

Llobregós

informatiu

NÚM 10 - FEBRER - MARÇ 2005

Núm 10 - febrer - març 2005

Revista bimestral d'informació i opinió

EDITA:
Associació Patrimoni Artístic i Cultural de Torà.
Convent de Sant Antoni
c/ Convent, s/n
25750 TORÀ

Tel. 649 352 877

Subscripcions i publicitat:
Rosa M. Santamaria 973 473 253

CONSELL DE REDACCIÓ:

Albert Brau (Torà)
Ramon Fitó (Calonge de Segarra)
Maria Garganté (Sanaüja)
Fermí Manteca (Ivorra)
Ferran Miquel (La Molsosa)
Maria Morros (Castellfollit)
Ramon Palou (Pinós)
Imma Raluy (Biosca)
Daniel Vidal (Massoteres)
Coordina: Xavier Sunyer
Relacions públiques: Antònia Balaguer

COL-LABORADORS HABITUALS

Roger Besora, Anna Farguell, Montse Graells,
Noemí Mases, Marta Miramunt, Xavi Moreno,
Montse Oliva, Sílvia Porta, Ramon
Santesmasses, Montse Torné, Montse Vives

COL-LABOREN EN AQUEST NÚMERO

Montserrat Coberó, Miguel Martínez, Jordi
Oliva, Lourdes Oliveras, Josep M.
Santesmasses, Carme Sarret

Disseny i maquetació: Fermí Manteca
Correcció lingüística: Marta Bagà

Subscripció anual: 10,00 Euros
A l'estranger: consultar preus
Número solt: 2,00 Euros
Dipòsit legal: L -798-2003
Impressió: Impremta Barnola (Guissona)
Tiratge: 600 exemplars

Aquest número està imprès en paper ecològic, elaborat sense clor

www.llobregos.info
correu-e: info@llobregos.info

(E) ACPC Membre de l'Associació
Associació Catalana de la Premsa
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 responsables. La Redacció manifesta que no està obligada a acceptar totes i cadascuna de les col·laboracions rebudes.

Portada: A la capçalera del riu Llobregós, el castell de Boixadors domina els boscos de la Molsosa

21

Natura a la Vall:
el boix mascle

49

Els fogons del
Llobregós: Cal
Gou

47

Marc Parrot a
la Toranesa

AMB EL SUPORT DE

Institut d'Estudis
Ilerdencs

Departament de Cultura
Generalitat de Catalunya

Consell Comarcal
de la Segarra

Ajuntaments de la zona:

Biosca - Calonge
Castellfollit - Ivorra
Massoteres - La Molsosa
Sanaüja - Torà

ingut

52
El ralli dels
2.000 viratges

29
La boira

18
Patrimoni a la
Vall

34
Per què fem els
pessebres?

5 Editorial

6 Noticiari

10 El Llobregós

24 La salut

25 Salut mental

27 Senderisme

29 La boira

36 Música

37 Opinió

43 Agenda

44 El temps

45 Passatemps

46 Des del balcó

49 La nostra cuina

50 Llibres

51 Esports

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

perruqueria unisex

perfumeria

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

FLECA
PASTISSERIA

PERETÓ

Major, 2
Tel. 973 476 018
SANAÜJA

Ctra. de Lleida, 1
Tel. 973 460 458
PONTS

Restaurant - Bar

Cal Bosch

Tel. 973 47 32 12 - 25287 Ardièval 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

Editorial

Teniu a les mans el número 10 de la nostra revista, una fita petita però un pas endavant del nostre caminar per la Vall del Llobregós. Hi podeu trobar una quantitat variada de temes que, gràcies a tants col·laboradors, a cada número van acompanyant les pàgines que segueixen. Hi destaquem la continuació de l'itinerari que estem fent pel teixit industrial de la Vall, pel seu patrimoni, per la seva natura, per les notícies que van fent de la nostra vida una trama històrica, que és patrimoni comú per a poder-la transmetre.

És de ressaltar el reportatge sobre l'agricultura del cigró a l'Alta Anoia, una comarca part de la qual és regada per les aigües del nostre Llobregós, així com les pàgines dedicades a la salut. Els més llegits, però, són els articles d'opinió que molts dels nostres lectors ens fan arribar cada dos mesos i que donen a la nostra publicació un batec cordial de participació molt important.

Ja des del número passat, les pàgines centrals són a tot color, una millora que fa elevar la qualitat de la revista a nivells quasi professionals. Això és possible gràcies a la col·laboració gratuïta del voluntariat que hi participa. Els reportatges sobre senderisme i sobre una de les peculiaritats meteorològiques de la nostra terra, la boira, adquireixen amb el color una dimensió més gran.

Finalment volem agrair a l'Hostal Jaumet de Torà la seva col·laboració amb la revista, per l'obsequi del calendari de 2005 que fem arribar als nostres subscriptors.

Bona lectura a tots i bon any.

Aplec a l'ermita de Marçà

Ja és tradicional que per la festivitat de Sant Cosme i Sant Damià se celebri a l'ermita de Marçà de Castellfollit de Riubregós una missa en acció de gràcies per gaudir de bona salut o per demanar als Sants Metges que ens la concedeixin ja que aquest és el bé més preuat que tothom vol tenir.

Sant Cosme i Sant Damià eren dos germans que, segons els goigs que ens expliquen les seves

FOTO: X. SUNYER

obres i el seu martiri, *"anaven plegats pel món amb gran zel i com a metges curaven els malalts guanyant el cel"*. De molt antic aquests sants són venerats pels metges, els cirurgians i els barbers.

A la missa, celebrada per mossèn Fermí, hi van assistir majoritàriament persones d'Ivorra i Castellfollit ja que en ambdues poblacions aquesta devoció hi és molt arrelada. En sortir de la celebració religiosa la part festiva es va traduir en un bon esmorzar amb coca i xocolata.

Val a dir que la senyora Maria del Claustre Babià fa quaranta-un anys que té cura de l'ermita i posa tot el seu bon fer perquè l'aplec resulti el més acurat possible. Especialment en aquesta diada guarneix l'altar i en sortir obsequia els assistents amb un ramet d'alfàbrega olorosa acabada de collir que facilita la digestió i, a més, tonifica. *Maria Morros*

Torà: una nova associació juvenil

Un grup de joves amb ganes d'organitzar activitats tan diverses com puguin ser o els hi puguin suggerir els habitants del poble: aquest és el perfil de *Associació Activa de Torà*, un col·lectiu que comença a organitzar activitats ja durant aquest any i que tindrà la seu al local social Cal Clarenes, al carrer de la Creu.

Tot va començar quan es va convocar una reunió a l'Ajuntament per parlar de la participació

ciudadana juvenil al poble de Torà. Als joves que hi vàrem assistir se'ns va oferir de responsabilitzar-nos del local social, tot organitzant activitats de diferent caire. No ens ho vàrem pensar dues vegades i vam acceptar l'oferta amb ganes.

Pretenem organitzar activitats molt diferents i per a tot tipus de públic. Així, es faran conferències, debats, tallers, passis de vídeo, concursos, jornades esportives, recollida de llibres o medicaments, concerts, exposicions... Això sí, estem oberts a qualsevol tipus d'idea o participació per part de la nostra gent.

Cada mes podreu trobar informació de les activitats concertades per *A. activa de Torà* en butlletins repartits pel poble o consultant la pàgina www.viladetora.net.

L'acte inaugural de *A. Activa de Torà* tindrà lloc el dia 13 de febrer a les 18.00 h davant de l'Ajuntament de la Vila, on farem una xocolatada popular i tot seguit una conferència a la sala d'actes de l'Ajuntament a càrrec de Roser Palol, que ens explicarà el que hem de saber sobre la fins ara desconeguda constitució europea: us hi esperem. Participa amb l'*Associació Activa de Torà!* *Montse Torné*

Ivorra estrena nova il·luminació nadalenca

Durant les festes de Nadal, el poble d'Ivorra ha estrenat una nova il·luminació que s'ha sumat a la ja tradicional que decorava només la façana del temple parroquial. Els nous motius de festa, repartits per diversos carrers i a la façana del local social, representen estels de Nadal i un arbre lluminós.

Tot i que els dies anteriors i posteriors de Nadal no es van encendre pel dol motivat per la mort del jove regidor Jordi Tristany, a partir del dia 27 van lluir i van donar un aire més de festa a la població. *Fermí Manteca*

FOTO: F. MANTECA

Festes de Nadal a Massoteres

Durant el passat mes de desembre, i coincidint amb l'inici de les festes nadalenques, la coral Els Estornells, de Sant Guim de Freixenet, va oferir un concert de cançons tradicionals a l'església de Massoteres. L'acte fou programat per l'Ajuntament, amb la col·laboració del Consell Comarcal de la Segarra.

FOTO: MERCÈ SELLES

A Palouet, veïns del poble també van organitzar un concert a l'església, que va anar a càrrec de la jove guitarrista de Guissona Maria Ribera.

Després d'uns anys sense fer-se, al local social de Massoteres es va tornar a recuperar la tradició de fer cagar el tió, de la qual en van poder gaudir els infants i també els adults.

Ivorra celebra la festa de Sant Antoni

El dia 17 de gener, com és tradicional, Ivorra ha celebrat la festa de Sant Antoni Abat, patró dels animals, amb una missa celebrada en memòria d'aquest sant, en què s'ha recordat que es va retirar al desert d'Egipte i allà va fundar un lloc de treball i pregària, amb uns quants amics, que vivien del fruit de la seva feina i dels animals i del camp que conreaven. Així, aquest sant del segle VIII, ha esdevingut patró dels animals i de totes les persones que en viuen, com són els pagesos, i tots els que tenen cura d'algun animal.

A Ivorra, en el segle XVIII, es va fer una fundació sota l'advocació de Sant Antoni Abat, a fi d'assegurar la instrucció escolar dels nens i les nenes del poble. Encara es conserva al Museu

de Solsona un plafó de rajoles de l'època, procedent de l'altar de Sant Antoni erigit per l'esmentada fundació.

La festa va continuar amb un dinar de germanor que va aplegar més de 100 persones en el local social del poble. *Fermí Manteca*

Servei de podologia a Sanaüja

L'Associació de Jubilats ha endegat un servei de podologia a Sanaüja, adreçat sobretot a aquelles persones grans o veïns que ténen dificultat per desplaçar-se fora del poble per tal d'accedir a un servei d'aquest tipus. És per això que, des del mes de novembre, la podòloga Judith Munts visita a la Llar de Jubilats de Sanaüja amb una periodicitat d'un cop cada 15 dies a tothom qui ho desitja. *Maria Garganté*

Massoteres amb la Marató de TV3

Els veïns van participar activament en els actes organitzats per recaptar fons per a la Marató, que enguany es dedicava al càncer.

La jornada va començar amb la lectura d'un manifest molt emotiu que havia preparat per a l'ocasió Sandra Forcat. Després es va fer una tirada de bitlles, amb més de 30 participants, que van contribuir amb la quantitat simbòlica de 5 euros. A la tarda, al local del poble es van organitzar jocs de taula i una xocolatada, també amb una col·laboració de 5 euros.

Els actes van ser molt ben coordinats per l'Associació de Gent Gran i la recaptació, de prop de 600 euros, va superar amb escreix la de l'any passat.

FOTO: MERCÈ SELLES

Activitats nadalenques a Sanaüja

Les festes de Nadal a Sanaüja s'han succeït amb nombroses activitats, des de les més adreçades a la mainada, com la tradicional i esperada cavalcada dels Reis Mags, amb el repartiment de regals al Local Social, fins a les més encaminades cap a la gent gran. Entre les

celebracions religioses preceptives, val a dir que aquest any es va suspendre la Missa del Gall, a causa de la salut del rector, Mn. Enric Bonet.

Entre les activitats de caràcter lúdic, l'Associació de jubilats va celebrar una xocolatada en motiu del repartiment dels lots nadalencs per a tots els socis. El lot nadalenc estava compost de: 2 barres de torrons (1 de tou i 1 d'ametlla), 2 ampolles (cava brut i moscatell), 1 caixa de neules, un pot de préssec i 1 paquet de cafè.

El passat dia 18 de desembre, l'Associació ARCS va celebrar un sopar gratuït per a tots els socis, amb obsequis per a tots els assistents. Va presidir la vetllada el majestuós pessebre -amb l'entranyable presència del castell de Sanaüja- que l'Associació elabora des de fa anys.

Les nades van ser protagonistes en l'entranyable concert de Nadal que es va celebrar el dia de Sant Esteve, a càrrec de la Coral Verge del Camí de Granyena, dirigida per Mn. Ribera, que amb el seu entusiasme va fer participar a tots els assistents a l'última part del concert.

A part d'aquestes activitats, ja habituals en el calendari nadalenc de Sanaüja, cal destacar la construcció d'un meritori i original pessebre sota els porxos centeneris de la plaça Major. Un marc incomparable que ha eixoplugat durant totes les Festes l'escena del Naixement, la de Sant Josep fuster i la de l'Anunciació als pastors. Aquesta decoració nadalenca d'excepció va ser impulsada pels grallers i geganters de Sanaüja, afegint-s'hi altres entitats sanaüjenques, com les Puntaires, l'associació ARCS i l'Associació de Jubilats. El pessebre va ser l'eix central de les convocatòries

de caràcter més popular, com l'actuació dels grallers la tarda del dia 25, quan van interpretar un bon repertori de nades, que van anar seguides d'unes bones torrades per a tothom, mentre la mainada disfrutava fent cagar el tió una vegada més. Aquest refrigeri, es va repetir el vespre del dia 5 de gener, per tal d'acompanyar l'esperada arribada dels Reis Mags, que van ser rebuts igualment per l'entranyable so de la gralla.
Maria Garganté

L'Ajuntament de Torà protegeix Llanera

En una de les darreres caminades de tardor es va visitar el conjunt format pel castell de Llanera i l'església gòtica de Sant Martí.

Aquesta caminada va servir per a que els caminants, que no eren pocs, s'adonessin de l'estat d'abandó en què es troben els dos edificis i prenguessin consciència de la necessitat de la seva recuperació. El sentiment dels presents va ser traslladat per l'APACT a l'alcalde de Torà, Magí Coscollola.

El castell de Llanera, de propietat privada, es troba en ruïna i pràcticament ja és irrecuperable, mentre que l'església, malgrat tenir el

campanar i la teulada greument afectats, no mostra indicis d'enderroc imminent.

L'interior de l'església ha estat salvatgement espoliat durant els darrers anys sense que el seu propietari, el Bisbat de Solsona, hagi mostrat cap interès en la seva conservació, ni en evitar la destrucció dels altars ni la profanació de l'ossera.

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

Magí Coscollola ja ha manifestat el seu propòsit de restaurar el conjunt monumental i, en aquest sentit, s'ha entrevistat amb el Delegat de Cultura de la Generalitat a efectes de coordinar esforços. Després d'avaluar l'estat de conservació dels edificis, l'Ajuntament ha pres la determinació de protegir-los i ha adoptat les primeres mesures per evitar el pillatge. Així, d'acord amb la normativa vigent de protecció del patrimoni cultural, ha instal·lat una tanca perimetral a tot el conjunt i cartells que adverteixen del perill d'enderroc, alhora que prohibeix, per motius de seguretat i de protecció del patrimoni, l'entrada de persones no autoritzades dins el recinte, la retirada de materials i qualsevol intervenció sense autorització. *Xavier Sunyer*

Sanaüja celebra la seva Festa Major d'hivern

El propassat 17 de gener a Sanaüja es va celebrar la festa de Sant Antoni Abat. Nombrosos sanaüjencs assistiren en gran nombre als actes programats, des de l'esmorzar de germanor, la missa dedicada al patró, els tradicionals tres tombs, el repartiment de coca, figues i mistel·la al convent -on s'hi instal·là una carbonera per tercer any consecutiu- i el ball de fi de festa, amenitzat aquest any pel jove músic de Pinós, Jordi Caselles. *Maria Garganté*

Ivorra aprova l'escut heràldic

Ja ha estat publicat en el Butlletí Oficial de la Província l'aprovació oficial de l'escut del municipi d'Ivorra. Tal com va informar Llobregós Informatiu, es tracta d'oficialitzar l'escut que, des de molt antic, s'ha fet servir en els actes oficials. L'aprovació definitiva, després de la consulta a la població i als òrgans oficials de la Generalitat, va tenir lloc el 19 de novembre passat. La definició de l'escut és: «Escut caironat d'atzur, dues torres d'argent tancades de sable. Per timbre una corona de poble». El fet que tradicionalment l'escut disposés de dues torres fa referència a què l'origen

del poble actual és la torre encara existent, juntament amb una altra que possiblement defensava l'antic nucli de població al voltant de l'actual santuari de Santa Maria, a prop del lloc que encara s'anomena «Puig-sa-torre». Durant l'Edat Mitjana molts documents parlen de les dues poblacions, com «Les Ivorres». *Fermí Manteca*

Sanaüja estrena Carrer Major

Sanaüja ha estrenat Carrer Major per les festes de Nadal, ja que s'han enllestit les obres d'agencament del carrer, consistents en una nova pavimentació i voreres, reaprofitant en part les antigues pedres i lloses que hi havia anteriorment.

Una altra obra que està avançant és la construcció de la nova pista poliesportiva, ubicada entre la piscina municipal i el pati de l'escola. D'altra banda, un altre projecte immediat del consistori és la urbanització d'un tram de la riera de Sanaüja, per tal de convertir-la en un indret de passejada,

emmarcada pel pont romànic que donava accés a la població. *Maria Garganté*

Castellfollit de Riubregós rep subvencions per a activitats esportives

El Consell Català de l'Esport ha concedit a l'Ajuntament de Castellfollit de Riubregós una subvenció de 2.605 EUR per a activitats de promoció esportiva amb projecció social.

Per la seva part, l'Àrea d'Esports de la Diputació de Barcelona també ha assignat un ajut de 4.500 EUR per a tres programes esportius adreçats a col·lectius específics, com són ara cursets de natació, gimnàstica per a gent gran i bitlles catalanes i petanca.

Aquestes subvencions van destinades a donar suport a programes, campanyes i actuacions de promoció de l'activitat física i esportiva, dirigits a millorar hàbits de salut, que incideixin en espais i entorns en el medi natural. *Lourdes Oliveras*

FOTO: MARIA GARGANTÉ

EN LA MORT D'EN JORDI TRISTANY

Les vigílies de Nadal van ser especialment intenses a Ivorra. La mort d'en Jordi Tristany, el jove regidor de l'ajuntament de 32 anys, va colpir tota la població i va omplir de dol les festes nadalenes. Després d'una llarga i sofrent malaltia, que ell va suportar amb un estoïcisme admirable, la seva mort i el seu enterrament van fer que es concentrassin a Ivorra gent de tota la comarca (i més enllà), des del president del Consell Comarcal, fins a representacions d'altres ajuntaments i molts, molts amics d'aquest jove participatiu, acollidor i senzill que per allà on passava deixava un amic.

L'ajuntament va decretar dos dies de dol, es va tancar la il·luminació nadalenca i la parròquia va suprimir la tradicional torronada de després de la Missa del Gall. Aquesta va estar plena del record d'en Jordi i els seus amics més propers l'hi van dedicar un poema d'en Miquel Martí i Pol. Publiquem en aquesta pàgina l'escrit del jovent del poble, manifestació dels sentiments que ha provocat aquesta pèrdua.

Amic Jordi! Com estàs? On estàs?

Ja veus que aquí continua quasi tot igual. Tot, menys la teva presència. Et trobem a faltar, ja que sempre estaves allà on et necessitàvem, ja fos jugant al «ruquet» amb els més grans, a la «botifarra» amb els teus o bé explicant aventures de joventut als que et seguien... o ajudant a muntar qualsevol iniciativa.

No has tingut mai sort, però has tingut la joia de ser apreciat moltíssim de tothom, ja que eres una persona molt especial... diferent de la resta: ajudaves a tothom sempre que podies, participaves en totes les activitats que es feien al poble i es va demostrar que te l'estimaves de tot cor formant part d'un projecte que vam començar amb molta il·lusió, tot i les traves que ens van anar sorgint. En definitiva, eres una persona sense por i que deies el que pensaves amb tota la cordialitat del món, cosa que ha fet que tothom t'apreciés.

Durant la teva malaltia, has patit moltíssim i mai no ho has demostrat, ans al contrari, sempre ens donaves ànims per a mirar endavant. Nosaltres en sabíem la gravetat i intentàvem ajudar, però no saps mai la frontera entre la veritat i la normalitat. Què n'és de difícil!

Però tu ara ja saps molt més que nosaltres. Espera'ns allà on siguis que nosaltres aquí no t'oblidarem mai.

Dels teus companys d'Ivorra...

Pel nostre amic, Jordi Tristany.

FOTO: FERMI MANTECA

FOTO: GEMMA RIBALTA

FOTO: LARA GENE

RESTAURACIÓ DE L'ESGLÉSIA DE LA MOLSOSA

TEXT I FOTO: FERRAN MIQUEL

Actualment s'estan portant a terme les obres de la 2a. fase de restauració de l'església Vella de la Molsosa o de Santa Maria. L'obra es finançada al 50 % entre la Diputació de Lleida i l'Ajuntament; amb un pressupost total de 38.370 EUR.

En aquesta 2a. fase de restauració es pretén recuperar l'aspecte original que presentava la primitiva església romànica quan fou construïda poc després de l'any 1.000 de la nostra era. Tot i així, la direcció de les obres desitja distingir clarament les diverses etapes de construcció de l'església i l'estil propi de cadascuna d'elles, defugint per tant una assimilació reduccionista a una sola corrent.

Es poden distingir els trets propis del romànic inicial, auster i de repoblació, que en determinà la fundació, amb poques obertures i de dimensions reduïdes ja que les parets constitueixen alhora el tancament i les bases que sustenten tot el pes del sostre, format aquest per una volta de canó amb arc de mig punt.

L'absis, amb nul·la decoració a l'exterior, té direcció est i la façana amb porta d'entrada encadrada a l'oest, com és propi de l'arquitectura romànica, tot i que posteriorment, la porta principal fou traslladada a migdia i la primitiva emparedada.

Pel que fa a la part interior de l'absis, cal destacar la presència de dos arcs de ferradura a la

part superior i una tècnica ornamental en tot el conjunt basada en la intercalació de pedra de tonalitat més rogenca amb una altra de tonalitat més clara i més pròpia del país. L'ús d'aquesta tècnica no és normal en un absis romànic del nostre entorn ja que, en general, busquen les formes simples i una gran sobrietat en la decoració. En tot plegat resulta difícil no veure-hi la influència musulmana o islàmica que, per altra part, està ben constatada en altres obres arquitectòniques, principalment del romànic primerenc, al llarg de bona part de la península ibèrica, contràriament al que és més habitual als països catalans, on la més important és la influència de l'estil llombard, provinent del nord d'Itàlia i que té la seva representació més important en el conjunt d'esglésies romàniques de la Vall de Boí.

Així doncs, es pot dir que es tracta d'una troballa insòlita i inesperada en aquest procés de restauració, ja que fins avui aquesta peculiar ornamentació romànica amagada sota la fina capa de guix amb què es va cobrir la totalitat de la part interna de l'absis, fa tants anys com perquè ningú en tingués record en l'actualitat i fruit, sens dubte, d'una altra concepció estètica.

**una troballa insòlita:
una tècnica ornamental basada
en la intercalació de pedra de
tonalitat més rogenca amb altra
de tonalitat més clara i més
pròpia del país**

Les posteriors reformes i ampliacions del segle XIX, a causa del creixement demogràfic i realitzades amb altres tècniques i estils arquitectònics, seran objecte d'un tractament diferenciat a fi de no desvirtuar la realitat històrica i cronològica de la seva inclusió a l'església. En aquest sentit, cal destacar la presència de restes de pintures amb il·lustracions de caire religiós.

EL TEIXIT INDUSTRIAL DEL LLOBREGÓS (4)

ALBERT BRAU I BAGÀ
FOTOS: PLÀSTICS RETRÀCTILS SL

PLÀSTICS RETRÀCTILS S.L.

L'origen de la societat industrial Plàstics Retràctils S.L. té com a referència la localitat de La Palma de Cervelló (Baix Llobregat) on va fundar-se a principis dels anys 70 i que està dedicada a la fabricació de PVC.

L'any 1988 l'empresa matriu va comprar uns terrenys a Torà, al peu mateix de la muntanya de l'Aguda, on va aixecar la nau industrial on desenvolupa la seva activitat...

Com s'ha dit, aquell 1988 l'empresa Plàstics Retràctils S.L. va començar la seva activitat dedicada a la fabricació de film retràctil de polietilè i polipropilè destinat a envasos i embalatges, que abasteix el mercat industrial i comercial consumidor d'aquests productes. Val a dir que el 65%

de la seva producció va destinat a l'exportació i el 35% restant abasteix el mercat nacional. L'empresa, que és totalment autònoma en relació a la matriu de La Palma, té com a director general el Sr. Joaquim Mascaró i Llopart. No estem en condicions d'assenyalar si a l'hora d'instal·lar-se a Torà l'empresa va rebre algun tipus de benefici econòmic per part del nostre Ajuntament però sí que va aconseguir una subvenció indeterminada de la Generalitat.

Si bé al principi de la seva activitat la plantilla era de poc personal, a poc a poc ha anat augmentant el nombre de treballadors i actualment se'n comptabilitzen un total de 27 entre operaris i administratius. D'aquests, 15 són

autòctons i 12 ucraïnesos, que representen el 44'44% del total. La facturació total de l'any 2003 va ser de 4.000.000 d'euros (665.544.000 de pessetes per als nostàlgics).

És propòsit de l'empresa augmentar la producció amb els recursos actuals, a la vegada que hi ha en projecte desenvolupar nous materials destinats a embalatge. El departament d'investigació treballa en la recerca de noves tecnologies per a millorar la qualitat del producte i la consegüent ampliació del

seu mercat.

I, encara que des del principi l'empresa va estar condicionada per la precarietat de les vies de comunicació, ara això és aigua passada i la millora vial és evident. Així mateix, pel que respecta als microtalls del subministrament elèctric que l'empresa va patir fins fa poc i que perjudicava els processos de fabricació contínua, en l'actualitat semblen ja superats.

**CONSTRUCCIONS
BISCARAN S.L.L.**

Restauració cases de pagès
Treballs en pedra i obra
Noves construccions
Reparacions - rehabilitacions

Delta Residencial, 8
SOLSONA

Tf. 627443032
627443023

FORN DE PA

Argerich

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

BLAI GABINET DE SERVEIS, S.L.

PONTS - Tel. 973-460-500

TORÀ - Tel. 973-473.155

GESTORIA

LABORAL - FISCAL

ASSEGURANCES

COMPTABILITATS

LLIBRERIA - PAPERERIA

GRAELLS

Sant Joan, 2 - Tel. 889 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 - Dones

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

TORÀ

FORMIGEST S.L.

CONSTRUCCIONS

Plaça del Vall, - 25750 TORÀ (Lleida)

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@telelme.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

EL CIGRONET DE L'ALTA ANOIA

PER MONTSERRAT COBERÓ
FOTOS: MARC SIXTO CASALS

Tradicionalment, en els municipis de l'Alta Anoia, les famílies pageses produïen gairebé tot el necessari per alimentar-se. Un dels productes més preuats era el cigró, el qual s'ha continuat conreant per la seva gran qualitat. Així, el Cigronet de l'Alta Anoia és una varietat local que durant moltes generacions ha passat de pares a fills aconseguint una perfecta adaptació al medi i unes qualitats gastronòmiques excepcionals.

Es tracta d'un cigró petit, de superfície molt llisa, que augmenta fins a tres vegades el seu volum durant la cocció. El seu sabor és molt intens i delicat. La textura és fonent i homogènia, gens farinosa i ferma alhora. La pell, molt fina, no es diferencia de l'interior. Tot plegat fa que menjar "Cigronet de l'Alta Anoia" permeti retrobar el sabor dels cigrons d'abans.

El cigró (*Cicer arietinum*) és una llavor desenvolupada en unes tavelles curtes que produeix una planta herbàcia de la família de les Papilionàcies. Aquesta espècie, originària de l'Índia i de les costes mediterrànies, s'ha difós per tot el Planeta.

Es caracteritza per desenvolupar-se perfectament en terrenys de secà gràcies a les seves arrels llargues, que fixen els nitrats a la terra a una profunditat mitjana de 10-12cm. Aquest fet el converteix en una espècie poc apta per a ser utilitzada en els sistemes de rotació de conreus, a diferència de la mongeta, àmpliament utilitzada per a aquesta funció.

El cigró és un llegum que tradicionalment ha format part de la dieta mediterrània. Amb un alt contingut en proteïna vegetal, ferro, sals minerals, fibra i hidrats de carboni de lenta absorció, tots ells molt beneficiosos per a la nostra salut, és ideal per a mantenir una dieta saludable i com a complement de la dieta moderna, sovint pobra en fibra i amb un excés de greixos d'origen animal, sucres i additius.

Un conreu tradicional

Tradicionalment, el conreu del cigró es realitzava en petites feixes, amb totes les tasques realitzades manualment. En l'actualitat, encara hi ha uns productors de cigró que el conreen de forma tradicional, produint un cigró de major qualitat que es distingeix amb el segell de "Mètode tradicional".

La plantació pot realitzar-se "primerenca" (entre octubre i novembre) que garanteix un major creixement de les plantes i una possible major producció. Però també pot efectuar-se "tardana" (entre gener i març) per a garantir una menor vulnerabilitat de la planta a les gelades i excessos d'humitat.

Acostumen a plantar-los en petites feixes de secà, en llocs elevats, mai a les fondalades, i amb terres poc argiloses i ben drenades. Per a millorar la composició de

la terra, abans de sembrar, l'adoben amb adobs orgànics procedents de les seves granges.

El sistema de plantació es realitza a mà, en fileres paral·leles i introduint, en clots separats per uns 25cm, dues o tres llavors alhora. Les plantes creixen fonamentalment entre març i juliol. La floració es produeix al juny. Durant l'agost, la planta madura i s'asseca. Llavors es cullen les tavelles manualment, una a una.

Un cop realitzada tota la collita, s'estenen les tavelles a l'era i se separen les llavors de les tavelles colpejant-les amb uns bastons anomenats batolles, una tècnica documentada des de l'edat mitjana. A continuació, es venten per a separar els cigrons de les restes de tavelles. Finalment, es recullen i es trien manualment per a eliminar qualsevol partícula aliena o els trossets de cigrons que s'hagin fragmentat.

Els cigrons, nets i triats, s'estenen en un lloc protegit de les humitats i la llum directa del sol (generalment a les golfes de les masies) per a completar el procés d'assecamment.

Un cigró de qualitat, seleccionat i elaborat amb totes les garanties

L'Associació de Productors i Elaboradors de Cigronet de l'Alta Anoia vetlla perquè aquest producte tingui una gran qualitat establint diferents mecanismes de control, des de la selecció de llavors i control dels mètodes de conreu, fins a enquestes a cada una de les parcel·les productores per a controlar-ne la qualitat de la collita.

Els controls de qualitat continuen amb el sistema de conservació, envasat i emmagatzematge del producte, processos realitzats amb mètodes naturals, sense utilitzar cap additiu químic.

A Catalunya i al conjunt de la Unió Europea hi ha un segell de qualitat per als productes agroalimentaris: és la Indicació Geogràfica Protegida, que identifica un producte produït a una regió determinada, amb una qualitat definida i amb un procés d'elaboració específic. El Cigronet de l'Alta Anoia està tramitant l'obtenció d'aquest segell de qualitat.

Per altra banda, ja és a punt d'entrar en funcionament el seu Reglament Regulador, que garanteix la qualitat del producte durant tot el procés fins que arriba al consumidor. Molt properament es procedirà a la creació del Consell Regulador, que vetllarà pel manteniment de la qualitat.

Actualment, es pot parlar de tres produccions de Cigronet ben diferenciades:

Cigró de l'Alta Anoia Selecció: elaborat amb llavors seleccionades i utilitzant l'ús de maquinària agrícola en les tasques de conreu.

Cigró de l'Alta Anoia Mètode Tradicional: elaborat amb llavors seleccionades i realitzant totes les tasques de conreu de forma manual i sense utilitzar herbicides.

Cigró de l'Alta Anoia Ecològic: elaborat amb llavors seleccionades, permetent la utilització de maquinària agrícola per a les tasques de conreu i complint la normativa vigent de producció agrícola.

El Cigronet de l'Alta Anoia es pot adquirir directament a través de l'Associació de Productors i Elaboradors del Cigronet de l'Alta Anoia (cigronet@altaanoia.info), o bé demanant informació sobre el punts de venda a l'Oficina de Turisme de l'Alta Anoia (serveistecnicos@altaanoia.info).

LA FONT DE LA VILA, DE TORÀ

Des de temps remots, l'aigua sempre ha estat a les nostres terres un recurs tan escàs com vital. No obstant això, la història certifica que Torà era d'antuvi una vila privilegiada en aquest sentit, amb un reg més segur i regular: segons les enquestes del funcionari Francisco de Zamora al segle XVIII "*si en invierno llueve mucho el agua es abundante y riegan cuando quieren*". L'any 1704 es realitza l'escriptura de la concessió de l'aigua de la Font dels Pastors feta per la Universitat de Torà als religiosos franciscans del convent de Sant Antoni de Pàdua de Torà, que construïren un aqüeducte per tal de poder portar l'aigua directament al convent. També de la Font dels Pastors venia

l'aigua que arribà a la vila per mitjà d'un altre aqüeducte de construcció un xic anterior.

Però la manifestació més evident i popular de l'arribada de l'aigua al nucli de Torà és la Font de la Vila, una construcció de caràcter hidràulic i utilitari, amb els seus canellers al frontal, safareigs a la part posterior, piques per abeurar els animals a una banda i altres piques per netejar la verdura a una altra. Però a part de la seva funció merament utilitària, la font de la vila constitueix un autèntic monument commemoratiu a la portada de l'aigua a la vila, una empresa la importància de la qual en el seu moment queda certificada per la significativa presència de l'emblemàtic toro de l'escut vilatà en el coronament de la font.

La Font de la Vila, que pot ser comparada sense cap mena de complex amb moltes de les fonts monumentals catalanes d'època moderna, com la de Santa Coloma de Queralt o la més propera de Guissona, roman avui a la plaça que duu el seu nom. "La Plaça de la Font" ha vençut a les antigues denominacions de "plaça de la Torre", o les més forçades "plaza de Alfonso XIII" o "plaza de la República", noms ben contraposats que encara figuren en ambdues cares d'un rètol ben divertit situat a la mateixa plaça.

**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

CAL GUATLLES

Montserrat Solís Bonet

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

ESGLÉSIA DE SANTA FE, DE CALONGE

L'església de Santa Fe de Calonge és una d'aquelles joies que romanen inèdites als esguards dels atrafegats passavolants que circulen per la carretera que discorre per la vall del Llobregós. Situada en un de tants enclavaments

fronterers, a l'empar d'una alterosa fortalesa, l'església de Santa Fe se'ns presenta com el temple més emblemàtic del municipi de Calonge de Segarra -a part de fer les funcions de parroquial-

Depenent en origen de la canònica de Sant Vicenç de Cardona -no obstant els senyors del castell de Calonge eren els vescomtes de Cardona-, la primera singularitat d'aquesta bella església és el seu patronatge, dedicat a Santa Fe, la petita màrtir que té el seu temple més important a la població francesa de Conques, en un dels temples més espectaculars del romànic francès.

L'església, de grans dimensions, és d'una sola nau amb transepte, centrat per una cúpula i capçat per un absis quadrangular, flanquejat per dues absidioles semicirculars. Entre les reformes

posteriors que s'hi efectuaren, ben segur durant el segle XVIII, hi ha la conversió de l'absis central en sagristia, els paraments interns amb motllures decoratives i, sobretot, l'aixecament del campanar quadrangular damunt la cúpula. A la part de migdia s'hi obrí també una nova porta, quedant l'original al cantó de ponent, conformada per dos arcs de mig punt adovellats, amb una arquivolta llisa i cilíndrica i l'interior dels quals es recolza en una ampla llinda que emmarca la porta. Entre els carreus exteriors de l'edifici en destaquen alguns d'esculpts amb la figura d'un cèrvol o amb un rellotge de sol, al mateix temps que també hi trobem abundants marques de picapedrer. A part de la seva arquitectura pròpiament dita, l'església de Santa Fe conserva altres elements de l'època dignes de menció, com una pica baptismal i el que se suposa el fragment d'un sarcòfag o ossera: el baptisme i la mort, el principi i la fi, continguts simbòlicament en la unitat d'aquesta meravella del romànic més nostre.

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

TOPÒNIMS ROMANS A LA VALL DEL LLOBREGÓS (I)

PER DANI VIDAL

A partir del llatí vulgar que parlaven els colonitzadors romans que van arribar a Catalunya, es va formar el que es coneix com a llengua catalana.

Pel que fa als topònims, a la Catalunya Vella, lloc on la romanització (presència dels romans) fou duradora, predominen els noms que provenen del llatí; mentre que a la Catalunya Nova, la important presència àrab es deixa notar en l'origen dels noms de lloc.

A la Vall del Llobregós, zona de frontera entre la Catalunya Nova i Vella, tot i que amb una intensitat no gaire marcada, predominen els que s'han format a partir de la llengua llatina.

FOTO: X. SUNYER

Aleny

Aquest nom de lloc prové de l'antropònim (nom de persona) ALENNIUS, que a partir de l'evolució fonètica habitual en la llengua catalana ha derivat en el topònim Aleny.

Calonge de Segarra

Format a partir de l'adjectiu COLONICUM, que tenia els següents significats: "referent a l'explotació de la terra" i "pertanyent a una colònia romana". En els documents medievals apareix la forma Calonge, que és un pas previ a la forma actual, a partir de l'evolució de l'esmentat adjectiu llatí.

Castellfolit de Riubregós

L'aglutinació del nom "castell" amb l'adjectiu "folit" (en referència a un terreny que es desfulla) prové del llatí CASTELLUM FOLIETI ("castell del fullatge"); és a dir, que aquest nom de lloc s'ha originat a partir de les característiques del terreny on es va establir la població.

Enfesta

Prové de l'adjectiu INFESTUS, que significa "hostil", però que en l'evolució a les llengües romàniques també prengué el sentit "escarpat". El nom Infesta, tal com apareix en les primeres documentacions, designava un indret escarpat.

Palouet

Topònim format a partir de PALATIOLUM, PALATIUM ("residència senyorial"), que evolucionà en Palol i d'aquí, a Palou per la vocalització de l'ela final. La forma diminutiva Palouet s'adopta per contraposició amb el proper poble de Palou, al municipi de Torrefeta i Florejacs.

Prades

Prové de l'antic plural llatí PRATA que evolucionà en "prada", el plural de la qual és prades. El topònim és, doncs, un doble plural i l'origen del seu significat és el mateix que actualment té el nom prat, "camp d'herba".

Taller SANTI
SANAÜJA

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

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

NATURA A LA VALL: EL BOIX MASCLE

TEXT I FOTOS: XAVI MORENO

El Nadal i el 2004 ja ens han deixat. Han quedat enrera aquells dies de màgia, de sobretaules interminables, de regals, de pessebres i guarniments nadalencs. I entre els guarniments hi és present el protagonista d'avui, el boix mascle. Un habitant natural dels alzinars i ombradius de racons secrets de la nostra vall.

Què dieuen els botànics del boix mascle? Doncs diuen que el boix mascle, el galzeran o el *Ruscus aculeatus* és un arbust perenne de la família de les liliàcies caracteritzat per un tret poc comú i força curiós: un fruit esfèric, lluent i de color vermell que es troba adossat en el centre del que aparentment sembla una fulla. I diem aparentment perquè el que sembla una fulla és en realitat una extensió de la tija anomenada filocлади. En aquest arbust les fulles són una mena d'escates pràcticament invisibles. El fruit, que provoca vòmits i diarrees si s'ingereix, s'origina únicament en els peus femenins de l'arbust a partir d'una petita flor verdosa en forma d'estel i que passa desapercebuda si no s'és un bon observador de la natura.

En determinades zones el boix mascle i el boix grèvol o *Ilex aquifolium*, un altre protagonista del Nadal força semblant, han estat totalment exhaurits. Aquest fet ha obligat a algunes administracions a protegir-los de la recol·lecció indiscriminada. Una recol·lecció que segons sembla és conseqüència dels seus atractius colors i de les seves propietats com a guarniment de Nadal: el verd que simbolitza la terra, la fertilitat i

l'abundància i el vermell que representa la bona salut, el vigor, la passió i el bon començament de l'any.

Esperem doncs que durant aquest any i durant moltes generacions es compleixin les seves propietats nadalencs i puguem gaudir d'aquesta nota de color a la blancor de l'hivern en els nostres boscos.

Curiositats entorn del boix mascle

- ▶ Sabíeu que en alguns llocs la llavor del boix mascle es fa servir com a succedani del cafè?
- ▶ Sabíeu que les arrels del boix mascle recollides a la tardor i degudament preparades són emprades pel reumatisme, pels càlculs renals i prostàtics i per afavorir l'eliminació d'orina?
- ▶ Sabíeu que el boix mascle conté substàncies antivaricoses i antihemorroidals?

FORN · PASTISSERIA · CAFETERIA

Plaça del Pati, 4
25750 TORÀ
telèfon
973 47 30 83

FORN · PASTISSERIA · CAFETERIA

QUEVIURES

Francesc Llordès i Rovira

ESTANC

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

TALLERS *c. de b.*
GARFRED

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

Josep Viladrich

Paintura 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

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

"cal xandri"

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)

Restaurant Cal Borres

Plaça Major nº 1

Biosca (tel. 973473632)

Menú de dilluns a divendres

Cap de setmana carta

Dimecres, descans setmanal

FOTO ANÍBAL LOZANO

Entrevista al periodista salmantí Aníbal Lozano

«ELS PAPERS DE SALAMANCA SÓN ELS PAPERS DE LA CONSCIÈNCIA»

JORDI OLIVA I LLORENS

Després que una comissió d'experts dictaminés favorablement sobre el retorn dels erròniament anomenats "Papers de Salamanca" als seus veritables propietaris, sembla que el govern de Madrid està ben disposat a aquest retorn. Com se sap, es tracta de documents confiscats per l'exèrcit de Franco, fusell en mà, a institucions, entitats i particulars de Catalunya i dipositats a Salamanca. Aquests "papers" han estat el centre d'una polèmica tan absurda com estèril que ha durat uns quants anys. Tanmateix, des de Salamanca també s'hi han sentit veus a favor del retorn de la documentació incautada. Una d'aquestes poques veus fou la del filòleg i periodista Aníbal Lozano (Salamanca, 1958), amb qui vam tenir l'oportunitat de contactar. Ell, molt amablement, ens ofereix la seva visió d'aquest afer.

Podria situar-nos el problema?

El conflicte té una naturalesa política, cosa que ha falsejat la vertadera naturalesa del problema. El PP circumscriu com a patrimoni històric el manteniment a Salamanca d'uns originals incautats després de l'entrada de les tropes de Franco a Barcelona i això és un argument moralment menyspreable i científicament fals. El PSOE, per altra part, ha estat molt desafortunat en el tractament que des de fa anys ha donat al mateix fet. Ni va tenir sensibilitat històrica ni ho considerava important en la reparació d'un mal moral i si ho ha fet és per la seva dèbil posició política, no per pròpia convicció i això em sembla un greu error.

Qui més hi ha a Salamanca que defensi el retorn dels documents?

A Salamanca ha interès rendibilitzar una falta d'informació respecte de l'*Archivo de la Guerra Civil*. I això comporta una gran manipulació social. Ha existit mala fe en el que la dreta ha argumentat com a patrimoni nacional, desnaturalitzant les raons humanes i fent de les polítiques una arma amb la finalitat d'ocultar altres infàmies culturals. En realitat, l'arxiu és un magatzem, immoral i vexatori per a Salamanca, i això ho pensem moltes persones. El que passa és que la por es percep, encara que cada vegada més les opinions, afortunadament, contrasten la realitat amb el sentit comú de la devolució.

A Catalunya el seu nom se cita al costat d'historiadors de prestigi. Què li sembla?

Crec que vivim en un món, per citar a Chomsky, on els signes porten implícits un llenguatge universal i el de la reclamació sobre els "Papers de Salamanca" evidencia la naturalesa moral de

moltes persones davant de moltes coses. Per això, probablement, la reacció és tan evident que en tal solidaritat s'hi trobi el meu nom. Crec que jo, com molts altres, estem davant d'una proclamació de consciència, com la de signar per salvar la vida a una persona o esgrimir una pancarta per la recuperació de la memòria històrica i de la dignitat de les persones.

Les seves opinions i posicionament li han reportat problemes, fins i tot va perdre el treball d'articulista a *Tribuna de Salamanca*. Com ho explicaria?

La falta de tolerància és quelcom que no té denominació d'origen, passa aquí i allà, per això o per allò altre. Alguns mitjans de Salamanca s'han pres la reclamació sobre l'incautat per Franco i emmagatzemat durant el feixisme, com una creuada. I passen factura per això.

Moltes persones, des de Catalunya, assisteixen perplexos a un espectacle sobre la devolució dels seus papers, després de gairebé 30 anys de democràcia. Què li sembla?

Vull creure que aquestes persones sabran entendre que, quan s'usa el nom de Salamanca defenent l'aberració del que els incautaren, existeixen altres salmantins que reclamem la seva devolució i que assistim, perplexos també, a un espectacle vergonyós i calumniós com és el sosteniment de la infàmia. Vaig néixer en la Plaza del Ángel, al costat de la Plaza Mayor, en el cor de Salamanca. La meua família és de Salamanca i assistim plegats, perplexos i dolguts, al que està passant d'un temps ençà, perquè els "Papers de Salamanca" són els papers de la consciència.

HIPERTENSIÓ ARTERIAL

DR. MIGUEL MARTINEZ VICENTE
CAP DE SANITAT DE TORÀ

Es denomina pressió arterial a la força que exerceix la sang contra la paret dels vasos. Aquesta força es mesura per dos valors: pressió sistòlica o tensió màxima i pressió diastòlica o tensió mínima. La hipertensió es produeix quan la pressió arterial es manté constantment elevada amb relació a les xifres normals, és a dir amb valors de màxima superior a 140 i la mínima superior a 90.

FOTO FERMÍ MANTECA

CONCEPTES BÀSICS A TENIR EN COMPTE

- 1 La hipertensió en general no dona símptomes, per això ens l'hem de prendre encara que ens trobem bé i de manera periòdica.
- 2 Davant de qualsevol sospita d'hipertensió amb valors per sobre els assenyalats, és aconsellable controlar-se per personal sanitari.
- 3 En referència a les dones, és necessari conèixer les xifres de la tensió arterial quan es preveu l'embaràs i vigilar les variacions que es puguin donar durant la gestació. Quan comença la menopausa també és molt convenient vigilar-la, ja que en aquest estadi es produeixen canvis hormonals que determinen variacions en la tensió arterial.
- 4 És molt important seguir el tractament si el vostre metge us ho ha receptat. I no suspendre'l sense que abans el metge ho determini, encara que les xifres de la tensió siguin normals.
- 5 És molt convenient fer exercici diari. L'exercici redueix el risc de patir malalties coronàries o bé del cor, com ara colesterol, obesitat i també hipertensió. Els exercicis més recomanables són nedar i caminar.
- 6 Cuinar amb la quantitat habitual de sal, però sense utilitzar el saler a taula. No abusar dels productes enllaunats, precuinats i embotits.
- 7 Moderar el consum d'alcohol.
- 8 Si no es troba prou bé amb els medicaments que el metge li ha recomanat, consulti'l abans de deixar-los.
- 9 Recordeu que la hipertensió no tractada pot produir complicacions greus, com la progressió de la arteriosclerosi coronària (infart), la insuficiència cardíaca, la malaltia del ronyó o l'accident cerebrovascular o ictus (feridura).

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

LLIBRERIA ROVIRA

Estanc

Videoclub

Papereria

Objectes de regal

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

SALUT MENTAL

L'OCI DE LA MEVA VIDA

CARME SARRET I SANDIUMENGE, PSICÒLOGA
CENTRE DE DIA DE SALUT MENTAL DE TÀRREGA

Des d'aquest espai de salut, avui volem plantejar-vos aquest tema d'actualitat. En nombroses ocasions, l'oci és vist com una manera "de passar l'estona", "d'entretenir-se"... però és molt més, ja que constitueix un dels pilars del benestar i és una oportunitat de creixement personal.

Actualment en la nostra societat impera el fet d'atorgar valor a la productivitat, al "fer moltes coses" i el lleure passa a un segon terme. Sovint, les nostres circumstàncies ens governen, per això haurem sentit expressions com "estic estressat" o haurem vist persones amb activitat que no se senten bé, tenen la sensació d'un cert "buit", estan actius però... no n'hi ha prou... manca alguna cosa...

Totes les persones necessitem espais que ens proporcionin satisfacció, que ens permetin "carregar piles" i... gaudir. És aquí on entren en joc els "espais d'oci".

El terme "oci" no és cap invent modern. En l'antiga Grècia, ja Aristòtil deia "*De la mateixa manera que es fa la guerra per tenir pau, la raó per la qual es treballa és per obtenir oci*". Els clàssics atorgaven a l'oci un espai de creixement personal, d'elevació de l'esperit, un espai propi i hi dedicaven bona part del seu temps.

Tanmateix, avui l'oci ha esdevingut, en moltes ocasions, sinònim d'oferta de consum: activitats, viatges, concerts i tot tipus d'entreteniment. Però ENTRETENIR-SE no vol dir necessàriament GAUDIR d'un temps d'oci.

Tenim dues opcions: fer ús de les ofertes d'oci com un moment més del què "he de fer" o puc disfrutar d'allò que vull fer en el meu temps lliure, com una opció pròpia. Serà, doncs, una decisió

personal i caldrà que ens animem a descobrir què és el que realment dóna sentit al nostre temps de lleure. Un "bon oci" serà tot allò que ens faci viure la sensació de: "que bé he estat", "quina estona més bona", o que ens arrenqui un somriure o una sensació de relax.

En què ens pot ajudar l'oci?

Pel fet de dedicar temps a allò que ens agrada (llegir, fer esport, pintar, passejar, cuinar, anar al cinema...), ens estem atorgant valor a nosaltres mateixos, és a dir, ens veiem mereixedors del benefici que n'obtidrem: "em mereixo gaudir d'una excursió a la muntanya després de tota la setmana treballant...". Sense cap dubte, doncs, enfortim el nostre autoconcepte i la nostra autoestima.

D'altra banda, l'oci també es converteix en una oportunitat per a guanyar seguretat en un mateix, tot desenvolupant la capacitat d'autocontrol i fent camí cap a l'autorealització, cap a sentir-se a gust amb un

mateix.

Està comprovat que les persones que gaudeixen del temps lliure, aprenen a gestionar l'estrès i a obtenir major nombre de recompenses personals, fet que els fa més resistent a problemes d'ansietat i/o depressió.

A més, no podem oblidar el paper socialitzador que té l'oci. Els esports d'equip, els moviments associatius... fan que, a més de la satisfacció pròpia, s'obtinguin els beneficis del grup (inclusió social, sentiment de pertinença, models d'actuació i d'identificació, xarxa de relacions, suport...). S'estimulen també les habilitats socials i relacionals, combatint la tendència a l'aïllament i la solitud.

Així doncs, tots aquests motius, més tots els de cadascú, ens poden portar a gaudir d'un temps d'oci que ens faci sentir satisfets i amb il·lusió per a l'aventura de viure que tots tenim entre les mans.

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

JORDI VILAR, 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

CONSTRUCCIONS

J. Antoni Parra

C/ Vilàs, s/n • Tel. 973 47 60 78 • SANAÜJA

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 Colomana, 15
Tel. i Fax 93 868 02 76
08280 CALAF

SENDERISME

de Prades al Castell de Boixadors

TEXT I FOTOS: XAVIER SUNYER

Us proposem una caminada de poc més de dues hores i uns 10 km de distància (entre anada i tornada) per la capçalera de la Vall del Llobregós, amb inici a la població de Prades i destí al castell de Boixadors, al terme de Sant Pere Sallavinera.

Gairebé tot el recorregut segueix un tram del sender GR7 que travessa Catalunya de Nord a Sud. Això ens facilitarà el camí i l'orientació ja que només s'han de seguir les marques blanques i vermelles del sender per no perdre's.

El camí no té cap dificultat, ideal per fer-lo amb canalla un diumenge al matí i especialment recomanable en dies de bona visibilitat atenent la dominant situació en què es troba el conjunt format pel castell i l'església de Sant Pere de Boixadors, encimbellat d'alt d'un turó a 863 metres d'alçada, des d'on es domina bona part del Bages, la plana de Calaf i gairebé tota la conca del Llobregós.

El recorregut: Deixem el vehicle a Prades de la Molsosa. Iniciem la caminada per la pista de Castelltallat que ben aviat deixarem per agafar el primer trencant que trobem a mà dreta (a uns 100 metres de Prades). Seguim aquest camí que s'enfila cap a l'obaga de Prades fins a trobar els senyals del sender GR7, senyals que ja no deixarem fins a arribar al castell de Boixadors. La tornada es fa pel mateix camí en sentit contrari.

de Prades al Castell de Boixadors

Del castell de Boixadors en destaca la torre mestra, la qual és l'únic element romànic que ha subsistit, per tal que les altres edificacions ja responen a ampliacions efectuades en època gòtica. L'església de Sant Pere de Boixadors, situada dins el recinte del castell, és un edifici romànic però alterat per una ampliació feta al segle XIII i uns retocs posteriors fets al segle XVII.

Actualment el castell està en fase de restauració i per motius de seguretat s'impedeix el pas a tot el recinte. Els primers diumenges de mes, però, s'hi fan visites guiades i gratuïtes que cal concertar al telèfon 649 338 440.

A la tornada no deixem passar l'oportunitat de donar un tomb pels estrets carrerons de Prades de la Molsosa, nucli que a principis de maig acull la concorreguda fira de Sant Ponç.

Segur que ens captivarà amb els seus carrers enllosats, restaurades cases de façanes de pedra, portalades dovellades i balcons forjats. Obligada és la visita a l'església de Sant Ponç que acull tres extraordinaris retaules barrocs. Prop del cementiri trobarem la creu del captaire, al redós de la qual s'explica una antiga llegenda. Sense cap mena de dubte Prades és un exemple de poble que ha respectat el seu patrimoni i que està vetllant per recuperar-lo.

LA BOIRA

la nostra companya de l'hivern

PER MARTA MIRAMUNT VILAMÚ

FOTO: JORDI OLIVA

**Qui no ha pujat mai dalt d'un turó i s'ha preguntat...
Aquí sota hi ha el meu poble?
Aquest fenomen meteorològic, que es repeteix al
llarg de l'any, és més evident i persistent durant
l'hivern i regala aquests mars de núvols
a les nostres valls**

Com a tot arreu, n'hi ha que disfruten i gaudeixen del meravellós paisatge emblanquinat que la boira ens ofereix, convertint-se així en un element hivernal indispensable. D'altres, en canvi, desitgen tornar a la normalitat, ja que són molts els efectes que comporta una boira persistent. D'entre els més destacats, cal citar la manca de visibilitat que dificulta la circulació, l'increment

dels efectes negatius de la contaminació atmosfèrica per manca de ventilació, l'augment de la sensació de fred, l'estabilització de la temperatura ambient en nivells baixos (fins i tot per sota del zero), fent impossible l'alternança de la temperatura dia/nit i, per últim, la incidència directa en l'estat d'ànim de les persones i en la seva salut, sobretot en les malalties reumàtiques.

A la Vall del Llobregós podem assegurar que la patim, la boira. Els dies són monòtons, freds i humits. Hom els podria catalogar de tristos. Però us heu preguntat mai què seria un hivern sense la temuda o l'admirada boira?

FOTO: XAVI MORENO

Com molt bé coneixem, existeixen diferents tipus de boires: la boira humida, que humiteja els objectes; l'òptica, que apareix a l'estiu; la boirina o boira lleó, que és de color grisenc i en la qual no s'hi sent ni fred excepcional ni humitat degut a què les gotes són molt petites i estan massa escampades; la ploranera, de la qual s'aprecia precipitació considerable, i la boira gebradora que diposita el gel damunt dels objectes.

Normalment es formen més acusadament en zones planes i fondes i, sobretot, en llocs ocupats per rius o embassaments, que proporcionen la humitat necessària per a la seva formació. Aquesta humitat és absorbida per les plantes i pel sòl i, de manera cíclica, torna a l'atmosfera per evaporació. Així doncs, existeix una aportació contínua d'aigua, imprescindible per a la vida animal i vegetal.

El fred també és necessari per al bon desenvolupament dels nostres cultius perquè, entre d'altres coses, retarda el seu creixement i elimina possibles plagues. Però en condicions de

FOTO: JORDI OLIVA

FOTO: XAVI SUNYER

FOTO: JORDI OLIVA

poca humitat, si es dona una baixada dràstica de la temperatura, a la llarga, el fred actua cremant alguna part de la planta, malmetent el cultiu o, fins i tot, provocant la seva mort. Si, pel contrari, l'aire conté un percentatge d'humitat elevat, davant d'aquest important descens, el vapor d'aigua en suspensió es converteix en el gebre que protegeix la planta i evita

FOTO: JORDI CASES CAMATS

La nostra manera de parlar també té en compte els fenòmens meteorològics més familiars. Així, quan parlem del vent diem «fa molt vent»; si parlem de ploure diem: «una pluja maca». En canvi, quan es tracta de la boira, diem: «Avui tenim la boira». És a dir, no una boira, sinó «la» boira, la nostra, la coneguda de sempre, la que ens és familiar; la nostra companya de l'hivern.

DITES POPULARS

**Per sant Vicenç,
fugen les boires i vénen els vents.**

**Lluna tapada, boira o ruixada;
Lluna lluent, sequedat o vent.**

La boira de desembre duu el garbí al ventre.

Boires pel xaloc, prepara llenya per al foc.

Boira a la muntanya, pastor a la cabanya.

Boirina pixanera, torna-te'n enrera.

Boirina a la vall, pagès al treball.

**Cada boira de gener
una pluja pel maig sol ser.**

que aquesta arribi a temperatures inferiors a zero graus. Per tant, si això es dona de forma puntual, no es pot considerar que sigui perjudicial per als nostres cultius

ni per a la majoria de les plantes que formen part del nostre peculiar i sever ecosistema. El problema radica en què, malauradament, si el gebre perdura massa temps, són molts els danys ocasionats per aquest fenomen que acostuma a tenir moltes cares, però un sol nom: la boira.

Per cert, heu arribat a pensar mai què seria un desembre i un gener sovellós amb tots els arbres florits, un sembrat crescut i una temperatura d'uns 15°C?

FOTO: FERRAN MIQUEL

SAHRAUÍS A L'EXILI: UNA INJUSTÍCIA HISTÒRICA

TEXT I FOTOS: IMMA RALUY

El nostre avió estava a punt d'enlairar-se a l'aeroport de Barcelona. Per la mateixa porta d'embarcament coincidíem amb uns passatgers que anaven a Londres. Aquells que havien de volar a la "city" miraven amb cara d'interrogant la llarguíssima cua de catalans que esperàvem un avió que ens duria a un destí estrany que no sabien pas on era.

és cosa nostra quan, contràriament, Espanya n'és una gran responsable.

Només diré que fa 30 anys que són fora del seu país; van fer cap al cor del desert, a la Hamada de Tindouf, tot fugint d'un Marroc que els envai i arribà a bombardejar-los aprofitant la debilitat i l'abandó del govern espanyol que, amb la mort de Franco, estava immers en el procés de transició. Mentre totes les colònies ja havien aconseguit la independència, el Sàhara Occidental quedava, per despreocupació i deslleialtat, sota domini marroquí. Mai no s'ha celebrat l'esperat referèndum que se'ls havia promès.

De tota manera, cal dir que el govern de la RASD (República Àrab Sahrauí Democràtica) és un govern a l'exili i és reconegut internacionalment.

Però podrà mai governar el seu poble fora de l'empresonament que significa un camp de refugiats? Si el tema de Palestina és cada dia

Finalment, un grup va decidir-se a preguntar-nos: «- On és això de Tindouf?..» «- És a Algèria, - vam respondre- en ple desert. Anem a visitar els campaments sahrauís». I es van quedar no gaire més reconfortats. El nostre destí, com la gent que anàvem a conèixer, eren ignorats. Per què, si no, doncs, una senyora gran de la família sahrauí em va dir quan li vaig fer un petit obsequi: "Que Déu us ho agraeixi i que faci que hi hagi gent que es recordi de nosaltres!".

Em va colpir, vaig sentir sobre meu una responsabilitat enorme i un agraïment que m'excedia.

Certament els refugiats sahrauís viuen en la pobresa i, com un home pobre i desvalgut, són ignorats. I des d'Occident pot semblar que el seu problema no

notícia, per què no es parla dels drets dels sahrauís? O els caldrà tornar a les armes per tal de no ser ignorats i que es trobi una solució a aquesta injustícia?

RÀDIO ALTIPLÀ COMPLEIX 6 ANYS

PER RAMON FITÓ
FOTOS: RÀDIO ALTIPLÀ

En aquests inicis de febrer, Ràdio Altiplà fa el sisè aniversari. Va ser el 6 de febrer de 1999 que, amb una edició especial del programa magazine «*El Mercat*», presentat en aquella ocasió per Josep Cuní i emès per tota la xarxa d'emissores de COM Ràdio, s'inaugurava aquesta emissora de Calonge de Segarra.

Durant aquests sis anys, l'emissora ha tingut com a prioritat ser el reflex de l'actualitat a tota la zona d'influència, ampliada ara gràcies a la col·laboració de Ràdio Pinós, que dona senyal a tota la comarca del Solsonès i bona part de la Segarra. Així, d'una manera continuada, setmana rera setmana, la presència en les ones de Ràdio Altiplà ha estat una realitat cada vegada més reeixida.

La seva trajectòria s'ha vist reconeguda per diversos premis atorgats al programa «*El Mercat*». Els anys 2000 i 2001 va quedar finalista del Premi Rosalia Rovira, de la Diputació de Barcelona, al millor programa de producció pròpia, premi que va obtenir l'any 2002. Els anys 2001 i 2002, va obtenir la menció especial dels Premis Lacetània, de Regió 7, al millor programa radiofònic de la Catalunya Central. Finalment, el 29 de desembre passat, Ràdio Altiplà va rebre el Premi Alta Anoya 2004 al millor projecte d'iniciativa pública.

Segons han manifestat els seus responsables, «*el gran reconeixement, el que nosaltres més agraim, és el de tots els oients que escolten aquesta ràdio amb complicitat, ja que saben que tots som col·laboradors voluntaris d'aquesta tasca*».

Ràdio Altiplà necessita:

- Més col·laboradors per fer programes.
- Més informadors a tots els pobles per a fer l'agenda d'activitats.
- Més publicitat.

Tel.: 938 680 090 i 938 680 409

RÀDIO
altiplà
107.2 FM
LA MUNICIPAL DE L'ALTA ANOIA
www.comemissores.com/radioaltipla
Tel. 93 868 04 09 Fax 93 868 12 34 e-mail: radio.calonge@diba.es

PER QUÈ FEM ELS PESSEBRES?

Fer el pessebre és una tradició que es manté en moltes cases del nostre país, probablement com una romanalla del *lararium* romà, aquells petits altars domèstics amb figuretes que representaven les deïtats protectores de la llar. També s'ha considerat Sant Francesc d'Assís com el primer que escenificà un pessebre a la localitat de Greccio, l'any 1223. Avui, el pessebre més antic que es conserva (finals del s.XIII) és a la basílica de Santa Maria la Major de Roma i és obra del florentí Arnolfo di Cambio.

Pel que fa al pessebre com a activitat col·lectiva i com a instrument de cohesió dins d'una comunitat -els anomenats i entranyables "Pessebres vivents" que tant proliferen a Catalunya-, trobem el seu origen en les representacions de teatre religiós d'època medieval, concretament l'escenificació litúrgica de la Nit de Nadal -els també anomenats "Misteris"-. A partir d'aquí, avui en dia els pessebres vivents adopten múltiples formes i pretexts que els fan molt variats.

Però el pessebre ha fascinat des de sempre pel seu caràcter popular, per l'oportunitat de participar col·lectivament -mags, pastors, bugaderes i filadores- de la bona nova. Prova d'això és que als famosos pessebres napolitans dels segles XVII i XVIII, les figures van vestides segons la indumentària de l'època, com en el cas de les figures del murcià Salzillo o les de Ramon Amadeu que, amb les seves figures de pastors de la Garrotxa, fou el més il·lustre difusor de la famosa

SERVEIS FUNERARIS DE TORÀ, BIOSCA I SANAÛJA

FUNERÀRIA MONTANER DE CALAF

SERVEI PERMANENT 24 HORES

Avda. de la Pau n° 12 CALAF tel. 938698548 - 938698491 - 938680011

REPRESENTANT A TORÀ

LLUÍS SOLÉ MONTAÑA I TERESA MIRASÓ PASCUET

C/ Sant Gil n° 1, 2on, 4º edifici Molí. Torà telf 699373274

REPRESENTANT A BIOSCA I SANAÛJA

ANTONI PARRA LÓPEZ

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

*Al servei de la comarca
des de 1895*

Telèf. 938698019

Floristeria 938680301

ah

AGRIPLANT HUGUET

SERVEI INTEGRAL DE JARDINERIA

Tècnic especialista en jardineria

Plantificació, construcció i conservació de jardins

CENTRE DE JARDINERIA
c/ Folguera s/n. Jorba s/n
08250 CALAF

Telèfon 699 63 30 20

TEXT I FOTOS: MARIA GARGANTÉ LLANES

tradicció pessebrística olotina. De fet, el costum de representar les figures vestides com a hebreus, data únicament de mitjan segle XIX, fruit d'un afany historicista d'apropar-se al Jesús "històric" i de la pretensió de la burgesia de traslladar la vida rural idealitzada de temps remots a l'interior de les llars urbanes.

En definitiva, segons paraules del pessebrista Enric Benavent: *"El pessebre no és una representació històrica, sinó més aviat l'expressió d'una presència divina enmig d'una realitat mundana. És l'expressió d'un naixement, d'una renovació. Per això cada època ha volgut expressar-se en el pessebre"*. I per això, potser sense saber-ho, seguim, cada any, fent el pessebre.

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

**TALLER AGRÍCOLA
NOGUEROLA**

Ctra. de Torà, s/n
Ardevol de Pinòs

Telèfon:
973 47 35 84

REPARACIONS

MARC PARROT A LA TORANESA (7/12/2004)

NOEMÍ MASES

FOTOS XAVIER SUNYER

Després de tres anys de silenci, un dels cantautors més prolífics i innovadors del panorama musical català ha tornat als escenaris per presentar-nos el seu quart disc, *Dos maletes*.

L'alter ego del Chaval de la Peca demostra, aquesta vegada, que és molt més que un personatge creat per fer ballar al personal amb revivals d'una Espanya canyí ja oblidada. Han passat alguns anys d'ençà d'aquella experiència tan fructífera, econòmicament parlant, i ara en Marc passa pàgina amb la voluntat de despul·lar-se definitivament.

A aquestes alçades ja no ens ha de demostrar res, l'avalen tres anteriors treballs plens de talent i maduresa. Envoltat sempre d'una màgia inexplicable, en Marc enamora amb la seva irreverència. Les seves posades en escena s'emmarquen entre el més pur cabaret i els ambients circencs de Federico Fellini. Maletes, trucs de màgia, bohèmia i sàtira ben intencionada: tot ens evoca una mena de teatre grotesc. Ara ja no és el noi entremaliat que s'amaga darrera una piga; ara és el noi entremaliat que sap molt bé el que es diu i el que es fa. Potser encara hi haurà algú que se'l podrà prendre en broma, però ell és un artista seriós que ha sabut evolucionar

separant-se dels entorns més comercials per donar a conèixer els seus pensaments més íntims. No li deu haver estat fàcil, però ho ha sabut fer a la perfecció.

*Us agraeix la
vostra companyia.
Fins aviat.*

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

COMPRIMITS DE SALUT

SÍLVIA PORTA I SIMÓ

L'EPOC, la malaltia desconeguda dels fumadors

L'EPOC -malaltia pulmonar obstructiva crònica- és un trastorn crònic, d'evolució lenta i progressiva, que afecta el 9% de la població adulta a partir dels 40 anys. L'EPOC, un dels principals motius de consulta dels pneumòlegs, està infradiagnosticada; un 80% de les persones que la pateixen no està diagnosticat correctament per un especialista.

Fins fa uns anys era una malaltia exclusivament masculina, però les últimes dades revelen que la mortalitat per aquesta causa en els homes ha augmentat un 13% enfront del 185% en les dones.

Els símptomes principals d'aquesta malaltia respiratòria són la tos crònica, l'expectoració (expulsió abundant de mucositat) i la disnea (dificultat per respirar).

El principal factor de risc és el tabac. Si no es fumés, no hi hauria EPOC. La millor prevenció és deixar l'hàbit tabàquic. El 90% dels pacients són fumadors. Ara bé, només el 20% de les persones que fumen desenvoluparan aquesta malaltia respiratòria.

El diagnòstic es fa a través d'una prova anomenada espirometria, que determina el volum i el ritme de l'aire de dins els pulmons. És a dir, evalua la capacitat pulmonar que té el pacient. La qualitat de vida d'aquestes persones, si no prenen correctament la medicació i deixen evidentment de fumar, pot arribar a ser pèssima fins al punt de faltar-los-hi aire per dutxar-se, vestir-se o simplement parlar -ja no parlem de caminar o pujar i baixar escales-.

L'EPOC no té res a veure amb l'asma. Són dues malalties respiratòries amb trets diferencials i pronòstics diferents.

Els pacients que tenen EPOC i ara estan refredats o han passat el virus de la grip, han d'extremar les precaucions per no tenir cap tipus de complicació.

Colònies de gats

MONTSE VIVES

Vagi per endavant que la meva visió dels animals és més romàntica i menys utilitària que la dels qui habiten a la Vall tot l'any i també que crec que els drets de les persones són més importants que els dels animals. Dit això, crec que el benestar dels humans està també lligat al dels animals. M'explicaré.

Als nostres pobles hi ha un nombre variable de gats, semidomèstics o semisalvatges, que formen colònies en territoris d'extensió variable. També hi ha d'altres gats que volten pel poble sense formar part de cap colònia. Aquestes

bestioles porten puces, paparres i tinya. A vegades estan ferits i sovint les ferides estan mal curades. En èpoques de zel, es barallen, ens obsequien amb els consegüents concerts de marrameus, i van marcant el seu territori, és a dir, deixant gotes de pipí reconcentrat per tot arreu. Com que pateixen gana i no sempre estan en condicions de ratar, fan malbé les bosses d'escombraries i ho escampen tot. Hi ha algunes ànimes caritatives que, sens dubte amb la millor de les intencions, els alimenten amb restes de menjar, tripes de conill, etc., contribuint, però, a generar encara més brutícia.

Fins ara he parlat de les molèsties que generen, però ells també pateixen gana, fred, calor, malalties, ferides, dolor i paràsits.

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
- Barbacoa
- 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

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 SANAÛJA (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

Restaurant **"CAN SOLÉ XIC"**

Plaça Major, 10
25751 CLARET
Torà (Lleida)

Reservi taula a:
973 29 60 08

cansolexic@viladetora.net

TRANSPORTS I CEREALS
COMERCIAL ARDEVOLANA, S.L.

Casa Frixes
25287 Ardevol de Pins (Lleida)

Tel.: 973 47 35 34

Fax: 973 47 30 14

Mòbil: 687 50 37 30

Perruqueria
Carmen's
HOME I DONA

Depilacions, solarium...

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

• **ArqueoCat** •

- Arqueologia i Patrimoni -
<http://www.arqueocat.com>

ARQUEOCAT, S.L.
Dinamarca, núm 3, nau 8
08700 IGUALADA (Barcelona)
Tel. 93 803 96 67 Tel./Fax 93 805 58 70
arqueocat@arqueocat.com

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

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

Telèfon 973 47 35 38

PLAÇA DEL VALL, 24 TORÀ (LA SEGARRA)

mail: gotic@cag.es

TORÀ DE RIUBREGÓS

Què fan ells per nosaltres? Tots hem vist un gat amb infinita paciència esperant que un talp o un ratolí surtin del forat, és a dir, que aquestes colònies de gats controlen la població de rosegadors de casa nostra. I què podem fer nosaltres per ells? Doncs millorar una mica les seves condicions de vida, millorant de passada les condicions higièniques dels llocs on s'han instal·lat. A Catalunya també hem estat pioners en això: hi ha una protectora especialitzada en gats, que s'anomena Progat, i que gestiona diverses colònies

controlades, especialment a la ciutat de Barcelona. Colònies on els animals són alimentats com cal, hi ha veterinaris que els controlen la salut, els desparasiten i els castren, evitant així la transmissió de malalties, els naixements incontrolats i les molèsties derivades del zel. Aquesta protectora col·labora amb les administracions i té veterinaris i voluntaris que fan aquestes feines sense cap cost econòmic. Crec que es podria fer alguna cosa similar als nostres pobles, pel bé de tots, humans i animals.

Reflexió després de la tragèdia

ALBERT BRAU I BAGÀ

Des d'aquestes línies, no podem passar per alt la tragèdia que ha sacsejat el món sencer al sud-est d'Àsia, que ha sembrat de dol a milers de famílies d'arreu del planeta. La seva magnitud extraordinària ens deixa espaordits per la dimensió d'un fet que ens porta de dret envers la reflexió de la fragilitat humana i de la impotència davant d'un fenomen que s'esmuny a tota previsió i que, en pocs minuts, destrueix famílies senceres, en mutila moltes altres mils i esborra del mapa milions de somnis i projectes de futur. I no només no ho podem passar per alt, sinó que venim obligats a manifestar-ho.

L'excepcionalitat d'aquesta tragèdia rau en les circumstàncies que es van conjurar per arribar a unes xifres esfereïdores de persones mortes i desaparegudes. A part de les vides, tampoc no es pot passar per alt la destrucció física d'espais i habitatges en unes zones ja molt deprimides abans i que obligaran els supervivents a tornar a començar de menys de zero. Perquè el terratrèmol marí i subsegüent tsunami no només va arrasar zones turístiques de Phuket i semblants, sinó també indrets de Sri Lanka, el

sud de l'Índia i la costa oriental africana on la vida normal, el dia a dia, és d'una precarietat que els que vivim al primer món ni ens podem imaginar.

Perquè fins ara, amb comptades excepcions, els fenòmens naturals que sovint es converteixen en dalles mortuòries eren privilegi de pobles sumits en la misèria més absoluta. Ara ha estat diferent. Per una mena de conjunció astral, el tsunami del dia 26 de desembre ha posat en el mateix punt de mira, en aiguabarreig esgarrifós, tant a nadius misèrrims com a membres de la societat opulenta del primer món, que a la recerca d'uns dies de plaer per acomiadar l'any 2004, s'han convertit en víctimes d'un cataclisme impensable en els seus propis països. (Tampoc podem passar per alt la tragèdia immensa dels gairebé dos-cents massacrats a la discoteca de Buenos Aires el dia de fi d'any).

Tot això condueix a la reflexió serena de la nostra immensa fragilitat. Sovint pensem que, immersos en el nostre narcisisme i que som el centre de l'univers, a nosaltres mai ens pot passar una cosa així. Però quan l'anivellador universal es presenta, i sempre en el moment més impensat, no hi sol haver distincions. Ni misèries, ni opulències. Tots a passar pel tsunami de torn. Pensem-hi.

El Jaume Coberó i la màgia

MARIA GARGANTÉ LLANES

Va ser fa uns vuit anys, arran de la realització de l'Inventari del Patrimoni de Torà, que vaig conèixer el Jaume Coberó. Que parli d'ell en aquest moment i en aquestes dates no és pas casual, ja que ara farà un any que ens va deixar. L'última escena que vam compartir va ser tot just en començar l'any, presenciant a casa seva i per la televisió l'obertura de la Porta Santa -el 2004 era any jubilar- de Santiago de Compostela. Tots

tres asseguts (el Jaume, el Jordi i jo), mentre la seva inseparable Palmira feinejava, discreta com sempre, per la casa, i a estones s'asseia també amb nosaltres. Tres persones escèptiques amb tantes coses, miràvem de reüll el cerimonial catedralici, el "*botafumeiro*" i els cavallers de Sant Jaume; fèiem algun comentari irònic, però ho seguïem amb atenció, com empesos per una mena de curiositat extranya cap a allò que semblava un ritual màgic, que semblava en definitiva transcendent.

Potser és que, en el fons, a tots tres ens atreia,

la màgia. Almenys jo, que d'antuvi he estat una mica somiatruïtes, sempre he pensat que hi havia quelcom de màgic en el Jaume i en el seu petit estudi, aquell petit "laboratori de meravelles" on el temps tenia una altra mesura. I és que per a una servidora, sanaüjencia de tota la vida, la "descoberta" del Jaume va representar la descoberta d'indrets fins llavors desconeguts i que inevitablement van passar a formar part del meu imaginari més estimat, com la sil·lueta alterosa de Sant Miquel de Fontanet, la recòndita joia de Sant Martí de Llanera o els carrerons de la vila vella de Torà. Encara avui, si un dia trec el cap pel portal de l'Ofrera, trobo a faltar aquella veu inconfusible, un xic esquerdada, que ressonava carrer amunt i que de vegades, fins i tot, ens "renyava" afectuosament -quan tardàvem molt de

temps en tornar-li unes fotos o quelcom semblant- amb un "*no us deixaré mai més res*", mentre mig amagava una rialla que et feia sospitar que no ho deia seriosament.

Pensava avui, doncs, en un llibre singular: *Historia Universal de Paniceiros*, de Xuan Bello, escrit en asturleonès i que evoca l'"univers" d'un petit llogarret, aparentment insignificant dins aquest nostre gran "atles" global. Pensava en què allò que és essencial, universal i immutable, s'amaga moltes vegades en allò que és més petit. I he pensat també en el Jaume, entranyable alquimista de la memòria, que va fer que el seu poble -Torà- i el seu entorn més proper -el Llobregós- esdevinguessin "una viva dimensió del temps i les paraules", això és, una autèntica "Història Universal".

Harmonia

CECÍLIA MOLINS

Què bonic! Què difícil! A les muntanyes hi ha harmonia. Els verds vius de les herbes, els marrons de les fulles seques i de la terra. El fimbreg de les branques dels arbres, el piular i el cantar dels ocells. Tot junt forma un paisatge harmoniós.

El mar, com més te'l mires, més harmonia hi

descobreixes, tant si està en calma com si està embravut. Les diferents tonalitats de blaus i verds també inspiren harmonia.

Sembla impossible que l'únic ésser intel·ligent que és (l'home) sigui aquell a qui li és més difícil conservar aquesta harmonia.

Si imitéssim la natura, què n'estaríem de bé! Si poguéssim desterrar l'enveja i les rancúnies, quina bassa d'oli seria el món! Intentem copiar del bosc i de la mar i tindrem l'harmonia.

Què passa a Torà?

ANTÒNIA

En un llibre escrit fa vora dos segles, vaig trobar una poesia escrita per Puig i Tàpies que diu així: "*Dóna estudi al fill del pobre -Instrueix la joventut -Fes dignes els teus alumnes -Ensenya'ls bé la virtut -Fes savis els teus deixebles -Aparta'ls*

de la maldat -Allunya'ls de la política -Que corromp la humanitat."

Crec que hauríem de reflexionar molt seriosament, perquè la política ben portada no ha de complir, al meu parer, més de quatre manaments: primer: estimar el poble, segon: escoltar el poble, tercer: servir el poble, i quart: tot pel poble.

COTO DE CAÇA INTENSIVA
ENCONILLS

RAMON PORTA

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

Si els seguíssim, de ben segur que aniríem millor i es podrien evitar moltes discussions, debats i baralles que tenim darrerament a la nostra tan lleial i constant vila de Torà. Que amb amor, bona voluntat i comprensió tots junts ens en

podríem sortir. Que la política no corrompi ningú. Que no passem cap més Nadal dient de boca en boca "fum, fum, fum". Que el 2005 puguem dir "pau, pau i pau". Per secula seculorum, amén.

Sel·lembouha

TONI I MERCÈ (CAL CARDONÍ)

L'estiu passat, per a la Sel·lembouha ja no va ser una novetat estar entre tots nosaltres. Es recordava de tot i va aprendre a parlar millor el català i el castellà. Vam passar dos mesos molt bons i se'ns van fer curts, encara que ella marxava amb il·lusió perquè són molts dies sense veure la família i s'emportava moltes coses.

A més a més, és el segon any que ens hem adherit a la Campanya d'ajut humanitari als refugiats sahrauís que porta a terme l'Associació Catalana d'Amics del Poble Sahrauí (ACAPS). Durant el passat mes de novembre vam recollir, a casa nostra i amb la col·laboració de l'escola i la guarderia, els productes d'higiene que es demanaven en aquesta 11a. Caravana.

La participació, una vegada més, va estar molt bona i es van recollir 261 pastilles de sabó, 180 ampolles de gel, 151 de xampú, altres productes d'higiene (colònia, compreses, dentífric...) i material escolar (llibretes, caixes de ceres, rotuladors,

llapis, llapis de colors, tèmperes, motxilles, etc.) que juntament amb el que s'ha recollit a altres punts de la Segarra s'ha enviat en el mes gener.

Del 3 al 9 de desembre passat, vam tornar als campaments de refugiats Sahrauís, prop de Tindouf (Algèria), a visitar la família de la nena, *la nostra família*, i comprovar un altre cop la dura vida que hi ha al desert on viuen provisionalment 200.000 persones des de fa 30 anys.

Només volem dir que, com l'any passat, l'estada va ser molt i molt bona i *la nostra família* va fer tot i més perquè estiguéssim com a casa.

Finalment, des d'aquí volem agrair una vegada més a l'Ajuntament de Torà la seva col·laboració amb la vinguda dels nens sahrauís a Catalunya i a tothom que ha participat en la campanya de recollida de productes higiènics. També, en nom seu i de la seva família, donem les gràcies a totes les persones que voluntàriament varen col·laborar, fent-li un regal o amb diners, ja que n'estan molt necessitats.

Suposem que el proper estiu la Sel·lembouha, per tercera vegada, torni a Cal Cardoní. Gràcies a tots!

Un ple municipal atípic

UN TORANÈS

El dia 3 de desembre de 2004 a Torà va haver-hi ple municipal obert al públic, com és costum els primers divendres de cada mes. A part dels membres del Consistori i de la secretària van ser-

hi presents uns vintena de veïns.

L'ordre del dia va transcórrer amb tota la normalitat que suposa la divisió manifesta entre l'equip de govern i l'oposició. Divisió que sembla anar en quart creixent i de la qual no s'albira una fi positiva per al poble. El més significatiu del ple, a part de l'epíleg que després comentarem, va

- MATANÇA
- ELABORACIÓ
- DEGUSTACIÓ

www.casamagi.com
cosco@viladetora.net

*és ben trist néixer "loci"
maleixo el destí
que m'ha fet tan fastigós,
tan lleig, tan sonso i "garrí",
però sobretot, tan gustós.*

J. Vilagran 1991

QUATRE GENERACIONS AL SERVEI DEL CLIENT

Plaça de la Creu, 7 - Tel. 973 473 051 - 25750 TORÀ (11604)

ser la incertesa, el misteri i la foscor en què es va desenvolupar la discussió sobre les qüestions de l'ordre del dia. Els temes estrella el configuraven el polígon industrial, el parc de bombers i la possible implantació a Torà d'una indústria nova amb capacitat per generar uns 20 llocs de treball. Aquí es va derivar a un plantejament surrealista per la suposada urgència, el secretisme empresarial i per la ubicació que es pretenia per part de l'equip de govern. Per tal que la indústria es pogués instal·lar ja a Torà no hi havia més alternativa que un terreny: el destinat a parc de bombers i el que limita amb aquest, de propietat privada. Total, que la cosa va acabar com havia

començat: sense cap mena d'acord.

Aquest ple municipal va tenir una segona part -o millor, epíleg- totalment imprevista i poc edificant que va trencar la pauta del guió establert. Resulta que a la cloenda del debat de l'ordre del dia i quan gairebé tot el públic i part dels regidors ja havien marxat, una persona aliena a l'Ajuntament sembla que va fer alguna observació poc agradable a la cap de l'oposició. Tot seguit es va perdre la compostura i anaren per terra en atac i defensa confós, fins que un regidor-precisament del grup mixt- va intervenir per posar pau, davant la indiferència i la passivitat de tots els altres regidors. Lamentable.

El calvari d'anar a votar

MONTSE OLIVA VILÀ

Aquest mes de febrer culminarà amb un referèndum. I no precisament el que convoqui Juan José Ibarretxe per a intentar conèixer si els bascos donen suport al seu pla. Es tracta d'aquelles consultes que fan mandra, molta mandra. ¿O no fa mandra treure's les llegendes i anar fins el col·legi electoral -amb el fred que fa aquests dies!- per a decidir si s'afaga una papereta que digui SÍ o bé NO, o una en blanc, o simplement per no posar-hi res, que encara fa més mandra? I tot plegat, per a què? Doncs perquè el govern espanyol vol que siguem els primers a dir que sí, que volem una Constitució europea.

No expressaré aquí la meua opinió sobre el fons de l'assumpte, entre altres coses perquè tothom té la seva i, en cada cas, acostuma a ser la millor. Però, de ben segur, molts dels que ara llegeixen aquestes línies comparteixen la meua mandra a l'hora de decidir si cal, un cop més, fer

una cua immensa a correus, esperar que et portin els papers a casa -i a sobre sempre vénen a l'hora que no hi ets- i, un cop has aconseguit els papers, tornar a fer dues cues més, només per dir SÍ, NO o a mí que m'expliquen de tot això!

La meua queixa no és, doncs, contra el perquè d'aquesta nova convocatòria a les urnes, sinó pel fet que els que estem fora de la nostra circumscripció hem de passar un autèntic calvari per poder exercir un dret constitucional que, de ben segur, és molt més senzill d'aplicar si un sistema funcional i obsolet no ens obligués a passar llargues estones a correus quan ara gairebé tot, menys votar, és pot fer per Internet.

Així que, si algú, quan es llevi el diumenge dia 20 per acudir al col·legi electoral i pensi en la mandra que fa sortir de casa, amb aquest fred i aquesta bòira, que se'n recordi dels pobres mortals que han hagut de fer els tres tombs perquè aquell mateix dia, i a la mateixa hora, pugui contar a les urnes la seva minsa opinió sobre l'assumpte sotmés a referèndum.

VENDA - INSTAL·LACIÓ
REPARACIÓ D'ELECTRÒNICA EN GENERAL

TV-VÍDEO-AUDIO-HIFI
TELECOMUNICACIÓ
ORDINADORS
TELEFONIA

ELECTRÓNICA MCA

MAGÍ COSCOLLOLA ANDREU

e-mail: mca@viladetora.net

C. del Vall, 6 Tel./Fax 973473350

25750 TORÀ (Lleida)

Garrofé

Joleria

Fluvià nº 3
Guissona
Telèfon 973550320

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
CONSULTORI MÈDIC	973 524 036
ESCOLA	973 524 033
PARRÒQUIA	973 524 039

MASSOTERES

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

LA MOLSOJA

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

SANAÜJA

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
FARMÀCIA	973 473 220
PARRÒQUIA	973 473 082

GENER

- Dia 29 Festa del Brut i la Bruta a **Torà** (16,30 h)
 Futbol Sala: **Castellfollit** - Bellpuig (16 h)
 Futbol Sala: **Massoteres** - Guimerà (16,30 h)
- Dia 30 Futbol 3^a regional: **Torà** - Balàfia (15,45 h)

FEBRER

- Dia 2 La Candelera: missa al Sant Dubte d'**Ivorra** (12 h)
- Dia 5 Futbol Sala: **Castellfollit** - Arbeca (16 h)
 Futbol Sala: **Massoteres** - Penelles (16,30 h)
- Dia 5 Festa Major d'Hivern a **Ivorra**. Representació de «*Tinc feina*», per la companyia Josafat Teatre (20 h)
- Dia 6 Festa Major d'**Ivorra**. Ball amb el Joan Vilandeny (7,30 h)
- Dia 12 Bitlles: **Torà** - Ponts (16 h)
- Dia 13 Acte inaugural de l'associació juvenil *A. Activa*, de **Torà**: xocolatada popular i conferència de Roser Palol, sobre la Constitució europea (18 h)
 Futbol 3^a regional: **Torà** - Fondarella (16,00 h)
- Dia 19 Festa de Santa Àgueda a **Torà**. Inici a les 21 h amb el sopar de dones; en acabar, a les 24 hores, ball amb la Tribu de Santi Arisa
 Futbol Sala: **Castellfollit** - **Torà** (16 h)
 Futbol Sala: **Massoteres** - Surit Surat Pub (16,30 h)
- Dia 20 Referèndum consultiu sobre la Constitució Europea
- Dia 26 Futbol Sala: **Torà** - Les Avellanès (18 h)
 Bitlles: **Torà** - Palou (16 h)
- Dia 27 Futbol 3^a regional: **Torà** - Albi (16,15 h)

MARÇ

- Dia 5 Futbol Sala: **Massoteres** - Arbeca (16,30 h)
- Dia 12 Futbol Sala: **Castellfollit** - Orobitg (16 h)
 Futbol Sala: **Torà** - Ponts (18 h)
 Bitlles: **Torà** - Cervera (16 h)
- Dia 13 Futbol 3^a regional: **Torà** - Linyola (16,30 h)
- Dia 19 Futbol Sala: **Massoteres** - **Torà** (16,30 h)
- Dia 26 Bitlles: **Torà** - Bellavista (16 h)
- Dia 28 Aplec de dilluns de Pasqua a l'Aguda de **Torà**
 Aplec a Sant Pelegrí de **Biosca**
 Aplec a Santa Maria del Solà, de **Lloberola**

HORARIS ALSINA GRAELLS

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

La temperatura de 15 a 15

PER FERMÍ MANTECA
DADES FACILITADES PER RAMON SANTESMASSES

Temps de sequera i boires

Durant tota la tardor ha plogut un 30% menys del que és habitual, tot i que, en meteorologia només ens podem guiar per les dades estadístiques. L'habitual, doncs, són les mitjanes dels últims anys. La sequera és evident, com ho és també els continuats dies de boira que ens han acompanyat durant la primera quinzena de gener: una boira gebradora que, com s'aprecia en la gràfica, ens ha donat temperatures mínimes sota zero i unes màximes que amb prou feina han sobrepassat els 6°C durant el dia.

Les altes pressions, que han dominat tot el sud d'Europa i han propiciat les boires a casa nostra, van fer desplaçar les borrasques cap al nord del continent, on han patit aiguats i inundacions.

Efectivament, són les altes pressions les que no deixen pujar el vapor d'aigua que, unit a la falta de ventilació, queda en suspensió en forma de minúscules gotes que formen la boira. Això provoca una inversió tèrmica que fa que hi hagi temperatures més elevades en les cotes altes, mentre que en les fondalades es mantinguin molt baixes, per la falta de vent i per falta de radiació solar.

LES PLUGES

Dia 29 novembre	2 litres
Dia 2 desembre	8 litres
Dia 5 desembre	12 litres
Dia 7 desembre	1 litres
Dia 8 desembre	7 litres
Dia 9 desembre	13 litres
Dia 10 desembre	2 litres

Per què el cel és blau?

Les partícules i molècules que es troben en suspensió en l'atmosfera actuen de filtre de les radiacions solars. Els raigs ultraviolats són absorbits en les capes altes de l'atmosfera, que només deixen passar les radiacions que es troben per damunt de la seva longitud d'ona: els blaus i algun violeta tènue, colors amb els que usualment veiem el cel. Els canvis meteorològics influeixen sobre les radiacions solars i, per tant, en la coloració blavosa. Els cels rogencs al capvespre obeeixen al mateix fenomen.

**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

roba de casa modes

albert

Rita Brau i Rius

Tel. 973 47 31 01 - TORÀ

SOPA DE LLETRES

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

PER ANTÒNIA BALAGUER

ENDEVINALLA

Quan em volen fer servir, els ulls m'han de tancar, i la meua obligació consisteix en mossegar.

ACUDIT

- Hola, amic meu! Saps que he obert una joieria?
 - Però, què dius? Si sempre deies que no tenies ni un euro...!
 - Es que l'he oberta amb un tornavis...

Si per Nadal hi ha lluna blanca, posa al llit una altra manta.

Cerqueu 10 peces de vestir que ens hem hagut de posar per aturar el fred.

L'acudit del Pleixats

SOLUCIONS

SOPA DE LLETRES:
 Gavardina, Jersey, Mitjó, Samarreta, Passamuntanyes,
 Barret, Guant, Bufanda, Abric, Jaqueta
 ENDEVINALLA:
 Les tisores

Farmàcia
MARIA FOIX MAS

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

Des d'aquest balcó obert, esperem la col·laboració d'aquelles persones que ens vulguin enviar els seus escrits literaris i els seus pensaments i records. L'equip de redacció valorarà cada un dels escrits i decidirà publicar el més adient. Moltes gràcies. Avui publiquem un treball del Ramon d'Ardèvol i la narració del Josep M. Santesmasses, continuació del relat publicat al número anterior del Roger Basora.

LA CARA AMAGADA DEL PESSEBRE

RAMON PALOU

Molt poca gent la veuen, però hi és. Igual que una obra de teatre. Només t'ensenyen l'escenari. S'ha dit que hi ha gent que es passa tot l'any pensant en el pessebre i que les dones del poble es passen mesos i mesos preparant vestits. Jo no m'ho crec. Durant l'any tothom té la seva feina i no em crec que no tinguem res més per pensar.

El que sí és cert és que dos mesos abans ja hi ha gent que es mouen, sacrificant hores, dies i nits de la seva feina per preparar escenes noves, o bé pensar què es podria fer de nou. Porta molta feina i són pocs que la veuen. El més fàcil de tot es posar-se al lloc i actuar. Tenim un immens aparador. El qui ens visita només veu els encerts o els desencerts. Cada any procurem superar-nos i no sempre ho aconseguim; però la gent ens visita any rera any: aquí hi ha l'encert.

Tant la majoria dels visitants com també dels actors, perquè no dir-ho, ignoren l'organització bestial que hi ha al darrera.

I més de quatre han gosat dir-nos què en fem, dels diners. Doncs us asseguro que ens els suem i no cobrem sou. És clar; vist des de fora aviat s'ha comptat. En una empresa on els treballadors no cobren tot és benefici. Ningú pensa en els quilos de pa i de botifarres que donem, ni a les mitges parts la despesa que fem amb els actors, els km de fil elèctric, els llums i el dinar al final de temporada amb tots els actors i acompanyants. I si en queda, ho diré ben clar: es gasten en obres al local social del poble.

La meva feina és de paleta i puc assegurar que no en sé ni la meitat de la missa. Em proposen una feina i la faig i no sempre estant-hi d'acord. Ja hi ha qui mou els fils. Algú ha pensat abans. Algú s'ha preocupat dels actors. Una empresa de 200 treballadors és més complicat del que sembla, i el dia que algú falla, el quadre no pot pas quedar buit. Algú ha d'organitzar la suplència. Al

darrera d'un quadre, primer cal donar el mèrit al qui l'ha pensat, i seguidament a qui l'ha desenvolupat. Això vol dir moltes hores de treball i quan és de nit il·luminar-lo i moltes vegades a temperatures sota zero. Trobar un forjador, un forner, una filadora, un fuster o un calderer, uns soldats, unes monges o un caganer pot ser més o menys fàcil, però la gràcia és que hi hagi una continuïtat any rera any. Des de fora només es veu l'aparador bonic. Des de la cara amagada del pessebre, més de quatre enrabiades. No sé perquè ens compliquem tant la vida! A vegades penso.

Quan veig un mes abans del pessebre un home que comença a tragar amb un toro carregador, pals per aquí i tanques per allà i altra gent els dissabtes trasquejant amb eines de fuster o paleta, remolcs de llenya o fent anar la desbrossadora... Quan algun dia no hi puc ser, em dona la sensació que faig una traïció al poble. I m'agradaria que aquest sentiment de culpa s'encomanés a molta altra gent del poble, que només es limiten quan arriba el dia a demanar on s'han de posar perquè tothom ho fa. Si sentim necessitat de fer coses noves, som-hi! Si volem un poble viu, no ho deixem perdre. Si algun any deixéssim de fer-lo el trobaríem a faltar i qui sap si mai més arrancaria. El meu parer és: Endavant!. Hi ha mil pobles molt més grans que el nostre incapaços de fer el muntatge que aquí fem. I perquè no dir-ho: ens en sentim orgullosos, però sempre amb el dubte de fins on som capaços d'arribar?

I quan arriba l'hora de desfer l'escenari; llavors vénen els plors i el cruixir de dents. Ho farem empleant-hi tot un dia; i al vespre un bon sopar. Pagant cadascú de la butxaca!

(Aquesta es la meva resposta a més d'un que amb confiança ha gosat dir: -I no us en canseu de tan pessebre?)

UN SEGON DILUVI (2)

TEXT I FOTO: JOSEP M. SANTESMASSES PALOU

L'enigmàtic, solitari i desventurat home, aquell desconegut individu que havia arribat durant la migdiada amb un Renault gris perla, continuava quiet al mig de la plaça del Pati amb el cap cot i els ulls clucs, profundament absorbt en insondables pensaments. Percebia l'aire ardent erosionant-li els pulmons en cada aspiració i una llum encegador, que encara es despenjava del perfil fluctuant de les teulades, li travessava les parpelles, anul·lant tots els colors del seu entorn. Sovint cruixien portes i bigues que es desfeien en estelles i queien fragments de façanes esmicolades. Sols les mènsules de cal Trilla es mantenien en la seva posició amenaçadora.

La xafogor era extrema. El cos d'aquell home patia una lenta i progressiva dilatació, que la dermis ja no podia contenir. Una insuportable fiblada a la mà dreta el desvetllà d'aquella letargia i l'esfereïment l'envoltà en veure com la pell se li estripava, i des dels dits de la mà dreta una esclatxa resseguia braç amunt fins aturar-se vora el colze. Però no sagnava, per la densitat extrema que havien adquirit els fluids corporals. Cicatritzà en poca estona, mentre la ferida esdevenia gairebé indolora. Un alè d'aire bullent va aixecar un núvol de pols i després s'aturà sobtadament. El sol va anar perdent intensitat i el nostre home va pressentir l'arribada imminent del vespre i, amb ell, l'alleugeriment de tan perversa situació.

L'olor de terra mullada va confirmar aquell presagi, mentre arribava el soroll dels primers rams de pluja que ja mullaven el capdamunt de la plaça del Vall. Atret per l'aigua i consumint les seves darreres forces, va poder donar feixugues passes fins arribar-hi. Allà, la pluja tèbia que queia, l'alliberava dolçament d'aquella dissortada tarda, mentre ell, absolutament immòbil i cara enlaire, resistia el xàfec sense adonar-se que, en poca estona, el nivell de l'aigua ja li arribava als genolls.

Llavors un llampec li va fer obrir els ulls i en abaixar molt lentament el cap, amb la darrera llum del dia va adonar-se d'aquella mar d'aigua. Va posar-se a córrer feixugament sense direcció determinada i, anant d'esme, arribà a la plaça de l'Hostal, on va poder veure un automòbil que transitava perillosament. Era aquell Renault gris perla que ara enfilava el carrer de les Eres. Cridant i agitant els braços va fer senyals per aturar-lo, però el xàfec ja era eixordador i la dificultat per bellugar-se immensa. Intentà la persecució nedant, fins arribar a entreveure novament aquell

automòbil que, amb l'intermitent posat, ara prenia la carretera de Biosca.

El seu esforç era en va. L'aigua gairebé ja el cobria i va haver d'aturar les braçades sobtadament quan s'adonà de la presència de desenes d'enormes bobines i palets de fusta que suraven al mig del carrer, vora el polisportiu, i li

barraven el pas. Davant d'aquells obstacles, la impotència i l'esgotament van aparèixer definitivament. Inconscient, sense adonar-se d'aquella situació extrema, va arrapar-se encara al palet que, balancejant damunt l'aigua, li fregava la cara. La nit va ser benigna i el nostre home es va poder ajeure somnolentment damunt d'aquella peça de fusta, enmig d'una immensa planúria d'aigua. Però ell d'això no se'n recorda.

L'endemà (o qui sap quants dies havien passat), quan apuntava la primera llum de l'alba, el van desvetllar els batecs d'ales d'uns coloms que li havien deixat excrements a la cara. Va notar la seva mà, humida i freda, repenjada al terra. En girar el cap, s'adonà del llim que a tot el voltant havia deixat la rovinada.

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
TEL. 973 473 423

PEIX FRESC / CONGELAT

PLAÇA DEL VALL, 10
25750 TORÀ LLEIDA
TEL. 473481

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

RACÓ DEL VALL

Cafè, Bar i Restaurant

NIF: 08685738-H
Plaça del Vall, 33 - 25750 TORÀ
Tel. 635 024 337

Si passeu pel Racó del Vall,
hi trobareu una variada carta d'entrepans,
calents i freds, tapes variades, plats
combinats, penades de peix, assortits ibèrics...
Tot a uns preus, una qualitat i un servei
que no trobareu en tota la comarca.
Gràcies per la vostra confiança

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)

La Vall
del
Llobregós

PASSA-HO

Llobregós

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

Els FOGONS del Llobregós

ÀNEC DE PAGÈS ROSTIT AMB LLENEGUES

A càrrec de Restaurant CAL GOU, de Sant Serni

L'ànec es pot fer de moltes maneres. Avui el farem com el feia la meva mare.

Netegem l'ànec i el tallem a trossos. A continuació el salem i pebrem al gust i el posem a coure en una paella amb oli d'oliva. Un cop dauradet, el posem en una cassola de terrissa on afegirem una ceba tallada a trossos, una cabeça d'all, un bocí de canyella, uns grans d'anís, una mica de clau, unes branques de farigola i romaní, una fulla de llorer, uns quants moixernons secs, i tot plegat ho posem a coure. Quan estigui mig cuit hi afegim un raig de conyac.

Ja cap al final de la cocció, hi afegirem una picada d'ametlles, avellanes i carquinyolis i, de tant en tant, una mica de brou de carn.

A part, en una paella hi fregirem les llenegues amb una picada d'all i julivert. Afegim les llenegues a l'ànec, i deixem que tot plegat faci xup xup durant uns minuts i ja es podrà servir. Bon profit.

FOTO XAVIER SUNYER

Cuïnera: Josefina Padullés
Restaurant Cal Gou
 Sant Serni (Torà)
 Telèfon 973 473 405
 Obert només els caps de setmana
 Preu menú: 13 EUR

Valor nutricional de l'ànec (100 g)

Aigua (g)	54,3	Fòsfor (mg)	9.200
Kilo calories	326	Ferro (mg)	2,4
Kilo Julis	1.366	Vitamina B6 (mg)	0,34
Proteïnes (g)	16	Vitamina B12 (mg)	3
Lípids (g)	28,6	Líp. Saturats (g)	8,2
Potassi (mg)	290	Líp. Monoinsat. (g)	12
Calci (mg)	12	Líp. Polisaturats (g)	6
Magnesi (mg)	19	Colesterol (g)	75

L'ànec és una de les aus més càlriques, degut a la gran quantitat de greix que té sota la pell, especialment els ànecs domèstics. Les femelles tenen una cam més fina i menys grassa. Amb tot, no hi ha grans diferències respecte de l'aportació de colesterol comparat amb altres aus com el gall dindi, la gallina o el pollastre.

Grau
asseurances

Telf. i Fax 973 473103 TORÀ
assegrau@agentes.winterthur.es
agentes.winterthur.es/d.grau

CEREALS I LLAVORS TORRA, S.L.

C/ Palauet, s/n
 25258 TORÀ (Lleida)

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

Selecció bibliogràfica de la Biblioteca Municipal «Sant Jordi» de Torà

MONTSE GRAELLS

Àngel Burgas. **M.A.X.** Barcelona. La Galera. 2003

Sota aquest títol tan enigmàtic s'hi amaga una novel·la juvenil ambientada en el món dels jocs virtuals d'ordinador.

Dos adolescents que viuen a l'Empordà del 2054 es connecten a un joc virtual d'ordinador per viure aventures en el temps i l'espai que trien. Després de crear una base de

dades per fer més real la simulació del joc, viatgen a l'Empordà del 2000. Convertits en investigadors, han de resoldre el cas d'uns avis perduts que apareixen a les platges de la comarca. El M.A.X. crea addicció i castiga les errades en el sistema de joc.

Henri Brunel. **Els millors contes Zen.** Barcelona. La Campana. 2004

El Zen és la forma de budisme que més ha interessat a Occident. És una actitud davant el món que ajuda al coneixement personal. El Zen utilitza un recurs sorprenent: el conte. Els contes zen utilitzen la rialla, l'absurd, la provocació, la tendresa, la compassió, el món meravellós, la poesia, el

silenci.

L'autor ha fet una tria de contes Zen que en respecta l'originalitat, trenquen els tòpics i ens introdueix en un món desconegut i suggestiu, el món de saber viure la vida a cada instant.

Celes Piedrabuena. **Guia de l'esquiador. Tota la informació imprescindible per gaudir de l'esquí.** Barcelona. Ara Llibres. 2003

Aquest llibre és la primera guia de l'esquiador i conté tota la informació necessària: des de les estacions d'esquí alpí i de fons de Catalunya i Andorra amb tots els serveis que ofereixen com ara els allotjaments, fins a les millors

adreces d' internet, el vocabulari de la neu, els clubs i les associacions d'esports d'hivern...

Un llibre imprescindible per a tots els qui vulguin gaudir de la neu més propera, no sols ben equipats sinó també ben informats.

Asha Miró. **Les dues cares de la lluna.** Barcelona. La Magrana. 2004.

Després de commoure milers de lectors amb *La filla del Ganges*, Asha Miró torna a la Índia, on encara hi ha coses del seu passat que en el primer viatge no havia descobert. *Les dues cares de la lluna* és la crònica del segon viatge als seus orígens.

Amb un llenguatge proper i íntim, reconstruïm una infància plena de misèria però també d'estimació. Asha descobreix que no tot era com li havien explicat i que s'haurà d'esforçar per reconstruir el puzzle del seu passat. El que troba supera de lluny tots els seus somnis.

DISTRIBUÏDOR DE:
ROCALLA, S.A.

MATERIALS PER A LA CONSTRUCCIÓ

CIMENTS - RAJOLES
CERÀMICA - GRES
ARTICLES SANEJAMENT

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 INMOBILIÀRIA

Avgda. de la Generalitat, 3
25200 MOLLEBRUSA (Noya)
tel. 973 712 233 • fax. 973 712 129

Carrer Indústria, 7
25600 LA POBLA DE SEGUR
tel. 973 68 05 04 • fax 973 68 05 04

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

EL CAMPIONAT PROVINCIAL D'ESCACS "ACTIU" A SANAÜJA

Durant els dies 12 i 19 de desembre de 2004, es va celebrar al Casal dels Jubilats el Campionat Provincial d'escacs "Actiu", que va comptar amb una participació total de 52 jugadors vinguts d'arreu de la província, i fou organitzada un any més pel Club Escacs Sanaüja.

El guanyador del Torneig fou el jugador del Club Escacs Guissona Lluís Maria Castany, amb 8 punts de 8, seguit pel jugador de Balaguer Aitor Ramoneda, amb 7 punts. Pel que fa als participants de la vall del Llobregós, destacar l'actuació del jugador de Torà Josep Argerich, que va quedar en 7a. posició del Campionat, i del col·laborador del Club d'Escacs Sanaüja, Lluís Castany, que va quedar en primera posició del grup D amb 5 punts. *Club d'Escacs Sanaüja*

FOTO: LLUÍS CASTANY

PRIMERA BICICLETADA POPULAR DE CALONGE DE SEGARRA, LA MOLSOSA I CASTELLFOLLIT DE RIUBREGÓS

El diumenge 5 de desembre es va realitzar la primera bicicletada popular pels termes municipals de Calonge de Segarra, la Molsosa i Castellfollit de Riubregós, amb el suport de la Diputació de Barcelona. A les 10 del matí, a la plaça de l'Església de Dusfort, es va donar la sortida a aquesta primera edició de la bicicletada popular, amb la intenció que esdevingui una cita anual.

Tot i el mal temps, hi va haver una participació d'una vuitantena de persones. A mig trajecte hi va haver un servei d'avitallament, en el qual es va repartir aigua i fruita. L'arribada va tenir lloc al Local Social de Castellfollit.

Des de l'organització es va fer una valoració molt positiva d'aquesta primera edició, tant per la participació com per la coordinació dels regidors d'esports dels tres ajuntaments. *Lourdes Oliveras*

"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

AGRIPLANT HUGUET S.L.

Reforestacions **ah**

Tallades de millora

Estassada de matolls

Tef. 938698019

44è RAL·LI 2.000 VIRATGES

El Llobregós va acollir el passat 27 de novembre la darrera prova del campionat de Catalunya de ral·lis d'asfalt, el 2.000 *Viratges*. Aquesta cursa, organitzada pel Biela Club Manresa, va obtenir un rècord d'inscrits amb 92 vehicles que van fer un total de nou especials cronometrades de 106 km, repartides en tres trams, a Torà, Aleny i Sant Mateu.

Josep Maria Membrado-Jordi Vilamala, amb un Renault Clio Súper 1600, van guanyar la prova i, alhora, el Campionat de Catalunya.

Volcar sobre quatre rodes

Les velocitats mitjanes que assoleixen aquests vehicles són de vertigen. Només per posar dos exemples, Membrado-Vilamala, amb els 220 cv del Clio Súper, van fer els 14,35 km del tram Torà-Hostal Nou amb un temps de 0:08:44, és a dir, una mitjana de 99 km/h; i el Mitsubishi Lancer, de 280 cv de potència, conduït per Blondet-Astudillo, va marcar una mitjana de 95 km/h en el tram de 9,8 km d'Aleny.

Degut a aquest aparatós accident, Joaquim Camps i Francesc Esbrí van haver d'abandonar la cursa i van perdre tota opció a guanyar la Copa Clio Renault Sport de Ral·lis de Catalunya, prova que fins llavors dominaven.

FOTOS: XAVIER SUNYER

FOTOS: XAVI SUNYER

Molta expectació a Calaf

La població de Calaf va acollir el parc tancat dels vehicles que participaven en la prova. Aquesta població, durant tota la jornada, va centrar l'atenció dels amants de les curses de ral·lis d'asfalt. Molts afeccionats van seguir la prova en directe.

Classificació

1r. Josep Maria Membrado-Jordi Vilamala
Renault Clio Súper 1600 1:06:13

2n. Manel Muniente-Nicolás del Corral
Seat León Cupra-R (1r. gr N) +1:06

3r. Pierre Blondet- Aleix Astudillo
Mitsubishi Lancer Evo VII +2:11

4t. Albert Orriols-Enric Masó (1r. Copa Clio)
Clio Renault Sport (2n. gr N) +3:51

XVI CURSA DE L'ESQUIADOR

FOTOS: ARXIU UECANOIA

El que, en els seus inicis, era una carrera en què prenia part un reduït grup de socis del Club Excursionista UECANOIA per tal de preparar-se físicament per a la temporada d'esquí, ha esdevingut amb els anys una prova esportiva amb una extraordinària participació.

Així, en la 16a. edició celebrada el passat 28 de novembre a Calaf, hi van prendre part 1.161 esportistes dels quals 594 van competir en marxa, 423 en bicicleta i 144 en cros.

La prova va transcórrer pels municipis de Calaf, Sant Pere Sallavinera, la Molsosa i Calonge. Es van senyalitzar dos recorreguts: un per a marxa i cros, de 17,7 km, i un altre per a B.T.T., de 30 km.

L'entitat organitzadora de la cursa, el Club Excursionista UECANOIA, és una associació de lleure amb seu a Igualada i des de la qual es promouen activitats relacionades amb la natura. Actualment té 12 seccions: Matinals, Muntanya, Alta Muntanya, Veterans, Raquetes de Neu, Escalada en gel i en roca, Bicicleta de Muntanya, Esquí Alpí, Esquí Nòrdic, Esquí de Muntanya, Caminades de Resistència i Fotografia de Muntanya. *Redacció*

JOLONCH MATILLAS, C.B.

CENTRE COMERCIAL

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

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

Novetat !!

MUNTATGE DE PARETS I SOSTRES PLADUR

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

**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

Més de 100 anys fent cuina casolana

Hostal Jaumet

Fundat el 1860

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

Electroinstal·lacions

JOAN MASANÉS BERTRAN

ELECTRICITAT, FONTANERIA, CALEFACCIÓ
 SERVEI I LLOGUER CAMIÓ AMB PLATAFORMA AÈRIA

Plaça del Vall, 34. 25750 Torà
 TEL-FAX: 973473200 mòbil 670881610

REPARACIÓ GENERAL
 GRUA PERMANENT

TALLER TORANÈS

ANTONI FERRER

Castrol

Taller TORANÈS

J.A. FERRER

REPARACIÓ GENERAL
 SERVEI DE GRUA PERMANENT
 SERVEI DE TAXI
 Ctra. Seu d'Urgell
 25750 Torà (Lleida)

Telf. 973 473 080 Mòbil 607559909