

Llobregós informatiu

NÚM. 47 - JUNY - JULIOL 2011


De tot i més


3 Editorial - 5 Noticiari - 15 De la Vall - 20 Comprimits de salut
22 Pedagogia - 23 Sant Dubte d'Ivorra - 28 Caramelles d'Ardèvol
30 Sanaüja: Fira del cavall - 32 Mercadal de Torà - 34 Fira de Prades
35 Eleccions municipals - 37 Agenda - 38 El ventilador
40 Opinions - 42 Moneda Sikara - 43 Blanc sobre negre
44 No em feu cas - 46 Llibres recomanats - 47 Passatemps
49 La nostra cuina - 50 Esports - 54 Foto record

EDITA:


Associació del Patrimoni Artístic
i Cultural de Torà
c/ Convent, s/n
25750 TORÀ - Tel. 649 352 877
correu-e: info@llobregos.info

Subscripcions i publicitat:

Rosa M. Santamaria 973 473 253

CONSELL DE REDACCIÓ:

Antònia Balagué, Ester Closa, Ramon Fitó, Maria Garganté, Ferran Miquel, Maria Morros, Sílvia Peribáñez, Noèlia Viles, Josep Verdés, Daniel Vidal

Coordina: Fermí Manteca

COL·LABORADORS HABITUALS

Roger Besora, Albert Brau, Anna Cantacorps, Gemma Martínez, Montse Miquel, Antoni Montroig, Montse Oliva, Sílvia Porta, Montse Torné, Montse Vives

COL·LABOREN EN AQUEST NÚMERO

Carles Alsedà, Mireia Duran, Laia Freixas, Maria Huguet, Josefina Massana, Joan Miramunt, Toni Padullés, Marta Santaulària, Carme Santamaria, Dolors Simon

Disseny i maquetació: Fermí Manteca

Correcció lingüística: Marta Bagà i Dani Vidal

Subscripció anual: 13,00 Euros

A l'estranger: consultar preus

Número solt: 2,50 Euros

Dipòsit legal: L -798-2003

Impressió: Impremta Barnola (Guissona)

Tiratge: 700 exemplars


Aquest número està imprès en paper ecològic, elaborat sense clor


 **ACPC**
Associació
Catalana
de la Premsa
Comarcal

Membre de l'Associació Catalana de la Premsa Comarcal

LLOBREGÓS INFORMATIU no és responsable ni subscriu necessàriament les opinions expressades pels autors dels articles publicats.

www.llobregos.info


Editorial

No ens cansarem de repetir-ho: la nostra revista és un servei que un grup de voluntaris i voluntàries ofereix desinteressadament a les entitats, als pobles i a la gent de la Vall del Llobregós perquè puguin disposar d'un mitjà de comunicació propi, que cohesioni, que ens ajudi a conèixer-nos i serveixi per comunicar la riquesa de la nostra Vall: riquesa patrimonial, paisatgística, d'activitats, de tradicions, de novetats...

Els voluntaris que fan aquest servei, traient hores d'allà on poden, no són periodistes que van darrere de les notícies. Són les entitats, les associacions, els ajuntaments, qualsevol persona que vulgui que es publiqui alguna activitat o opinió, s'ha de posar en contacte amb algun membre del Consell de Redacció o enviar el material a la nostra adreça electrònica. Tot hi cap en la nostra publicació. Només vetllem perquè es compleixi una condició: el respecte a les persones.

En aquest número de final de primavera, veureu com les activitats han estat exuberants, com ho és la vida que reneix en la natura i ens dóna uns paisatges plens de color i de riquesa.

Tot tancant l'edició, a última hora ens arribava el resultat de les eleccions municipals del dia 22 de maig i algun comentari sobre el fenomen de les concentracions "democràcia real, ja". Anirem seguint aquest tema que il·lusiona a uns, fa neguitejar a uns altres i obre interrogant a tots.

Bon començament d'estiu!

Portada: La diversitat dels cultius a la nostra Vall es posa de manifest cada primavera. Al costat dels sembrats d'ordi i blat, molts trossos groguegen amb la colza i posen color fins i tot a la nostra portada.


AMB EL SUPORT DE


Generalitat de Catalunya
Departament
de la Presidència


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


cuina casolana
obert caps de setmana

Sant Serni

tel. 973473405

Calçotada a la Molsosa

El passat dia 3 d'abril va tenir lloc al local social de la Molsosa una calçotada popular organitzada per un grup de veïnes i veïns del municipi que com en altres ocasions per aquestes dates van reunir un centenar de comensals disposats a assaborir el típic producte de Valls acompanyat d'una bona salsa.

L'àpat va consistir en el consum d'aquestes cebes escalivades i condimentades amb la salsa que les hi dona el gust adient; tot això a peu dret a la terrassa que hi ha a l'exterior del menjador i acompanyades dels indispensables porrons. Un espai ideal si es té en compte les especials vestidures i protectors que cal emprar en el consum d'aquests productes si hom vol sortir-ne mínimament ben parat. Servits acabats de treure del foc i presentats sobre teules que feien de safates improvisades, els ceballots no tenien temps de refredar-se damunt les taules. Finalment a

l'interior va prosseguir el dinar a base de mongetes seques amb cansalada i botifarra. També amb un bon ambient de festa i tertúlia que van deixar ganes de repetir-ho l'any que ve. *Ferran Miquel*


Excursió dels veïns de Massoteres a Barcelona

L'Associació de Gent Gran Camp-real, del municipi de Massoteres, va organitzar una sortida a la ciutat de Barcelona el passat 7 de maig. A l'excursió hi van anar una cinquantena de persones, entre membres de l'associació i altres veïns del poble.

La sortida va consistir en una visita a la Sagrada Família i al nou centre comercial Les Arenes. Al matí el grup va anar a l'edifici de la Sagrada Família, monumental obra iniciada per Gaudí, que s'ha convertit en un dels signes d'identitat de la

ciutat de Barcelona i que rep milions de visitants cada any.

A la tarda es van desplaçar al nou centre comercial Les Arenes, obert recentment al públic al lloc on hi havia l'antiga plaça de toros del mateix nom. El complex té sis plantes dedicades al comerç i a l'oci i un nou mirador de la ciutat de Barcelona.

En definitiva, una bona jornada cultural, gastronòmica, d'oci i convivència entre totes les persones que hi van assistir. *Dani Vidal*


La llegenda de Sant Jordi a la Llar d'Infants

Per primera vegada la Llar d'Infants de Torà va fer una petita representació de la llegenda de sant Jordi, un acte on tothom va gaudir de la llegenda, i on no va faltar el drac, a càrrec del Xavier, la princesa, la Iris, la narradora, la Lluïsa i els sant Jordis a càrrec de tots els nens i nenes de la llar d'entre 1 i 3 anys. Va ser un acte molt bonic ja que tots els petits sant Jordis van entregar la rosa a les seves mares.

I per acabar la representació tots els assistents van compartir uns refrescs gentiles de l'AMPA del centre. Així és com van celebrar aquest any la diada de sant Jordi. *Carme Santamaria*


Castellfollit, d'excursió al Monestir de Pedra

En l'última excursió organitzada per l'Ajuntament de Castellfollit de Riubregós vam anar a visitar el

Parc Natural del Rio Piedra i el Monestir de Pedra, a la província de Saragossa. Va estar un gran èxit per a tots els assistents a la excursió, ja que en el Parc Natural del Monestir de Pedra ens vam quedar sorpresos de tal bellesa. Fins i tot unes àvies van arribar a fer un gran esforç caminant com les que més.

Vam poder contemplar com en uns quants kilòmetres canviava tant el paisatge, i també la immensitat de molins de vent que vam trobar pel camí a l'altura de La Muela. Semblava ben bé que estiguéssim en un bosc de molins. El temps no és que ens acompanyés massa, i de retorn vam aprofitar per anar a visitar la basílica del Pilar on la gent no s'hagués imaginat un canvi tan gran en tan poc temps d'una gran ciutat. Esperem que l'Ajuntament ens pugui anar fent aquestes sortides on des dels més petits fins els més grans desfruitem d'allò més. *Maria Huguet*


Concert de Setmana Santa a Sanaüja

Una de les activitats tradicionals de la Setmana Santa sanaüjenca és l'anomenat "Concert de Pasqua", que aquest any també es va celebrar la tarda del diumenge de Pasqua de Resurrecció, el 24 d'abril.

L'acte fou organitzat per l'Associació ARCS i va comptar amb la presència de joves intèrprets sanaüjencs en la seva majoria, que van donar noves mostres de talent musical interpretant diversos instruments que anaven des del piano, la flauta o fins i tot la bateria. *Maria Garganté*


Diada de Sant Jordi 2011

Coincidint amb el dissabte sant, va tenir lloc la diada de Sant Jordi i els alumnes de sisè del CEIP Sant Gil van fer la tradicional parada de roses i llibres, aquest any, però passada per aigua.

Malgrat que el temps no va acompanyar, van poder protegir els llibres i les flors sota el porxo de Cal Roig i molts curiosos s'hi van acostar per fer la seva compra.

La tasca de l'escola és promocionar la lectura entre els seus alumnes i aquesta és una bona manera de fer-ho, alhora que és una oportunitat de recollir diners per adquirir nous llibres per a la biblioteca escolar.

Al mateix temps permet que els enamorats i

enamorades de Torà, pares, mares, fills i filles, amics i amigues, puguin oferir el seu present als qui més s'estimen. *Sílvia Peribáñez*


Ivorra, a la Sagrada Família i al Parc Güell


El dia 2 d'abril, cinquanta tres persones ivorranes van fer una sortida gaudiniana a Barcelona, organitzada per l'Associació per a la Promoció de les Dones.

En primer lloc gaudiren

d'un passeig pel parc Güell, un espai dissenyat per Antoni Gaudí que en un dissabte tan assolellat estava molt concorregut. Es barrejaven la natura, les formes ondulades, les columnes i el seu famós trencadís, amb els artistes que feien els seus parti-

culars recitals. Tot plegat un plaer i una tranquil·litat relaxant.

Van continuar amb la visita a la Basílica de la Sagrada Família, una visita esperada després de la cerimònia de la consagració feta pel papa Benet XVI. Tots l'havien visitada anteriorment i no va defraudar gens. Expliquen que Gaudí deia que seria com un llibre obert, com la Bíblia. A les esglésies, els sants normalment estan a dins, aquí ja esperen a fora, cada racó, cada imatge irradia una sensibilitat de somni. I un cop a l'interior has de ser-hi per descriure-ho, et passaries hores contemplant-la, sobretot el sostre amb els contrastos de llum i els vitralls.

Després d'un bon dinar, van fer un recorregut amb autocar per la muntanya de Montjuïc amb vistes de la ciutat i el port. I, per acabar, temps lliure on petits i grans van poder fer un tomb pel Maremàgnum i el port vell. *Dolors Simon Falip*

Classes de català als nouvinguts

La Càritas de Torà està oferint cursos de català per als nouvinguts amb l'objectiu que coneguin la llengua, el nostre entorn, Torà i rodalies, aprendre els nostres costums, actituds i valors, etc. És un servei complementari als que ja ofereix Càritas, com és ara aliments, roba i assessorament.

De moment s'ha aconseguit que aquestes famílies usuàries assumeixin un compromís i participin setmanalment d'aquest espai ajudats per la monitora Mercè Garganté.

Càritas és una entitat de l'església catòlica sense ànim de lucre que fa temps és present a Torà a través dels voluntaris i voluntàries que dediquen part del seu temps i esforç a ajudar els necessitats.

Amb el suport d'una professional que els acom-

panya i dinamitza, també coordina el treball amb els serveis socials i altres entitats i recursos del poble. *Mireia Duran*


Sant Sebastià a Biosca

En ple fred hivernal, el dissabte 29 de gener es va celebrar la festa de Sant Sebastià a Biosca. Aquest any, el Restaurant Cal Borres va tenir la iniciativa d'organitzar dinar i concert per tal de celebrar la diada.

És ben conegut que aquest sant ha estat tradicionalment invocat per tal de protegir les poblacions de les desgràcies, com les pestes, el còlera i el foc i la resta d'inclèmències meteorològiques i econòmiques.

Com a advocat contra la pesta, moltes són les viles que li han dedicat un "vot de poble", una prometença comunitària mitjançant la qual decideixen posar-se sota la protecció del sant. *Noèlia Viles*


Delimitacions del municipi de Pinós


Durant el passat mes de març han finalitzat les tasques de delimitacions del municipi de Pinós. Aquest, delimita amb el Bages (amb Cardona i Sant Mateu); amb l'Anoia (amb Calonge de Segarra i Castellfollit de Riubregós), i amb la Segarra (amb Torà). Dins del Solsonès, Pinós té límits amb Riner, la Molsosa i Llobera. També delimita amb Navàs el terreny de Malagarriga, que és un enclavament de Pinós situat a la província de Barcelona.

El traçat de tots aquests límits s'ha fet amb l'objectiu de regular la constitució i demarcació territorial dels municipis. *Ester Closa*

El petits gimnastes de Torà s'exhibeixen a Cervera

La "Gimnastrada" va tenir lloc el passat 30 d'abril per la tarda al pavelló de Cervera. Els més petits del Gimnàs Torà van oferir les seves coreografies a tot el públic que es va aplegar per veure els balls dels set gimnasos procedents de Cervera, Oliana, Igualada i Torà.

Tot i ser els ballarins i ballarines més joves de l'exhibició, van dur a terme els balls apresos, gairebé amb total perfecció, fet que va fer molt contentes a les dues monitores: l'Ainhoa Barrionuevo i la Georgina Arànegas.

La festa es va acabar amb una desfilada de tots els participants i amb l'entrega d'un obsequi per a tots. A la foto es poden veure les ballarines i al ballari: Júlia Ceriola, Carla Osorio, Xènia Porta, Judit

Farré, Martina Farré, Diana Lupan i Josep López. *Sílvia Peribáñez*


Caminada d'Ardèvol al Miracle

Com és tradició al poble d'Ardèvol, l'1 de maig es va fer la Caminada al Santuari del Miracle. A les 8 del matí, caminadors i caminadores de totes les edats es col·locaven la motxilla a l'esquena per a començar l'excursió. Alguns van optar per fer-la per carretera, mentre que els més atrevits van anar-hi pel dret. Tots plegats van arribar cap allà a les 11 al Santuari.

El bon temps que va fer durant el matí i el paisatge primaveral van ajudar a fer una mica menys dura la caminada. Per acabar de passar el dia junts, es va fer un dinar al local d'Ardèvol.

Ester Closa


Dinar de germanor a Vicfred


El dia 9 d'abril els veïns de Vicfred es van reunir dins el nou local social per celebrar una jornada festiva al voltant de taula. Aquesta vegada es va convidar també persones vinculades al poble (fills de Vicfred o amb casa al poble) i els regidors de l'Ajuntament de Sant Guim. Més de seixanta persones van compartir el dinar de germanor.

Aquesta trobada ja fa una vintena d'anys que es fa, primerament com a sopar de cap d'any i després amb un dinar per primavera. La qüestió es passar una bona estona tots plegats degustant un bon dinar i fent petar la xerrada. Una bona manera de fer poble i per extensió de fer país.

Josep Verdés

Certamen literari infantil a Torà

Els nens i nenes, els seus pares i mares, familiars i amics, van omplir el passat 29 d'abril l'aula de música del CEIP Sant Gil per assistir al tradicional certamen literari que se celebra cada any en motiu de la diada de Sant Jordi.

Es varen poder escoltar els textos guanyadors dels nens i nenes d'Educació Primària, poemes i narracions molt treballades per part dels petits i els infants d'Educació Infantil varen recitar les seves poesies. Alhora es van entregar els premis del tercer concurs "Fem d'artistes" en cadascuna de les seves tres categories.

La tarda va acabar amb un berenar, gentilesa de l'AMPA, que va posar punt i final a gairebé dues hores de lectura.

Aquest certamen és, doncs, una bona motivació perquè els nens i nenes adquireixin els hàbits de la lectura i l'escriptura, tan poc cultivats en l'actualitat.

Sílvia Peribáñez


Trobada de Diablers de la Segarra Històrica

Sanaüja

dia 2 de juliol a les 23:00 h

Seguidament, concert amb el grup Tremendos i amb el Xaval de l'Ametller


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

Tel. 973 473 590
Fax 973 473 807

AUTOCARS

Prats Serrat

Ramon Prats Serrat

TRANSPORT ESCOLAR
SERVEIS NACIONALS I INTERNACIONALS
GRUPS PARTICULARS

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

Tel. 973 473 590
Fax 973 473 807


Hostal de Pinós

973 473 062

*Plaça del Santuari, sn
25287 Pinós*

MATERIALS PER A LA CONSTRUCCIÓ
BANY I COMPLEMENTS

JORDI VILAR, S.L.

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


Tallers Porta
MAQUINÀRIA AGRÍCOLA

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


mobles
PEREZ

IL·LUMINACIÓ - DECORACIÓ - INTERIORISME

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

TRANSPORTS I CEREALS
COMERCIAL ARDEVOLANA, S.L.

Casa Fretxes
25287 Ardevol de Pinós (Lleida)

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

LEONI
LEONI Furas S.L.

Cables and power cords manufacturer

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

el **QUIOSC**
del passeig

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

Curs de cuina a Claret

L'Associació de Dones Toraneses ha organitzat un curs de cuina a càrrec de M. Àngels Miramunt, de Claret. La iniciativa ha tingut tant èxit que s'ha ampliat el curs fins al setembre. S'imparteix tres dies per setmana i cada dia es realitzen tres plats i un aperitiu, seguint tot el procés sense cap trampa i en directe, i un cop acabat el plat es passa al millor moment: tastar-los. Els resultats són fantàstics. És de remarcar la paciència i bon saber fer de la M. Àngels.


Palouet restaura la façana


A començaments de maig van acabar-se els treballs de rehabilitació de la façana de l'edifici comunitari del poble de Palouet. Les obres, executades per Pere Tugues, empresa constructora de Guissona, van consistir en el sanejament de les pedres i restitució de les que estaven malmeses. D'aquesta manera ha quedat una façana de pedra natural vistosa i adequada a l'entorn del poble. L'actuació, promoguda per l'Ajuntament de Massoteres, ha estat finançada a través d'una subvenció de 20.000 euros de la Diputació de Lleida. *Dani Vidal*

Treballs forestals a Sanaüja

Gairebé dos anys després del tràgic incendi del 17 de juliol de 2009, que afectà greument l'Espai Natural del Llobregós, els propietaris de la zona treballen des de començaments d'aquest any en la neteja i tallada del 20% dels arbres de la superfície cremada, que és el que s'aprova segons les ajudes del Departament de Medi Ambient de la Generalitat de Catalunya.

Al mes de gener dues empreses forestals foren les encarregades de començar a tallar per la zona de Mas Piqué i Masia Els Camats, mentre que un grup de tres treballadors locals començà a tallar durant el febrer a la finca de Rodamilans i al març a la de Mas Fiter, ambdues al municipi de Torrefeta i Florejacs. Durant l'abril s'ha treballat a Les Torres i actualment

es duen a terme les mateixes tasques a La Casanova del Riu, mentre que properament es realitzarà a Mas Pinyol. *Maria Garganté*


Santa Àgueda a Biosca

El passat dia 15 de febrer es va celebrar la Festa de Sta Àgueda. Aquest any l'encarregada d'organitzar la festa va ser la Francina Colmenar. Per aquest motiu es va fer un sopar al Restaurant Cal Borres.

La celebració va comptar amb l'assistència de més d'un centenar de persones que van poder gaudir de l'alegria i el bon ambient de l'acte. Seguidament es va escollir l'Alcaldessa 2011 que va ser la Rosa M. Caubet. Des de la revista, volem donar-li l'enhorabona! *Noèlia Viles*


Millora l'accés a la Vall del Llobregós

Recentment s'han dut a terme una millora general a la carretera que uneix els pobles de Sant Ramon i Torà. Concretament el tram que va de Sant Ramon fins als Hostalets, d'uns 3,7 km, just a la baixada cap al Llobregós. L'obra està promoguda i finançada per la Diputació de Lleida amb un import de 387.729,44 euros.

Les millores fetes són: renovació de l'asfalt, neteja dels vorals, canvi de la senyalització horitzontal amb pintura acrílica reflectant, neteja i restitució dels drenatges tant longitudinals com transversals, canvi a tota la carretera des de Torà a Sant Ramon de la senyalització vertical per estava molt envellida i, per últim, la col·locació de dos semàfors de policarbonat per a vehicles a la travessera del poble de Portell per tal d'evitar accidents. *Josep Verdés*


Seguretat ciutadana a la Molsosa

El passat dia 9 d'abril va tenir lloc una xerrada als veïns del municipi de la Molsosa sobre consells de seguretat en l'àmbit rural. Es va tractar d'una conferència col·loqui a càrrec del sotscaip de l'ABP de Solsona, Xavier Vilella, i un company, també Mosso


d'Esquadra, que va ser l'encarregat de la part més expositiva de consells de seguretat. Els mossos van admetre que es tractava d'una xerrada merament preventiva ja que per sort l'àrea sud dels solsonès no és especialment conflictiva a nivell de robatoris, furtos o altres actes delictius. Tot i així es tracta d'un territori extens amb baixa densitat de població i per tant difícil d'abastar per part dels efectius que disposa l'ABP del Solsonès. Precisament per això consideren interessant avaluar amb la ciutadania el nivell de seguretat que hom disposa i les mesures que individualment es poden prendre per evitar ser víctimes de fets delictius i ensurts. La xerrada va ser seguida amb molt interès i participació per una vintena de veïns de la Molsosa, els quals van agrair als mossos la tasca que fan de garantir la seguretat, tant en el seu treball més habitual com en aquestes xerrades on es produeix un tracte directe i proper amb els ciutadans. *Ferran Miquel*

Plaça Major nova a Ivorra

Ja han acabat les obres de la plaça Major d'Ivorra, que durant els últims mesos ha portat a terme la Constructora de Calaf, sota la supervisió tècnica de l'arquitecte Antoni Martí.

L'enllosat de pedra s'estén per tota la plaça i fins i tot fins als peus de la Torre del Moro, dotant tot el conjunt d'una homogeneïtat molt agradable i assenyalant en diversos tipus de pedra l'estructura medieval de la població.

Les obres estaven incloses en el PUOSC i han estat subvencionades en la seva major part per la Generalitat, amb un pressupost que supera els 300.000 euros. *Fermí Manteca*


Trobada escolar a Sanaüja

El passat 15 d'abril Sanaüja va rebre la visita de diverses escoles de la comarca que van prendre part en la tradicional trobada territorial de la Zona Escolar Rural (ZER), que agrupa escoles rurals com la de Biosca, Sant Ramon, Pallargues, etc.

Una bona munió de nens i nenes que van unir-se als seus amfitrions sanaüjencs per tal de participar en la festa, que va tenir els "Cinc sentits" com a eix temàtic al voltant del qual van girar múltiples activitats que van arrodonir una bona jornada lúdica i de convivència per als infants. Maria Garganté


Jocs Florals a Torà

L'Associació de Dones Toraneses enguany per primera vegada va organitzar uns jocs florals de poesia i narració, establint tres categories: infantil, juvenil i adult.

La participació, tot i no ser massiva, va tenir resposta en les tres modalitats. Els guanyadors van ser Víctor García en categoria infantil amb el títol "Una ajuda", Ariadna Querol, en juvenil, amb el text "Esquimals", Ramón Ramirez, en poesia, amb el poema "Adéu a la mare" i Antònia Balagué en narració amb el text "Ferrocarri de l'any 1953".

El lliurament de premis es va fer el dissabte 23 d'abril al convent de Sant Antoni, on els guardonats van rebre una rosa i un llibre, mentre que El Noi del Cirerer va interpretar un magnífic repertori de cançons escrites per ell. Finalment es van llegir els textos guanyadors i l'Antònia Balagué va recitar el poema "La pubilla".

Felicitem als guanyadors i als participants i animem a tothom a participar en els propers jocs florals.
Carne Santamaria


Plantes aromàtiques i medicinals a la Molsosa

El dia 30 d'abril va tenir lloc la primera de les 5 sessions que al llarg dels mesos de maig i juny es duran a terme a la Molsosa sobre "Plantes aromàtiques i medicinals", impartides per tècnics del Centre Tecnològic i Forestal de Catalunya. El curs ha estat organitzat per l'Ajuntament dins el programa d'activitats del Pla Local de Joventut. La primera sessió

va ser essencialment teòrica ja que va consistir en un resum i reconeixement de les principals plantes aromàtiques i medicinals que hi ha. En aquest sentit la docent Roser Cristóbal va explicar que és impossible en cinc sessions repassar-les totes ja que en tot el planeta n'hi ha més de 2.000 espècies.

Són plantes que tenen principis actius dels que se n'extreuen substàncies que degudament transformades són emprades per usos diversos, tant artesanals com industrials. Concretament la indústria farmacèutica és una de les més interessades en aquests principis actius i en la seva comercialització.

La resta de sessions tindran una vessant més pràctica com ara el procés artesanal de la producció de sabons i la seva utilitat a través d'un taller pràctic. També es tractaran les herbes per a la farmaciola o l'ornamentació. Ferran Miquel


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

ASSEGUANCES

COMPTABILITATS

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

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


EXCAVACIONS DUOCASTELLA S.L.

Castellatallat - 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

Bona participació a la Festa del Panellet, tot i la pluja


Calonge de Segarra celebra cada dilluns de Pasqua la seva especial Festa del Panellet. Per això el passat dia 25 d'abril, malgrat la pluja que va caure a mig matí, la festa va comptar amb una gran afluència d'assistents i la major part dels actes es van poder realitzar amb normalitat.

Per començar el dia amb forces, es va fer l'esmorzar "Tarifa plana", cuinat al gust de cadascú i per només 3 euros. Consistia en botifarra, cansalada i

arengades a la brasa, pa, vi i aigua. Per segon any consecutiu, la Festa del Panellet va comptar amb la participació de la fira *mercAnoia*, la qual va exposar parades de diversos productes i serveis de la zona. Com a novetat, expositors nouvinguts d'arreu de Catalunya van completar la fira amb parades de productes artesans. No hi van faltar els tallers de circ i inflable, per als més menuts, a càrrec de la companyia Tot Circ.

Els actes religiosos van començar a 2/4 de 12 del matí amb la tradicional celebració de l'Eucaristia a l'església de Santa Fe de Calonge, acompanyada per la coral de Sant Martí de Sescueioles. A continuació, a l'interior de l'església, es va cantar una cançó de caramelles i al finalitzar va tenir lloc la benedicció i el repartiment del panet, com ja és tradició, enguany per part de les cases l'Alzina i Trivulví.

La banda musical *A la corda* va amenitzar la festa amb l'oferiment del seu repertori de música tradicional. Hi va haver servei de bar i es va sortejar un xai, col·laboració de Cal Prat del Soler. L'Ajuntament agraeix a l'Associació de Joves de Calonge i a tots els veïns i veïnes de Calonge de Segarra que van col·laborar en l'organització de la festa.

Anna Cantacorps


**ELECTRICITAT - FONTANERIA
MANTENIMENTS**

Jordi Freixes Torramorell

Casa Renyés - L'Aguda - 25750 - Torà

**Tel. 973 296 128
600 077 349
646 549 249**

j-f-t-renyes@hotmail.com

30a Caminada Popular de Torà


Enguany compliem 30 anys de caminada i vam escollir Claret com a punt de sortida i arribada. Per a aquesta ocasió tan especial, vam obsequiar als caminants amb un "buf", amb el logotip d'aquesta 30a edició.

Finalment, tot i el mal temps de la nit anterior, vam prendre la sortida uns 370 caminants, en direcció a La Petja, on ens esperava l'esmorçar. Un cop feta la primera parada, seguíem enfilant-nos pel cap de la serra de Pinós, direcció Pessarrodona. Abans d'arribar-hi, però, teníem la cruïlla de la ruta curta i la ruta llarga. La curta transcorria fins a Pessarrodona i continuava direcció l'Oliva, i la llarga, seguia guanyant alçada fins arribar al

Santuari de Pinós, punt on vam poder gaudir d'unes vistes extraordinàries.

La ruta llarga baixava fins a Ardèvol, on es podia visitar la torre de guaita, i continuava en direcció Soldevila i Cal Petitó, on vam poder gaudir dels pocs boscos que es van salvar dels focs de l'any 1998. Després de deixar Cal Petitó, vam creuar de nou la carretera de Torà a Ardèvol per anar a buscar l'Oliva, lloc on es retrobàvem les dues rutes, i on vam poder recuperar forces per afrontar el tram final. Deixant l'esplendorós mas enrere, vam anar a buscar la rasa de Claret, per anar planejant fins a arribar als peus del poble. Ara ja només quedava enfilar-nos uns pocs metres per assolir l'objectiu de retornar a Claret.

Per acabar, agrair un any més la col·laboració desinteressada de tota la gent, entitats i empreses, masies per on va transcórrer, i a la gent del poble de Claret, ja que sense ells aquesta caminada no hauria estat possible.

Toni Padullés


La processó de Castellfollit de Riubregós


Avui dia, amb el ritme de vida que portem, amb l'estrès, amb tots els mals de cap, és d'agrair poder fer una aturada en el camí i tenir un moment per meditar, per poder reflexionar. Ja siguis més o menys creient, més o menys cristià, la processó et permet tenir aquest recolliment.

A Castellfollit, malgrat tot, encara hi ha les Piores i diverses cases del poble que volen seguir mantenint la tradicional processó de Divendres Sant. A les nou del vespre, a l'Església del Roser, les piores vestides encara amb mantellina i pinta i de negre, s'encarreguen de treure la Mare de Déu dels

Dolors. Els homes, actualment quatre, porten el Sant Crist. I, juntament amb qui els vulgui acompanyar, tot resant el Via Crucis, passen pels carrers del poble, meditant la passió de Jesús (gràcies a l'ajut imprescindible del Josep M. Romero) i adaptant-la als nostres dies.

Antigament, però, a Castellfollit se n'havien arribat a fer tres de processons. El Diumenge de Rams que es feia a la tarda i només es treia la Mare de Déu dels Dolors. El dijous Sant, a la nit, on també sortia el Sant Crist, que fins a finals dels anys cinquanta anava cobert amb una mantellina negra, i els seus portants amb vesta negra i el cap cobert amb la "papparota", una mena de paperina cònica acabada en punta. I finalment, el Divendres Sant, a les vuit del matí, amb la Mare de Déu i el Sant Crist, resant el Via Crucis. No va ser fins els anys seixanta, que es va decidir deixar la processó al Divendres Sant a la nit, coincidint amb el dia de la mort del Senyor.

Eliminar les tradicions és una decisió de pocs minuts, però un cop eliminades tornar-les a recuperar, això ja costa més. Intentar conservar i sobretot transmetre als nostres petits, el significat de la nostra història més propera, hauria de ser assignatura obligada per tots. *Laia Freixas*

Festa del Roser a Torà

El primer diumenge de maig, que aquest any s'esqueia el dia 1, es va celebrar una de les tradicions populars més antigues, la festa del Roser. Una festa que té el seu origen en l'antiga confràdia del Roser, una devoció impulsada pels dominicans en l'època medieval.

Les Piores i els Priors que enguany van concloure les seves tasques van ser M. Antònia Coletes, Àngel Porta, M. Mercè Mas, Ramón Ramirez, Mila Frias, Isaac Soteras, Míriam Fonoll i Jordi Rovira, els quals

van ballar a la plaça del Pati, plena de gom a gom, la tradicional dansa amb un toc de novetat, acabant el ball regalant una rosa els Priors a les Piores.

La festa va concloure entregant l'atxó als nous Priors i Piores: Montse Garcia, David Campos, Dolors Mases, Jordi Oliva, Marta Sunyer, Jordi Palou, Ariadna Torreguitart i Javier Aibar.

Que per molts anys aquesta festa perduri i pugui continuar amb les tradicions populars. *Carme Santamaria*


CANVIS A LA PISCINA

DE TORÀ


Tira't de cap és un projecte creat per tres joves de la Vall del Llobregós per tal de gestionar la piscina municipal de Torà durant aquest estiu. L'Alba Saumell, el Joan Caelles i el Marc Badia seran els encarregats de dinamitzar la piscina mitjançant activitats per a públics de totes les edats amb l'objectiu de fonamentar l'oci alternatiu lligat a la creativitat, la participació ciutadana, l'esport, l'animació infantil i la cultura al municipi.

A més de la gestió del

bar i de les piscines, algunes de les activitats programades són tallers com ara el de ceràmica o d'elaboració de sabons naturals; d'altres de dirigides al lleure nocturn mitjançant café-concerts i també n'hi ha d'animació infantil per als més petits.

Trobareu més informació i la programació completa d'activitats a la xarxa social Facebook, on a més, es podrà opinar i proposar noves idees.

Aquest estiu, tireu-vos de cap a la piscina municipal de Torà!

TIRA'T DE CAP


a la piscina de Torà


Ctra. de Calaf, 1
Pol. Ind. L'Aguda
Tel./Fax 973 473 125
25750 Torà (Lleida)

Avda. Generalitat, 8
Tel. 973 550 202
25210 Guissona (Lleida)

CERÀMICA RAJOLES ARTICLES SANEJAMENT CIMENT


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

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

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

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

La piscina municipal de Torà experimentarà un canvi aquest proper estiu. Després de 17 anys de gestió, la Farguella deixa pas a una nova generació de joves que, amb empemta, il·lusió i ganes de treballar gestionaran aquest equipament municipal.

Els oferim aquestes pàgines per donar el relleu a aquest servei important no solament per Torà sinó per a tots els usuaris que freqüenten la piscina. Redacció


Un adéu emocionat


Aprofito l'oportunitat que m'ha donat aquesta revista per acomiadar-me de les piscines de Torà.

Estiu rere estiu hi he passat 17 anys, són molts anys! Podria explicar moltes anècdotes, he passat hores molt bones i d'altres no tan bones. Tot i així estic molt contenta d'haver compartit tots aquests anys amb vosaltres.

He treballat molt, he fet moltes paelles i molts pollastres i conills, i el més important, he intentat tenir les instal·lacions el més bé possible, ho he cuidat com si fos casa meva.

M'agradaria donar les gràcies a tota la gent que m'ha recolzat durant aquests anys, a la meva família i en especial al meu Josep, a la meva germana Immaculada que durant molts anys vam treballar juntes i a tots aquells amics que m'han ajudat de bon grat. Finalment m'agradaria agrair a tota la gent de Torà i rodalies que tants cops heu vingut a les piscines.

Sento que ha arribat l'hora de dedicar-me a altres coses, en especial als meus néts Laia i Jep que són un regal que m'ha fet la vida i que em fan emocionar cada dia.

M'acomiedo de les piscines però no de vosaltres, ja sabeu on és casa meva, per tot el que vulgueu i pugui, allà em trobareu.

Gràcies a tots per aquests anys.

Josefina Masana

COTO DE CAÇA INTENSIVA
ENCONILLS


RAMON PORTA

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

L'ESQUIZOFRÈNIA, UNA MALALTIA D'ORIGEN GENÈTIC

L'esquizofrènia és un trastorn de la personalitat, una distorsió del pensament. És una malaltia mental crònica i greu que es caracteritza per una pèrdua del judici de la realitat i una àmplia desorganització de la personalitat. L'esquizofrènia és una malaltia d'origen genètic.

Els símptomes acostumen a manifestar-se en adults joves entre els 15 i 35 anys (abans en els homes que en les dones) i es calcula que de cada cent persones, una pateix d'esquizofrènia.

L'esquizofrènia és el resultat de la interacció de nombrosos factors com ara la predisposició hereditària, diverses alteracions durant el desenvolupament nerviós del fetus (per exemple, infeccions prenatales) i problemes durant el naixement o durant el post part poden estar associats a un augment del risc de patir la malaltia. També el consum de substàncies tòxiques com l'alcohol, el cànnabis, els derivats amfetamínicos com l'èxtasi i la cocaïna poden desencadenar un primer episodi.

L'esquizofrènia és una malaltia cerebral complexa que es produeix perquè hi ha un funcionament defec-tuós dels circuits cerebrals i un desequilibri entre els neurotransmissors. Com a resultat de tot això, queden afectades algunes de les funcions que regeixen el pen-sament, les emocions

i la conducta. Un dels principals neurotransmissors implicats en aquesta malaltia és la dopamina, i la majoria de fàrmacs que s'utilitzen intenten actuar-hi.

Els primers símptomes són canvis en

el comportament que causen desconcert i confusió als familiars. Una persona amb esquizofrènia mostra un llenguatge i pensaments desorganitzats, així com conductes inapropiades. Tenen el sentiment d'estar controlats per forces estranyes i sobretot tenen absència de consciència de la malaltia.

Ara bé, els símptomes de l'esquizofrènia són molt variats. Habitualment es produeixen idees delirants i al·lucinacions, però no sempre hi són presents. El que

“
**es calcula que de cada cent
persones, una pateix
d'esquizofrènia**”
”

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


sí que passa gairebé sempre és que hi ha una brusca ruptura de la biografia del subjecte, que deixa de comportar-se de la seva manera habitual. A més, hi solen haver símptomes afectius, depressius o d'algun altre tipus, desorganització del comportament i incapacitat per adaptar-se a l'entorn.

En l'actualitat, el diagnòstic d'esquizofrènia es fa a través de la història clínica del pacient i de la informació dels familiars. No hi ha una prova específica que el resultat positiu confirmi el diagnòstic d'esquizofrènia o el resultat negatiu la descarti.

El tractament de l'esquizofrènia inclou un conjunt de mesures farmacològiques, psicològiques i de recursos socials que tenen la finalitat d'actuar potenciant-se els uns als altres per aconseguir la remissió dels símptomes i l'adaptació acceptable del malalt en tots els àmbits de la vida quotidiana.

La medicació ha de ser una constant en el tractament de l'esquizofrènia. En aquells pacients en què hi

hagi hagut un únic episodi pot considerar-se la possibilitat de mantenir el tractament únicament durant un període de temps limitat; però sempre que hi hagi hagut més d'un episodi serà necessari mantenir la medicació durant períodes perllongats o indefinidament.

La esquizofrènia és un dels trastorns mentals més greus i que causa major grau de discapacitat, cost econòmic i patiment familiar. L'esperança de vida en aquests pacients es redueix en quasi 20 anys.

Actualment hi ha importants línies d'investigació i els estudis científics demostren que, gràcies al tractament, el curs de la malaltia és menys greu del que es considerava fa uns anys. El desenvolupament de nous fàrmacs, amb millors perfils d'acció i menys efectes secundaris, ajuda a aconseguir que es compleixi el tractament i que aquest sigui més eficaç.

Sílvia Porta i Simó
Periodista


 Petrocat <i>Una Companyia plena d'energia</i>	SERVEI DE GASOIL A DOMICILI	TALLER AGRÍCOLA NOGUEROLA

	<hr/> TALLER DE REPARACIONS DE VEHICLES	Ctra. de Torà, s/n Ardèvol de Pinós
		Telèfon:
		973 47 35 84

VALORAR LES PERSONES


Segurament que no ens hem aturat mai a pensar alguns comentaris que fem sense més ni més, és a dir gratuïtament, o afegits darrera de qualsevol discurs i normalment amb caràcter de sentència. Són aquelles frases com “no serviràs mai per a res”, “no faràs mai res a la vida”, “no te'n sortiràs”, “què ruc que ets!”, “ets un desastre!”... I així tot un repertori que segur que ja us comencen a venir a la memòria. Tots recordem quan ens les deien i també quan les hem dit o les diem nosaltres.

Avui, vull trencar un llançament en favor d'un canvi d'actitud. Si us hi fixeu, totes aquestes locucions tenen una connotació negativa, la que no en té una, en té dues. Totes aquestes expressions no fan sinó transmetre sentiments negatius envers aquella persona sense reconèixer-li la possibilitat de millorar. És com anar recordant contínuament aquesta “inutilitat” i d'aquesta manera anem encasellant les persones en esquemes molt particulars i fent que el canvi d'actitud per part de qui s'ho proposa sigui molt difícil de produir-se ja que el concepte que l'entorn té d'aquesta persona fa molt més feixuga la seva tasca de canvi.

Així, doncs, comencem a intentar-ho i a creure que mesurant les nostres paraules ajudarem a aquest canvi d'actitud. Només cal que fem una reflexió molt senzilla: Oi que a tots ens agrada que ens reconeguin allò del que estem orgullosos, satisfets o que ens ha sortit bé? Oi que sovint esperem aquell copet a l'espatlla i que ens diguin “Ànims! Segueix així i tira endavant que tu pots”?

Si fem un petit esforç d'imaginació i intentem sentir que algú ens diu aquestes paraules notarem bones sensacions, oi? És molt fàcil, no costa gens, tot plegat és acostumar-se a veure les coses en positiu, i substituir aquelles frases per d'altres com “la propera vegada segur que et sortirà millor”, “et queda bé aquesta brusa que portes”, “endavant que no ha estat res”, “estic content de com et van les coses”...

Potser si nosaltres canviem la nostra actitud vers tot allò que a vegades ens empenyem a veure en negatiu desencadenarem la possibilitat d'un canvi per millorar tant a nivell personal com col·lectiu. Provem-ho? Segur que val la pena!

Montse Miquel Andreu
Num. Col. 0969

imAtGE.
saló d'estètica

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

Plaça Barcelona 92 n° 8 baixos CALAF

93 868 03 49

REPÀS

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

REFORÇOS

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

Atenció individualitzada i personalitzada

un cop de mà
suport pedagògic

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


SANT DUBTE D'IVORRA

FINAL DEL MIL·LENARI


Un dels esdeveniments de la Vall del Llobregós que ha tingut més rellevància durant l'últim any, ha estat la celebració del mil·lenari del Sant Dubte d'Ivorra. Per la seva trajectòria històrica, per la generació de patrimoni documental, artístic i arquitectònic que ha produït i es conserva; però sobretot per la repercussió que ha tingut, traspassant les fronteres de la comarca i del país. La quantitat de persones que han visitat Ivorra i els actes religiosos i culturals que s'han esdevingut fa que la nostra revista, tot i que al llarg de l'any n'ha anat informant puntualment, dediqui un reportatge resum del que ha estat i suposat aquesta celebració.

SANT DUBTE


Tot va començar el dia 11 d'abril de 2010. Una gran concentració de gent es donava cita al Santuari de Santa Maria d'Ivorra per celebrar la tradicional festa de Pasqüetes. Però, a més, se celebrava l'inici de l'any Jubilar del mil·lenari. Unes 2.000 persones assistiren a la celebració, presidida per l'arquebisbe Lluís Ladària, vingut expressament de Roma, i la majoria de Bisbes de Catalunya i l'Abat de Montserrat. El Papa havia concedit la celebració d'un Any Jubilar i això li havia donat una repercussió mundial. De fet la notícia es va estendre per tot el món i des de molts països i en moltes llengües es donava notícia de la celebració.

Feia anys que el poble d'Ivorra s'anava preparant perquè aquesta efemèride tingués la solemnitat que els mil anys d'història es mereixia: havia salvat de la ruïna l'edifici del Santuari en 1998, havia format una comissió que preparés i coordinés les accions a programar, havien fet anàlisis científiques de les relíquies medievals, havia fet obres de restauració de l'església parroquial de Sant Cugat, havia recuperat el preuat retaule gòtic del Sant Dubte que es trobava al Museu Diocesà de Solsona, havia col·locat un gran mural, obra de l'artista osonenc Joan Vilà Moncau, acompanyant el retaule al presbiteri del temple parroquial...

Dos anys abans s'havia ampliat la comissió amb la incorporació del bisbe


de Solsona i representants de diferents organismes diocesans, per tal que entre tots donessin a l'any del mil·lenni una qualitat i una empenta que traspassés les fronteres del municipi, de la comarca i del país. Diferents subcomissions es van encarregar de temes com ara activitats pastorals, activitats culturals, projecte de comunicació, obres, ajudes econòmiques, etc.


Més recentment es va condicionar el Santuari i el seu entorn per acollir la celebració: es van fer les grans fotografies -obra de l'artista cerverí Sebastià Caus- que decoren el temple a mode de retaule modern, amb la participació de gent del poble que assumeixen el protagonisme de representar els personatges històrics del Sant Dubte, es va habilitar una sala d'acolliment annexa al Santuari, es van construir uns serveis i lavabos, es va arranjar el camí que hi porta des de la carretera, es van netejar els voltants i es van senyalitzar tres rutes per arribar-hi a peu aquelles persones que ho volguessin. Tot amb la col·laboració de l'Ajuntament d'Ivorra i de tot el poble que es va abocar també en l'organització de la magna celebració del dia de Pasqüetes del 2010.

A partir d'aquella data, nombroses visites, pelegrins

natges, grups parroquials, visites culturals, persones i famílies senceres han fet cap a Ivorra, per visitar el Santuari i el poble, per guanyar el jubileu i per assabentar-se de la història mil·lenària del Sant Dubte. Moltes que venien de lluny van descobrir una comarca i uns paisatges que els han encisat i els han enriquit de religiositat, d'història i de cultura. Han estat 14.135 persones que en un any han visitat aquest indret de la Vall del Llobregós, de totes les comarques de Catalunya, de moltes ciutats d'Espanya i, fins i tot d'altres llocs més allunyats com ara França, Itàlia, Argentina, Estats Units... El Congrés Eucarístic de Toledo va demanar la presència d'un representant d'Ivorra a explicar el miracle; s'ha participat també a un congrés de patrimoni artístic a Màlaga i en una conferència a una associació


SANT DUBTE


cultural de Madrid... El fet de crear un grup d'Amics del Sant Dubte, amb el carnet corresponent, ha fet que Ivorra continuï essent un centre d'atracció més enllà de la celebració mil·lenària. De fet, les visites no s'han aturat i ja hi ha grups que han avisat de la seva presència en els pròxims mesos.

El bisbat de la Seu d'Urgell, que celebra també el mil·lenari de Sant Ermengol (que va intervenir en el miracle del Sant Dubte), va comptar amb Ivorra per a una exposició sobre el sant bisbe del segle XI i per a un pelegrinatge a peu camí de Guissona, seguint els passos de Sant Ermengol. També moltes escoles han programat una visita a Ivorra amb diversos objectius: descobrir la comarca, descobrir un miracle medieval, descobrir unes obres d'art i passar unes hores de convivència.


Per atendre totes les persones que hi han vingut, s'ha ofert una sèrie de serveis com ara una persona que obria determinats dies el Santuari i acollia la gent, una hostatgeria al convent proper de Sant Ramon, un servei de càtering per als grups que volguessin quedar-se a dinar al local social d'Ivorra i l'oferta turística de la comarca. És d'esmentar i agrair el grup de voluntaris i voluntàries que han acollir els pelegrins i han ajudat en el servei de càtering, tant d'Ivorra com dels pobles veïns.

L'acte de cloenda del mil·lenari ha coincidit també amb la festa de Pasqüetes d'aquest any 2011, el dia 1 de maig. En una missa presidida pel bisbe de Solsona, Xavier Novell, el bisbe emèrit, Jaume Traserra, una vintena de capellans d'arreu del bisbat i unes cinc-cents persones, es donà l'adéu a un any Jubilar que ha superat les expectatives més optimistes i ha posat aquesta població del Llobregós en el mapa de les rutes del turisme religiós i cultural. Per la seva situació, per la seva història i pel seu patrimoni arquitectònic i artístic.

El colofó, com la traca final d'un castell de focs, fou l'estrena de l'Oratori del Sant Dubte d'Ivorra, una obra musical per a orquestra i cors, composta pel mestre Valentí Miserachs, fill de Sant Martí de Ssegueioles, president del Pontifici Institut de Música Sacra i Mestre de Capella de la Basílica de Santa Maria la Major, de Roma; una persona reconeguda internacionalment en el camp musical. L'oratori és una composició musical que narra, a manera d'una òpera sense representació dramàtica, una història normalment de tema religiós. En


aquest cas, l'Oratori del Sant Dubte narra musicalment i de forma poètica el miracle d'Ivorra, sobre la lletra del poeta Climent Forner. La interpretació a Ivorra va tenir lloc el dia 8 de maig per l'Orquestra Simfònica Julià Carbonell de les Terres de Lleida, la coral Polifònica de Puig-reig i la coral Ginesta de Cervera, sota la batuta del mateix mestre Miserachs. L'església de Sant Cugat estava plena de gom a gom i a la plaça es va instal·lar una pantalla de televisió i uns altaveus, perquè la gent pogués seguir el concert des de l'exterior.

Prèviament s'havia interpretat a la parròquia de Cervera i a la Catedral de Solsona, perquè moltes més persones poguessin gaudir d'aquesta obra. Tanmateix, els mateixos membres de les corals van afirmar que "a Ivorra vam entendre de què es tractava. De llarg va ser el concert més íntim, més viscut i la millor execució dels tres. A Ivorra ens va motivar la proximitat amb tots els vilatans que s'ho sentien molt seu, el marc, l'església de Sant Cugat tan esmentada i nosaltres hi vam entrar de ple. Us agraïm l'esforç que heu fet tot el poble i ho valorem moltíssim. Sense el concert d'Ivorra no haguéssim entès gran cosa."

Cal esmentar finalment que s'està preparant, per part del Museu de Solsona, l'edició d'un llibre sobre el Sant Dubte, escrit per diversos autors, que n'ofereix una visió des de punts de vista diferents: des del punt de vista històric, documental, artístic i antropològic, entre altres. Estarem pendents de la sortida d'aquesta obra per informar-ne oportunament.

Fermí Manteca


Oratori del Sant Dubte

Com a cloenda de l'any del Mil·lenari, s'ha estrenat aquesta peça musical, de la qual se'n farà l'edició d'un CD. Reproduïm tot seguit la primera part de l'Oratori, amb la lletra del poeta Climent Forner:

CANT A LA SEGARRA

*Que n'és d'encisadora la Segarra,
castell vivent de Catalunya al cor!
Planell verdós cap a migdia, barra
amb murs prepirinencs els vents del nord.*

*Cruïlla de camins, terror que dóna,
regat pels afluents del Llobregós,
collites de bon blat, entre Guissona,
Torà i Cervera, viles a redós.*

*Valls i turons i turonets com dunes
amb alts castells i alegres campanars,
ni que les torres dels castlans en runes
parlin només de guerra i mort, ai las!*

*Els ametllers però, i les oliveres
cada any reviuem, quan el temps s'escau,
i s'alcen com les úniques banderes
invictes del reialme de la pau.*

*Amb qui renaixeria la comarca
seria amb l'inclit Sant Ramon Nonat:
fill del Portell, ell, fent-se esclau, la marca
quan dels captius refà la llibertat.*

*Si la voleu de cap a cap recórrer,
rica com és d'història, d'art, de fe,
sens dubte, pelegrins, que, anant a Ivorra,
amb el Sant Dubte reprendreu l'alè.*

*I si la boira de les fondalades
us amagués, d'espessa, el corriol,
l'esvaïríeu prou a llambregades
com tots els dubtes a la llum del sol.*


CARAMELLES D'ARDÈVOL


Arribada amb formació a la Plaça Major

Els dies 23, 24 i 25 d'abril, Ardèvol es va vestir de música i color amb les Caramelles. Durant aquests tres dies, els caramellaires van passar arreu de les cases del poble per alegrar-hi la Pasqua amb cançons i balls.

A més, aquest any, es van celebrar els 40 anys de la recuperació de les Caramelles a Ardèvol, que coincideix amb l'any que les noies es van afegir al grup de caramellaires. En motiu d'aquest aniversari, durant el Dilluns de Pasqua a la tarda van estar exposades les cintes de tots els anys que cada una de les

cases del poble penja a la bandera quan els caramellaires hi passen a cantar.

Un altre motiu de celebració especial va ser que per primer any, els "Camillaires d'Ardèvol" van fer la seva pròpia actuació; sorprenent-nos amb un ballet molt ben preparat i una bonica cançó. Van demostrar ser uns petits grans artistes!

I com que una imatge val més que mil paraules, us en mostrem un petit recull per a explicar com van ser aquests tres dies. *Ester Closa*


L'hereu i la mestressa seguint el ritual caramellaire...
-Cantarem? – Canteu i balleu!


"Al centre de Catalunya ajaçat en un graó obac hi ha un poblet xic com una espurna que avui llampegueja de grat..."


"Els trabucs van assenyalant l'alegria als 4 vents..."


Part de l'exposició de cintes.


Els xicots ballant els Cascavells sobre el sembrat


EL ball de cascavells a l'era d'una casa.


Els Camillairets ens van deixar ben bocabadats.
Van fer una actuació genial!


Les Caramelles d'Ardèvol tenen el futur assegurat!


El bombo, els platets i els músics;
la salsa de les Caramelles.


Ara ja marxem, però segur que ens retrobarem...

SANAÜJA, FIRA DEL CAVALL I LA COCA

Sanaüja ha acollit aquest any, durant el cap de setmana de Pasqua, nombroses activitats que han fet que la sensació de "festa" en un cap de setmana que sempre és festiu per excel·lència, augmentés amb escreix. Dissabte va tornar la ja tradicional Fira del Cavall, amb la presència de cavalleries que emulen els tombs de Sant Antoni però que per aquesta festa afegeixen elements nous com el nomenament d'un hereuet i pubilleta, nen i nena del poble que cada any són homenatjats com a símbol de la festa.

Aquest any s'hi afegí també la presència d'algunes parades d'artesanía, ja que el dia de Pasqua s'encetava amb la "fira de la coca", que va tenir com a activitat protagonista, la col·laboració dels dos forns de la vila per tal de realitzar quaranta metres de coca (mitjançant coques successives i disposades en una llarga taula que ocupava tota la plaça), que van fer les delícies de la concurrència.
Maria Garganté


MERCADAL DE TORÀ


Quan ara fa quatre anys, l'Ajuntament de Torà va impulsar el tradicional mercat de Divendres Sant amb la creació del Mercadal, es van posar les bases del que ja s'ha convertit en una diada especial per a tot el poble i els seus voltants: aconseguir un mercat emulant als del segle XIX i una dignitat que atreu molts paradistes i persones que visiten la nostra vila.

Enguany, malgrat l'amenaça de pluja que va fer acte de presència durant el matí del dia 22 d'abril, el

mercat va rebre una gran afluència de persones forasteres, vilatans i vilatanes que no es van voler perdre, entre altres coses, la 2a Mostra de Formatges de la Catalunya Central o la representació de la Llegenda de Sant Jordi a càrrec del grup d'animació "Rovell d'Ou". Els carrers i places del casc antic de Torà, la Plaça de la Creu i la Plaça del Vall van acollir tothom que va voler gaudir d'un matí tranquil i entretingut al nostre poble, omplint-lo de vida. Fins l'any que ve! *Silvia Peribáñez*


**El Mercadal de Torà
es consolida i aplega
cada Divendres Sant un major
nombre de paradistes
i visitants**


FIRA DE PRADES


Grup d'havaneres "Conya marinera mix"

Enguany s'ha celebrat la dotzena edició de la Fira de Sant Ponç de Prades de la Molsosa. Va ser el dia 8 de maig. Des de l'Associació Cultural de Prades ens tornem a congratular de l'assistència de visitants a la fira del nostre petit poble, i estem orgullosos de poder dir que aquesta és una fira que gestionem íntegrament la gent del poble.

Durant el matí, es va consolidar la ja tradicional mostra de productes artesans, molts d'ells de les nostres contrades, i es va editar també una altra edició de la revista "La Fornal" que intenta recuperar la memòria històrica de la gent, els paisatges i els costums de la gent que ha viscut a Prades i rodalies.

Les activitats es van anar succeint al llarg del dia, des de la tirada de bitlles, l'actuació de la Coral de Freixenet, el dinar popular i la trobada d'acordionistes. Aquest any, com a novetat, va actuar el grup d'havaneres de Calaf, "Conya marinera mix", un autèntic esdeveniment que va concloure la fira a la plaça amb xocolata desfeta per a tothom.

Associació Cultural de Prades


Un dels paradistes de la Fira


Altar dedicat a Sant Ponç

ELECCIONS MUNICIPALS

A punt de tancar l'edició d'aquest número de LLOBREGÓS, han tingut lloc les eleccions municipals. Donem notícia dels resultats provisionals als municipis de la nostra Vall, indicant el nombre de regidors que ha obtingut cada formació política. Hem de tenir en compte

també que en quasi tots els nostres municipis, llevat de Pinós, Sanaüja i Torà, les llistes són obertes i en la papereta s'indica la persona o persones que votes. També afegim la dada del percentatge de vots en blanc, ja que també pot ser significativa. *Redacció*

POBLACIÓ	NÚM. DE REGIDORS						% BLANC
	CIU	ERC	PSC	INDEP.	CUP	IMCR	
BIOSCA	5						14,39
CALONGE DE SEGARRA	1			4			2,41
CASTELLFOLLIT DE RIUBREGOS	3			1		1	5,00
IVORRA		5					17,57
LA MOLSOSA	4			1			0,00
MASSOTERES	5						4,17
PINÓS	5			2			2,97
SANAÜJA	3	1	3				3,04
TORÀ	5			2	2		9,24
VICFRED (Sant Guim)	1	4					0,67

Des de la Puerta del Sol

La primavera diuen que la sang altera, i en el cas dels acampats a Plaça Catalunya i a la Puerta del Sol, és ben cert.

Hi vaig ser divendres passat, quan la Junta Electoral Central havia decidit que l'acampada era il·legal, i encara no se sabia si serien desallotjats o no. Sorpren la organització: una zona habilitada com a farmaciola, dues com a cuina, una zona de consells legals, una mena d'àgora... I també una sorprenent organització pel que fa a les discussions i la presa d'acords. És un espai de llibertat d'expressió, on es respecta tota opinió. Hi ha ganes de canviar les coses, de treballar, de mantenir la calma i l'ordre i de no fer soroll, brutícia... ni botellón.

Aquesta gent, majoritàriament jove, ha decidit que, ja que els polítics "passen" d'ells, doncs també "passar" dels polítics.

Passades les eleccions, però, i vist que la dreta ha arrasat (els seus votants no es desencanten), queda

l'interrogant de què passarà amb les concentracions dels "indignats". Valdria la pena, però, que no quedessin en res: de motius per indignar-se, n'hi ha molts, fa molt de temps. *Montse Vives*


JAUME CULELL GRAU
PINTURA I DECORACIÓ

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


TORRA

CEREAIS I LLAVORSTORRA, S.L.

C/. Palouet, s/n
25750 TORÀ (Lleida)

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

EXCAVACIONS GERMANS

CASES

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

Tel / Fax: 973.47.36.16 / 629.28.55.18

e-mail: germanscases@excavacases.es

EXCAVACIONS - TRANSPORTS - CONTENIDORS - MATXUQUEIG

RECOLLIDA
I APLICACIÓ
DE PURINS


Tel. 973 524 072

610 606 413

CAL MOLINS - IVORRA

Plaça Major - Claret de Torà
telf. 973296008

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


Perruqueria
Carmen's
HOME I DONA

Depilacions, solarium...

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

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


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

SAD
Segarra

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

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

SERVEI
ASSISTENCIAL
DOMICILIARI

assessoria

COFISCO

S.L.

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

Tel. 973 473 317

Fax 973 473 644

e-mail: cofisco@telefon.es

VENDA DE:
OLIS, LUBRICANTS
i GRASSES

ESTACIÓ DE SERVEI

MÁS

SERVEI A DOMICILI DE GASOILS

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

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:

05:00 – 07:00	Com Llevar-se, amb Ivan Llensa i David Gelonch
07:00 – 10:00	El dia a la COM, amb Jordi Duran
10:00 – 13:00	EL COR DEL MATÍ, musical mati amb informació horària.
13:00 – 14:00	El dia a la COM, amb Albert Vico
14:00 – 14:30	COM Ràdio notícies migdia, amb Oriol Pujado
14:30 – 16:00	Què has dinat? Amb Sergi Mas
16:00 – 19:00	EL COR DE LA TARDA, musical amb informació horària.
19:00 – 19:30	COM Ràdio notícies vespre, amb Marta Patricio
19:30 – 21:00	EL DIA AL PUNT, (informació local) i a continuació: Dilluns: NOMAR DANCE, amb DJ Nomar (reemissió) Dimarts: UNA MICA DE TOT, 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 x tots, amb Ramon Company
23:00 – 23:30	COM Ràdio notícies nit, amb Manel Carvajal
23:30 – 24:00	La Nit, amb Ramon Miravittas
00:00 – 05:00	Buda Club, amb Jaume Escala
22:00 – 24:00	NOMAR DANCE, amb DJ Nomar (divendres) * LA NOTICIA AL PUNT, amb Antoni Puig, a les 10:05, 11:05, 12:05, 13:05, 16:05, 17:05, 18:05 i 19:00

Dissabte:

00:00 – 04:00	L'altra cara de la lluna, amb Nando Caballero
04:00 – 05:00	Bad Music, amb Paula Castro i José Luis Martín
05:00 – 06:00	Bad Music Blues, amb José Luis Martín i Joan Ventosa
06:00 – 08:00	Amunt i avall, amb Pilar Armengol
08:00 – 11:00	Maneres de viure, amb Jordi Sacristan
11:00 – 11:30	LA SETMANA AL PUNT, amb Antoni Puig
11:30 – 13:30	TRES DE TOT, magazine amb Marc Piqué, Vanessa Grau, Angelina Salut i Desi Husillos.
13:30 – 14:00	L'INFORMATIU DE L'ALTIPLÀ, amb Antoni Puig
14:00 – 14:30	COM Ràdio notícies migdia, amb Carme Defez
14:30 – 15:00	Com Esports, amb Eric Jimenez
15:00 – 16:00	MÚSICA PUNT CAT, amb Ramon Soldevila i Anna Traveria
16:00 – 18:00	Generació analògica, amb Christian Serrano i Ismael Agudo
18:00 – 19:00	CAT-SONS, amb Gisela Puntí
19:00 – 20:00	KOSMOS, música folk, amb Rafel Dosantos
20:00 – 21:00	RUTA-66, amb Pitu Dosantos
21:00 – 22:00	IN SESSION, amb DJ Barbas
22:00 – 24:00	A LA TEVA MANERA, selecció musical variada

Diumenge:

00:00 – 01:00	EL CLUB DEL COUNTRY, amb Rafel Corbi
01:00 – 06:00	A LA TEVA MANERA, selecció de música variada
06:00 – 08:00	Amunt i avall, amb Pilar Armengol
08:00 – 11:00	Maneres de viure, amb Jordi Sacristan
11:00 – 11:30	PROGRAMES ESPECIALS
11:30 – 13:30	TRES DE TOT, magazine amb Marc Piqué, Vanessa Grau, Angelina Salut i Desi Husillos
13:30 – 14:00	L'INFORMATIU DE L'ALTIPLÀ, amb Antoni Puig (reemissió)
14:00 – 14:30	COM Ràdio notícies migdia, amb Carme Defez
14:30 – 15:00	COM Esports, amb Eric Jimenez
15:00 – 16:00	Segona educació, amb Salva López
16:00 – 21:30	JA HEM BEGUT OLI, selecció musical variada
21:30 – 22:00	FÓRMULA TRENK, amb Gerard Trench
22:00 – 23:00	EL CLUB DEL COUNTRY, amb Rafel Corbi
23:00 – 24:00	RUTA-66, amb Pitu Dosantos
00:00 – 01:00	Boulevard, amb Enric Cusí
01:00 – 05:00	Buda Club, amb Jaume Escala


EL VENTILADOR

Les agressions als drets de les persones continuen sense aturador. Des de fa 3 anys les polítiques que dicta la Unió Europea, sota el disseny del Banc Mundial, el Fons Monetari Internacional i el Banc Europeu, són submisament aplicades pel govern de l'Estat espanyol i, a Catalunya, primer pel tripartit, i ara per CiU.

Mentre que amb diner públic (més de 150.000 milions d'euros) s'han sanejat els comptes de les entitats financeres, que han estat les causants de la descapitalització bancària (la mal anomenada crisi), s'han anat aplicant successivament mesures per abaratar l'acomiadament dels i les treballadores, per retallar les pensions, d'altres per augmentar fins els 76 anys el temps de treball, per la reducció general dels salaris, tot provocant que perdem poder adquisitiu i drets socials.

En canvi les rendes més altes s'han vist protegides amb polítiques fiscals que les afavoreixen i ara, encara pretenen eliminar l'impost de successions. Això és la llegenda de Robin Hood a l'inrevés, l'hi roben al pobre per donar-li-ho als rics. Actualment les rendes del treball, és a dir, les de la majoria de la població són les que més aporten a les arques de l'Estat.

Ahora, els beneficis de les transnacionals i bancs augmenten. L'actual model d'introducció de les noves tecnologies i l'avarícia de la classe empresarial, amb la col·laboració de polítics institucionals i els sindicats

col·laboracionistes CCOO i UGT, provoquen que a Catalunya l'atur quasi arriba a les 700.000 persones, sent les més perjudicades les dones i el jovent. Les hipoteques no es poden pagar i els desnonaments superen els 230.000 a l'Estat espanyol. La injustícia continua sent implacable amb els que han perdut la feina i el drama de la pèrdua d'ocupació de l'habitatge propi cau sobre milers de ciutadans i ciutadanes.

La dèbil resposta sindical, dels que ostenten la major representativitat, els delata com col·laboradors del sistema que està generant la pobresa a més de 8 milions de persones a tot l'Estat. Prova de la seva col·laboració són el darrer pacte social i el pacte de les pensions que signaren amb empresaris i governs amb el vist-i-plau de la majoria del Parlament espanyol, així com la tèbia resposta a l'anterior reforma laboral.

Ara, a Catalunya, la dreta embravida pretén prendre les regnes i retallar els drets en sanitat, en educació i en d'altres serveis públics, un avanç social que tants anys ens han costat aconseguir. Sense cap escrúpol ens volen robar el més elemental en la vida de l'ésser humà, la salut. En efecte, l'eliminació d'intervencions quirúrgiques i llits hospitalaris afectarà negativament a l'atenció dels malalts. Segurament les persones que han decidit aplicar aquestes mesures tindran la seva mútua privada. És clar que no els importa la salut de la majoria de la ciutadania, amb

Casa del Mestre
alberg

CALONGE DE SEGARRA

Sortida 103 (Eix transversal) direcció CALONGE DE SEGARRA

Tel. 93 869 82 88 Rosa
93 868 0409 Ajuntament • Fax 93 868 12 34
e-mail: calonge@diba.es
Tel. 610 21 29 77 Ramon

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

RETALLADES


la seva miserable demagògia ens volen fer passar bou per bèstia grossa.

Les retallades als hospitals catalans, tant als públics de l'ICS com als concertats de la XHUP, provocades pels plans "d'austeritat" de la Conselleria de Salut de la Generalitat, afectaran greument a la qualitat dels serveis i prestacions i comportaran retallades de plantilles i serveis.

En els vuit hospitals de l'ICS, propietat de la Generalitat, es preparen retallades de serveis i restriccions, per tal d'adaptar-se a les instruccions de la Conselleria de Salut de la Generalitat.

Tancament de plantes, de quiròfans, acomiadament generalitzat del personal interí i reduccions als serveis d'urgències. La retallada del Departament de Salut per a reduir el 10% del pressupost que exigeix el Govern central, uns 965 milions d'euros, suposarà tocar àrees sensibles de la sanitat pública catalana.

Les retallades als hospitals públics catalans poden suposar, per posar alguns exemples:

Hospital de Bellvitge: Tancament de 48 llits i 400 treballadors eventuais menys.

Hospital Clínic de Barcelona: Tancament entre 50 i 100 llits i tancament d'Urgències del c./ València.

Hospital del Mar i l'Esperança, Barcelona: Tancament d'Urgències a l'Hospital de l'Esperança.

Hospital Arnau de Vilanova de Lleida: 50% de

quiròfans tancats per Setmana Santa i estiu, consultes externes tancades per Setmana Santa i 50% a l'estiu.

I el greu del cas és que els grans partits polítics que tenen possibilitats de governar a Espanya i a Catalunya estan lligats de mans i peus pel capital. Estan a les ordres de les entitats bancàries, els autèntics poderosos, que han deixat als partits polítics milers de milions d'euros per finançar les seves campanyes electorals, sense interessos i que ara els hi perdonaran el deute prestat a canvi d'afavorir els seus interessos capitalistes. O és que algú es pensa que els banquers es mamen el dit...? Justament aquests, que estaquen el bolígraf a la taula perquè no els hi prenguin!

Galderich Recasens


*Us agraeix la
vostra companyia.*

Fins aviat.

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

ENS HAN ROBAT EL LLOBREGÓS

La comarca de la Segarra està travessada principalment per tres rius, afluents del Segre. Al nord trobem la vall del Llobregós, al mig, la vall del riu Sió i al sud, la conca de l'Ondara; i encara el Corb i el Carcavins més al sud. Unes valls amb les seves característiques orogràfiques i històriques pròpies que donen a la comarca una varietat i riquesa patrimonial i paisatgística plural.

A Ivorra, situada a la vall del Llobregós, ens hem despertat durant la Setmana Santa amb l'anunci de què ara som a la vall del Sió. Un rètol vistós a l'entrada de la població així ho indica i al peu de la que coneixem com la Torre del Moro, un panell ens diu que és un Castell del Sió. La gent del poble ens preguntem com és possible que tot un municipi canviï de lloc geogràfic de cop i vol-


ta. ¿És que les minses aigües del Llobregós han estat envaïdes pel cabal del Sió? ¿És que les aigües que reguen el camp de golf de Massoteres, procedents de Guissona, han provocat un transvasament tsunamític de tan grans dimensions que anul·la la nostra vall? ¿És el desconeixement de la nostra comarca el que ha provocat que els col·locadors de rètols s'hagin perdut per les nostres carreteres i camins?

No és la primera vegada que ens passa. El web del Consell Comarcal de fa uns anys definia la comarca d'aquesta manera "... està dividida en dues subcomarques: la Plana de Guissona al Nord i la Plana de Cervera al Sud". Així, tots els municipis de la Vall del

Llobregós, al nord de la comarca, quedaven segregats de cop –potser cap al Solsonès? –, ja que no estan situats ni a la Plana de Guissona ni a la de Cervera. Una sèrie de protestes procedents del nord va fer canviar aquesta definició.

La formació geològica que durant milers d'anys ha configurat la nostra geografia, no pot quedar desfigurada per iniciatives turístiques de bona voluntat. Aquestes iniciatives han de tenir un rigor curós, perquè els visitants no se sentin desconcertats i desorientats al descobrir les incoherències provocades per aquests errors.

Fermí Manteca

RAMADERS, IN ALBERTO CONTADOR, OUT

Abans d'argumentar res, us refresco els fets: la UCI (Unió Ciclista Internacional) aquest passat mes de març ha resolt apel·lar contra l'absolució del ciclista espanyol Alberto Contador i a més a més també ha dit que recorrerà al Tribunal d'Arbitratge Esportiu perquè anul·li la decisió que va prendre en el seu moment la Federació Espanyola de Ciclisme de no suspendre al campió de l'últim Tour de França per haver donat positiu per clenbuterol en un control antidopatge. La Federació Espanyola va acceptar l'argument del ciclista de què la droga l'havia consumit sense adonar-se'n menjant un filet i a més a més va dir de carn espanyola. I es aquí que, com a ramader que sóc, em bull la sang.

Si s'ha dopat amb transfusions sanguínies o ves a saber amb què, que n'assumeixi les conseqüències i no ens toqui allò que no sona. L'any passat quan es va saber la notícia ja varem ser molts els que criticàrem obertament el mal que aquest individu havia fet amb les seves gratuïtes afirmacions a la ramaderia en general, cosa que es va traduir en una davallada en el consum de carn i en un desprestigi dels productes que produïm amb cura i dedicació. Els ramaders ja fa temps que fem les coses ben fetes i de cap manera podem tolerar imputacions com les que ha fet aquest ciclista. La traçabilitat alimentària dels productes que oferim


"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


als nostres consumidors està del tot contrastada i si de veritat hi ha hagut dopatge per part de Contador, que se'l sancioni durament i sense miraments de cap tipus i a més a més se l'obligui a retractar-se públicament sobre el que va dir.

Josep Verdés

EL BOSC I L'OXIGEN

La falta de bosc influeix en l'augment del forat de la capa d'ozó a les regions àrtica i antàrtica, ja que l'oxigen que necessitem per respirar, es forma a la part verda de qualsevol planta, sobretot per la massa boscosa i aquest oxigen a gran alçada, mitjançant l'acció de les radiacions ultraviolades del sol, es transforma en ozó que s'emmagatzema al voltant del planeta.

Arreu del món, si disminueix el bosc també disminueix la producció d'oxigen i per tant la formació d'ozó amb la conseqüència que s'engrandeix el forat d'aquesta capa protectora.

Aleshores, si les radiacions ultraviolades procedents del sol no ensopeguen amb l'oxigen de l'aire per a reaccionar-hi, deuen topiar més fàcilment contra la superfície planetària i per l'energia que porten afavoreixen l'escalament que a les regions polars apunta cap a la fossa del glaç amb les conseqüències que se'n deriven.

L'ozó que hi ha a l'alta atmosfera envoltant la Terra constitueix com una reserva d'oxigen, doncs tendeix a convertir-se en aquest element, però si l'ozó d'allà dalt s'escampa (de fet el forat s'està fent més gran) ja no hi haurà reserva d'oxigen; l'existent en aquell moment, exhaurida la reserva, és de suposar que serà consumit ràpidament i tot seguit, per faltar-ne a l'aire per respirar, la gent s'anirà morint amb asfíxia, extenuació, etc.

La solució preventiva d'aquest previsible problema vital s'ocorre del parer que comporta com a mesura primordial el creixement del bosc i la reforestació no només a Espanya, per exemple, sinó globalment arreu del món.

Robert Sala i Parcerisas

EL SANT DUBTE D'IVORRA

U de maig de 2011. En aquest dia es va fer la cloenda de la celebració del Mil·lenari del Miracle del Sant Dubte d'Ivorra, concedit any Jubilar pel Sant Pare Benet XVI. Igual que la inauguració, va ser una festa molt emotiva, amb molta participació i digna de recordar.

La celebració d'aquest Mil·lenari del Sant Dubte d'Ivorra i el seu missatge, que mossèn Fermí amb tanta delicadesa i encert ha fet ressonar i arribar per tot arreu, a Catalunya, Espanya i més enllà, ha estat com un despertador que amb el seu so ens ha tret la son, obligant-nos a pensar en el gran misteri real d'amor que és l'Eucaristia.

En aquest petit escrit voldríem deixar constància i remarcar l'esforç, la dedicació i el bon fer amb què el rector d'Ivorra ha portat a bon terme tot aquest any del mil·lenari, cuidant fins a l'últim detall totes les celebracions. Ens sentim agraïts per aquest any que ha preparat amb tanta cura, i que ha sigut com una alenada d'aire fresc dins d'aquesta societat nostra que ens ha tocat viure. Les seves explicacions i comentaris sobre el fet del Sant Dubte, dins i fora del context de la història, ens han fet viure i sentir a tots els peregrins la realitat del Miracle.

I com a culminació i rúbrica d'honor, ens ha obsequiat amb aquest espectacular concert, "Noces de Sang", perpetuant amb lletra i música tot aquest miracle, que al ser tan a prop de casa nostra, potser no el valorem prou. Molta gent de Castellfollit donem gràcies a Déu per aquest any de gràcia. I ara, cap al proper mil·leni, que si Déu vol, tots els presents ja hauréu ressuscitat.

Ara però, recordem-nos de donar corda al despertador, que no ens tornem a adormir, i que el missatge del Sant Dubte el sapiguem escampar i transmetre al nostres joves i a tothom, igual que ha sabut fer el nostre mossèn.

**Felicitas Closa
i altres persones
de Castellfollit**

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

*Al servei de la comarca
des de 1895*

Tèlèf. 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 Tèlèfon 655 63 35 20

MONEDA SIKARA

Una moneda de fa 2.300 anys, trobada a la Vall del Llobregós, porta el nom de Sikara (Segarra) i seria el document conegut més antic amb el topònim de la comarca


El passat dia 17 de març, la Fundació Jordi Cases i Llebot, conjuntament amb el Fòrum l'Espitllera, van adquirir en una subhasta pública una moneda del segle III aC amb la llegenda escrita en alfabet iber SIKARA, origen més probable del topònim actual de la Segarra. L'adquisició, per import de 2.950 euros, fou gràcies a una recollida de fons entre el patronat de la Fundació i les persones associades a l'Espitllera, subscripció que va aconseguir reunir un import molt superior al preu final d'adquisició de la peça.

Ara la moneda està en mans d'arqueòlegs i historiadors de les entitats perquè aprofundeixin en el seu estudi.

Segons els experts aquesta troballa obre un gran

camp de descobriment, ja que, més enllà de la seva transcendència toponímica, el fet que sigui un estranyíssim exemplar de moneda divisora del dracma grec (anterior per tant a la romanització) o que fos trobada prop de Biosca, permet esperar que obri un nou capítol en la investigació de la història antiga de la Segarra. Al mateix temps s'ha obert un diàleg amb els responsables dels museus de la comarca perquè pugui ser exhibida i coneguda pel públic en general.

Amb la seva acció, les entitats reivindiquen el paper actiu de la societat civil en el procés de recuperació i divulgació del patrimoni, al costat de les institucions públiques i, si cal –per motius financers, administratius o de previsió– anant encara més enllà. *Redacció*

Transports
MOLINS

Serveis:
PLOMA - PALETITZAT - BOLQUET

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

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

QUEVIURES

Francesc Llordès i Rovira
ESTANC

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

QUINA MEMÒRIA?

Darrerament s'ha incorporat al debat públic, ja molt carregat per mil i un problemes, un nou element que amb força queda instal·lat a l'imaginari col·lectiu. Em refereixo al moviment a favor de recuperar la memòria històrica que pretén una mena de vindicació de tots aquells que van patir en carn pròpia els efectes d'una postguerra que mai s'hauria d'haver produït.

Tant se val. Les coses són com són i mai podem canviar el curs històric pretèrit. Però arribats fins aquí potser hauríem de considerar que aquest no és el millor sistema per tancar unes ferides que, a aquest pas, mai arribaran a cicatritzar.

És de pura lògica, ja que hem entrat en aquesta dinàmica, que els descendents de tots aquells que van

de la mort i la falç del turment estaven a l'ordre del dia. I tot per qüestions o bé d'ideologia, de status social o per creences. Perquè ja a poc de l'adveniment de la república, el 14 d'abril del 1931, amb successius canvis de govern, la inseguretat era manifesta i la pitjor part se l'emportaren els religiosos. Arrel del 6 d'octubre del 1934, una altra embranzida i més del mateix. I l'arribada del 18 de juliol del 1936 ja va suposar el 'non plus ultra' de les barbaritats i l'aniquilació de vides i patrimonis. Això sí, irracionalment, a les dues bandes.

Situem-nos, però, a allò que ens és més proper. Als esdeveniments que es van donar aquí a casa nostra, a Catalunya, arrel del conflicte incivil. En l'aiguabarreig de tots els despropòsits, atropellaments i assassinats que


ser víctimes de la repressió dictatorial tinguin l'oportunitat del reconeixement públic del calvari que els va tocar viure. Però no hem de perdre de vista les multituds que en l'altre bàndol van sofrir així mateix un gòlgota punyent i esgarriós.

Tota confrontació entre germans comporta un plus afegit de irracionalitat que defuig el raonament més seré i equànime. I això és el que va viure el nostre país bona part del segle passat. I posats ja dins del tema, per què no situem l'inici de la recuperació al 18 de juliol del 1936? I per què no, eixamplant l'espai, al 6 d'octubre del 1934? Seria demanar massa assenyalar com a fita definitiva el 14 d'abril del 1931?

Siguem seriosos. A les noves generacions no se'ls ha explicat degudament tot el que va passar a casa nostra amb anterioritat al 1 d'abril del 1939. Fora dels estudiosos, el gruix immens de la població creu que només es van cometre barbaritats els anys de la dictadura. I això està molt lluny de la veritat. L'orgia sagnant va ser present en els dos bàndols amb una crueltat esfereïdora. Perquè a banda de les víctimes dels fronts de la guerra, entre el 1936-39, a les rera guardes la dalla

va sofrir principalment la clerecia i totes les comunitats religioses, sense excepció, i altres persones dites de "dretes" o benestants, també hi hagué un espai per a les venjances personals, fruit d'una situació social crispada per desigualtats evidents. Així es van pagar —o cobrar— moltes "factures" lliurades arran del conflicte període laboral de principis de segle, on els enfrontaments entre sindicats i treballadors d'una banda i la patronal en l'altra estaven a l'ordre del dia. Perquè si la guerra és la calamitat humana per excel·lència, una guerra civil, entre germans, és la pitjor de les calamitats.

Sobra dir que existeix una extensa bibliografia que il·lustra aquell període concret de la nostra història. Entre tot el que s'ha publicat jo m'atreveria a aconsellar a tots els interessats i/o escèptics, alguns títols molt reveladors, els autors dels quals estan lluny de tota sospita partidista. Per exemple: *"La repressió a la rera guarda de Catalunya, 1936-1939"*, de J.M. Solé i Sabaté i J. Villarroya. *"El silenci de les campanes"*, de Jordi Albertí. *"Martirologi Solsoní"* de Lluís Badia. Com també *"Tres días de Julio"* de Luis Romero.

Albert Brau i Bagà

PRIMAVERA?

Del cinema i dels llibres hem après la importància de l'efecte papallona: l'aleteig d'un d'aquests insectes acolorits a Califòrnia pot acabar provocant un tsunami a Vietnam. Ja sabem que el món és una mina plena de galeries comunicades entre sí, amb ben pocs culs-de-sac. I des del sofà de casa, compungits, hem vist com immensos dipòsits de primavera àrab es vessaven al Mediterrani, tot tenyint-lo d'un vermell esgarrifós, d'aquella sagnia que sembla no tenir fi.

En un principi, guiats per la sobreinformació de mitjans i xarxes socials, pensàvem –potser encara alguns ho creuen– que els ciutadans tiraven del carro de les llibertats i el progrés. Però poc després hem vist que, a líder caigut, caos assegurat. I que el carro no avançava sinó cap al pedregar. La fressa mecànica dels tancs i les resolucions de les Nacions Unides no han fet més que escanyar encara més la precarietat del dia a dia de totes aquestes regions, sense un rumb clar ni cap garantia d'un futur millor. Un patiment que, malgrat tot, es tem que sigui en va.

És clar que tot el que he escrit fins ara no és més que el relat que m'he creat després de dies mirant d'entendre el joc pervers de la realitat, del trencaclosques que m'ofereixen diaris, internet, ràdio i televisió. No he estat a Beirut últimament, ni sabia arribar de l'aeroport d'El Caire a la plaça Tahrir, seu de les protestes contra el dictador egipci Hosni Mubarak. Però entenc, com tothom, els motius que criden a les multituds àrabs a la rebel·lió, que comparteixo.

Les concentracions que havíem vist als països

sota règims totalitaris, ara les hem tingut aquí, tot i que la situació a casa nostra no té res a veure quant a drets socials i democràtics. Milers de persones que, acampades o concentrades als punts neuràlgics de Barcelona i Madrid, reivindicaven sota el lema “per una democràcia real” un seguit de punts que subscriuria qualsevol socialdemòcrata. I el que semblava una reacció de la societat davant la gravíssima situació econòmica i les injustícies de la crisi –ja vingui de mercats, governs o empreses–, per a alguns va quedar absolutament descol·locada quan arribaren les eleccions municipals. La dreta va arrasar.

Un mes després d'un Sant Jordi en què el llibre més venut de no ficció va ser “Indigneu-vos!” del francès Stéphane Hessel, semblava que part de la població jove havia despertat. I és que Hessel aconseguia amb el seu pamflet despertar consciències no només per un discurs ja sabut, sinó per la seva biografia: activista empresonat per la Gestapo i, als 93 anys, únic firmant viu de la Declaració de Drets Humans de les Nacions Unides.

La gran paradoxa és que aquesta mostra d'indignació, latent en una societat amb poques sortides i moltes frustracions, ha tingut una traducció electoral que podria semblar contradictòria. Perquè tot i que l'esquerra no ha ofert solucions diferents a la dreta, no sembla que d'entrada aquesta defensi al més dèbil. I com que molts entenen que tot govern fa el que dicten els “mercats” (només cal veure el documental “Inside

‘ els votants han preferit la llauna de conserva original i no l'envasada en vermell socialista ’

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


Job” per indignar-se encara més), els votants han preferit la llauna de conserva original i no l’envasada en vermell socialista.

Tot i que ara més que mai ens sobren els motius per indignar-nos, no tinc clar que la indignació per sí ens condueixi a cap camí de sortida. No sembla que, a la pràctica, tota aquesta revolta hagi portat cap conseqüència de millora. I alguns ja comencem a estar fatigats de l’abús del llenguatge sobre la “generació perduda” de joves. Potser sí que ho tenim més difícil que fa uns anys, però em sembla que en l’ascensió del pou, la

desesperança ja s’hauria de quedar enrere. Perquè al final, ens arriba constantment una fatídica pluja fina: “fugiu”. Emigrar per prosperar potser en alguns casos és una via, però em nego a pensar que aquí no hi ha futur. És una convicció no sé si rigorosa, però sembla que el pensament en positiu ha de tenir fruits. Així, després de llegir Hessel i agrair-li la saviesa, recomanaria fer un crit. Animeu-vos, coi! Ni que sembli mentida.

Roger Besora
roger.besora@gmail.com

VENDA - INSTAL·LACIÓ
 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

LLIBRES

RECOMANATS

X Dani Vidal


FESTA, ARQUITECTURA I DEVOCIÓ A LA CATALUNYA DEL BARROC

Maria Garganté Llanes

Publicacions de l'Abadia de Montserrat (2011)

228 pàgines

En aquesta secció hem anat recomanant la lectura de llibres de registres i temàtiques ben

diverses, escrits per reconeguts autors d'estils i de procedències també diverses.

Aquest número tenim la satisfacció de recomanar-vos un llibre de Maria Garganté Llanes, veïna de la vall de Llobregós, concretament de Sanaüja, i membre del Consell de Redacció de LLOBREGÓS INFORMATIU des de l'inici de la revista.

Maria Garganté, doctora en Història de l'Art i professora de la Universitat Autònoma de Barcelona, ha escrit un valuós estudi que va ser merescudament guardonat amb el XXII Premi Valeri Serra i Boldú de Cultura Popular 2010, que atorga l'Ajuntament de Bellpuig (Urgell).

Es tracta d'un estudi de les festes que se celebren al voltant dels nous edificis religiosos que es construïen durant l'època del Barroc. Segons l'autora, "la festa com a imatge expansiva d'una societat dirigida i també com a desfogament ritual que permetrà el preceptiu retorn a l'ordre. Festa, arquitectura i devoció

com a expressió d'una cultura, la del Barroc, que no podem associar només a un període de la història de l'art o de les idees, sinó a una determinada manera de viure i de veure el món".

L'estudi és d'un rigor històric excel·lent, tots els fets que enumera són documentats de manera clara i concreta. Ens trobem, per tant, davant un llibre que esdevindrà de referència per a estudiosos de les festivitats (benediccions, consagracions, processons, mascarades, espectacles...) a la Catalunya dels segles XVII i XVIII.

Recull diferents exemples de festes d'aquest tipus a tot Catalunya, nombroses manifestacions documentades a les ciutats de Barcelona, Lleida, Mataró, Tarragona, Tortosa, Vic... I tracta, també, amb el mateix grau d'importància i rigor, esdeveniments succeïts a la vall del Llobregós: les esglésies d'Ivorra i el miracle del Sant Dubte, i la benedicció de l'església del convent de Sant Antoni de Pàdua de Torà (1760).

Una altra de les virtuts del llibre és que està molt ben estructurat per capítols i utilitza un llenguatge entenedor que fa que la lectura no ens faci mandra, sinó al contrari, als que no som historiadors. Ens trobem, doncs, davant d'un llibre apte i recomanable per a tothom.

LLIBRERIA ROVIRA

Estanc
Videoclub
Papereria
Objectes de regal

M° 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

Miramunt

FORN · PASTISSERIA · CAFETERIA

SUDOKU

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

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

SOLUCIONS: pàgina 52

REFRANYS

- El blat, curt o llarg, pel juny ja ha de ser segat.
- L'herba seca, curta o llarga, pel juny ja ha de ser tallada.
- El sol de juny, estalvia llum.
- Sant Pere plujós, trenta dies perillós.
- El conill per Sant Joan i la perdiu per Nadal.
- Qui sembla espinacs al juliol, en menja quan vol.
- Per Santa Carmeta, tothom menja carneta.
- Per Sant Jaume, els primers préssecs a taula.
- Per Santa Magdalena, l'avellana plena.

ENDEVINALLA

Vaig vestit sempre a tot hora amb un ric abric de pell, rossa o negra, grisa o blanca; Visc al corral i al castell, porto cua i duc bigoti, i, perquè m'endevineu, us diré que al qui m'escolta li dic jo que tot és meu.

ACUDITS

Hi havia un vidu ric i molt tacanyo que es va casar amb una xicoteta trenta anys més jove que ell. Abans d'anar a l'altar, li va dir:

-Mira, al meu costat no et faltarà de res. Tinc molts negocis, terres i cases. Tot és per a tu, només et poso una condició: Els diners que he guanyat en tota la meua vida, els guardo en una capsa de sabates. Et demano que, quan jo em mori, me'ls posis dins la caixa amb mi.

Va arribar el dia i al cementiri la vídua plorava amargament. Va fer obrir el taüt i va posar la capsa de sabates sobre les mans del difunt.

En sortir de l'enterrament, una amiga seva li va dir:

-Si que n'ets de burra! Mira que posar-li 100.000 euros a la caixa per a que es podreixin amb ell...!

-No, dona, no ho he fet així exactament. Ahir vaig anar al banc a posar-los en un compte a nom meu i li he fet un xec. L'he posat dins la caixa perquè el cobri quan vulgui.


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


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)

Tu ets Llobregós
Fes un regal

Regala Llobregós
...regala't !


PINTURA
I DECORACIÓ
TÀSIES

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

c/ Sant Jaume, nº 2 TORÀ Tel. 973473303

LES CUINERES DEL LLOBREGÓS

M. Antònia Rosell Ars

La M. Antònia va néixer a la casa de cal Rollat de Castellfollit l'any 1951. És filla d'en Ramon i la Teresa, que es dedicaven a la pagesia. Ja de ben petita ajudava, tots els estius, els seus pares a la vinya de la Font del Coure, tot esperant que arribés la tarda i així poder anar a jugar amb la seva colla pels carrers del poble. A l'escola, li van ser molt profitoses les classes de labors que feia la Pepita de cal Felip. D'aquí li ve la seva gran afició: fer puntes de ganxet. Les últimes puntes que ha fet engalanen els altars de les dues esglésies de Castellfollit. Una altra de les seves passions és el ball de festa major. Una festa major de Guissona va conèixer, entre ball i ball, el seu marit, el Ramon, fill de Conill. És van casar l'any 1974 i van tenir dues filles, la Teresa i la Marta.

La M. Antònia és membre del grup de teatre "Els

Cavallers de Castellfollit" i participa i col·labora en els diferents actes que se celebren al poble: les caramelles, la gala musical de la festa major...

També li agrada molt tenir la casa plena de flors. Tots els balcons, tant els de la banda del carrer Raval com els del jardí, esclaten ben florits durant la primavera. En Joan Vilamú, de cal Closa, que ho observa de ben a prop, li ha dedicat una poesia, *La Jardiner*, on descriu cal Rollat com la casa de les flors i de tots els colors.

La seva mare, la Teresa, li va ensenyar les receptes que ara cuina. El que més li agrada és fer les postres: les mones de Pasqua, els panellets... I aquí en teniu un d'ells: el pastís de formatge, molt bo i fàcil de fer. Així doncs, arromangueu-vos i a cuinar! La resta ja ens lleparem els dits! *Marta Santaulària*

PASTÍS DE FORMATGE

INGREDIENTS

1 iogurt de llimona
el suc d'una llimona
4 ous
6 formatgets ("kiris")
1 cullereta de cafè de mantega del Cadí
3 mesures* de llet
2 mesures* de sucre
1/2 mesura* de farina

(* mesures de iogurt)

PREPARACIÓ

Primer de tot, es posen tots els ingredients en un recipient i es trituren amb la batedora. Un cop està tot ben barrejat, es diposita en una base de silicona (és important que sigui d'aquest material) i, seguidament, es col·loca al forn a una temperatura de 180° C durant uns 40 minuts. Finalment es fica a la nevera i, un cop fresquet, ja està a punt per degustar.

Bon profit!


JORDI CASES

CURSA DE MUNTANYA


Sanaüja va celebrar la cinquena edició de la Cursa de Muntanya Alta Segarra el passat 10 d'abril, amb un gran èxit de participació. Aquesta festa de l'esport va començar amb un petit homenatge que es va retre als campions de la selecció catalana de curses de muntanya (de la qual n'és intengrant el sanaüjenc Xavier Espiña, un dels organitzadors de la cursa). També es va dur a terme la cursa infantil i a partir de mig matí, a mesura que anaven arribant els corredors que havien completat els gairebé 24 quilòmetres de la cursa, eren rebuts pel so de la gralla, com ja ha esdevingut habitual i característic d'aquesta cursa sanaüjenca, que enguany tornava a comptar amb nombrosos corredors locals.

El Carles Alsedà, que per primer cop no hi participava, ens explica les seves impressions "des de la grada".

Des de la grada...

Per circumstàncies que ara no vénen al cas, aquesta era la primera edició, de les cinc que ja s'han disputat, en què deixava de participar com a corredor a la cursa de L'Alta Segarra, que té el rovell de l'ou a Sanaüja. Sentia, és cert, una certa curiositat per experimentar les sensacions que em produiria el fet de presenciar-la des de la grada. Canviar l'exercici físic per un exercici d'observació i meditació, però, també em va resultar reconfortant, en fer-me adonar gratament com, fil per randa, totes les peces humanes de l'engrenatge començaven a funcionar des del primer moment per tal que l'esdeveniment reeixís una altra vegada. Persones amb un rol de grup encomanat, assumit i cada cop més après, fins al punt que tot

sembla rodar de manera automàtica, però amb excel·lència. És aquella cara de la cursa que els corredors pràcticament desconeixen.

Tot i ser festiu, el dia comença de ben matí, amb un aire diferent. L'ambient de cursa està servit i cadascú es disposa a agafar posició a fi de desenvolupar la seva funció: els responsables dels controls i avituallaments, distribuïts pels diferents trams del trajecte; l'energètica speaker, amenitzant i encoratjant els atletes; els que preparen els entrepans; els organitzadors, ultimant els detalls; serveis de seguretat i auxili; tota la gent que, poc a poc, van desfilant cap a la plaça per presenciar i animar de primera fila la sortida i arribada dels corredors; els reporters locals i de l'entorn, que donaran testimoni


gràfic i immortalitzaran l'acte; els nens i nenes de totes les edats, que participaran també en les diferents categories; els grallers, que donaran la benvinguda a toc de timbal i gralla a tots els participants, un per un; autoritats locals i responsables de l'organització, disposats a fer el lliurament de premis; en definitiva, tota una processó de gent amb un objectiu comú: posar el seu granet d'arena per intentar aconseguir que, un any més, creixi la popularitat i l'acolliment d'una competició que ens dona a conèixer i que ens ajuda a fer poble.

enguany, des de la grada, la matinal se'm va fer més curta, tot i que més nostàlgica. Però va valer la

pena aquest exercici d'observació i reflexió per adonar-se que, sense aquests, a vegades, petits detalls, la cursa no seria possible, si més no, de la mateixa manera, i que per tant és summament positiu que tots ens sentim part d'ella i ens hi impliquem des de diferents dimensions per garantir-ne la seva continuïtat.

Només hi he trobat a faltar un mínim de repercussió mediàtica per part de la premsa més propera. Penso que l'oficialitat, qualitat i nivell de la competició s'ho mereixia. Per molt anys.

Carles Alseda


LEDS-C4

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

Làmpades de tots els estils a preus excepcionals

Horaris:
8.30 - 13.30h / 15.00 - 18.45h
Dissabte 10.00 - 13.00h

CLUB BÀSQUET TORÀ


Baby's Mixte


Escola Mixte


Pre-Mini Mixte

El Club Bàsquet Torà ha finalitzat l'actual temporada, la sisena de la seva història, amb un molt bon i satisfactori resultat. Durant aquesta campanya fins a quatre equips federats (Cadet, Júnior i Sènior Masculí i Infantil Femení) han competit per tot Lleida setmanalment, i un equip més (el Pre-Mini) ho ha fet cada quinze dies. En el cas de l'infantil femení cal ressaltar que és el primer equip federat femení a Torà en tota la seva història. A més a més, hem fet diferents trobades durant l'any amb dos equips més d'escola, a partir de 4 anys.

El club ha mogut un total de 90 jugadors i jugadores, 12 monitors, pares i mares, amistosats, tots representant el nom de Torà per tota la província i essent un símbol d'admiració a causa de la joventut del Club i les fites aconseguides. Només els entrenaments comporten al voltant d'una vintena d'hores setmanals. Creiem que els equips base són vitals per al futur de qualsevol club i així ho volem seguir fent. Una veritable escola de formació esportiva i humana.


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: el gat

Sudoku

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

Des d'aquí volem aprofitar l'oportunitat que ens dóna la revista LLOBREGÓS INFORMATIU per animar tothom a formar part del nostre club com integrant de la junta, monitor o monitora, o altres funcions, ja que tal moviment comporta més gent a col·laborar. També informem que durant aquest proper mes d'agost es convocaran eleccions a la presidència del Club.

Els objectius de la propera temporada és mantenir els 7 equips existents i crear-ne de nous com ara un equip Sub-21 masculí, un sènior femení o el que tinguem oportunitat d'aconseguir. També animem des d'aquí a fer-se soci per només 10 euros a l'any i així ajudar a formar part d'aquest humil club.

Aprofitem per donar les gràcies a tots aquells que d'alguna manera o altra fan possible que seguim tirant endavant tot i les dificultats i treball que comporta.

Joan Miramunt

Més informació:

<http://www.wix.com/fxaviermiramunt/cbtora#!clients>


Pre-Infantil Femení


Cadet Masculí


Júnior Masculí


Sènior Masculí


**Pinsos
BAGÀ, s.a.**


Fàbrica i Oficines :

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

MERCERIA
PERFUMERIA
OBJECTES DE REGAL
CORSETERIA

CAU GUATLLES

Montserrat Solé Bonet

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

UNA FOTO PER RECORDAR


ARXIU DOMÈNEC NOGUERA

Escola de Castellfollit, 1965

L'escola té un mestre jove, engrescador, que estima els alumnes, els motiva, els ensenya i, quan s'escau, és un amic més. Es diu Pedro Marín. Amb ell arriba una alenada d'aire fresc al poble i la recuperació de les caramelles, tasca en la que el van ajudar mossèn Joan i la Pepita, mestra de les nenes.

En Josep M. Vendrell i en Jaume Testagorda el recorden amb emoció i n'expliquen algunes vivències. En destaquen la il·lusió amb què feia la classe, les sortides per l'entorn del poble per fomentar-los l'amor a la natura i el coneixement de les plantes aromàtiques, els

partits de futbol entre els infants del poble i els d'Ivorra. El pati no tenia un horari rígid, ja que depenia de les activitats dels alumnes. Si jugaven un partit de futbol i empataven, no dubtava en allargar el "recreo" fins al desempat.

Aquestes actituds i moltes més estimulaven els alumnes i els hi despertaven les ganes d'aprendre, educar-se i relacionar-se malgrat els 10 anys de diferència que hi havia entre el més gran i el més petit.

Maria Morros

Qui és qui?


- 1.- Miquel Solanellas
- 2.- ?
- 3.- Ramon Farrés
- 4.- Ramon Fitó
- 5.- Josep Padullés
- 6.- Josep Farrés

- 7.- Josep M. Vendrell
- 8.- Francisco Cos
- 9.- Pedro Marín (mestre)
- 10.- Genaro Canals
- 11.- Lluís Giralt
- 12.- Miquel Canals
- 13.- Francesc Esparrica

- 14.- Francisco Torrens
- 15.- Josep Noguera
- 16.- Vicenç Sala
- 17.- Ramon Vilà
- 18.- Miquel Díaz
- 19.- Antonio Matamala
- 20.- Jordi Torreguitart
- 21.- Francisco Jurado
- 22.- Joaquin Díaz
- 23.- Montserrat Graells
- 24.- Andrés Pulido
- 25.- ?
- 26.- Josep Riera
- 27.- Joan Riera
- 28.- Miguel Díaz

- 29.- Antonio Garcia
- 30.- Ramon Torrens
- 31.- Manolo Garcia
- 32.- Joan Garcia
- 33.- Ramon Closa
- 34.- Jaume Testagorda
- 35.- Salvador Oferill

* Els assenyalats amb (?) són alumnes que van viure eventualment a Castellfollit per una curta temporada i no han estat identificats.

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


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


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

VISITA'NS

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

Més de 100 anys fent cuina casolana

Hostal Jaumet
Fundat el 1890

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

ELECTROINSTAL·LACIONS

MASANÉS

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

- REPARACIÓ GENERAL
- GRUA PERMANENT
- TAXI

Taller TORANÈS d'A. FERRER

COMPRA I VENDA DE VEHICLES NOUS I D'OCASIÓ

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

· MATANÇA
· ELABORACIÓ
· DEGUSTACIÓ

Quatre generacions al servei del client

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