

Llobregós informatiu

NÚM 23 - ABRIL - MAIG 2007

ELECCIONS MUNICIPALS A LA VISTA

FOTOS DE LA NATURA AL LLOBREGÓS

Núm 23 - abril - maig 2007
Revista bimestral d'informació i opinió

EDITA:
Associació del Patrimoni Artístic
i Cultural de Torà
c/ Convent, s/n
25750 TORÀ - Tel. 649 352 877

Subscripcions i publicitat:
Rosa M. Santamaria 973 473 253

CONSELL DE REDACCIÓ:
Antònia Balagué, Albert Brau, Ramon Fitó, Maria
Garganté, Fermí Manteca, Ferran Miquel, Maria
Morros, Imma Raluy, Daniel Vidal
Coordina: Xavier Sunyer

COL·LABORADORS HABITUALS
Roger Besora, Anna Martín, Montse Miquel, Marta
Miramunt, Xavi Moreno, Montse Oliva, Sílvia Porta,
Ramon Santesmasses, Montse Torné, Montse Vives

COL·LABOREN EN AQUEST NÚMERO
Neus Andreu, Rosa M. Bergadà, Ramon Farrés, Mi-
guel Martínez, Gemma Martínez, Miquel Parramon, M.
Alba Puigpelat, Àngela Pujol, Marta Querol, Josep M.
Santesmasses, Mireia Torrens, Joan Vilà

Fotografia: Xavier Sunyer
Disseny i maquetació: Fermí Manteca
Correcció lingüística: Marta Bagà i Dani Vidal

Subscripció anual: 12,00 Euros
A l'estranger: consultar preus
Número solt: 2,30 Euros

Dipòsit legal: L -798-2003
Impressió: Impremta Barnola (Guissona)
Tiratge: 700 exemplars

Aquest número està imprès en paper ecolò-
gic, elaborat sense clor

<http://www.llobregos.info>
correu-e: info@llobregos.info

Membre de l'Associació Catalana
de la Premsa
Comarcal

és una publicació bimestral. Hi pot
participar i/o col·laborar tothom que
ho desitgi. El Consell de Redacció
no subscriu necessàriament les opinions expressades
pels autors dels articles, que en són els responsa-
bles. La Redacció manifesta que no està obligada
a acceptar totes i cadascuna de les col·laboracions

Portada: fotografiar la natura sense molestar el
medi ambient és una tècnica, però sobretot un art
capaç d'immortalitzar la bellesa de nostre entorn.

Contingut

9

Lluís Llach dóna suport al Jordi
Vilaseca de Torà

11

Eleccions municipals a la vista:
reparem totes les candidatures

23

El Brut i la Bruta han celebrat la
seva festa anual

28

Patrimoni a la Vall: una Mare de Déu
de Montserrat ben original

33

Prades de la Molsosa prepara la
seva Fira de Sant Ponç

47

Un bon plat de l'Assumpció Guitart,
cuinera del Llobregós

- 3 Editorial
- 5 Noticiari
- 11 Eleccions municipals
- 20 La salut
- 21 Pedagogia
- 23 El Brut i la Bruta
- 24 Natura a la Vall
- 26 Caminada popular
- 27 Plantada d'arbres
- 28 Patrimoni a la Vall
- 30 Empreses de serveis
- 32 Teatre a Ivorra
- 33 Fira de Prades
- 34 Heràldica
- 35 Caramelles
- 36 Moviment feminista
- 38 El Ventilador
- 41 Agenda
- 42 Opinions
- 47 La nostra cuina
- 48 El temps
- 49 Passatemps
- 50 Des del balcó
- 51 No em feu cas
- 52 Esports
- 54 Foto record

... i a més, suplement de regal:
el Còmic de la Premsa Comarcal

Editorial

Amb aquest exemplar del LLOBREGÓS INFORMATIU encetem una primavera que vindrà protagonitzada per les eleccions municipals del mes de maig.

Conscients de la transcendència que per a tots nosaltres tenen aquests comicis, hem preparat un dossier de presentació de les candidatures que es presenten a diferents municipis de la Vall del Llobregós. Com veureu hi ha de tot; llocs on es manté una continuïtat i, per contra, pobles on hi ha canvis importants, com a Massoteres o a Torà, on l'aparició de Domènec Oliva en l'escenari polític local, en substitució de Mercè Valls, esperem que assereni els ànims i posi fi a la crispació generada arran de la moció de censura del 2005.

A l'apartat de Natura a la Vall donem la benvinguda a la primavera amb un reportatge fotogràfic realitzat a l'EIN del Llobregós per un grup de joves que van participar en un curs de fotografia del prestigiós fotògraf de natura Jordi Bas. Les fotos seleccionades són extraordinàries; esperem que serveixin per a que prenguem consciència de la necessitat de respectar la natura del nostre entorn.

Desitgem que la resta d'apartats de la revista siguin del vostre agrat. Si ho aconseguim, redactors i col·laboradors del Llobregós Informatiu ens donarem per satisfets.

www.llobregos.info

AMB EL SUPORT DE

Generalitat de Catalunya
Departament de Cultura

INSTITUT
D'ESTUDIS
ILERDENCS
Fundació Pública de la Diputació de Lleida

**COOPERATIVA
D'ARTESA**

TORÀ tel. 973 473 152

Agrobotiga: vins, olis, caves ...
Adobs, fitosanitaris
Cereals
Llavors
Pinsos
Lubricants
Jardineria
Productes de neteja

bar-restaurant

LA CASA DEL
PA I LA COCA

can pep

PAU VENDRELL FITÓ

ctra. d'igualada - principat d'andorra
telèfon 93 869 30 38

castellfollit de riubregós
(barcelona)

Enriqueta
peruqueria unisex
perfumeria
C/ Vall, 2 - Tel. 973 47 31 57 -TORÀ (Lleida)

**FLECA
PASTISSERIA**
PERETÓ
Major, 2
Tel. 973 476 018
SANAÛJA
Ctra. de Lleida, 1
Tel. 973 460 458
PONTS

Restaurant - Bar
Cal Bosch
Tel. 973 47 32 12 - 25287 Ardèvol de Pinós (Solsonès)
Els dilluns tanquem, excepte els festius

JOSEP ALARCON BERNAL
FONTANERIA, CALEFACCIÓ
I AIRE CONDICIONAT

EL CONFORT
La calefacció de terra amb aigua, irradia el calor d'una forma natural, de baix a dalt, raó per la qual es considera com la «calefacció ideal», permetent un màxim confort i benestar.

C/ Eras, 15 • Tel. 973 47 32 67 • 25750 TORÀ

Restaurant Rural Cal Gou

Sant Serni
cuina casolana
obert caps de setmana
tel. 973473405

Calonge de Segarra ha adjudicat dues obres

L'Ajuntament de Calonge de Segarra va treure a concurs públic les dues últimes obres d'aquesta legislatura. Per una banda, es tracta de la pavimentació de l'últim tram del Camí del Soler, amb la qual cosa quedarà tot el camí amb aglomerat des de la carretera C-1412 fins al pont que travessa per damunt de l'Eix Transversal. Per altra banda, també ha adjudicat el projecte de millora de l'enllumenat públic, l'objectiu del qual és dotar tots els punts de llum d'un enllumenat més ecològic i de més baix consum.

La pavimentació del camí va ser adjudicada a l'empresa Àrids Romà pel preu de 99.374,76 euros i la millora de l'enllumenat públic a Metalúrgica Riera, de Calaf, pel preu de 31.151 euros.

Està previst que ambdues obres es puguin enllestir abans de l'estiu. *Ramon Fitó*

Foto: RAMON FITÓ

El Soler estarà més ben comunicat

Restauració de l'església de Claret

Foto: MARIUS MIRAMUNT

Recentment s'ha dut a terme una restauració a l'Església de Santa Maria de Claret, consistent en rascar totes les parets, tapar totes les esquerdes i donar dues capes de pintura plàstica blanca a les parets. A més, es van pintar uns frescos als altars, es va restaurar la reixa, la pica baptismal i la porta d'accés a l'Església.

Pel que fa a la il·luminació, s'ha fet la instal·lació elèctrica nova i s'ha col·locat una làmpara elèctrica que presideix l'altar de Sant Francesc Xavier.

Les despeses han estat sufragades pels propietaris i els veïns del poble de Claret: casa Fustagueres, Farré, Sastre, Cantó, Moliner, Miramunt, Ferreric, Fusté, la Petxa, can Vila i casa Nova. A

més, hi han col·laborat també: llibreria Graells, de Calaf; pintures Tàsies; restaurant Can Soler Xic; bar Faci; Leds C-4; Caixa Catalunya; pastisseria Argerich; l'Associació del Patrimoni; l'Ajuntament de Torà, i la Parròquia de Torà. A tots ells els agraiem la col·laboració, així com també a totes les persones que van vendre i comprar loteria de Nadal, per tal d'ajudar a pagar les despeses. *Màrius Miramunt*

**LLIBRERIA
ROVIRA**

Estanc
Videoclub
Papereria
Objectes de regal

AVANGUARDIA
AVANGUARDIA

M^o Rosa Mases Riu
P/Vall, 16 Torà (Lleida)
Tel. i fax: 973473346

FORN · PASTISSERIA · CAFETERIA

Plaça del Pati, 4
25750 TORÀ

telèfon
973 47 30 83

FORN · PASTISSERIA · CAFETERIA

Èxit de la Festa de Santa Àgata

La Festa de Santa Àgata a Torà es va celebrar, com estava anunciat, el passat dia 24 de febrer, amb un gran èxit d'assistència i participació. Per aquest motiu la Junta organitzadora de la festa ens ha fet arribar el següent escrit:

"La Junta de Sta. Àgata de Torà vol agrair l'assistència a tots els que van participar de la festa del passat dia 24 de febrer. Al sopar érem 312 dones i després van entrar més de 400 persones. Estem molt contentes, ja que la festa va ésser molt animada i es respirà molt bon ambient en tot moment.

Volem donar gràcies a tots els que ens van ajudar: els que van parar taules, les que van preparar les amanides, els cambrers que van servir les taules sempre amb alegria, les senyores del guardaroba, les que van vendre i controlar les entrades, els de la barra... i també les empreses i comerços que hi van col·laborar econòmicament. No ens volem deixar la cuinera que, atabalada, va fer la feina i ens va anar

recordant el que s'havia de fer. Sense l'ajuda de tots, la festa no s'hauria pogut tirar endavant. Esperem que l'any que ve ens podrem retrobar tots i gaudir de la festa amb la nova alcaldessa, la senyora Ramona Lavaquiol".

La Junta

FOTO: R. RAMÍREZ

Els Geganters de Sanaüja estrenen mobiliari

FOTO: MARIA GARGANTE

Ja fa més d'una quinzena d'anys -des de l'any 1989- que els gegants de Sanaüja començaren a

sortir del poble per assistir a les nombroses trobades que s'anaren popularitzant per les nostres contrades i arreu dels Països Catalans, fins al punt de participar en la inauguració dels Jocs Paralímpics de Barcelona 92.

Tots aquest anys han donat un balanç de més de 150 trobades i nombroses vivències i records. És per això que ara, gràcies a una subvenció de 500 euros atorgada per l'Institut d'Estudis Ilerdencs, el grup de grallers i geganters ha pogut estrenar una flamant prestatgeria per encabir gran part dels records i detalls commemoratius de les nombroses trobades i efemèrides a les quals han assistit i que ara resten exposades al local socio-cultural de la vila.

Maria Garganté

SERVEI DE GASOIL A DOMICILI

**TALLER DE REPARACIONS
DE VEHICLES**

**TALLER AGRÍCOLA
NOGUEROLA**

Ctra. de Torà, s/n
Ardèvol de Pinós

Telèfon:

973 47 35 84

Arriba la llum a les masies d'Ivorra

Finalment, l'empresa FECSA-ENDESA ha enllestit les obres de connexió a la xarxa elèctrica general per tal de proporcionar aquest servei a les masies del voltant de Santa Maria.

Després de més de tres anys d'espera, els tècnics han acabat les línies i, així, les cases i granges podran beneficiar-se amb normalitat de l'energia elèctrica. Fins ara, la llum que els arribava del transformador general del poble no arribava als 200 volts de força i havien de posar en marxa grups electrògens per a fer anar les explotacions ramaderes.

El pressupost de més de 100.000 euros ha estat aportat en un 50% per l'empresa elèctrica i la resta per l'Ajuntament a través de subvencions procedents del Pla Únic d'Obres i Serveis de Catalunya. *Fermí Manteca*

FOTO: FERMI MANTECA

Dilluns de Pasqua, Festa del Panellet a Calonge de Segarra

FOTO: RAMON FITÓ

El dia 9 d'abril, Dilluns de Pasqua, se celebrarà a Calonge de Segarra la Festa del Panellet. Com cada any, dues de les 40 cases que fan el panet, en aquesta ocasió Torremitja i Els Pilots de Baix, s'encarregaran de pastar els 1.400 panets que s'hi repartiran.

La festa començarà a les 11 del matí en què s'obrirà l'exposició i venda de productes artesans, i a partir d'aquí, hi haurà la celebració de l'eucaristia amb la benedicció dels panets. També la Coral d'Els Prats de Rei estarà amb nosaltres com cada any i al final de la missa ens obsequiarà amb una cantada de cançó popular a l'interior de l'església, mentre que a l'exterior tindrem l'actuació del grup Tot Circ amb el seu espectacle *Tastacirc*.

Però la cosa més important de tot és la quantitat de gent que es troben un cop cada any i és justament aquí, a la Festa del Panellet. *Ramon Fitó*

Taller SANTI SANAÜJA

Ctra. Guissona, s/n
Tel. 973 47 61 31
Mòbil. 636 32 86 16
25753 SANAÜJA (Lleida)

Pintors

C/. Escots, 6 Sanaüja Tel. 973 476 163

Activitats de l'Associació ARCS de Sanaüja

L'associació Recreativa i Cultural de Sanaüja celebrarà, com ja va ser tradicional dins les activitats sanaüjenques de Setmana Santa, una nova edició del concert-audició obert a joves instrumentistes, que tindrà lloc el diumenge de Pasqua per la tarda a la Placeta.

D'altra banda, la Fundació Cultural i de Recerca Castell de Sanaüja, que neix de la mateixa associació, ha presentat el projecte de l'edifici que properament esdevindrà el Museu Cultural i de Recerca Castell de Sanaüja i que es construirà dins la urbanització de Sanaüja Park. La Fundació està oberta a qualsevol donació per tal de dur a terme aquest projecte, que estarà regit per un patronat renovable cada quatre anys. *Maria Garganté*

Ivorra prepara les Pasqüetes

El proper dia 15 d'abril és el diumenge de Pasqüetes. Com és tradicional se celebrarà l'aplec anual al Santuari de Santa Maria d'Ivorra, amb l'assistència dels pobles de les rodalies, especialment de Torà. Aquesta població, per un vot de poble, assisteix cada any a l'aplec, que consisteix en una missa i un dinar de germanor.

Antigament s'hi anava en processó i és per això que encara avui moltes persones de Torà hi van caminant per a celebrar la festa del Sant Dubte.

Enguany se celebrarà la missa a les 12 del migdia i es prepararà el dinar a base d'arròs i botifarra amb amanida i postres per a tots els qui assisteixin. *Fermí Manteca*

Intercanvi gastronòmic a Torà

Organitzat pel Consell Comarcal de la Segarra, els dies 15 i 16 de desembre passat va tenir lloc una demostració de cuina de casa nostra juntament amb la d'altres països dels immigrants que últimament s'han instal·lat a Torà.

Les cuineres participants van ser Josefina per Catalunya, Clàudia per Romania, Anna per Bulgària i el cuiner Ndieme per Senegal que van elaborar plats propis de cada una de les procedències i consistents en un primer plat, un segon i postres.

La demostració va tenir lloc a les instal·lacions del col·legi públic Sant Gil de Torà que va reunir una quantitat de públic molt nombrós que va poder copsar amb molt d'interès les particularitats culinàries de les diferents nacionalitats representades.

La cloenda de les jornades va consistir en la

degustació final dels plats que prèviament s'havien cuinat i que van merèixer l'aprovació general de tots els assistents. *Lola Brau i Bagà*

LLUÍS LLACH DÓNA EL SEU SUPORT A JORDI VILASECA

El jove de Torà va rebre el recolzament públic del cantant Lluís Llach durant el transcurs d'una taula rodona celebrada a Tàrrrega el 16 de març, en la qual també van intervenir Martí Majoral, membre d'Alerta Solidària, i Ramon Piqué, representant de l'Associació Memòria Contra la Tortura.

L'acte tenia per objecte reclamar la continuïtat de la investigació de la querrela per tortures interposada

per la família de Jordi Vilaseca.

Cal recordar que Jordi Vilaseca fa quatre anys que té interposada una querrela per tortures que, segons denuncia, li haurien infringit els Mossos d'Esquadra durant la seva detenció de l'1 d'abril de 2003.

Recentment el titular del Jutjat d'Instrucció número 2 de Lleida ha procedit una altra vegada a l'arxivament de la querrela sense atendre la disposició de l'Audiència Provincial que reclamava que s'investiguessin les circumstàncies del cas.

Diversos Ajuntaments, entitats culturals i particulars han expressat el seu suport al jove de Torà, denunciant l'arxivament i demanant la investigació i esclariment dels fets.

L'acte celebrat a Tàrrrega va cloure amb un recital dels cantautors Diego Paqué, Lo Noi del Cirerer, Meritxell Gené, Comandante Rock i La Fera. *Xavier Sunyer*

TERÀPIES MANUALES

"Recupera la SALUT i el BENESTAR"

- Kinesiologia Holística
- Drenatge Limfàtic
- Quiromassatge i massatge en estirament
- Flors de Bach
- Reflexoteràpia podal

Carme Alsina. Tel. 938698534 - 635661405. CALAF

HORES CONVINGUDES i també DOMICILIS

C/ Isidre Vilaró, 9 - 08280 CALAF
Tel. 93 868 13 20

Ctra. de Calaf, nau 2
25750 - TORÀ (Lleida)

Tel. 973 473 590
Fax 973 473 807

AUTOCARS

Prats Serrat

Ramon Prats Serrat

TRANSPORT ESCOLAR
SERVEIS NACIONALS I INTERNACIONALS
GRUPS PARTICULARS

Ctra. de Calaf, nau 2
25750 - TORÀ (Lleida)

Tel. 973 473 590
Fax 973 473 807

Hostal de Pinós

973 473 062

*Plaça del Santuari, sn
25287 Pinós*

MATERIALS PER A LA CONSTRUCCIÓ
BANY I COMPLEMENTS

JORDIVILAR, S.L

Ctra. Manresa, km. 50 - 25280 SOLSONA
Tel. 973 47 2077 - Fax 973 48 2373

Tallers Porta
MAQUINÀRIA AGRÍCOLA

Josep Porta Gené
Avda. de Solsona, 22 - Tel. (973) 47 31 00
25750 TORÀ - LLEIDA

mobles
PEREZ

IL·LUMINACIÓ - DECORACIÓ - INTERIORISME

Plaça Barcelona'92, núm.3 • C/. Isidre Vilaró, 14 - 08280 CALAF (BCN) • Tel./Fax 93 868 04 28

TRANSPORTS I CEREALS
COMERCIAL ARDEVOLANA, S.L.

Casa Freixes
25287 Ardevol de Pinós (Lleida)

Tel.: 973 47 35 34

Fax: 973 47 30 14

Mòbil: 687 50 37 30

GROUP
FURAS

Furas, S.A. Cables & Cordsets

Avda. 23 de Gener, 1
Tel. 34.973.47.30.04-Fax: 34.973.47.33.49
e-mail: furas@furas.com - http://www.furas.com
25750 Torà (Lleida) - Spain

el **QUIOSC**
del passeig

Passeig Santa Calamanda, 15
Tel. i Fax 93 868 02 76
08280 CALAF

ELECCIONS MUNICIPALS A LA VISTA

En motiu de les properes eleccions municipals, que tindran lloc el dia 27 de maig d'enguany, LLOBREGÓS INFORMATIU ha pretès fer un repàs de totes les candidatures que, a l'hora del tancament d'aquesta edició, projecten presentar-se als comicis.

És un servei que es mereixen els nostres lectors perquè tinguin la informació necessària dels projectes, idees i ideologies que hauran de concórrer a les eleccions, independentment de la propaganda electoral que, sens dubte, ens arribaran de les pròpies candidatures.

CALONGE DE SEGARRA

Nom del cap de grup: Ramon M. Fitó Besora

1.- Presentació de la candidatura (partit, ideologia, noms de la llista...)

Som la candidatura CALONGE 2007, integrada per Ramon M. Fitó Besora, Josep Sans Parcerisses, Ramon Vilaseca Oliva i Joan M. Montaner Castellana, que es presenten per A.M. (candidatura associada a Esquerra Republicana de Catalunya), i Miquel Nadal Feliu i Josep Caellas Junyent (que es presenten per Convergència i Unió).

2.- Balanç de la legislatura anterior

Bé, nosaltres, quatre dels quals ja venim de la legislatura anterior, n'hem de fer un balanç força positiu. De les coses que teníem previstes realitzar, únicament ens ha quedat per fer la remodelació de la pista poliesportiva. Tot i així, la feina mai no s'acaba i noves idees, noves propostes i nous projectes ja s'estan treballant.

3.- Projectes concrets que penseu realitzar

Doncs, a més d'un projecte de millora d'equipaments que ha d'afectar tots els nuclis del municipi, el primer que haurem de fer serà adjudicar la concessió de gestió del Local Social mitjançant concurs. També s'haurà d'obrir el torn de participació ciutadana en la redacció del POUM, que és un projecte de planificació que ja portarà incorporats tots i cada un dels suggeriments que es van fer en una exposició abans de la seva redacció. I sense ordre de prioritat, ja que tot és prou important, haurem de renovar tota la senyalització de nuclis, masies i llocs d'interès; també repassar els punts febles dels camins fets amb aglomerat; pavimentar nous trams de camins; acabar de restaurar l'interior de l'església de Santa Fe; enllestir la pista poliesportiva; procurar que la banda ampla d'Internet arribi a tot el municipi, i atendre les necessitats que vagin sotint.

4.- Què no fareu mai?

El que nosaltres no farem, almenys en aquesta propera legislatura, serà el polígon industrial perquè el poble no el vol. En tot cas, quan el vulguin ja ens avisaran.

ELECCIONS MUNICIPALS A LA VISTA

TORÀ

INDEPENDENTS PER CIU

Nom del cap del grup: Domènec Oliva Bonsfills

1.- Presentació de la candidatura (partit, ideologia, noms de la llista...)

Candidatura: Anna Alemany Boria, Elsa Ferraz Amaro, Jordi Freixas Torramorell, Joan Irla Colell, Joan Mosella Vila, Domènec Oliva Bonsfills, Pere Pla Grau, Ester Sabata Manau, Montserrat Solé Bonet, Jordi Torres Crespo, Ramon Vila Guerrero i Celi Vilà Torra.

2.- Balanç de la legislatura anterior

Aquesta pregunta l'he de contestar com un veí més. Crec que no ha estat positiva; és una impressió que coincideix amb moltes persones amb qui he anat parlant-ne, tant veïns del poble, com amb altres que viuen fora, però que tenen relació amb Torà. El més preocupant ha estat la impossibilitat de posar-se d'acord entre els diferents grups que estan a l'Ajuntament en temes imprescindibles i necessaris per al desenvolupament del poble i que van quedant pendents i endarrerint-se en la seva execució; són temes que no fa falta relacionar, però que estan en les ments de tothom. Això fa que Torà prosperi tan lentament que estem quedant endarrerits en serveis i benestar.

3.- Projectes concrets que penseu realitzar

Encara que el programa no està definit del tot en aquests moments, sí que hi ha alguns projectes que de ben segur intentarem tirar endavant, sempre que el nostre grup sigui el responsable del govern a Torà.

Primerament cal analitzar i valorar com estan els

projectes que l'actual consistori diu que té preparats (Parc de Bombers, Casal, Polígon industrial...) a fi de fer-los realitat.

Ens comprometem a dur a terme una reunió informativa als 100 dies d'haver pres possessió per explicar, de forma entenedora, quina és la situació econòmica i quins projectes té iniciats l'Ajuntament.

Treballarem per tenir una Sala Cultural Polivalent, adquirir la Caserna (Casa Quartel), estudiar la necessitat d'ampliar la Residència, l'arranjament i adaptació de voreres i carrers que estan en mal estat. Concretar la cobertura ADSL, TDT per a tot el municipi; mantenir els camins rurals en bon estat intentant asfaltar-ne alguns. Propiciar la participació ciutadana amb associacions de veïns en relació a temes com la Sanitat, Cultura, Esports, Ensenyament,...

4.- Què no fareu mai?

CRISPAR, RETARDAR... Creiem que per a la població de Torà l'important és que tots els regidors hauríem de fer possible un govern on es pogués desenvolupar amb garanties totes les tasques, tant si s'ha obtingut la majoria com la minoria; es perd molta efectivitat si un Ajuntament de 9 regidors només es dediquen tres, quatre o cinc a desenvolupar aquestes tasques.

Diuen que dos no es discuteixen si un no vol, però també podríem dir que dos no es posen d'acord si un no vol. Posarem el màxim d'esforç perquè això no passi.

CUP TORÀ

Nom del cap de grup: Josep A. Vilalta (pendent d'aprovació definitiva)

1.- Presentació de la candidatura (partit, ideologia, noms de la llista...)

Les CUP són candidatures independentistes i d'esquerres, de funcionament assembleari, obertes a la participació de persones i col·lectius que, des de l'àmbit local i des de diferents ideologies, treballen per un poble més lliure i més just. En el moment d'escriure aquestes línies encara no s'ha aprovat la composició de la llista electoral. Podeu llegir-la a www.tora.cup.cat.

2.- Balanç de la legislatura anterior

Molt negativa. Després de la legislatura 1999-2003 que ja havia estat negativa, la coalició de govern entre InTo i CUP podia haver canviat aquesta tendència. Si les coses haguessin seguit el seu curs ara es podria avaluar la tasca de govern. Això no ha estat així perquè una etapa que, gràcies al pacte entre la CUP i InTo, es creia acabada va reiniciar-se, per culpa de persones de la llista d'InTo.

3.- Projectes concrets que penseu realitzar

Creiem que cal fomentar la participació ciutadana a l'hora de prendre decisions que afecten al poble,

que els ciutadans no s'han de limitar a votar cada quatre anys.

A nivell urbanístic cal defensar un model sostenible de població, fomentant el desenvolupament dels espais que encara queden dins de la zona urbana, abans d'augmentar el sòl residencial. Pel que fa al sòl industrial, amb l'aprovat actualment al camí de Palouet creiem que és suficient. S'ha de mantenir la legalitat urbanística i evitar abusos, apartant de responsabilitats públiques en aquest àmbit a aquelles persones que hi tinguin interessos particulars.

A nivell d'inversions cal prioritzar la construcció d'un local polivalent a l'antic cinema Glòria. Altres prioritats serien la millora de les instal·lacions escolars i la construcció d'un tanatori.

L'actuació de l'ajuntament ha de tenir sempre presents criteris ambientals i de defensa de tot el seu territori.

Independentment del resultat electoral i de la composició del govern estem a favor de la unitat d'acció de tots els grups a l'hora de defensar els serveis públics de Torà davant les altres administracions.

4.- Què no fareu mai?

Actuar en sentit contrari al programa que presentem davant dels toranesos i les toraneses.

ESQUERRA REPUBLICANA DE CATALUNYA

Nom del cap de grup: Magí Coscollola i Andreu

1.- Presentació de la candidatura (partit, ideologia, noms de la llista...)

Candidatura municipal d'Esquerra Republicana de Catalunya, formada per persones provinents d'Independents per Torà i altres de nova incorporació també independents. L'ordre de la llista encara no està aprovat en el moment de redactar aquestes ratlles.

2.- Balanç de la legislatura anterior

El balanç de la legislatura 2003-2007 correspon al que fem des del grup municipal d'Independents per Torà, atès que Esquerra com a tal no ha tingut presència a l'Ajuntament en aquest període. Des del juny de 2003 fins al febrer de 2005 que vàrem estar al govern municipal, es van establir les bases d'un funcionament més participatiu i transparent de l'Ajuntament, de forma que totes les entitats, associacions i persones que treballen pel municipi eren considerades com un valuós complement de l'acció municipal. Es van acabar les obres del carrer Nou, Vilavella i plaça del Pati, places de Claret i Sant Serni, segona fase de Cal Clarenes, vestidors del camp de futbol, asfaltat dels camins del Pla de Salomons i de la Torra, arranament del camí de Gillibets i més de 50 km d'altres camins del municipi.

A més es va comprar el Casal Parroquial, es va fer l'aprovació inicial del polígon industrial i es va iniciar la contractació de la primera fase del parc de bombers. Al mateix temps es va establir una bona relació amb el Govern de la Generalitat i altres institucions, la qual cosa va permetre plantejar la realització futura de la restauració de la torre de Vallferosa, la rehabilitació del Casal Parroquial per destinar-lo a ús socio-cultural, la xarxa de clavegueram de Sant Serni, la portada d'aigua a la vall de Cellers, la senyalització integral de tot el municipi, les obres de reforma i ampliació del col·legi, l'ampliació de la Residència, l'antiga caserna, la banda ampla i altres.

3.- Projectes concrets que penseu realitzar

Continuar les actuacions esmentades en l'apartat 2 que no s'hagin acabat, donant prioritat al polígon industrial, restabliment del servei mèdic 24 hores, la banda ampla i la TDT per a tot el municipi, l'arranjament de la plaça del Vall, el servei de tanatori, la connexió d'aigua de la Llosa del Cavall, la restauració del patrimoni, establiment i millora dels serveis dels nuclis agregats...

4.- Què no fareu mai?

Res que vagi en contra dels interessos públics o generals del municipi de Torà.

BLAI GABINET DE SERVEIS, S.L.

PONTS - Tel. 973-460-500

TORA - Tel. 973-473.155

GESTORIA LABORAL - FISCAL
ASSEGURANCES COMPTABILITATS

LLIBRERIA - PAPERERIA

GRAELLS

Sant Joan, 2 - Tel. 869 82 40
08280 CALAF

JAUME CULELL GRAU

PINTURA I DECORACIÓ

Tel. 973 473 573 Mòbil 658 89 16 43
TORÀ (Lleida)

Perruqueria Ma. Elena

Perruqueria Home - Dona

C/ Orient, 6, 1er, 2a.
Telf. 973 47 32 91
TORÀ

CONSTRUCCIONS DATFORCAM 3000 S.L.

C/ Sant Jaume, nº 3, 4art
25750 - TORÀ

Tel. 973 473 544
Mòbil 658773298

QUEVIURES & «LA FACINA»

M. ROSA TARRUELLA
C/ VALL, 4
TEL. 973 473 006
TORÀ (LLEIDA)

assessoria

COFISCO

S.L.

Plaça de la Creu, 3 - 25750 TORÀ (Lleida)

tel. / fax 973 47 33 17

e-mail: cofisco@teletel.es

VENDA DE:
OLIS, LUBRICANTS
I GRASSES

ESTACIÓ DE SERVEI

MÁS

SERVEI A DOMICILI DE GASOILS

Ctra. d'Andorra, s/n
Tel. 973 47 35 81
25750 TORÀ

IVORRA

CANDIDATURA INDEPENDENTS PER IVORRA - ACORD MUNICIPAL

Nom del cap de grup: Josep Simon Llorens

1.- Presentació de la candidatura (partit, ideologia, noms de la llista...)

Formem un grup independent anomenat Independents per Ivorra, Acord Municipal (IPI-AM). La llista encara no la tenim complerta.

2.- Balanç de la legislatura anterior

En principi positiva. Tot i la inexperiència dels que formaven part del Consistori que en la seva majoria s'estrenaven com a regidors, s'han esforçat per tirar endavant el que s'havien proposat. En concret han fet: la coberta nova del local social, el pont de Molins i accessos (encara no acabat del tot), arranament i ampliació del nombre de ninxols del cementiri, estudi de viabilitat d'un parc eòlic, arranament dels camins, finalització de la portada de llum a les masies, adequació de la zona lúdico-esportiva al costat de les piscines, posar rètols als carrers. Per altra banda s'ha de lamentar la pèrdua del regidor Jordi Tristany de Cal Rafel, del qual volem tenir un record en aquest moment

3.- Projectes concrets que penseu realitzar

Malgrat que encara no tenim elaborat el programa de la nostra actuació, ja que el farem completament quan el grup estigui constituït del tot, sí que podem avançar que treballarem pel bé comú del poble i provereim el que convingui al benestar de tothom. Els projectes que en principi volem portar a terme són: canalització del clavegueram de les masies, arranament de la captació d'aigua potable fins al dipòsit de captació, portada d'aigua del pou dels Gorgs fins al dipòsit general. També volem adequar l'edifici de l'antic col·legi en consultori mèdic per facilitar-hi l'accés sense barreres arquitectòniques, pavimentar el camí des del portal fins al cementiri, acabar d'enllestir el pla urbanístic i posar un rellotge automàtic al campanar. Igualment volem donar suport a les associacions i entitats del poble en tot el que convingui.

4.- Què no fareu mai?

Res en contra de la voluntat del poble. Tampoc no farem mai utilitzar l'Ajuntament per afavorir interessos particulars.

ELECCIONS MUNICIPALS A LA VISTA

BIOSCA

CANDIDATURA CIU

Nom del cap del grup: Corneli Caubet Camats.

1.- Presentació de la candidatura (partit, ideologia, noms de la llista...)

Aquesta llista es presenta per CiU i, a més del cap de llista, està formada per Ignasi Cuadros, Joan M. Simó i Ramon Ceriola. La llista no està tancada, manca un cinquè candidat.

2. Balanç de la legislatura anterior

S'ha governat amb majoria absoluta gràcies al suport dels veïns en les passades municipals. Hem realitzat obres per a la millora del conjunt del municipi, tant en l'apartat de camins principals i carrers de la vila, com en l'obertura d'una nova zona urbana amb un conjunt de nous serveis adreçats a l'esport i a la telefonia mòbil.

3.- Projectes concrets que penseu realitzar

Continuar les obres començades: la pista poliesportiva, carrers del nucli antic de la Vila i finalitzar l'obra a l'edifici històric de Cal Borres.

Volem fer un gran esforç en el servei d'aigua potable a totes les cases del municipi que ara no en tinguin, així com un pla de millora de camins a les masies habitades per dur-lo a terme.

4.- Què no fareu mai?

Portar a terme cap projecte ni acció que no sigui en bé del municipi de Biosca.

CUP BIOSCA

Nom del cap de grup: Jordi Llauradó.

1.- Presentació de la candidatura (partit, ideologia, noms de la llista...)

En aquests moments la llista està pendent de definir-se, a l'hora que se sondegen i escolten noves alternatives municipals.

2.- Balanç de la legislatura anterior

L'any 2003 Biosca perd població, baixant per sota dels 250 habitants, la qual cosa fa que les eleccions siguin en forma de llistes obertes i l'Ajuntament passi de 7 a 5 regidors. Després de dues legislatures (1995-99 i 1999-2003) en què la composició de l'Ajuntament de Biosca era de 5 regidors de CiU i 2 de la CUP, el 2003 la CUP no treu cap regidor i el Consistori queda amb 5 regidors de CiU. Des d'aleshores la CUP ha estat exclosa de participar en l'activitat municipal.

3.- Projectes concrets que penseu realitzar

La tasca prioritària ha de ser aturar la davallada de població; tasca gens fàcil, tot i la proliferació del turisme rural i l'agroturisme en el municipi. La creació de noves infraestructures i comunicacions (telefonia mòbil, ADSL) poden fer variar aquesta tendència.

Una tasca pendent de la majoria de municipis del Llobregós és el sanejament de les seves aigües residuals (recordeu que aquest riu passa per una zona PEIN i no es compta amb cap tipus de depuració als municipis de la seva riba).

I per acabar, destacar la necessitat d'una bona comunicació entre Lloberola i Pinell de Solsonès, projecte eternament inacabat.

4.- Què no fareu mai?

SANAÜJA

CANDIDATURA CiU

Nom del cap del grup: Josep Condal Espuga

1.- Presentació de la candidatura (partit, ideologia, noms de la llista...)

Candidatura CiU. Som un grup de gent amb idees renovades per Sanaüja i engrescats per portar-les a terme.

2.- Balanç de la legislatura anterior

Per una part decepció, perquè es podia haver complert el nostre principal projecte que és la creació i manteniment de la indústria a Sanaüja i com a conseqüència l'augment de la població.

El més positiu ha estat l'experiència i coneixements que hem adquirit al llarg d'aquests quatre anys i això ens ajudarà a desenvolupar millor el repte de la pròxima legislatura.

3.- Projectes concrets que penseu realitzar

Fer realitat el Polígon Industrial i crear llocs de treball amb la vinguda de noves empreses i amb conseqüència fomentar la construcció d'habitatges. - Ordenar adequadament el poble (carrers, cruïlles, senyalització, il·luminació, etc.). - Fer arribar l'aigua potable a tots i cadascun dels nuclis i masies de Sanaüja. - Donar l'empenta necessària perquè es construeixi una depuradora d'aigües residuals i aprofitament de l'aigua per a reg. - Vetllar el desenvolupament del canal Segarra-Garrigues perquè beneficiï al màxim els veïns de Sanaüja. - Millora i manteniment de la xarxa de camins rurals. - Crear la regidoria d'esports per potenciar l'esport base com a complement a la formació dels nostres joves. - Recolzar totes les iniciatives culturals de les diferents associacions i particulars per mantenir l'alt nivell participatiu dels veïns.

4.- Què no fareu mai?

Anteposar les ideologies polítiques al sentit comú i bon fer. - Aprofitar un càrrec públic per afavorir interessos particulars.

CANDIDATURA PSC-PM

Nom del cap del grup:

M. Rosa Castellà Coletas

1.- Presentació de la candidatura (partit, ideologia, noms de la llista...)

Ens presentarem pel Partit Socialista de Catalunya-Progrés Municipal (PSC-PM) amb una llista que vol ser representativa de les inquietuds de Sanaüja. La nostra ideologia: primer Sanaüja i després Sanaüja.

2.- Balanç de la legislatura anterior

A mi personalment aquesta legislatura m'ha passat molt ràpid, en ella he pogut veure realitzades les meves inquietuds de poder ser 2 anys l'alcaldesa del meu poble, cosa que m'ha omplert molt i és clar que també m'ha ocupat molt de temps; m'he passat els 2 últims anys treballant molt amb satisfacció; penso que ara es comencen a veure els fruits d'aquesta feina; les inversions del Govern a Sanaüja han estat considerables i encara que no podran realitzar totes les obres abans de les eleccions municipals, ja hi ha obres previstes per a l'any 2008. No puc dir el mateix esforç cap al municipi, ja que, com tots sabem, sembla que prefereix dedicar els seus recursos a projeccions personals i a crear càrrecs de confiança, en lloc d'ajudar els petits municipis, que és la raó per la qual va ser creada.

3.- Projectes concrets que penseu realitzar

Volem continuar fent tot el possible perquè Sanaüja conservi aquest encant i aquesta màgia que ens fa únics. Volem continuar arrançant els carrers del poble, reformar del Centre Catòlic i fer-ne una espai per a la gent jove; tenim aprovat el finançament per a la construcció dels vestuaris definitius de la zona poliesportiva; continuar empenyent per poder consolidar el polígon industrial; cuidar els carrers amb l'adquisició d'una nova màquina d'escombrar... en definitiva grans obres i petits detalls per anar intentant que tots els que vivim a Sanaüja i ens l'estimem ens hi trobem cada dia millor.

4.- Què no fareu mai?

Hipotecar el poble, tampoc podria fer diferències entre la gent, tots som de carn i ossos, i segur, segur, segur que no deixaré mai d'estimar el meu poble: Sanaüja.

ELECCIONS MUNICIPALS A LA VISTA

LA MOLSOOSA

CANDIDATURA CIU

Nom del cap del grup: Marià Torra Montraveta

1.- Presentació de la candidatura (partit, ideologia, noms de la llista...)

El nom del grup és Convergència i Unió per bé que alguns membres de la candidatura som independents i per tant no estem afiliats a cap partit polític.

2.- Balanç de la legislatura anterior

El balanç que fem de la legislatura anterior és clarament positiu tot i que no hem pogut assolir tots els objectius que ens havíem proposat. Hem fet importants millores en els carrers i accessos als nuclis urbans i masies que tenim al municipi, així com en mobiliari urbà i enllumenat públic. S'ha millorat substancialment la cobertura de telefonia mòbil mitjançant la col·locació d'una antena i una altra que tenim aprovada. En aquest apartat també hem signat convenis amb empreses gràcies als quals avui arriba la banda ampla a la totalitat del municipi. Hem acabat la segona etapa de rehabilitació de l'església antiga de Santa Maria de

la Molsosa, fet que ens satisfà molt ja que aquesta església es trobava en un estat d'absolut abandonó. També s'ha fet el condicionament del despatx de secretaria de l'Ajuntament i la prestació d'aquest servei al mateix poble, així com l'ampliació del cementiri. Finalment pel que fa a equipaments, estem acabant la construcció d'una sala polivalent que ha de ser molt útil per la celebració d'actes de tota mena. En un altre àmbit de coses, hem organitzat des de l'Ajuntament un curs d'anglès i actualment se n'està fent un altre d'iniciació a la tècnica dels vitralls que ha tingut una important acceptació per part de molta gent. No és aquesta una llista exhaustiva però en general estem contents del que s'ha pogut fer.

3.- Projectes concrets que penseu realitzar

Tot i que encara no estan del tot definits estem oberts als suggeriments qui hi pugui haver de la ciutadania. De totes maneres sí que portarem a terme els objectius marcats anteriorment i no acabats, com ara la segona fase d'urbanització del nucli d'Anfesta i la rehabilitació de la casa consistorial.

4.- Què no fareu mai?

Personalment estic a la política amb un sentit de servei al poble, per tant el que no faria mai és utilitzar la política per aconseguir objectius que no corresponguin a un bé col·lectiu.

Nom del cap del grup: A la Molsosa es presenten llistes obertes.

1.- Presentació de la candidatura (partit, ideologia, noms de la llista...)

El Comú de la Molsosa forma part de la coordinadora municipalista d'àmbit comarcal "El Comú del Solsonès", d'ideologia oberta i plural amb la única finalitat de treballar a nivell municipal.

2.- Balanç de la legislatura anterior

S'ha volgut continuar treballant l'objectiu que teníem a l'anterior legislatura: les coses es poden fer d'una altra manera. Però en aquesta que ara acaba ens hem sentit invisibles i tractats amb indiferència. Hem treballat molt per presentar una alternativa a la construcció del nou local social consistent en rehabilitar l'edifici actual i no construir per construir un local nou sense tenir cap projecte elaborat que justifiqui la seva necessitat i funcionalitat i la destinació de gairebé tots els diners del PUOSC. Se'ns va atorgar les regidories de Sanitat i Ensenyament. En tots dos casos la feina ha estat molt difícil. En el cas de Sanitat ha estat

completament impossible desenvolupar cap tasca i en Ensenyament varem organitzar dues xerrades que van ser clarament sancionades.

3.- Projectes concrets que penseu realitzar

En general: Continuar treballant per la democràcia i la participació, amb tots i per tots els veïns. Informació oberta i transparent tan a nivell de consistori com social. Propiciar el consens. En concret: Pressionar perquè es complexi la legalitat vigent (a tall d'exemple, l'últim Ple ordinari es va celebrar el 23 de setembre del 2006, -la llei mana celebrar-ne un, com a mínim cada tres mesos). Dotar el municipi d'infraestructures que garanteixin l'ús òptim de les noves tecnologies de la informació i telecomunicacions. Estudiar i proposar la utilitat i el manteniment del nou local social que s'ha construït sense consens i sense ser una actuació prioritària pel municipi. Garantir un manteniment òptim de les principals vies de comunicació. Desenvolupar el Pla urbanístic.

4.- Què no fareu mai?

Ignorar els principis democràtics. No respectar la funció legítima de tots els regidors. No entendre que un càrrec elegit a l'Ajuntament es deu a tothom, defensant els interessos i la participació de tots els veïns. No informar públicament. Malbaratar diners públics. Comprar vots. Anar en contra del que representa el bé comú.

CASTELLFOLLIT DE RIUBREGÓS

Nom del cap del grup: Xavier Guillén i Vilaseca

1.- Presentació de la candidatura (partit, ideologia, noms de la llista...)

INDEPENDENTS PER CASTELLFOLLIT DE RIUBREGÓS-ACORD MUNICIPAL. Som un grup independent tot i que la nostra ideologia ve marcada per Esquerra Republicana de Catalunya, encara que jo no hi estic afiliat. Intentem treballar pel poble, sense barrejar la nostra feina amb la política. De totes formes no podem amagar les nostres arrels republicanes i nacionalistes. Ens presentem com a candidats: Xavier Guillén i Vilaseca, Lourdes Oliveras Vives, Maria Rosa Cardona Canes i Pere Badrenas Mas. Ens falta acabar de tancar la llista tot i tenir gent de suport com Eva Sáez Vives i Núria Sanz Ortiz.

2.- Balanç de la legislatura anterior

En aquesta legislatura que ara acaba hem dut a terme importants projectes, molts encara no finalitzats, sempre sense endeutar-nos i treballant per millorar dia a dia la qualitat de vida dels nostres habitants. Els diferents projectes duts a terme són: - Urbanització del nucli urbà de Castellfollit (en quatre fases). Una fase finalitzada. - Construcció d'una nova escola. (Licitada). - Construcció d'una nova escomesa d'aigua per les masies: Finalitzat. - Construcció d'un nou punt d'abastament d'aigua pel poble. (En fase de licitació). - Construcció d'un nou dipòsit d'aigua pel poble. (En fase de finalització). - Instal·lació d'una xarxa wifi d'internet. (En fase de consolidació). - Instal·lació d'aparells per a la recepció de la Televisió Digital Terrestre. - Nova instal·lació de xarxa d'àudio al Local Social. - Creació d'un arxiu municipal. - Creació d'un grup de teatre. - Rehabilitació del Castell de Sant Esteve. (Primera Fase). - Recuperació del Priorat de Santa Maria. - Projecte de nou Poliesportiu i piscines municipals. - Canalització de la llera del torrent Magrà. - Restauració de les voltes de la Plaça Major. - Restauració de l'ermita de Sant Pere de Magrà. - Recuperació d'una còpia del retaule de Santa Maria.

3.- Projectes concrets que penseu realitzar

Bàsicament pensem acabar els projectes engegats en aquesta legislatura: - Poder realitzar dues fases més de la urbanització del nucli urbà de Castellfollit. - Construir l'escola. - Construir el nou pou d'aigua. - Consolidació de la xarxa wifi. - Rehabilitació del Castell de Sant Esteve. - Transformar el Priorat de Santa Maria en Hotel Rural. - Construir el nou poliesportiu i la nova piscina. - Crear una zona urbanitzable al nostre municipi.

4.- Què no fareu mai?

Crear zones industrials perjudicials pel nostre model de creixement.

TRASTORNS ALIMENTARIS

MIGUEL MARTÍNEZ VICENTE
METGE TITULAR DE TORÀ

Que són i com afecten? L'anorèxia nerviosa, la bulímia i els trastorns per afartament són malalties que es caracteritzen per l'adopció de conductes anòmales, per la insatisfacció davant de la pròpia imatge corporal. La persona que els pateix menja molt poc o impulsivament fins a afartar-se, vomita o pren diürètics, sempre amb el desig insatisfet d'aprimar-se.

A qui afecten? Els trastorns del comportament alimentari (TCA) afecten més del 5% dels adolescents i joves, però també es produeixen en adults i estan causats per una combinació de factors (biològics, psicològics, socials i culturals) que fan que la persona arribi a perdre el control sobre el cos, la ment i la conducta. Les persones que els pateixen tenen l'objectiu d'aprimar-se, però mai es veuen prou primes: s'aïllen,

esdevenen insegures i tenen l'autoestima baixa, però no reconeixen que alguna cosa va malament.

Què són i quines conseqüències tenen? L'anorèxia nerviosa es caracteritza per començar a portar una dieta restrictiva amb el desig d'arribar a un pes per sota del normal i mantenir-lo. Aquesta pèrdua de pes en un inici és voluntària, però després la persona malalta perd el control sobre el seu propi cos.

La bulímia nerviosa es distingeix de l'anorèxia per l'adopció de conductes de purga (vòmits, exercici en excés, utilització de laxants, etc.) amb l'única finalitat de no augmentar pes i/o disminuir-lo.

En el trastorn per afartament s'ingereixen grans quantitats de menjar i té com a conseqüència immediata el sobrepès, l'obesitat i tots els riscos que hi estan associats (diabetis, hipertensió, hipercolesterolèmia, etc...).

Tots aquests TCA produeixen alteracions biològiques i psicològiques importants en les persones malaltes i també els ocasionen un greu procés de desadaptació a l'entorn que els aïlla dels amics i amigues i altera seriosament les relacions amb la família.

La famílies, que veuen modificats els seus hàbits i relacions, pateixen intensament la malaltia i com a conseqüència tendeixen a la desorganització. En la gran majoria de casos és necessària l'ajuda terapèutica.

Com es tracten? Han de dur a terme el tractament dels TCA equips multidisciplinaris de professionals per atendre les complicacions mèdiques, psicològiques, socials i familiars que sorgeixen. No hi ha un tractament únic estàndard de la malaltia sinó que s'ha d'adaptar a les característiques de cada persona. Cal estar alerta davant de determinats tipus de comportament o signes que poden fer sospitar de la presència d'un TAC, ja que si es diagnostica i es tracta precoçment la recuperació és més fàcil i ràpida.

Comportaments que poden donar lloc a sospita

- Extrema preocupació per la figura i el pes.
- Excessiva adhesió a la moda i els seus valors.
- Dietes baixes en calories autoimposades sense necessitat i sense control mèdic.
- Rebuig a una dieta normal, preferència per les dietes atípiques, peculiars o estranyes.
- Rebuig a tenir un pes normal.
- Augment de l'exercici per perdre pes, quan aquest és normal.
- Menjar d'amagat.

Signes d'alarma que poden indicar que es pateix un TCA

- Pèrdua de pes o aturada de l'increment de pes que correspon per l'edat.
- Absència inexplicable de la menstruació.
- Aturada del creixement.
- Complicacions per l'exercici excessiu.
- Pertinença a grups de risc (atletes, ballarins, models, etc.).
- Tristesa, aïllament, perfeccionisme.
- Descontrol emocional o de conducta.
- Abandonament de tasques i responsabilitats.

DIGUEM "NO"

D'un temps ençà estem fent bandera de tot allò que vol dir diàleg, consens, comprensió, tolerància, consentiment i tots aquells sinònims que els acompanyen. Està molt bé ser dialogant i comprensiu, però sense perdre el referent de l'autoritat. Dialogar no vol dir que no es pugui dir "no".

Actualment moltes famílies demostren una feblesa emocional, no suporten que els fills tinguin frustracions i fàcilment se sotmeten a la pressió i la dictadura dels fills. Tinguem present que els nostres fills són producte del que estem fent. També en el nostre entorn trobem un excés de col·loquialisme on els valors que ens van fer créixer a nosaltres, com el respecte i la disciplina, no són ben vistos i en algunes situacions ens mostrem ambigus.

Si fem una mica de memòria recordarem que abans qualsevol ens podia renyar. Tant el mestre, com el veí, o qui fos tenia el "consentiment" dels pa-

res per poder-nos renyar o avisar.

Ens queixem sovint que als mestres els falta autoritat però som els pares els que els l'hem anat traient a base de posar per davant tant consens i tant diàleg, volent sobreprotegir els nostres fills sense pensar en les conseqüències.

L'Educació ha de començar a casa amb el respecte i la discipli-

na. Podem escriure quatre normes i consensuar-les, però tenint en compte que amb els infants no s'ha de pactar tot. Davant del jovent ens hem de mostrar fermes en les nostres conviccions, no els hem de deixar prendre decisions quan no saben què necessiten. Sovint ells mateixos reconeixen la sort que tenen perquè els vam marcar uns límits, encara que en alguns moments les relacions vagin ésser tenses. Dir "no" és dur i a tots, tant pares com fills, ens suposa un esforç de comprensió molt gran que sens dubte enforteix els lligams familiars.

D'altra banda, la comunitat educativa ha d'estar al costat de l'escola, no enfront. Quan els nostres fills veuen que pares i mestres ens comuniquem, parlem i tenim els mateixos criteris, sovint canvien l'actitud i actuen en conseqüència. Hem d'estrènyer els llaços entre l'escola i la família. L'autoritat ben entesa és el camí cap a un bon creixement personal.

Garrofé
JOIERIA

CARRER FLUVIÀ, 3
25210 GUISSONA
TEL. 973 550 320

un cop de mà
suport pedagògic

Reforç especialitzat de tots els aprenentatges

Plaça de la Plana, 2 Baixos - 25210 Guissona - Tel. 973 55 16 92

TALLERS *de fust*
Gargantè

Ctra. Barcelona - Andorra, s/n
25750 TORÀ (Lleida)
Telèfon 973 47 34 21

Josep Viladrich

Pintura i Decoració

Carrer Occident - Tel. 973 473 455 - TORÀ

- Fred industrial i comercial
- Instal.lacions
- Manteniment i reparacions
- Instal.lacions d'aire condicionat
- Rètols lluminosos

**GAR
FRED**
c. de b.

C/ Convent, 12
25750 TORÀ

Tel. i Fax. 973 473 387

 **Gimnàs
TORÀ**

Us ofereix:

loga
Aeròbic
Manteniment
Ball de saló

Av. Solsona, 49 - 25750 TORÀ

Tel. 973 473 506
637 714 105

iberCaja

Al seu servei

Plaça La Creu, s/N
25750 TORÀ (Lleida)
Tel. 973 47 32 27

REGALS
DIARIS
REVISTES
LIBRES
FARALS

"cal xandri"

PAPERERIA
LOTJO CATALUNYA
LOTJO BAE
SERVEI DE PLATJELLA

Sant Jaume, 33
tel. 938698168
08280 CALAF

EXCAVACIONS DUOCASTELLA, S.L.

CASTELLTALLAT - Tel. 93 743 30 52 - Tel./Fax 973 473 163
08263 SANT MATEU DE BAGES (Barcelona)

Finques Rosa Prat

C/ Moré nº 27
25753 Sanaüja
tel. 606868233

<http://www.finquesrosaprat.com/>

Finques Rosa Prat és una empresa familiar dedicada a la compra-venda de cases, pisos, masies, terrenys, etc. Us ajudem realitzar amb satisfacció la compra-venda del vostre immoble. Nosaltres ens encarreguem de tot.

VISCA EL CARNAVAL DEL BRUT I LA BRUTA VISCA LA FESTA DE LA LLORDERA

Com ja és tradició, el Carnaval del Brut i la Bruta de Torà començà el divendres dia 9 de febrer, celebrant aquesta festa amb els nens i nenes del col·legi Sant Gil de Torà i la Llar d'infants.

Pels que ja fa temps que han deixat de ser canalla, va arribar la festa de la nit, aquest any a divertir-se disfressats d'allò que volien ser quan eren petits. La festa l'animaren el Karaoke, presentat pel mestre de cerimònies Gerard Trench i l'actuació dels DJ'S més *canyeros* de les Terres de Ponent. A tots ells volem agrair-los la seva participació i col·laboració a la

festa. La Comissió del Brut i la Bruta lamenta les errades tècniques i de so que vam tenir en alguns moments de la nit.

El dissabte a la tarda es va viure el tradicional pregó on es va aprofitar per repassar l'actualitat municipal i nacional amb un to d'ironia i d'humor. Els grallers de Torà van posar ritme i animació a la rua i cercavila per continuar amb el *bingobrut* i la botifarrada. La festa va finalitzar amb el ball de disfresses de la nit, un any més amb la Tribu de Santi Arisa i la Discomòbil F.A.M.E. Enguany, volem destacar la gran quantitat de persones que es

van disfressar i van donar una nota de color i gresca, fent aquesta festa més divertida.

Finalment, la Junta vol agrair a totes les persones, entitats i col·laboradors que any rere any fan que aquesta festa es pugui celebrar amb ganes i il·lusió. A tots ells, fins i tot a aquells que van decidir no col·laborar fent "BOTELLADA", moltes gràcies.

Des d'aquí, la Junta de Carnaval us vol recordar que si algú vol opinar o fer algun suggeriment estem oberts a atendre i escoltar tot allò que vulgueu dir-nos.

FOTO: XAVI MORENO

FOTOGRAFIANT LA NATURA

FOTO: JOSEP PUJOL

FOTO: RAMON CUINE

FOTO: ROSA MAS - TXEMA MOREIRA

Ja hem parlat altres vegades de les variades formes que hi ha de gaudir de la natura. Avui us en presentem una que ja té uns anys però de la qual encara no havíem tractat: la fotografia. Poder observar certes espècies o moments de la natura és fantàstic, però encara és molt millor immortalitzar-les i endur-te-les a casa sabent que no has alterat per a res la seva existència.

Ara fa uns mesos una colla d'aficionats d'aquest art ens vam trobar en un curs realitzat a Guissona per un dels més importants fotògrafs de natura catalans, en Jordi Bas. El Ramon, la Rosa, el Josep, l'Anna, el Jordi i altres companys vam adquirir nous coneixements sobre aquest tipus de fotografia i els innumerables equips i accessoris que hi ha al mercat.

Finalment vam culminar el curs amb una sortida a l'EIN del Llobregós, on vam desplegar els coneixements adquirits i, contents de la nostra feina, decidírem fer una exposició que, segons hem pogut saber, el grau de satisfacció dels visitants va ser elevat. Aquestes fotos són, en part, el resultat.

Curiositats entorn de la fotografia de natura

Sabíeu que existeix un codi ètic del fotògraf de natura que es basa sobretot en el respecte al medi natural?

Sabíeu que per fer algunes fotos de fauna els fotògrafs passen dies amagats dins un *hide* menjant i dormint en el seu interior?

FOTO: ROSA MAS - TXEIMA MORERA

FOTO: ROSA MAS - TXEIMA MORERA

FOTO: XAVI MORENO

FOTO: RAMON CUNÉ

FOTO: XAVI MORENO

FOTO: XAVI MORENO

FOTO: XAVI MORENO

EL DIA 29 D'ABRIL: CAMINADA POPULAR

Hora de sortida: 9,30 h

Lloc: Plaça de la Font de Torà

Benvolguts caminants, l'APACT té el gust de presentar-vos la Caminada 2007. Enguany visitarem el monestir de Cellers.

Proposem una ruta curta molt fàcil, amb poc desnivell i un terreny molt favorable, ideal per als més petits i també per als que no ho són tant. Sortirem per cal Marxan, anirem cap a Otgers, Cal Gilet, Cal Valentines (on hi haurà la bifurcació de la ruta curta i de la llarga), Cal Minguet, Cellers i finalment el monestir.

La ruta llarga s'enfilà fins el cap de la serra, direcció Claret, fins a l'encreuament dels "4 camins", on es gaudirà d'unes bones vistes, i tornarem a perdre alçada fins a arribar a Cal Minguet, on tornarem a enllaçar amb la ruta curta.

Esperem que la ruta escollida us agradi. I per últim demanar-vos la vostra assistència que, sens dubte, és el gran motor d'aquesta caminada.

PLANTADA D'ARBRES A L'EIN

Text i fotos: Miquel Parramon Camps

El diumenge 11 de març més de 100 persones van assistir a la plantada de roures que es va a fer a l'Espai d'Interès Natural del Llobregós, terme municipal de Massoteres. Aproximadament es van repoblar més 20.000 metres quadrats del bosc que es va cremar l'1 de juliol de 2003.

Des de les 9 del matí fins a les 3 de la tarda es van anar plantant un arbre cada 4 metres de distància i posteriorment es van regar amb l'assistència d'una cuba de l'ADF de Massoteres. L'ambient també va tenir el seu punt de vista familiar ja que molts pares van venir a plantar arbres amb els seus fills. La jornada va ser organitzada per l'Associació Cultural Llobregós, el Consell Comarcal de la Segarra va finançar els arbres i l'Ajuntament de Massoteres la logística, com l'esmorzar de coca i xocolata i l'avituallament general durant la jornada. Cada persona va portar la seva aixada i alguns valents van plantar més de 50 arbres.

Per altra banda, altres persones podaven els arbres amb més de tres branques ja que es fan nosa unes a les altres i s'en deixava només una perquè pugin amb més llibertat i sense obstruccions. Vist l'èxit de la jornada l'organització repetirà l'experiència ben aviat. Aquest fet permetrà accelerar la recuperació del bosc; ara només falta que ploqui, si no ho fa en 15 dies, s'hi tornarà a regar-los de forma manual.

**Plantem més de 650
roures a l'Espai d'Interès
Natural del Llobregós,
a Massoteres**

LA MARE DE DÉU DE MONTSERRAT DE CASTELLFOLLIT

UNA JOIA DEL BARROC AL LLOBREGÓS

Una talla barroca de la Moreneta dempeus i amb el Nen serrant la muntanya

La Mare de Déu de Montserrat ha esdevingut la devoció mariana més popular a Catalunya i el seu santuari un dels llocs més venerats. Els altars dedicats a la Mare de Déu de Montserrat a les diferents parròquies catalanes no són pas infreqüents a Catalunya, sobretot des de temps recents. Les imatges que els presideixen són una còpia de la tradicional imatge montserratina, ben negra de rostre i amb corona i vestimenta daurades. Però el que ja no és tan usual és trobar una talla barroca de la Moreneta dempeus i amb el Nen serrant la muntanya, com la que es conserva avui dia a l'església de Nostra Senyora del Roser de Castellfollit. La seva presència en la nova església parroquial pot resultar una incògnita per al visitant curiós. Contribueix a aclarir el misteri, però, el saber que la imatge procedeix en realitat de l'antic priorat de Santa Maria i que aquest tingué un vincle subtil però ben cert amb el monestir de Montserrat durant l'època moderna.

Efectivament, el priorat de Santa Maria de Castellfollit fou cedit al monestir de Sant Benet de Bages a finals del segle XI i aquest entrà dins l'òrbita montserratina l'any 1575, de manera que Santa Maria del Priorat passà a dependre també del monestir benedictí de Montserrat. Aquesta presència podria explicar que s'hagués encarregat la imatge -no sabem pas si formava part d'un retaule- durant la primera meitat del segle XVII. Aquesta bellíssima talla presenta la típica forma de "fus" del primer barroc, amb un abultament considerable dels robatges, amb plecs força amples. Pel que fa al

Nen, representat sense vestimenta, aquest sosté la serra amb la qual un querubí està donant forma a la muntanya, que s'estén vora la figura de la Verge. Cal assenyalar que actualment, aquesta Verge de Montserrat és dels escassos elements patrimonials que es conserven procedents del priorat de Santa Maria, probablement gràcies a què no es trobava a l'església del priorat durant la revolta de 1936. I també, un cop desaparegut el retaule del Roser del taller manresà dels Generes -i desapareguts també molts altres exemples escultòrics de tota la Vall-, esdevé un dels elements més destacables (i també més poc coneguts) de l'escultura de l'època del barroc al Llobregós.

Però la presència montserratina a Castellfollit no s'acaba amb el testimoni d'aquesta joia insòlita, sinó que l'any 1860, el marquès de Benavent i senyor de Castellfollit, Martí de Riquer, fa construir una capella dedicada a la Mare de Déu de Montserrat a la seva finca de Bassols. Els Riquer demanaren al bisbe llicència per beneir la capella, la imatge de la Verge, els

ornaments i una campana. També se'ls concedí llicència perquè a la capella s'hi celebrés missa cada diumenge i festius durant cinc anys, amb l'assistència de la família Riquer, mossos, servents i hostes.

En definitiva, l'abundant presència de la devoció a la Mare de Déu de Montserrat a les nostres contrades esdevé un reflex de la volada que pren el seu culte sobretot a partir de l'època moderna, ultrapassant fins i tot l'àmbit català. Així doncs, i per assenyalar-ne només un exemple significatiu, trobem l'església de Santa Maria di Montserrat a Roma, erigida amb el suport econòmic de catalans i valencians l'any 1509, i que alberga al seu interior les tombes dels dos papes de la família valenciana dels Borja, Calixt III i Alexandre VI. Aquesta fou "l'església dels catalans" a Roma, com tot el barri que la circumdava -encara el carrer on es troba es diu Via di Montserrat.

Però per tal d'aprofundir en la devoció i la iconografia de la Mare de Déu de Montserrat, recomanem als lectors visitar l'exposició permanent al Museu de Montserrat que, sota el títol de *Nigra sum*, esdevé un recorregut molt complet per nombroses pintures, escultures, dibuixos, gravats i medalles, entre altres objectes, que mostren com ha canviat la representació de la Mare de Déu de Montserrat al llarg dels segles i com, malgrat tot, la Verge de la muntanya màgica continua essent una referència ineludible en l'imaginari del cristianisme a Catalunya.

Priorat de Santa Maria

Una de les empreses de serveis de la Vall del Llobregós és aquesta de Maquinària Agrícola Solsona, ubicada a Sanaüja. La seva trajectòria i la seva projecció de futur ofereixen una panoràmica optimista com a empresa arrelada en el món rural.

L'origen de l'empresa "Maquinària Agrícola Solsona SL", de Sanaüja, cal situar-lo bastants anys enrere, al començament dels anys 70, quan els germans Joan i Antoni Solsona, els fundadors, que s'havien forjat mamant junt a la forja del seu pare, ferrer d'ofici, decidiren muntar un taller de reparació de tot tipus de maquinària agrícola en uns locals a l'interior del mateix poble de Sanaüja.

Com que la conversió d'una ferreria tradicional en un taller de reparacions de tot tipus de maquinària va ser molt positiu, els germans Solsona van percebre la necessitat de donar un impuls a la seva activitat i a tal

fi es van traslladar a unes instal·lacions ubicades a la cruïlla del poble amb la carretera C-1412.

Va ser en aquest moment de creixement quan l'empresa va quedar estructurada formalment com a societat limitada sota la denominació comercial de "Maquinària Agrícola Solsona, SL", els titulars de la qual són Joan i Antoni Solsona i Jounou i amb un nou soci, Francesc Concabella i Galitó. Alhora es va portar a terme l'ampliació de les instal·lacions en el terreny adjunt de 5.000 m² que són tal i com es veuen avui.

Aquesta expansió va venir determinada perquè l'empresa, a més de comercialitzar tota mena de ma-

TEXT: ALBERT BRAU I BAGÀ
FOTOS: ARXIU EMPRESA

L'empresa és present a les fires més importants de la província de Lleida, com són la de Sant Miquel, a la capital del Segrià, la de Sant Josep, a Mollerussa i la de Sant Isidre, a Solsona

quinària pel camp va aconseguir la representació exclusiva per a tota la província de Lleida i la part oriental de la d'Osca de la reputada marca de recol·lectores, empacadores i tractors New Holland. També van incorporar per a la mateixa àrea la representació de les sembradores Solà, els vibrocultors Tasia i els polvoritzadors Hardi.

Val a dir que la dinàmica pròpia del mercat ha fet necessària la presència de l'empresa a les fires més importants de la província de Lleida, on està present any rere any, com són la de Sant Miquel, a la capital del Segrià, la de Sant Josep, a Mollerussa, i la de Sant Isidre, a Solsona. Igualment, per atendre degudament en el servei postvenda tots els clients, disposa de quatre tallers col·laboradors a Solsona, Agramunt, Bell-lloc i Binéfar, a Osca.

El seu àmbit d'actuació de la maquinària nova és el que hem assenyalat línies amunt, però quan es tracta de comercialitzar material usat, cal a més afegir-hi el conjunt de Catalunya i províncies de la resta de l'Estat. Actualment el personal amb què compta l'empresa és de 10 treballadors entre mecànics, comercials i

administratius.

I encara que en aquests moments la perspectiva de l'agricultura no passa per moments massa optimistes, la direcció de l'empresa està estudiant la incorporació de nous productes en els seus catàlegs, sempre amb la vista posada a millorar la rendibilitat del món agrícola. Perquè quan es viuen èpoques de crisi és el precís instant, a criteri d'aquests empresaris, per reblar totes les puntes i els cargols haguts i per haver.

FOTOS:
ARXIU DE L'EMPRESA

EL GRUP DE TEATRE DE LLOBERA

A LA FESTA MAJOR D'IVORRA

TEXT: FERMÍ MANTECA
FOTOS: NÚRIA MIRALLES

El Grup de Teatre de Llobera va representar a Ivorra, durant la passada Festa Major de la Candelera, l'obra de teatre "De més verdes en maduren", una peça còmica, original d'Assumpta González, plena de malentesos i emboïlls, posada molt bé en escena sota la direcció encertada de Mercè Solé i Judit Puigpiqué.

Obres representades

Un "tureru" català (2002)

Avi jove vol companyia (2003)

A l'armari i al llit al primer crit (2004)

Les dones m'han segrestat (2005)

De més verdes en maduren (2006)

Un polític supersticiós (en preparació)

El municipi de Llobera forma part de la conca del Llobregós, tot i la influència que hi exerceix la capital del Solsonès. Compost per cases disseminades, les seves activitats culturals permeten mantenir una cohesió que li dona identitat com a poble i, alhora, comunicar-la als pobles limítrofs i a les comarques de les rodalies.

Des de l'any 2002 que van crear el Grup de Teatre han representat ja cinc obres i ara en preparen una altra

per estrenar-la el proper mes de maig. El grup el formen entre 25 i 30 persones, entre muntadors, actors, maquiladors, apuntadors i directora, que es van alternant en el càsting de cada obra que representen. Per a ells, un dia de teatre és passar un dia distret, de convivència i nervis, però si el públic s'ho passa bé "nosaltres ens sentim molt satisfets, perquè en definitiva el que volem és passar i fer passar una bona estona".

FIRA DE SANT PONÇ PRADES DE LA MOLSOSA 6 de maig de 2007

PROGRAMA

De 9 a 11 del matí: ESMORZAR DE FIRA

A les 10 del matí: Obertura de la "FIRA D'ANTIGUITATS, ARTESANIA I MÚSICA AL CARRER"

A 2/4 d'11 del matí: MISSA DE SANT PONÇ I CANT DELS GOIGS

A continuació: CONCERT a càrrec de la CORAL ROMANÇA de Callús

A 2/4 de 12 del matí: Demostració de "BITLLES CATALANES" a càrrec de la COLLA DE LA FUSTA I EL FERRO de Manresa

A continuació: TIRADA POPULAR de bitlles catalanes

A les 2 del migdia: DINAR amb ARROSSADA POPULAR

A 2/4 de 5 de la tarda: "SEGONA TROBADA D'ACORDIONISTES DE PRADES DE LA MOLSOSA"

Xocolata desfeta amb coca i rom cremat per a tothom

DONA I MÓN RURAL

EXPOSICIÓ I ESPAIS
INTERACTIUS
Número 8 de LA FORNAL
ORGANITZA:
ASSOCIACIÓ CULTURAL DE PRADES
www.prades-ac.cat

VIII BTT PRADES DE LA MOLSOSA PEDALADA NATURA I CULTURA

Diumenge 20 de maig de 2007

Associació Cultural de Prades
www.prades-ac.cat

L'ESCUT DE LA MOLSOSA

FERRAN MIQUEL

L'escut de la Molsosa, en forma de triangle, incorpora al seu centre el perfil d'una muntanya, fent referència amb tota seguretat al mot "Molsosa" que, tal com indiquen diversos documents antics, era el nom de la muntanya o mont que, ubicat en aquest indret, esdevingué amb el temps el nom emprat per a la designació del conjunt de la contrada i per extensió del municipi. Així ho recull l'acta d'Arnau de Malla, bisbe de Vic, l'any 1108 amb motiu de la confirmació de la consagració que havia fet el bisbe de Barcelona uns anys abans d'una església situada "en un mont anomenat Molsosa" i que es dedicà a Santa Maria. Possiblement sigui aquest el primer document escrit i conegut fins a l'actualitat en què es fa ús de la paraula "Molsosa". Essent en el seu origen possiblement un adjectiu format a partir del substantiu molsa, element aquest, de ben segur, present i generosament estès en el sòl de l'esmentat indret. Realitat, per altra part, encara comprovable avui en dia.

No ha d'estranyar, doncs, que aquest element vegetal, cridat a esdevenir des dels més remots orígens un

emblema de la contrada, hagi estat incorporat a l'escut, recollint i confirmant així aquesta subtil ascendència del mot que dona nom al nostre municipi.

Les quatre barres a la part superior de l'escut confirmant la pertinença a Catalunya, acaben de conformar aquest escut emprat per l'Ajuntament des de fa un bona colla d'anys i amb tota seguretat ja abans de l'actual període democràtic.

Amb anterioritat hi ha constància de l'ús d'altres escuts emprats per l'Ajuntament en segells amb els quals es rubricaven els documents. Alguns contenen igualment la muntanya, altres, amb un format més elemental, només mostren la paraula "Molsosa" encerclada en una ornamentació gràfica.

Cal dir, finalment, que malgrat hi hagi hagut alguna proposta en els darrers anys d'oficialitzar l'escut emprat actualment, mai l'Ajuntament s'ha determinat a fer-ho fins ara i per tant s'utilitza un segell i un escut no homologats ni reconeguts oficialment per la Generalitat de Catalunya.

TORNEN LES CARMELLES A SANAÜJA

MARIA GARGANTÉ

Les caramelles tenen una llarga tradició a la vila de Sanaüja. Lluís Castany, amb la col·laboració d'altres sanaüjencs, en féu un magnífic recull històric l'any 2001, en un llibret commemoratiu del 25è aniversari de les caramelles de l'any 1976. El primer document gràfic que hi presenta és ja centenari, consistent en una foto de les caramelles fetes pels paletes que treballaven a l'obra del monestir benedictí del Miracle, a Riner, sota la direcció del mestre d'obres de Sanaüja Ramon Riera, el "Ramon dels Mestres". Des d'aquestes primeres caramelles "en imatge", aquesta celebració tan pròpia de la Pasqua s'havia anat succeint a Sanaüja de forma intermitent, arribant a l'any 1990, quan

Les caramelles d'aquest any pretenen recaptar fons destinats a la recuperació de la figura de l'antic gegant

se celebraren les últimes caramelles "convencionals", és a dir, realitzades per joves fadrins i fadrines -solters

FOTO: MARIA GARGANTÉ

i solteres com a requisit-. A partir d'aquí, s'han fet altres caramelles amb caràcter commemoratiu, com les esmentades de 2001, commemorant el 25è aniversari de les de l'any 1976, o les de 2002, que commemoraven el 50è aniversari de les de l'any 1952. També de forma recent s'han fet caramelles amb els més petits del poble com a protagonistes.

Aquest any tornen les caramelles, però en una edició força especial, que pretén recaptar fons destinats a la recuperació de la figura de l'antic gegant, anterior a la Guerra Civil. La Geganta, recu-

perada gràcies a la memòria oral d'alguns sanaüjencs i a documents fotogràfics existents, va ser realitzada pel geganter Antoni Mujal de Cardona i ja es va presentar la passada Festa Major de setembre.

Així doncs, el grup de grallers i geganters de Sanaüja ha impulsat la celebració d'unes caramelles obertes a tothom, petits i grans, solters i casats, per tal que, si és possible, les dues recreacions de la "reial" parella, originària del segle XVIII i que passarien a augmentar fins a sis el nombre de gegants de la vila, siguin ja una realitat de cara a la propera Festa Major.

SERVEIS FUNERARIS DE TORÀ, BIOSCA I SANAÜJA

FUNERÀRIA MONTANER DE CALAF

SERVEI PERMANENT 24 HORES

Avda. de la Pau nº 12 CALAF tel. 938698548 - 938698491 - 938680011

REPRESENTANT A TORÀ

LLUÍS SOLÉ MONTAÑA i TERESA MIRASÓ PASCUET

C/ Sant Gil nº 1, 2on, 4ª edifici Molí. Torà telf 699373274

REPRESENTANT A BIOSCA I SANAÜJA

ANTONI PARRA LÓPEZ

C/ Vilas s/n. Sanaüja tel. 973476078 - 679483950

AGRIPLANT HUGUET S.L.

Reforestacions **ah**

Tallades de millora

Estassada de matolls

Tef. 938698019

LES DONES I EL 8 DE MARÇ: FEM MEMÒRIA

A finals del segle XVIII, una dona valenta, Mary Wollstonecraft, va escriure un llibre anomenat *A vindication of the rights of women* (Vindicació dels drets de les dones). Va ser tal el rebombori, que pocs dies després de l'aparició del llibre començaren a circular uns pamflets anònims amb el títol de *Vindicació dels drets dels animals*. Aquest era un escrit satíric que venia a dir que si les dones s'atrevien a reclamar els seus drets, ja només faltava que s'atorguessin drets als animals! Doncs bé, ara han passat dos-cents anys i les dones en tenim, de drets (algunes més que unes altres) i, personalment, no perdo pas l'esperança que, algun dia no massa llunyà, qui gosi maltractar un animal vagi de dret a la presó -això seria un signe inequívoc de civilització-. El que volem dir amb aquest exemple inicial, és que el camí per aconseguir allò que semblava impensable fa un temps no ha estat gens fàcil i que el camí encara no s'ha acabat.

Fem, però, una mica de memòria per tal de reprendre el fil de la història de tantes dones anònimes que lluitaren per deixar-nos un món millor.

Des de l'inici de la revolució industrial, àmplies capes de la població femenina dels sectors populars es van incorporar al treball assalariat. Aquesta incorporació no les eximí, però, de continuar sent responsables del treball de cura

de les persones del grup familiar ni de les activitats domèstiques.

Les precàries i difícils condicions de treball industrial van provocar, des de mitjans del segle XIX, l'aparició de moviments de dones que reivindicaven millors condicions laborals, com ara la reducció de la jornada laboral, la limitació de l'edat de treball de les criatures, la prohibició de l'horari nocturn per a les dones, la compensació econòmica per accidents laborals i les mesures per prevenir-los.

D'aquesta experiència, Catalunya no en va quedar al marge. N'és un exemple la vaga que 3.500 treballadores del sector tèxtil d'Igualada van fer l'any 1881, en demanda de millors condicions de treball.

En l'origen de la commemoració del 8 de març com a Dia Internacional de la Dona, tradicionalment s'han destacat diversos fets puntuals: la vaga de les obreres tèxtils nord-americanes de 1857, l'incendi de la fàbrica Cotton o el de la Triangle Shirtwaist Company, de Nova York, el dia 25 de març de 1911 (indústria tèxtil on treballaven cinc-centes persones, en la seva gran majoria dones immigrants joves). En aquest darrer incident van morir 142 obreres que l'any anterior havien mantingut una important vaga per demanar millors condicions laborals. Precisament, el color lila s'adoptà com a emblema del feminisme en record del color de l'uniforme de feina que duien aquestes obreres.

Ja que les dones contribuïen amb el seu treball -tant el remunerat com el domèstic- al creixement de l'economia dels seus respectius països, volien tenir el dret a participar en l'àmbit públic. Aquesta participació se centrà, durant unes dècades, en la reivindicació del dret de vot per a les dones, l'altre gran eix que conflueix

gran SOL

RESTAURANT
especialitzats en banquets

www.restaurantgransol.com
Carretera de Manresa, 100
25280 Solsona (Lleida)
973 48 10 00

Algerich

Plaça de la Creu, 13 - Tel. 47 31 79 - TORÀ

en la celebració d'aquest dia.

La primera declaració programàtica reivindicant el dret de vot, la van fer les dones nord-americanes, el 1848, reunides a Seneca Falls. Anys després, les sufragistes angleses van fer de la reivindicació del dret de vot per a les dones l'eix central de les mobilitzacions. Les seves accions i les seves idees van traspasar fronteres i van tenir repercussions en altres països. A l'Estat Espanyol, les dones no van tenir dret a votar fins a l'adveniment de la Segona República, l'any 1931.

El camí ha estat llarg i encara no hem arribat a Itaca (i ja no parlem de quina és la situació de la dona als països del Tercer Món!). Tinguem-ho present, si més no. Llancem també des d'aquí un petit homenatge a totes les dones de la ruralia i a les nostres mares i àvies del Llobregós, que de forma constant i discreta i en condicions sovint difícils, tingueren el coratge de "fer rutllar" famílies i cases en jornades de treball inacabables. El 8 de març també és el seu dia.

CRONOLOGIA

- 1791** - Olimpia de Gouges publica la Declaració dels Drets de la Dona i la Ciutadana
- 1792** - Mary Wollstonecraft publica Vindicació dels Drets de la Dona
- 1843** - Flora Tristán publica La Unió Obrera
- 1848** - Declaració de Seneca Falls (Nova York)
- 1869** - Wyoming és el primer estat d'EEUU en atorgar el dret de vot femení
- 1869** - John Stuart Mill publica El sotmetiment de la dona
- 1879** - August Bebel publica La dona i el socialisme
- 1884** - Friedrich Engels escriu L'origen de la família, la propietat privada i l'estat
- 1893** - Nova Zelanda és el primer país que concedeix el dret de sufragi a les dones
- 1897** - Lydia Becker i Millicent Fawcet funden la Unió Nacional de Societats per al Sufragi de la Dona (National Union of Women's Suffrage Societies - NUWSS)
- 1903** - Emmeline Pankhurst i les seves seguidores abandonen la NUWSS i formen la Unió Política i Social de les Dones (Women's Social and Political Union - WSPU)
- 1906** - Finlàndia, primer país europeu que atorga el sufragi femení
- 1907** - Sota la presidència de Clara Zetkin, es reuneix la I Conferència Internacional de Dones Socialistes
- 1911** - Incendi en la fàbrica Triangle Shirtwaist Company, de Nova York; moren 142 obreres
- 1912** - A Espanya s'aproba l'anomenada "ley de la silla"
- 1913** - El Parlament britànic aproba la "Llei del gat i el rató" (Cat and Mouse Act)
- 1917** - Jeanette Rankin, primera dona elegida membre del Congrés dels Estats Units
- 1918** - Es funda a Madrid l'Associació Nacional de Dones Espanyoles (ANME)
- 1918** - El Parlament britànic aproba una llei electoral que atorga el sufragi a les dones de més de 30 anys
- 1920** - S'aproba la XIX esmena a la Constitució d'EEUU per la qual totes les dones majors d'edat obtenen el dret de vot
- 1931** - La Constitució espanyola de la II República atorga el dret de sufragi a les dones majors d'edat
- 1945** - Les dones aconseguen el dret de vot a França i Itàlia

*Us agraeix la
vostra companyia.*

Fins aviat.

*Plaça d'Hostal, 1
Telèfon 973 47 30 00
25750 Torà (Segarra)*

EL VENTILADOR

El text del nou Estatut que va aprovar el Parlament de Catalunya per aclaparadora majoria el 30 de setembre de 2005 representava un punt mínim de coincidència entre la majoria social i la política del nostre país i, malgrat emmarcar-se en un procés de reforma autonòmica, era en si mateix un acte institucional amb voluntat de sobirania. Representava la pretensió de fer valer les reivindicacions socials i nacionals catalanes en un context polític espanyol que no admet la pluralitat nacional dels pobles que l'integren. Si bé les declaracions reformistes del president Zapatero havien deixat una porta oberta a les reformes que en tots els terrenys el nostre poble necessita, aviat ell mateix es va fer enrera ajudat per la traïdoria de catalans que volien arribar al poder abans d'hora.

Efectivament, les negociacions entre Zapatero i Artur Mas que es van produir amb premeditació, traïdoria i nocturnitat, van anar en el sentit de permetre a Zapatero retallar l'Estatut tant com li fos necessari a canvi d'impedir que el PSC investís Montilla com a president de la Generalitat. El que passa és que el bumerang a vegades el tires i quan retorna ho fa amb tanta precisió que et talla el coll.

De manera que amb les rebaixes que es van intro-

duir en la negociació de l'Estatut al Parlament espanyol, cal dir amb el vist-i-plau de la majoria de les forces parlamentàries catalanes, es va desnaturalitzar el projecte i malgrat alguns guanys sectorials, es va renunciar a les reivindicacions econòmiques, socials i nacionals que el nostre poble reclamava i, per tant, es perpetua la situació d'espoli fiscal i polític, deixant al descobert el sistema de dominació política i econòmica que el nostre poble pateix sota el jou d'aquest règim constitucional que no reconeix la nostra existència com a nació i que mostra la seva incapacitat per a evolucionar enquistant-se en l'integritisme de l'Estat.

I ara ho tenim tot a les mans del Tribunal Constitucional que, per voluntat del Partit Popular, s'haurà de pronunciar beneïnt l'Estatut tal com està o acabant-lo de retallar encara més, fins a la mínima expressió. Jutges amunt, jutges avall, que si progressistes, que si conservadors, tot plegat forma part de la mateixa escenificació que no és altra que l'estratègia per a rebaixar-li el sostre a l'Estatut de tal manera que el govern del PSOE, el Tribunal Constitucional i el PP, tots plegats puguin salvar la pell davant l'opinió pública d'Espanya.

Però és que encara hi ha quelcom més curiós: des que va entrar en vigor el nou Estatut, automàti-

Transports
MOLINS

Serveis:
PLOMA - PALETITZAT - BOLQUET

Carrer Sant Gil, 1 1r-1a.
25750 TORÀ (Lleida)

Tel. 973 473 578
Tel. Mòbil 610 40 39 21

QUEVIURES

Francesc Llordès i Rovira
ESTANC

Plaça Major, 8 · Tel 973 476 055
25753 - SANAÛJA (Lleida)

JA NO ENS CAL L'ESTATUT, NECESSITEM UNA CONSTITUCIÓ

cament es va derogar l'anterior, amb la qual cosa ens condemnen a acceptar aquesta mena de simulacre o ens quedem sense res. Així que cada cop agafen més raó els nacionalistes que promouien el NO a l'Estatut i els independentistes que es van quedar a casa el dia del referèndum.

Sincerament, no sabem de quina manera aca-

barà al final l'Estatut, però una cosa està molt clara: a Espanya no ens estimen i el millor que es pot fer quan es viu en una comunitat on no ets persona ben considerada, és agafar els trastos i fotre el camp. De veritat, donades les circumstàncies, JA NO ENS CAL L'ESTATUT, NECESSITEM UNA CONSTITUCIÓ com el nostre país veí, Espanya.

VENDA - INSTAL·LACIÓ
REPARACIÓ D'ELECTRÒNICA EN GENERAL

TV-VÍDEO-AUDIO-HIFI
TELECOMUNICACIÓ
ORDINADORS
TELEFONIA

MAGÍ COSCOLLOLA ANDREU

e-mail: mca@viladetora.net

C. del Vall, 6 Tel./Fax 973473350

25750 TORÀ (Lleida)

imatGE.
saló d'estètica

- FOTODEPILACIÓ (La depilació definitiva)
- SOLARIUM VERTICAL
- MASSATGES (Quiromassatge, drenatge limfàtic, reflexologia podal ...)
- DEPILACIÓ (cera rosa, tèbia, calenta)
- MANICURA, PEDICURA
- TRACTAMENTS FACIALS

Plaça Barcelona 92 n° 8 baixos CALAF

93 868 03 49

EXCAVACIONS GERMANS

CASES S.L.

Ramon Cases Jounou

Avgda. Solsona, 8 Altell, 5
25750 TORÀ (Lleida)
Tel. 973 473 616

Mòb. 629 285 518

C/. Escots, 30
25753 SANAÚJA (Lleida)
Tel. Fax 973 476 041

Serveis Forestals

Neteges

Aprofitaments

Venda de Llenyes i fustes

Tancats de Bestiar i Parcel·lació

Tel. 607 91 89 76

973 29 61 21

973 48 38 36

Plaça Major - Claret de Torà
telf. 973296008

Restaurant "Can Solé Xic"
Turisme rural "Cal Miramunt"
calmiramunt.claret@viladetora.net

Perruqueria
Carmen's
HOME i DONA

Depilacions, solarium...

Plaça del Vall, 8
Tel. 973 473 106
TORÀ (Lleida)

Construccions
Sant Gil, S.Coop.C.Ltda.

Av. Solsona, 8, ents 6 - Telèfon 973 473 547 - 25750 TORÀ (Lleida)

SAD
Segarra

Atenció personalitzada per a avis
i/o malats, a domicili.
Servei de neteja per a particulars,
despatxos, obra nova.

Tel. mòb.: 618 72 88 59
e-mail: sad_segarra@yahoo.es

SERVEI
ASSISTENCIAL
DOMICILIARI

Telèfon.973 47 35 38

PLAÇA DEL VALL, 24 • TORÀ (LA SEGARRA)

mail: gotic@cag.es

Telèfons d'interès

BIOSCA

AJUNTAMENT	973 473 241
CONSULTORI MÈDIC	973 473 528
ESCOLA	973 473 505
PARRÒQUIA	973 473 082

CALONGE

AJUNTAMENT	938 690 409
PARRÒQUIA	938 698 416

CASTELLFOLLIT

AJUNTAMENT	938 693 031
ESCOLA	938 693 011
PARRÒQUIA	973 524 039

IVORRA

AJUNTAMENT	973 524 036
LOCAL SOCIAL	973 524 100
PARRÒQUIA	973 524 039

MASSOTERES

AJUNTAMENT	973 551 426
CONSULTORI MÈDIC	973 551 226
PARRÒQUIA	973 500 213
TEL.PÚBLIC	973 550 439

LA MOLSOVA

AJUNTAMENT	973 296 090
PRADES TEL.PÚBLIC	973 473 037
PARRÒQUIA	973 524 039

PINÓS - ARDÈVOL

AJUNTAMENT	973 473 292
CENTRE CULTURAL	973 473 368
ESCOLA	973 473 463
PARRÒQUIA	973 473 010

SANAÛJA

AJUNTAMENT	973 476 008
CONSULTORI MÈDIC	973 476 066
ESCOLA	973 476 136
FARMÀCIA	973 476 109
GRALLERS-DIABLES	973 476 163
PARRÒQUIA	973 476 079

TORÀ

AJUNTAMENT	973 473 028
BOMBERS	973 473 380
	973 473 496
CONSULTORI	973 473 333
ESCOLA	973 473 204

DIGITALITZA'T

Ja pots adquirir la revista

Llobregós
Informatiu

digitalitzada en format PDF

1 CD (1 any) 25 Euros
1 CD (2003, 2004, 2005 i 2006) .. 60 Euros

Podràs tenir la col·lecció completa
amb índex de búsqueda ràpida per paraules

Telèfon 649 352 877

E-mail: info@llobregos.info

AVÍS ALS SUBSCRIPTORS

Les subscripcions a la nostra revista
LLOBREGÓS INFORMATIU quedaran automàticament
renovades, si no hi ha prèviament la comunicació
expressa de donar-se de baixa.

El cobrament de la subscripció es farà
de la forma habitual escollida pel subscriptor

HORARIS ALSINA GRAELLS

SOLSONA - LLEIDA

HORARI	ITINERARI	HORARI
06,40	SOLSONA	14,55
07,06	BIOSCA	14,29
07,12	SANAÛJA	14,23
08,35	LLEIDA	13,00

BARCELONA - ANDORRA

HORARIS	Km.	ITINERARI	HORARIS
06,45	17,00	ANDORRA	11,36
07,09	17,24	9 LA SEU D'URGELL	11,06
07,15	17,30	9 LA SEU D'URGELL	11,00
08,18	18,33	79 PONTS	09,57
08,28	18,43	79 PONTS	09,47
08,44	18,59	92 SANAÛJA	09,31
08,51	19,06	98 BIOSCA	09,24
08,56	19,11	102 TORÀ	09,19
09,02	19,17	107 CASTELLFOLLIT	09,13
09,14	19,29	117 CALAF	09,01
09,48	20,03	144 IGUALADA	08,27
10,45	21,00	212 BARCELONA	07,30
			21,06
			20,36
			20,30
			19,27
			19,17
			19,01
			18,54
			18,49
			18,43
			18,31
			17,57
			17,00

AGRICULTURA I RAMADERIA ECOLÒGIQUES. PARLEM-NE?

Escric amb una certa recança, perquè no voldria entrar en polèmica amb l'amic Jaume Massanés, però és que en l'article sobre l'agricultura ecològica al Llobregós (núm. 22 de febrer-març) s'insinuen conceptes que considero, com a mínim, temeraris.

Dir que "el preocupa que una alimentació contaminada propiciarà l'aparició de malformacions congènites", és atrevir-se a fer una profecia que no crec tingui el suport de cap estudi solvent. Més aviat la precocitat, vitalitat i fortalesa dels infants, així com l'altura i complexió del jovent d'avui desmenteixen aquesta previsió catastrofista.

No sé quina pensa que és aquesta alimentació contaminada, però, per si creu que un dels factors perillosos és la carn dels animals alimentats amb pinsos compostos, puc assegurar, i aquest tema sí que el conec a fons, que poques activitats són avui tan regulades i vigilades com la fabricació d'aquests pinsos i l'alimentació i posterior sacrifici del bestiar. La fàbrica està obligada a incloure en l'etiqueta que acompanya el pinso, una relació de tots els productes que el componen, fins i tot els seus percentatges. Les inspeccions són freqüents amb presa de mostres dels diferents pinsos i, pel que fa als animals, sols es poden medicar baix prescripció i recepta veterinària i per assegurar-se que cap residu de medicament arribarà al consumidor, la llei marca amb claredat els dies previs al seu trasllat a l'escorxador, durant els quals està rigorosament prohibida la seva medicació. A més, a tots els escorxadors hi ha el o els

veterinaris responsables d'analitzar i vigilar els animals que se sacrifiquen a fi que tots reuneixin unes perfectes condicions sanitàries.

Per cert que una altra de les frases més desafortunades del reportatge és la que diu que l'agricultura ecològica evita l'ús d'hormones de creixement i antibiòtics. De veritat creu que, en canvi, sí que es donen als animals no alimentats ecològicament? Aquesta greu i infundada insinuació, queda desmentida per les mesures que he citat abans i que tant les fàbriques com els grangers estan obligats per llei a observar. I s'observen. Per ètica professional i perquè tant les conseqüències econòmiques com, fins i tot jurídiques, serien exemplars cas de vulnerar-les.

I una observació que considero, i sobretot ara, importantíssima: la fabricació i ús del biodièsel (un nou combustible menys contaminant) està creant unes noves i enormes necessitats de cereals i olis vegetals. Ja es comenta que els EUA, el primer productor de moresc del món, probablement en serà ben aviat importador. Podrà l'agricultura atendre aquestes necessitats cada dia creixents? Aquesta és, avui, una de les grans preocupacions.

No ha estat el meu propòsit criticar les produccions ecològiques, però he volgut deixar clar que la ramaderia intensiva mereix, com a mínim, tanta confiança en seguretat sanitària i alimentària com l'ecològica. Ho he aconseguit?

Josep Bagà

AGRAÏMENT

Havent llegit l'article de Xavier Sunyer "Pessebres singulars a casa nostra", voldria fer un petit aclariment en honor a la veritat: les persones a les quals realment tots hauríem d'estar agraïts, tant l'Ajuntament com la resta del poble i veïns del carrer Vilavella, són la Laura i el Felip de "Cal Nen", que són els que realment compren i preparen la major part, per no dir tot, perquè aquest racó del nostre poble quedí tan bonic.

Nosaltres som una família que venim cada cap de setmana, a més de tenir un fill i núvia vivint aquí, i ens

alegren aquestes activitats per considerar-nos un poc del poble.

També ho hem d'agrair a la Sisca de cal Jovans per cedir el lloc on es munta el pessebre; al Lluís i la Dolors per contribuir amb la despesa de llum, i a tots els que ajuden als esmentats Laura i Felip que són els que veritablement lluiten perquè es pugui contemplar aquest element més de la celebració del Nadal. Gràcies Laura i Felip.

M. Carmen Ariño i Joan Pallàs

The advertisement is divided into three vertical sections. The left section shows a photograph of the Casa del Mestre alberg building with the text "Casa del Mestre alberg" overlaid. The middle section is a map of the Calonge de Segarra region, highlighting the location of the alberg and surrounding areas like Torà, Castellolí de Fluviogós, and Calaf. The right section contains contact details for Casa del Mestre, including the address "Sortida 103 (Lix transversal) direcció CALONGE DE SEGARRA", phone numbers "Tel. 93 869 82 88 Rosa" and "93 868 0409 Ajuntament", fax "93 868 12 34", email "calonge@diba.es", and website "www.altanoia.info". It also mentions "Oficina de Turisme de l'Alta Anoia" and "Alta Anoia Comarca de l'Alt Anoia".

DONES MALTRACTADORES?

Fa uns dies em vaig trobar sense voler llegint un article vell a un diari lleidatà. El diari en qüestió estava al terra de casa meva fent de "catifa" per no trepitjar l'espai acabat de fregar. Tractava de la violència de gènere i l'autor era en Francesc Puigpelat, escriptor.

L'escriptor ens manifesta la seva posició en contra dels maltractadors i el seu suport a les dones maltractades i, continua, segons ell, per viaranys menys tòpics; i els homes maltractats?

Diu: "els homes som barroers quan maltractem les dones, ho fem a base de punys i ganivets... sang i la patrulla dels mossos a casa... coses de la testosterona..." I continua, "les dones no solen fer aquestes coses". Es veu que les senyores ho fan de diferent manera, sempre segons l'escriptor, "més fines, a poc a poc, empipant..." Designa a les senyores "mestres" en l'art de l'empipament. Per "arreglar-ho" diu que el virtuosisme en empipar el marit ve de què les dones són més hàbils en el llenguatge, que parlen més i millor, són mestres en l'argumentació, la rèplica, el retret; per tant, empipen!

No puc més que felicitar l'autor per la sàvia de-

ducció feta. Ha convertit un conjunt de coses positives (habilitat en el llenguatge, argumentació, rèplica...) en negatives i encara no sé com ho ha fet. Afortunadament al principi de l'escrit havia manifestat el seu rebuig als maltractadors... Ha tret importància als punys, ganivets, etc. i ho ha disculpat dient: "coses de la testosterona". Em pregunto com es pot posar en un costat de la balança "empipar" tot replicant, argumentant, retraient... i a l'altre els cops de puny, les garrotades, els ganivets, etc. Diu que caldria fer alguna cosa, no sap quina, amb les dones que empipen. Dels maltractadors no en parla.

Crec que caldria ser més cautelós, i més venint d'una persona culta, en expressar aquests tipus d'opinions. Ningú no pot fer canviar els pensaments o les idees dels altres i l'escriptor és lliure de pensar com vulgui, però comparar un problema tan greu com la violència de gènere, que és causa de moltes morts cada any, amb el supòsit de marits maltractats per senyores que empipen, em sembla frivolitzar on no toca.

Torno a deixar el diari al terra mullat on al menys farà servei!

Gemma Martínez i Sangrà

NARCOLÈPSIA: LA MALALTIA DE LA GENT QUE S'ADORM PER TOT ARREU

Hi ha persones que, tot i haver descansat i dormit per la nit, durant el dia tenen molta son, fins al punt d'adormir-se a qualsevol lloc. Aquest trastorn es coneix amb el nom de narcolèpsia, una alteració de la son d'origen neurològic.

La principal característica de la narcolèpsia és l'excessiva somnolència diürna. Aquests atacs de son durant el dia poden aparèixer a qualsevol moment i a qualsevol lloc. Si la persona fa activitats monòtones com ara llegir, veure la televisió, anar amb autobús o escoltar música, els atacs es repeteixen amb més freqüència. Per això se'ls recomana que no facin treballs que utilitzin màquines perilloses perquè poden adormir-se en qualsevol moment.

La cataplexia és un dels altres símptomes principals de la malaltia que consisteix en la pèrdua del to muscular generalment produït per una emoció positiva o simplement pel fet de posar-se a riure. Després de l'episodi la persona se'n recorda de tot; en cap moment

no perd la consciència.

La narcolèpsia és més freqüent del que la gent es pensa. Una de cada dues mil persones la pateix i afecta tant homes com dones. És una malaltia neurològica tan prevalent com el parkinson o l'esclerosi múltiple. Se'n desconeix la causa però alguns estudis científics apunten que es pot tractar d'una malaltia d'origen genètic. De fet, un 35% de les persones diagnosticades tenen un antecedent directe que pateix la malaltia. Aquesta alteració de la son acostuma a aparèixer a la segona o tercera dècada de la vida.

Actualment es disposa d'un nou tractament, aprovat per l'Agència Europea del Medicament (EMA), per mitigar els símptomes de la narcolèpsia i augmentar la qualitat de vida d'aquests pacients. Ara bé, mesures higièniques com fer petites migdiades al llarg del dia ajuden a poder evitar els temuts "atacs de son" en qualsevol moment.

Sílvia Porta i Simó

Pinsos BAGÀ, s.a.

Fàbrica i Oficines :
Plaça la Creu, s/n.
Tels. 973 47 30 11 - 973 47 30 86
Fax. 973 47 33 58
25750 TORÀ
(Lleida)

MERCERIA
PERFUMERIA
OBJECTES DE REGAL
CORSETERIA

Montserrat Solé Bonet
c/. Nou, 1 - Tel. 973 473 485
25750 TORÀ (Lleida)

LA BELLESA DE LA VELLESA

El cicle de la vida un dia es trenca i encara que vegis a venir la fractura, mai no penses que forçosament cauràs dins l'esvoranc i passaran dies abans no aconseguieixis treure'n el cap. És el vertigen que produeix el dolor i l'enyorança, només comparable amb el fet de caure en un llarg túnel amb l'angoixa al damunt de pensar que mai no arribaràs al final.

Però sí, cap al final hi ha la llum, i comences a recordar aquella rialla, aquella mà que t'acaronava, aquell petó a la galta. Són gestos quotidians, que cada dia rebem dels nostres, però que un bon dia passen a ser màgics, simplement perquè han desaparegut. És la màgia d'un amor incondicional que mai no mor perquè sempre serà present en la nostra memòria.

Fa pocs dies vaig passar davant la Residència Verge de l'Aguda de Torà. Feia sol, era una dia bonic, d'aquells que acompanyen a seure una estona a xerrar amb els avis i trencar així la seva lenta i inacabable monotonia, com cada diumenge fa, des de molts anys, la Pepeta de Cal Ramonet de la Teresa. Però quan volia apropar-me percebo que hi havia un

enorme forat, i em va fer por atànçar-m'hi. Ningú més no el veia, només jo. Era el forat d'una absència que m'impedia apreciar el que sempre he vist en aquell porxo de la residència de Torà: la bellesa de la vellesa. Un món reduït, que sembla viure al marge de tota una comunitat i en el qual, tot i la solitud aparent, hi ha molt d'amor i atenció al darrera.

El cicle de la vida seguirà a la residència d'avis, amb la Maria Antònia al capdavant, i tot un equip de dones -la Judit, la Miracle, la Maribel, la Maria Teresa, l'Antonietta, la Imma, i també les que ja no hi són: la Gemma, la Mairé... (i les que em deixo, perquè n'hi ha més)...- de les quals, si no les veus treballar, mai ningú no es pot imaginar què significa la feina anònima, solidària, ben feta i, sobretot, molt necessària.

Treballen per a la vellesa amb tota la bellesa que són capaces d'aportar a una feina diària que la Rosa Vilà mai no us va deixar d'agrar.

Moltes gràcies a totes!

Montse Oliva

ADÉU A UN COMERÇ HISTÒRIC

Hi ha llocs i persones que no formen part de la nostra vida, aparentment, però que en configuren el paisatge. La llàstima és que ens n'adonen quan és massa tard i han desaparegut. Una cosa així m'ha passat amb Casa Mingo, de Guissona. Botiguers de tota la vida, dels d'ofici, servicials per vocació, han hagut de plegar per manca de continuïtat en el negoci. Anys enrere això ni s'hauria plantejat, perquè els fills, o més concretament, l'hereu, estaven obligats a continuar el negoci familiar. Segurament és un bon senyal que avui en dia es pugui triar, encara que no puc menys que lamentar la pèrdua d'un establiment històric.

La Montserrat i el Salvador, continuadors de la tasca del Mingo i la Càndida, eren en tot uns professionals. Coneixien el producte que venien, sabien aconsellar

més enllà de les ganes de vendre, i també feien unes botifarres artesanals molt bones, tres virtuts cada cop més infreqüents.

Sembla, però, que la botiga continuarà oberta amb uns nous propietaris. Aquesta és una bona notícia, en una vila que cada cop sembla més abocada al monocultiu comercial; cal felicitar a aquests emprenedors i desitjar-los tota la sort del món. I també cal, com no, desitjar una felicitat als propietaris de Casa Mingo, i recordar-los que potser no han fet grans heroïcitats, però que tenir la botiga oberta tants anys i amb el mateix grau d'excel·lència, sens dubte, és una petita heroïcitat.

Montse Vives

*Al servei de la comarca
des de 1895*
Tèlf. 938698019
Floristeria 938680301

AGRIPLANT HUGUET
SERVEI INTEGRAL DE JARDINERIA

Tècnic especialista en jardineria
Planificació, construcció i conservació de jardins

CENTRE DE JARDINERIA
c/ Folguera a Jorba s/n
08280 CALAF Tèlèfon 655 63 35 20

"la Caixa"

Torà
Pl. de la Creu - Av. Solsona
25750 Torà
Tel. 973 47 34 10
Fax 973 47 38 15
E-mail: oficina.4378@lacaixa.es

LES DANSES DEL ROSER I DE SANT GIL COM A ELEMENTS DE RESISTÈNCIA LOCAL

Corren temps delicats per a la conservació dels costums dels pobles. En un món cada vegada més globalitzat, el multiculturalisme està de moda i amb ell la barreja ètnica i cultural com a bandera de les no-fronteres. Cridem que tots som diferents en la nostra igualtat i no dubtem a oferir als nostres amics *sushi* i *cus-cus* de bolets quan els convidem a sopar a casa, decorada de manera molt *zen* i ambientada amb música balcànica. Fem *Tai-chi* i dansa del ventre els dimarts a la tarda, ballem *salsa* els divendres a la nit i ens mengem un *shawarma* en un Kebap de tant en tant (el cap de setmana).

No, si la barreja cultural està molt bé, però tampoc cal que ens passem de *hippies*... La cara fosca de la globalització inclou la desaparició diària de 30 dialectes del món i la pèrdua d'identitat dels pobles, que acaben potenciant tan sols allò que poden posar a l'aparador turístic però sucumbint al model de vida occidental (per exemple, una vegada vaig conèixer una dona que anava a veure la seva apadrinada en un camp de refugiats sahrauí i li duia un telèfon mòbil perquè ella li havia demanat). Així doncs, ens trobem amb la contradicció que suposa proclamar un món divers i intercultural que, alhora, contribueix a què s'abandonin els propis costums.

És en aquest context que m'agradaria parlar de la dansa del Roser i la de Sant Gil. Ho diré sense més pretextos: que les noves generacions accedeixin a ballar-les contribueix a la conservació d'un dels costums

toranesos més nostrats, lluitant així per mantenir la nostra identitat com a poble. D'acord, tots sabem que la meua generació no es caracteritza per la seva fe cristiana i encara menys amb la institució eclesiàstica (que tantes postures ha mantingut contra el sentit comú); però més enllà del vincle que les festes populars mantenen amb l'Església pesa més el fet de mantenir-les (les festes populars, s'entén). El cristianisme és el bressol dins el qual hem nascut i, conseqüentment, impregna els nostres costums, però això no vol dir que n'haguem de renegar sinó acceptar-los -com a element cultural- tot i tenir la nostra postura.

La dansa del Roser es remunta al segle XVI. Aleshores, com ara, els priors i prioros demanaven almoïna per mantenir la Confraria del Roser. El primer de maig engalanaven l'altar i ballaven la dansa a la plaça. Si això s'ha mantingut fins als nostres dies no ha estat fortuïtament sinó degut a l'estima que els vilatans tenim a aquesta festa. A les nostres mans, les de les futures generacions, està el fet de seguir-la mantenint: podem escoltar música anglesa i veure cinema de Hollywood, menjar pizza italiana o fer una fondue, jugar al pòquer o fer ioga, però seguirem ballant les danses del Roser i Sant Gil perquè formen part de la nostra cultura, toranesa i a la vegada catalana, que tant estimem, de la qual tanta cura hem de tenir en els temps que corren.

Montse Torné

Totes les cartes adreçades a l'apartat d'Opinió de LLOBREGÓS INFORMATIU han de portar les dades personals dels seus autors. Així mateix, cal que siguin escrites a doble espai i que no superin les vint línies d'extensió. LLOBREGÓS INFORMATIU es reserva el dret a escurçar-les. En cap cas es mantindrà correspondència sobre les cartes adreçades i no publicades. Es poden enviar per correu, a l'adreça electrònica info@llobregos.info o des de la web: <http://www.llobregos.info>.

Fàbrica de làmpades - Torà
Tel. 973 468 100

Làmpades de
tots els estils
a preus
excepcionals

Horaris: matí de 2/4 de 9 a 2/4 de 2
tarda de 3 a 3/4 de 7
dissabte de 10 a 1

ROS
autoescola

tel. 973 551 011
973 460 164
973 462 028

FUNERÀRIA DE TORÀ
i COMARCA

J. TORNÉ

Servei permanent 24 h
973 390 862

SERVEI PER A
PARTICULARS I PER A
TOTES LES COMPANYIES
D'ASSEGURANCES

REPRESENTANT:
JAUME TARRUELLA I SOLÉ
PLAÇA DE LA FONT, 10 - TORÀ

PEIX FRESC / CONGELAT

PLAÇA DEL VALL, 10
25750 TORÀ LLEIDA
TEL. 473481

VILAMAR, S.C.P. - NIF. G-25362427

RESOL

SOLSONA

C/ Sant Nicolau, 4
Tel. 973.48 04 02
revelatges@fotoresol.com

- Reportatges professionals FOTO-VIDEO - DVD.
Demaneu-nos pressupost sense compromís.
- Revelatge de les teves fotografies DIGITALS i
analògiques en 1 HORA.
- Tot tipus de serveis fotogràfics i digitals.

FUSTA, ALUMINI I P. V. C.

Badia

Avgda. Solsona, 17
Tel. 973473181
25750 - TORÀ

**TALLER
MECÀNIC**

R. R.

REPARACIÓ I VENDA DE

- COTXES • MOTOS • BICICLETES
- MOTOSERRES • BOMBES D'AIGUA

Carrer Eras, 19

☎ (973) 47 33 27

25750 TORÀ (Lleida)

T Hostal - Bar
TRÈBOL

Ctra. d'Andorra, s/n.
Tel. 973 473 325
25750 TORÀ (Lleida)

PINTURA
I DECORACIÓ
TÀSIES

PINTURA INTERIOR I EXTERIOR, COL·LOCACIÓ DE PARQUET,
FRISO, PAPER, PANELS DE FUSTA.
RESTAURACIÓ DE MOBLES, PORTES, PERSIANES, LÀMPADES.

c/ Sant Jaume, nº 2 TORÀ Tel. 973473303

LES CUINERES DEL LLOBREGÓS

Fa molts anys que conec l'Assumpció i sé que té molt bona predisposició per a les activitats culinàries i és per això que pot exemplificar molt bé les nostres cuineres. L'**Assumpció Guitart i Cos** ha viscut sempre a Cal Clot, de Mirambell (Calonge de Segarra). Té moltes arrels al Llobregós; en Josep, el seu marit, és del Cal Ros de Calonge i la seva germana Rosa Maria es va casar amb el Josep Maria de Cal Ros de Castellfolit.

L'Assumpció afirma amb orgull que és mestressa de casa. Les filles, l'Imma i la Gemma, ja no viuen a la llar familiar però la visiten sovint. Les nétes Carla i Mireia són la seva principal alegria i han estat les seves col·laboradores mentre elaborava aquest saborós conill. Amb destresa han picat l'all i julivert al morter. L'Assumpció passa moltes hores tenint cura

dels seus pares, ja grans, en Jaume i l'Elvira; de tota manera hi ha una activitat que, si pot, no se la perd mai: anar al gimnàs a Calaf. Puntual a les nou del matí, amb d'altres companyes, practica el mètode Pilates, fa abdominals, es distreu i s'ho passa bé i, com a dona vital que és, renova energies i es "posa les piles".

És una gran lectora de biografies de diferents personatges del passat o bé de l'actualitat. Li encanten les taules rodones que es fan a TV3 i si pogués hi participaria. L'Isma Prados i el José Andrés són els seus cuiners preferits. També compta amb una bona quantitat de llibres de cuina que de vegades consulta. Bé, hem conegut un xic més l'Assumpció.

Vegem la recepta d'avui, apresada, com tantes i tantes coses, de la seva mare.

CONILL DE LA IAIA ELVIRA

Dificultat: mínima. **Temps:** 45 minuts.

Ingredients: Un conill (no massa gros), oli d'oliva verge, tomàquet, un all, unes fulles de julivert, un rajolí de vinagre i sal.

Preparació:

En una cassola de terrissa s'hi posa el conill tallat com per a rostir i s'hi tira força oli (que quasi quedi cobert el conill). Es cou a foc molt lent per tal que quedi tou. Piquem amb la mà de morter l'all i el julivert i ho escaldem amb l'oli que hem cuit el conill. Dins el morter hi afegim el tomàquet sofregit i ho remenem. Tirem tots aquests ingredients a la cassola del conill i hi afegim un rajolí de vinagre. Ho deixem acabar de coure durant cinc minuts.

Bon Profit!

FOTO: IMMA CANTACORPES

DISTRIBUÏDOR DE:
ROCALLA, S.A.

CIMENTS - RAJOLS
CERÀMICA - GRES
ARTICLES SANEJAMENT

MATERIALS PER A LA CONSTRUCCIÓ

Opells

Avgda. de Solsona, 18
Fax - Tel. 973 47 31 25
25750 TORÀ

Avgda. de la Generalitat, 8
Tel. 973 55 02 02
25210 GUISSONA

BROKER FONTANET S.L.

CORREDORIA D'ASSEGURANCES
ASSESSORIA FISCAL, LABORAL
COMPTABLE, EMPRESARIAL
JURÍDICA I IMMOBILIÀRIA

Avda. de la Generalitat, 3
25230 MOLLERUSSA (Lleida)
tel. 973 712 233 • fax. 973 712 129

Carrer Indústria, 7
25500 LA POBLA DE SEGUR
tel. 973 68 05 04 • fax. 973 68 05 04

Passeig Caputxins, 1. 1r. 1a.
43800 VALLS (Tarragona)
tel. 977 61 36 00 • fax. 977 60 35 03

LA TEMPERATURA DE 15 A 15

TEXT: FERMI MANTECA

DADES FACILITADES PER RAMON SANTESMASSES

Un hivern atípic

Si hem seguit els telenotícies i, en particular, les informacions meteorològiques, hem vist que sempre ens han parlat d'un hivern com feia anys que no es veia. Tots nosaltres ens hem adonat que aquest any les glaçades nocturnes han estat molt poques; només a final de gener han baixat per sota dels 5 graus negatius, mentre que les màximes ens han recordat sempre el temps primaveral. Fins i tot els ametllers han florit abans d'hora, com si gaudíssim del clima mediterrani de les balears.

Aquest hivern tan atípic, sense neu a les muntanyes i, per tant, sense les reserves de l'aigua tan necessària, ens està recordant -igual que fan els científics- el canvi climàtic que vivim i experimentem de moltes maneres.

Les pluges en les nostres contrades han estat igual de parques i, si aquesta primavera que encetem no és més generosa, les collites també patiran. I si arriba alguna glaçada tardana, fins i tot els fruiters i els ametllers poden veure's afectats greument.

Mirem, doncs, d'estalviar també l'aigua, perquè si l'estiu es presenta sec i calorós veurem restringit el líquid que tant necessitem.

LES PLUGES

23 gener	9 litres
9 febrer	3 litres
10 febrer	1 litre
18 febrer	5 litres
8 març	10 litres

REFRANYS

Abril, abriló, de cada cent un de bo;
la vella que això deia en tenia cent un
i no n'havia vist mai ni un.

Maig arribat, un jardí a cada prat.

El maig deixa l'ordi granat i el blat espigat.

roba de casa

modes

albert

Rita Brau i Rius

Tel. 973 47 31 01 - TORÀ

**FUSTERIA
BACARDIT
DE CALAF, S.L.**

DECORACIÓ - CUINES - PERSIANES -
PARQUET - TREBALLS AMB LA FUSTA

Prior Farràs, 4 08280 CALAF
Tel i Fax 93 869 84 63

SOPA DE LLETRES

ANTÒNIA BALAGUÉ

Avui buscarem deu noms de vents que bufen a les nostres terres.

ENDEVINALLA

Per diumenge et convido:
et dic el que menjaràs
i no ho endevinaràs.

ACUDIT

Tres amigues es reuneixen una tarda, i diu la primera:

-El meu fill és sacerdot. Tothom el saluda amb "Bon dia tingui, Reverend!".

La segona diu:

-El meu fill aviat serà Senyor Bisbe i, quan el veuen, la gent li diu: "Déu vos guard, Excel·lència".

I diu la tercera:

-El meu fill va molt més directe. Fa "estriptis" i, quan el veuen, tothom crida: "La Mare de Déu!"

DITA POPULAR

Si em fas festes i no en sols fer:
o em vols fotre o m'has de menester

L'acudit del Pleixats

SOLUCIONS

Perdiu

ENDEVINALLA

xaloc, marinada, garbí, llebeig, migjorn, gregal, mestral, ponent, llevant i tramuntana

SOPA DE LLETRES

Farmàcia

MARIA FOIX MAS

Plaça del Pati, 5 - Tel. 973 473 220
TORÀ (Lleida)

A PESAR DEL FEBRER, FLOREIX L'AMETLLER

He anat a passejar, com faig molt dies, per una vall del meu poble de Torà. El romaní ja tenia alguna flor olorosa i blava; el timó i les argelagues ja tenien els seus brots a punt d'esclatar. Els meus passos ressonaven en la soledat del peu de la muntanya i em sentia satisfeta amb el cel tan blau, pensant què bonica és la natura.

Eren les 5 de la tarda d'un dia de mig febrer. De sobte -oh meravella!- em vaig topar amb un ametller florit. Mai no havia vist un arbre guarnit amb tanta gala; estava amb tota la seva esplendor; les seves flors oloroses roses i blanques.

Llavors em va venir el pensament que, a més de les seves boniques flors, també dels seus fruits en podem gaudir amb coses naturals i bones: ametlles crues, torrades i per fer picades; els confits, per Tots Sants els panellets, per Nadal els torrons... També en trobem dins els bombons; quan fa molta calor orxata d'ametlla; també la llet de l'almendrina per curar el mal de panxa, sempre tan bona i tan fina... No sé si m'he descuidat res més.

Gràcies, ametller florit, un ésser tan senzill: he estat molt feliç. Déu t'ha creat per nosaltres com un nèctar exquisit.

Antònia Balagué

ESBROSSAR - VORERES
MARGES DE BARDISSES
BRANCADA FORESTAL

A TOTA BROSSA

Josep M^a Comas Canal (Casa LA POBLA)
tel. 973299371 fax. 973473156 - 25287 PINÓS (LLEIDA)

Joan Closa i Flores (Casa LA PERA) tel. i fax 973473156
25287 ARDÈVOL DE PINÓS (LLEIDA)
e-mail: closasoler@terra.es

Cal Prat

Cal Prat - Allotjaments rurals
Piscina climatitzada
El Soler s/n
08281 Calonge de Segarra
Telf. 650936400 - 938698784

PLANTA UN PI...

Ja m'imagino que si algun lector arriba a llegir aquesta pàgina, ho deu fer fatigat -que no fastiguejat- de tanta opinió serena, reportatge divers i fira comarcal, tot summament constructiu, d'altra banda. Però després de tanta informació nostrada, o t'estires una estoneta a fer la digestió o, embogit, agafes la mítica Història Civil i Religiosa d'en Coberó i, degudament dopat, gaudeixes d'un diumenge fent colzes fins a conèixer els noms de pila de tots els sacerdots toranesos haguts i per haver.

És per això que aquestes línies contenen molta fibra, que s'expulsa ràpid, i poca proteïna. Podeu aprofitar per mocar-vos amb la pàgina, o fer un cop de cap amb baveta inclosa, ara que ningú us mira... perquè la veritat és que avui hi ha poc a dir. És un d'aquells dies de calma, de somnolència *montillesca*, que conviden a llegir tots els cartells que un troba pel carrer, ja siguin cursets de cuina, actes reivindicatius o el programa de la Festa Major. Mireu els ametllers florits i gaudiu dels camps de blat i dels carrers sense pavimentar. I feu-ho ara, que encara podem. Perquè ves a saber tu si la CUP, la flamant ERC sense *esquerrosos* o la nova Convergència sense convergents ens putejaran, i ho asfaltaran tot... No, no, que duri aquesta tranquil·litat, aquest *status quo*.

De fet, comprenc que no tingueu esma ni per continuar llegint. De veritat, deixeu-ho estar. Val més que dediqueu alguns esforços en pro de la posteritat.

Us proposo de plantar un pi al parc municipal i, així, amb els anys, sempre podreu anar-lo a regar, llegir sota la seva ombra amb la tranquil·litat que no patirà cap requalificació urbanística. Serà l'empremta que deixarem tots aquells als quals mai no ens faran una estàtua eqüestre. O millor encara... carregueu les bateries de la càmera i feu fotos de tots els llocs on les constructores hi estan apilant totxos i morter (davant del Jaumet, als terrenys de darrera del parc, al carrer Montseny...). Però, si us plau, que ningú no deixi de fotografiar-se davant de les falses acàcies de la plaça del Vall. I sobre els gronxadors, perquè quan els cadàvers vegetals siguin reemplaçats (per compassió, que els apliquin l'eutanàsia) i el paviment i els bancs renovats, ens sabrà molt de greu no recordar-los en l'estat actual de melangiosa degradació.

Ens trobem davant d'una confusió immensa, perquè allò conegut se'ns escola entre els dits. Un sentiment que sempre s'aguditzava quan s'acosta el final d'una època. I és que no podem més que agrair la gran tasca duta a terme per la Corporació municipal sortint, en una legislatura digna de col·leccionar en DVD. Reconeguem que ens han permès omplir

moltes pàgines, han copat moltíssimes converses de bar i, digueu-me el que vulgueu, però això no és pagat amb diners. Només recordar a l'últim que marxi que apagui els llums, que s'asseguri *La Maravella* pel setembre i, si es veu amb cor, que planti el seu pi al parc abans del capvespre.

Pl. de la Creu, 9 - 25750 TORÀ (Lleida)

Tf. i Fax: 973 473 103

Mòbil: 656 880 762

CEREAIS I LLAVORS TORRA, S.L.

C/. Palouet, s/n
25750 TORÀ (Lleida)

Tel.: 973 473 433 - 973 473 372
Fax: 973 473 572

CLUB TENNIS CASTELLFOLLIT, UNA ENTITAT AMB HISTÒRIA

Aquest proper estiu se celebrarà a Castellfollit de Riubregós el XVIIIè Torneig de Tennis, que organitza el CLUB TENNIS CASTELLFOLLIT. Actualment el Club és una entitat consolidada al poble, compta amb més d'onze anys d'història i més de cent socis, entre col·laboradors i jugadors. Intenta fomentar la pràctica del tennis i s'encarrega de la gestió i el manteniment de la pista municipal. Tot plegat, però, va començar molts anys abans.

L'estiu de l'any 1989, quatre persones del poble van decidir iniciar una tradició que encara continua avui en dia. Aquell estiu es va celebrar el primer Torneig de Tennis de Castellfollit de Riubregós. Els quatre pioners van ser: en Miquel Clotet, de Manresa, en Manel Ayllón, de Sabadell, tots dos des de sempre molt vinculats al poble; i els germans Joan i Ramon Ribalta, dos joves de Castellfollit. De mica en mica, el torneig es va anar consolidant i guanyant adeptes. Molta gent que segurament feia temps que tenia la raqueta una mica abandonada, li va treure la pols i es va animar a ocupar les tardes de juliol jugant a tennis. Aquesta afició també es va començar a estendre entre els més joves que durant les vacances deixaven una mica de banda la pilota

de futbol i anaven aprenent com funcionava això del tennis. Amb els anys el nombre de participants augmentava, i es van anar afegint al torneig les diferents categories: la infantil, la de dobles, la femenina i, fins i tot, la de veterans. Cada temporada s'havia d'intentar adaptar les diferents categories depenent de la gent inscrita. El nombre de participants ha anat variant amb els anys, en alguna ocasió el torneig ha arribat a aplegar més de trenta jugadors. Sempre és difícil coordinar tanta gent i tants partits, però amb la bona voluntat de tots s'ha anat aconseguint. D'altra banda, bona part de l'èxit del torneig es deu al públic, la gent que sense participar al torneig venia i ve a veure els partits i que des de sempre hi ha donat el seu suport.

ALLOTJAMENT RURAL INDEPENDENT

- Masia amb capacitat per a 9 persones
- Llar de foc
- Banyera d'hidromassatge
- Calefacció central
- Televisió i fil musical a totes les habitacions
- Barbaoca
- Piscina pròpia a 1,4 Km.

Un tranquil
lloc d'encant rural

AGROTURISME 25752 Lloberola (Biosca) - Lleida (Spain)

Tel. 973 296 180 - 627 004 408 - 637 990 322

www.calvinaire.turismerural.com

Amb el torneig ja consolidat com a cita obligada de cada estiu, es va decidir que s'havia de millorar l'organització i d'alguna manera fer oficial aquesta afició cada vegada més estesa. Així, el juliol de 1995 es va constituir com a entitat el CLUB TENNIS CASTELLFOLLIT sota la presidència d'en Miquel Clotet i Espuña. Des del principi molts veïns del poble, no només jugadors, es van engrescar amb aquest projecte fent-se socis del Club, i amb una petita quota anual col·laboraven per fer créixer l'entitat.

En Miquel Clotet va ser el president del club fins que, prematurament i per sorpresa, una greu malaltia ens el va prendre i ens va deixar el març del 2001. Ell va ser el principal impulsor del Club, era un exemple de treball i dedicació per a tots, i arrossegava tothom, joves i grans, perquè s'impliquessin en aquest gran projecte comú. Va ser una dolorosa pèrdua per a tots. Des de llavors el torneig de tennis porta el nom de MEMORIAL MIQUEL CLOTET.

En la història del Club hem de destacar també la

figura d'en Manel Ayllón, impulsor del torneig juntament amb en Miquel. Ell ha passat molts estius ajudant els més joves a millorar el seu joc i celebrar el seu torneig. Per aquest motiu i com a reconeixement a la seva tasca es va decidir que la categoria infantil havia de portar el seu nom. Sempre hi és quan fa falta la seva ajuda o el seu consell.

Des de l'any 1998 i responent a les demandes dels socis, s'ha afegit a les activitats del Club la pràctica del tennis taula. Aquell any es va celebrar el primer Torneig de Tennis Taula, que des de llavors es juga durant els dies de la Festa Major d'estiu. Tan sols un any ha deixat de celebrar-se i va ser per la tràgica pèrdua d'un soci del club, el Joan Cisquella i Medrano. En Joan només tenia 15 anys quan ens va deixar i va ser un cop molt dur per a tots. Des d'aquell moment la seva família col·labora amb el Club perquè cada estiu es pugui celebrar el Torneig de Tennis Taula MEMORIAL JOAN CISQUELLA I MEDRANO.

Més enllà de la vessant esportiva, el Club de Tennis sempre ha intentat implicar-se en les festes i la vida social de Castellfollit. Des del 1997, cada any al mes de juliol el Club organitza un sopar de germanor a la plaça del poble. Fa dos anys que s'han unit esforços amb el Club de Futbol Sala per celebrar tots junts aquesta festa de l'esport.

Esperem i desitgem que la gent es continuï implicant amb el Club i que mantingui la il·lusió per seguir fent gran aquesta entitat.

COTO DE CAÇA INTENSIVA ENCONILLS

RAMON PORTA

Telf.: 973 473 323 - Mòbil 636 95 08 08

UNA FOTO PER RECORDAR

FERMÍ MANTECA

FOTO: ARXIU LA TORRETA

Ivorra, un diumenge al matí

Els nens i nenes d'Ivorra, un dia de 1950, posen al peu de la creu de terme, a la plaça Major del poble, en aquesta fotografia de diumenge. Tots van ben vestits, amb sabates noves i ben pentinats.

Era costum, en sortir de missa, passejar per la plaça i lluir els millors vestits, en una època en què les penúries de la postguerra i el racionament no permetien altra cosa. És de lloar l'esforç que representava per a les famílies fer pujar la canalla en els hàbits de netedat i bona educació, malgrat l'economia de supervivència que imperava llavors.

A l'entrada de la plaça Major, amb el fons de les Comes, la creu de terme presidia una de les entrades de la vila closa, el Portal de la Vila avui desaparegut, que es trobava entre la primitiva església de Sant Cugat i cal Damià. La creu actual conserva elements de la més primitiva, que es remuntaria als segles XVI i XVII, tot i que després de la guerra es va refer i tornar a inaugurar el dia 5 de gener de 1947 i és la que es veu en la fotografia.

Era un costum que es remunta a l'època medieval que a les entrades dels pobles s'instal·lés una creu (anomenada "creu de terme"). A Ivorra n'hi havia tres, d'aquestes creus. La que coneixem actualment a la plaça Major (restaurada i modificada en 1982), una altra prop del portal de cal

Millàs, on actualment està el transformador d'electricitat, i una tercera en l'antic camí dels Solans, aprop de l'actual barri de la Barceloneta, en el lloc conegut encara com la Creueta. Aquesta última va ser enderrocada cap als anys 20 en ser eixamplat el camí.

A la fotografia que presentem només es veu el fust de la creu, de 5 metres d'alçada, bastida sobre cinc graons i sòcol. En queda fora el capitell i una creu també de pedra a la part superior.

- 1.- Dolors, de ca l'Huguet
- 2.- Rosalia, de cal Rosalio
- 3.- Nuri Viñas, de Terrassa
- 4.- M. Teresa, de ca l'Huguet
- 5.- Mercè, de la Torreta
- 6.- Fructuós, de cal Rosalio
- 7.- Antonieta, de cal Malí
- 8.- Dolors, de cal Roncós
- 9.- Merche, de ca l'Andreu

JOLONCH MATILLAS, C.B.

CENTRE COMERCIAL

C/ Eres, 14
25750 Torà (Lleida)
Telf. 973473217

CLÍNICA DENTAL
TORÀ

ADULTS - NENS
TOTES LES ESPECIALITATS

CHRISTIAN TAYEDA LEMA
Professor de la Universitat de Barcelona

De dilluns a divendres de 10 a 13 h. i de 16 a 20 h
Dissabtes, de 10 a 13 h

Dr. Maluqué, 1, 1er. 1a.
Telèfon 973 473 527
25750 TORÀ

enguixats i decoració

FRANCO, s.l.

Disseny i muntatges en:

- cornises
- plafons
- batacons i sostres desmuntables

c/. Baix, 17, 2n. · 25750 TORÀ (Lleida)
Tel. 973 47 34 35 · Tel. Mòbil 617 283 849

Ctra. d'Andorra, 14
25750 TORÀ (Lleida) Tel. 973 47 30 61
Fax. 973 47 34 36

MARBRES, GRANITS, LLARS DE FOC, LÀPIDES,, MATERIALS PER A LA
CONSTRUCCIÓ, MOBILIARI PER A LA CUINA I BANY, MAQUINÀRIA,
PINTURES, MUNTATGE DE PLADUR, ELECTRODOMÈSTICS

Més de 100 anys fent cuina casolana

Hostal Jaumet
Fundat el 1890

Ctra. Barcelona-Andorra, s/n
Tel. 973 473 077
Fax 973 473 081
25750 - TORÀ (Lleida)
www.hostaljaumet.com
info@hostaljaumet.com

ELECTROINSTAL·LACIONS

MASANÉS

ELECTRICITAT FONTANERIA CALEFACCIÓ
Tel-Fax: 973473200 Plaça del Vall, 34. 25750 TORÀ (Lleida)

- REPARACIÓ GENERAL
- GRUA PERMANENT
- TAXI

Taller

TORANÈS

d'A. FERRER

COMPRA I VENDA DE VEHICLES NOUS I D'OCASIÓ

Ctra. Andorra S/N Tels.: 973 473 080 - 607 559 909
25750 TORÀ (Lleida)

· MATANÇA
· ELABORACIÓ
· DEGUSTACIÓ

Quatre generacions al servei del client

Pl. de la Creu, 7 - 25750 TORÀ Tel. 973 473 051
www.casamagi.com cosco@viladetora.net