

Llobregós

informatiu

NÚM. 40 - FEBRER - MARÇ 2010

Núm 40 - febrer - març 2010
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
Dolors Simon, Trini Riu, Raquel Berdejo, Carmen
Pena, Pol Jordà, Joan Miramunt, Marta Miramunt, Xavi
Moreno

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 Bamola (Guissona)
Tiratge: 700 exemplars

Aquest número està imprès en paper
ecològic, elaborat sense clor

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

(≡) **ACPC**
Associació
Catalana
de la Premsa
Comarcal

Membre de l'Associació Catalana
de la Premsa Comarcal

Llobregós 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

9

Sant Antoni Abat és un dels sants que
més se celebren al Llobregós

14

Logotip de la celebració del Mil-
lenari del Sant Dubte d'Ivorra

23

Presentem l'àlbum de fotos de les
passades Festes de Nadal

32

Torà ha celebrat les festes del
Brut i la Bruta - La Llordera

48

La Teresa Casulleras, de Calonge
de Segarra ens fa paella d'arròs

49

L'equip de futbol de Castelfollit ens
mostra els seus nous colors

Editorial

- 3 Editorial
- 5 Noticiari
- 14 ... de la Vall
- 20 Comprimits de salut
- 21 Pedagogia
- 23 Resson de Nadal
- 30 La crema de màrgens
- 32 Carnaval de Torà
- 34 Segregació de Torà?
- 37 Agenda
- 38 El ventilador
- 40 Opinions
- 42 Negre sobre blanc
- 43 No em feu cas
- 45 Llibres recomanats
- 46 El temps
- 47 Passatemp
- 48 La nostra cuina
- 49 Esports
- 54 Foto record

Després de l'hivern, ve la primavera. Estem acabant de passar un hivern dur en molts sentits. Per una banda la climatologia que porta dies de fred, neu i boires; per altra banda, la crisi econòmica està deixant moltes famílies sense feina i en una situació precària. La pagesia, font dels recursos propis de la nostra Vall, es queixa de la falta d'atenció al sector. Els comerciants també estan patint les conseqüències de la recessió econòmica. Els polítics no sembla que sàpiguen marcar un rumb de sortida. Sembla que l'hivern serà llarg en tots aquests sentits. Però després de l'hivern, ve la primavera. I amb el bon temps, l'esperança.

En el present número de la nostra revista us presentem les notícies dels nostres pobles i una col·lecció de fotografies de les festes de Nadal. Un testimoni de la vida que intenta tirar endavant malgrat les dificultats. Us presentem també l'esforç que els veïns d'Ivorra estan duent a terme per preparar la imminent celebració del mil·lenari del Sant Dubte. Una data que marca l'inici de molts mil·lenaris que al llarg dels propers anys s'han de commemorar dels pobles de la comarca de la Segarra i de l'Urgell, que durant el segle XI van veure com neixien repoblats i emmurallats.

La resta de notícies, reportatges, cuina, opinions i esports les trobareu fullejant aquesta publicació que fem amb la il·lusió de batejar al ritme de la vida que flueix, dia rere dia, al compàs del Llobregós. □

Portada: L'interior de la parròquia d'Ivorra ha estat restaurat completament, amb la incorporació del gran mural i la recuperació del retaule gòtic del Sant Dubte

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

Activitats de tardor a Ivorra

Durant el mesos de novembre i desembre l'Associació per a la promoció de les dones d'Ivorra va organitzar tot un seguit d'activitats: Els dies 11 i 18 de novembre vam tenir unes xerrades de dos hores de durada cadascuna a càrrec de la dietista i homeòpata Iolanda Cugat. Les xerrades, amb el títol "sentir-se bé amb un mateix" i "l'autoestima" van ser molt profitoses i amenes. Se'ns van donar eines emocionals per tal d'ajudar-nos a reflexionar sobre la vida i les diverses formes de afrontar un problema i sobretot a ser positius. La xerrada va acabar amb el lema: "jo puc".

L'11 de desembre, un any més, vam assistir al passi del vídeo i conferència sobre la marató de Tv3, aquest any dedicada a les malalties minoritàries.

I per últim, "cuinar es fàcil". Dos tallers per aprendre a cuinar els dies 5 i 12 de desembre a la tarda. En el primer vam aprendre a fer entrants de canapès d'estils molt diversos i capriciosos però molt fàcils de fer. El segon dia ens va ensenyar a fer un menú de festa, que consistia en un primer plat, un segon i una de les postres més típiques d'aquestes festes, el tió de Nadal, amb tota mena de detalls però, com el primer dia, molt senzill de dur a terme i de sorprendre

amb les presentacions. Per acabar vam degustar tots els plats preparats i vam fer una mica de tertúlia.

El taller va tenir una gran acollida amb una participació extraordinària. Tothom va sortir molt satisfet i amb ganes de fer-ho a casa. *Dolors Simon*

Caminada pel terme de Sanaüja

Una trentena de persones van participar el dia 8 de desembre en una caminada de caràcter popular pel terme de Sanaüja, organitzada pel grup Saltarroc de la mateixa localitat. El grup va sortir des de la plaça Major i l'itinerari va consistir en pujar pel camí de la Canaleta o Cantaperdiu i enfilel el bonic corriol que condueix fins a la masia del Munt.

La parada per esmorzar es va dur a terme a la capella de Santa Susanna, propera a la Melgosa,

on es va fer una breu explicació sobre les tombes medievals excavades a la roca que hi ha en aquell indret, així com del caràcter fronterer de la zona a l'Edat Mitjana, explicat per topònims com la "costa de les Guàrdies" o el "torrent de Farà".

La caminada va seguir fins a la masia de La Baixa, descendint ja cap al poble on es va arribar després de passar per la Font de Ferro. *Maria Garganté*

FOTO: XAVIER ESPINA

Nou calendari a Castellfollit

Per tercer any consecutiu l'Ajuntament de Castellfollit ha felicitat les festes a tots els veïns obsequiant-los amb un calendari, en el qual s'hi reflecteixen les múltiples activitats per a totes les edats que es fan al poble, organitzades pel mateix Ajuntament o per les diferents entitats que hi ha al municipi, que d'una manera molt viva contribueixen a dinamitzar la convivència entre tots. Què seria d'un poble sense la col·laboració de la seva gent? La resposta és òbvia.

En les diferents imatges s'evidencia que Castellfollit és un poble viu i amb una gran capacitat organitzativa. En properes edicions esperem poder veure, també, les activitats esportives, musicals i lúdiques que agermanen tanta gent.

El calendari ha estat possible gràcies a la col·laboració de gent del poble en quant a la fotografia. El Fermí Manteca n'ha fet el disseny i maquetació, i de la poesia "El meu poble", obra del poeta vallesenc Joan Arús, en destaquem aquestes paraules: "Perquè arreu hi ha ciutats, viles i pobles / més grans, més formosos, més bells i més nobles / però enlloc sentiria el que sento aquí / on totes les coses em parlen de mí, / on totes les coses em són conegudes / i m'evocuen hores dolçament viscudes". *Maria Morros*

Taller de memòria al casal de la gent gran de Torà

Uns hàbits saludables i uns exercicis i trucs senzills, són la clau per mantenir la memòria i fins i tot per millorar-la. Al casal de la gent gran de Torà, els dilluns dels mesos de gener, febrer i març, s'hi fa el taller de memòria "Activat". Consta de 7 sessions amb la monitora Mercè Saladrigues, la qual amb molt d'enginy ens fa entendre l'important que és el que aprenem, per resguardar quelcom tant preuat: la memòria. El taller és organitzat pel Consell Comarcal de la Segarra. *Trini Riu*

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

Calonge de Segarra: concurs de dibuix i poemes

Com ja és tradició, el 24 de desembre, nit de Nadal, Calonge de Segarra celebra la festa de la Torronada. Enguany, un centenar de veïns del municipi, petits i grans, es van aplegar al local social de Calonge de Segarra -Bar Restaurant Dusfort- a fi de retrobar-se amb els seus i conservar aquesta celebració tant consolidada en el municipi. A banda dels torrons, la coca i un petit pa amb tomàquet, la festa va ser amenitzada per la visita del Pare Noël, qui va omplir d'il·lusió els més menuts.

També es van entregar els premis del II Concurs de dibuix de la postal nadalenca de Calonge de Segarra, la guanyadora del qual va ser la Mireia Centelles, de Cal Beringués, i del I Concurs de poemes i dites de Nadal, amb l'Annabel Moncunill,

de l'Alzina, com a premiada. A més a més, es van sortejar dues cistelles amb productes artesans propis de la zona. *Anna Cantacorps*

Curs de biomassa a Castellfollit de Riubregós

Durant el passat mes de novembre es va dur a terme a Castellfollit un curs sobre biomassa forestal impulsat pel Centre Tecnològic Forestal de Catalunya (CTFC) i subvencionat per fons europeus. El curs estava adreçat a dones en situació d'atur i que potser pateixen la crisi de manera particular pel fet de ser dones en un entorn rural i en el qual les feines que predominen estan més encarades als homes.

Transcrivim seguidament, l'opinió d'una de les assistents: Estimats lectors, comentaré la meva opinió sobre el curs que des de el CTFC han realitzat a Castellfollit sobre la "biomassa llenyosa, un món d'oportunitats per a les dones".

Unes quinze dones vàrem aprendre els recursos que podem aprofitar del bosc, biocombustibles, calderes de consum llenyós, normativa i legislació i ajudes, cultius energètics... Han d'implicar-se més les Administracions per a la instal·lació de calderes, proporcionant llocs de treball així com ampliant informació a possibles usuaris per tenir avantatges i beneficis. *Raquel Berdejo*

Rehabilitaran el campanar de Vicfred

A primers d'any l'Ajuntament ha adjudicat les obres per tal de rehabilitar el campanar de l'església de Sant Esteve de Vicfred.

Els treballs a realitzar seran l'enderroc dels forjats de l'interior del campanar que es troben en molt mal estat i de les escales que hi pugen; la construcció de nous forjats i d'una nova coberta, així com de les escales per accedir-hi. Acabarà l'obra, la col·locació de vidres de tancament de les finestres on no hi ha campanes, a fi de prevenir l'entrada de l'aigua de pluja.

L'obra serà possible gràcies a la venda de l'hort de la rectoria per part de la Parròquia, que destinarà el producte de la venda a aquesta millora. L'Ajuntament, per la seva banda es farà càrrec de la resta de despeses, amb una subvenció de la Diputació de Lleida. Els treballs seran realitzats pel Ramón Simó, d'Ivorra, amb un pressupost de 27.800 euros. *Josep Verdés*

Un any més, Calonge recolza la Selecció

Amb motiu del partit amistós que tradicionalment enfronta la selecció catalana de futbol pels volts de Nadal, enguany amb Argentina com a rival, l'afició calongina va visitar ahir el Camp Nou per donar suport, un any més, al combinat català. El partit es va resoldre amb una victòria de Catalunya (4-2) enfront la selecció argentina, amb gols de Sergio García, Bojan, Sergio i Moisés, oferint un bon futbol, en el debut de Cruyff com a seleccionador.

La sortida, organitzada per l'Associació Joves de Kalonge, amb la col·laboració de l'Ajuntament, va aplegar una cinquantena de veïns de Calonge de Segarra i rodalies, els quals van recolzar la Selecció en un animat i festiu partit al Camp Nou. *Anna Cantacorps*

Curs de psicologia a La Molsosa

La reconeguda psicòloga Hermínia Gomà ha realitzat un curs de gestió del temps a la Molsosa. Amb una durada total de 8 hores i durant dos dissabtes a la tarda, la psicòloga ha parlat extensament a la quinzena de persones que van apuntar-se a l'activitat oferta per l'Ajuntament dins les actuacions del Plà Local de Joventut. Hermínia Gomà, especialista en coaching i intel·ligència emocional, va desenvolupar un guió basat en un conjunt de tècniques per tal d'ajudar a gestionar, planificar i programar les nostres activitats i aconseguir així uns millors resultats en la nostra vida laboral i personal. En les xerrades va fer veure als assistents les causes i les dificultats que ens impedeixen obtenir l'èxit en qualsevol activitat que duguem a terme. La importància de ser conscients de les pròpies limitacions i trobar la manera d'actuar-hi eficaçment va centrar bona part de la seva intervenció. Segons va exposar llargament, cal actuar diferent si es volen resultats diferents i per tant va animar als assistents a trencar el cercle d'hàbits i rutines que determinen la pròpia realitat de cadascú, si és que aquesta no

ens satisfà prou i volem canviar-la.

Van ser unes sessions amb molta participació i intervencions i al final tothom va manifestar sentir-se interpellat en algun aspecte per les reflexions de l'Hermínia caracteritzades per la seva claredat i contundència. *Ferran Miquel*

JAUME CULELL GRAU
PINTURA I DECORACIÓ

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

Llobregós
informatiu

Nova coral a Torà

Gràcies al nostre Ajuntament i amb la col·laboració del regidor d'educació, en Celi Vila, s'ha creat a Torà una nova coral.

El diumenge dia 3 de gener va ser la prees-trena al Convent sota la inestimable mà del nostre mestre, en Marc Torrent Miró, el qual disposa d'un currículum brillant (4 anys de solfeig a l'escolania de Montserrat, cant coral, violí i piano, seguint als seus estudis a Mollerussa i al Conservatori de Badalona.)

Tot i que només vam cantar 5 cançons, degut al poc temps que fa que assagem, l'acollida va ser molt gran, el convent estava ple de gom a gom i la gent va gaudir d'una bona estona, agraint-nos-la amb una gran ovació.

Nosaltres vam posar-hi molta il·lusió, ja que hi ha components de la coral que no havien cantat mai. Ens agrada formar part de la nova coral i tenim moltes ganes de que sigui per molt de temps. *Mari Carmen Pena Santiago*

Torà convoca la consulta

En les darreres setmanes s'ha constituït a Torà la plataforma "Torà Decideix", que organitzarà la consulta popular sobre la independència nacional. Aquesta plataforma està formada per persones a títol individual del municipi, vinculades amb diferents entitats i col·lectius locals, i amb l'objectiu d'organitzar la consulta al municipi.

L'ajuntament de Torà ha recolzat la iniciativa, aprovant per unanimitat una moció de suport a la realització de la consulta sobre la independència dels Països Catalans. La moció l'han presentat conjuntament els tres partits amb representació a l'Ajuntament (CiU, ERC i CUP).

La consulta es realitzarà el dia 25 d'abril, aniversari de la batalla d'Almansa (1707) i la qüestió que es plantejarà serà si les i els votants estan d'acord que els Països Catalans es constitueixin en un estat lliure, independent i democràtic. Un gir en el contingut de les preguntes a les consultes, que passa a ser sobre el terme de Països Catalans sense ambigüitats, i que situa la data de la consulta com a referència simbòlica el dia en què les tropes del borbó Felip V derroten a Almansa les del arxiduc Carles d'Àustria en el context de la Guerra de Successió, i que comportà que Castella ocupés el Regne de València per dret de conquesta, perdés tots els furs i se l'imposés els Decrets de Nova Planta. *Redacció*

Sant Antoni Abat a Sanaüja

La "Festa Major d'Hivern" de Sanaüja ha coincidit enguany en diumenge. La festa, organitzada pels "Amics del Cavall", sempre arriba anunciada pels coets que es disparen a les set del matí per despertar i "convidar" simbòlicament tothom a unir-se a la celebració. El primer dels actes pròpiament dit sempre és un bon esmorzar popular, que precedeix la missa en honor al sant i l'arribada dels cavalls a la plaça. Com és habitual, un dels genets ha rebut la bandera amb la qual encapçala els tradicionals "tres tombs", que s'inicien després de la benedicció dels animals i amenitzats pels grallers Canyacrec.

Des de fa uns anys s'ha recuperat la tradició d'anar llavors cap a l'esplanada del convent, on es reparteix coca, figues i mistela i on es pot observar la carbonera amb la qual es Jacint Grau ens recorda cada any com era l'ofici de carboner. Finalment, la festa s'ha tancat amb el ball de tarda on es podien desgustar també els habituals i suculents entrepans de botifarra i lllom. En definitiva, una de les festes més "sagrades" pels sanaüjencs i símbol inequívoc de l'hivern. *Maria Garganté*

El president de la Diputació visita La Molsosa

El passat dia 10 de desembre el President de la Diputació de Lleida, Jaume Gilabert, va visitar la Molsosa en un recorregut que va incloure altres municipis de la comarca. A dos quarts de deu del matí va ser rebut per l'alcalde, Marià Torra, al nucli d'Anfesta, on va començar la visita per exprés desig del President que prèviament havia manifestat la seva voluntat d'anar a tots el nuclis habitats. En aquest poble va posar especial interès en les darreres actuacions d'urbanització que s'hi han dut a terme i en les previstes per a la present legislatura. La visita al Castell va completar l'estada a Anfesta, on va admirar el procés de transformació en què actualment està immers aquest singular immoble i alhora va interessar-se per la funció i el destí que finalment se li hauria de donar.

Acte seguit es dirigí a l'Ajuntament on signà un escrit en el llibre de visites deixant constància de la seva estada al municipi. Posteriorment va rebre detallada informació per part de l'Alcalde dels projectes i activitats que impulsa l'Ajuntament fent especial seguiment dels temes en els que hi ha una col·laboració de la Diputació. En aquest sentit el President es va comprometre a aportar dues noves ajudes durant el proper exercici: una consisteix en una aportació puntual encara pendent de quantificar i l'altra en una mesura generalitzada per a tots el municipis de menys de 3.000 habitants. Finalment va ser obsequiat per part de l'alcalde amb el darrer exemplar de la revista "Llobregós Informatiu" en la redacció i difusió de la qual l'Ajuntament col·labora.

La jornada del President a la Molsosa va acabar amb una visita al nucli de Prades i a l'església vella de Santa Maria on va poder admirar les obres de restauració que s'hi han dut a terme gràcies a les aportacions de la Diputació i de l'Ajuntament en els darrers 10 anys. En aquest lloc va ressaltar la importància de la tasca realitzada a l'església de cara a la seva conservació. També va escoltar amb interès l'explicació sobre l'originalitat de l'absis i la tècnica ornamental emprada en la seva construcció. En aquest mateix indret va poder apreciar l'especta-

cularitat del paisatge que s'hi albirava gràcies a un sol resplendent en un dia de desembre inusualment càlid. Finalment a Prades va mostrar-se sorprès per la cura amb la que s'ha rehabilitat el poble (tant per part de l'Ajuntament com dels particulars) i va pronosticar un increment de les possibilitats en oferir turisme rural, tot i que per aconseguir aquest objectiu calia encara millorar la qualitat d'alguns entorns del poble, com poden ser enjardinaments, soterrament d'algun tram de cablejat, reconstrucció d'algun tros de paret ensorrat, etc. En aquest sentit va animar els responsables polítics a aprofitar les línies d'ajut que té establertes la Diputació per als municipis. Tant a Prades com a Anfesta, el President va saludar i conversar distesament amb algun veí amb el qual va coincidir casualment. *Ferran Miquel*

FESTA DE SANTA ÀGUEDA TORÀ 2010

Diumenge 14 de febrer

12:30h Missa en honor a Santa Àgueda

18:30h Al Convent representació de l'obra de teatre: "DONES, DONES, DONES"
a càrrec del Grup de teatre ELS CAVALLERS de Castellfolit de Riubregós

Dissabte 20 de febrer

18h Sala d'actes de l'ajuntament de Torà, conferència: " ERRORS ALIMENTARIS "
a càrrec de Mari Pena

Diumenge 21 de febrer

18:30h Al poliesportiu exhibició de dansa " MEMORIAL MICHAEL JACKSON "
a càrrec de l'escola de dansa Montse Esteve de Guissona
Seguidament taller de dansa del ventre.

Dissabte 27 de febrer

21h Sopar de dones

24h Ball a càrrec de l'orquestra

GRUP TRIBANDA

02:00 h la festa continua amb molta marxa

LA FUNDACION NO HAY MANERA

CEREALS I LLAVORS TORRA, 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

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

Tel. 973 473 590
Fax 973 473 807

AUTOCARS

Prats Serrat

Ramon Prats Serrat

TRANSPORT ESCOLAR
SERVEIS NACIONALS I INTERNACIONALS
GRUPS PARTICULARS

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

Tel. 973 473 590
Fax 973 473 807

Hostal de Pinós

973 473 062

*Plaça del Santuari, sn
25287 Pinós*

MATERIALS PER A LA CONSTRUCCIÓ
BANY I COMPLEMENTS

JORDI VILAR, S.L.

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

Tallers Porta
MAQUINÀRIA AGRÍCOLA

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

mobles
PEREZ

IL·LUMINACIÓ - DECORACIÓ - INTERIORISME

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

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

Sanaüja celebra els 25 anys de la darrera colla sardanista

Des que a començaments dels anys seixanta mossèn Xavier començà la tasca d'ensenyar a ballar sardanes al jovent, la tradició sardanista va arrelar amb força durant uns anys i els qui hi havien participat sempre explicaven com les sardanes van ser un revulsiu per sortir del poble en un època en la qual no existien tantes facilitats per fer-ho.

L'any 1984 i de la mà de dos d'aquests sardanistes que havien integrat la colla "Novells dansaires", el Ramon Potensà i el Josep M. López, una nova colla va forjar-se novament en els assajos a l'antic edifici del "Centre Catòlic" (el "Centro" pels sanaüjencs). El Ramon i el Josep M. van aconseguir aglutinar una bona colla de nens i nenes i nois i noies de diferents edats, de manera que es van poder formar dues colles ("grans i petits") que durant uns anys van concórrer a nombroses competicions i van dur el nom de Sanaüja per tota la geografia catalana.

El passat 29 de novembre, els integrants d'aquestes colles que van recuperar la tradició sardanista de la vila, van voler celebrar els 25 d'anys d'aquest fet i gairebé la totalitat dels integrants van tornar a reunir-se per assajar novament algunes sardanes que reviurien el diumenge en el context de la plaça Major. Així va ser com després de la missa del diumenge i al ritme sardanístic de la cobla Jovenívola d'Agramunt, els sardanistes sanaüjencs van entrar amb el tradicional "galop" i van

ballar algunes sardanes formant dues grans rotllanes, a les quals més tard s'hi va afegir la presència d'una colla de veterans de diferents poblacions –a la qual hi participa assíduament el Ramon Potensà, un dels impulsors de la colla sanaüjencs i que ja havia estat "capdanser" de l'antiga colla de "Novells dansaires".

Aquesta ballada commemorativa, amb la presència de l'antic banderí de la colla i fins i tot un maniquí amb un dels vestits originals que duïen les noies en aquella època, va precedir un dinar de cloenda i en el qual ben segur els assistents devien fer memòria d'una època entranyable i de les experiències viscudes de concurs en concurs. *Maria Garganté Llanes*

EL MIL·LENARI DEL SANT DUBTE, UNA FESTA DEL LLOBREGÓS

El proper dia 11 d'abril comencen les celebracions del Mil·lenari del Sant Dubte d'Ivorra. Presentem els preparatius que s'estan duent a terme en aquesta població del Llobregós.

Obres a la parròquia de Sant Cugat

Era l'any 1000. La frontera de la naixent Catalunya se situava en la línia defensiva del Llobregós. Al Nord, els comtes d'Urgell i de la Cerdanya havien establert una cadena de castell i torres de defensa, de les que trobem restes al llarg de la nostra Vall: des de Calonge de Segarra, passant per la Molsosa, Castellfollit, Ardèvol, Vallferosa, l'Aguda, Biosca, Sanaüja, Ribelles... Al sud del Llobregós, començava el Califat de Còrdova i Al-Andalus. En un moment de decadència militar dels saraïns, els cristians travessen la frontera que es va situant primer a la plana de Guissona i més

tard es replega cap a Balaguer i Lleida. Tota la zona reconquerida es va repoblant de gent que baixava del Pirineu i s'assentava a la plana.

És en aquesta època i en aquesta circumstància que l'any 1010, estant sant Ermengol, bisbe d'Urgell, de campanya i reconquesta per Guissona, a la petita parròquia de Santa Maria d'Ivorra, vora les fonts que afloren les aigües cap al Llobregós, passa el miracle que coneixem com a Sant Dubte. El mossèn Bernat, fill de ca l'Oliver de l'Aguda, és el protagonista del vessament del calze i la intervenció de sant Ermengol

Logotip del Mil·lenari

Recuperació del retaule gòtic del Sant Dubte

Obres al Santuari de Santa Maria

que se'n duu a Roma els vestigis del prodigi. El papa Sergi IV emet una Butlla, com una certificació del miracle i regala a Ivorra una sèrie de relíquies que són les que es veneren actualment al reliquiari gòtic, en aquesta parròquia de la Vall del Llobregós.

Sant Ermengol va ser un dels personatges que més van influir en el naixement de Catalunya, juntament amb els comtes del Pirineu i l'abat Oliva, amb el qual estava emparentat. Precissament en el viatge a Roma l'acompanyan l'abat d'Arles, l'abat Oliva, de Cuixà i Ripoll, i els comtes Tallaferro, de Besalú, i

Guifré de Cerdanya. La seva tasca d'assentament humà i de cohesió social incidiren positivament en la formació del país.

Les celebracions del mil·lenari, doncs, s'emmarquen en aquests fets de la nostra història i en la documentació que al llarg de tota la Edat Mitjana es va anar produint i que queden com a testimonis d'aquella època. Els actes començaran el dia 11 d'abril, festa de Pasqüetes, una festa en què tradicionalment el poble de Torà acudeix a Santa Maria d'Ivorra en compliment d'un vot de poble, i és quan

EL MIL·LENARI DEL SANT DUBTE

se celebra la festa principal del Sant Dubte. Aquell dia la missa serà a les sis de la tarda i serà presidida pel Secretari de la Congregació per a la Doctrina de la Fe del Vaticà, l'arquebisbe mallorquí Mons. Ladaria. Hi tenen previst d'assitir-hi, a més del bisbe de Solsona, altres bisbes de Catalunya. La festa seguirà amb un berenar popular i festes a l'esplanada.

El poble d'Ivorra està preparant l'esdeveniment i estan previstes diferents publicacions per donar a conèixer la festa arreu de Catalunya, ja que el Papa Benet XVI ha concedit de celebrar un Any Jubilar amb motiu del mil·lenari d'aquest miracle eucarístic.

Presentem documentació gràfica de com els veïns del poble d'Ivorra es preparen per a l'event: Les obres de restauració del temple parroquial dedicat a Sant Cugat, on es conserven les relíquies, i on s'ha recuperat el retaule gòtic que ara presideix l'altar, i les obres d'adequació del Santuari de Santa Maria que acollirà les grans celebracions del mil·lenari. Tot programat per unes comissions integrades per veïns d'Ivorra i d'altres persones de tot el Bisbat de Solsona que s'hi han volgut sumar per fer que aquestes celebracions siguin dignes d'una commemoració important de la nostra història.

Abans i després de les obres a la parròquia

Retaule gòtic recuperat

Arranjament del camí del Santuari

El pintor Joan Vilà Moncau, autor del mural

El reliquiari gòtic del Sant Dubte

El mural que decora el presbiteri

El diumenge dia 7 de febrer, coincidint amb la Festa Major d'Hivern de la Candelera, s'han inaugurat a Ivorra les obres de rehabilitació de l'església parroquial de Sant Cugat.

L'acte ha consistit en la celebració de l'eucaristia, presidida pel bisbe de Solsona, Jaume Traserra, que ha comentat a l'homilia la importàcia d'un temple dedicat a escoltar la Paraula de Déu i a celebrar la presència de Crist a l'Eucaristia, fent referència també a la celebració del Mil·lenari del Sant Dubte. A continuació, a la mateixa església, el rector, Fermí Manteca, ha presentat les obres realitzades com un pas més en la història mil·lenària d'Ivorra, alhora que ha agraït la col·laboració, no sols de tots els veïns del poble, sinó també de moltes persones que hi han prestat la seva ajuda.

L'arquitecte, Carles Solsona, ha explicat el perquè de les obres i com s'ha portat a terme la restauració. També ha fet referència a la importàcia de fer unes obres per tornar l'edifici al seu ús original, el culte, a

diferència d'altres restauracions d'edificis religiosos que es destinen a usos culturals.

Per la seva banda, el pintor Joan Vilà Moncau ha fet una exposició de la seva obra, el gran mural de 35 metres quadrats que omple la paret frontal del presbiteri, emmarcant el retaule gòtic de Santa Maria i el Sant Dubte, que presideix l'altar.

L'acte, al qual assistit més de 300 persones provinents de la comarca i molts fills d'Ivorra que viuen fora, ha acabat amb un aperitiu popular organitzat per la parròquia al local social.

Les reformes que s'hi ha fet han consistit en la col·locació d'un nou paviment de pedra, el pintat de tot l'interior, la instal·lació de la calefacció i una nova il·luminació. A més s'ha estrenat el mobiliari de l'altar, tot de fusta. Però la reforma més important ha estat el poder recuperar del Museu de Solsona el retaule gòtic de la Mare de Déu d'Ivorra i del Sant Dubte (s.XV) que presideix l'altar major juntament amb el mural de 35 metres quadrats, obra de l'artista Vilà Moncau.

XILE: UN TEMPS D'AMISTAT I VIATGES

La nostra col·laboradora Montse Torné ens envia des de Xile una crònica de la seva experiència en aquell país, on va passar 5 mesos d'estudis. I no solament de Xile, sinó dels viatges per Amèrica Llatina.

Quan poses els peus en un lloc diferent, en el que t'has d'estar un temps, et submergeixes a poc a poc en la seva cultura fins a acabar-ne empapat. Vas assimilant tot allò que al principi et semblava estrany o no entenies fins que et sembla, al final, del tot normal. Això és el que em va passar a Xile, on vaig estudiar durant cinc mesos: de juliol a desembre de 2009.

Tot i que vaig marxar molt il·lusionada, els primers dies van ser durs: vaig passar dos dies a diversos aeroports per culpa d'un retard que em va fer perdre una connexió i, en arribar a Santiago de Xile de nit, vaig notar l'onada de fred que assolava el país en ple juliol. Em van portar a l'hostal que havia reservat i, en passar-hi les dues primeres nits, em preguntava qui carai m'havia manat anar-me'n a l'altra punta del món...

No coneixia a ningú i tot em semblava hostil. No obstant, vaig entrar en contacte amb Mossèn Joan Bagà i la Família Coy, residents a Santiago des de feia anys, i em van fer sentir una mica com a casa. Al llarg de la meva estada ens hem anat veient i compartint l'experiència i trobo que ha estat molt enriquidor conèixer a toranesos-xilenos i veure que, al llarg dels mesos, jo m'estimava més i més, com ells, aquell país. Des d'aquí vull agrair-los-hi que m'hagin obert els braços i acollit tan bé.

Quan van començar les classes, tot es va acabar d'arrodonir: vaig conèixer a molts estudiants internacionals que, com jo, tenien ganes de descobrir la ciutat i el país. A poc a poc vam formar un cercle d'amics; com més avançaven les setmanes, més ens divertíem, i és

que quan se sap que l'experiència té data de caducitat el temps s'aprofita molt més i tot esdevé més intens. Allò era el més semblant que teníem a una família i, com a tal, ens respectàvem i protegíem.

Vam tenir la sort de poder descobrir el país i la seva gent: el sud plujós i muntanyós, territori dels maputxe i capital dels esports de risc; La Serena, més al nord, amb el majestuós i assolellat Valle del Elqui i el seu cultiu de papaies; el sec desert d'Atacama, tocant al Perú, amb les ondulades dunes i salars... I Perú i Bolívia, dos dels països més pobres d'Amèrica del Sud i, per tant, molt diferents a Xile, que és el país més ric d'Amèrica Llatina.

Culturalment parlant, una de les coses que més em va impactar (i desagradar) de la societat xilena va ser que són racistes entre ells: com més indígenes siguin, pitjor. Suposo que això és herència dels colonitzadors espanyols, que els van fer agafar complexes ètnics. Allà, només per ser europea i blanca, et tracten molt bé. Segons m'han dit, això també passa a Argentina i Brasil. En contraposició hi ha països com Perú, Bolívia i Veneçuela que tenen un fort orgull indígena, en part degut als seus líders populistes que ho fomenten.

Una altra cosa que em va sorprendre és la gran quantitat de paraules diferents del castellà i modismes a Xile: aprendre'ls es va convertir en tot un repte! Els *porotos*, per exemple, són mongetes tendres; *palta* és alvocat, i en consumeixen a tones; si et pregunten si "cachai?" t'estan preguntant si els entens, i si et conviden a un *carrete* t'estan convidant a una festa. "Manejar un auto" és conduir un cotxe i "arrendar una pieza en un depto" es llogar una habitació en un pis...

A mesura que avançaven els mesos les paraules, les olors i formes de fer ens anaven semblant més familiars: ja ens sentíem una mica d'allà. Quan veiem un turista el "clitxàvem" de seguida i ens feia gràcia la seva forma de comportar-se, tant semblant a la nostra al principi. Ell no coneixia els codis, els modismes, el que "es fa" i el que "no es fa", i això ens feia sentir orgullosos d'estar tan integrats a la societat xilena.

Crec que aquest procés d'immersió cultural és molt enriquidor, ja que t'obre la ment i fa que relativitzis la validesa de les pròpies costums. No és que els nostres no siguin vàlids, és que cada país té els seus i tots (bé, alguns no) s'han de respectar.

En definitiva: la immersió cultural a un lloc diferent és molt estimulant, sobretot si la cultura t'acaba apassionant i entens la història del país, que ha fet que aquesta sigui així. I l'amistat és la gran protagonista quan es va a estudiar a l'estranger. Són els ingredients per tenir una experiència humana interessant i divertida, que tant de bò molta gent pogués gaudir.

COTO DE CAÇA INTENSIVA
ENCONILLS

RAMON PORTA

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

L'ESTRABISME

L'estrabisme és la desviació de l'alineament d'un ull en relació a l'altre. Implica la falta de coordinació entre els músculs oculars. Això impedeix fixar la mirada d'ambdós ulls al mateix punt en l'espai, la qual cosa ocasiona una visió binocular incorrecta que altera l'estereopsi (percepció de la profunditat) del subjecte.

Quan l'estrabisme és congènit o es desenvolupa durant la infància, pot causar ambliopia, alteració del desenvolupament retinià que té com a conseqüència baixa agudesa visual de l'ull afectat tot i que estigui ben compensat refractivament.

A més del problema visual, aquest defecte es pot considerar un problema estètic a causa de l'aspecte de l'ull desviat. Les possibles solucions són bàsicament tres: la compensació òptica mitjançant prismes, la teràpia visual i la cirurgia.

Es distingeixen quatre tipus d'estrabisme segons la direcció de l'ull desviat respecte a l'ull que es fixa en un objecte determinat: l'estrabisme convergent (desviació dels ulls cap endins), l'estrabisme divergent

(desviació dels ulls cap enfora), la desviació dels ulls cap amunt i la desviació dels ulls cap avall. Acostuma a ser un ull el que es desvia però hi ha casos en què ho són els dos.

L'estrabisme i les seves conseqüències, en nens, és un problema que hauria d'ésser vigilat pel metge de capçalera o el pediatre per descobrir-lo tan aviat com sigui possible. Es pot apreciar l'agudesa visual en el transcurs del primer any emmascarant de manera successiva cada ull per a observar la reacció conductista del nen. És recomanable realitzar una visita al oftalmòleg durant el primer any de vida. La vigilància i control ha d'estendre's fins a l'adolescència, encara que la posició ocular sigui normal.

Les proves d'estrabisme consisteixen en un examen general, proves de reflexió de llum en la còrnia i proves de cobertura. En les proves de cobertura es tapen els dos ulls per separat, per a detectar quin és l'estràbic. Quan s'emmascara l'ull sa, hi ha una reacció de defensa (ja que s'acaba de neutralitzar el seu únic ull funcional). Quan s'emmascara l'ull estràbic no hi haurà canvis en la fixació, ja que la visió ja estava fixada. Dependent de la direcció en la qual es desvii l'ull estràbic es pot avaluar el tipus de tropia o fòria que es pateix.

En adults amb alineament visual normal, el començament de l'estrabisme normalment provoca diplopia. El tractament precoç de l'estrabisme en la infància pot reduir les possibilitats de desenvolupar ambliopia i problemes de percepció de la profunditat.

Dependent del motiu de la desviació, l'estrabisme es pot tractar amb: cirurgia, amb ulleres, amb prismes òptics, amb oclusions amb pegats i amb exercicis oculars.

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 i 636 724 281 | 25753 SANAÜJA

- QUÈ EM VIGILES?

- Sí, que et vigilo.
- Què no confies en mi?
- Sí que confio en tu. Per això mateix em vull assegurar que puc seguir confiant en tu.

Aquest podria ser un tros de diàleg dels que més saliva han fet gastar, tant als pares com als fills.

Ser pare o mare d'un adolescent és una tasca complexa, sobretot en un moment de tants canvis (socials, econòmics, tecnològics, morals, ...). Cal, doncs, posar noves regles de joc tenint en compte d'una banda, les actuals necessitats dels adolescents i de l'altra revisant les nostres conviccions.

El tema de la confiança sempre ha estat molt escabros. Sobretot quan arriba una de les edats més temudes pels pares i l'esperit "d'independència, autonomia i llibertat" dels fills xoca amb la pròpia angoixa dels fills per perdre la protecció dels pares i l'afany de protecció que tenim els progenitors. És el moment que el nostre fill adolescent s'apropa menys a nosaltres, va formant el seu món personal i ens va substituint pel

grup d'amics. És aquí quan comencem a patir perquè ho voldríem saber tot dels amics i ens comencem a preocupar. Si des de sempre hem donat als nostres fills confiança i capacitat per jutjar, valorar i decidir hauríem de tenir una certa tranquil·litat. Dic "hauríem" perquè els pares no n'estem mai, de tranquils del tot. I per això hem d'estar atents a tot allò que envolta els nostres fills, tenir sempre desplegat el nostre sisè sentit i no caure en el parany de convertir-nos en inspectors de policia, buscant pistes i fent grans interrogatoris.

El que cal és escoltar-los atentament quan ens expliquen les seves coses, les seves opinions i confusions, quan parlen dels seus sentiments o disgustos. No adoptem una actitud de superioritat davant d'ells, ni els critiquem. Podem donar ajuts pràctics però hem de deixar que siguin ells els que prenguin les decisions però sense deixar de banda la nostra responsabilitat com a pares. Aplaudim les activitats positives, respectem les seves amistats i sobretot els seus silencis, el seu espai físic i la seva solitud.

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 nº 8 baixos CALAF

93 868 03 49

REPÀS - REFORÇOS

REPÀS	REFORÇOS
/ Primària i ESO	/ Millorem i ampliem el vocabulari
/ Millora de les tècniques i hàbits d'estudi	/ La comprensió i l'expressió oral i escrita
/ Classes puntuals	/ 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*
Gargantà

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**
ASSEGURANCES **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

ELS RESSONS DE NADAL

Presentem l'àlbum de fotos de les passades Festes de Nadal, Cap d'Any i Reis dels diferents pobles de la nostra Vall. És un testimoni de la vitalitat de la gent en unes festes d'arrels tradicionals que es conserven i se celebren arreu.

ELS RESSONS DE NADAL

Castellfollit de Riubregós

Massoteres

Fotos Castellfollit: Laura Bassols, Carmina Cortina i Marta Santaulària

Biosca

ELS RESSONS DE NADAL

Calonge de Segarra

Ivorra

Vicfred

La Molsosa

ELS RESSONS DE NADAL

Sanaüja

Fotos Nadfal Sanaüja:
Antoni Montroig i Maria Garganté

Torà

LA CREMA DE MARGES, BENEFICIOSA O PERJUDICIAL?

Quan arriba la tardor, qui no ha vist llargues columnes de fum, negres i denses, repartides per tot el territori agrícola?

Hom pensaria que pot ser un incendi incontrolat o la crema de restes de poda, però sabem ben bé que es tracta d'una pràctica agrícola molt estesa i arrelada al nostre país: la crema de marges de conreus per eliminar-ne la vegetació herbàcia o arbustiva.

Aquesta activitat, a part de tenir el propòsit d'acabar amb l'existència de les males herbes, també serveix per eliminar possibles reservoris de depredadors que representen plagues perjudicials pels conreus.

¿El pagès s'ha plantejat seriosament si aquesta pràctica és necessària i efectiva per aconseguir el seu objectiu?

Analitzant detingudament la utilitat dels marges i de la vegetació arbustiva que els recobreix, s'ha comprovat que cremar-los no comporta cap benefici i sí molts perjudicis.

Els estudis demostren que els marges i les masses arbrades formen unes franges de terreny amb vegetació diferent de la cultivada que actuen, com a obstacle o barrera física a l'avanç d'una plaga, disminueixen els

efectes nocius del vent, contribueixen a la protecció del sòl i al manteniment de les espècies cinegètiques (caça), proporcionen refugi i aliment a la fauna silvestre, composta, entre altres, per espècies que poden ser depredadores o competidores de la plaga, ajudant, d'aquesta manera, al pagès a controlar-la i, finalment, garanteixen la conservació de la diversitat i del paisatge.

Un marge ple d'esbarzers, arços, sanguinyols... és el lloc de cria ideal per a moltes espècies d'ocells insectívors. A més, també pot representar una font important d'aliment i de refugi per a moltes espècies cinegètiques, com seria el cas del conill, la llebre, la guatlla o la perdiu. Aquestes espècies sovint s'han vist perjudicades per les collitadores, que destrueixen els nius i maten, en el cas de les aus, els polls que encara no volen. El cultiu que predomina en el nostre territori, és el de cereal de secà, especialment el blat i l'ordi, sent els marges l'únic lloc de cria i refugi segur per a la nostra fauna.

A més, la fauna cinegètica està sotmesa a una constant pressió; la caça. I encara que es duguin a terme algunes repoblacions amb animals de granja, les poblacions es van deteriorant genèticament, fet

S'ha comprovat que cremar-los no comporta cap benefici i sí molts perjudicis

que comporta que estiguin menys ben adaptades al medi i acabin sent una presa fàcil pels depredadors. Així doncs, la supervivència d'aquestes espècies es veu totalment perjudicada.

La vegetació que es desenvolupa en els marges dels camps pot tenir utilitats ornamentals (heura), medicinals (farigola) i culinàries, destacant el romaní en els guisats i l'esbarzer i el saüquer en la producció de fruits apreciats per fer-ne mermelades.

A més, hi ha força experiències que demostren que una correcta gestió dels marges i les vores dels camps pot donar com a resultat un major nombre d'insectes beneficiosos en els conreus, ja que hi troben refugi per hivernar i aliments, com ara nèctar, pol·len i sobretot preses alternatives, entre les quals destaquen possibles plagues de conreus, garantint així, un equilibri dinàmic.

D'altra banda, actualment els conreus estan sotmesos a una pràctica agrícola intensiva que es caracteritza per la selecció de varietats comercials de cultiu, l'aplicació de pesticides que desequilibren les poblacions d'animals i vegetals, l'aportació de matèria orgànica de manera artificial mitjançant fertilitzants de síntesis, etc. El resultat de tot això, es resumeix en

pèrdues de biodiversitat, increment de cultius afectats per les plagues, disminució del contingut de matèria orgànica en el sòl, afavorint d'aquesta manera la seva erosió, entre altres.

Així doncs, és correcte pensar que una crema controlada dels marges evitarà l'aparició de futures plagues?

Es pot concloure que la crema de marges és una activitat que no garanteix que reapareguin les plagues que afecten als cultius, ja que la presència de les mateixes també pot ser provocada pels diferents tipus de pràctiques agrícoles que actualment s'estan utilitzant. Per tant, es pot considerar que aquesta pràctica innecessària proporciona més perjudicis que beneficis, ja que a part de ser una activitat de risc (al utilitzar el foc), comporta la destrucció d'un element molt útil, el qual actua reduint l'erosió del terreny i, per tant, millorant l'estabilitat i productivitat dels conreus, constituint un refugi i una bona font d'aliment per a les espècies cinegètiques i la fauna considerada beneficiosa pels cultius, incrementant la biodiversitat i la riquesa dels sistemes agrícoles, fent-los més estables i resistent a qualsevol pertorbació (plagues, per exemple) i millorant la qualitat paisatgística.

La segregació de tres masies de Torà va ser el fil conductor del pregó del Carnaval del Brut i la Bruta 2010.

Un pregó amb un guió excel·lent, divertit i provocador alhora, sota el lema "Torà desapareix del mapa" fent al·lusió a les masies que es volen segregar.

La interpretació va anar a càrrec dels toranesos Sergi Torrecassana i els germans Jordi i Toni Torres.

És clar que els tres actors s'han convertit en l'ànima de la festa, les seves actuacions són un regal i donen un nivell altíssim a l'acte central de la Llodera.

La festa en conjunt ha estat un gran èxit, a nivell organitzatiu i també per la nombrosa participació de disfresses en el concurs que es va fer a la nit al pavelló. El concurs de guarniment de balcons el va guanyar cal Mas d'en Grau, i el de barris els Vòliacs.

Un cop més cal felicitar la Junta i tothom que hi col·labora, més encara tenint en compte que aquest any el carnaval ha iniciat un nou rumb, en introduir-se la participació de les comparses els Bruts, els Bonics i els Braus, que donen color i alegria a la rua.

LA SEGREGACIÓ DE LLANERA:

NOTA DE L'ALCALDIA DE TORÀ

SOBRE ELS EXPEDIENTS DE SEGREGACIÓ I CORRECCIÓ DE DISFUNCIONALITATS DELS MUNICIPIS DE BIOSCA, TORÀ (Segarra) I LLOBERA (Solsonès).

Després de la informació donada el 26 de novembre a tots els mitjans de comunicació en la que informàvem que L'Ajuntament de Torà se sentia "atropellat per la maquinària del Departament de Governació", ha quedat completament demostrat que la nostra queixa era totalment fundada; que a la Comissió de Delimitació Territorial li mancava rigor i que tractava una segregació i una disfuncionalitat com si fos, entre molts altres qualificatius, "un vedat de caça", atès que no hi va haver cap manera de fer-los raonar que el que estaven fent no s'ajustava a

dret ni a lògica; (suposem que pensaven "què sabran en aquest Ajuntament d'un poble de 1370 habitants respecte el que assegurem i afirmem el Departament de Governació?").

Referent a les conclusions de la Comissió Jurídica Assessora, diuen:

1- Sobre l'expedient de correcció de disfuncionalitats, la Comissió Jurídica Assessora de la Generalitat de Catalunya, dóna la raó, amb tota claredat, a l'Ajuntament de Torà per no concórrer els supòsits invocats per la Comissió de Delimitació Territorial, és a dir, "que no és nucli aïllat i que no hi ha accidents geogràfics que facin d'aïllament".

2- Pel que fa a l'expedient de segregació (actualment està al Tribunal Superior de Justícia de Catalunya per recurs presentat per L'Ajuntament de Torà), el mateix Departament de Governació comunica a aquest Tribunal, "atès que hi ha raons jurídiques per assentir a la demanda formulada per l'Ajuntament de Torà" resolc **AUTORITZAR L'ASSENTIMENT**. Una vegada més ens han donat la raó, tot i que el mateix Conseller ens deia per escrit que no fèiem bé l'expedient. (Serà que hi havia algun interès en que ho féssim equivocadament per acabar-nos de no sabem què? Serà que volien la raó a qualsevol preu i els interessava que l'expedient no fos correcte per la nostra part?).

L'Ajuntament de Torà el que més lamenta, més l'entristeix i més li dol és que un tema que era tan senzill de solucionar, solament es necessitava sentit comú i lògica, hagi portat més de dos anys de reunions, discussions i moltes despeses econòmiques. Esperem que el Conseller, Sr. Ausàs, hagi prèns bona nota per tal que no torni a cometre el mateix error en un futur.

L'Ajuntament de Torà no pot deixar d'agrair públicament el treball tan rigorós i elaborat fet pel Sr. Jesús Burqueño, del Servei de Cartografia de la Universitat de Lleida (UdL), així com també al Sr. Josep Lluís Rodríguez, del gabinet Rodríguez Advocats, també de Lleida.

AJUNTAMENT DE TORÀ
L'alcalde: Domènec Oliva i Bonsfills

Torà 21 de gener de 2010

Amb la col·laboració de:

 Generalitat de Catalunya
Departament de Cultura
i Mitjans de Comunicació

Apropa't
Apropa't
Apropa't
Apropa't
a la **Prensa Comarcal**

La premsa de **casa**

La premsa comarcal i local és: proximitat, fiabilitat en els continguts, estabilitat en la seva continuïtat, credibilitat, immediatesa i catalanitat.

+ de 800.000 lectors cada dia

 Prensa Comarcal
Som la premsa de casa

Subscriu-te
Llobregós
informatiu

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)

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

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	678 691 539
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

Fem una mica de diccionari i aclarim alguns conceptes per començar.

- **Classe política:** Són tots els polítics professionals, a més dels alts funcionaris, que s'han col·locat per endoll gràcies a formar part d'alguna formació política o per agraïment a serveis prestats.

- **Polítics professionals:** Són els que és dediquen a la política havent abandonat les seves activitats professionals anteriors i, que si avui se'ls hi acaba el bròquil, es queden amb una mà al davant i l'altra al darrera (professionalment parlant, que no econòmicament).

- **Polítics amateurs:** Són normalment el càrrecs electes de poblacions petites, que hi són perquè no s'hi ha volgut posar ningú més, que no deixen la seva activitat professional i que si es compren algun bé, sigui del tipus que sigui, tothom diu que ho han tret de l'Ajuntament.

- **Animals polítics:** Sempre solen ser polítics professionals, que per diverses raons inexplicables, gaudeixen de gran predicament entre la població i tot el que diuen és "paraula de Déu". (actualment no se'n coneix cap, l'últim va ser Jordi Pujol).

- **Cementiri d'elefants polítics:** És on van a parar tota la patuleia anterior -a excepció del polítics amateurs- quan és jubilen de la política, amb uns sous

assignats per decret que a qualsevol de nosaltres ens fan caure de clatell.

Llavors, el polítics, com arriben a la política? Doncs per dues raons: Una, és que com a tot mortal, volen passar per aquesta vida fent alguna cosa per ser recordats com a bones persones benefactores per la societat. L'altra, com a modus-vivendi, doncs si arriben a professionals, poden jubilar-se amb el ronyó ben cobert.

I no va ser una casualitat que l'adveniment de la democràcia al nostre país fes caure en picat les vocacions religioses, doncs molts dels que haurien ajudat a la societat per aquesta via, van decidir passar-se a la política, no per altra cosa, sinó perquè pensaven que la política era més operativa per dur a terme les idees de canvi que tenien. Vol dir això que, al principi de la democràcia, la gent va entrar a la política amb la millor de les intensions, ajudar la societat a solucionar problemes.

I a on som ara? Doncs al caos total. El que preocupa als polítics en aquest moment, és demostrar a la societat que la seva existència és necessària, doncs ja no se'ls creu ningú. Per això s'inventen qualsevol truc per anar fent bullir l'olla. El nou Estatut, per exemple,

Casa del Mestre
alberg

CALONGE DE SEGARRA

Sortida 103 (Eix transversal) direcció CALONGE DE SEGARRA
Tels. 93 869 82 88 Rosa • Fax 93 868 12 34
93 868 0409 Ajuntament • Fax 93 868 12 34
e-mail: calonge@diba.es
Tel. 610 21 29 77 Ramon

Alta Anoià
Consorci de Promoció Turística
Oficina de Turisme de l'Alta Anoià
Tel. 93 868 03 66 • www.altanoia.info

que incauts d'ells volien negociar de tu a tu amb Espanya, cosa que s'ha demostrat totalment impossible perquè Espanya és un Estat de nacions i Catalunya és una Nació que no vol estar grapada a l'Estat espanyol. Ara al cap de tres anys encara no sabem si l'Estatut s'ajusta al Constitució espanyola, una llei de lleis que ja fa anys que està superada per tots costats. Ara el president Montilla fa una crida a la defensa de l'Estatut. Ell sap molt bé que si l'Estatut fa figa, un setanta per cent dels catalans seran independentistes.

I una altra cosa que també fa gràcia, és que s'hagin trencat les banyes per tenir les competències dels trens de rodalia. Quina temeritat! No aconseguen fer funcionar els Ferrocarrils de la Generalitat i ara volen fer-se amb els de Rodalies de Renfe sense que primer els hi arreglin les vies i els hi entreguin la xarxa en optimes condicions.

Pagueu, pagueu, catalans!!

I podem acabar amb una reflexió de Vicent Partal, a Vilaweb, que diu així: Guanyar la independència, un objectiu possible aquesta dècada, hauria de servir per guanyar en qualitat democràtica, una assignatura pendent des de la transició. Ho hem vist en el contrast flagrant del procés dels referèndums. Mentre

les xifres d'abstenció són cada vegada més notables en les convocatòries electorals, els referèndums han mobilitzat milers de voluntaris i han tornat a portar al carrer la il·lusió per la política. La nostra vida política es troba massa determinada per les condicions en què vàrem sortir del franquisme. Bàsicament, per l'existència d'uns partits polítics d'estructures centrals massa fortes. I per la configuració del nucli central de l'Estat com un poder que controla o reprimeix, per comptes de ser la culminació del poder democràtic... I el paper determinant i angoixant que assumeixen els jutges en els grans afers polítics d'avui n'és un prova clara. Per això, partir de zero ha de servir per crear una estructura més adequada a les grans democràcies europees del segle XXI. Si crear un Estat Català és repetir els errors de l'Estat Espanyol, ens quedariem a meitat del camí. I seria una llàstima, ara que ho tenim a tocar.

Galderich Recasens

*Us agraeix la
vostra companyia.*

Fins aviat.

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

PRESIDÈNCIA DE LA UE

L'1 de gener Espanya va iniciar la presidència espanyola de la UE. La major part de mortals ni sabem quina utilitat té ni esperem que en el nostre cas concret ens serveixi per ser més europeus i, sobretot, que ens tregui de pobres, per molt que des del govern espanyol se'ns asseguri que suposarà un revulsiu per treure'ns de la crisi. Bé, pensar que l'Estat que pitjor porta la greu situació econòmica i que, segons tots els indicadors internacionals, es preveu que serà l'últim en sortir del pou no és precisament l'element més encoratjador que ens porti a pensar que la presidència de la UE ens alliberarà del fantasma de l'atur i de la precarietat econòmica.

Però el que no serveix per a una cosa, en serveix per a una altra. I d'això n'està molt segur José Luis Rodríguez Zapatero, convençut que Europa serà el seu aparador per convertir-se en un home de món i, sobretot, per aconseguir esborrar la mala imatge interna que els seus gairebé sis anys de govern estan deixant. Des de fa unes setmanes, el president espanyol no para de voltar pel món —això sí, sense haver après cap idioma que li permeti comunicar-se amb els seus interlocutors— amb la intenció de fer-se valer en un escenari que, segons s'ha vist reflectit en la premsa internacional, poca cosa espera d'ell.

El seu optimisme malaltís, però, el porta a pensar que són crítiques passatgeres, i que aquests sis mesos al capdavant de la UE li serviran per deixar la seva particular empremta. De moment, ja ha aconseguit que una vegada més el convidin als EUA. L'amic americà, Barak Obama, segueix sent el seu millor aliat per aconseguir la projecció que necessita Zapatero. És igual que el convidin a un festa on exhibeix el dubtós gust en el vestir de les seves filles o que el convidin a una celebració de nom tan peculiar com l'Esmorzar de l'Oració —ell que es declarà el més laic dels presidents— la qüestió és poder creuar l'Atlàntic i posar-se al costat dels que manen de veritat. A veure si així enganxa alguna cosa...

La presidència espanyola de la UE, doncs, és possible que passi sense pena ni glòria, a no ser que Zapatero en faci alguna de les seves i, efectivament,

aconsegueix que la resta del món, l'acabi coneixent per les seves obres. Encara queda un temps per comprovar-ho; concretament, dins el 30 de juny. Llavors serà moment de fer balanç!

Montse Oliva

FEU-ME CAS!

Ens trobem en un moments difícils. Els pobles petits lluiten per mantenir els seu nombre d'habitants i els serveis que tan còmoda ens fan la vida diària

Quantes vegades hem sentit a dir "...què més vols, per a un poble com el nostre ja està prou bé! "

Aquestes paraules es poden interpretar de diferents formes. Pot entendre's que el servei o les dimensions del que estem parlant és del tot suficient i satisfà plenament les pretensions dels vilatans o...es pot prendre com a resignació o conformisme, com si els destinataris finals fossin ciutadans de segona o d'anar per casa. M'enteneu, oi?

Doncs jo, gairebé sempre, les interpreto d'aquesta segona forma. Sí que a vegades el servei o el bé en qüestió pot ser realment adequat o, inclús, superar els expectatives primeres però... I el meu inconformisme natural em diu que no per ser "de poble" hem de gaudir de menys privilegis i/o serveis que els habitants de pobles més grans o ciutats.

Ja sé que em direu: no es pot tenir de tot a tot arreu. És clar. Ja ho entenc, ja; però, per què no atansar-ho cada cop més? Per què resignar-s'hi?

Feu memòria i recordeu com eren els serveis sanitaris fa uns anys... les escoles... els instituts... les nostres llars. Heu fet memòria ja? Oi que encara és pot fer més? Segur que esteu fent tots que sí amb el cap.

És molt bonic viure en un poble, però, això sí, amb una casa ben condicionada, bon servei de llum, de telefonia, d'Internet, amb llocs d'oci, amb la nostra riquesa cultural i artística, amb bons serveis sanitaris o

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

d'educació; en fi, que no us vull sentir dir més que per a nosaltres, ja està prou bé. Hem d'aspirar a més. No anar endavant és anar endarrere.

Hem de demanar més, més i més. A veure si em feu cas, caram!

Gemma Martínez

GLOBALITZACIÓ O UNIVERSALITAT?

Des que l'home està sobre la terra la seva evolució ha fet canviar la seva manera de viure i sobretot la seva concepció d'ell mateix i del món que l'envolta. En un principi les primeres tribus es dedicaven a tasques de subsistència, introduint la invenció de fronteres com a medi de defensa per preservar la tribu dels atacs dels depredadors o d'altres tribus invasores.

Aquelles fronteres es van perpetuar durant molts segles, canviant de situació per les diverses invasions i guerres de conquesta que han tingut lloc al llarg de la història. Posteriorment les fronteres s'han fet servir per preservar la identitat pròpia de cada nació, juntament amb els símbols i signes que diferencien els grups humans. Actualment aquella primitiva identitat s'ha consolidat en cada nació gràcies a la cultura, a la llengua, a la manera de viure, a la història comuna

i a moltes coses més que cohesionen i serveixen per a diferenciar uns pobles dels altres, sense necessitat que les fronteres físiques o geogràfiques s'hagin de defensar amb les armes.

Avui, l'evolució ens porta a unes relacions humanes cada vegada més àmplies, les fronteres són cada vegada més simbòliques i anem al que els economistes diuen "globalització". Tanmateix, a mi m'agrada més parlar de "universalitat" per definir cap a on avança la humanitat. Aquest últim concepte és més democràtic que no pas l'altre.

La globalització és ficar tothom en un únic "globus", el del més poderós, no respectant les minories ni aquelles identitats humanes que s'han anat consolidant durant segles. Això és una invasió que porta a l'exclusió de molts i a conseqüències desastroses.

La universalitat, en canvi, com diu la seva etimologia (*uni versus alia*: uns vers els altres), és: des de la pròpia identitat de cada poble, de cada cultura i de cada llengua construïm amb els altres un món sense fronteres i sense invasions. Qualsevol atemptat del més poderós, sigui físic sigui simbòlic, va en direcció contrària a l'evolució humana de vocació universal. Els governs supranacionals, com és l'espanyol, haurien de tenir en compte el respecte acurat a la identitat de cada nació si no volen caure en involucions globalitzadores. Igualment la construcció d'Europa hauria de seguir també aquest camí de respecte no invasor.

Fermí Manteca

Llobregós
informatiu

Podeu adreçar les vostres opinions a LLOBREGÓS INFORMATIU
a través del correu electrònic
info@llobregos.info

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 Llordes i Rovira

ESTANC

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

Quan aquest exemplar del Llobregós arribi a les vostres mans ja s'haurà exhaurit la primera mesada del segon decenni del 2010. Entrem, doncs, donada la velocitat que avui tenen els esdeveniments, en un període on poden donar-se realitats altres temps impensables.

Feta aquesta introducció avui m'atreveixo a presentar-vos aquesta mena de calaix de sastre on totes les eines, tots els trastos i totes les coses estan barrejades sense ordre ni concert, si no ja no fóra un calaix de sastre. I crec que sé molt bé de què parlo.

Per començar, què podríem dir d'aquesta vaga que a dia d'avui estan preparant els controladors aeris descontents amb la nòmina que tenen assignada. Als mil i un problemes que pateixen els ciutadans que han de viatjar, i no sempre per plaer o lleure –Air Comet dixit–, ara potser s'hi haurà d'afegir la més que segura vaga d'aquest col·lectiu. Potser tenen raó ja que només cobren uns 350.000 euros a l'any. O és que envegen als catorze-mileuristes? O qui sap si estan des-con-tro-lats?

Mai serà prou ric aquell qui mai en té prou.

Quin comentari ens podria suggerir aquell individu que emparat sota un cognom de prestigi i de nissaga exemplar, que s'ha passat mitja vida arrabassant tot el que podia arrabassar i enganyant a tort i dret familiars, amics i “tutti quanti”, fins al punt de trossejar la brúixola que assenyala el camí recte i la màxima rectitud d'actuació.

Hi havia una vegada un home tan pobre, tan pobre, que només tenia diners, molts diners. I res més. Res més.

I allunyant-nos una mica podríem arribar fins a l'Orient Mitjà, allà pel Golf Pèrsic, als Emirats Àrabs, on a Dubai s'acaba de coronar el gratacels més alt del món –828 metres d'alçada– de titularitat pública, al temps que el deute o dèficit de l'emirat arriba a la minúcia de 100.000 milions de dòlars. Viure per veure.

I com que la vinya del Senyor és prou gran i així mateix molt complexa, també hi albirem caires posi-

tius que conviden a l'optimisme. No és exemplar –per exemple– la singladura que Vicenç Ferrer, ex jesuïta, mort aquest any passat, va pilotar i dirigir durant molts anys a l'Índia, entregant la seva vida en benefici dels més desvalguts i arraconats?

Aquí hi tindria cabuda aquell principi que diu: si et conformes amb menys del que tens, sempre tindràs més del que desitges.

¿I si féssim esment de les moltes ONG escampades arreu del món, de nord a sud, i de totes nacionalitats, amb milers de cooperants –a dia d'avui encara resten segrestats els tres catalans retinguts a Mauritània–, que renunciïn a una vida còmoda i planera per entregar-se en l'ajuda dels seus semblants que més ho necessiten?

Sovint passem de llarg, sense mirar l'entorn que ens és més propi i no ens volem adonar que entre nosaltres viuen moltes persones acorralades per problemes de droga, de manca de treball, que viuen “sota el pont”, amenaçats de desnonament, d'immigrants a la corda fluixa, de malalts que confien en un trasplantament que s'eternitza, de... I aquí hauríem de constatar un fet molt positiu: Catalunya ostenta el lideratge mundial en trasplantaments, sobre tot de ronyó.

La llista podria ser molt més llarga, però l'espai no és il·limitat.

Per acabar, una nota d'humor que sempre va bé: resulta que sir Winston Churchill, primer ministre anglès i guanyador de la Segona Guerra Mundial, l'any 1945, acabat el conflicte es va presentar a les eleccions i les va perdre. Al cap de pocs dies va rebre dues invitacions d'un autor teatral, amb la següent malèvola indicació: Li envio dues entrades per l'estrena d'una obra meua. Una és per a vostè i l'altra per algun amic seu... si és que n'hi queda cap. Acte seguit sir Winston li va contestar amb aquesta observació: Molt agraït per la seva invitació, però com que avui no podré anar-hi, hi aniré demà... si és que la seva obra arriba a representar-se dues vegades. Chapeau!

Per a tothom, feliç dècada!

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

Opells

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

OLIMPIADES CONSULTIVES

Poc podien imaginar-se els primers hel·lens que van viure a la colònia d'Empúries que, més de dos mil anys després, els seus Jocs voltarien per tot el món, enlloc de celebrar-se cada quatre anys a la mateixa ciutat d'Olimpia. Es veu que prèviament a la celebració hi havia una treva olímpica perquè els participants poguessin arribar a les proves sans i estalvis; tots ells ciutadans de les ciutats-Estat gregues que, de guanyar alguna prova, rebien corones de llorer, cintes de llana o, fins i tot, aliments per a tota la vida (això sí que és una ganga i no el "sueldo para toda la vida" de Nescafé, que es redueix a mesura que puja l'IPC)

De totes maneres, els nostres avantpassats empuriansos encara s'haguessin sorprès més de saber que s'havien celebrat uns jocs olímpics d'hivern a Salt Lake City, Utah; i no només perquè no en tenien ni idea de què era un esquí, sinó perquè el seu món s'acabava a Finisterra. Però nosaltres, que ja estem ben curats d'espants, no ens sorprèn gairebé res. I si la ciutat de Barcelona presenta candidatura per als Jocs Olímpics d'hivern de 2022, entenem que és del mateix nivell que unes promocions immobiliàries als deserts de Múrcia o fer un camp de golf a la Segarra. I tot això, amics, amb més èxit que el primer dia de rebaixes.

Amb una mica d'iniciativa per part de la Corporació Municipal, fins i tot podríem proposar la serra de l'Aguda per a fer les proves d'esquí acrobàtic (a només dues horetes en bus de la Diagonal i a menys de vint euros, tu). Amb l'avantatge que, en cas de fatal desenllaç de la prova, ens estalviem el transport de les víctimes gràcies a la ubicació estratègica del cementiri.

Però si tot això us grinyola lleugerament, heu d'admetre que aquestes terres on vivim són bastant movedisses i s'adapten ràpidament a noves conjuntures i situacions. Ho dic perquè ara que a Catalunya la flama de la consulta popular arriba cada vegada a més po-

bles, que registren independentismes rècord; el nostre també té qui li escrigui i empenyi en aquesta direcció. I és que, si hi ha sort, aquest any podríem anar a votar fins a tres vegades. Vindran les eleccions al Parlament de Catalunya, que suscitaran passions de diferents bandes, però sobretot la més gran indiferència de la majoria. Tot i que, personalment, el que més em motiva és la segona tanda de votacions independentistes. L'ajuntament ja ha dit que dóna suport a la consulta; i pot ben ser que després de votar favorablement a un Estat català democràtic i dins de la Unió Europea, els ciutadans votéssim negativament a la independència de les masies de Llanera. I si hi ha queixes per aquesta flagrant contradicció, amb un cop de cotxe som a l'Ikea de l'Hospitalet on es poden comprar uns peluts en els quals s'hi llegeix "benvingut a la república independent de casa meva". Un regal perfecte per als radicals independentistes de Llanera, segons l'anàlisi del sempre ponderat canal d'*Intereconomia*.

* roger.besora@gmail.com

VENDA - INSTAL·ACIÓ
REPARACIÓ D'ELECTRÒNICA EN GENERAL

TV-VÍDEO-AUDIO-HIFI
TELECOMUNICACIÓ
ORDINADORS
TELEFONIA

ELECTRÒNICA 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

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)

W
W
W

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

JOSH BAZELL
Esquivant la mort
Edicions Bromera (2009)
279 pàgines

Esquivant la mort és el debut literari del metge nord-americà Josh Bazell que ha captivat el públic i la crítica dels Estats Units.

Peter Brown, el protagonista del llibre, també és metge, però abans fou membre de la màfia. Treballa al servei d'urgències d'un hospital de Nova York, on ingressa un antic company mafios que el reconeix, per la qual cosa es veurà obligat a posar en pràctica tots els seus coneixements, tan mèdics com

criminals, per salvar la vida en només 24 hores.

El llibre té un ritme narratiu trepidant, salts entre el present i el passat i escenes difícils d'oblidar. És per això que aviat arribarà a la gran pantalla, en una adaptació produïda i protagonitzada per l'actor Leonardo di Caprio.

És molt recomanable per a les persones a qui agraden les històries intenses, de mafiosos i l'humor negre; en canvi, no és gaire indicat per a persones sensibles o aprensives ja que descriu situacions mèdiques o de violència d'una gran cruesa.

JEAN GIONO
L'home que plantava arbres
El Cercle de Viena (2008)
80 pàgines

L'escriptor occità Jean Giono (1895-1970) va escriure l'any 1953 una breu història en francès, L'home que plantava arbres. El text ha perdurat amb

el pas dels anys i ara ens arriba en una edició en català de l'any 2008, amb traducció d'Isabel-Clara Simó, il·lustracions de Francesc Viladot i un magnífic epíleg de Martí Boada sobre els boscos i la seva relació amb l'home al llarg de la història.

L'home que plantava arbres és un relat breu, un conte, escrit en un llenguatge planer i entenedor, per

tant, de lectura fàcil i també ràpida ja que es llegeix d'una sola tirada.

Tracta sobre un pastor anònim que amb el petit gest de plantar arbres transforma el paisatge d'una comarca erma i deshabitada de la Provença.

El conte és una excel·lent reflexió sobre la importància de les accions individuals, les quals no són mai insignificants sinó que són decisives a l'hora de modificar l'entorn més immediat de qui les protagonitza. La narració, a més de la seva bellesa, destaca pel vessant pedagògic: una crida a la protecció i recuperació dels boscos i la natura.

LLIBRERIA ROVIRA

Estanc
Videoclub
Papereria
Objectes de regal

AVANGUARDIA
AVANGUARDIA

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

FORN · PASTISSERIA · CAFETERIA

Plaça del Pati, 4
25750 TORÀ

telèfon
973 47 30 83

FORN · PASTISSERIA · CAFETERIA

LA TEMPERATURA DE 15 A 15

FERMÍ MANTECA

RECOLLIDA DE DADES: AGUSTÍ CINCA (SANAÜJA)

L'hivern, a ple hivern

Ja ho veieu, ha estat un hivern fred i pluriós, on les gelades fortes s'han deixat sentir alguns dies, però que ha anat alternant amb dies més atemperats. A la gràfica s'aprecia com, a mida que ens acostàvem al desembre la diferència entres les màximes i les mínimes s'anava escurçant, arribant algun dia a tocar-se, és a dir, a tenir tant de dia com de nit la mateixa temperatura.

Pel que fa a les pluges també ha estat un hivern generós. Igual que les nevades que algun dia, com abans de Nadal, ens va regalar aquests 6 cm de neu i algun altre dia que els flocs han passat més despercebuts.

Total, que esperem que els embassaments siguin ben plens, que les collites aprofitin la saó i que la primavera sigui el preludi d'una bona campanya d'estiu.

LES PLUGES

29 novembre	4 litres
21 desembre:	6 cm de neu
22 desembre	40 litres
23 desembre	14 litres
24 desembre	9 litres
26 desembre	10 litres
29 desembre	3 litres
4 gener	10 litres
8 gener	16 litres
12 gener	8 litres
13 gener	11 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

CAL GUATLLES

Montserrat Solé Bonet

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

SUDOKU

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

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 fila, ni a cap columna, ni a cap quadrat de 3x3. A veure si us en sortiu.

SOLUCIONS: pàgina 52

REFRANYS

- El 31 de gener, Santa Agnès, salut i diners, i de feina no en vull veure mai més.
- Pel dijous gras, botifarra d'ou fins el nas.
- No hi ha bona quaresma sense arengades i bacallà amb panses arrugades.
- Pel temps de Carnestoltes, molt vi i molts poca-soltes.
- Després de Pasqua de Resurrecció, ni panses, ni figues, ni sermó.

ENDEVINALLA

Quan em feien em cremaren,
el meu amo em té amor
i, encara que sigui honrada,
em sol tenir ben fermada
amb cadena, el meu senyor.

ACUDIT

Per primera vegada l'acudit del Llobregós és un cas real que li va passar a un xicot nascut a Hostafrancs, casat amb una toranesa, que viu actualment a Cervera i treballa al taller de l'Àrea de Guissona des de fa molts anys.

Al Francesc Vilella, que així es diu aquest mecànic, el van avisar que havia d'anar a arreglar un camió a la rotonda de Biosca.

Es va emportar, d'ajudant, un noi negre que aprenia l'ofici.

De sota el camió, li diu el Francesc al morenet:

-Nen! Dóna'm un tornavis!

El noi li en dóna i li diu:

-Jo, a casa, en tinc dos de estos.

Al cap d'una estona li demana una clau del número 4.

Li dóna i li diu:

-Jo, a casa, en tinc dos de claus de estas.

Poc després li demana el setrill d'oli per untar.

Li dóna i li diu:

-Jo, a casa, també en tinc dos de setrillos de estos.

El mestre, acabada la tasca, s'aixeca i es disposa a fer un "pis" en un racó vora la bàscula.

L'aprenent, a poc a poc, se li atansa i se'l queda mirant amb uns ulls com taronges.

-No em diràs que d'això també en tens dos!??

-No, no, només una, però la *mía* en fa dues com la teva!

-Doncs, ejem, ejem....

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

Teresa Casulleras, de Calonge de Segarra

Tarda de ple hivern. No hi ha res que faci un paisatge més propi de l'estació en què ens trobem que tot allò que m'envolta estigui cobert de neu. El clima, però, no m'impedeix apropar-me a Aleny, un petit nucli de Calonge de Segarra, on m'espera la Teresa Casulleras. El seu caràcter obert i engrescador fa que de seguida parlem del poble i de les activitats i festes que s'hi fan i que ella mateixa ha tirat endavant. La Teresa, però, no és nata d'Aleny sinó que va néixer a la casa La Sala, de Conill. Quan es va casar amb el Miquel Sagués, fill d'Aleny, va anar a viure a casa seva, a Cal Jaumet, domicili actual de la família. Des d'aleshores, s'ha posat al capdavant del taller mecànic que regenta juntament amb el seu marit. A Cal Jaumet també hi viu la mare del Miquel i els dos fills de la Teresa i el Miquel: la Rosanna i el Marc.

Al poc de viure a Aleny, va emprendre la Festa Major d'Aleny amb els veïns del poble, després d'uns anys que se n'havia perdut la celebració. Però l'activitat social i festiva no s'acaba aquí, sinó que la Teresa m'explica que fa cinc o sis anys que els veïns d'Aleny van aconseguir que els caramellaires de Calaf anessin a cantar al poble d'Aleny, i encara es continua fent.

Participa també en el curs de gimnàstica que es fa actualment a Calonge de Segarra, però una de les seves aficions és l'elaboració de la matança del porc.

Parlant del porc i de la preparació de diversos embotits, ens endinsem en el món de la cuina. La Teresa m'explica que fa anys que a Conill, per Sant Vicenç, és tradició fer una paella d'arròs i ella sempre s'hi presta per col·laborar-hi, fins i tot algun any l'ha preparat ella sola. En aquesta diada s'apleguen una setantena de persones a Conill, però la Teresa és una dona atrevida i si són dues no li fa por fer una paella per tanta gent, encara que afirma que la valentia i l'atreviment de cuinar per tantes persones només pot venir de la mà de bons professionals.

Les seves mestres han estat l'àvia, la mare i, més tard, la sogra, de la qual diu que és realment qui cuina a casa. A la Teresa li agrada cuinar de forma tradicional, és atrevida però no li agrada innovar massa a la cuina. Els plats més aconseguits, a part de la paella d'arròs, són la sopa de peix i la crema de gambes. No deixem de banda, però, el seu plat estrella indiscutible: la paella d'arròs, un menjar ben natural ja que la Teresa no hi afegeix cap tipus d'espècie. Vegem quin és el seu secret.

PAELLA D'ARRÒS

Ingredients per a 10 persones

1/4 de kg de costella i/o 1 conill (al gust de cadascú) - 1 kg d'arròs (aproximadament) - 5 litres d'aigua aproximadament - 3 sèpies - 10 gambes - 10 escamarlans - 20 musclos - 5 cebes - 1 pebrot vermell i 1 de verd - 1/2 kg de tomàquet triturat - all i julivert - Sal - Un raig d'oli - Un raig de whisky o conyac

Elaboració

Primer de tot cal fregir la carn que haguem preparat, la costella i/o el conill. Quan estigui rossa, hi afegirem la sèpia i la deixarem coure ben a poc a poc. Tot seguit, hi posarem la ceba, després el pebrot ben trinxat, la picada d'all i julivert i, per últim, el tomàquet de mica en mica. Quan el sofregit estigui gairebé fet, hi ficarem el marisc i el deixarem coure.

Un cop cuit, flamejarem el sofregit amb un raig de whisky o conyac, al gust de cadascú. A continuació, hi tirarem l'arròs i el remenarem bé. Seguidament, el courem amb l'aigua, que s'ha d'anar controlant per si en fa falta o bé en sobra.

Per acabar hi posarem una mica de sal i ho tastarem, per saber si n'hem d'afegir més. Un cop l'haguem donat per bo, el deixarem coure entre 20 i 25 minuts, depèn del gust de cocció de cadascú.

Apagarem el foc i taparem la paella perquè l'arròs covi durant uns 5 minuts. Bon profit!

FUTBOL SALA A CASTELLFOLLIT

Quan em van plantejar fer la presentació de la nova temporada del Castellfollit de Riubregós Futbol Sala per la revista Llobregós, no sabia per on començar: si fer un resum de l'actual temporada o bé repassar breument el que hem fet fins ara i el que ens queda per fer.

Algú -no recordo qui, potser vas ser tu?- em va dir un dia una frase que dóna molt sentit a la nova temporada que hem començat al club: renovar-se o morir. I com que som un equip amb ganes de jugar, amb ganes de guanyar, amb ganes de pujar de categoria, amb ganes de fer més soroll del que fins ara havíem fet... doncs vam decidir renovar-nos.

Hem començat a renovar-nos per l'equipació: els

colors que ara defensem són els colors de la senyera, en comptes del groc-i-negre dels darrers anys -tornant així als orígens de les equipacions que fa uns 30 anys ja havia lluit l'equip local de futbol-, hem renovat les energies i les formes de com es feien les coses... i encara que els resultats no ens estiguin acompanyant (de moment!), estem segurs que amb el vostre ajut i les nostres ganes de fer-ho bé, anirem endavant. Ens estem renovant per no morir.

La base de l'equip segueix sent la mateixa de l'any passat, però amb uns petits retocs: la baixa d'en Ramon Verdés (traspasat al JIP Prats), la tornada a l'equip del Jordi Rovira, el Jordi Cases i l'Aleix Closa, i l'alta del Jordi Galán (fitxat de l'Agramunt). *Pol Jordà*

FOTO: MARTA SANTALLÀRIA

Fila superior (d'esquerra a dreta): Jordi Canals -entrenador-, Pol Jordà, Toni García, Jordi Rovira, Aleix Closa, Josep M. Méndez (Coco), Xavi Closa i David Requena -delegat-.

Fila inferior (d'esquerra a dreta): Xavi Bolea, Jordi Galán, Pau Vendrell, Jordi Cases i Joaquim Requena. (Falta la presència del capità, Rafael Verdés).

FUTBOL: L'ÚLTIM DERBI DEL LLOBREGÓS

Un Sanaüja-Vilanova de l'Aguda tanca els "derbis" de l'any al Llobregós

Dels "derbis" entre els equips de futbol de la Vall del Llobregós jugats en aquesta primera volta, l'últim va ser el Sanaüja-Vilanova de l'Aguda, disputat el passat mes de desembre i que va acabar amb el resultat d'empat.

El president del Sanaüja, Ricard Llordés, ens informa que fou un derbi força intens, amb bastantes faltes i ocasions per als dos equips, per la qual cosa el resultat era just.

En començar el nou any i en la quarta posició amb

22 punts i a tres del primer classificat, el C.F. Sanaüja és l'equip del Llobregós que de moment està més amunt en la classificació del seu grup de la categoria de 3ª Regional. La U.E. Vilanova de l'Aguda està situada en novena posició amb 17 punts i el Torà és onzè amb 13 punts. En aquesta primera volta, els altres derbis de la Vall del Llobregós s'han disputat amb els següents resultats: Torà-Sanaüja 1-1 a la primera jornada i Vilanova-Torà 2-1 a la sisena. *Maria Garganté Llanes*

EL CLUB DE BÀSQUET TORÀ

El club de bàsquet Torà afronta amb moltes ganes i expectatives el seu cinquè any d'història. En l'actualitat, consta de tres equips federats. Cadet, Júnior i Sèniors. Tots de sexe masculí. També continua en vigor l'escola de bàsquet amb 4 equips més: Mini Femení, entrenat per David Cuesta i Cristian Muntean; pre-mini Mixte, entrenat per Josep Ferrete i Isaac Soteras; escola Mixta, entrenat per Yolanda Ruiz i l'Aida, i babys mixt, entrenat per Mònica Frias i Miriam Fonoll. Aquests quatre equips fan trobades de tant en tant, alternant diferents resultats i deixant molt bones sensacions i assegurant així el millor futur pel Club. Actualment en formen part uns 45 nens i nenes, esperant que

la família creixi una mica més pròximament.

L'equip Cadet, és patrocinat pels serveis integrals de jardineria Torà. Hi juguen 6 de la territorial i són entrenats per Yolanda Ruiz i Isaac Soteras. Han finalitzat la primera fase en última posició amb una victòria i nou derrotes, però tenint en compte que és el seu primer any federat i que molts d'ells no havien jugat mai a bàsquet, el seu joc col·lectiu i agressiu és tot un èxit. Enormes sensacions doncs de cara la segona lligueta que ha començat recentment.

L'equip Júnior, patrocinat per l'empresa de Lleida Komak milita al grup de la territorial. Son entrenats per Isaac Soteras. Actualment porten 4 victòries, 9 derro-

LED S-C4

Làmpades de tots
els estils a preus
excepcionals

Horaris:

8.30 - 13.30h / 15.00 - 18.45h

Dissabte 10.00 - 13.00h

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

tes, ocupant la vuitena posició. Un equip que juga el seu tercer any, continua prosperant sense interrupció sent el futur pròxim a l'equip sènior.

L'equip sènior, també patrocinat per Komak, lluita per les posicions de dalt al grup 2 de territorial. Un seguit de mal partits l'han fet baixar diverses posicions. L'equip, és entrenat per Vanessa Bèlmez, de Calaf, i l'equip és format per 7 de Torà, 2 de Calaf, 1 de Cerdanyola, 2 d'Igualada, 2 de Solsona i 1 de Cervera.

En temes extraesportius, el club continua disposant d'un gran suport d'afició que dona ales a cada partit i la col·laboració de diverses empreses i dels més de 250 socis. Tots junts, fan possible que la família

basquetbolística vagi creixent any rere any.

En el tema merchadising, tenim pendent treure les bufandes del club a principis de febrer, portant així, el nom de Torà altra vegada per tota la província i deixant bé el nom de la població.

També el club col·labora amb el poble organitzant festes com van ser Nadal, Cap d'any i Reis juntament amb el futbol.

Informem que continuem disposant d'un merchadising complet. Camisetes, gorres, encenedors, bosses ecològiques, imans per la nevera, davantals... A més, està previst que pròximament es posin a les venta les noves bufandes del club. *Joan Miramunt*

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

ah

AGRIPLANT HUGUET
SERVEI INTEGRAL DE JARDINERIA

Tècnic especialista en jardineria
Planificació, construcció i conservació de jardins

CENTRE DE JARDINERIA
c/ Folguers a Jorba s/n
08280 CALAF Telèfon 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

MOTOCICLISME

Roger Esteve: Campió de Catalunya de Resistències i Subcampió d'Endurada

El pilot toranès d'enduro posa fi d'aquesta manera a una gran temporada, on l'esforç i la tenacitat n'han estat la base de l'èxit; un Campionat i un Subcampionat de Catalunya que han mostrat un cop més el gran moment de forma en què es troba en Roger.

Així doncs, el primer títol de la temporada arribava una mica abans d'hora per l'abandonament d'un dels seus rivals més directes en la penúltima prova, aconseguint així un total de 5 victòries i una segona posició, coronant-se d'aquesta manera com a Campió de Catalunya de Resistències de Terra.

Pel que fa al Campionat de Catalunya d'Endurada

(Enduro), un final de temporada molt ajustat feia que fins a la darrera de les proves no es decidís el 2n i 3r lloc de la classificació. D'aquesta manera la prova de Girona ens brindava un emocionant duel entre el Roger Esteve i el Ramon Falguera, decidint-se en els últims impassos de carrera el subcampionat en favor del pilot del Llobregós.

Des d'aquí el pilot agraeix tot el suport rebut durant la temporada per part de patrocinadors, amics, familiars i de tots aquells que han ofert mostres de recolzament. Desitgem doncs que ens pugui brindar molts més èxits en les properes temporades. *Redacció.*

TERÀPIES MANUALS

"Recupera la SALUT i el BENESTAR"

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

Carne Alsina. Tel. 938698534 - 635661405. CALAF

HORES CONVINGUDES i també DOMICILIS

Solucions als passatemps de la pàgina 47

Endevinalla: la clau

Sudoku

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

CURSA RURAL DE TORÀ

FOTOS:XAVIER MORENO

El passat dia 17 de gener es va dur a terme la tercera cursa rural de Torà organitzada pel Club Atlètic Correcamins de Torà. Uns 300 participants entre grans i petits es va donar cita per enfrontar-se al fred i a l'exigent recorregut a que ens té acostumats aquesta cita anual. Xavier Espinya, el corredor veí de Sanaüja, va ser el guanyador de la cursa. Molts corredors de la vall hi van prendre part. Sembla que l'atletisme també hi arrela. Enhorabona a l'organització. *Xavier Moreno*

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

Curs escolar 1942-1943 a Sanaüja

La imatge correspon al grup de nens de l'escola pública de Sanaüja en plena postguerra i que durant dos cursos, des de 1941 fins a 1943, va estar a càrrec del mestre Jaume Reynal i Pijuan, originari de Golmés i que havia arribat a Sanaüja amb vint anys. Un dels seus alumnes de l'època, el Josep M. Gatnau, recordava en l'acte d'homenatge que se li va fer al Sr. Reynal a Sanaüja l'any 2003 com l'entusiasme i la dedicació d'aquest mestre va treure l'escola de Sanaüja de l'atonía en què havia quedat per les malvestats de la guerra, per la qual cosa sempre n'havien guardat un record molt entranyable. En nom dels antics alumnes, es feia incidència en com encara recordaven "les seves explicacions i els seus dibuixos, perquè qui

de nosaltres a poc que faci memòria, no és capaç de sentir l'olor de la pólvora, la marca de la impremta de Gutenberg, el moviment de la terra de Galileu, el soroll de la màquina de vapor; qui de nosaltres no es recorda de Benjamin Franklin les nits de turmenta quan cauen i cauen els llamps, qui no somia volar en autogir en pantalons curts (...)". Jaume Reynal fou obligat a deixar la seva plaça en aquells temps "per una inexplicable i discutible decisió franquista", com explicava ell mateix. Els seus dos cursos a l'escola del poble, però, van deixar un gran record entre una llavors mainada que després del tràngol de la guerra, havien tingut per fi l'oportunitat de tenir una escolarització normalitzada.

D'esquerra a dreta i de dalt a baix:

- 1a. fila: Adolf Galnau, Joan Sorribes. Antoni Muntó, Francesc Vilella, Josep Gibal, Joan Roma, Federic Codina, Miquel Casals, Josep M. Gatnau, Vicenç Rius.
- 2a. fila: Josep Alsedà, Francesc Peris, Jaume Solanelles, Jaume Tort, Jaume Farré, Sirneó Fustegueres, Jesús Farga, Modest Vila, Xavier Sangrà, Joan Rius, Josep Baiges, Damià Rius, Guillem Puvia.
- 3a. fila: Josep Torres, Joan Cases, Jaume Brunet, Josep Sorribes, Joan Alsedà, Joan Abellana, Josep Rosas, Àngel Solé, Damià Torra, Francesc Grau, Joan Clavé, Jordi Rius.
- 4a. fila: Jordi Farré, Josep M. Pradell, Manel Peris, Jaume Colell, Benjamí Cererols, Gil Sorribes, Hilari Rovira, Francesc Vidal, Manel Jounou.
- 5a. fila: Francesc Castany, Jacint Grau, Josep Jovell.

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

 VILAMU SA
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

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