

Llobregós

informatiu

NUM 38 - OCTUBRE - NOVEMBRE 2009

Núm 38 - octubre - novembre 2009
Revista bimestral d'informació i opinió

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

Subscripcions i publicitat:
Rosa M. Santamaria 973 473 253

CONSELL DE REDACCIÓ:
Antònia Balagué, Ramon Fitó, Maria Garganté,
Ferran Miquel, Maria Morros, Josep Verdés,
Daniel Vidal, Noèlia Viles
Coordinen: Xavier Sunyer i Fermí Manteca

COL·LABORADORS HABITUALS
Roger Besora, Albert Brau, Anna Cantacorps, Agustí
Cinca, Gemma Martínez, Montse Miquel, Montse
Oliva, Sílvia Porta, Montse Torné, Montse Vives

COL·LABOREN EN AQUEST NÚMERO
Carles Alsedà, Jordi Farrés, Laia Freixas,
Josep Ibáñez, Robert Parcerisas, Isabel Redondo,
Mercè Valls

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

Subscripció anual: 13,00 Euros
A l'estranger: consultar preus
Número solt: 2,50 Euros

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

Aquest número està imprès en paper ecològic, elaborat sense clor

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

Membre de l'Associació Catalana
de la Premsa Comarcal

és una publicació bimestral. Hi pot
participar i/o col·laborar tothom que
ho desitgi. El Consell de Redacció no subscriu neces-
sàriament 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.

Contingut

5

Les piscines d'Ivorra han organitzat novament un curset d'aquagym

10

Hem pesat les enormes carabasses dels horts de les Merites

11

Hem visitat l'exposició de l'Associació de Dones de Torà

23

Hem estat a totes les Festes Majors del Llobregós

50

La Juanita Serra, de Sanaüja, ens prepara uns canelons saborosos

52

El tradicional Cós de Sant Gil ha estat present novament a Torà

Editorial

- 3 Editorial
- 5 Noticiari
- 14 ... de la Vall
- 20 Comprimits de salut
- 21 Pedagogia
- 23 Festes Majors
- 37 Agenda
- 38 El ventilador
- 40 Opinions
- 44 Negre sobre blanc
- 45 No em feu cas
- 47 Llibres recomanats
- 48 El temps
- 49 Passatemps
- 50 La nostra cuina
- 51 Esports
- 54 Foto record

Per a molta gent, el mes de setembre és l'autèntic "cap d'any", ja que sovint l'1 de gener no és més que un parèntesi en ple hivern, quan el nostre curs vital de la temporada ja fa quatre mesos que està en marxa. En canvi, el setembre sí que comporta una reflexió més profunda; és un recomençar amb totes les de la llei, quan la major part dels mortals ja hem fet les vacances més perllongades i ens hem de tornar a "connectar" a la realitat quotidiana i, finalment, quan el curs escolar comença de nou –un gran dia anhelat pels pares i no tant pels nens–. Tot això en el marc climatològic del setembre, amb aquell sol d'escalfor intensa i feixuga, que modifica la llum del paisatge i anuncia la malenconia de la tardor.

Són dies en què visitem sovint el record força recent dels bons moments de l'estiu, entre els quals la Festa Major dels nostres respectius pobles hi té sempre un lloc ben destacat. És per això que des de LLOBREGÓS INFORMATIU hem volgut "capturar" alguns instants d'aquests dies i nits màgiques que suposen un autèntic parèntesi no tan sols en el nostre curs vital, sinó en la vida quotidiana del poble. Uns dies en els quals el temps s'atura i tot esdevé més amable. Nosaltres també ens vestim de diumenge i ens sentim alegres i desinhibits, com si estiguéssim fora de la realitat del món exterior, que no existeix més enllà dels límits del poble. Una falsa il·lusió de la que despertem amb l'arribada de la tardor amb el seu equinocci. Una tardor que ja ens ha regalat les primeres i sempre desitjades pluges, quan alguns encara tenim, però, ben present a la memòria, el foc devastador del mes de juliol, que novament va deixar una ferida important a la nostra Vall. Comencem de nou, doncs, un any més (o un curs més), desitjant que sempre sigui millor que l'anterior. □

Portada: Després d'un estiu molt sec, les primeres pluges de setembre han fet sortir els caragols, sempre presents en la nostra terra.

www.llobregos.info

AMB EL SUPORT DE

Generalitat de Catalunya
Departament de Cultura

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

PUBLICITAT

973 473 253

**CAN
PEP**
BAR - RESTAURANT

"La casa del pa i la coca"

CTRA. DE PONTS S/N - 08281
CASTELLFOLLIT DE RIUBREGÓS
(BCN) TELÈFON 93.8693038

Enriqueta
peruqueria unisex
perfumeria

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

**FLECA
PASTISSERIA**

PERETÓ

Major, 2
Tel. 973 476 018
SANAÛJA

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

QUEVIURES
«LA FACINA»

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

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

Nou abastiment d'aigua a Castellfollit

El passat mes d'agost va entrar en funcionament el nou pou que abastirà d'aigua el municipi de Castellfollit. Les fonts naturals que anys enrere havien proporcionat aigua al poble fa temps que es van assecar i fins ara, l'aigua que arribava al poble provenia d'un pou situat a la vora del riu i tenia un alt grau de duresa. Contràriament, les analítiques realitzades fins al moment demostren que l'aigua provinent del nou pou és de molt bona qualitat.

L'obra ha estat finançada en la major part per l'Agència Catalana de l'Aigua i el Fons Europeu Agrícola de Desenvolupament Rural i executada per la Constructora de Calaf. Ha inclòs també l'arribada del subministrament a dues masies del poble (cal Quec i cal Millàs).

Tot i que les obres feia temps que havien acabat, la instal·lació no s'havia pogut posar en funciona-

ment degut a un malentès burocràtic que va endarrerir la concessió de la llicència. *Josep Ibañez*

Nova bàscula municipal a Vicfred

El passat mes d'agost es va acabar la construcció de la bàscula municipal situada al peu de la carretera que uneix Guissona i Sant Ramon. El nou equipament, dotat dels més moderns sistemes electrònics de pesatge, té una longitud de 18 metres i una amplada de 3,30 metres i la seva capacitat de pesada és de 60 tones. Aquesta bàscula substitueix la que fins ara ha estat en servei que, a part de la seva poca capacitat, estava en un indret poc accessible per a camions d'elevat tonatge. El pressupost de l'obra ha pujat 32.741,70 euros, subvencionats per la Diputació de Lleida amb 15.000.

L'empresa que ha realitzat l'obra és Bàscules Mor, SCP, i ha estat verificada el 10 de juliol passat per APPLUS. *Josep Verdés*

Ivorra torna a practicar l'aquagym

Les dones d'Ivorra no es rendeixen. Aquest juliol han tornat a fer el curs de aquagym a les piscines municipals del poble, dos cops per setmana durant 50 minuts de treball intens.

La monitora, Helena Romera, del gimnàs Espai Sa de Ponts, ens ha fet treballar amb material nou i també amb el de l'any passat. Enguany la novetat ha estat que l'Ajuntament ha fet posar a l'interior de la piscina unes barres per poder treballar millor dins l'aigua.

Com sempre no hi ha faltat la bona convivència entre totes les dones i la relaxació i benestar que ens aporta l'activitat a l'aigua i a l'aire lliure. *Montse Miquel Andreu*

Moció de l'Ajuntament de Torà sobre el dolmen de Llanera

El dia 16 de juliol l'Ajuntament de Torà va aprovar per unanimitat de tots els grups municipals, una moció reclamant el reconeixement de la vinculació històrica del dolmen amb Llanera i l'oficialitat del topònim correcte, tot demanant la substitució dels rètols que il·legítimament usurpen la titularitat de les restes arqueològiques.

Cal recordar que fa uns mesos l'Ajuntament de Llobera va considerar que el dolmen estava situat dintre del seu terme municipal, tot i que l'ortofotomapa de la Generalitat de Catalunya el situa

històrica que s'ha recollit, així com l'inventari del Patrimoni Arqueològic del Servei d'Arqueologia de la Direcció General del Patrimoni Cultural, situen el dolmen en l'antic terme de Llanera".

La moció aprovada considera que "la menció Dolmen de Llobera és un nom fals inventat aquests darrers anys pel municipi de Llobera, amb la intenció de fer creure a tothom que el dolmen es troba en aquest municipi, aprofitant que malgrat estar situat íntegrament al municipi de Torà (abans Llanera), està molt a prop de la línia que divideix els dos

clarament dintre del terme municipal de Torà. Per reforçar les seves pretensions, Llobera va col·locar tres rètols indicadors a les carreteres C-451 i LV-3005 amb la inscripció "Dolmen de Llobera".

L'Ajuntament de Torà va reaccionar contra aquest intent d'alteració geogràfica i toponímica, constituint un grup de treball que es va dedicar a recollir tota la informació relativa al dolmen esmentat, per tal de determinar en quin terme municipal està ubicat i quin és el seu topònim correcte.

La conclusió és que "tota la documentació

termes municipals".

L'Ajuntament de Torà va acordar demanar a la Comissió de Toponímia de Catalunya que fixi oficialment el topònim "Dolmen de Llanera" i que el Departament de Política Territorial i Obres Públiques de la Generalitat de Catalunya i la Diputació de Lleida retirin els rètols indicadors amb la inscripció "Dolmen de Llobera" que estan ubicats en les referides carreteres i la seva substitució per uns que duguin la inscripció "Dolmen de Llanera".

Xavier Sunyer

Dusfort

RESTAURANT

CARNS A LA BRASA - MENÚ DIARI - ESMORZARS

HORARIS

De dilluns a dijous de 8 a 5 de la tarda
Divendres i dissabtes de 8 a 12 de la nit
Diumenges i festius de 9 a 12 de la nit

Ctra. 1412, (Calaf-Ponts) - 08281 CALONGE DE SEGARRA
Tel. 636.60.79.13 e-mail: restaurantdusfort@gmail.com

El “plan Zapatero” a Castellfollit

A què ha destinat el poble de Castellfollit de Riubregós el capital atorgat pel Fons Estatal d'Inversió Local (FEIL)?

Tothom és conscient de l'existència del 'plan E', o plan Zapatero; és un fons de 8.000 milions d'euros dirigit a les administracions municipals i destinat a promoure inversions creadores d'ocupació. Aquests diners s'han de vincular a una obra que sigui de competència municipal i que no estigui recollida als pressupostos de l'any 2009.

En el nostre cas, el FEIL s'ha traduït en un import de 34.336,04€ (segons l'índex de població censada a dia 1 de gener del 2007), el qual ha estat destinat per l'ajuntament a tres obres d'enllumenat públic: en el primer cas, s'ha canviat tot l'enllumenat del carrer Raval, posant llums noves amb concordança amb les de la vila. Tot seguit, s'ha procedit a substituir també la il·luminació del tram que arriba fins a la font nova (o font del raval) i, per últim, s'ha dotat onze masies del municipi amb un punt de llum que funciona amb una fotocèl·lula i un temporitzador connectats a la seva pròpia xarxa. L'ajuntament es farà càrrec del consum d'un determinat nombre d'hores (pactades amb els propietaris) abonant-ne els kilowatts consumits. La voluntat d'aquesta darrera intervenció, és fer

que la gent que viu a les cases de pagès del poble puguin gaudir de llum com si visquessin a qualsevol carrer del nucli.

Tres millores, que en general han estat molt ben acollides pel castelfollitencs i castelfollitenques.
Laia Freixas

L'aigua comarcal ja arriba a Vicfred

Durant els mesos d'estiu s'ha estat executant un obra molt necessària per el poble i que ha consistit en connectar els tubs fins al dipòsit que subministra aigua a la població. En una primera fase ja s'havien fet arribar fins al poble, però encara no havien estat connectats ni utilitzats.

El dipòsit d'aigua de Vicfred, visible i identificable des de qualsevol lloc del Llobregós, està situat a la part més elevada del poble i està dotat del sistema de bombeig idoni perquè no falti l'aigua a la població. Igualment està protegit contra els llamps, en cas de tormentes.

El pressupost de l'obra realitzada ara és de 20.048,10 euros i està subvencionat en un 95% pel Pla Únic d'Obres i Serveis de Catalunya (PUOSC) i l'empresa que ha realitzat l'obra és Excavacions Germans Cases.

Amb l'entrada en servei d'aquest subministrament quedarà solucionat el problema de l'aigua a la població, ja que si falla el pou que fins ara es fa servir hi haurà l'opció de gastar la de la xarxa.

Cal dir que aquesta aigua, provinent de moment del Canal d'Urgell, a l'espera que sigui connectada al Segarra Garrigues, arriba a Vicfred totalment potabilitzada i apta per al consum humà, com passa a la resta de pobles de la Segarra. *Josep Verdés*

Ràdio Atiplà inicia la nova temporada

El dissabte 3 d'octubre és previst l'inici de la nova temporada a Ràdio Altiplà. La d'aquest any es caracteritza per una programació que, en el seu conjunt, pretén donar un bon servei a l'audiència,

tant a qui té per costum *escollar* la ràdio com a qui prefereix *sentir* la ràdio. D'aquesta manera, s'ha procurat combinar de forma equilibrada els programes informatius, culturals, magazines o musicals, amb el que pensem poder complaure la majoria dels oients.

Com es pot veure a la nostra graella (pàg. 37), seguim amb el magazine dels dissabtes, el Tres de tot, que anirà de 12 h a 14 h, amb molts col·laboradors i amb el que esperem rebre informacions que ens facin arribar de tots els pobles de la comarca. Tindrem també una entrevista cada setmana i una tertúlia cada tres setmanes.

Tots els programes del Tres de tot, així com alguns programes especials, es poden escoltar per Internet a www.comemissores.com/radioaltipla i a www.radioaltipla.blogspot.com

El futbol de Torà, de dol

La recent mort del Paquito Montalban als 51 anys ha colpejat la Vila de Torà i el futbol regional. Vinculat des de fa vint-i-set anys al Club de Futbol Torà, n'ha estat el president els darrers quinze anys.

El Paquito era tot un personatge a la vila, estimat i respectat, de qui es valorava per sobre de tot la seva honradesa i una gran capacitat de treball. La tasca voluntària i desinteressada realitzada al capdavant del Club, compartida durant molts anys amb el Joan Coletes, té sobretot el mèrit de la constància.

Responsabilitzar-se d'una entitat esportiva durant un curt període de temps pot resultar engrescador i fins i tot enriquidor, però fer-ho un any darrere un altre fins a completar-ne vint-i-set i dedicar-hi bona part del temps lliure disponible, avui dia és gairebé una raresa.

Ens deixa un buit molt gran, però ens queda el record d'una bona persona, un bon amic que s'estimava el poble i que sempre ha predicat amb l'exemple al davant del Club de Futbol Torà. *Xavier Sunyer*

IV CAMINADA DE TARDOR DE PRADES A SANT PERE DE L'ARÇ

Diumenge 18 d'octubre

Organitza: Associació Cultural de Prades

Ruta pel camí antic. Visita guiada a l'església i al poble.

Sortida de Prades a les 9 del matí (cal portar-se l'esmorzar)

Inscripcions: 608 132 940 - 973 473 037

Calonge de Segarra: nova senyalització

L'Ajuntament de Calonge de Segarra està realitzant la substitució i millora de la senyalització de les masies i paratges d'interès del municipi. Aquesta nova senyalització pretén millorar l'orientació per l'interior del municipi i fer més avinent la localització dels habitatges.

L'actuació té un cost de 33.908 euros i està finançada per l'Ajuntament i pel Departament de Governació de la Generalitat de Catalunya, amb una subvenció de 30.517 euros.

La col·locació dels senyals es durà a terme en diferents fases i es preveu que finalitzi abans de finals del 2009. *Anna Cantacorps*

Avançament de la tardor a Prades de la Molsosa

Els efectes dels mesos sense pluges al nostre territori es poden veure especialment a la zona de Prades, on els arbres, sobretot roures i oms, s'avançen a la tardor deixant assecar les seves fulles, que inevitablement cauran creant un paisatge més propi del novembre. Precisament el roure que no brota fins que la primavera no és ben avançada sol ser també dels últims en començar a rossejar i assecar-se quan la tardor ha deixat sentir ja inequívocament el rigor del fred, aquest any s'avança al temps i entra ja definitivament en l'etapa hivernal.

Segons l'opinió de diverses persones que han observat aquest fenomen en altres anys de forta sequera, els arbres no moren sinó que tornaran a brotar puntualment a la primavera vinent. Cal entendre-ho doncs com una enginyosa manera d'estalviar recursos hídrics els estius que aquests van tan escassos. L'any passat, com tothom recorda, també

vam tenir una forta sequera durant bona part d'hivern i primavera i es van veure afectats més als pins, que alguns també morien de sequera tot just entrar a la primavera. Ferran Miquel

Rectificació

Vam publicar en el número anterior de la nostra revista la notícia de la celebració d'un grup de toranesos i toraneses que havien arribat als 65 anys.

Per un error de transcripció hi va haver una equivocació en la identificació d'algunes de les persones que surten en la foto. Hauria d'haver estat així:

“D'esquerra a dreta: Ramon Balaguer, Francesc Rovira, Jaume Badia, Rita Zaldo, M. Àngels Parera, Maria Cuscullola, Clotilde Palou, Joan Miramunt, Rosa Mases, Joan Mases, Mercè Querol, Pepita Fustagueres, Teresina Querol i Estanislau Cererols”.
Redacció

Les carabasses gegants dels horts de les Merites

En el món en què vivim és molt fàcil poder aconseguir qualsevol producte de l'horta durant tot l'any; només hem d'anar al supermercat i comprar-los. Per això és admirable poder trobar persones que treballen el seu tros de terra per aconseguir-ne el fruit, resultat també de la seva feina i esforç.

Segur que quan pensem en un hort ens bé la imatge d'un home treballant el seu camp, però cal dir que als horts de les Merites, de la població de Torà, s'hi troben aquests homes, però també s'hi poden trobar dones treballant la terra amb la mateixa força. I el que ens pot semblar més sorprenent és trobar-nos joves que volen mantenir aquesta tradició.

En aquests petits trossos de terra s'hi respira bon ambient, totes les persones que hi treballen s'ajuden entre elles. I aquesta unió de generacions facilita el diàleg i el traspàs de coneixements de com treballar-la. I per a nosaltres, aquest gran exemple d'aquesta situació que es dona és la del Pauet, a qui nosaltres li preguntem.

De vegades aquest treball dona fruits espectaculars. Aquest més de setembre en un dels horts

que actualment es treballa a les Merites s'han recollit unes carabasses gegants que van dels 28 kg fins als 70a kg. Aquestes carabasses són de l'espècie *Musque de Provence* i han estat cultivades sense cap tipus d'adob en el nostre hort. *Isabel Redondo, de cal Bomber*

Sanaüja: pont a la carretera de Lloberola

La carretera que uneix Sanaüja i Lloberola s'ha vist finalment culminada amb la construcció del pont de la riera de Sanaüja, una obra d'accés que ve a completar aquest important enllaç natural entre Sanaüja i la seva zona septentrional.

D'altra banda, l'Agència Catalana de l'Aigua ha procedit a realitzar una neteja de la riera de Sanaüja i els seus voltants, que constitueixen una veritable franja de vegetació que gairebé envolta el poble i que s'està redescobrint com una zona d'una gran bellesa i que podria esdevenir en el futur una àrea de passeig i d'esbarjo, paral·lela als característics horts que també envolten el nucli urbà. *Maria Garganté*

VENDA - INSTAL·LACIÓ
REPARACIÓ D'ELECTRÒNICA EN GENERAL

TV-VÍDEO-AUDIO-HIFI
TELECOMUNICACIÓ
ORDINADORS
TELEFONIA

ELECTRONICA MCA

MAGÍ COSCOLLOLA ANDREU

e-mail: mca@viladetora.net

C. del Vall, 6 Tel./Fax 973473350

25750 TORÀ (Lleida)

FORN DE PA

Argerich

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

Activitats de l'Associació de Dones de Torà

El cap de setmana del 11 al 13 de setembre, l'Associació de Dones de Torà (ADT) va organitzar una exposició a "Cal Gegó" dels treballs manuals realitzats als diferents curssets realitzats recentment. També s'hi van exposar les fotografies dels curssets i de les diferents activitats fetes des que es va crear l'Associació.

També el dia 11 es va fer l'Escala en HiFi, de la qual la nostra revista fa un extens reportatge, on els participants ens van deleitar amb les seves interpretacions; l'assistència va ser molt bona, unes 300 persones. Gràcies a tots!

Ja s'anirà informant de les activitats del pròxim curs. *ADT*

Casal d'estiu a Torà

Els nens i nenes han pogut gaudir, un any més, del Casal d'Estiu de Torà. Enguany s'ha treballat al voltant de l'astronomia a través de diverses activitats. El fil conductor del Casal era la història d'un personatge d'un altre planeta, el Flappy, que se li havia espantat la nau espacial i havia perdut algunes peces que li impedien tornar al seu planeta. El principal objectiu dels nens i nenes era ajudar-lo a trobar-les. Per poder-ho dur a terme havien de passar una sèrie de proves: gimcanes que fèiem per diferents llocs de la vila (parc, font dels Dolors, el Calvari, piscines, etc.).

Després d'un mes de sol, suor i molta calor, els nens i nenes van aconseguir, exitosament, el repte i, per poder-ho recordar hem deixat la nostra empremta,

en forma de mural, a la paret de les piscines de la vila de Torà.

L'última setmana del Casal d'Estiu es va dur a terme la gravació del ball de la cançó d'estiu de TV3 "On de Whiskyn's i Casal Rock" on els protagonistes van ser els nens i nenes. Per poder veure el vídeo mirar a: www.tv3.cat/estiu2009/. *Les Monitores*

TERÀPIES MANUALS

"Recupera la SALUT i el BENESTAR"

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

Carme Alsina. Tel. 938698534 - 635661405. CALAF

HORES CONVINGUDES i també DOMICILIS

HORARIS ALSINA GRAELLS

SOLSONA - LLEIDA				
HORARI	ITINERARI	HORARI		
06.40	SOLSONA	14.55		
07.06	BIOSCA	14.29		
07.12	SANAÜJA	14.23		
08.35	LLEIDA	13.00		
BARCELONA - ANDORRA				
HORARI	Km.	ITINERARI	HORARI	
06.45	17,00	ANDORRA	11,36	21,06
07.09	17,24	LA SEU D'URGELL	11,06	20,36
07.15	17,30	LA SEU D'URGELL	11,00	20,30
08.18	18,33	PONTS	09,57	19,27
08.28	18,43	PONTS	09,47	19,17
08.44	18,59	SANAÜJA	09,31	19,01
08.51	19,06	BIOSCA	09,24	18,54
08.56	19,11	TORÀ	09,19	18,49
09.02	19,17	CASTELLFOLLIT	09,13	18,43
09.14	19,29	CALAF	09,01	18,31
09.48	20,03	IGUALADA	08,27	17,57
10.45	21,00	BARCELONA	07,30	17,00

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 Vilarió, 14 - **08280 CALAF** (BCN) • Tel./Fax 93 868 04 28

TRANSPORTS I CEREALS
COMERCIAL ARDEVOLANA, S.L.

Casa Fretxes
25287 Ardevol de Pinós (Lleida)

Tel.: 973 47 35 34
Fax: 973 47 30 14
Mòbil: 687 50 37 30

LEONI
LEONI Furas S.L.

Cables and power cords manufacturer

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

el **QUIOSC**
del passeig

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

Diada Nacional a la Molsosa

RAMONA VILLARÓ

El passat dia 11 de setembre, Diada nacional de Catalunya, el municipi de la Molsosa va celebrar la seva festa municipal anual. Els actes festius es varen iniciar a dos quarts de dotze del matí amb l'obertura de l'exposició de plantes medicinals, consistent en un recull de més d'un centenar de plantes amb propietats curatives. La mostra incloïa una fotografia de cada planta i una àmplia descripció de les seves propietats, els usos que té, el seu lloc de procedència i les regions per on s'estén el seu cultiu. S'hi podia trobar des del cànnabis a la flor de saüc, passant per una curiosa i antiga recepta per elaborar ratafia. Cal afegir que aquest licor realitzat a partir de plantes va poder ser també degustat pels assistents.

A la mateixa hora es va iniciar la projecció de l'audiovisual sobre el patrimoni de la Molsosa. Aquesta darrera versió amplia i incorpora llocs d'interès i continguts nous que en la versió de l'any anterior presentada amb motiu de la mateixa diada no foren recollits. El treball documenta des del patrimoni artístic barroc existent a les esglésies de Prades i la Molsosa o el romànic inicial del Castell d'Anfesta, fins a indrets sovint desconeguts pels mateixos habitants del poble, com les diverses boques d'antigues mines de carbó que hi ha escampades pel territori de la Molsosa o les restes de la desapareguda torre de Prades avui amagada enmig del bosc. Tant l'exposició com l'audiovisual varen córrer a càrrec de M. Àngels Olives, Montse Sallent i Joan Mondragón.

Els actes varen seguir amb una missa a l'antiga església vella de Santa Maria de la Molsosa celebrada pel mossèn de Torà i amb l'assistència de nombrosos veïns, als quals els agrada recordar un cop a l'any l'indret on va néixer política i religiosament el municipi; el romànic inicial de l'antiga església a la que es vincularen les masies i els nuclis habitats de la contrada i les restes del desaparegut castell medieval pertanyent des de bon començament al ducat de Cardona i al qual quedà adscrit el territori de la Molsosa. L'església, el castell i la muntanya, el mont anomenat Molsosa tal com consta escrit en l'acta de consagració de l'església datada l'any 1008 i que amb el temps donaria nom a tot el municipi. L'acte va acabar amb un dinar ofert per l'Ajuntament a tots els veïns a la sala polivalent, amb l'assistència del vicepresident del Consell Comarcal del Solsonès, Albert Muntada. *Ferran Miquel*

CEREAIS I LLAVORSTORRA, S.L.

C/ Palauet, s/n
25750 TORÀ (Lleida)

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

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

Tf. i Fax: 973 473 103

Mòbil: 656 880 762

ESCALA EN HIFI A TORÀ

L'11 de setembre es va celebrar una nova edició d'Escala en HiFi. Va ser una festa inoblidable. Nosaltres hi vam posar tots els sentits i la gent va respondre amb forts aplaudiments, dient que hi tornéssim aviat.

Vam representar artistes catalans i internacionals, inclús algun que el vam fer ressuscitar. Ja se sap, les coses que es fan amb el cor sempre surten molt bé..

Aquests són els nostres artistes: M. Mar Peula, Sílvia Peula, Jaume Badia, Reme Téllez, Pilar Bagan, Daniel Roncal, Ramon Ramírez, M. Carme Pena, Eva Sàiz, Javier Espinosa, Natàlia Espinosa, Carme Santamaria, Conxi Martínez, Ramon Rosell, Toni Cots, Lluís Cardona, Antònia Balaguer, Montse Miró i Mercè Romera.

Si podem, per la Festa Major 2010 hi tornarem. Nosaltres ens ho passarem molt bé. Si voleu disfrutar veniu a l'Escala en HiFi de Torà.

TEXT: ANTÒNIA BALAGUÉ
FOTOS: JAUME GRAU

Taller SANTI SANAÜJA

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

VIB
ZANIGOIA SL
CONSTRUCCIONS / PINTURA I DECORACIÓ

Carrer Escots, 6 | Tels. 669 036 217 | 636 724 281 | 25753 SANAÜJA

ENTREVISTA A ASSUMPCIÓ CAELLAS JUNYENT

L'Assumpció, dona i empresària, té la vitalitat per dur un gimnàs des de fa 15 anys i ser membre d'associacions relacionades amb l'artesania, el Pessebre Vivent d'Ardèvol i la gent gran. Amb aquesta entrevista sabrem com és i què l'ha dut fins aquí.

- On vas néixer i passar la infantesa?

- Vaig néixer a Calonge de Segarra i vaig passar la infantesa a Calaf. Fa 29 anys em vaig casar i vaig anar a viure a Ardèvol. Allà vaig tenir dos fills: la Queralt (†) i en Joan (21 anys).

- Si t'haguessis de definir com a persona, ¿com et definiries?

M'agrada molt treballar amb la gent, ja que a Calaf havíem tingut una botiga i tota la vida que he treballat de cara al públic. Com a persona, sóc emprenedora si tinc algú que m'empenyi i m'agrada molt fer coses per l'altra gent.

- De jove, t'imaginaves que estaries al capdavant d'un gimnàs o va ser una decisió circumstancial?

- No ho tenia pensat; va ser arran de la mort de la meua filla que vaig fer cursos de reflexologia, quiromassatge i drenatge limfàtic. Quan vaig estar posada dins d'aquest món em va agradar molt i em vaig especialitzar en cursos de manteniment per a la gent gran. La idea de fer el gimnàs va sortir llavors. Durant cinc anys vaig tenir el gimnàs al molí de la font i després ens vam traslladar aquí, ara farà 10 anys. La iniciativa va ser del meu marit i el meu sogre, que em van donar suport moral i econòmic i vam poder comprar aquest local.

- Dona i empresària. Com distribueixes el temps que dediques a cada feina?

- Per mi, ser dona no és una feina; és una manera de ser i d'entendre la vida. M'agradaria poder dedicar més temps a les classes. Però no puc allargar-les massa perquè tinc d'altres obligacions en altres llocs, ja que a tot arreu on em diuen per fer classes dic que sí.

- Quines activitats oferiu al gimnàs?

- Fem ioga (pilates), manteniment per a la gent gran, dansa del ventre, tonificació i, finalment, ciclomotricitat rítmica per a nens i nenes. A més, un cop per setmana oferim quiromassatge i kinesiologia. També tenim un solàrium de 8 minuts per sessió.

- Quines d'elles dirigeixes directament?

- Jo m'encarrego del manteniment per a la gent gran. Faig 3 classes dimarts i 3 dijous a Torà; també en faig al casal de la gent gran a Ivorra, a Pinós i a Sanaüja.

- La resposta de la gent és prou positiva com per oferir gimnàs durant un bon temps?

- No, no hi ha una resposta prou positiva; a Torà no es pot viure d'un gimnàs. La gent del poble, tot i que els agrada fer coses, no té prou constància. A més, alguna

TEXT: MONTSE TORNÉ
FOTOS: ARXIU CAELLAS

gent voldria venir per entrenar-se amb màquines, però al gimnàs no en tenim perquè l'espai no ho permet.

- Et veus al capdavant d'aquesta empresa en el futur?

- No es pot dir fins quan estaré al capdavant del gimnàs, ja que depèn de les circumstàncies... Però tenir-lo em va molt bé perquè em distreu, em fa riure... Ho faig per fer quelcom per la gent i perquè tinc una clientela que s'ho mereix. Aquí, moltes vegades, has de saber escoltar la gent que vol explicar coses. Quan ho faig, sento que faig un bé a la gent, ja que és una teràpia per a molts dels qui vénen. Sempre he pensat que hauríem de tenir com a model d'alumna la Rosalia de Ca l'Ars (que ja no és entre nosaltres); la seva valentia, el somriure sempre en boca, les bones sortides que tenia... L'he trobada molt a faltar, espero que ho sàpiga des del cel.

- Ardèvol és un poble on es fan moltes activitats. En quines d'elles participes?

- Ardèvol és un municipi pertanyent a Pinós. Ara s'ha creat l'Associació d'Amics de la Gent Gran de Pinós, de la qual participo (sóc de la Junta). El nostre

objectiu és que els avis de Pinós tinguin les mateixes oportunitats que tenen a la resta de pobles malgrat viure tan apartats. També formo part de la Junta del Pessebre Vivent i, a part, procuro col·laborar quan puc en el que puc. Venc productes artesans de Pinós i Ardèvol, que pertanyen a l'Associació d'Artesans del Solsonès. Cada primer dissabte de mes fem un mercat a la Plaça Major de Solsona per vendre productes artesanals.

- Moltes gràcies i espero que puguis fer gaudir a la gent del gimnàs durant una bona colla d'anys!

- Moltes gràcies a tu i als alumnes i exalumnes que gaudeixen o han gaudit del gimnàs!

COTO DE CAÇA INTENSIVA
ENCONILLS

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

CALONGE DE SEGARRA PARTICIPA EN EL PROJECTE *RURÀLIA*

Joves voluntaris d'arreu del món van estar treballant, la darrera setmana de juliol, en la conservació i adequació de diversos elements patrimonials de Calonge de Segarra. En concret, es va realitzar la restauració de la font d'Aleny i la millora de l'accés al Collet de les Forques. Es tracta del projecte *Ruràlia*, promogut pel Consorci per a la Promoció turística de l'Alta Anoia i els ajuntaments dels municipis implicats, que es fonamenta en la gestió i la recuperació del patrimoni rural que ha restat en desús. L'objectiu d'aquest programa és localitzar aquests espais abandonats per

espais naturals i arquitectònics dels municipis que han participat en el Projecte. Concretament, hi han treballat una vintena de voluntaris a cada camp, juntament amb el director tècnic i els coordinadors que els han anat guiant i desplaçant pel territori. Aquests voluntaris provenen de la Coordinadora d'Organitzadors de Camps de Treball de Catalunya (COCAT), la qual s'encarrega de coordinar els camps de treball internacionals. En el camp de treball establert a l'Anoia s'han desplaçat voluntaris d'Armènia, Turquia, Estònia, Bèlgica, França, Itàlia, Grècia i els Estats Units, entre d'altres

tal d'intervenir-hi amb voluntaris i, així, adequar-los, restaurar-los i, en una nova fase de cara a la tardor, senyalitzar-los. Es tracta, en definitiva, que el patrimoni rural que sovint ha quedat abandonat esdevingui un punt d'atracció una vegada dignificat. Fins al moment, hi han participat alguns ajuntaments de la comarca de l'Anoia però s'espera que en fases posteriors s'hi afegeixin nous municipis amb propostes a fi de crear una xarxa de punts d'interès repartits per tota la comarca.

Dos camps de treball amb voluntaris de l'Estat i internacionals es van encarregar durant tot el mes de juliol de realitzar tasques per a la rehabilitació d'aquests

nacionalitats.

A banda del treball de camp, els monitors (de l'Agrupament Escolta IES Alexandre de Riquer), amb la col·laboració del director tècnic, en Pere Tardà, i CAT Patrimoni, han organitzat activitats complementàries, dotades d'un alt contingut pedagògic, dedicades a la recuperació de les tradicions pròpies de la vida rural i l'autogestió en la pagesia. Així, han realitzat tasques com ara la construcció d'un forn de pa i un taller per aprendre a fer pa; l'elaboració de sabó i cervesa; tallers sobre les plantes medicinals i els seus usos, o xerrades sobre el patrimoni natural i rural. *Anna Cantacorps*

JAUME CULELL GRAU
PINTURA I DECORACIÓ

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

Llobregós
Informatiu

TORÀ: PRIORS DE SANT GIL

La tradicional festa de Sant Gil, patró de Torà, ens obsequia cada any amb la Festa Major i la participació del Priors i Prioires que amb la seva dansa a la plaça del Pati perpetuen aquesta tradició cultural. Presentem una col·lecció de fotografies del dia 1 de setembre de 2009, fetes per Josep Ramon Esteve.

Els nous priors i prioires de Sant Gil per a 2009-10 són:

CASATS:

Marc Solé Reixachs
Jaume Graells Segués

SOLTERS:

Pol Viladrich Bagà
Jaume Gené Creus

SOLTERES:

Laura Mosella i Campos
Meritxell Miramunt Fornells

MESURES PREVENTIVES CONTRA LA GRIP NOVA

SÍLVIA PORTA I SIMÓ,
PERIODISTA

La grip A és una malaltia respiratòria molt contagiosa però de caràcter lleu que està provocada pel virus H1N1 de la grip porcina. Aquesta nova malaltia la produeix un nou subtipus del virus de la grip al qual no estem immunitzats. La nova grip pot afectar fins a un 30% de la població. Alguns epidemiòlegs consideren que durant el mes d'octubre es pot produir un pic de grip A que mostrarà una corba descendent fins arribar al mes de desembre.

Els símptomes d'aquest virus són molt similars als de la grip estacional: febre molt alta, tos seca recurrent, mal de coll, secreció nasal, dolor muscular, mal de cap, calfreds, cansament i manca de gana. En alguns casos també poden aparèixer vòmits i diarrea. No obstant, hi ha algunes diferències: la febre puja més ràpid i és més alta als afectats de la grip A que als de la comú. La congestió nasal, pròpia de la grip estacional, és molt poc present en aquesta nova grip. En canvi, en la grip A la tos és seca, contínua, persistent dia i nit i molt intensa. Segons els experts, la principal diferència és que el virus H1N1 presenta un quadre més lleu i més curt que la grip estacional.

Des que el virus H1N1 entra a l'organisme fins que apareixen els primers símptomes passa entre un i cinc dies. En el cas de la grip comú el període d'incubació és de 24 a 48 hores.

El virus H1N1 es transmet de persona a persona o tocant un objecte contaminat. Els esternuts d'un malalt són la via més freqüent de contagi de qualsevol grip, incloent la nova. No obstant, es calcula que el 80% de les infeccions d'aquesta nova grip es contagiaran a través de les mans, pel que una senzilla mesura com netejar-se les mans amb aigua i sabó pot prevenir la seva transmissió.

Els malalts de la grip A transmeten el virus des d'un dia abans de començar a manifestar els símptomes fins a set dies després.

Amb l'objectiu d'evitar contagis, es recomana a les persones que estiguin infectades pel virus H1N1 que utilitzin una mascareta durant el temps que duri la

malaltia, romandre a casa per no contagiar altres persones sanes, evitar les salutacions amb contacte físic (petons, abraçades, donar la mà...), usar mocadors de paper per tapar-se la boca i el nas a l'hora de tossir i netejar-se bé les mans.

Els grups de risc que s'han de vacunar contra el nou tipus de grip encara no estan perfilats de forma oficial. S'ha descartat vacunar tots els menors de 14 anys. Sembla que els grups de risc a qui els hi estarà indicada la vacuna seran les embarassades, personal sanitari i malalts

crònics.

La grip nova afecta més a persones joves i menys a majors de 60 anys com passa amb la grip estacional. S'ha observat que qui pateix una malaltia respiratòria crònica o asma té més risc de patir aquesta grip, així com els diagnosticats d'obesitat mòrbida.

A l'Estat es portaran a terme dues campanyes de vacunació: una de grip comú, que comença a mitjans de setembre, i l'altra de la grip A, que s'iniciarà a finals d'octubre o principis de novembre. La vacuna de la grip comú no és eficaç pel virus de la grip nova. Se sap que una grip comú forta no pot derivar a una grip A.

No tots els malalts afectats de la grip A requeriran d'antivirals que ara només distribueixen als hospitals. El metge decidirà en quins casos s'ha d'administrar. Perquè siguin efectius s'han de prendre durant les primeres 48 hores després d'aparèixer els primers símptomes. Els antivirals redueixen la intensitat i duració dels símptomes així com el risc de patir pneumònies, una de les principals complicacions de la grip nova. A més es prescriuran analgèsics i antitèrmics per alleugerir les molèsties. En aquest tipus de grip tampoc estan indicats els antibiòtics.

El més probable és que al 2010 el virus de la grip A s'imposi a l'actual virus estacional. Des de fa un segle, el virus de la grip ha demostrat que segueix un cicle: cada 30 o 40 anys apareix una nova variant que desplaça l'anterior, causa una epidèmia que dura dos anys i s'estabilitza.

PUBERTAT I ADOLESCÈNCIA

Tots recordem amb més o menys entusiasme aquesta etapa de la nostra vida en què solíem passar d'un estat d'eufòria desmesurada a un altre d'enuig rigorós. Sí, sí, aquesta etapa vull dir! Una d'aquelles etapes en què les hormones del nostre cos bullen descontrolades per donar-li forma física i emocional.

A vegades, quan els pares veiem apropar-se aquesta etapa als nostres fills no ens recordem de la nostra adolescència. Hauríem de fer memòria tant de les estones en què una simple anècdota ens feia esclafir de riure o deixar anar un seguit de frases inconnexes, però que ens engrescaven d'allò més fins a aquelles altres estones en què la ràbia gairebé ens dominava, o ens creiem capaços d'arreglar el món o...

Totes les coses que serveixen per fer personalitats fortes, protegir-los davant les drogodependències i altres riscos, també serveixen per fer-ne una persona segura, amb autoestima, que sàpiga resistir la pressió de grup, gestionar l'estrès, donar-li una bona intel·ligència emocional, desenvolupar el sentit de l'humor, les habilitats socials... Un bon exemple és quan els pares expressem les nostres emocions a casa.

Uiii! Els mateixos pares podem ser un perill perquè com que ens estimem els fills per definició, els evitem tota mena d'obstacles, els fem més

dependents i caiem en un paternalisme que no és educatiu.

L'adolescència és aquella etapa en què els fills necessiten que diguem "no" i que ho fem sense por. Si mai diem no, ells interpreten que no els estimem, que no ens importen, que no ens enfadem mai amb ells i que per tant no són importants per a nosaltres. Què vol dir això? Que hem de fer veure que estem molt enfadats, tot i que a vegades ho estem de veritat.

El "no" no traumatitza, sinó que va bé pel desenvolupament. Ajuda, sobretot, a distingir entre el que és principal i el que és secundari. En definitiva, ajuda a madurar.

Per cert, cal dir que tots els adolescents tenen els seus moments de genialitat i és bo que els compartim, que nosaltres encara podem aprendre coses d'ells i que aquesta també és una manera d'apropar-nos tots plegats.

imatGE.
saló d'estètica

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

Plaça Barcelona 92 n° 8 baixos CALAF

93 868 03 49

REPÀS

- / Primària i ESO
- / Millora de les tècniques i hàbits d'estudi
- / Classes puntuals

REFORÇOS

- / Millorem i ampliem el vocabulari
- / La comprensió i l'expressió oral i escrita
- / La lectura, l'ortografia i la matemàtica
- / L'atenció i la concentració
- / L'autoestima i la seguretat

Atenció individualitzada i personalitzada

un cop de mà
suport pedagògic

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

TALLERS *Art*
Gargantè

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

SERVEI INTEGRAL DE JARDINERIA TORÀ (LLEIDA)

Construcció i manteniment de jardins,
tractaments fitosanitaris, podes, podes
ornamentals, neteja forestal i paisatgística...

Atenció personalitzada - Pressupost sense compromís

Telèfon: 658.55.03.76 (IVAN, el seu jardiner de confiança)
Av. Solsona, 32 - Torà

 **Gimnàs
TORÀ**

Us ofereix:

loga
Aeròbic
Manteniment
Ball de saló

Av. Solsona, 49 - 25750 TORÀ

Tel. 973 473 506
637 714 105

BLAI GABINET DE SERVEIS, S.L.

PONTS - Tel. 973-460-500

TORA - Tel. 973-473.155

GESTORIA

LABORAL - FISCAL

ASSEGUANCES

COMPTABILITATS

**Perruqueria
Ma. Elena**
Perruqueria Home - Dona

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

EXCAVACIONS DUOCASTELLA S.L.

Castellat - 08263 SANT MATEU DE BAGES (Barcelona)

Tel. 93 743 30 52 - Tel./Fax 973 473 163

www.excavacionsduocastella.com

e-mail: calmarquet@calmarquet.net

SOLA

MAQUINÀRIA AGRÍCOLA SOLÀ S.L.

Ctra. d'Igualada s/n - 08280 CALAF

tel. 93 868 00 60 fax 93 868 00 55

E-mail: sola@solagrup.com

FESTA MAJOR DE TORÀ

EL PREGÓ DE LA FESTA

Il·lustríssim senyor Alcalde, Regidores i Regidors del Consistori de Torà, benvolguts toranesos i toraneses.

Permeteu-nos, en primer lloc, donar les gràcies a l'Ajuntament de Torà per atorgar-nos la confiança de ser les Pregoneres de la Festa Major d'enguany. Ens sentim molt honorades perquè som toraneses com tots vosaltres, amb la diferència de què fa 14 anys que no vivim a Torà. No obstant això, quan ens pregunten d'on som sempre responem que de Torà. Torà és el nostre poble, el dels nostres avis, pares, i també, el dels nostres amics. El portem dins del cor i forma part del nostre codi genètic. Ens hi lliga un cordó umbilical molt estret i impossible de trencar.

Quan en Pere Pla, regidor de cultura, festes i joventut, ens va proposar fer el pregó de la Festa Major ens va envair un sentiment contradictori. Per una banda, una il·lusió i emoció profunda però, per l'altra, una por de no estar a l'alçada de les expectatives. L'ofici de pregoner, pel que teníem entès, en moltes festes majors s'atorga a un personatge públic, d'aquells que veiem pels mitjans de comunicació: esportistes d'èlit, polítics o personalitats rellevants del moment que, van de festa en festa, i quasi podríem dir, que són mestres de l'oratória.

Per aquesta Festa Major se'ns demanava a nosaltres fer el pregó. Ni som científiques, ni tècniques ni literàries de gran renom. Senzillament, som filles de Torà, del cal Gaya: una periodista, i l'altra, professora d'universitat. Només podem presumir d'estar enamorades de la nostra professió, pel gust de la feina ben feta, per la il·lusió d'afrontar nous reptes i les ganes d'aprendre cada dia. Amb el nostre bagatge personal i professional intentarem obsequiar-vos amb un pregó amè, curt i concís. El pregó és el pòrtic de la Festa Major, així doncs, comencem!

Els pregoners sempre fan referència al passat, a la història i miren endarrera per entendre la idiosincràcia

d'un indret. Com molt bé ens ha deixat recollit el nostre historiador local en Jaume Coberó i Coberó, la vila de Torà té el seu origen durant l'època medieval en un moment marcat per l'enfrontament entre els comptats cristians i el món islàmic, dues cultures antagòniques que van conviure a la zona del Llobregós entre els segles VIII i XI. Un indret segarrenc que es troba ubicat al peu de la serra de l'Aguda acompanyat per la boira i el gebre a l'hivern, els camps de blat i roselles a la primavera, els colors groguencs de les terres ja segades a l'estiu i les fulles vermelloses que ens anuncien l'arribada dels primers freds.

Un cop complerta l'obligació implícita dels pregoners de mirar els temps pretèrits, mirarem el nostre retrovisor personal emmarcat a la vila de Torà. Els primers divuit anys de la nostra vida vam viure a l'Avinguda de Solsona, a cavall del número 22 i 28, casa nostra i casa dels avis, cal Gaya. Jugant pels carrers de Torà vam aprendre moltes de les coses que després ens han condicionat la nostra manera de ser i de fer. De ben petites jugàvem a la carretera de Solsona, on fèiem parades i veníem joguines velles; escenificàvem escala-en-hi-fi dia per altre, anàvem a la muntanya del Calvari i compartíem el berenar que ens preparaven les nostres mares. I per les vigílies de Sant Joan recollíem cartrons i coses velles de les cases del veïnat per fer la foguera més gran del poble. Ens queda el record toranès d'una infantesa molt plena i rica de felices vivències. Anys després, vam tenir la sort i l'oportunitat de poder seguir estudiant i formant-nos a Barcelona, on vam poder conèixer gent amb d'altres realitats socio-culturals ben diferents a les nostres. Amb aquest contrast vam poder valorar la sort que havíem tingut d'haver nascut on havíem nascut.

La Festa Major ha de ser reflex del caràcter de la nostra vila, de la nostra cultura plena de costums, tradicions i història, que ens agradaria que tothom conegués. Aquesta reflexió ens dóna peu a convidar també, a tots els que veniu dels països de l'Est i de la càlida Àfrica perquè us integreu al nostre poble i conegueu de primera mà el nostre folklore popular. Torà té una riquesa històrica de festes tradicionals, unes encara es mantenen, com la Dansa del Roser; d'altres s'han recuperat com el Cós de Sant Gil i La Llordera i, altres, s'han adaptat als nous temps com ara la Festa dels Barris. La Festa Major no deixa de ser l'entroncament amb els seus orígens.

Si ens remontem a la història de la Festa Major, el primer document que trobem data de l'any 1644. En aquells temps, el primer dia, l'1 de setembre, festivitat de Sant Gil, s'organitzava una carrera pedestre, anomenat Cós de Sant Gil i el premi del guanyador consistia en un parell de pollastres. És una cursa molt típica, antiga i popular de la nostra vila. El Cós es va córrer fins l'any 1942. Segons l'arxiu de l'Associació del Patrimoni Artístic i Cultural de Torà, el Cós s'ha tornat a recuperar ara fa 20 anys.

El record històric de la Festa Major també ens evoca pinzellades de la tradicional ballada de la Dansa

dels Priors i Prioeres. En la Història Civil i Religiosa de la vila de Torà trobem documents inèdits que narren els orígens de la diversió popular toranesa:

Els priors de Sant Gil, per subvenir les despeses de la Festa Major, organitzaven una dansa i mentre's es ballaven el compàs, el ball pla i altres danses, subhastaven a favor de Sant Gil, mocadors de seda, cistells de sarga, ventalls de palla i altres coses, que compraven els fadrins per ofrenar a les fadrines dansadores. Per sufragar les despeses d'aquesta festa, els priors arrendaven les camades. Les camades eren uns calçons, unes polaines de cuir vermell i adornat amb fileres de cascavells per ballar el Ball dels cascavells. També els priors es posaven les camades al seguir les cases de la vila per demanar la capta pel Sant Patró.

Segons s'explica, el tercer dia de la Festa Major es visitava Santa Maria de l'Aguda, fet perdut des de fa molts anys.

I ara un any més, som a les portes d'una nova Festa Major. És la culminació d'un any d'esforç, de treball, de feina i de dedicació. El pregó, que aquest any tenim l'honor de pronunciar, és l'anunci oficial i públic de la Festa Major, una crida a la participació i a viure intensament el programa d'actes.

En un món on tot és caduc, on tot evoluciona tan ràpidament, ens il.lusiona constatar que hi ha coses que es resisteixen a canviar, com són els actes religiosos i els actes recreatius. La missa solemne en honor al patró, la tradicional ballada de la dansa de priors i prioeres, els balls amb orquestra, la ballada de sardanes a la plaça del Pati, el sopar de germanor, el tir al plat, el Cós de Sant Gil i bany d'escuma i la cercavila amb els gegants i grallers de Torà. Tots aquests actes que perduren en el temps contribueixen a donar un sentit de continuïtat i aferrament a la cultura popular toranesa.

La Festa Major continua sent un moment de retrobament familiar i d'amics, moment per enfortir les relacions parentals, d'amistat i d'estima al redòs d'una taula. Els canelons de la iaia, la vedella amb bolets i un bon tros de pastís acompanyat d'una copa de cava en segueixen sent els protagonistes.

Si ens permeteu farem un repàs ràpid del programa d'actes d'aquest any, ben farcit, ampli i variat, on hi trobareu actes que són novedosos i que venen a oferir més oportunitats de plaer, com ara, el *paintball* al camp de futbol o el petit xef i la música *gospel* a la plaça de la Font. A tots els carrers, d'activitats no en

faltarà: diables, música *country*, circ, jocs de pistes per a nens, fira de xapes de cava i un llarg etcètera. Els actes culturals també hi tenen cabuda, com ara, el concurs de pintura ràpida, les exposicions de fotografia, de pintura, d'escultura, de llibres i música. I per si algú encara no en té prou i de la tradició dels carrers i del pavelló vol fugir, té la Rave a la Font dels Dolors.

Hi ha un fragment del mestre jueu, fundador de moviment jasídic, el rabí Nachman de Breslau que diu així:

Hi ha alguna cosa que realment desitges o vulguis que succeeixi? Concentra tot el teu pensament en aquesta cosa o aquest esdeveniment. Imagina'l fins que el puguis veure en els seus mínims detalls. Si el teu desig i la teva concentració són prou forts podràs aconseguir que es realitzi.

Amb aquest missatge optimista donem el tret de sortida a la Festa Major 2009.

Que comencin els actes festius! Donem pas a la rauxa, sense deixar massa lluny el seny i la reflexió! Que sonin les gralles i la percussió i que els diables escampin espurnes de foc pel nucli històric de Torà.

I diguem tots amb el cap ben alt i ben fort que som de Torà i n'estem orgullosos de ser-ho!

Bona Festa Major, Visca Torà i Visca Catalunya!

Laura i Sílvia Porta i Simó
Filles de cal Gaya

FESTA MAJOR DE CASTELLFOLLIT

Un any més, Castellfollit ha celebrat una gran Festa Major. La va encetar el pregó d'Albert Girbal i Carreras i amb l'actuació dels Grallers de Castellfollit; a continuació es va poder visitar la interessant exposició d'objectes antics de la col·lecció del Magí Llorens i Rubió.

De matinada, l'actuació de Riuderock, de Castellfollit, va iniciar amb un bon ritme la concurrencuda nit jove, que també va estar animada pel grup de percussió Esgarriats, el grup Sherpah i per acabar el DJ Albert Cannas.

El típic i alegre cercavila del dissabte, amb els Grallers i Bastoners petits, aquest any va estrenar amb èxit un grup de Bastoners grans.

Els festius actes i activitats es van succeir al llarg de la setmana: missa amb els hereus i les pubilles, sardanes, espectacle infantil, balls, festa de l'escuma, caminada popular, jocs per als petits, partit solters-casats, torneigs de tennis i tennis-taula, missa a Santa Maria seguida del concert dels Petits Grans artistes i missa del dia de Sant Roc.

També vam gaudir de l'òpera "L'Elisir d'Amore" de Donizetti a la plaça porxada, amb la soprano Tina Gorina, el tenor Vicenç Esteve (fill), el baríton Manel Esteve i el baix Vicenç Esteve (pare) amb Stanislav Angelov al piano i amb la participació com a figurants del grup de teatre Els Cavallers. Un espectacle realitzat en un marc idoni, amb una interpretació exquisida davant del nombrós públic assistent. Per primera vegada, podem dir amb natural satisfacció i orgull, s'ha fet una òpera a Castellfollit, i esperem que es pugui repetir.

Evidentment, una Festa Major de tan alt nivell només és factible, s'ha de subratllat un cop més, gràcies a la col·laboració desinteressada de molta gent, i per això el Sopar de Germanor n'és la cloenda més apropiada, perquè la Festa Major és una festa de tots per a tots.

Carme Cortina

(Fotos: Maite Medrano, Laura Bassols, Marta Santaulària i Laia Freixas)

FESTA MAJOR DE SANAÜJA

Text: Maria Garganté

Fotos: Ramon Codina, Maria Garganté i Adela Keller

El Castell de Focs va tornar a ser, com cada any, una de les activitats més multitudinàries pel que fa al nombre d'espectadors, que van veure com una vegada més la Pirotecnia Igual aconseguia il·luminar la nit des del marc incomparable del castell.

El bullici de la plaça Major, guarnida amb les tradicionals banderetes de serrells i amb la majestuosa presència dels gegants, és una imatge que reflecteix el veritable sentit de la festa, amb la plaça com a punt de trobada i de gatzara. Un contrast festiu enfront del silenci i la tranquil·litat que durant la resta de l'any envaeix aquest espai.

Si bé mai s'ha deixat de fer correfocs el dissabte de la Festa Major, des de fa uns anys el correfoc torna a ser plenament "autòcton", gràcies a la refundació de les Forces Diabòliques de Sanaüja, un grup de gent jove que han aportat frescor i energia a la festa i que ja realitza nombroses actuacions en d'altres pobles durant la temporada d'estiu.

El so característic de la copla i el cercle harmònic de la sardana no podien faltar el diumenge de la Festa Major, quan els pintors del concurs de pintura ràpida també capten amb el seu art els racons més bonics del poble.

Els nombrosos balls que cada nit tenien lloc a la plaça es van veure amanits aquest any amb activitats complementàries, com una exhibició de ball "country" o un exitós concert a càrrec de l'orquestra Cadillac, la mateixa que després va amenitzar el ball de diumenge.

La Trobada de Gegants, promoguda pels sempre incansables geganters i grallers Canyacrec de Sanaüja, és una de les activitats més coloristes i concorregudes, amb la tradicional cercavila que recorre els carrers del poble per acabar amb els balls de les colles a la plaça, que és un dels moments en els que sempre fa més goig i que ocasiona la fascinació dels més petits.

Les nombroses puntaires arribades de tots els punts de Catalunya s'estenen al llarg de tot el passeig fent una demostració de la seva extraordinària habilitat, que recupera una artesania centenària que ha reviscut amb força durant les dues últimes dècades. Una exposició de puntes de les puntaires sanaüjenques es va poder visitar durant tota la Festa Major al Casal de Gent Gran.

Tot i que la Festa Major propicia la germanor per ella mateixa, són nombroses les activitats que conviden a aplegar-se al voltant d'algun element gastronòmic. El sopar de germanor organitzat per l'associació de mares i pares de l'escola, el vermut de germanor i fins i tot, pels més matiners, un esmorzar de germanor.

El concert de l'Associació ARCS, que també va organitzar la seva tradicional exposició d'artesanía, va celebrar-se el dia de la festa patronal en el marc habitual de la placeta. Nombrosos intèrprets d'edats diverses que van combinar diferents instruments (piano, flauta, cant, guitarra i fins i tot poesia i flabiol) van saber fer, una vegada més, les delícies del públic assistent.

FESTA MAJOR D'IVORRA

La Festa Major d'Ivorra ha estat més reduïda que altres anys, ja que tots els actes han estat concentrats en dos dies, enlloc de tres. La missa al santuari de Santa Maria va obrir la festa el dia 15 d'agost, a l'igual que el ball de tarda. A la nit hi va haver música per a tot el jovent, que es va allargar fins a la matinada.

El dia 16 d'agost els més petits van poder disfrutar de jocs i animació, mentre que un glòbus aerostàtic captiu, s'elevava sobre el cel d'Ivorra.

Va tancar la festa el ball de tarda i el tradicional sopar de germanor que va omplir la plaça Major, tal com mostra la fotografia. *Fermí Manteca*

FESTES MAJORS DE LA MOLSOSA

PRADES DE LA MOLSOSA

Com cada any, el tercer diumenge de juliol Prades de la Molsosa va celebrar la seva Festa Major que s'inicià el dissabte al vespre amb el tradicional sopar popular a la plaça del poble seguit del ball de nit. El diumenge, Missa a l'església de Sant Ponç al matí i a les 7 de la tarda Ball de Festa Major amb l'obsequi d'un entrepà de pa amb tomàquet i pernil a tothom. En el transcurs dels actes es varen sortejar lots de productes i el diumenge es va ballar el "ball de la fruita", els guanyadors del qual van ser premiats amb un àpat per a l'Hostal de Pinós. *Associació Cultural de Prades*

ANFESTA

Una concorreguda presència de familiars, veïns i amics va animar la Festa Major d'Anfesta, amb la missa a l'acollidora església i el posterior vermut ofert pels habitants d'aquest nucli a tothom qui s'hi va voler acostar. Anfesta ha consolidat la seva recentment recuperada Festa Major com un referent de trobada ja insubstituïble enmig de l'estiu gràcies a la fidelitat dels organitzadors i dels assistents.

LA MOLSOSA

Aquest any la Festa Major de la Molsosa va comptar amb la participació a la missa i un posterior concert dins l'església de Santa Maria de la coral Resson de Calaf. Donat el veïnatge i les arrels molsosenques d'alguns dels membres de la coral, l'acte va estar ple de complicitat i bona sintonia. La Parròquia de Santa Maria va estrenar una nova edició dels Goigs de l'Assumpció de la Mare de Déu, patrona de la Molsosa, que es van cantar a la missa d'aquest dia.

Altres actes de la Festa Major foren un sopar popular i el tradicional vermut del dia 15. El ball de la tarda va cloure la jornada de festa.

ELS QUADRELLS

Com ja és tradicional, el darrer cap de setmana d'agost els veïns dels Quadrells van celebrar la seva Festa Major, que començà el dissabte al vespre amb un animat ball de nit en el transcurs del qual s'obsequià totes els assistents amb un entrepà. Però aquest any el fi de festa fou especial perquè, després de la degustació de pasta italiana que ja es tradicional, el públic va poder gaudir del magnífic recital "Poesia d'avui i sempre per la terra" a càrrec del cantautor i poeta Xavier Ribalta. Tot un plaer.

El diumenge se celebrà Missa Major a la capella de Santa Eulàlia i a la sortida, sorteig dels tradicionals tortells. *Associació Cultural dels Quadrells*

FESTES MAJORS DE CALONGE

DUSFORT

El darrer cap de setmana de juliol es va celebrar la Festa Major de Dusfort. Els actes van començar dissabte a la tarda amb la II Baixada d'andròmines, la qual va tenir lloc al camí de Dusfort, amb rècord d'andròmines participants i grans dosis d'espectacle. Els premis se'ls van emportar l'andròmina més ràpida (Salanova Team); la més original (la banyera diabòlica) i la que va oferir la millor derrapada (Dalmases Team 2).

A la nit, la Festa Major va continuar a la pista esportiva de Dusfort amb la Festa Jove: un concert amb les actuacions de Miquel del Roig (popurri músico-cultural català), La Terrasseta de Preixens (rumba i fusió catalana) i, per finalitzar, una disco-mòbil.

L'endemà, diumenge, hi va haver Gran Ball a la plaça del poble, a càrrec de Joan Vilandeny. Es van repartir pastes seques i cava i es va sortejar una gran panera i dos premis més a tots els assistents. Tots els actes van gaudir d'una gran afluència de públic. La cursa d'andròmines i la Festa Jove van ser organitzades per l'associació Joves de Kalonge, amb la col·laboració de l'Ajuntament de Calonge de Segarra; mentre que la celebració de diumenge la van organitzar els veïns de Dusfort, també amb la col·laboració de l'Ajuntament.

SANT PERE DE L'ARÇ

El 12 i 13 de setembre va tenir lloc la Festa Major de Sant Pere de l'Arç. Malgrat la intensa pluja que va caure la tarda i el vespre de dissabte, es van poder dur a terme alguns dels actes i, d'altres previstos per a realitzar a l'exterior, es van fer diumenge després de la missa o es van canviar per diverses activitats a aixopluc. Així, la festa infantil, de dissabte a la tarda, es va fer a l'interior de l'església de Sant Pere, amb els més menuts com a protagonistes, als quals se'ls va explicar el retaule de Sant Pere i es va fer un concurs de dibuix amb l'església i els seus retaules com a motius. A la nit, el mal temps no va impedir que se celebrés el tradicional ball, amenitzat per Jordi Casellas. La vetllada va finalitzar amb el sorteig de diverses cistelles i productes. L'endemà, es va celebrar la missa solemne i seguidament es va oferir un pisolabis per a tots els assistents.

FESTA MAJOR DE MASSOTERES

Els dies 22 i 23 d'agost Massoteres va celebrar la seva festa major, que enguany es va caracteritzar per la varietat en les activitats programades i per la gran participació tant dels veïns del poble com dels visitants.

Els infants van tornar a gaudir d'allò més amb els jocs de cucanya i el bany d'escuma del dissabte al matí, mentre que a la tarda els Grallers i Geganters de Sanaüja van tornar a protagonitzar una animada cercavila pels carrers del poble.

La principal novetat de la festa major 2009 va ser la Nit Jove amb l'actuació del grup de versions Zàping, un correfoc a càrrec de les Forces Diabòliques de Sanaüja i batucada amb el grup de percussió Esgarriats de Sant

Guim de Freixenet per cloure la vetllada.

Les sessions de ball van anar a càrrec de Joan Villandeny, que cada any satisfà el seu públic incondicional, i l'orquestra Marinada, un conjunt de nivell per a la sessió de ball llarg de fi de festa.

En definitiva, va ser una festa amb actes per a tots els públics i que va satisfer a tothom, des dels més menuts als més grans. Felicitats a l'Ajuntament i a l'Associació de Joves de Massoteres, que són els que van programar la festa i van treballar durant els dos dies que va durar.

Dani Vidal

FESTA MAJOR DE BIOSCA

Durant els calorosos dies de finals de juliol, Biosca celebra la seva Festa Major. Aquesta celebració de caire lúdic reflecteix la identitat d'un poble definida a partir de diversos actes culturals, tradicionals, folklòrics i religiosos.

Enguany el primer dia de Festa Major va ser el 30 de juliol i es va fer la Missa solemne en honor als patrons del poble, Sants Abdó i Senén. Aquesta missa va comptar amb la presència de la Coral Club Sant Jordi de Cervera. Després a la plaça de l'església els capgrossos de Biosca van fer una petita cercavila i van divertir a xics i grans.

Al vespre, la plaça estava plena de bioscans que es disposaven a participar al tradicional Sopar de Germanor que com cada any constava de coca de recapte o entrepà. Havent sopat, es va poder jugar al bingo i veure l'actuació de Merche Mar i Dionny.

I en una festa major no hi pot faltar la música i un bon ball. Així que el divendres 31 de juliol es va poder ballar fins a la matinada amb el grup Crystal.

El dissabte estava ben ple d'activitats de tota mena i per a totes les edats. Al matí els més menuts es van

remullar al bany d'escuma. En canvi a la tarda i a la plaça de l'església es va poder degustar una jornada castellera, amb l'excel·lent actuació dels Margeners de Guissona. El so de les gralles tocant la Polca d'Ours i una xocolatada popular va posar punt i final a l'acte.

A continuació l'orquestra "Banda Sonora" van amenitzar el ball de tarda i nit que va estar força animat.

El diumenge a la tarda el grup d'animació infantil "Plou i fa sol" va presentar l'espectacle "Ni circ de calaix". El ball amb l'orquestra "The Paradise" va acomiadar la Festa Major de Biosca 2009.

Durant tots els dies de la festa major, al cafè Vell es va poder visitar l'exposició d'eines i objectes de la pagesia i de la llar, organitzada pel grup de Gent Gran de Biosca. Des d'aquí volem agrair a tota la gent que hi van col·laborar. Moltes gràcies.

Noèlia Viles

(Fotos: Carme Fernández, Jaume Font i M. Àngels López)

VINE AL MUSEU DE
 QUAN ELS ANIMALS
 TREBALLAVEN PER
 ALS HOMES I ELS
 HOMES TREBALLAVEN
 COM A ANIMALS.

MUSEU
 VIDA RURAL
 L'ESPLUGA DE FRANCOLÍ

PER
 SABER
 ON
 ANEM,
 CAL
 SABER
 D'ON
 VENIM.

Vine al nou Museu de la Vida Rural i veuràs com era la vida al camp fa més de cent anys. Segur que et sorprendrà tot el que podria ensenyar-nos un pagès de fa dos segles. Coses com el valor del reciclatge i de l'esforç, o la paciència, o el que costa dur a taula un parell de tomaquets. Descobreix un edifici nou, i un contingut renovat que converteix el MVR en un dels museus més moderns del nostre país. Perquè al nou museu hi ha lloc per a tot: des d'eines anteriors al segle XVIII fins a unes innovadores galeries de teatre virtual o un espai de jocs interactius. Diguem que no hi ha una manera més avançada de fer la vista enrecre.

www.museuvidarural.cat

Visites guiades a la torre de Vallferosa

1r diumenge de cada mes de 10 a 13 h

Preu 2 €

Més informació: Ajuntament de Torà telef. 973473028

FESTA MAJOR DE VICFRED

3 i 4 d'Octubre de 2009

DISSABTE 3 d'Octubre

A les 10h. Engalanament de places i carrers del poble.

A les 12h. Repic de campanes anunciant l'inici de la Festa Major.

A les 16.30h. III Pedalada Popular

amb diferents rutes, per a tots els nivells!!

En acabar la ruta hi haurà coca i xocolata per a tots els assistents. (Col·labora Cicles Mas de Guissona).

A les 00h. Nit de Molta Festa amb:

“LA TERRASSETA DE PREIXENS”

I a continuació:

SanPiterSings

I els primers en arribar gaudiran d'un

2x1 a la barra de 12 a 1 de la nit

DIUMENGE 4 d'Octubre

A les 12h. Nou repic de campanes.

A les 13h. Missa solemne en honor del nostre Patró Sant Esteve.

Durant la celebració es beneirà la tradicional coca.

A les 17h. VII Tirada Local de Bitlles

amb premis per als primers classificats

A les 19:30h. Sessió de Ball amb la Fabulosa Orquestra:

“LIBERTY”

Durant la mitja part hi haurà entrepans per a tothom!!

Durant la vetllada se Sortejaran 2 magnífics Pernils!!

Us hi Esperem a Tots!!

Esmerat Servei de Bar

Tots els actes són gratuïts

EXCAVACIONS GERMANS

CASES

Oficines i magatzem: Polígon l' Aguda II, nau 8
25750 TORÀ (LLEIDA)

Tel / Fax: 973.47.36.16 / 629.28.55.18

e-mail: germanscases@excavacases.es

EXCAVACIONS - TRANSPORTS - CONTENIDORS - MATXUQUEIG

RECOLLIDA
I APLICACIÓ
DE PURINS

Tel. 973 524 072

610 606 413

CAL MOLINS - IVORRA

Plaça Major - Claret de Torà
telf. 973296008

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

Perruqueria
Carmen's
HOME I DONA

Depilacions, solarium...

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

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

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

SAD
Segarra

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

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

SERVEI
ASSISTENCIAL
DOMICILIARI

assessoria

COFISCO

S.L.

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

Tel. 973 473 317

Fax 973 473 644

e-mail: cofisco@telefon.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

Programació de Ràdio Altiplà 2009-1010,
en desconexió de COM Ràdio

Telèfons d'interès

BIOSCA

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

CALONGE

AJUNTAMENT	938 680 409
PARRÒQUIA	938 698 416
RÀDIO ALTIPLÀ	938 680 090

CASTELLFOLLIT

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

IVORRA

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

MASSOTERES

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

LA MOLSOSA

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

PINÓS - ARDÈVOL

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

SANAÛJA

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

TORÀ

AJUNTAMENT	973 473 028
BOMBERS	973 473 380
	973 473 496
CONSULTORI	973 473 333
ESCOLA	973 473 204
FARMÀCIA	973 473 220
PARRÒQUIA	973 473 082

VICFRED

AJUNTAMENT	973 550 586
PARRÒQUIA	973 524 039

De dilluns a divendres:

- LA NOTÍCIA AL PUNT, amb Laia Segura, després dels butlletins horaris.
- 00:00-00:30, COM Ràdio-Notícies, edició nit, amb Manel Carvajal
- 00:30-01:00, L'ENTREVISTA, cada dia un entrevistador diferent
- 01:00-05:00, BUDA CLUB, amb Jaume Escala
- 05:00-07:00, COM LLEVAR-SE, amb Ivan Llensa i David Gelonch
- 07:00-10:00, EL DIA a COM Ràdio, amb Jordi Duran
- 10:00-13:00, EL COR DEL MATÍ, musical matí
- 13:00-14:00, EL DIA a COM Ràdio (magazine) amb Albert Vico
- 14:00-14:30, COM Ràdio-Notícies, edició migdia, amb Esther Sastre
- 14:30-15:00, COM Ràdio-Notícies en xarxa, amb Lluís Mata
- 15:00-16:00, QUE HAS DINAT?, amb Sergi Mas
- 16:00-19:00, EL COR DE LA TARDA, musical tarda
- 19:00-19:30, COM Ràdio-Notícies, edició vespre, amb Marta Patricio
- 19:30-20:00, COM Ràdio-Notícies en xarxa, edició vespre
- 20:00-21:00, EL DIA AL PUNT, amb Laia Segura i a continuació,
 - Dilluns, NOMAR DANCE, amb Dj. Nomar
 - Dimarts, UNAMICADETOT, amb David Palacios
 - Dimecres, KOSMOS, música folk amb Rafel Dosantos
 - Dijous, IN SESSION, amb dj. Barbas
 - Divendres, CAT-SONS, amb Gisela Puntí
- 21:00-23:00, TOTS PER TOTS, amb Ramon Company
- 23:00-24:00, LA NIT, amb Ramon Miravittlas
- 22:00-24:00, (Divendres) NOMAR DANCE, amb Dj. Nomar

Dissabte:

- 00:00-01:00, SELECCIÓ MUSICAL
- 01:00-05:00, L'ALTRA CARA DE LA LLUNA, amb Nando Caballero
- 05:00-06:00, MÚSICA PUNT CAT, amb Agustí Sansalvador
- 06:00-08:00, AMUNT I AVALL, amb Juanjo Yunquera
- 08:00-09:00, LA SETMANA AL PUNT, amb Laia Segura
- 09:00-12:00, EUREKA!!, amb Mònica López
- 12:00-14:00, TRES DE TOT, programa magazine amb Desi Husillos, Vanessa Grau, Marc Piqué i Angelina Salut
- 14:00-14:30, L'INFORMATIU DE L'ALTIPLÀ i COM Ràdio migdia.
- 14:30-15:00, COM ESPORTS, amb Marta Casas
- 15:00-16:00, MÚSICA PUNT CAT, amb Agustí Sansalvador (repetició)
- 16:00-18:00, DIGUES COM, amb Miquel Giménez
- 18:00-19:00, UNAMICADETOT, amb David Palacios
- 19:00-20:00, KOSMOS, música folk i tradicional, amb Rafel Dosantos
- 20:00-21:00, SELECCIÓ DE MÚSICA EN CATALÀ
- 21:00-22:00, IN SESSION, amb Dj Barbas
- 22:00-24:00, A LA TEVA MANERA, una selecció musical variada per a la nit del dissabte al diumenge

Diumenge:

- 00:00-06:00, A LA TEVA MANERA
- 06:00-08:00, AMUNT I AVALL, amb Juanjo Yunquera
- 08:00-09:00, PAISATGES HUMANS, amb Jordi Sacristan
- 09:00-12:00, EUREKA!!, amb Mònica López
- 12:00-14:00, TRES DE TOT, (repetició)
- 14:00-14:30, L'INFORMATIU DE L'ALTIPLÀ i COM Ràdio-Notícies migdia
- 14:30-15:00, COM ESPORTS, amb Marta Casas
- 15:00-16:00, AQUELL DIA, amb Ramon Muntaner
- 16:00-22:30, JA HEM BEGUT OLI, la millor selecció musical per la tarda-vesprada del diumenge
- 22:30-23:00, FÒRMULA TRENK, selecció musical amb Gerard Trench
- 23:00-24:00, RUTA 66, música rock amb Pitu Dosantos
- 00:00-01:00, BULEVARD, amb Enric Cusi

EL VENTILADOR

No és veritat que els joves visquin en una altra galàxia i que estiguin despreocupats de les coses per les que fa masses anys que llitem. Aquí en tenim un exemple. En David Prat és un jove d'Igualada, molt jove, que amb la seva fina ironia ens mostra la incoherència dels nostres polítics que, evidentment, no són pas millors que els del nostre país veí. Transcribem el seu escrit:

“Al consultori del metge...

Doctor, tinc un problema: Veurà, jo sóc polític i acabo de tancar un tracte d'allò més important, no sé si sap del que parlo. Bé, sigui com sigui la qüestió és que la gent no m'entén. Vaig pensar que jo tenia un problema, perquè en són molts els que dubten de mi i que em recriminen els meus actes, però de seguida vaig desestimar aquesta opció. El problema el tenen ells, clarament! Li explico la situació: fa poc temps, vaig votar en contra de l'aprovació de l'Estatut de Catalunya perquè em semblava molt poca cosa. Aquesta negativa vers la llei orgànica catalana em va fer abandonar el tripartit -que havia consolidat pocs anys abans-. Es van celebrar eleccions anticipades i, tot i la meva davallada de vots -segur que per culpa d'irregularitats a les urnes

que devia maquinari un tal Carretero, no sé si el coneix-vaig tornar a formar el tripartit que mesos abans havia desfet per estar-hi en desacord. Ara, acabo de firmar un finançament que, i que quedi entre nosaltres, en el millor dels casos només incompleix els 3 punts base de l'Estatut, un model de finançament basat en aquell estatut que vaig votar-hi en contra i que em semblava massa poc pels catalans i per Catalunya però que ara, lògicament, doctor, com podrà entendre, hi he firmat a favor perquè dóna molt per Catalunya tot i estar en un marc estatutari pobre i descafeïnat tal com vaig dir en el seu moment. Vostè m'entén, oi doctor?

Moments després, entra un altre pacient al consultori mèdic.

Doctor, tinc un problema, i no, no és el 3%: Veurà jo sóc polític i acabo de votar en contra d'un tracte molt important, no sé si sap del que parlo. Bé, sigui com sigui la qüestió és que la gent no m'entén. Vaig pensar que jo tenia un problema, perquè en són molts els que dubten de mi i que em recriminen els meus actes, però de seguida vaig desestimar aquesta opció. El problema el tenen ells, clarament! Li explico la situació: fa poc temps, vaig votar a favor de l'aprovació de l'Estatut de Catalunya que jo mateix vaig anar a pactar a Madrid amb el ZP. El tripartit va fer figa i es van celebrar eleccions anticipades

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

SENSE FINANÇAMENT NO HI HA PARADÍS

i, tot i la meva creixença de vots -que no va ser pas gràcies al que té un cognom d'una ciutat catalana que comença per Llei i acaba per -da, és clar- vaig tornar a menjar-me els torrons a la oposició. Ara, acabo de rebutjar un finançament que, i que quedi entre nosaltres, ni hem mirat si incompleix o no l'Estatut, un model de finançament basat en aquell estatut que vaig pactar a la Moncloa. Ara, lògicament, doctor, com podrà entendre hi he firmat en contra perquè dóna molt poc per Catalunya i no es pensi, doctor, que és perquè estant a la oposició haig de desmarcar-me de tot allò que fa el Govern i aconseguir vots sigui com sigui per intentar recuperar la presidència, eh? Que quedi clar... Vostè m'entén, oi doctor?". **David Prat (Igualeda)**

Aquest jovent son uns trempats! Tant en sentit metafòric com en sentit pràctic. I sembla mentida que amb el que lluiten ells i el que hem lluitat nosaltres estiguem encara on estem. Resulta que amb el nou sistema de finançament s'ha consumat, com ja s'anunciava, un gran engany. El temps ens donarà la raó i demostrarà

que el nou sistema de finançament perpetua l'espoli fiscal de Catalunya i avala l'incompliment d'un Estatut, ja significativament retallat, a l'espera del "cepillado" final del Tribunal Constitucional.

En conclusió: no hi ha cap garantia de que les xifres anunciades pel Govern de Catalunya es compleixin i, tot i que fos així, hi seguiria havent un espoli fiscal de 2.500€ per català i any: una llosa contra el benestar dels catalans i el desenvolupament econòmic del país. Això d'estar grapats a Espanya ja no dóna més de si. Solució: independència.

Galderich Recasens

*Us agraeix la
vostra companyia.
Fins aviat.*

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

COMIAT A LA IAIA RAMONA

Davant la mort de la nostra mare Ramona, volem retre-li un senzill homenatge des d'aquestes pàgines del LLOBREGÓS. Ha estat una persona que s'ha fet estimar per moltes persones, per la seva manera cordial d'acollir tothom amb la seva bonhomia. Transcrivim aquí les paraules de comiat que els seus néts i nètes li van adreçar el dia del seu enterrament, al temps que agraim sincerament i emocionats les mostres de simpatia vers la Ramona i el condol que tota la família estem rebent aquests dies.

"Iaia, com tu sempre deies, una bona perdiu a la vinyagreta necessita bons ingredients i molta paciència.

Amb una vida plena com la teva es necessita el mateix. Els ingredients els vas trobar en la teva família, el teu espòs, el millor espòs que ara el tens al teu costat, els teus fills, Jaumet i Montserrat, la teva jove i el teu gendre, néts i, des de fa poc temps, besnéts.

Avui, iaia Ramona, et volem agrair les virtuts que

ens has ensenyat, com la senzillesa, sacrifici, passió per la teva feina... virtuts que et van dur moltes condecoracions.

Tu deies que no les entenies, perquè aquestes virtuts, per a tu, són normalitat. Tot el que a nosaltres ens suposa esforç, a tu de forma natural et surt.

El teu bon humor i senzillesa es colava fàcilment en el tracte a les persones. Tractaves a tota la gent que tenies al teu voltant com un més de la família.

Trobarem a faltar el teu pessic, tan especial en les nostres vides.

Intentarem continuar la teva estela, que tu amb tanta laboriositat has anat creant com els teus plats: tot fent xup-xup i deixant-los reposar."

Cal Jaumet de Torà

LA RAMONA, TOTA UNA INSTITUCIÓ

Hi ha moltes persones de reconeguda estima que han mostrat el seu respecte i el seu aprecí envers la Ramona. I és que aquesta toranesa de soca-rel, instrument bàsic del triomf de la cuina del restaurant de cal Jaumet, persona amb reconeixements com la medalla President Macià i amb la medalla Turística de Catalunya, per citar-ne alguns, tenia en el seu actiu personal ser la pubilla de cal Jaumet, la tercera generació d'una família de lluitadors després d'una postguerra molt dura..., que va anar forjant un servei que consistia en donar de menjar als tractants de bestiar que acudien a la vila i, a poc a poc, és convertí en el negoci familiar, fins al punt que passar per Torà i no parar a cal Jaumet i veure la Ramona, era com no haver-hi estat.

En aquesta motxilla d'actiu personal comptava, al marge dels reconeixements públics, ser l'hereva d'una generació feta en el sacrifici i l'esforç personal, ser l'esposa del Pere, la mare abnegada, la padrina que tots hauríem volgut tenir..., una persona amb una senzillesa, delicadesa i atenció per tothom excepcionals.

Transports
MOLINS

Serveis:

PLOMA - PALETITZAT - BOLQUET

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

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

QUEVIURES

Francesc Llordès i Rovira

ESTANC

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

Recordo amb carinyo, als voltants dels anys 90, que a TV3 feien el programa "Som i serem" que mostrava un recull d'elements culturals de cada municipi i l'apartat de cuina era presentat pel recordat Llorenç Torrado.

Una servidora, estant a l'Ajuntament de Torà, vaig proposar al Jaumet d'anar-hi i ell va contestar ràpidament "ja engrescarem a la mare". I així va ser, tot i que no sabia ben bé on la portaríem. Vam anar al "Som i serem" presentant Torà: el Pep de Jovans, la Maria de cal Sala –representant els seus dos personatges del Brut i la Bruta–, l'Antònia de ca la Felícia i el Ramiro –pares de la Bruta, la nostra geganta–, el Jaumet, el Màrius Codina –creador de la dansa que es balla actualment pels carrers de Torà durant el carnaval– i, naturalment, la Ramona en l'apartat de cuina. No podien faltar les magdalenes de ca l'Isidro, els records i la coca amb pebrot de cal Miramunt i la botifarra de cal Magí... No cal dir que en acabar el programa, tots vam quedar bocabadats de la naturalitat de la nostra Ramona, que mentre contestava les preguntes de cuina del Llorenç anava dient: "Eh nen...?", mirant-se al Jaumet amb assentiment, i que no va quedar ni una engruna dels productes que hi vam portar.

I és que la fusta d'aquesta gent, com ella, és especial, ja gairebé no en queda... Un autocar de gent nostra, amb aquella il·lusió de fer país i vila, sobretot orgullosos del sentiment de pertinença a la nostra terra, Catalunya.

Aquest és per a mi un dels principals valors d'aquestes persones: el sentiment d'estimació i pertinença a la terra, junt amb la senzillesa de cor i el bon fer.

Vagi des d'aquí el meu personal, però de ben segur gens exclusiu, reconeixement a totes les Ramones, que han deixat una forta empremta de saviesa, d'estimació i de continuació d'uns valors bàsics en la família i en la convivència de les persones.

Ramona, sempre et recordaré amb el teu dolç somriure... que em deies: "Ah, ets la Mercè de ca l'Estrada? Què feu?"

Mercè Valls i Querol

PREGUNTES IMPERTINENTS

A Arenys de Munt l'han feta grossa. Però no l'haurien fet gaire grossa sense la col·laboració de l'Advocacia de l'Estat, d'un jutjat de Barcelona que ha dictat una sentència ultrarràpida, sens dubte en un atac de febre del que espero s'hagi recuperat, i de molts mitjans de comunicació de les Espanyes que voldrien que tots els arenyencs (i arenyenques) cremessin a la plaça pública.

Es veu que un Ajuntament no pot cedir els seus locals a una associació que vol fer una pregunta. Ah, però la qüestió important és la pregunta. No preguntaven si s'estimen més la truita de patata amb ceba o sense, o si ha de ser sucosa o seca, o si caldria prohibir que se servís el cafè amb llet en un got de vidre, o si estan a favor de despenalitzar que es punxin les rodes de les motos de trial que rebenten les migdiades. Preguntaven si Catalunya hauria de ser independent. Alto les seques! Això no es pot preguntar ni de broma, ni en una consulta popular a ritme de grallers i ball de gegants, sense cap mena de validesa jurídica (ni ganes, probablement), i amb més ànim reivindicatiu i lúdic que altra cosa.

El que sí es pot fer és autoritzar una manifestació, al mateix lloc on es vol fer aquesta pregunta, de Falange Española. Caram, caram. Envieu-hi un munt de Mossos, que si prenen mal ens els faran pagar per nous, i ja se sap que aquí, de pagar, n'estem tips. I mentrestant, la classe política, als núvols.

Montse Vives

L'IMPERIALISME

Políticament, considero l'imperialisme com aquell moviment mundial que busca dominar les nacions i desfer-les.

Segons el meu parer, també té un caire esotèric que utilitza la frase de l'Apocalipsi de Sant Joan "un cel nou i una terra nova" en un sentit contrari, abatidor.

SERVEIS FUNERARIS DE TORÀ, BIOSCA I SANAÜJA

FUNERÀRIA MONTANER DE CALAF

SERVEI PERMANENT 24 HORES

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

REPRESENTANT A TORÀ

LLUÍS SOLÉ MONTAÑA i TERESA MIRASÓ PASCUET

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

REPRESENTANT A BIOSCA I SANAÜJA

ANTONI PARRA LÓPEZ

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

AGRIPLANT HUGUET S.L.

Reforestacions

Tallades de millora

Estassada de matolls

Tef. 938698019

Però com que en conjunt la gent no ens sotmetem prou a aquest "cel nou i terra nova" imperialista que a nivell social és el desbaratament de les nacions, aleshores ens calciga amb la terra cremada provocant els seus sequaços incendis arreu del món (a Espanya, als Estats Units de Nordamèrica, Austràlia, etc.), incendis en què –no ho oblidem– han mort persones, i ens agreuja amb el cel eixut llançant a diferents regions iodur de plata (o un producte equivalent) a fi que no plogui i hi hagi secada.

Davant d'aquestes accions que considero terroristes, a quants han agafat dels qui han calat foc o llançat iodur de plata? Diria que ben pocs. D'aquests, quants han estat assenyalats com a terroristes? Em sembla que cap. I els polítics, què fan per a atacar l'arrel del mal (l'imperialisme)? Ja ho veiem; seria interessant de saber el gruix de polítics que, generalment dissimulant-ho, estan al seu servei ja sigui de grat o per força, per por de represàlies fins i tot mortals.

Penso que l'imperialisme és fanàtic encara que a vegades vulgui presentars-se com a molt racional, i les conseqüències d'aquest fanatisme ens les hem anat trobant i trobem. Tanmateix, sóc del parer de no donar-se un per vençut. A més, a grans mals, grans remeis i com més aviat millor, suposo.

Robert Parcerisas

GRIP A H1N1

Us vull fer una pinzellada sobre aquesta pandèmia del segle XXI tot seguint un ordre cronològic. Com bé sabeu i només per acabar d'enfonsar el malmès sector porcí, primer es va anomenar erròniament "grip porcí" a aquesta nova malaltia. Per sort i d'una manera unànime, els organismes nacionals i supranacionals responsables de la salut i de la seguretat alimentària (FAO, OMS, etc.) van rectificar a corre-cuita encara que el mal, (descens de preus i de ventes), ja estava fet. Després d'aquest comunicat va quedar clar que no hi havia cap justificació sanitària que portés a imposar

cap tipus de mesura restrictiva per a la comercialització dels productes carnis d'origen porcí. Menys mal i ara una vegada aclarida la qüestió, ja es podia dir amb rotunditat que si es consumia carn de porc no s'agafava la grip.

Després de tot això la cosa s'ha anat complicant per moments i ara segons dades de l'Organització Mundial de la Salut ja estem per damunt de les 2.000 morts i hi ha casos detectats en 170 països del món. Crec per tant que ja és hora que ens prenguem aquesta nova malaltia molt en serio, això sí, sense cap afany per part meua de causar cap alarmisme a ningú.

Els responsables sanitaris han informat que s'han de prendre totes les mesures necessàries ja que és una malaltia molt contagiosa que s'està transmetent de persona a persona per via aèria (tossint, esternudant) en la majoria dels casos. A vegades, les persones també poden contagiar-se si toques un objecte que té el virus i després et poses les mans a la boca o al nas sense abans haver-les netejat. Per tant, hem de tenir cura d'una bona higiene personal per tal de prevenir-nos de futurs contagis. Els símptomes d'aquesta malaltia són febre alta, malestar general, manca de gana i tos, i també pot haver-hi augment de secreció nasal, mal de coll, nàusees, vòmits i diarrees.

A hores d'ara no se sap ben bé com evolucionarà la pandèmia passat l'estiu amb l'arribada del fred, però cal està preparat per a qualsevol eventualitat. De moment s'està al darrere de trobar una vacuna per poder-la subministrar a tots aquells col·lectius de risc i així evitar mals majors.

Molts es pregunten si tot aquest enrenou no serà una manera de fer negoci els laboratoris i/o per desviar l'atenció de la gent davant de problemes més greus.

Josep Verdés

MORIR QUAN NO TOCA

No podem entendre el perquè ni el com d'aquestes paraules. Van més enllà del que és raonable. Sí, ja sa-

LEDS-C4

C/ Afores, s/n - Torà - Lleida - T. 973 46 81 00

Làmpades de tots
els estils a preus
excepcionals

Horaris:

8.30 - 13.30h / 15.00 - 18.45h

Dissabte 10.00 - 13.00h

bem que la mort es irremeiable i que tard o d'hora tots passarem per aquest tràngol, que no hi ha escapatòria i que naixem sabent que hi ha un final. No obstant això, i sent conscients d'aquesta dura realitat, ens neguem a acceptar-ho i, com nosaltres, la resta de mortals i més, com diem en el títol, quan encara no tocava.

És injust i a la vegada cruel que una persona estimada per tothom, un bon company, un bon amic, un bon pare, un bon marit, marxi d'aquest món en un instant i sense poder-hi fer res, de sobte, i sense poder-hi posar cap remei.

Sí, això ens ha passat a Vicfred. En Jaume Capdevila, de cal Massana, de una manera sobtada, se n'ha anat per sempre aquest passat mes d'agost. Tots els veïns del poble el trobarem a faltar i molt, ja que era una persona molt arrelada al poble, sempre al peu del canó col·laborant desinteressadament en qualsevol activitat. Mai va tenir un no per resposta, ans al contrari sempre estava a punt pel que convingués.

Tot això va quedar palès el dia del seu enterrament on es vam aplegar tot el poble i moltíssima gent de la comarca per donar-li l'últim adéu i recolzar la seva família en aquests moments tan durs.

Com va dir mossèn Fermí en l'homília, el Jaume "des de jove ha après que el treball, la dedicació i la responsabilitat són molt importants, però també que la participació i la col·laboració en les coses comunes del poble omplen de sentit la vida. I això el Jaume ho ha fet i ho ha practicat molt bé".

Veïns de Vicfred

EL LLOBREGÓS, DE TANT EN TANT

Cada any acostumem a anar al nostre poble vàries vegades, a visitar els amics, recordar la infantesa

i tornar a reviuire les olors i els colors canviants de la nostra terra.

Segons en quina època, la boira aplanava tota la Vall del Llobregós i els que venim des de Calaf ens hi endinsem de cop en fer la baixada cap a Castellfollit. Sembla tot un món misteriós, ple d'ombres grises que desfiguren el paisatge i ens el fa més proper.

Altres vegades, l'esclat de la verdor primaveral transforma la nostra terra en un jardí florit que fa goig de visitar i passejar a peu entre els sembrats i els ametllers pinzellats de blancor.

I què dir dels mesos d'estiu, ple de tràfecs de tractors, collitadores, festes majors, pujades a l'Aguda per gaudir del paisatge planer de la Vall, tot fent sonar la campana que indica que l'oblit no ha fet niu a l'indret on la Mare de Déu fa sempre guàrdia sobre Torà.

Quan t'hi acostes per la carretera de Sant Ramon, i penetres a la conca del Llobregós pels Hostalets, et dóna la benvinguda el paratge meravellós de la plana d'Ivorra, amb el santuari de Santa Maria (el del Sant Dubte!) presidint la majestuositat de la postal que s'hi divisa, tant si és de dia com si és de nit.

Sembla que en un món aturat en el temps res no canvia; però no és pas així. La vitalitat i el pas lent de les generacions el va transformant, només de manera perceptible pels que hi venim de tant en tant. Aquest estiu passat ens hem trobat la façana de l'església restaurada i la plaça del Vall en plena efervescència renovadora; esperem que les obres facin reaparèixer un nou indret al mig de la vila. També hem trobat a faltar, les vegades que veníem des de Cervera, la il·luminació nocturna de Santa Maria d'Ivorra, no sabem si per una avaria que ha durat tot l'estiu, o perquè els seus responsables no han posat celeritat per tornar a donar la benvinguda al visitants. Esperem disfrutar la propera vegada de la nostra terra de sempre.

Un toranès de Barcelona

Opinions: info@llobregos.info

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

AGRIPLANT HUGUET
SERVEI INTEGRAL DE JARDINERIA

Tècnic especialista en jardineria
Planificació, construcció i conservació de jardins

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

"la Caixa"

Torà
Pl. de la Creu - Av. Solsona
25750 Torà
Tel. 973 46 40 20
Fax 973 47 38 15
e-mail: oficina.4378@lacaixa.es

RENOVACIÓ DE CONTRACTE

Des del 27 de maig del 2007 –data de les darreres eleccions municipals– han passat dos anys llargs. És o no un bon moment per fer una reflexió al voltant de l'actuació dels nostres regidors? Penso que sí. I em referiré concretament a la vila de Torà, que no pas a tota la Vall del Llobregós.

La trajectòria d'aquests dos anys llargs ha anat marcada, fins a l'hora present, per una regularitat positiva en el dia a dia pel que fa a la relació general entre administradors i administrats, sense sobresalts de cap mena. I amb una acceptable participació de la societat civil a l'hora d'articular aquelles activitats que necessiten de col·laboradors externs com poden ser festes, esports i actes culturals. Potser sí que caldria revisar, en l'opinió de molta gent, els horaris d'atenció al públic a les oficines municipals, en el sentit de l'extensió i de la deshora. És normal començar a les dotze del migdia?

Però on sol posar més èmfasi l'opinió general, que actua a manera de termòmetre, és quan s'arriba al capítol d'obra pública ja sigui de millora o de nova construcció. En aquest apartat hem d'assenyalar la recent millora de la carretera de Solsona entre la plaça de la Creu i les Casetes, amb renovació de les voreres i la calçada. I podríem seguir fent esment de la reforma integral de les escoles, que pràctica-

ment s'hauran reconstruït en la seva totalitat, així com la remodelació total de la plaça de la Vall que ha començat a principis d'estiu i que s'allargarà segurament fins ben entrat el 2010.

En trets generals aquesta és la realitat tangible, allò que es pot tocar, fins a l'hora present. Però resulta que al full de ruta municipal hi ha escrites unes actuacions prioritàries com poden ser la construcció d'un espai polivalent –llar de jubilats, espais lúdics, centre cívic–, un tanatori i la llar d'infants, tot això ubicat al voltant de la Residència d'Avis i de les piscines municipals, ja que sembla ser que són els únics espais de titularitat pública de què es disposa. No pot ser aquesta barreja un

“cocktail” de difícil digestió?

L'opinió general, pel que fa al Casal d'Avis, és que queda molt lluny del centre, i això pot ser un inconvenient sobretot els mesos d'hivern –que se solen trobar més llargs– i també per la mobilitat limitada de les persones grans. I pel que afecta a la llar d'infants, la dificultat afegida per aquells pares amb més d'un fill i que alhora han d'anar a acompanyar-los a dos centres molt apartats. Quan es tracta de qüestions que afecten gairebé la totalitat dels ciutadans, és molt difícil organitzar una consulta popular perquè el poble pugui opinar? Tenim al respecte exemples de poblacions molt grans on sí que es pregunta l'opinió dels veïns en assumptes que els afecten directament. I en quan al tanatori: és normal col·locar-lo al costat o a prop de la llar d'infants i de la Residència?

Per acabar. A dia d'avui, entre nosaltres, en democràcia, la classe política està sotmesa a la renovació de contracte cada quatre anys. Això vol dir que el contracte subscrit entre els governants i la ciutadania –ja que com és sabut, no som súbdits sinó ciutadans– no és indefinit. És provisional i interí. I subjecte a qualsevol mena de ERE o ERO, que es produirà, o no, a l'hora que siguem cridats a les urnes. Si som consultats a l'hora de votar, quina dificultat ha d'haver-hi per ser-ho en el interregne?

DISTRIBUÏDOR DE:
ROCALLA, S.A.

CIMENTS - RAJOLS
CERÀMICA - GRES
ARTICLES SANEJAMENT

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

MATERIALS PER A LA CONSTRUCCIÓ

Crells

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

**BROKER
FONTANET S.L.**

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

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

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

Passeig Caputxins, 1, 1r. 1a.
43000 VALLS (Tarragona)
tel. 977 61 36 00 • fax. 977 60 35 03

SEGUINT UN FIL CAP A L'ÀFRICA

ROGER BESORA I FOIX *

Tal i com ho sento, les nostres vides no són una única història guiada a la perfecció, sinó més aviat uns cabdells de fil entrelligats entre si. Inconnexos a vegades, indesxifrables o complicats en d'altres, tot i que sempre inamovibles del nostre bagul particular. Però com que la memòria és selectiva i traïdora, sovint es té la temptació de fotografiar-se per a recordar un moment, una persona o un lloc. Altres, recelosos d'imatges que poden descolorir-se o malinterpretar-se, deixen escrits alguns records. Són apunts de viatges quotidians que sobretot interessen a un mateix, com la farmaciola per a la ferida o un far per al navegant.

Segur que us ha passat que, en sortir de casa sense rumb i sense idees, heu fet cap als llocs de sempre. D'això en viuen molts bars, de la inèrcia que ens venç cada dia, com si fos una rendició pactada. A vegades, malgrat tot, seguim fils que ens porten als racons més insospitats i que, de tornada, sense mongetes que ens guiïn, ens fan llegir el camí de sempre amb uns altres ulls.

Tot això ho penso anant cap al bar, veient l'asfalt dels carrers, les voreres i l'inexistent mobiliari urbà toranès. Però és que, recentment, un d'aquests fils m'ha portat a un lloc on tota aquesta urbanística no hi és; o hi és a la seva manera. És un país africà i equatorial, on la riquesa no consta en comptes bancaris ni en dóna fe cap notari. Tot el capital és sota la terra; fet d'una amalgama d'or, de diamants i de manganès. Però també és d'aigua i sòls fèrtils. Us parlo de Ghana, on la selva comença quan se surt de casa. Segons la tradició dels Ashantis, la tribu més nombrosa i influent del país, la selva és la farmaciola i el supermercat. No hi ha gana; perquè hi ha mandioca, cocoters, arròs i molta *tilapia*.

És un d'aquests paratges que et trenquen tots els fils que us explicava abans, on la vida encara té un altre ritme. Una terra que ha patit colonialisme i comerç d'esclaus. De fet, sorprèn descobrir que eren les

pròpies tribus africanes les que venien persones als europeus a canvi de tabac i armes. Avui, una cinquantena de forts al llarg de la costa testimonien aquests horrors.

En els nostres dies, però, l'aire humit i dens de les latituds tropicals té altres perills. A més d'un europeu li ha semblat retrobar-hi l'autèntic sentit de la vida; uns coneixements d'autoajuda molt útils sempre que siguin publicables a mode de "bestseller". Altres, hi passen uns mesos o anys com a voluntaris de cooperació. Tot i aquesta admirable filantropia, tot això té algun regust de colonialisme cultural. Si més no, perquè suposa imposar el nostre concepte de desenvolupament a unes societats que possiblement en tindrien un altre. Diguéssim que els frenem la seva evolució natural i els sembrem la nostra llavor i, es clar, ja hem creat la dependència.

Malgrat tot, fora d'Accra, la capital, i d'algunes ciutats grans, els pobles de Ghana tenen poc a veure amb els nostres. Més que comptar-hi edificis sòlids —molts són les restes de les construccions colonials— l'arquitectura del lloc és feta d'enginyoses trames de canyes de bambú i fulles de palmera. Algunes parets són de tova i de blocs de formigó manuals. Com tota arquitectura popular, és la més sàvia i sostenible perquè satisfà allò essencial: ràfecs per al Sol, aixopluc de les pluges i permet la ventilació, que és el sistema de refrigeració més eficaç en climes

d'alta humitat ambiental.

Contrasta la seva forma de viure, en barraques, amb el seguiment massiu de la televisió i del futbol internacional. Gairebé tothom té mòbil i moltes de les cases estan pintades de vermell, amb el logotip de Vodafone per a beneficiar-se de trucades nocturnes gratuïtes. Això sí que és publicitat seriosa i no els odiosos missatges de Movistar.

De totes maneres, gairebé no hi existeix el turisme ni l'especulació immobiliària. És per això que, després de dies de no veure cap blanc i d'acceptar-nos com a "brunis" —crit que els nens dediquen amb entranyable mala baba als turistes de pigmentació clara— trobar-se un viatger alemany o una turista americana era motiu de llàgrimes i d'una estranya empatia. Només cal assumir que, com em passa a mi amb les xineses, per a ells tots els estrangers tenen la mateixa cara de dòlar, tot i que et rebuin amb alegria i hi puguis establir una relació de confiança. Propines per aquí i per allà i descobreixes les entranyes del país. I al final et pot passar que visitis una mina d'or i es pensin que vols invertir-hi... Tot això s'acabarà quan hi arribin les immobiliàries i el turisme de masses tipus Kenya. Mentrestant, encara pots baixar del Jeep i, avergonyit de passejar-te ociosament per allà, ser rebut com a *Bienvenido Mister Marshall*.

*roger.besora@gmail.com

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

Josep Viladrich

Pintura i Decoració

Carrer Occident - Tel. 973 473 455 - TORÀ

RESOL

SOLSONA

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

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

FUSTA, ALUMINI I P. V. C.

Badia

Avgda. Solsona, 17
Tel. 973473181
25750 - TORÀ

**TALLER
MECÀNIC**

R. R.

REPARACIÓ I VENDA DE

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

Carrer Eras, 19
☎ (973) 47 33 27
25750 TORÀ (Lleida)

WWW

APACTora.org

COL-LABORA-HI

**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

LLIBRES RECOMANATS

DANI VIDAL

MANUEL DE PEDROLO
Vint-i-vuit contes
Edicions 62 (2009)
420 pàgines

L'escriptor Manuel de Pedrolo (l'Aranyó, 1918 – Barcelona, 1990) és conegut entre el gran públic sobretot per ser l'autor de *Mecanoscrit del segon origen* (1974). Però més enllà d'aquesta obra mestra, Pedrolo té publicats més de 120 títols d'una gran diversitat de gèneres: poesia, narrativa, teatre, periodisme i assaig, la qual cosa el

converteix en un dels escriptors més prolífics de la literatura catalana.

Segons Jordi Coca, que s'ha encarregat de l'antologia *Vint-i-vuit contes*, "l'obra de Pedrolo és tan enorme que costa molt d'entrar-hi i els contes són una manera amena de fer-ho". Doncs sí, a més segur que aquests vint-i-vuit relats us agradaran i hi podreu trobar reflectits els elements que conformen les novel·les d'un dels millors escriptors en llengua catalana, tot i el poc ressò que té la seva obra. És per això que Pedrolo ha estat definit sovint com a "escriptor oblidat".

ANTONI PLADEVALL
La papallona negra
Columna Edicions (2009)
239 pàgines

L'escriptor Antoni Pladevall és originari d'una masia de Taradell (Osona), i per tant coneix de primera mà les transformacions del món rural i del sector de la pagesia.

A la seva obra anterior, *Terres de lloguer*, tractava sobre els masovers que es veien obligats a abandonar masia i terres que havien treballat tota la vida.

Ara en aquest llibre, amb el qual va guanyar el prestigiós premi Carlemany 2008, descriu la reconversió de les masies a l'agroturisme com a complement a l'activitat agrària i ramadera. Aquest és l'argument de fons que serveix a l'autor per bastir una història complexa i força interessant.

A la contraportada del llibre trobem la següent descripció: "La papallona negra narra la relació amorosa apassionada i absorbent entre Jordi, l'hereu de Can Montalà, una casa pairal molt antiga de la Catalunya interior, i Martina, una estudiant universitària de Barcelona d'una bellesa inquietant. A la primavera d'una tardor sense pluges, tots dos es coneixen perquè ella passa un cap de setmana amb unes amigues en un dels allotjaments que la família Montalà ha inaugurat a la vella pallissa del mas".

Aquesta novel·la és una mostra que per bastir un bon argument no cal contextualitzar la història en indrets llunyans, sinó que de les realitats més properes també se'n pot extreure històries que interessin els lectors. És, en definitiva, un llibre molt recomanable, tant per l'argument com per la descripció que fa l'autor de les transformacions que viu actualment el camp català.

LLIBRERIA ROVIRA

Estanc
Videoclub
Papeteria
Objectes de regal

AVANGUARDIA
AVANGUARDIA

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

FORN · PASTISSERIA · CAFETERIA

Plaça del Pati, 4
25750 TORÀ

telèfon
973 47 30 83

FORN · PASTISSERIA · CAFETERIA

LA TEMPERATURA DE 15 A 15

FERMÍ MANTECA

RECOLLIDA DE DADES: AGUSTÍ CINCA (SANAÜJA)

Entrem a la tardor

Aquest és el número de la revista que neix amb la tardor. Després d'un estiu força sec i calorós, només entrar al setembre, quan l'estiu encara està present, les primeres pluges de tardor, fruit de tempestes i gotes fredes, han aparegut en les nostres terres. Els pagesos les estaven esperant amb deler, perquè amaressin la terra i la prepararessin per a la propera sembra dels cereals.

El canvi de color que han experimentat els boscos, amb les fulles netes de la pols estiuenca, es nota a poc que surtis a caminar i observis la natura que ens envolta.

Ja veieu en la gràfica com, després de les temperatures elevades de l'agost, han començat a devallar, últimament en picat, anunciant la ja imminent entrada en la tardor astronòmica que va tenir lloc el dia 21 de setembre, l'equinocci que representa la tornada a la "normalitat", després dels mesos de calor i el començament de les nostres tasques ordinàries.

Les primeres pluges del setembre han fet sortir els caragols, com veiem a la portada, i també les flors de tardor, com aquest còlquic groc (Sternbergia lutea).

LES PLUGES

21 juliol	5 litres
1 agost	10 litres
3 agost	5 litres
9 agost	10 litres
2 setembre	2 litres
11 setembre	3 litres
12 setembre	6 litres
13 setembre	9 litres

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

CAU GUATLLES

Montserrat Solé Bonet

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

SUDOKU

		7		1	5			3
								2
8		4						6
	3		9	4		7	5	
	4				3			8
			6	5				3
9	6				4	5	2	
		2				4		
4	7	5			6	3		

El SUDOKU és un joc d'enginy que consta de 81 caselles distribuïdes en 9 fileres i 9 columnes dividides en àrees de 3x3. Cal omplir les cel·les buides amb els números de l'1 al 9, sense repetir-ne cap a cap file-ra, ni a cap columna, ni a cap quadrat de 3x3. A veure si us en sortiu.

SOLUCIONS: pàgina 52

REFRANYS DE CAÇADORS

- Quan vagis a caçar no et descuidis l'esmorzar.
- El caçador, molts cunills a la boca i pocs al sarró.
- Molt sovint el caçador porta buit el butxacó.
- Si vols bon gos de caça, pren-lo de raça.
- No diguis moixó que no el tinguis al sarró, i si pot ser a la cassola, encara millor.
- Per la ploma i la cançó es reconeix el moixó.
- Gos caçador, fins a la mort rastrejador.

ENDEVINALLA

Em fan de fusta, fins de cartó,
d'or i de plata, de ferro i tot.
Si un xic rumies, sabràs qui sóc.

ACUDIT

Dues mosques que anaven de vacances a la plaça del Vall, ho van trobar tot potes enlaire. Llavors van decidir on anirien.

- Jo me'n vaig a Marbella -va dir la primera-. Allà molts xupitos, gambetes, famosos del cor i platja a dojo.

- Jo me'n vaig a Cunit -va replicar l'altra-. És més a prop, fan bones paelles i molt més tranquil i és que estic molt estressada.

Van quedar de retrobar-se al mateix lloc a la tornada. Acabades les vacances, arriba la de Marbella a Torà. No va trobar l'altra enlloc, l'endemà tampoc. Al cap de quatre dies la veu arribar planca, neulada, seca, descabellada i bruta, que feia mania.

- Què t'ha passat?

- Calla, calla! No me'n parlis! Quin estiu! Si em descuido, la dinyo! M'hi vaig ficar per equivocació al moneder d'una catalana... i no el va obrir fins ahir!

roba de casa

modes

albert

Rita Brau i Rius

Tel. 973 47 31 01 - TORÀ

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

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

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

LES CUINERES DEL LLOBREGÓS

Juanita Serra, de Sanaüja

La Juanita Serra, de cal Carbassó de Sanaüja, és una dona enèrgica i decidida que, a causa de la malaltia de la seva mare, va haver-se d'ocupar ben aviat de la casa, quan amb prou feines podia penjar l'olla damunt del foc. La Juanita recorda els menjars d'aquella època, quan s'anava a fora a portar el menjar i quan es cuinava verdura per sopar, bacallà amb samfaina els diumenges i pollastre per Nadal.

Aquesta precocitat en la cura de la casa i al capdavant de la cuina li van donar l'experiència necessària per a convertir-se en una hàbil i experta cuinera. A la Juanita li agrada preparar diversos menjars a l'hora –mai segueix un menú preestablert segons el dia de la setmana– i és capaç d'aixecar-se a primera hora del matí per tal de preparar-li una pizza casolana al seu nét per esmorzar.

La Juanita ha dedicat durant tota la seva vida una bona part del seu temps a la cura de les persones grans; paciència i dedicació que aplica també

a la cuina. Ara ja porta una vida més tranquil·la, gaudint de la companyia del seu marit, el Josep Mas, fill de la Torreta, masia situada als límits de Torà i Palouet. Gran aficionada al futbol, la Juanita no falta mai al partit del Sanaüja els diumenges i després se'n va al bar La Volta a jugar a la brisca amb d'altres companyes, conformant una imatge característica de la vida de poble els diumenges a la tarda (i que a mi particularment em porta el record entranyable de la meva àvia, que també anava al bar La Volta a jugar al parxís).

La recepta que ens presenta neix de la més pura tradició –la Juanita explica com els canelons “clàssics” els va aprendre de la Carmeta de cal Ventura–, però adaptada a les preferències dels nous temps, quan sovint el cos ens demana menjars no tan calòrics ni consistents com els d'abans. És per això que un dia, amb les seves filles, van idear aquests canelons de marisc i espinacs, saborosos i lleugers alhora.

CANELONS DE MARISC I ESPINACS

Ingredients per a 4 persones

500 gr d'espinacs - 8 troncs de cranc - 250 gr de gambes pelades i musclos - alls - julivert - sal - pebre.

Elaboració

En una paella tallarem els espinacs, els salpebrarem i els deixarem que es coquin, mentre en una altra hi posarem els troncs de cranc, les gambes i els musclos, all i julivert i hi deixarem que es vagin fent.

Quan el marisc estigui cuit, el posarem a la paella dels espinacs, ho barrejarem tot i ho deixarem refredar.

Per altra banda, bullirem els canelons i quan estigui la pasta “al dente” els escorrerem, els farem amb el marisc i els espinacs i els cargolarem. Hi farem la típica beixamel dels canelons clàssics. Aquests canelons, molt saborosos i lleugers, són ideals per ser acompanyats amb una bona ampolla de lambrusco ben fresca.

Bon profit!

TENNIS TAULA A CASTELLFOLLIT

XIIè Torneig de Tennis Taula Xè Memorial Joan Cisquella Medrano

Els dies 14 i 15 d'agost va tenir lloc el torneig de tennis taula, edició 2009, en el marc dels actes de la Festa Major de Castellfollit de Riubregós. Aquest any s'ha celebrat el XIIè Torneig Tennis Taula i Xè Memorial Joan Cisquella i Medrano amb una notable participació de petits i grans del poble i dels voltants. El torneig es disputa al poliesportiu, concretament a la zona de l'escenari, on es col·loca la taula de joc. El nombre total de participants va ser de 28 repartits en les següents categories: alevins, benjamins, femenina i masculina.

El campió d'alevins va ser l'Arnau Pintó i el sots-campió en Xavier Querol. Pel que fa als benjamins, el campió va ser en Guillem Hereu i el sots-campió l'Ivan Sancho. A la categoria femenina la campiona va ser la Mireia Torrens i la sots-campiona, la Núria Riera. I finalment, en la categoria masculina el campió va ser l'Ivan Santaulària i el sots campió en Xavi Closa. La resta de participants van ser l'Alba Sancho, Pau Vendrell, Maite

Cisquella, Àlex Querol, Arnau Querol, Josep Pintó, Robert Guirado, Maria Querol, Núria Amento, Gemma Trias, Rosa M. Freixas, Marta Santaulària, Joan Solé, Pau Vendrell, Rafael Verdés, Jordi Cases, German Freixas, Josep Ibàñez, Ceferino i Gerard Vendrell.

També dins dels actes de la Festa Major, durant el Sopar de Germanor celebrat el dia de Sant Roc, va tenir lloc l'entrega de trofeus i medalles a càrrec de la família Cisquella i Medrano que un any més han donat ple suport a aquesta iniciativa coordinada des del Club Tennis Castellfollit, amb la col·laboració imprescindible de participants i d'altres persones interessades en les activitats esportives organitzades al nostre poble.

L'anècdota d'aquesta edició va ser que les semifinals i la final de la categoria masculina es van haver de jugar al mig del poliesportiu municipal per poder gaudir de la il·luminació de la pista, ja que es van endarrerir les eliminatòries. *Jordi Farrés*

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

TIRADA DE BITLLES A MASSOTERES

El diumenge 23 d'agost, dins dels actes de la Festa Major, va tenir lloc la sisena tirada de bitlles de Massoteres, que cada any augmenta en nombre i nivell de participació. Aquesta edició va aplegar més de 60 tiradors i es va reduir de tres rondes a dos perquè no s'allargués tant.

La vencedora va ser per segon any consecutiu la tiradora local Marta Vidal, que va obtenir 60 punts, la màxima puntuació possible. En segon lloc va quedar Plàcid Sala, de Torrefeta, després d'un desempat amb Juanjo Martínez, de Palouet, i Pere Muixí, de Palou. El guanyador i la guanyadora van ser premiats amb un pernil, mentre que la resta de participants també van rebre un obsequi.

Cal destacar, un any més, la bona tasca organit-

zativa de Cesc Puig i la col·laboració dels participants que deixen els seus jocs de bitlles i els bitllots. *Dani Vidal*

ALBA BATLLE

CÓS DE SANT GIL 2009

Resultats del Cós de Sant Gil, celebrat el dia 29 d'agost amb motiu de la Festa Major de Torà, guanyadores i guanyadors en cada categoria:

Pre-benjamí: Alba Aixut i Guillem Sunyer

Benjamí: Aida Pubill i Pau Culell

Aleví: Núria Artztimuño i Sergi Santesmases

Infanti: Nina Cos i Eduart Pessarrodona

Open: Jordi Duràn

Solucions als passatemp de la pàgina 49

Endevinalla: una capsa

Sudoku

6	2	7	8	1	5	9	4	3
1	5	3	4	6	9	8	7	2
8	9	4	3	7	2	1	6	5
2	3	6	9	4	8	7	5	1
5	4	1	7	2	3	6	8	9
7	8	9	6	5	1	2	3	4
9	6	8	1	3	4	5	2	7
3	1	2	5	8	7	4	9	6
4	7	5	2	9	6	3	1	8

SANAÜJA:

BAIXADA DE SANTES CREUS AMB BICICLETA

En el marc de la nostra Festa Major, la Baixada de Santes Creus a Sanaüja en bicicleta de muntanya ha esdevingut un clàssic que any rere any guanya més adeptes.

L'activitat en si té una dinàmica i una filosofia molt peculiars que la fan diferent a altres activitats merament esportives, ja que s'hi exclou del tot el component competitiu. Les bicicletes són transportades en camió des de Sanaüja fins al punt de partida. Mentre que als seus usuaris se'ls acompanya en cotxes particulars. Els més agosarats, però, hi pugen també pedalant. Un cop a dalt, i després del tradicional esmorzar amb coca i xocolata, s'inicia el descens cap a Sanaüja amb molta precaució.

En un recorregut aproximat d'uns 14 quilòmetres es davallen uns 320 m de desnivell fins arribar al po-

ble. L'orografia rocallosa i de corriols estrets en alguns trams del terreny fan que els ciclistes hagin de disposar d'unes habilitats mínimes més que de resistència, ja que pràcticament és tot baixada, però no té aquest ingredient desitjat pels amants de la BTT. L'arribada és en grup, raó per la qual es fan parades periòdiques en determinats punts estratègics del trajecte per tal d'esperar els més endarrerits.

Tot plegat fa que aquesta activitat pugui estar oberta a tota mena de participants, sigui quina sigui la seva edat i condició, fins a famílies amb els seus fills.

Donar-li aquest aire familiar i aquest component de relació social, juntament amb el gaudi de la natura és l'objectiu primordial de l'activitat, de la que vam poder gaudir uns aproximadament 80 participants. *Carles Alsedà*

ENDURO A LA MOLSOSA: CAMPIONAT D'ESPANYA I DE CATALUNYA

El passat dia 20 de setembre la Molsosa va viure una cursa de motos de primera categoria. Es tractava de l'enduro "Vila de Calaf" que l'Associació Amics de la Moto, de Valls de Torruella, la Federació Espanyola de Motociclisme i la Federació Catalana de Motociclisme van organitzar amb el suport dels Ajuntaments de Calaf, la Molsosa, Sant Pere Sallavinera, Calonge de Segarra i Sant Martí de Sesgueioles. Va ser una prova de gran importància com ho demostra el fet que entre els inscrits hi figuraven Ivan Cervantes, de l'equip KTM, amb tres títols consecutius del WEC (Campionat del món d'enduro), el finlandès Juha Salminen, amb 7 títols mundials WEC, avui de l'equip BMW, i l'Oriol Mena, de l'equip Husaberg, recentment proclamat campió del món júnior a Mèxic.

A la competició hi havia tretze categories i constava de dos especials tipus "crono" i una especial "extrema", així com d'un recorregut d'enllaç d'uns 40 quilòmetres.

Els guanyadors van ser: enduro 1, Víctor Guerrero (Yamaha); enduro 2, Cristóbal Guerrero (Yamaha), i

enduro 3, Ivan Cervantes (KTM)

El coordinador de la prova, Josep M. Planas, es va mostrar molt satisfet pel desenvolupament de la competició, tant a nivell esportiu com d'assistència de públic, ja que l'esdeveniment el van seguir més d'un miler de persones. *Ferran Miquel*

L'escola de Castellfolit dels anys 60

El 1966 l'escola de Castellfolit estava plena a vessar. En el primer pis de l'edifici hi havia la classe dels nens i en el segon pis la classe de les nenes. Entre tots eren uns 70 alumnes. Els mestres, la Pepita i el Pedro, impartien les hores reglamentàries de l'Ensenyament Primari i, a més, amb una bona colla d'alumnes, allargaven l'horari fent-los classes de comerç i batxillerat. Els alumnes de comerç, al mes de juny, s'anaven a examinar a l'Acadèmia Pràctica de Barcelona i els de batxillerat ho feien a l'Institut Lluís de Peguera, de Manresa. La fotografia va ser presa el 16 de febrer a

l'hora de l'esbarjo, a la muralla, envoltats d'un paisatge ple de gelbre i d'una temperatura gèlida. El grup, aliè a aquest mal temps, somreia en una foto per al record.

Encapçala el grup la Pepita Alsedà, filla de Sanaüja i que feia uns anys que era mestra del poble. La Pepita, una excel·lent mestra i una gran persona, va saber inculcar als seus alumnes uns valors treballats abastament a les aules i avalats pel seu exemple. La responsabilitat, l'esforç diari, el treball ben fet, són alguns dels valors, entre molts d'altres que han deixat una forta empremta entre tot l'alumnat.

- | | | | |
|------------------------|---------------------------|-------------------------|------------------------|
| 1 - Pepita Alsedà | 9 -Teresa M. Rosich | 17 - Maria Noguera | 25 - M. Carme Massip |
| 2 - Encarnita García | 10 -Ramona Riera | 18 - Glòria Graells | 26 - Rosa Giralt |
| 3 - M. Carmen Millán | 11 - Francisca Noguera | 19 - Rosita Díaz | 27 - Lourdes Titó |
| 4 - Josefina Vilamú | 12 - Maria Cos | 20 - LLúcia Titó | 28 - Montserrat Vilamú |
| 5 - M. Antònia Rossell | 13 - Pili Díaz | 21 - Maria Padullés | 29 - ?? |
| 6 - Anita Freixas | 14 - M. Teresa Testagorda | 22 - Maria Jurado | 30 - Delicias Jurado |
| 7 - Maria Fustagueras | 15 - M.Teresa Graells | 23 - Elionor Gangonells | 31 - Antonia Jurado |
| 8 - Encarnita Díaz | 16 - Maria Morros | 24 - Rosa Farrés | |

JOLONCH MATILLAS, C.B.

CENTRE COMERCIAL

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

CLÍNICA DENTAL TORÀ

ADULTS - NENS
TOTES LES ESPECIALITATS

CHRISTIAN TAYEDA LEMA
Professor de la Universitat de Barcelona

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

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

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

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

Artesania i taller propi
Des de l'any 1965 en or, argent i pedra fina.

VISITA'NS

C/ Raval de Sant Jaume, 11 Calaf Tl. 93 8681040

Més de 100 anys fent cuina casolana

Hostal Jaumet
Fundat el 1890

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

ELECTROINSTAL·LACIONS

MASANÉS

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

- REPARACIÓ GENERAL

- GRUA PERMANENT

- TAXI

Taller

TORANÈS

d'A. FERRER

COMPRA I VENDA DE VEHICLES NOUS I D'OCASIÓ

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

· MATANÇA

· ELABORACIÓ

· DEGUSTACIÓ

Quatre generacions al servei del client

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