una placa commemorativa a Martí Lloent.

La festa de l'escuma

L'últim dissabte d'agost tothom qui va voler es va poder submergir en un mar blanc d'escuma davant del parc de la torre. Va ser una de les festes organitzades per l'Ajuntament pels caps de setmana d'estiu.

Foto: EL BUTLLETÍ

Estel Martí

Pg. Pompeu Fabra, 40 - Tel. (972) 80 51 12
17240 LLAGOSTERA (GIRONA)

**BON
NADAL !!**

BAR MUSICAL CAFE

MODONI

Llagostera 83 01 17

Quart 46 80 10

Venda i reparació de
**MOTOS - BICICLETES
i ACCESSORIS**

**motos
jorma - 7**

Jordi Rusiñol

Passeig Tomàs Boada, 10
Tel. 83 08 12
LLAGOSTERA

OBRES HOSPITAL S.L.

C.I.F. B/17.421.140

*Us desitja
Bones Festes!*

CARRER POCAFARINA, 21

17240 LLAGOSTERA
(GIRONA)

TELÈFON (972) 83 09 45

La Fira d'artesanania, comercial i agrícola

A la foto de dalt podem veure un creador de miniatures exposant les seves obres: vaixells, carros... També s'hi van renir un nombrós grup de puntaires per demostrar a la gent que aquesta tradició no està perduda i que és practicada tant per homes com per dones.

Foto: Pin

El dia 28 de setembre el Passeig Pompeu Fabra i alguns carrers del voltant, van veure's invadits per un bon grapat de parades de botiguers, comerciants i artesans de tota mena, que van cridar l'atenció de tothom qui passejava, mostrant arts i oficis antics.

Foto: Pin

Durant tot el dia la Fira va estar molt animada, plena probablement, de més curiosos que compradors. Aquest any va ser un gran èxit, a diferència de l'any passat que la pluja va deslluir-la.

Foto: Carles Oliveras

Bicicletada a Can Salvador

El 19 d'octubre el CLUB BTT de Llagostera va fer la segona sortida a Can Salvador. El mitjà de locomoció, evidentment, la bicicleta. Ciclistes de totes mides van sortir de bon matí des del pavelló, convenientment equipats i amb la seva bici a punt, per pedalejar cap a Panedes per arribar a destí i aconseguir la recompensa: un bon esmorzar.

Foto: Club BTT

Per adornar la llar, postals, llibres, revelat i material fotogràfic, escolar i d'oficina.

Per papers i objectes regal, marcs, fotografies carnet, fotocòpies, diaris, revistes...

***Casa Llinós* de Pilar Sureda Torrent**

Us desitja unes Bones Festes de Nadal

Plaça Catalunya, 8

• LLAGOSTERA •

Telèfon 83 00 97

La marxa de la regularitat

Aquesta prova organitzada pel Grup Excursionista BELL-MATÍ, es va celebrar el passat 19 d'octubre. Es passava per Can Fonallers, Can Gros, Can Muné, la ribera del Ridaura, enfilant-se cap a Banyacroua, on es va preparar el dinar de germanor. En aquesta edició hi van participar sis parelles i els guanyadors van ser Jordi Martí i Ferran Masnou.

Foto: Carles Rodríguez

BECA DE RECERCA "Esteve Fa"

L'Ajuntament de Llagostera, a través de l'àrea de Cultura, convoca la Beca Esteve Fa Tolsanas que, amb caràcter bianual, té per objectiu fomentar la recerca i contribuir al coneixement de la realitat actual històrica del poble.

1.- CARACTERÍSTIQUES DE LA BECA

Aquesta beca s'atorgarà al millor projecte d'investigació sobre qualsevol àrea de coneixement que tingui relació directa amb Llagostera, la seva gent, la seva història,...

2.- DOTACIÓ DE LA BECA

La beca està dotada amb 300.000 ptes. I el seu import es farà efectiu amb dues parts. La primera de 100.000 ptes. es lliurarà en el moment de la concessió de la beca i la resta una vegada finalitzat el treball.

3.- CANDIDATS

Podran optar a aquesta beca aquells investigadors a títol individual o col·lectiu, que presentin una proposta d'investigació d'acord amb les presents bases.

4.- DOCUMENTACIÓ

Els candidats hauran de trametre a la secretaria de la beca la següent documentació:

Dades personals i "currículum vitae" del sol·licitant.

b) Projecte de treball, on es presentin els objectius que es volen assolir, les fonts, la bibliografia i la metodologia que s'utilitzarà. Aquest projecte tindrà un mínim de 5 folis i un màxim de 10.

En el cas de projectes col·lectius caldrà indicar el nom d'un responsable.

5.- TERMINI DE PRESENTACIÓ DE LA DOCUMENTACIÓ

Els candidats podran presentar la documentació fins el dia 30 de gener de 1998 a les 14 hores. A la secretaria de la beca.

6.- EL JURAT

El Jurat, serà designat *ad hoc* per l'Ajuntament de Llagostera i format per representants seus, i per representants de la Universitat de Girona. El jurat analitzarà i avaluarà tots els projectes i seleccionarà aquell que, segons el seu criteri sigui mereixedor de la beca. L'acta amb el veredict del jurat sobre el treball seleccionat es farà pública en el termini de 2 mesos.

El jurat podrà demanar informació complementària i convocar l'aspirant per comprovar la seva idoneïtat per portar a terme el treball proposat i suggerir-li l'ampliació o modificació del projecte per fer-lo més operatiu. També, si s'escau podrà sol·licitar assessorament d'altres persones sobre l'interès i l'abast del projecte.

La beca es podrà declarar deserta si el jurat considera que cap dels projectes concursants no assoleix una qualitat suficient.

7.- VEREDICTE DEL JURAT

El veredict del jurat, que serà inapel·lable, es farà públic el dia 30 de març de 1998.

8.- EL SEGUIMENT DEL TREBALL

Un cop atorgada la beca, el jurat nomenarà un tutor de comú acord amb el mateix autor o autors del projecte, per supervisar el treball i informar-en a l'entitat convocant. Cada 4 mesos, el beneficiari de la beca presentarà un informe sobre l'estat de la recerca, amb el vist i plau del tutor. L'Ajuntament reserva el dret de suspendre la continuïtat de la beca, d'acord amb el jurat i amb el tutor, quan aprecii que el becari incompleix greument els compromisos contrets.

9.- LLIURAMENT DEL TREBALL

En el termini d'un any a partir de la concessió de la beca (30 de març de 1999), el beneficiari haurà de lliurar 3 exemplars del treball d'investigació acabat, redactat amb català, amb una extensió de 100 a 150 fulls DIN A4 (mecanografiats a 35 línies de 70 espais aprox.), il·lustracions a part, i una còpia en suport informàtic (Word per Windows, Wp5.1) així com un resum en paper de 15 a 25 folis.

10.- PROPIETAT DEL TREBALL

El treball guardonat restarà en propietat de l'entitat organitzadora. L'Ajuntament de Llagostera es reserva el dret a publicar el treball si ho considera oportú. Els autors es comprometen a adequar el treball i a supervisar-lo sense gratificacions complementàries. No obstant això, si un cop transcurreguts 2 anys de la presentació del treball aquest no s'hagués publicat, o no se n'hagués començat el procés de publicació, els autors podran disposar lliurement i publicar-lo pel seu compte amb ajuts de qualsevol mena, només caldrà que ho comuniquin prèviament a l'Ajuntament de Llagostera i que facin constar que el treball ha estat elaborat gràcies a la beca Esteve Fa i Tolsanas i en lliuraran dos exemplars a l'Ajuntament de Llagostera.

L'Obtenció de la Beca no condiciona el fet que l'adjudicatari pugui beneficiar-se d'altres ajuts, sempre i quan no superin el 100% del valor de la beca.

La Primera junta del Patronat del Pensionista

Ara que la nova Llar d'Avis s'ha consolidat, és bo recordar la primera junta que es va constituir per aconseguir que els més grans del poble tinguessin un local social. Aquesta primera junta es va crear l'any 83 i estava formada per: Joaquim Colomeda (president), Martí Masvidal (sotspresident), Joan Castelló, Josep Fàbregas, Antoni Grau, Artur Oliveras, Josep Ramionet i Joan Valentí (vocals).

Foto: Fotos Vall-Ilosera.

Acte de presentació de l'agenda llatinoamericana

Amb una taula rodona on hi van intervenir Sebas Parra (Comissió d'Agermanament Salt-Quilalí), Jordi Planas i Josep Cristófol (Justícia i Pau) es va presentar l'agenda llatinoamericana, una eina pedagògica que vol aconseguir una cultura solidària. Beto, interpretant poemes i cançons sobre el Che, va recordar aquest famós revolucionari.

Foto: Jordi Moll

Fes-te la Festa al Casal

La festa final de celebració del 25è. aniversari del Casal Parroquial Llagosterenc va començar la nit del 15 de novembre al teatre i va continuar l'endemà al matí a la Plaça Catalunya. La vetllada al teatre va comptar amb la presència del Bisbe de Girona, Jaume Camprodon, i la participació dels monitors i pre-monitors, el Grup Pimpinella, Sant Torrem-hi, els Druides, el Sr. Pi, el Sr. Joan Anton Cortés, el Cor Parroquial, el Dr. Pascual i Encarnita González, el mag Daniels i la Colla Gegantera que amb les seves gralles va tancar el llarg espectacle de quatre hores. El diumenge al matí va continuar la gresca amb activitats per a tots els gustos: estàtues humanes, taller de maquillatge, taller de pintura, gegants i capgrossos, trenetes pels cabells, màgia i castanyes acabades de torrar. Esperem que la gent del Casal continuï tan animada com ho ha estat fins avui. **PER MOLTS ANYS!**

Fotos: Foto Kim

Mas Maiensa

Vivers i Jardineria

V. de Bruguera, 7 - Tel-fax: 83 07 45
17240 LLAGOSTERA

INSTAL·LACIONS ELÈCTRIQUES
CALEFACCIÓ I FONTANERIA
REGS PER ASPERSIÓ
I JARDINERIA

Tel. Part. 83 10 80
Despatx 83 12 83

Joan Diaz Corominas C/ Jaume I, 9 - 17240 LLAGOSTERA

Us desitja BONES FESTES!

Sara

Merceria - Perfumeria

C/ Donzelles, 6 - Telèfon: 83 11 15
17240 LLAGOSTERA

Bones Festes a tothom

Bones Festes!

**CALÇATS
LLINÀS**

LLAGOSTERA

Plaça Catalunya, 1
Tel. 80 52 91

LA BISBAL

C/ Alta Riera, 5
Tel. 64 32 91

PAUHER SCHOOL

Idiomes

Angel Guimerà, 7 bis
Tels. 80 51 63 - 32 12 24

17240 LLAGOSTERA

Menjars "CAL DEGOLLAT"

83 01 29
83 11 25

Carrer Sant Feliu, 55
17240 LLAGOSTERA

Bon Nadal !!

Constructor d'Obres

C/ Músic Aguiló, 3
Telèfon (972) 83 04 17

17240 Llagostera
(Girona)

TALLERES

Servei de Grua Permanent

Crta. de Tossa, 13
Tels.: (972) Part. 83 03 89 - Taller 80 56 84

17240 - LLAGOSTERA

Què hi falta i què hi sobra a Llagostera?

És Llagostera un poble perfecte?

Si penses que no ho és, amb què es podria millorar?

O què hi treuries per viure un xic més bé?

HI FALTA:

- Llum als carrers de Llagostera
- Un "Servicaixa".
- Telèfon públic a la zona del Casal.
- Aprofitar el teatre del Casino.
- Contenedors de deixalles.
- Algú que sigui capaç d'aturar el soroll de les motos.

HI SOBRA:

- Degoters a la parada del bus.
- Contaminació acústica.
- La línia d'alta tensió.
- Polèmiques estèrils.

Envieu-nos les vostres suggerències a l' Apartat 76 de Llagostera o bé a la següent adreça: C/ Migdia, 40 - 17240 LLAGOSTERA. Si ho preferiu, podeu deixar el missatge al contestador (83 12 10)

BON NADAL !

E.S. LES SUREDES
PETROGAL ESPAÑOLA
TELEFON 46 38 93

BOTIGA
TREN DE RENTAT
CANVI D'OLI

24 HORES
AL SEU SERVEI

Els 18 anys de Convergència Democràtica de Catalunya a Llagostera

Sí, aquesta és la més pura realitat. I ens sentim molt orgullosos, doncs no hi ha cap dubte que hem estat claus en la democratització de totes les coses que han succeït al nostre poble en aquests anys. Gràcies a l'ampli suport que hem obtingut en totes les eleccions, hem portat a terme uns canvis substancials en tots els àmbits. Els que tenen una certa edat, només cal que facin una ullada enrera i comparin, i els que no tenen tants anys, poden informar-se sobradament de com eren les coses abans i com són avui, per poder fer una valoració que dongui el valor just dels canvis realitzats.

Però aquesta realitat ens l'hem d'agrair mútua i solidàriament tots els llagosterencs, ja que hem estat tots, des de diferents àmbits, els qui ho

hem aconseguit. Aquesta és la valoració que hem fet sempre dels avenços aconseguits per Llagostera i ara l'ampliem amb el desitg de continuar aquesta etapa de progrés amb el mateix suport per part de tots plegats.

D'aquí ve que, ens sorprenguin tant, a tots els que militem a Convergència, les queixes, al nostre entendre ridícules, fetes a través d'un mitjà de comunicació, dels representants dels altres partits que estan a l'Ajuntament. Dir que l'equip que governa no té una política global, que improvisa dia a dia, o que la política que fan és de dretes, no té ni cap ni peus. Els fets, no d'un dia, ni d'un mes, sinó de divuit anys, ens donen la raó. Aquesta raó inqüestionable i suprema que donen les urnes, els vots i el suport de la majoria de Llagosterencs. Creiem veritablement

que s'equivoquen, i que els seus votants segurament esperaven unes actuacions molt diferents al votarlos.

Això que ha quedat escrit, tindrà una valoració, que faran els nostres conciutadans i és la que nosaltres valorarem en el futur, com hem fet sempre.

Sols ens resta dir, per millor aclariment de tots, que repassin els nostres programes electorals i jutgin desinteressadament els divuit anys, amb l'esforç i suport total de Convergència Democràtica de Catalunya.

*Grup Local,
conjuntament amb tots els
militants de Convergència
Democràtica de Catalunya a
Llagostera.*

Finalitzada la temporada de tir olímpic

Continuant la mateixa línia dels primers sis mesos, la temporada de tir olímpic s'ha acabat per Miquel Orobítg. Aquest esportista paralímpic llagosterenc ha obtingut classificacions destacades, com han estat la medalla de bronze que va guanyar als passats campionats d'Europa, que es van celebrar a França, el passat mes d'agost.

També va obtenir quatre medalles més (dues d'or i dues

de plata) a la ciutat de Vitòria, en el marc del V Trofeu del Govern Basc.

*Federació Catalana
d'Esports de Minusvàlids
Físics*

Les ordenances fiscals, un element de planificació

Iniciativa - Els Verds

En el Ple del propassat mes d'octubre, l'equip de govern va presentar la modificació de les ordenances fiscals de cara a l'any 1998. El nostre grup va votar en contra de la proposta i pensa presentar al·legacions. En el present escrit pretenem explicar les nostres desavinences amb l'equip de govern en aquest aspecte.

Amb les ordenances fiscals, l'Ajuntament determina els impostos (sobre béns immobles, sobre els vehicles, l'IAE...), les taxes (per recollida d'escombraries, per expedició de documents...) i preus públics (per serveis de la Llar d'infants, pels serveis que ofereix l'Hospital...) que han de pagar els ciutadans de la població. Però les ordenances fiscals tenen també un altre aspecte fonamental: a través dels impostos i taxes podem marcar una determinada política, industrial o medioambiental, per exemple.

Tot i que el responsable de l'àrea d'hisenda va intentar ser escrupolós en fer una puja lineal del 2 % (i així ho va dir), l'increment global va ser superior a aquesta xifra. Hi ha prou arguments que ens avalen aquesta afirmació, com ara mateix passem a detallar.

En primer lloc, es proposa una nova taxa per l'expedició de certificats municipals expedits per Secretaria. La nostra proposta va ser d'eliminar-la, atès que en molts casos els certificats són demanats per la pròpia administració, fins i tot la local (com en el cas de certificats que es demanen per baremar l'entrada a l'hospital). Atès el nostre raonament, es va acordar deslliurar de la taxa els documents que fossin resultat d'una demanda de la pròpia administració local, tot i que es van mantenir en la resta dels casos.

En segon lloc, s'ha inclòs una taxa per expedició de llicències urbanístiques, que fins ara no existia.

En tercer lloc, a la Llar d'Infants, l'increment ha estat molt superior al 2 %: ha estat d'un 8,5 %, arrodonint tots els conceptes. El curiós del cas és que aquest augment no passa pel Ple, ja que és decideix a Comissió de Govern, on no tenim participació alguna cap dels membres de l'oposició.

Però la nostra discrepància fonamental rau en el fet que no s'ha aprofitat el moment per usar les ordenances com a una eina de planificació municipal, i en aquest sentit pensem presentar un seguit d'al·legacions a la proposta de l'equip de govern.

Caldria avançar en l'aplicació d'energies alternatives o mesures d'estalvi energètic. Creiem que s'haurien d'eximir de l'impost d'obres aquelles construccions que tinguin en compte aquest aspecte. En el mateix camí del foment d'una cultura ecològica, proposem que les persones que facin ús de la deixalleria tinguin una exempció parcial de la taxa d'escombraries.

En aquests moments la gent que no gaudeix del servei de recollida d'escombraries no paga aquest servei (cosa lògica, per altra banda), però també està exempta de la taxa de tractament dels residus que genera, que de ben segur deixen en algun dels contenidors de la població. El nostre grup demana una redistribució de l'impost sobre tractament d'escombraries entre tots els que se'n beneficien, de tal manera que a

qui actualment paga aquesta taxa es li reduiria pel fet que hi hauria més usuaris entre els quals repartir els costos.

La remodelació externa dels edificis és un altre dels temes que necessiten un impuls, i aquesta empena podria ser l'exempció del corresponent impost sobre les obres que pretenguin aquesta finalitat. Per altra banda, això ajudaria a mantenir els edificis, al contrari del que incentiva l'equip de govern, eximint com ho fa els propietaris que tinguin un habitatge donat de baixa dels serveis d'aigua i llum, cosa que fomenta l'abandonament.

La promoció de la zona industrial es podria fer reduint la taxa de llicència d'obertura d'establiments o de l'IAE a aquelles empreses que s'instal·lin en les zones que com a tal s'han planificat. D'aquesta manera potser ajudaríem a dirigir-hi algunes empreses que actualment es situen en l'interior de la població.

Grup local d'IC-EV

Lluís Villa May

AGENT DE LA PROPIETAT IMMOBIILIÀRIA

Us desitja
Bones Festes

ANGEL GUIMERÀ, 21-BIS
TELÉFON I TELEFAX: (972) 80 53 70
17240 LLAGOSTERA (GIRONA)

Dolors Pico & Anna Bosch

- . Tractaments facials i corporals
- . Depilació a la Cera (un sol ús)
- . U.V.A. (Solàrium)
- . Manicures i Pedicures
- . Permanent i tint de pestanyes
- . Cursos personalitzats d'automaquillatge

Comte Guifré, 11 - Tel. 83 14 44
17240 LLAGOSTERA

Us desitgen Bones Festes !

**DOMINGO
PASCUAL
CARBÓ, S.A.**

TRANSFORMACIO
DE PLASTICS

INYECCIO
COMPRESSIO
EXTRUSSIO
BUFAT

DOMINGO PASCUAL CARBÓ, S.A.
17240 LLAGOSTERA (Girona)
C/ CAMPODRÓN, 55 TEL. (972) 83 00 25
TELEX 57275 TAPS FAX (972) 83 07 59

*Bones Festes
de Nadal!*

GERUNDENSES DE SERVICIOS
us desitja
molt Bones Festes !

SERVEI MUNICIPAL D'AIGÜES POTABLES

C. Comte Guifré, 14

Horari d'atenció al públic: 12-14 h. de dilluns a dissabte
Tel: 83 04 64
Tel. d'avaries: 908 83 29 99

Fal·lera Gegantera

Després d'una experiència positiva, com la viscuda a la plaça Balladora la nit del Solstici, vam engrescar-nos a organitzar el sopar de l' 11 de setembre amb la tradicional botifarrada.

La festa continuà amb ball per a tothom. La Elionor i en Trencanuvols tot i no estar acostumats a la "farra nocturna" van voler concloure la diada ballant.

Cal agrair la resposta del poble i la col.laboració, així com la paciència que van mostrar alhora d'esperar el sopar.

Aquesta és la parada de la Colla gegantera a la Fira Agrícola, Comercial i Artesanal de Llagostera. Foto: Pin.

Els gegants per primera vegada a la capital.

Pocs dies després, participàvem a les festes de la Mercè a Barcelona. El 28 de setembre mentre uns quants de la colla assistiem a Santa Coloma de Farners uns altres van formar part de la fira agrícola, comercial i artesanal a Llagostera. A la nostra parada s'hi podia trobar coca, begudes, participacions de la loteria de Nadal..., i samarretes, amb la caricatura dels nostres gegants i el crit de guerra de les colles geganteres de Catalunya: "Fal.lera !!!".

Darrerament hem anat a Girona en motiu de les festes de Sant Narcís. També hem col.laborat amb entitats del poble, com la Lleva del 68 i el Casal en les seves respectives celebracions.

Durant el mes de novembre s'ha demanat la participació dels més petits del poble a la recerca de la identitat dels nous gegants.

Recordem que la colla Gegantera és un grup obert a tothom.

*Colla Gegantera
de Llagostera*

Patronat municipal d'esports

El diumenge 5 d'octubre d'enguany, va tenir lloc al pavelló municipal d'esports l'acte de presentació dels equips de bàsquet llagosterencs, de la temporada 97/98. Van assistir-hi el Sr. Fermí Santamaria com a representant del Patronat, la junta del C.B. Llagostera i el coordinador dels equips, Cesc Nuell. Es varen presentar els equips mini, cadet, júnior i sènior masculí. Per part del bàsquet femení: el pre-infantil, l'infantil, el cadet i el sènior.

Campionat de Catalunya de Patinatge Artístic Infantil 1997

Els dies 27 i 28 de setembre es va celebrar a la vila de Llagostera el Campionat de Catalunya de Patinatge Artístic. El C.P. Llagostera va tenir l'honor de ser l'organitzador del campionat. Els patinadors competien en les categories de masculí, femení i parelles mixtes i representaven a les quatre territorials catalanes (Barcelona, Girona, Lleida i Tarragona). Les edats dels participants eren d'11 i 12 anys i el seu nivell tècnic ha assolit un nivell molt alt en el darrer any. El campionat es va desenvolupar al llarg de la tarda de divendres i el cap de setmana. El divendres es van realitzar els entrenaments oficials. La cerimònia d'obertura del Campionat de Catalunya de Patinatge Artístic 1997 es va fer el dissabte. Durant aquesta cerimònia, les patinadores i patinadors del Club Patinatge Llagostera van oferir-nos la Marxa d'Obertura. La Sra. Pilar Sancho, alcaldessa de Lla-

gostera, va dirigir unes paraules a tot el públic assistent que omplia el pavelló i el Sr. Lladó va inaugurar el campionat. L'anècdota va arribar a l'hora d'enlairar la senyera que degut a un problema tècnic amb el fil que la sostenia va fer que caigués un cop era amunt.

El diumenge al matí es van realitzar les proves del disc curt femení i els disc llarg de parelles mixtes. El disc llarg és un exercici que es realitza amb música hi on els patinadors i patinadores arriquen oferint-nos els millors salts i piruetes que saben fer per obtenir la millor puntuació que sumada a la del disc curt donarà lloc als diferents campions de lliure. A la tarda es van realitzar les proves del disc llarg, la proclamació de Campions, lliurament de medalles, trofeus i guardons, i la Cerimònia de Cloenda. TV3 va filmar part del campionat, i més tard es va retransmetre per el programa *Tot l'Esport* del Ca-

nal 33. Finalment el campionat va arribar al final i la cerimònia de cloenda ens va dur la millor sorpresa. Després de l'excel·lent actuació de les patinadores del Club Patinatge Llagostera que ens varen oferir *Evi-ta* i la *Marxa de cloenda*, la desfílada i l'entrega de medalles i trofeus, el Sr. Lladó ens va confirmar com a club organitzador del Campionat d'Espanya de Patinatge artístic 1998. La Junta del Club Patinatge Llagostera vol demanar-vos una vegada més el vostre ajut per l'organització del pròxim Campionat d'Espanya que es durà a terme dels dies 10 a 12 de juliol de 1998. Sols queda agrair la col·laboració de totes les entitats, persones, el Patronat d'Esports, la Ràdio i l'Ajuntament de Llagostera. Us esperem a tots. Fins aviat i BONES FESTES.

Teresa Puértolas López
Novembre 1997

Col·legi Públic Lacustària

LA CASTANYADA

GULLEM

Marey

El dijous 30 d'octubre vam fer una castanyada i després vam menjar castanyes i vam fer teatre.
Per fer el teatre ens vam pintar la cara els nois ens vam fer bigoti i les noies ens vam fer galtes.
Els teatres de 1er. i 2n. El primer teatre va ser el de 1r. A i vam representar els ballets,
El de 1r. B vam representar la tardor. Els de 2n. A van representar la dansa de la castanya.
i els de 2n. B van representar la història de la castanyada.

LA CASTANYADA

Dijous 30 d'octubre vam fer la castanyada i vam fer 5 teatres vam menjar moltes castanyes i vam beure fanta vam jugar una estapa i ens vam pintar i vam ballar una Estapa vam cantar i vam saltar.

Floristeria Cal - Ri
Composicions Florals
Rams de núvia - Ceràmiques
Servei a domicili
C/ Concepció, 4
17240 LLAGOSTERA
TL : 83 09 88

Celler Can Ramiro

C/ Comte Guifré, 1 - Tel. 83 01 63
LLAGOSTERA

SASTRERIA - CONFECCIONS
J. CAPDEVILA
c/ Comte Guifré, 6
Tel. (972) 83 00 88
17240 LLAGOSTERA

Bones Festes

Hostal el Carril

Tel. (972) 83 01 41 LLAGOSTERA
(Girona)

DROGUERIA i FERRETERIA
BON NADAL!
Carrer Nou, 7
Telèfon (972) 83 00 57
17240 LLAGOSTERA
(Girona)

mobles soler

Joan Soler i Rissech
MOBLES D'ENCÀRREC
CLÀSSICS I MODERNS
BONES Festes!
C./ Àngel Guimerà, 6
Telèfon 83 00 44
LLAGOSTERA

M.^a Assumpció Llobet

Centre d'Estètica
Bon Nadal a tots!
C. Almogàvers, 22
Tel. 83 01 47
17240 LLAGOSTERA
(Girona)

Bon Nadal!

Gabinet Terapèutic

TERÀPIES MANUALS
RECUPERACIÓ FUNCIONAL
QUIROMASSATGE DIPLOMAT
QUIROPRÀXIA DIPLOMAT
DRENATGE LIMFÀTIC

RENART - PONT
C/ Consellers, 11 baixos - Tel. 83 10 07
17240 LLAGOSTERA (Girona)

Col·legi Ntra. Sra. del Carme

Any europeu contra el racisme

Al currículum de l'Educació Primària, a més dels aprenentatges formulats com a continguts i objectius en les diverses àrees d'aprenentatge, hi ha uns altres aspectes que anomenem **eixos transversals** i que es treballen de manera interdisciplinària, al llarg de tota l'etapa o, com en el cas de la nostra escola, des de l'Educació Infantil.

La inclusió d'aquests temes transversals al currículum respon a un doble motiu: la necessitat d'assegurar un desenvolupament integral dels alumnes en aquesta etapa, i una insistent demanda social.

L'educació per a la pau, per a la salut, per a la igualtat entre els sexes, l'educació ambiental, l'educació sexual, l'educació del consumidor, l'educació viària, l'educació moral i cívica, la diversitat intercultural i la tecnologia de la informació recullen aspectes que han sensibilitzat la societat durant els últims anys, i han de permetre que els alumnes actuïn de manera responsable, solidària i generosa dins la societat actual i del futur.

En aquest marc, la nostra escola, a més de l'específic tractament de tots els eixos a les diferents àrees, cada curs escolar en tria un al voltant del qual giren la major part de les activitats que es fan. El curs passat es va treballar l'educació viària. Enguany, després d'adherir-nos a la iniciativa del Consell de la Unió Europea de celebrar l'Any Europeu contra el racisme, hem triat **l'educació en la diversitat intercultural**. L'objectiu principal que ens mou *és sensibilitzar els nostres alumnes del*

EL MÉS IMPORTANT
ÉS SER.

perill que constitueix el racisme per a la nostra societat.

Creiem que l'educació en la diversitat intercultural és necessària perquè la pluralitat cultural de la nostra societat demana que tots els alumnes assoleixin una competència cultural bàsica; és a dir, un conjunt d'actituds i aptituds integrals: arrelament en la pròpia comunitat i obertura, respecte i diàleg, tolerància i sentit crític, convivència i superació constructiva de conflictes.

I tot això, com es concreta? Doncs, amb activitats molt diverses. Podríem dir que es va començar al Festival de Gimnàstica del curs passat (14 de juny), on ja es va treballar amb les diferències racials i culturals. Així mateix, aquest curs, un cop al mes, ens trobem tots els alumnes i el claustre de mestres i fem un acte (cada mes preparat per un curs diferent) en el que es barregen música, danses, dibuixos, poesies, etc. El dia 15 de setembre es va fer el primer d'aquests actes, en què tot llegint una poesia de Tahar Ben Jelloun i amb diverses cançons, cada nen va penjar a les parets del pati, unes siluetes que havien fet a classe i que representaven diverses races: groga, índia, negra, blanca.

Ensenyament assistit per ordinador a l'educació infantil

A la nostra escola, els nens i nenes de l'Educació Infantil (3, 4 i 5 anys) utilitzen l'ordinador de dues maneres diferents:

A l'aula pròpia - El racó de l'ordinador

Per segon curs consecutiu, les aules de P3, P4 i P5 disposen d'un ordinador cadascuna, amb la finalitat que els alumnes assumeixin els mitjans informàtics com una eina més per al treball quotidià, que dona més autonomia d'organització d'horaris i que permet integrar les tasques que es fan amb els ordinadors a la resta d'activitats i al ritme del grup.

A l'aula d'informàtica

Des de fa vuit anys, tots els cursos, des de P3 fins a 6è (abans 8è), disposen d'una hora d'EAO (Ensenyament Assistit per ordinador). Per als nens i nenes de qualsevol edat, aprendre mitjançant l'EAO, suposa:

- Ser ells mateixos els protagonistes de la seva pròpia formació.
- Adequar les activitats al ritme individual d'aprenentatge;
- Disposar d'eines de treball originals, actuals i útils per a la seva formació de futur.
- Utilitzar els errors constructivament.
- Amenitat a l'hora de treballar els continguts iniciats a classe.

Els nens i nenes de l'Educació Infantil disposen d'un **programari** amb el que treballen, entre altres aspectes:

- La motricitat fina
- La memòria, la lògica i la concentració
- Seriacions numèriques
- Reconeixement de lletres
- Diferenciació d'objectes pel seu tamany, forma, color, etc.

L'aula d'informàtica disposa de 18 ordinadors (10 d'ells, multimèdia) i 12 impressores (4 d'elles, de color).

Claustre de professors - Col·legi Ntra. Sra. del Carme

EL COTO
RIOJA

Denominación de Origen Calificada

EMBOTELLADO POR EL COTO DE RIOJA, S.A. OYON - RIOJA ALAVESA - ESPAÑA

CRIANZA

COMERCIAL
ROVIROSA

Felix Pallarols Negre
Zona Girona

Pau Claris, 110 - 08009 Barcelona Joan Maragall, 8 - 17240 Llagostera
Tel. 93/487 73 84 - Fax 93/488 16 62 Tel. i Fax: 83 09 72
Tel mòbil: 908 63 31 25

CAVA MAS TINELL

Representant de les següents marques:

REMY MARTIN
COINTREAU
THE FAMOUS GROUSE
HIGHLAND PARK
TAMDHU
GLEN FURRIE
BUNNAHABHAIN
JAN WILLIAMS
KINDILAN
KRUG & C^o
CHARLES HEIDSIECK
MAS TINELL
TINELL
COTO
REGNIER

CLES DES DUCS
GRAND EMPEREUR
GALLIANO
FLORENZA
MOUNT GAY
SAINT JAMES
PASSO
ALFOR
EL PALENET
MARC COYARD
IZARRA
MAJESTIC
SHOCHU-KHO
NOBLY PRAT
ROLLS
BOULARD

BANC POPULAR

Bones Festes !

Lleva-68

Foto: Fotos Vall-Iloera

LA COMISSIÓ LLEVA-68 ORGANITZADORA DE LA GRAN TROBADA DEL 50^è ANIVERSARI, agraeix a les següents entitats, la seva col·laboració, la qual ens ha ajudat per poder portar a terme la celebració de l'HOMENATGE a Mossèn LLORENÇ COSTA I ROCA, com també la Festa de la GRAN TROBADA:

AJUNTAMENT DE LLAGOSTERA, CONSELL COMARCAL DEL GIRONÈS, PATRONAT D'ESPORTS, LA CAIXA, CAIXA DE CATALUNYA, BANC POPULAR, TALLER CITROEN-JOSEP ESTEVE, CAMPING VALL D'ARO, TALLER JOAN PUIG, CARNES ESTEVE, CONTR.HNOS. MALAGON S.L., CALÇATS LLINAS, FLECA ANTONI GARCIA, LLIBRERIA MALLORQUI, COMERCIAL MONTSE, HOS-TAL EL CARRIL.SERRALERIA CASTELLÓ-MARTI, PERRUQUERIA ANNA, SERRRALLERIA JUAN TURON, TALLER RENAULT-RAMON GURNES, GESTRONICA RUFÍ-RESTRUDIS, TALLER FORD-ROBERT COROMINAS, CAL DEGOLLAT, REGALS ANNA, INSTAL·LACIONS JOAN DIAZ COROMINAS, RESTAURANT EL MOLÍ DE LA SELVA, PROMOTOR ARTÍSTIC JOAN PLANAS, FONT PIN-TOR S.L., PERRUQUERIA MIR, TRANSPORTS JAPIC PETIT S.A., KIM PINTOR, TAPISSERIA SANCHEZ, CASA LLIRINOS, CASAL PARROQUIAL, COLLA GEGANTERA i POLICIA LOCAL.

Comissió Lleva-68

Bones Festes!

superAvui

**FRUITES
PUIG**

El nom dels bons aliments !

CAN MUNTANER

Us desitja
un BON NADAL

LA TAVERNA
LLAGOSTERA
TFNO. 831095

L'ESTIL

moda

Bones Festes !

Plaça Catalunya, 16
Telèfon 83 09 08 LLAGOSTERA

Bones Festes de Nadal!

Pintura . . . Decoració
**JOSEP ANGLADA
MANEL MOLINA**

LLAGOSTERA

Tels. 80 52 08 - 46 35 78

Granja

Especialitats en:
Xocolates, Cremes, Entrepans . . .

Dolors Carreras

Joan Maragall, 10
Telèfon 80 54 37

17240 LLAGOSTERA
(Girona)

TV - Video - Hi-Fi
Aire Condicionat
Electrodomèstics
Antenes Parabòliques
Calefaccions

 Gestrònica

INSTAL·LACIONS RUFÍ - RESTRUDIS, S.L.

C/Jaume I, 12 - Tel. 80 50 91 - Fax 80 53 07
17240 LLAGOSTERA (Girona)
Tel. 83 11 76

Can Meri

Restaurant & C@fè Internet

830180
Pizza
Plats per Emportar

Can Meri

Obert tot l'any
de 9 matí a 12 nit

<http://www.ctv.es/canmeri>
Almogàvers 17 - Llagostera

Gim
2x4

**Bones
Festes !**

C/. Bon Aire, 1 - B
Tel. (972) 80 50 51

17240 LLAGOSTERA (Girona)

Arxiu Obert

LA FOTO DE L'ÀVIA

A la majoria de les cases han quedat fotografies dels nostres avis, records del dia del casament, de les comunions dels fills, de grups escolars, etc. Aquestes fotos tenen per a nosaltres un gran valor sentimental i les conservem amb cura.

És freqüent, però, que amb el pas dels anys es perdi la memòria dels personatges retratats. Desapareguts els avis, ningú no es veu capaç d'identificar-los i en aquest moment les fotografies perden el valor de record que tenien en origen.

Tot i això, encara mantenen un gran valor informatiu. Poden servir per fer estudis sobre l'evolució del vestuari, dels costums d'una època, de la producció d'un fotògraf determinat, dels decorats on són retrats, els personatges, de les tècniques fotogràfiques etc.

Un exemple d'aquest valor afegit de les fotografies, que ultrapassa la identificació exacta del personatge retratat, és l'exposició que recentment ha organitzat l'Ajuntament de Girona i que amb el nom de "Els Farnoli i el noucentisme a Girona" mostra l'obra artística d'Adolf Farnoli, orfebre, i de Valentí Farnoli, fotògraf. Exposició muntada a les Sales Municipals d'Exposició de la Rambla, va ser inaugurada el 24 d'octubre i restarà oberta fins al 30 de novembre.

Gràcies a les donacions fetes a l'Arxiu Municipal per diversos llagosterencs, hem pogut col·laborar en aquesta exposició amb el préstec temporal de 7 fotografies:

- 1.- Retrat del Col·legi del Carme. Alumnes al pati
- 2.- Retrat del Col·legi del Carme. Alumnes pintant
- 3.- Retrat comunió solemne a Llagostera, nens que la van fer el 1924 amb el rector i els vicaris
- 4.- Retrat escola pública de Llagostera al c/ Ganix; mestres Cutillé, Rodà, Navarro i Fàbregas
- 5.- Retrat d'una nena de Llagostera per la comunió solemne
- 6.- Retrat d'una nena de Llagostera per la comunió solemne amb vel de dol
- 7.- Retrat de comunió solemne de Llagostera, nenes que la van fer el 1922 amb el rector i els vicaris.

Ja sabeu que podeu fer donació a l'Arxiu de les vostres fotografies antigues, ens poden ser de gran ajuda a l'hora d'organitzar exposicions, editar publicacions i en general per a tota mena d'estudis.

Retrat d'una família fet a la galeria del fotògraf Manetes de Sant Feliu de Guíxols.

Marta Albà Espinet
Arxivera Municipal

Bones Festes!

ROBERT COROMINAS

GRUA - TEL. 83 05 78 - LLAGOSTERA

"Per a tu, el futur"

*Bon
Nadal!*

**Perruqueria
Unisex**

Ris D'or

**Plaça Mas Sec, 1
Tel. 83 14 39
LLAGOSTERA**

Bones Festes!

Construcció de piscines

Servei tècnic i manteniment
Productes químics i tractament d'aigües
Descalcificadors
Jacuzzis construïts a mida
Pistes poliesportives

17240 LLAGOSTERA - Pau, 6
Tel i Fax: 80 57 08

**RECUIITS L'EIXERIT
RICOST, S.C.**

LLUÍS RIERA BAYÉ I JAUME COSTAS FARRÉ

*Us desitgen
Bones Festes!*

RECUIITS
MATÓ
FORMATGE FRESC
CREMES
QUALLADA
FLAM D'OU

Veïnat Pocafarina, 9. 17240 LLAGOSTERA (GIRONA)
Tels. 83 00 27 - 85 09 75

Programació de Llagostera Ràdio 1997 (Temporada Tardor-Hivern)

LAGOSTERA
RÀDIO
105.7 fm stereo
emissora municipal

HORARI	DILLUNS	DIMARTS	DIMECRES	DIJOUS	DIVENDRES	DISSABTE	DIUMENGE
00:00 09:00	SELECCIÓ MUSICAL LLAGOSTERA RÀDIO						SELECCIÓ MUSICAL LLAGOSTERA RÀDIO
09:00 10:00	SELECCIÓ MUSICAL LLAGOSTERA RÀDIO						LA VEU DE LA PARRÒQUIA MN JOSEP JORDÀ
10:00 11:00	SELECCIÓ MUSICAL LLAGOSTERA RÀDIO						UN SEGON MÉS PER TU SUSANA MERCADO
11:00 12:00	SELECCIÓ MUSICAL LLAGOSTERA RÀDIO						NOSTRA DANÇA LA SARDANA
12:00 13:00	SELECCIÓ MUSICAL LLAGOSTERA RÀDIO						ENCISA'T RAQUEL CAMPS
13:00 14:00	SELECCIÓ MUSICAL LLAGOSTERA RÀDIO						SELECCIÓ MUSICAL LLAGOSTERA RÀDIO
14:00 15:00	SELECCIÓ MUSICAL LLAGOSTERA RÀDIO						REPETICIÓ
15:00 16:00	SELECCIÓ MUSICAL LLAGOSTERA RÀDIO						DIFERENTS
16:00 17:00	SELECCIÓ MUSICAL LLAGOSTERA RÀDIO						PROGRAMES
17:00 18:00	TARDES AMB VISTA - CARLES CALVET						SELECCIÓ MUSICAL LLAGOSTERA RÀDIO
18:00 19:00	TARDES AMB VISTA - CARLES CALVET						
19:00 20:00	TARDES AMB VISTA - CARLES CALVET						TOP LLAG. 25 PRINCIPALS - DJ. CAPU
20:00 21:00	SELECCIÓ MUSICAL LLAGOSTERA RÀDIO						COP DE GUITARRA EN.. CARLES CALVET
21:00 22:00	LA RESSACA JORDI PUIG		AHIR I AVUI MARC MALAGON		SELECCIÓ MUSICAL LLAGOSTERA RÀDIO		SELECCIÓ MUSICAL LLAGOSTERA RÀDIO
22:00 23:00	L'ANIMAL SALVATGE JORDI LLINÁS		LLADRE DE CORS DANI CALVET		EL CAP SET. ÉS NOSTRE MARIA ORTEGA		
23:00 00:00	RAC 105						A VEURE QUI LA DIU... TITIT, CAPU, CATXO
00:00 09:00	RAC 105						SELECCIÓ MUSICAL LLAGOSTERA RÀDIO

Tots els nens i nenes que vulguin recitar el seu vers de Nadal el dia 23 de Desembre a la tarda (a partir de les 17:00 hores) que s'inscriguin trucant al 83 02 12 o que deixin les seves dades al contestador. Recordeu que el dia 24 de Desembre (a partir de les 17:00 hores) el caga-tio de Llagostera Ràdio, serà més gran que mai.

Bon Nadal !

PUB L'ENRENOU
Llagostera
Tel. 80 53 97

GEMMA

PERFUMERIA
ESTÈTICA
COMPLEMENTS

**Us desitgem
Bon Nadal
i Felç Any 1998 !**

ÀNGEL QUIMERÀ, 28 - TEL./FAX (972) 83 15 82
17240- LLAGOSTERA (GIRONA)

Biblioteca Julià Cutillé

El passat 28 de Novembre van començar els actes per celebrar el 15è ANIVERSARI de la BIBLIOTECA JULIÀ CUTILLÉ, amb una explicada de contes infantils, populars i moderns. Tot seguit en Pep Pico va explicar contes per a adults amb textos de Quim Monzó i Gabriel García Márquez, entre altres.

El Dissabte 20 de desembre cap a dos quarts de nou del vespre tingué lloc una explicada de contes de Pere Calders, a càrrec de Quim Aiguabella i Imma Petit.

Els actes es clouran amb dues explicades més de contes infantils el proper 24 de Desembre i 5 de Gener a dos quarts de dotze del matí a càrrec d'un grup de joves de la vila.

INFOSET

INFORMÀTICA I MATERIAL D'OFICINA

PENTIUM 166 MHZ

PLACA PENTIUM SHUTTLE
C.P.U. INTEL 166 MHZ. MMX
16 MB. EDO RAM - H.D.D. 1'6 G.B.
TARJA VIDEO S3 - MONITOR DIGITAL 14"
TECLAT MECÀNIC WIN'95
TARJA SO COMPATIBLE SB.
CD 24x - ALTAVEUS GENIUS 3 BOTONS
ESTORETA - MICRÓFON - FUNDA 3 PECES

168.900 Ptes. (IVA INCLÓS)

CPU 200 MHZ 178.900 Pts
CPU 233 MHZ 195.900 Pts
AMB 32 MB. EDO RAM + 10.500 Pts

Carrer Comte Guifré, 2 baixos - tel. 83 15 28
LLAGOSTERA

Exposició, Venda i Reparació de:

**RÀDIO - TV-COLOR - HI-FI
VIDEO - AUTO-RÀDIO
ELECTRODOMÈSTICS
i ANTENES PARABÒLIQUES**

Distribuidor **EDESA**

C/ BARCELONA, 12 - Tel. 83 04 30
17240 LLAGOSTERA (Girona)

NAIXEMENTS:

DATA NOM I COGNOMS

28-07-97	Paula Pozo Llenas	24-09-97	Silke Melero Quax
28-07-97	Eva Ribes Hernández	07-10-97	Mireia Vert Pascual
29-07-97	Soufyan El Khattabi Nati	11-10-97	Roger Bahí Buhigas
08-08-97	Arnau Donate Duch	11-10-97	Boi Lloveras Castelló
24-08-97	Anas El Yakoubi El Yaakoubi	17-10-97	Kadijatou Drammeh Hydara
27-08-97	Andreu Ros Mercado	21-10-97	Andrea Cebrián Ortega
13-09-97	Chaimae Ramadan Moussati	08-11-97	Llorenç Brugulat Carós

Albert Sánchez Mestres

Paula Pozo Llenas

Mireia Vert Pascual

Roger Bahí Buhigas

Llorenç Brugulat Carós

Andreu Ros Mercado

Si teniu interès en que aparegui una fotografia en qualsevol de les seccions del registre civil feu-la arribar a l'Apartat de Correus 76, o bé al número 40 del carrer Migdia. Si voleu que us vinguem a fotografiar, deixeu-nos el missatge al contestador (83 12 10).

MATRIMONIS:

DATA NOM I COGNOMS

02-08-97	Ignacio Maeso Vidal i Rosa Pidemunt Busquets
09-08-97	Miguel Gamundi Berruezo i Carmen Malagón Hidalgo
16-08-97	Braulio García Bueno i Rachida Boufarracha
17-08-97	Roberto-Raul López Santos i María Dolores Díaz Hidalgo
23-08-97	Jordi Vich Pascual i Maria Carme Sabatés Vancells
06-09-97	Antonio Navero Juárez i Susana Bonel Bangueses
13-09-97	José-Antonio Yáñez Cano i Olga Morales Reyna
20-09-97	Santiago Machado Campoy i Ana-María Fernández Jiménez
20-09-97	Sergio González Rodríguez i Ursula Alvarez Moreno
27-09-97	Manuel Reina Lora i Carina Paradedda Bosch
04-10-97	Jorge Miguel Fernández i Pilar Esteve Cobo
04-10-97	Javier Planella Morató i Laura Lorite Díez
05-10-97	Miquel Miquel Rabasedas i Roser Coll Prat
11-10-97	Antonio Roche Godino i Ma. Elena Fernández Calderón
18-10-97	Pedro Portés Esteva i Carmen Vall-Ilovera Virgili
18-10-97	Manuel Vera Ordóñez i Josefa Molina Selfa
25-10-97	Miguel Morales Martínez i María-Montserrat Vilà
25-10-97	Joan-Ernest Sánchez Grau i Mercè Cañigueral Barnés

Miguel Gamundi i Carmen Malagón

DEFUNCIONS:

DATA	NOM I COGNOMS	EDAT
04-08-97	Lorenzo Graupera Zurdo	74
05-08-97	Angela Pla Vall-Ilovera	79
11-08-97	Manuel León Medel	52
12-08-97	Antonio Breto Carilla	65
26-08-97	Carmen Soler Rissech	86
27-08-97	Antònia Marí Muntané	92
30-08-97	Engràcia Vergés Ribas	89
04-09-97	Vidal Germán Fernández	64
09-09-97	Joaquin Olivé de Puig	72
10-09-97	Enrique Vilella Maymí	74
18-09-97	Piedad Faxedas Triola	87
26-09-97	Montserrat Bagudanch Sabater	76
05-10-97	Juan Parés Casadellà	76
29-10-97	José Vila Soterias	86
31-10-97	Ma. Carme Morera Ribot	51
03-11-97	Elisabeth Arnold	83

nogue Assessoria
Laboral i Fiscal

Corredor d'Assegurances

C/ Almoçàvers, 21
17240 LLAGOSTERA (Girona)

Tel. (972) 83 01 35
Fax (972) 83 01 01

Impremta

NONELL

Tel: (972) 83 00 45 Fax: (972) 80 54 94
Concepció, 27 17240 LLAGOSTERA (Girona)

PLANTES FRUITERES

PLANTES ORNAMENTALS

Interiors i Exteriors

FALGUERAS

Bon Nadal!

A LLAGOSTERA
C/ Camprodon, 39
Carretera Girona a Sant Feliu
Tels. (972) 83 07 72 i 80 55 79

Carns i Embotits

CODINA

Plaça Catalunya, 13 - Tel. 83 01 91

Llagostera

Us desitja Bon Nadal!

BAR EL DORADO

C/ Angel Guimerà, 29

Tel. 83 06 64

Obert tot l'any

PLANXISTERIA I PINTURA

ALBERT

Albert Mallorquí i Guich

Bon Nadal!

Ctra. Tossa, 45
Tel. 80 53 09

17240 LLAGOSTERA

FERROS FORJATS

JOSEP AIGUABELLA

CARPINTERIA METAL·LICA
AMB FERRO I ALUMINI
TANCATS DE TELA METAL·LICA

Bon Nadal! 17240 LLAGOSTERA
(Girona)

Carrer Tossa, 5
Tel. (972) 83 02 70

Meritxell

BUGADERIA INDUSTRIAL

Bones Festes!

C/. Ricard Casademont, 14
Tel. (972) 83 03 12
Fax (972) 83 03 12
17240 LLAGOSTERA (Girona)

Dedicació

A la memòria d'un bon llagosterenc; la del benivolgut Josep Vila i Soteras ("Pepitu" o "Pitu Vila" per als seus amics)

Voldria aprofitar l'avinentsa d'aquest ja memorable BUTLLETÍ local, per tal de deixar constància impresa d'algunes de les particularitats de l'estimat "Pepitu". Sap ELL, i els seus pròxims, que puc ser-ne un testimoni valedor, perquè ja des de la meua adolescència i durant anys vaig viure a prop seu i de la seva família. Puc dir que els seus pares **Manel** i **Antònia**, de bon record, jo també vaig estimar i vaig prendre d'ells exemple d'un estil de vida honorable, varen fer d'ELL una persona involucrada en l'afer del treball, la recerca i el comportament equànime vers la Societat. També formava part activa en el succés el seu nogensmenys estimat germà **Santiago** d'una benevolència insòlita.

Tot això l'impregnà d'una personalitat polifacètica, ja que des de molt jove alternava la feina de casa seva per fer gran l'empresa amb la dedicació, juntament amb un grup de companys (els Vidal, Brachfelt, Pareta, Bellvehí, Soler i altres), a fomentar una "PALESTRA" vers la joventut del poble d'aquells anys 30, fins a l'esclat de la Guerra Civil que ens tocà viure. En puc donar fe, perquè malgrat tenir jo llavors 16 anys em permetien ésser testimoni d'aquelles trobades d'exercicis literaris en sentit global, que estaven per damunt de matisos polítics i socials.

Llavors, les conseqüències de la guerra i el seu acabament originaren una total **dispersió**, i tots i cada u, hagueren de fer front a la seva vital circumstància.

ELL es consolidà en el treball de casa seva amb la ponderació i fer-

mesa que li avalava la seva sempre digna esposa **Maria**, i més endavant amb la il·lusió dels fills **Santi** i **Rosa** que els vingueren, i que formen la "NISSAGA" d'una tercera generació amb set néts magnífics que ja aporten besnéts.

Tot això enfortí el seu sentit de la VIDA. Treball, esforç, predispo-

sició contrastada, etc. i de bell nou intercalant les seves aficions que sempre havia cultivat. Una de preferent, llevat de recerques literàries (una mostra d'elles és el seu llibre recentment editat que titula "*Relats de coses que enalteixen el poble de Llagostera*"), fou el joc dels **Escacs**.

D'aquest especial respecte de la seva vida, cal fer ressaltar la constant afició o dèria que hi tenia. Des de molts anys fou la seva medicina que el mantingué amb fermesa i convicció fins als seus últims moments. Fou l'encontre d'un vertader equilibri en la seva personalitat.

Cal fer ressaltar també que això es produís amb la constant contribució del recordat **Sr. Pascual** (nostre estimat doctor-metge que fou), gran promotor del joc d'escacs a Llagostera, i que en honor seu i essent en "Pepitu" un dels principals col·laboradors, va formar-se un club amb el seu nom que ens donà el millor dels prestigis. També cal significar l'aportació del **Sr. Pompeio** (metge i amic entranyable) i molt digne successor en tots els aspectes dels seu pare, que ha fet que en "Pepitu" es veiés correspost i atès amb una estima sentida fins als seus últims instants.

Junts hem tractat de definir més d'una vegada la màgia del joc d'Escacs. Són moltes les accepcions que s'han fet i hem pogut comentar, però la nostra és simple: **Un sedant que ajuda a vèncer contrarietats de la vida i dóna un sentit pràctic d'equilibri i ponderació racional.**

Hem de dir també en honor teu, que són milers i milers de partides fetes al llarg de la teua vida, que avalen el nostre elogi, "Pepitu". Partides amb grans mestres i partides que has fet tu, de gran Mestre. Ja està bé!

Diumenge passat vàrem fer les últimes amb la més gran satisfacció i complaença. Tot un **orgull** compartit.

PEPITU, ens acabes de deixar, però per a mi, majorment has anat de viatge amb els més bons bagatges, a descobrir l'ETERNITAT.

31 d'octubre de 1997. Fins sempre.

Guillem Sureda i Gironès

El sr. Josep Vila, col·laborador habitual d'aquesta revista, va morir el passat mes de setembre, a l'edat de 86 anys. En l'anterior pàgina, hi hem trobat la sentida dedicatòria d'un amic seu de joventut. Sota aquestes línies hi hem reproduït el seu darrer escrit. Descansi en pau.

Alguns darrers canvis a la Plaça del Castell

És cert que la grandesa del gènere humà radica sovint a noves formes racionals. Per això l'educació i la lectura de coneixements humans crea ciutadans crítics i lliures.

Però és una llàstima el que va passar de singular a la nostra vila. Així doncs, es va canviar l'estructura que envolta la presó antiga de la plaça del castell. I sembla que ningú sap entendre l'estil d'aquella obra que s'hi va construir. Es va fer en coneixement de causa? Va ser d'idea imaginària?

De totes formes és evident observar-hi que es va malmetre el que realment hi havia de genuí ben català. En aquest sentit observi's la imatge de la foto primera a la qual hom pot veure que de torres semblants com l'antiga presó n'hi ha arreu de Catalunya, fins i tot se'n construeixen de modernes que són molt estimades i no se'n destrueix cap. És clar que hi ha molts tipus de torres amb què estem familiaritzats. Malgrat tot no és gens fàcil entendre les diferències entre unes i altres. Si més no aquell procés de construcció que s'hi va fer és complex i gens habitual, perquè sembla que no acaba d'aconseguir que s'ha-

gués deixat com a definitiu. Doncs, valorant-lo des de la banda de davant hom queda parat en no poder identificar el seu legítim estil. Així pensen molts llagosterenes.

Per tant hauria estat millor acabar-la a la mateixa alçada, no deixar la part de davant més baixa que la de darrera, ja que si es mira des de darrera, sí que pertany a estil autèntic català de l'edat mitjana, el qual respecta l'origen genuí del nostre país. De tot això ara no se'n pot treure res si no es dota en qualitat com a conservació monumental tal com exigeixen les normes arquitectòniques. En aquest cas seria bo establir un objectiu clar que permetés millorar-li l'estil. Així potser posaria fi al tema que hem tocat avui...

D'altra banda en haver hagut d'engrandir l'edifici de l'Ajuntament van haver de treure a la circulació ciutadana l'escala de pedra que donava accés de pas molt àgil a la torre que actualment ha quedat darrera de l'edifici de l'Ajuntament i que antigament havia estat baluard i fortalesa al recinte emmurallat principal, el qual havia defensat aquell nucli guerrer de possibles

atacs enemics. I el nou accés a la torre es va dificultar per als ciutadans, ja que part es va habilitar per a dependències de l'Ajuntament. Des d'aquella innovació, trencà el costum de no ser freqüentat pel poble de pujar-hi. Doncs, és una pena haver de dir que la immensa joventut de la vila fa molts anys que no hi puja, conseqüentment no poden dilucidar l'entrellat de la seva grandesa que havia tingut en el curs d'aquells temps pretèrits històrics defensius dels nostres avantpassats. Per altra s'ha perdut aquell noble costum de poder admirar la gran panoràmica que s'hi albirava a l'entorn de ponent fins més allà de la dreta de tramuntana, que colpia encís de goig i benestar. Per aquests motius tan eloqüents és evident que seria formidable retornar a ser actualitat les seves visites d'antany.

A veure, doncs, si un dia hi ha sort a habilitar de forma digna i memorable l'antiga presó de la plaça del castell i ensems tornar a estimular a la gent per pujar a la torre, a la qual es preparava la defensa al grup militar primitiu de les muralles!

Josep Vila Soteras

La foto de l'esquerra correspon a la Plaça del Castell als anys 50-60. A la dreta, la mateixa plaça en l'actualitat.

Missa i ofrena floral per Narcís Casas

El matí del diumenge 23 de novembre es va fer una ofrena floral en memòria de l'excalde Narcís Casas. Després de guardar un minut de silenci, l'alcaldeessa Pilar Sancho va fer un breu parlament. En l'acte d'homenatge hi eren presents, a més de familiars i amics, alguns regidors, el delegat de la Generalitat de Catalunya, Xavier Soy i el president de CDC a Girona, Joan Bagué.

Foto: Ramon Soler

MONTIEL

Assessoria Laboral, Fiscal i Jurídica
Administració de Finques
Assegurances Generals

C/ Calderers, 5

Fax: 80 52 30

Tel. (972) 83 03 62

17240 LLAGOSTERA

Bones festes !!

C/ Taulera, 39

Fax: 83 75 78

Tel. (972) 83 71 65

17246 SANTA CRISTINA D'ARO

TEIXITS I

RETAILS
trini

Es fa a mida
tota classe de roba.

També hi trobareu
servei de TINTORERIA.

Bones Festes !!

Sempre al
vostre servei

C. Albertí, 16
Tel. 83 09 83
LLAGOSTERA

gabinet
òptic
oftàlmic

■ Plaça Catalunya, s/n

Tel. 83 05 99

17240 Llagostera

HORARI

De dimarts a dissabte

Matins de 10 a 1:15 i tardes de 5 a 8

URGÈNCIES: Dilluns - Tel. 84 20 61

Conegui la seva situació visual
mitjançant aparells d'última tecnologia.

Si vostè ens ve a veure farem
que vegi la diferència.

Lents de contacte - Aparells de sordesa

**Podeu passar a recollir el
Calendari-1998 d'Òptica Milent**

Mobles Cateura

Bon Nadal!

- * MOBLES EN GENERAL I A MIDA
- * MOBLES DE CUINA
- * TAPICERIA

Exposició i Venda:
Carretera Tossa, 7 - Tel. 83 09 95

17240 LLAGOSTERA
(Girona)

Transports

PAYRET

Servei diari a Barcelona

C/Cantallops, 2
Tel. (972) 83 02 56
17240 LLAGOSTERA

a Barcelona: Tel. (93) 300 29 14-98
ESCAPA, S.A. - C/Alaba, 51
Agrupats: C/ Bolivia, 46-52

Servei de pneumàtics
Nacionals i d'importació
Llantes d'Alumini
Cargols Anti Robatori
Recautxutats

Tel. 80 50 85

C.I.F. G-17217688

C/. Ramal, s/n

17240 LLAGOSTERA (Girona)

Isidre Pinos

TRANSPORTS

Tel. 83 10 32

Bones Festes!

LAMPISTERIA

J. FA

Es fan instal·lacions de gas i les
revisions obligatòries

Passeig Pompeu Fabra, 49 - Tel. (972) 83 03 64
LLAGOSTERA

pintura
decorativa

font pintors, s.l.

pintura industrial
doll de sorra abrasiu

Taller: C/ Indústria, 12 (Sector CAVISA)
Tel. 80 54 89 - Fax 80 55 61
17240 LLAGOSTERA

JOSEP
AGUSTÍ N

E M B O T I T S

C/Consellers, 2
tel. 830257
LLAGOSTERA

Bon Nadal!

POESIA

Ojo avizor

La tristeza ronda,
forma parte del ambiente,
acecha:...
en forma de doblez de tela,
de sonrisa dulce i tierna...
que el espejo vuelve azul añil
y luego amarga.

Hacer un trecho del camino a solas
cuando el equipaje ya se ha unido,
temiendo hallar en los recodos un aroma,
una costumbre a dos palabras,
reconociendo en la cara de la infancia:
tu sonrisa, tu tristeza
y este guiño azul y vida
en tu mirada.

Se puede extrañar tanto una piel,
una curva conocida, una textura
como un mapa...con valles y silencios
recodos y caminos,
pierdes la ruta, la referencia abrigada
y todo se vuelve extraño,
extranjero y exilio.

Vas huyendo,
la despistas, la acobardas...
¡toma aliento corazón!
Y a la vuelta de la esquina,
en el fondo de una taza...traicionera
la descubres: gris, azul
y vencedora:
LA TRISTEZA.

Antártida

Las cigüeñas

Era un atardecer
de los finales de agosto,
es, como si despierto sueñas
la llegada de cigüeñas.

Volaban en grandes masas,
buscaban, yo no sé qué,
unidas todas se posan
donde allí són más vistas.

Nunca se vió en Llagostera
estas aves misteriosas,
será que anuncian alegres
algo nuevo, Dios lo quiera.

Para el pueblo fué un deleite
ver la torre cubierta
de estas aves en gran masa
que con misterio posaban.

Nada en el pico traían,
donde van, nadie sabía,
se marcharon de mañana
con su misterio en las alas.

Quizás dejaron misterio
en éste pueblo costero
que por ellas ahora sueñan
la llegada de cigüeñas.

¡Sigue volando cigüeña
en tu libre libertad
esperando que los pueblos
en libertad vivirán.

M. Olvido

De les glaciacions i les cavernes (II)

Extret del llibre Notícies de Llagostera i esdeveniments exteriors, d'Emili Soler i Vicens

SEGON PERÍODE

- La Glaciació d'un milió d'anys s'anomena GÜNZ.
- La de mig milió d'anys s'anomena MINDEL.
- La de 300.000 anys s'anomena RISS.
- La de 100.000 anys s'anomena WÜRME, que es subdivideix en quatre períodes: I, II, III i IV.

Molts científics creuen que el primers homínids (homes més o menys peluts) sortiren d'Àfrica, seguiren les bèsties, fugiren de les regions massa tòrrides i seques i anaren més al nord, molt més fresc, on les bèsties trobaren l'herba que els faltava per menjar. Així anaren a Europa per l'Estret de Gibraltar, a Àsia i a l'Índia per Suez, i a Amèrica per l'Estret de Beering.

Quan els freds els empenyien, tornaven a baixar a climes més benignes. A còpia de segles també ocuparen tot el continent americà i empaïtaren sempre les bèsties que els donaven carn i llet per menjar i pells amb què abrigar-se.

A la nostra comarca –igual que a tota la Terra– durant de les glaciacions esclataven volcans, els terratrè-

mols esquerdaven la terra, hi havia moviments de plaques subterranis que aixecaven les muntanyes. També venien grans aiguats i ferotges sequeres que mataven homes, bèsties i plantes. Però més tard tornava la calma que produïa vida, i així s'anava repetint el cicle.

De 450.000 anys s'han trobat a la **Cova de l'Aragó** (Rosselló) a la Catalunya Nord, al poble de Talteüll de les Corberes, una **calavera humana** i molts **estris** de l'època, per la qual cosa ja oficialment es considera l'home català més antic que es coneix. Les troballes dels científics de Sabadell poden suplantar aquesta classificació.

A Cornellà de Terri, Sant Julià de Ramis, Crespià, Esponellà, Cruïlles, i altres llocs, s'han trobat **esquelets de bèsties fòssils** enterrats per les catàstrofes geològiques, que formen una gran llista de: mastodonts, rinoceronts, mamuts, hipopòtams, elefants, ossos, panteres, bous, cavalls, cérvols, ocells, llops i altres animals.

De 100.000 anys, en un dels turons actuals de Banyoles que abans havia estat un llac cent vegades més gran i que es capbussà es va trobar

la cèlebre **mandíbula** de l'home de l'època de Neanderthal.

Al voltant de **Llagostera** es troben molt pocs fòssils perquè les roques, les sorres i la terra –en ésser la majoria de procedència granítica– tenen una gran acidesa que descompon tot el que és orgànic i en particular la calç dels ossos. Solament es troba algun petit fòssil de petxina a les terreres d'argila i còdols de Sant Llorenç. O sigui, a l'única faixa de terreny que no és granítica que, amb una amplada aproximada d'un quilòmetre i amb moltes ramificacions, procedent de Canyet passa per Sant Baldiri, can Prats de Banyacroua, Sant Llorenç, terra Negra, Santa Ceclina, Sant Maurici, Caldes de Malavella i continua més enllà. Al voltant de can Gros de Sant Llorenç, pels camps, entremig d'alguna roca de pòrfit i basalt, també es troben blocs de conglomerats de còdols molt compactes i, a més, moltes **BOMBES VOLCÀNIQUES** soltes de diferents mides, que demostren l'existència d'antics volcans i terratrèmols.

Del pas de l'home antic per Llagostera en tenim constància per les troballes, a Bruguera, Verneda, Panedes i can Nadal, de *choppers*,

TABACS

MONTSE PLEUSE SENDRA

N.I.F. 40167215-S TLF. 972-83 05 28

**C/ Camprodon, nº 10
17240 LLAGOSTERA (Girona)**

CARNS i EMBOTITS

GASCONS SC

C/. Migdia, 21 - Tel. 83 01 54

Bon Nadal!

o sigui, còdols o rierencs tallats a propòsit per servir com a destral i utilitzats solament amb el puny, sense cap acoblament.

A la comarca de la Selva, als voltants de Maçanet se n'han trobat molts, que foren portats als laboratoris de París per comprovar la seva antiguitat; allí certificaren que almenys tenien un milió d'anys.

Les cavernes: Durant les glaciacions, les famílies de les tribus, per resguardar-se del fred i de l'atac de les feres, es refugiaven dintre coves naturals; feien foc per esclafar-se i per foragitar les bèsties.

Moltes de les coves, especialment les cavernes, tenien una part més amagada o recollida que utilitzaven com a temple religiós o per a les seves supersticions, on pintaven amb sorprenent realisme les bèsties del seu

entorn i també, de forma més esquemàtica, la figura humana.

A Espanya hi ha moltes cavernes amb pintures rupestres, sobretot a Astúries i al País Basc. A Catalunya no n'hi ha de molt importants, però es troben les coves del Cogul, Morella, Uldecona, Vandellós, Montserrat i també n'hi ha d'altres més petites a la conca del Segre, del Noguera, el Llierca, el Fluvià, el Llémena i el Ter.

De 50.000 anys. Els científics consideren d'aquesta data la troballa de **collarets i plaquetes** de pedra amb gravats i alguna **pintura** a la cova del Parpalló i a la de Dosaigües, al País Valencià.

A la província de Castelló hi ha la cova Remígia, i la Gasulla a Ares del Maestrat, amb moltes pintures impressionants.

A Núbia, de l'Àfrica de l'Est, últimament s'han descobert en unes coves del desert, unes pintures murals de magnífica estructura, considerades millors que les conegudes d'Europa.

A les comarques de la Selva, la Garrotxa, el Gironès i l'Empordà, no hi ha grans coves; solament hi ha les de Serinyà, Sales de Lierca, Crespià, Esponellà i Torroella de Montgrí, i poques més. Els seus paraments interiors són tan aspres, rugosos i descompostos que difícilment podien haver estat pintats. Al mateix temps, en tenir les coves poca profunditat, les possibles pintures també haurien desaparegut amb les inclemències del temps i amb les anys.

Emili Soler

 Bones Festes!

RENAULT

Ramon Gurnés Vall-Ilosera

Ctra. Tossa, s/n LLAGOSTERA

 83 09 07
80 54 03
Fax 83 10 66

Regals ANNA

Carrer Sant Feliu, 8
LLAGOSTERA

 83 12 83

Us desitja BONES FESTES !

ROBA I COMPLEMENTS PER A INFANTS
ARTICLES DE REGAL - NINOS
RECORDS DE BATEIG, CASAMENT,
COMUNIÓ I ANIVERSARIS
SERVEI DE TINTORERIA "AURA"
REPRESENTANT OFICIAL FORTUNA

JOYERIA - RELIGIÓ

Excavacions VIÑOLAS PUIGMOLÉ, S.L.

Bones festes !!

NIF B-17431859
C/Mas Sec, 60 Baixos 17240 LLAGOSTERA

IMPRESSOS EN GENERAL

*A més a més,
fotocòpies,
enquadernacions,
segells de goma ...*

Migdia, 15 baixos - Telf. i Fax (972) 16 50 03
MAÇANET DE LA SELVA

DISC-MUSIC VIDEO CLUB

Bones Festes !

COMTE GUIFRÉ, 27 - TEL. 80 52 56 - LLAGOSTERA

RECUPERACIONS

MARCEL NAVARRO I FILLS, S.L.

Reciclatge de cartró i ferralla

Bones Festes !

Tel. 83 10 56 - Fax 83 04 33
V. Bruguera, 23 - Apartat 12
17240 LLAGOSTERA

Serralleria

TECHNAL
RED D'INSTAL.LADORS

CASTELLÓ - MARTÍ, S.L.

CARPINTERIA METÀL·LICA EN FERRO I ALUMINI
I ALUMINI AMB RUPTURA DE PONT TÈRMIC

C/ Indústria, 10 (sector CAVISA)
Tel. (972) 83 06 27
Fax (972) 83 10 65

17240 LLAGOSTERA
(Girona)

DISTRIBUCIÓN DE FRÍO

DANONE Y LA COCINERA

C/ Indústria, 7 (Sector CAVISA)
Tel. 80 56 20 17240 LLAGOSTERA

TEJIDOS

Angel Hernández Hernández

Especialidad en ropa para el hogar, camisas y pantalones

Tienda: C/Camprodon, 2 (frente gasolinera) 17240 LLAGOSTERA
Part: C/ Mas Sec, 59 - Tel (972) 83 08 93 (Girona)

El Churrero

Aperitivos de lujo

Patatas Churreras | Morros de Jabugo | Patatas Pajas Churreras

Carrer Industria, 7 (Sector CAVISA)
Tel. 80 56 20 - 17240 LLAGOSTERA

Les Sequoies

Com us va tot pel planeta Terra? Jo, des de l'espai us vull desitjar un Bon Nadal i Felicitat 1998. Com és que estic tant lluny de vacances? Doncs bé, una amiga meva del Japó que és astronauta m'ha convidat a passar el Nadal amb ella. I clar, no podia dir que no. En aquest moment estem a 120.000 metres d'alçada i navegant a 20.000 km/h, en un satèl·lit tipus Ariane. Tot ha sigut molt emocionant, l'enlairament, la sortida a l'espai i l'entrada en òrbita. Ara, que els comandaments de la nau ens marquen 'fase d'estabilització' puc mirar més tranquil·lament el nostre planeta. La vista és magnífica, tot es veu a nivell global. És com si tingués una bola del món gegant davant meu, però plena de vida. Encara que sembla impossible, és la Terra. Els continents de l'hemisferi nord molt més il·luminats per les grans concentracions urbanes. Els continents del hemisferi sud més foscos per la dispersió de la població. També puc veure els que contaminem més i els que menys; les formacions de tempestes; i el blau dels oceans.

Ara, estem sobrevolant la Sierra Nevada a l'estat de Califòrnia i puc veure entremig d'una massa de vegetació la capçada del Arbre de Nadal més gran i més antic del món. Keiko el veus? "Sí", em contesta molt pacientment. - "Potser, t'agradaria utilitzar els binocles de gran augment?" - "I tant", li vaig contestar. Oh!, és increïble. El General Sherman encara és dret i sobreviu el pas del temps sense problemes. Altres com el Mark Twain no han sobreviscut, el van talar el 1891 per exhibir-lo i que la gent cregués el

que llegien. Van tardar una setmana i un dia a fer-ho caure. Actualment, una secció transversal és el Museu Americà de Historia Natural a Nova York i altra secció al British Museu a Londres. Durant 94 anys (1856-1950) es van explotar sense control, sort que la fusta de les sequoies és molt forta i de poca utilitat en la fabricació de mobles i fusta per a la construcció, també els exemplars mil·lenaris presentaren molts de problemes per les seves grans dimensions i moltes d'elles pogueren sobreviure a la tala.

La Keiko és molt bona astronauta i estima molt els arbres, per això aprofitem i fem una xerrada. Les sequoies poden viure 3.000 anys i totes les mil·lenàries estan batejades en honor d'alguna persona. La que té més volum és el General Sherman que fa uns 60 metres d'alçada i una circumferència de 9 metres. Les sequoies són els únics éssers vius del període juràssic que encara sobreviuen; van poblar la terra quan els dinosaures eren els animals que dominaven el nostre planeta fa 125 milions d'anys. Es van anar extingint i el seu habitat va quedar reduït a la Sierra Nevada (Califòrnia). Però, des del 1852 que van ésser descobertes pels occidentals es van començar a plantar en parcs i jardins arreu del món. Realment no és un arbre per plantar en un jardí d'una casa unifamiliar, però sí en un jardí de més de 2.000 m². Si voleu veure-les d'aprop no us cal anar gaire lluny. Aquí a Llagostera n'hi han de plantades que tenen tres anys i estan creixent més que cap altre arbre. Si en voleu veure de centenàries, podeu anar cap a Santa Coloma i Sant Hilari o l'altra banda del Pirineus. Les més grosses d'Europa

es troben a Madrid als jardins de La Granja.

Oi! Totes les llums de la nau comencen avisar-nos que hem de tornar. Abans que aterrem només dir-te, Keiko que el nom de sequoia ve de Sequoyah (1770-1843) un indi americà, de mare índia de la tribu Cherokee i de pare alemany immigrant que va ésser honorat a Washington com a un ciutadà important per haver creat un alfabet per poder escriure la llengua índia, però que va morir en una reserva d'indis a Mèxic. Per a mi sequoia vol dir pau, respecte i alegria. Pau perquè al peu d'una sequoia mil·lenària només es sent pau. Respecte perquè els nostres avis van decidir conservar-les pel bé de tots. I alegria perquè un ésser de 3.000 anys que ha vist i passat de tot i encara viu només ens pot omplir d'alegria. Tingueu un BON NADAL.

Teresa Puértolas López
Novembre 1997

VISMÀ
PISCINES

- * Construcció Piscines amb Formigó gunitat
- * Piscines Polièster
- * Productes de Tractament d'aigües
- * Accessoris piscines i Complementes de Jardí

Crta. Girona a Sant Feliu, Km. 19 Tel. 80 55 46 17240-Llagostera (Girona)

Us desitja BONES FESTES !

TALLERES

Reparació i Venda de tota mena de
maquinària agrícola, jardineria i forestal

Crta. de Tossa, 13
Tels. : (972) Part. 83 03 89 - Taller 80 56 84

17240 - LLAGOSTERA

Bones Festes !

* P. RABASEDAS - M. BOADELLA, C.B.
CONFECCIONS - GÈNERE DE PUNT
LLENGERIA - CORSETERIA
ROBA DE CASA

Plaça Catalunya, 1 - Local A
Tel. (972) 83 05 46
17240 LLAGOSTERA

Bones Festes !

"la Caixa"

CAIXA D'ESTALVIS I PENSIONS
DE BARCELONA

Bones Festes !

Plaça de Catalunya, 5 - Telèfon 83 03 00 - Fax 80 50 69

17240 LLAGOSTERA

DDISENY
INTERIORISME COMERCIAL
Maïana, 3 17240 LLAGOSTERA
Tel 805519 Fax 830527 E-mail ral@grn.es

DECORACIÓ
PROJECCIÓ
|
REFORMES
DE
LOCALS
COMERCIALS

farmàcia

lluís saurí

pau casals, 13 - tel. 805599

llagostera

OPEL

Taller J. SAGUÉ, S.L.

XAPA - PINTURA - MECÀNICA EN GENERAL
Tel. i Fax (972) 83 02 43

C/ Cantallops, 6-10 - 17240 Llagostera

La lecitina de soja

Què és la Lecitina de Soja?

A l'any 1850 un francès anomenat Maurice Gobley descobrí la substància que va permetre la mescla (o emulsificació) de l'oli i l'aigua. La natura ens ho havia proporcionat sempre, i el que Gobley havia fet era descobrir quina era aquesta substància, i com es produïa aquest fenomen; i com va aïllar l'agent emulsificant a partir del rovell d'ou, li va donar el nom grec per a rovell (Lekithos).

La lecitina és el nom que reben un grup de substàncies, presents en les cèl·lules animals i vegetals obtingudes principalment a partir de llavors portadores d'oli com les de soja i del rovell d'ou.

Quina és la seva composició?

La lecitina conté principalment fosfolípids, és a dir, substàncies semblants als greixos i combinades amb fòsfor. Els fosfolípids de la lecitina estan combinats amb la colina i el inositol (Aquests formen part del grup vitamínic B).

És rica també en àcids grassos essencials, especialment els àcids grassos poliinsaturats. Són essencials, a causa que l'organisme no els pot elaborar per sí mateix, per la qual cosa, com succeeix amb les vitamines, han d'estar presents als aliments que ingerim. Conté també petites quantitats de vitamina E.

Quines propietats té?

La colina continguda a la lecitina de soja, actua com a un drenador hepàtic de vital importància per a l'organisme de manera que desenvolupa un paper important en l'eliminació de medicaments i de substàncies nocives del fetge i de la resta del cos. La hipertensió, l'enduriment de les artèries (Arteriosclerosi) i la

cirrosi hepàtica, poden desencadenar-se com a conseqüència de la carença sub-clínica de colina durant un llarg període de temps. Redueix de manera eficaç els alts nivells de colesterol a la sang. Millora l'absorció i augmenta la digestibilitat dels greixos. Millora l'absorció de les vitamines A i E, i m'augmenta l'emmagatzament al cos. La lecitina està especialment indicada en el tractament de la senilitat i pèrdua de memòria.

Això és així, no només perquè la lecitina és rica en fòsfor, sinó perquè

la colina és el precursor d'un neurotransmissor cerebral (La acetilcolina). Un altre nutrient contingut a la lecitina (L'inositol), actua com a un tranquil·litzant natural i protector del sistema nerviós, i igual que la colina, ajuda el fetge a eliminar nombroses toxines.

Per la seva riquesa en àcids grassos essencials, la lecitina és molt útil en el tractament de problemes de pell tals com: Psoriasis, pell seca, èczema, seborrea i acne.

La millora del metabolisme del greix mitjançant l'addició de lecitina a la dieta juga també un paper important en la prevenció de la formació dels càlculs biliars. És també una ajuda per mantenir uns ronyons saludables. Per últim, està demostrat que els atletes que consumeixen lecitina de soja amb regularitat després de l'entrenament, es recuperen més ràpidament, per tant és molt útil amb persones sotmeses a treballs físics pesats o activitats mentals concentrades, per les seves qualitats restauradores de l'energia.

Com s'ha de prendre?

Es pot trobar lecitina en forma granulada o en càpsules. En la seva forma granulada es pot prendre a diari dos cullerades repartides en dos cops, afegides a amanides, iogurts, sucs, etc.

En càpsules, la dosi ideal és d'una càpsula de 1200 mg. un cop al dia, preferentment amb el dinar.

Sergi Monzón

Nota: Aquesta informació és exclusivament de caràcter divulgatiu. No pretén prescriure ni suplir la funció del metge.

“Un Nadal al mes d'abril”

És de tots conegut que Jesucrist no va néixer el 25 de desembre. La data exacta del Nadal ha estat tema de debat des dels primers segles després de Crist. Però per entendre millor la cronologia hem d'entendre primer com vam començar a utilitzar el calendari actual, com l'astronomia té un paper destacat en aquest assumpte, i com d'una manera determinant i curiosa ens aporta la solució al problema.

En els temps de Jesús, el calendari comú al Mediterrani era el calendari romà. Aquest es basava en els anys transcorreguts *ab urbe condita* o des de la fundació de Roma. Segons el calendari cristià modern, Roma es va fundar l'any 753 aC i, per tant, 1997 és l'any 2750 *ab urbe condita*. Amb la caiguda de Roma al principi del segle V dC el calendari romà va deixar de ser la forma natural de calcular la data per a la majoria dels pobles del món civilitzat.

El calendari cristià data d'aproximadament un segle després de la caiguda de Roma i la data i l'any del Nadal van ser instaurats per Dionís l'Exigu l'any 525 dC. Dionís va decidir basar el seu nou calendari en la data del Nadal. El problema per a ell era que tampoc no sabia quan havia nascut Jesús i, per tant, havia d'escollir una data mitjançant un procés de càlcul i endevinalla.

El que va fer Dionís va ser recórrer a l'història romana i va sumar els regnats de tots els emperadors de Roma cap enrere en el temps. Aquest mètode no era nou i es va fer servir segles abans per calcular dates històriques, egípcies a través de la durada dels regnes dels faraons. El mètode és infal·libre si s'aplica correctament, però Dionís ho va fer malament.

Va cometre dos errors greus. Un és que va oblidar l'any zero: Dionís va posar un calendari que saltava directament des d'un any aC a un any dC, sense res al mig. L'altre error és encara pitjor: Cèsar August, emperador durant la Nativitat, també va regnar quatre anys amb el seu nom propi, Octàvia, una dada que Dionís ho va oblidar.

De manera que suposant que Dionís no s'equivoqués més i com que els errors comentats sumen 5 anys, Jesús va néixer l'any 5 aC. I si tenim en compte les evidències climàtiques, polítiques, astronòmiques i culturals de la comunitat jueva de l'època que es desprenen dels Evangelis de Lucas i Mateu i que són fascinants però resulta impossible comentar-les aquí, arribem a la conclusió que Jesús va néixer cap al 14 d'abril de l'any 5 aC. Això, naturalment, és una hipòtesi, una teoria. Cal buscar proves per demostrar-la.

Tothom sap que els Reis d'Orient que van anar a adorar Jesús en néixer seguien un estel, un estel que els indicava el camí cap a Betlem. Què era aquest estel? Si realment va haver-hi un fenomen celeste tan destacat els astrònoms de totes les civilitzacions de l'època l'haurien detectat. És qüestió, doncs, de buscar en les cròniques astronòmiques xineses i coreanes, les més precises aleshores, un fenomen que pogués ser l'estel de Betlem. Així podem comprovar que en aquestes dates del 14 d'abril del 5 aC no va aparèixer cap cometa, ni va haver-hi cap explosió de supernova, ni cap meteorit prou brillant va creuar el cel, idees totes incorrectes que s'han identificat amb el famós estel.

Els Reis d'Orient eren jueus residents a Mesopotàmia i eren astròlegs. L'any 7 aC van veure una conjunció triple amb Mart, Júpiter i Saturn molt brillants i molt junts al cel a la constel·lació de Peixos, (associada tradicionalment als jueus) i, posteriorment, una alineació dels mateixos planetes també a Peixos. Això van interpretar-ho com un avís

del naixement d'un nou rei. Així quan a mitjan abril del 5 aC van veure una “nova” a la mateixa zona del cel van tenir-ho clar: el Rei, com l'estel nou, acabava de néixer.

Aquesta “nova” del 5 aC sí que està registrada pels xinesos i coreans i és el resultat d'una explosió termonuclear en les capes més altes de l'atmosfera d'un estel moribund, que provoca un efecte espectacular vist des de la Terra: l'estel en qüestió augmenta 10 vegades la seva brillantor durant 1 o 2 mesos i el canvi resulta tan evident que algunes fins i tot s'han vist de dia. Què millor que un estel que “neix” per anunciar el natalici d'un rei?

Així, i un cop vista la situació, què celebrem el dia 25 de desembre? El 25 de desembre era la data de la festa pagana d'hivern, quan els seguidors de les religions precristianes celebraven grans festes, es feien regals i s'empatxaven de grans àpats desmesurats per afrontar amb alegria els rigors de l'hivern que s'apropava. Els catòlics van adoptar la festa i la van cristianitzar per així imposar la religió de Jesús a la gent pagana d'una manera menys traumàtica, tàctica habitual en la conversió religiosa al catolicisme en totes les èpoques posteriors.

I així fins avui, que encara continuem celebrant el Nadal més o menys com els nostres avantpassats pagans, després cristians, i que ens permet gaudir d'unes festes entranyables (per antigues), sigui quin sigui el sentit amb què decidim viure-les.

Rafa Balaguer

Horòscop

Per Madame Merduix

ÀRIES del 22/3 al 20/4

Amor: Ara per ara sembla que ja heu trobat la parella ideal i per a tota la vida, esperem que així o sigui!

Feina: De feina no us en falta, ara només cal que vosaltres en tingueu ganes i tot anirà com la seda.

Salut: Procureu no cansar massa e vos- tre cos i eviteu les situacions on que hi hagi molta tensió, en podreu sortir mal parats.

TAURE del 21/4 al 21/5

Amor: Per aquells qui no tinguin parella, atenció!!!. Les festes nadalenques i sobretot la nit de cap d'any són els moments més propicis per a conèixer una persona molt especial.

Feina: De moment això no us ha de preocupar gaire, el dia que us decidiu a canviar-la o a buscar-ne, podeu estar segurs que en trobareu.

Salut: Estareu no actius!! i al contrari de temps passats no parareu ni un moment a casa.

BESSONS del 22/5 al 21/6

Amor: Sentiu una gran tranquil·litat en aquest aspecte i pel que sembla això pot durar molt i molt temps.

Feina: Amb la feina també esteu molt tranquils, perquè no us en falta i la que teniu està força bé.

Salut: Podríeu notar que no esteu tant energètics com mesos enrere, però es que hauríeu de sortir més a fer exercici.

CRANC del 22/6 al 23/7

Amor: Tindreu unes quantes aventures amoroses, però cap d'elles continuarà en una gran relació.

Feina: Si teniu un projecte que fa molt temps que voleu realitzar, ara és el moment de posar-lo en marxa; obtindreu molt bons resultats.

Salut: Procureu no menjar massa torrons, podríeu patir una petita indigestió.

LLEÓ del 24/7 al 23/8

Amor: Hauríeu de dedicar més temps a la vostra parella i no pensar sempre en vosaltres mateixos.

Feina: De moment aneu fent, teniu algunes oportunitats de canvi, però això ja es veurà.

Salut: Les sortides a la muntanya i les reunions amb els amics, faran que us distraigueu del petits problemes que us ballen pel cap.

VERGE del 24/8 al 23/9

Amor: vosaltres preferiu anar amb els amics a passar una estona divertida que preocupar-vos de si aquella noia/noi us fa cas o no.

Feina: Aneu amb molt de compte hi ha un company de feina que us farà la vida impossible i voldrà posar-vos en contra de tots els altres companys.

Salut: Potser no estareu gaire fims, però no serà res important, només cal una mica de repòs i ja està.

BALANÇA del 24/9 al 23/10

Amor: Per aquells que no tingueu parella, de moment ja esteu bé, així que no vulgueu córrer massa perquè la cagareu.

Feina: Molta, potser massa i tot us sentireu una mica agobiats i hauréu de córrer molt si voleu tenir les coses a l'hora.

Salut: Estareu una mica estressats, hauríeu de procurar agafar-vos les coses amb una mica de calma.

ESCORPIÓ del 24/10 al 22/11

Amor: Viureu moments molt intensos tant amb la vostra parella com amb els vostres amics, aprofiteu al màxim aquests instants.

Feina: La feina us va bé i és possible que els vostres superiors us vulguin recompensar donant-vos més responsabilitats.

Salut: Estareu perfectament bé, ja que tot el que us envolta, els amics i la parella i la feina, us fan sentir bé amb vosaltres mateixos.

SAGITARI del 23/11 al 22/12

Amor: Les nits per a vosaltres seran un dels millors moments del dia ja que les aprofitareu o per a conèixer persones o per conèixer una persona més concretament.

Feina: Potser la feina no us anirà tan bé ja que de nits sortireu molt i als matins estareu una mica més adormits.

Salut: Notareu que esteu una mica cansats, però com ja he dit abans tot és a causa de les vostres sortides nocturnes. Potser hauríeu de descansar una mica més.

CAPRICORN del 23/11 al 20/1

Amor: Hi haurà algunes discussions i situacions tenses amb els qui us envolten, però no cal que patiu, no seran greus i ben aviat tot estarà oblidat.

Feina: També a la feina i poden haver-hi discussions; procureu que no siguin amb el vostre cap, ell sempre vol tenir la raó.

Salut: En general de salut estareu molt bé, però vigileu i abrigueu-vos o podríeu enxampar un bon refredat.

ACUARI del 21/1 al 19/2

Amor: Sempre somrieu amb el príncep/princesa blau. Baixeu dels núvols i sobretot no sigueu massa "tiquis miquis" a l'hora de trobar la teva parella. Pensa que ningú no és perfecte, ni tan sols tu.

Feina: Molt bé, serà una d'aquelles etapes en què a la feina, amb els companys t'ho passaràs bé.

Salut: Et sentiràs bé tot i que podries patir alguna molèstia a l'esquena una mica empipadora.

PEIXOS del 20/2 al 21/3

Amor: Et sentiràs estrany i confús en aquest aspecte, prent-ho amb calma i deixa't temps per a reflexionar, sobretot no et precipi is.

Feina: Potser aniràs una mica més de cul que de costum, però amb tot i això anirà força bé.

Salut: No estàs amb la forma física que estaves fa uns mesos, però la solució és fàcil, fes una mica d'exercici i ja està.

**SERVEIS TÈCNICS DE
REPARACIÓ**

C/ Gavarres, 24
17240 LLAGOSTERA
Tel. i Fax 83 09 73

EMBOTITS ARTESANS

C/ Almògavers, 13 - Tel. (972) 83 02 99
17240 LLAGOSTERA (Girona)

**Desitja a tothom
Bones Festes !**

Masia Restaurant
CA L'ARTAU
de Llagostera

Carretera de Caldes de Malavella a Llagostera
Telèfon: 972-83.08.84

Desitja als seus clients i amics
molt bones festes de Nadal!

LLICÈNCIA PER A CICLOMOTORS

14 anys

...

A-1

16 anys

...

A-2 B-1 B-2

18 anys

...

C-1 -camió-

21 anys

17240 LLAGOSTERA
Passeig Tomàs Boada, 10. Tel. 83 00 81
Fax 83 03 42

17411 VIDRERES
Narcís Monturiol, 30. Tel. 85 05 46

17455 CALDES DE MALAVELLA
Russinyol, s/n

El melic dels llagosterencs

Fa anys, quan els llagosterencs no naixien en asèptiques habitacions de clíniques sinó entre els llençols del llit on generalment havien estat concebuts, vivia en aquest poble una llevadora cèlebre per la seva destresa separant el cordó umbilical i pel seu virtuosisme en els acabats dels melics, aquí més coneguts com llombríngols. Vàries generacions de vilatans amaguen, ara ja quasi tots ells entre els plecs de la seva pell, una mostra de l'art d'aquella llegendaria llevadora.

Segurament és aquesta la raó per la qual la major part de nosaltres ens trobem tan còmodes practicant aquest exercici d'aïllament i autocomplaença anomenat subtilment: mirar-se el melic. No ens en podem sentir orgullosos. Si alcéssim el cap i obríssim els ulls, nosaltres i tots els habitants de pobles com el nostre, ens adonaríem que vivim en un privilegiat racó del món que està íntimament i dramàticament relacionat amb la resta. No cal molta perspiciàcia per adonar-se'n. De la mateixa manera que en els cinquanta i seixanta, en una època de desenvolupament insensat i salvatge, vingueren del sud poblacions senceres a la recerca d'una oportunitat, ara veiem arribar gent de pell fosca i cultures llunyanes que ha travessat precàriament mars i recorregut les carreteres jugant-se la vida. Fugen d'uns països als quals la mateixa lògica econòmica que a nosaltres ens ha atorgat la prosperitat a ells els ha robat el futur. Pensem-hi quan als mitjans de comunicació aparegui el rostre de la misèria,

Dos mil milions de persones viuen en la pobresa i vuit-cents cinquanta milions pateixen les

conseqüències directes de la fam. El vint per cent de la humanitat viu

tipa, sovint excessivament tipa, mentre el quaranta per cent malviu decandida, tan decandida que trenta milions de congèneres moren a l'any per aquest motiu. Diuen que no es pot prescindir d'una realitat tan terrible i obscena sense avergonyir-se. Si això fos cert els llagosterencs hauríem d'abaixar els ulls i hauríem de notar com ens pugen els colors, perquè al nostre poble no s'acompleix, ni remotament, la cessió del 0'7 % que recomanen les Nacions Unides per destinar a programes de desenvolupament del Tercer Món. La nostra aportació és aproximadament del 0'025 %, unes dues-centes mil pesetes que es lliuren al Fons Català pel Desenvolupament. Una quantitat clarament insuficient per assegurar la mala consciència dels convilatans amb consciència, en versió clerical o laica, tant és. No som

els únics, és cert, però sí estem entre els pitjors. Una eternitat ens separa de poblacions com Torroella de Montgrí, Arbúcies, Begur o Girona.

És ingenu pensar que arribar al 0'7 % no seria una decisió impopular?

És aquesta una reivindicació d'ànimes cànides, d'idealistes, de somiatruites il·lusos? Espero, ben-volgut convilatà, que vostè no ho cregui així, perquè prefereixo conviure entre gent que pot mirar-se al mirall. Espero que si vostè és un llagosterenc religiós no sigui d'una manera beguina i hipòcrita, sinó producte d'una sincera i profunda convicció i que sigui partidari d'això tan discutible com pràctic de la caritat cristiana. Confio que la honestat i la lucidesa ens permetrà adonar-nos de la iniquitat del sistema econòmic, de la seva brutalitat, dels efectes terribles que l'imperi del capital en el món té sobre milions d'éssers humans. Espero que entre tots puguem fer entendre als que administren la nostra vida local que arribar al 0'7 % i esdevenir gent complidora amb els deures solidaris, seria profitós per a la nostra autoestima municipal, per al nostre orgull col·lectiu. Tant com la construcció d'un local polivalent. Com a mínim.

Enric Ramionet

Ajuntament d'Ajuntaments

Cada any, la Diputació de Girona consagra els seus primers esforços i recursos a l'atenció dels Ajuntaments petits i mitjans de les nostres comarques, oferint-los tot tipus de suport. Des d'una subvenció fins a la redacció d'un projecte passant per facilitats en la contractació de grups de cultura popular i tradicional i l'edició de llibres d'història local. És per això que, des de sempre, la Diputació s'ha guanyat la fama de ser **l'Ajuntament d'Ajuntaments.**

Diputació de Girona

El Casal Parroquial o el Casal de tots

La feina que ha fet el Casal Parroquial Llagosterenc amb la mainada del poble en aquests 25 anys d'història és bàsica i en alguns aspectes diria que imprescindible. El Casal va començar donant alternatives d'esbarjo al parèntesi de les vacances estivals i ha acabat esdevenint una institució consolidada que ha tingut la capacitat de dotar-se d'una infraestructura de gran envergadura. Probablement, si no hi hagués hagut el concepte "Parroquial" i tot el que representa una iniciativa que té la força de l'església al darrere, la trajectòria haurà estat més oscil·lant i avui parlaríem d'una entitat desapareguda o simplement fent la viu-viu com és el cas del Bell-Matí.

De fet, i això potser és una suposició sense fonament, el Casal va sorgir com una mena de contrapès al Grup Excursionista que en aquell temps, a començaments dels setanta, vivia la seva època d'or i organitzava sovint sortides per a la mainada i altres activitats d'esplai que déu n'hi dó la participació que tenien. Entenc que el Bell-Matí, que era una opció laica, inspirada en l'escoltisme però sense influències de cap mena i que es va anar estructurant de manera molt autònoma i sobretot, trencant amb tot allò que fes tuf d'OJE, Falange o franquisme a seques.

El Casal va ser una aposta des d'una opció religiosa -els primers monitors eren seminaristes-, amb més metodologia i restant al marge del bullici social en què ens vam implicar a mitjans setanta en el Bell-Matí. Els qui ens vam incorporar al grup en aquells anys substituïnt els membres fundadors, érem adolescents amb ganes de canviar el món i

vam decantar les activitats cap aspectes més socioculturals com les conferències, els recitals, les classes de català, etc., en detriment de les excursions. Per altra part, el Bell-Matí tampoc estava preparat per portar mainada petita. Sigui aquesta l'explicació o sigui una altra, el Casal va cobrir el buit que hi havia en el lleure de la infància i ràpidament va poder disposar d'uns terrenys per edificar-hi la seu social. El concepte "Parroquial" va tenir molt a veure-hi (cessió dels terrenys), però no s'hagués fet res si els pares no hi haguessin abocat moltes hores de feina i de no haver estat per la perseverança inesgotable de mossèn Miquel Vall-llosera, una persona clau encara avui en el funcionament de l'entitat.

El Casal va ampliar les seves activitats als caps de setmana d'hivern en els bons temps de Rialles, i després amb el cinema. S'han creat equips esportius, ha acollit escenificacions i grups teatrals (ara mateix torna a tenir un grup de teatre) i s'han

organitzat festes populars com la matança del porc, l'arrossada o la tallada de troncs. Avui ja hi ha molts pares que havien estat casalistes i que hi porten els seus fills, i hi ha joves que han superat llargament la majoria d'edat i que continuen trobant un forat a l'estiu per fer-hi de monitors. Per acabar-ho d'arrodonir, ara he sabut que la junta que presideix en Josep Aliu s'ha ampliat considerablement i que s'hi han incorporat persones sense parella. Una obertura necessària i una garantia pel futur de l'entitat, encara que, i només és un suggeriment, faria una aposta per la laïcitat i ho deixaria amb Casal Llagosterenc. El concepte "parroquial" em sembla massa excloent i el Casal ha de ser de tots.

Jocan Ventura i Brugulat

Àlbum de Fotos

Grup de nens de la comunió solemne de l'any 1942 fotografiats als escalons de la Pl. Llibertat per V. Fargnoli. (Foto: Lluís Xirgu Ribot.)

- | | |
|------------------------------|------------------------------|
| 1.- Joan Miquel Genové | 16.- Pere Llinàs Vila |
| 2.- Muré | 17.- ? |
| 3.- Lluís Xirgu Ribot | 18.- Gruart? |
| 4.- Amat | 19.- Gispert Ribas |
| 5.- Enric Mascort | 20.- Mascort |
| 6.- Miquel Rissech Ruscaleda | 21.- Jaume Gurnés Mascort |
| 7.- Josep Castabella Miquela | 22.- Paco Ruiz Lluís |
| 8.- Quimet Maurici | 23.- Benet Carreras Vilanova |
| 9.- Josep Lloveras Esteve | 24.- Nito Font |
| 10.- Joan Portés Bossacoma | 25.- Jaume Freixes Jordà |
| 11.- Josep Casadevall | 26.- Llorenç Fors Carabús |
| 12.- Miquel Pla Roquer | 27.- Vicenç Ferrer Vilella |
| 13.- Jaume Guich Massa | 28.- Josep Vall-Iloera Giró |
| 14.- Ricard Aliu | 29.- Mossèn Josep |
| 15.- Joan? Montiel Figueras | 30.- Mossèn Joan |

Per fer aquesta secció ens cal la teva ajuda. Si tens alguna foto antiga de gent del poble que creguis que pot ser interessant, truqueu-nos al 83 12 10. El Butlletí en farà una còpia i us retornarà l'original. Gràcies.

▲ *“Alguien
en quien confiar”*

Claudia Schiffer.

Nuevo Citroën Xsara. Un sueño de última generación.

Un sueño en el que Claudia Schiffer ha demostrado que confía personalmente al realizar, ante Notario, una prueba de impacto. Un sueño equipado con las mejores medidas de seguridad de última generación. Un sueño por su habitabilidad, gracias a su tamaño, uno de los mayores de su categoría.

Y también por su completo equipamiento.

De serie: dirección asistida, airbag conductor, volante regulable en altura y profundidad, protección antirrobo con bloqueo electrónico, elevalunas eléctricos delanteros, apertura con mando a distancia de alta frecuencia, etc. Y posibilidad de dobles airbags laterales, ABS, climatizador automático...

Es el nuevo Citroën Xsara.

Un coche al que confiar sus sueños de última generación.

*Nuevo Citroën Xsara. Desde 1.852.000 Ptas.**

JORNADA DE PUERTAS ABIERTAS DEL 10 AL 17.

*Incluye Promoción de Lanzamiento no acumulable y Plan Prever. Hasta fin de mes.

Nuevo Citroën

Xsara

Un sueño de última generación

TALLER ESTEVE

Telèfon (972) 83 02 17 - LLAGOSTERA (Girona)

Restaurant Mas Roure

Bones Festes

Ctra. Vidreres a St. Feliu - Tels. 83 12 02 - 80 51 02
17240 LLAGOSTERA