

Llobregós

informatiu

NÚM. 55 - OCTUBRE - NOVENBRE 2012

De tot i més

3 Editorial	5 Noticiari	10 De la Vall	21 Pedagogia
18 Comprimits de salut	23 Les Festes Majors		
34 Tradicions	35 Agenda		
38 El ventilador	39 Opinions		
43 Negre sobre blanc	44 No em feu cas		
45 La nostra cuina	46 Llibres recomanats		
47 Passatemps	49 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, Jordi Llauredó, Ferran Miquel, Maria Morros, Sílvia Peribáñez, Josep Verdés, Daniel Vidal. Coordina: Fermí Manteca

COL·LABORADORS HABITUALS

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

COL·LABOREN EN AQUEST NÚMERO

Lluís Cardona, Pere Guiu, Josep Ibáñez, Montse Masses, Toni Padullés, Dolors Simon, Antonieta Zaccarelli

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

nou format

Editorial

Una revista d'informació local com la nostra és una bona talaia per guaitar el present i contemplar el que passa al nostre món, el petit i el gran. Les opinions i les notícies i reportatges que transmetem ens permeten ser espectadors -i també actors- de la nostra història. Mireu, si no, com moltes de les coses que publiquem són un reflex del que està passant en el nostre país. Estem en un moment històric apassionant amb un futur obert a noves expectatives, socials, polítiques i econòmiques que suposaran un abans i un després.

L'11 de setembre d'aquest any ha estat un detonant decisiu, però que no ha sortit del no res, sinó que és un pas més d'un procés que ve de lluny i que portarà Catalunya per uns altres camins, que desitgem més plens d'autenticitat com a nació i com a Estat sobirà. I nosaltres no estem aïllats en el nostre petit món i en les nostres rutines de cada dia, més aviat estem oberts a tot el que passa. Per això la nostra revista seguirà sent un mitjà que canalitzi les notícies més nostres i les opinions de tot aquell que s'hi vulgui expressar.

Trobareu a les pàgines centrals a color un resum del que han estat les Festes Majors d'aquest estiu passat, un reportatge de la vitalitat social dels nostres pobles. Que la tardor sigui calenta, que les eleccions al nostre parlament ens dugui a bon fi i que les repercussions socials de la crisi econòmica siguin lleus i un motiu de solidaritat.

Portada: El pont Romà de Sanaüja també celebra l'11 de setembre. Un pont que les ha vist de tots colors, entrada com és al nucli de població travessant la riera de Sanaüja. Un pont medieval impressionant que dona la benvinguda a aquest municipi del Llobregós. □

AMB EL SUPORT DE

Generalitat de Catalunya
Departament
de la Presidència

Diputació de Lleida

INSTITUT
D'ESTUDIS
ILERDENCS

Fundació Pública de la Diputació de Lleida

APACTora.org

COL-LABORA-HI

Enriqueta

perruqueria 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

CAN PEP

BAR - RESTAURANT

"La casa del pa i la coca"

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

PUBLICITAT

973 473 253

Torà: exposició sobre el paisatge segarrenc

Redacció.- Coincidint amb els actes de la Festa Major de Torà, el Fòrum l'Espitllera ha portat l'exposició fotogràfica "Un paisatge per demà" al convent de Sant Antoni. La mostra il·lustra el document -publicat en el número anterior de LLOBREGÓS- emès per l'associació en defensa dels valors del paisatge de la Segarra i esdevé un homenatge a Toni Nadal, qui va participar activament en la seva producció.

Com a complement de l'exposició, i en col·laboració amb l'Associació Espai Llobregós, es varen emetre els reportatges "Història Natural de la Segarra" (document protagonitzat per Toni Nadal i produït per a la presentació del corresponent llibre), "No diguis blat..." (treball sobre la memòria del món rural elaborada per l'Associació pel desenvolupament de la Vall del Corb) i "Terreny Personal: la Segarra" (programa de Televisió de Catalunya dedicat a la visió sobre la comarca per part d'alguns dels seus habitants).

Unes dues-centes persones varen passar pel convent de Torà per gaudir dels documentals i de l'exposició. El dia 6 la mostra es va traslladar al castell de Santa Coloma de Queralt, a la Baixa Segarra, on romangué exposada fins el 16 de setembre.

Taller de pintura a Ivorra

Dolors Simon.- Els mesos d'abril i maig es va fer al local social d'Ivorra un taller de pintura. Dues hores a la setmana ens trobàvem per realitzar els nostres particulars projectes artístics, sota la direcció de la Núria Miralles, que amb molta paciència i dedicació en va fer sortir meravelles.

Per finalitzar, el dia 3 de juny es va fer l'exposició dels treballs a l'antiga cisterna del castell, lloc molt idoni per aquest tipus d'actes. Llàstima que no estigui més aprofitat. L'assistència dels veïns va ser molt bona i sempre és d'agrair.

Gran sopar de sòcies

L'Associació de Dones Toraneses enguany vol agrair la fidelitat de les seves associades i va pensar que la millor manera era fent un sopar de cloenda d'aquest estiu tan ple d'actes al nostre poble, i després de les vacances va posar fil a l'agulla. S'ha decidit dissabte 29 de setembre fer un gran sopar de sòcies al preu de 0 euros perquè les sòcies es mereixen un dia per desconectar i encarar l'entrada a l'hivern amb un somriure ben gran.

Pel que fa a activitats que estem portant a terme des de l'associació, recordar-vos que continua obert el curs de defensa personal a càrrec del toranés Joan Josep Tàpies i que properament hi haurà renovació de la Junta de l'associació i demanem a totes les sòcies que hi participin perquè entre totes farem que les dones toraneses no parin de fer activitats... Res més, moltes gràcies a totes!

Work Camp internacional a Pinós

Ester Closa.- Com cada agost des de fa ja un bon remijot d'anys, quinze joves de diferents països han estat realitzant un camp de treball a Pinós durant quinze dies. L'objectiu d'aquesta estada és l'intercanvi cultural, així com la col·laboració d'aquests joves amb alguna feina del municipi. Aquest any, la seva feina ha estat netejar els voltants de la Rosa dels Vents de Pinós, i també han col·laborat en el casal d'estiu d'Ardèvol. Un any més, ha estat una experiència molt enriquidora per a la canalla, que han pogut aprendre diferents cultures del món mostrades pels propis joves estrangers.

Aquest any, també cal destacar el rècord d'assistència al sopar multicultural que van oferir per a la gent del municipi, amb plats tradicionals de cada país. Abans de sopar, es va poder gaudir de cinema

a la fresca i amb música en directe a càrrec de la Trini Mujal; la pel·lícula escollida va ser "The kid", de Charles Chaplin. Per tot plegat, va ser una vesprada tan interessant com divertida!

Torà: inici del curs escolar

Sílvia Peribáñez Cerveró.- El 12 de setembre es va donar el tret de sortida del nou curs escolar 2012-2013 a tota Catalunya. A l'escola Sant Gil de Torà, la primera jornada es va desenvolupar amb total normalitat tot i ser un dia molt especial pels petits de P3 que varen començar la seva nova etapa escolar al "col·le dels grans" amb molts nervis i molta emoció.

Enguany, l'escola estrena equip directiu i, per tant, un nou projecte educatiu en el qual l'equip docent haurà de posar més hores de feina i més imaginació per dur a terme la seva tasca, malgrat les retallades imposades per la Conselleria d'Ensenyament en aquest context de crisi que patim especialment a Catalunya.

Interessant xerrada sobre consum

Ajuntament de Calonge de Segarra.- El passat divendres 14 de setembre a la tarda, al local social de Calonge de Segarra, va tenir lloc una xerrada sobre consum titulada Els subministraments a la llar, organitzada per l'Ajuntament de Calonge de Segarra i la Diputació de Barcelona.

L'activitat era gratuïta i oberta a tothom qui estigués interessat en prevenir enganys en la contractació dels serveis de subministrament d'aigua, electricitat, gas o telefonia. La xerrada va anar a càrrec d'Eugènia Ruiz, tècnica del Servei de Suport a les Polítiques de Consum de la Diputació de Barcelona. Una vintena de calongins i calongines van assistir a la xerrada, que va finalitzar amb un petit pisolabis per a tothom.

Ivorra practica l'aquagym

Dolors Simon.- Durant el mes de juliol, aquest any també! Vam tenir curset d'aquagym, els dimarts i dijous a la tarda a les piscines municipals, amb gran èxit de participació. L'Aida Santesmasses, de l'escola de dansa Montse Esteve, va ser la monitora d'aquest any. Ho va fer molt bé, amb música i molt de ritme. L'últim dia, xocolatada per tothom per recuperar forces.

Fer exercici a l'aigua, relaxació, riure, prendre el sol, fer petar la xerrada... és una bona teràpia per passar un bon estiu, combatre la calor i oblidar, per uns moments, els temps difícils de crisis i retallades que estem vivint.

Activitats de Càritas parroquial de Torà

Redacció.- Caritas Parroquial de Torà engega el nou curs amb noves activitats que és previst que comencin a l'octubre al local parroquial, a la plaça del Vall, amb la façada totalment renovada.

- Els dilluns el mati, de les 8'30 h a les 12 h, atenció per part de l'educadora social de Càritas Diocesana de Sosona.

- Els dimarts a la tarda, de 2/4 de 4 h a les 6 h s'iniciarà un espai de trobada, obert a totes les persones de Torà i rodalies. En aquest espai es realitzaran diferents activitats, dinamitzades per l'educadora social.

- Els dimarts i dijous, de les 6 h a les 7 h de la tarda es continuarà fent reforç escolar per als nens i nenes de l'escola Sant Gil.

- Els dimecres a la tarda, de 6 h a 8 h i els dissabtes al mati d'11 a 13 h, restarà oberta, com és habitual, la nostra botiga de roba de segona mà.

Totes aquelles persones que vulguin

participar d'alguna d'aquestes activitats o que es vulguin fer voluntàries poden dirigir-se a l'educadora social els dilluns al mati o a les voluntàries els dimecres a la tarda.

Festa Major de Lloberola

dissabte 29 de setembre

Missa en honor a Sant Miquel
Sopar de germanor

diumenge 30 de setembre

Benedicció i repartiment del pa
19,30 ball amb Joan Vilandeny

Excursió a la Sagrada Família

Ajuntament de Calonge de Segarra.- El passat diumenge 16 de setembre, una quarantena de calongins i calongines varen gaudir d'una sortida cultural a la ciutat de Barcelona. Durant el matí varen fer una visita guiada a l'interior del temple de la Sagrada Família, i així poder conèixer de prop l'obra de l'arquitecte català Antoni Gaudí.

Després del bon dinar, varen fer una ruta turística i cultural pels diferents indrets d'interès de la ciutat de Barcelona, com els edificis modernistes del passeig de Gràcia, plaça Catalunya, plaça Espanya, Montjuïc, l'espai del Fòrum, la Barceloneta o el Maremàgnum, entre d'altres, amenitzada per les magnífiques explicacions de la guia del viatge.

Festa de les Noies d'Ardèvol 2012

Us recordem que ja s'acosta la Festa de les Noies d'Ardèvol. Aquest any s'escau els dies 20 i 21 d'octubre, així que ja us els podeu anar apuntant a l'agenda! Aviat sortiran els programes amb tota la informació necessària. I... qui serà la model, aquest any? Estigueu atents!

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)

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

Obres a la Torre del Moro, d'Ivorra

Fermí Manteca.- Han començat les obres de restauració de l'anomenada "Torre del Moro", d'Ivorra. L'obra consistirà sobretot en la consolidació estructural i la restauració d'aquest edifici medieval del segle X, així com l'estudi arqueològic que aporti llum a la seva història.

L'objectiu d'aquestes obres, que tenen un pressupost de 530.000 euros, serà també facilitar l'accés del públic al mirador que s'habilitarà a la part superior. Per fer-ho, es col·locarà una escala perimetral fins al primer nivell i, per accedir al superior, es farà una escala interior de caragol que no modificarà la imatge de la torre.

Aquesta actuació compta amb la subvenció de l'1% cultural del Ministerio de Fomento.

La Torre del Moro va ser la primera edificació en aquest lloc i tenia la funció de vigilància i defensa dels camins i la frontera, mentre que el poble d'Ivorra estava situat a l'indret de Santa Maria. Un cop reconquerit pel comtat d'Urgell, es va edificar el castell i el poble emmurallat al voltant de la torre. Durant els segles posteriors ha servit de punt estratègic en diferents conflictes bèl·lics, va ser durant un temps la presó i en un altre moment s'hi va instal·lar el dipòsit de l'aigua.

El paper és viu

1.028.000 lectors
llegeixen **Premsa Comarcal**

La proximitat es compra

La proximitat ven

 Premsa Comarcal

ELS AVIS DE TORÀ VISITEN EL SANT DUBTE

Redacció. - Els avis de la Residència Verge de l'Aguda, de Torà, cada any organitzen una sortida per visitar algun lloc emblemàtic de la comarca i sobretot per passar un dia lluny de la rutina quotidiana de la residència. Són unes hores d'esbarjo que els ajuden a distreure's, a conèixer llocs nous o a recordar indrets i històries interessants que en la seva llarga vida no han oblidat.

Enguany el lloc visitat ha estat el Santuari de Santa Maria d'Ivorra. Un lloc que molts dels avis i àvies coneixien i han tornat per evocar la història del miracle del Sant

Dubte, ara que se n'ha celebrat el mil·lenari i el Santuari llueix amb l'esplendor de les tardes soleiades, com la que van gaudir el passat dia 20 de setembre.

El mossèn Fermí els ha acompanyat durant tota l'estona, els ha celebrat la missa i els ha explicat la història del prodigi que ha fet d'Ivorra un lloc de trobada de molta gent de tot arreu que hi acudeixen per venerar-hi les relíquies.

Els avis de la residència han berenat junts i han compartit amb les monitores i alguns familiars una tarda plena de la il·lusió que proporciona la sortida.

Taller SANTI
SANAÜJA

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

VIB
ZANIGOIA SL
CONSTRUCCIONS / PINTURA I DECORACIÓ

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

L'11 DE SETEMBRE

A BARCELONA

La gran manifestació a Barcelona del dia 11 de setembre, en què s'aplegaren quasi dos milions de persones procedents de tot Catalunya, comptà amb la participació activa també de persones de la nostra Vall del Llobregós. Publiquem, junt amb un comentari de la Maria Garganté, un recull de fotos de la diada.

“Hi ha res més bonic que veure com es desperta un poble?”

Per fàcil que pugui semblar fer una croniqueta sobre la manifestació que tingué lloc a Barcelona aquest 11 de setembre, posar negre sobre blanc una cosa tan gran em costa. I costa perquè per algú com jo, que només escriu com pot i amb evidents limitacions, gairebé és impossible no caure en la grandiloqüència pretensiosa (fruit de l'eufòria) o en el sentimentalisme xaró.

És per això que només faré referència –perquè em sento incapaç d'escriure'n alguna reflexió de manera ponderada i lúcida– a les paraules que vaig deixar escrites al meu bloc personal, quan tot just devien haver passat quaranta-vuit hores de la “presa de Barcelona” per mil cent autocars vinguts de tot arreu i per centenes

de milers de barcelonins i catalans que fins arribar a gairebé dos milions inundaren d'estels i barres la quadrícula de l'Eixample i la via Laietana. L'escrit per al bloc l'intitulava “Del ventre a la consciència”, una mica escenificant la peripècia vital que m'havia dut a compartir aquell clam. I que m'havia dut, sobretot, al convenciment de la impossibilitat que Espanya pugui dir-se el “meu” país. Evocava la meua mai amagada manca de consciència política quan tot just era una adolescent: “si fins i tot trobava guapo al Príncep d'Astúries a la desfilada inaugural de Barcelona 92! Carreras i Caballé cantaven una sardana i La Fura dels Baus, re-interpretava la fundació mítica de la ciutat, omplint l'estadi de màgia i bellesa. Jo no em sentia

interpel·lada, més enllà de la còmoda bombolla en la que vivia instal·lada. Tot semblava en ordre i els músics anaven vestits de Dalí sota les ordres de Carles Santos". Ara ja ha fet vint anys d'aquell estiu, quan jo vivia contenta i enganyada i no en tenia ni idea del que havia estat l'"Operació Garzón" (què pantanosa era la textura dels llims en què molts vivíem!).

El cas és que la manifestació-marxa-concentració o com li vulguem dir al que s'esdevingué pels carrers de Barcelona el propassat 11 de setembre, m'hi va tornar a fer sentir com un nadó submergit en una bombolla amable, però el sentit era ja del tot diferent. Sí que hi havia aquella dolça eufòria del deu de juliol de fa dos anys, d'aquella primera manifestació de la

Plataforma pel Dret a Decidir o fins i tot d'aquelles primaverals jornades a Brussel·les o a Ginebra, quan la meua ment evocava l'aire fresc de les paraules de la Colometa, "barrejat amb olor de fulla tendra i amb olor de poncella". Aquest cop, però, hi havia alguna cosa d'"Epifania" en tot plegat. Pensava en els dies que vindran. Venir al món mai és fàcil, però també és meravellós. De la bombolla al món –ni que el món "real" sovint no en sigui tant, d'amable–. La mateixa nit, escrivia l'articulista Enric Vila: "Hi ha res més bonic que veure com es desperta un poble?".

Maria Garganté Llanes

<http://lafontdebiscarri.wordpress.com/>

EN RECORD DE MOSSÈN URBICI

VA DEDICAR 54 ANYS DE LA SEVA VIDA AL POBLE D'ARDÈVOL

Durant aquests 54 anys, Mossèn Urbici ha demostrat no solament ser el rector sinó un veí més, un amic i un dinamitzador cultural del poble; d'ell en van sortir moltes iniciatives que han donat molta vida al poble.

En arribar, com que era molt jove; se'l recorda jugant a futbol amb la sotana arremangada. Però a part de l'esport tenia altres inquietuds a nivell cultural, comptant sempre amb el suport de la seva germana, la Teresina. Junts, van promoure al jovent a fer teatre, ballets i caramelles.

Amb ell com a responsable, Ardèvol va ser un dels petits pobles que va organitzar excursions on nois i noies sortien junts, com les que feien per Corpus a la Patum de Berga, que ell com a berguedà tant estimava.

Evidentment, Mn. Urbici tenia un es-

perit emprenedor i innovador; es preocupà per fer instal·lar la línia telefònica i l'aigua corrent al poble i més endavant també va posar en marxa la fàbrica Arcolan, ubicada al pis superior de la rectoria. D'aquesta manera, les noies no van haver de marxar del poble. Aquestes instal·lacions són les que actualment s'utilitzen com a taller tèxtil del Pessebre Vivent. L'Urbici també va ser el primer tècnic de llums del Pessebre.

Per tot això, aquest record és per donar gràcies al rector, al veí, al dinamitzador cultural, a l'electricista, al monitor d'esplai, al professor de catequesi, a l'empresari tèxtil i a l'inventor de les caramelles modernes.

Gràcies, Mossèn Urbici, per tot el que hem après de tu. El poble d'Ardèvol sempre et recordarà!

El passat 30 de juliol va morir Mn. Urbici Santamaria i Sancristòfol, a l'edat de 78 anys. Mossèn Urbici, fill de Sallent, va rebre l'ordre del Diaconat a l'any 1955 i un any després rebia l'ordre del Presbiterat. Després de ser rector de La Coromina i de Valdeperes, l'any 1958 va ser nomenat rector d'Ardèvol i també encarregat de Llanera, Claret i Cellers. Durant la dècada dels setanta també el van fer encarregat de Pinós, Prades i la Molsosa. L'any 1987 va ser nomenat rector de Su, Salo i Sant Just d'Ardèvol.

Durant els seus últims anys només exercia de capellà a les esglésies de Pinós i d'Ardèvol.

En aquesta última hi va dedicar 54 anys de la seva vida i és per això que des d'Ardèvol se li va voler fer un agraïment especial.

El mossèn va ser durant molts anys el professor i director de les cançons de les caramelles.

Vacances del jovent del poble amb el mossèn i la Teresina a Euskadi.

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 RAJOLS ARTICLES SANEJAMENT CEMENTS

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

ENTREVISTA

A JOAN CAPDEVILA

Joan Capdevila, de cal Massana de Vicfred, ha cursat estudis de Grau Superior en automoció i actualment és cooperant de l'ONG Banc de Recursos que ja fa uns 16 anys que es dedica a desenvolupar projectes agrícoles, educatius i de salut als països centreamericans i a l'Àfrica. El Joan encaixa perfectament en el perfil d'un cooperant ja que tots ells són persones que decideixen voluntàriament dedicar una part del seu temps a col·laborar en països empobrits i amb nombroses dificultats econòmiques ajudant-los a tirar endavant i a treure'ls en molts casos de la pobresa. Això comporta deixar inclús per un temps la família i recórrer llargues distàncies. És el que va fer en Joan aquest estiu passat: es va desplaçar a Bolívia, on va passar 21 dies, per tal d'oferir els seus coneixements i ajuda a la gent indígena d'aquest país.

Quan entres a formar part d'aquesta ONG catalana?

Fa uns dos anys que estic en contacte amb l'entitat i aquest any és la primera vegada que hi col·laboro plenament formant part d'un projecte a l'estranger per fer de professor d'un curs de conducció i manteniment de tractors.

Com era el centre i quants alumnes tenies al teu càrrec?

El centre era la petita escola de Capacitació Agrària Arakuaarendà, situada al poble de Charagua i subvencionada per l'església. Els 10 alumnes que jo tenia al meu càrrec estaven en règim d'internat ja que eren dels pobles dels voltants i jo, a l'igual que ells, menjava i dormia a la mateixa escola.

Quin era el temari del curs?

El curs comença de zero i això vol dir que primer de tot se'ls ensenya les primeres nocions per tal de conduir un tractor i el seu funcionament bàsic i després et dediques a ensenyar-los-hi les tasques de mante-

niment de la pròpia màquina: canvis d'oli, neteja dels filtres, etc. També els hi he donat nocions sobre noves tècniques agrícoles ja que la majoria de tasques que fan al camp les fan amb les seves pròpies mans o amb l'ajuda d'animals.

Disposen de molta maquinària aquestes comunitats indígenes?

Hi ha un taller amb tot tipus d'eines, hi ha varis tractors i també hi ha maquinària per adequar el terreny. Pel que m'han comentat tot el material de què disposen ha estat enviat des de Catalunya a través de donacions desinteressades de particulars i empreses.

Com es el dia a dia d'un cooperant?

La jornada és de 8 hores repartides en 4 de teoria i 4 de pràctica al taller. Les classes són molt amenes ja que la gent és molt agraïda, respectuosa i amb ganes d'aprendre. També hi ha temps per l'oci i per l'esbarjo durant el dia. Vaig disposar també d'uns dies lliures que vaig aprofitar per visitar dos ciutats: Santa Cruz de la Sierra i Cochabamba.

Cooperant d'una ONG a Bolívia durant l'estiu

En quants projectes has participat i quins reptes tens en el futur?

De moment és la primera col·laboració activa que he fet dins l'ONG i com a repte em plantejo de tornar-hi aviat per tal de fer un seguiment del curs, de la maquinària i dels alumnes que vaig assessorar i en definitiva per ajudar-los a tirar endavant.

En quina situació econòmica es troba Bolívia?

La meva impressió és que hi ha diferències notables entre les zones urbanes i les zones rurals. Les ciutats estan creixent demogràficament i econòmicament però encara estan molt endarrerides si ho comparem amb les ciutats d'aquí. Pel que fa a les zones rurals i per buscar una semblança, és com si de cop et trasllessis als anys 40 i 50. Tot i així crec que van progressant i tenen pel davant un futur esperançador.

Per últim, ens podries dir si algú de la Vall del Llobregós vol fer com tu, quins passos ha de seguir per poder col·laborar en algun projecte en concret?

El primer que s'ha de fer es posar-se en contacte amb l'ONG a través de la web www.bancderecursos.org i allí ja l'informaran com fer-ho. Depenent del perfil professional de cadascú l'assessoraran i l'indicaran en què pot ajudar i on pot ser útil. Per últim només dir-vos que us animo a què si algú de la Vall té alguna màquina en desús i vol donar-li una segona vida també s'adreci a l'ONG per tal que així acabi arribant allà on faci més falta.

Moltes gràcies Joan. A veure si dintre de poc sorgeixen nous cooperants per ajudar molta gent que ho necessita arreu del món.

Josep Verdés

HEMORRÀGIES NASALS

Gairebé tothom ha hagut de patir alguna vegada una hemorràgia nasal. Un cop de puny. Una caiguda. Un esternut massa fort. Un canvi brusc de la temperatura. O simplement cap raó (almenys que sapiguem veure en una primera exploració).

Però hi ha moltes coses que possiblement no sabíeu d'una hemorràgia nasal, com que va ser la causa de la mort d'Àtila, el rei dels Huns. Ni assolant una ciutat romana, ni assassinat per un conspirador. L'home a qui els romans anomenaven *flagellum Dei* (el flagell de Déu), va morir al llit. Per una hemorràgia nasal. Pel que sembla, segons l'historiador romà Priscus, se li van rebentar els vasos sanguinis del nas mentre dormia i va morir ofegat en la seva pròpia sang.

Més coses:

-Segons el British Medical Journal, es pot aturar l'hemorràgia nasal pressionant la punta del nas durant uns cinc o deu minuts. Així s'ajuda a la coagulació de la sang. També és útil una compresa freda, o una bossa de gel, sobre el pont del nas. Si l'hemorràgia dura més de vint minuts o si és conseqüència d'un cop al cap, es

recomana anar al metge.

Però no inclineu el cap cap a enrere, ja que podríeu dirigir l'hemorràgia cap a la gola. Empassar sang irrita l'estómac i pot provocar nàusees i vòmits. I si la sang passés als pulmons per la tràquea, us podria ofegar, com li va passar a Àtila.

-El terme científic per a una hemorràgia nasal és "epistaxi", que significa "degoteig des de dalt" en grec.

-La majoria de les epistaxis es produeixen en la secció frontal del nas, sota l'os del nas, o septe. Hom la coneix com a àrea de Kiesselbach en honor al otorinolaringòleg alemany Wilhem Kiesselbach, que va escriure el llibre de text definitiu sobre el tema, titulat *Nosenbluten* (Hemorràgies nasals).

-Hi ha l'anomenada "menstruació vicària". Abans que penseu coses rares, es tracta d'una simple hemorràgia nasal femenina, però produïda pels elevats nivells d'estrògens durant el període, que poden incrementar la pressió arterial i fer que els vasos sanguinis s'inflin i es trenquin.

**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

Consells pràctics

Si et sagna el nas:

- *No et fiquis al llit. Seu o estiguis dret.*
- *Utilitza mocadors de paper o una tovalloleta humida per recollir la sang.*
- *Inclina el cap cap al davant (no l'inclines cap a enrere, ja que la sang et baixaria per la gola).*
- *Pressiona la part tova del nas (just a sota de la part òssia) i respira per la boca. Fes-ho durant 10 minuts seguits. Assegura't de mantenir la pressió de forma ininterrompuda durant 10 minuts. Pot semblar un període de temps massa llarg, però pots demanar que algú t'ajudi a controlar el temps.*
- *No et furguis el nas, no et fiquis res a dins ni et sonis, ja que podries incrementar el sagnat.*
- *Si no aconsegueixes tallar l'hemorràgia després de pressionar-te el nas durant 10 minuts seguits, torna-ho a fer 10 minuts més. Si el nas et continua sagnant, alguna persona adulta t'hauria d'acompanyar al metge.*

COTO DE CAÇA INTENSIVA
ENCONILLS

RAMON PORTA

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

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

Tel. 973 473 590
Fax 973 473 807

AUTOCARS

Prats Serrat

Ramon Prats Serrat

TRANSPORT ESCOLAR
SERVEIS NACIONALS I INTERNACIONALS
GRUPS PARTICULARS

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

Tel. 973 473 590
Fax 973 473 807

Hostal de Pinós

973 473 062

*Plaça del Santuari, sn
25287 Pinós*

MATERIALS PER A LA CONSTRUCCIÓ
BANY I COMPLEMENTS

JORDI VILAR, S.L

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

Tallers Porta
MAQUINÀRIA AGRÍCOLA

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

mobles
PEREZ

IL·LUMINACIÓ - DECORACIÓ - INTERIORISME

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

TRANSPORTS I CEREALS
COMERCIAL ARDEVOLANA, S.L.

Casa Fretxes
25287 Ardevol de Pinós (Lleida)

Tel.: 973 47 35 34

Fax: 973 47 30 14

Mòbil: 687 50 37 30

Visiti el museu
del pa

el **QUIOSC**
del passeig

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

PARAULES MÀGIQUES

Aquest estiu, tot llegint el pedagog Gregorio Luri, em va cridar l'atenció una experiència duta a terme en alguns centres educatius de nivells diferents on els problemes de disciplina hi eren presents.

Es partia de la base que una mesura dràstica podria ser massa xocant i es va decidir començar per les petites coses. Aquelles petites coses que poguessin adoptar la forma de missatge positiu. La proposta consistia en utilitzar, sempre que calgués i en el moment adequat, les tres paraules màgiques que són: "si us plau", "gràcies" i "perdó".

A l'entrada d'un dels centres s'hi va col·locar una gran pancarta amb les tres paraules màgiques perquè així, cada dia a l'entrar al centre, tothom les veiés i les recordés.

Cal afegir que darrere d'aquest projecte hi havia un professorat molt convençut i amb les idees molt clares d'activitat col·lectiva amb un objectiu comú. Com que tothom coneixia exactament la consigna, tothom podia aplicar-la o demanar a l'altre que "si us plau" l'apliqués. Ja sigui per l'entorn o per la complicitat que es va anar creant es va provocar un canvi perceptiblement positiu en la dinàmica del centre. Es respirava un altre aire, de més serenitat, menys tensions i d'acceptació de l'altre.

Fins i tot, els problemes de disciplina es van reduir.

Entre d'altres aspectes, actualment estem sobrevalorant l'espontaneïtat, la individualitat (jo sóc jo) i la immediatesa, de tal manera que no deixem pas a virtuts com la templança (obrar en conseqüència i ser responsable), la prudència, la fortalesa (fermesa davant la dificultat) i la justícia (ser moderats i tenir

autocontrol). Però no podem oblidar que som part d'una comunitat, que no estem sols i que la convivència és responsabilitat de tots.

La senzillesa de demanar les coses amb un "si us plau", donar les gràcies i excusar-se quan calgui pot ser un bon inici per reconduir algunes situacions de tensió. Es tracta de trencar l'espiral de negativitat per millorar i facilitar les relacions interpersonals del dia a dia en tots els àmbits i situacions on ens movem.

Si fem una mica de memòria tots recordem que ens deien a casa quan ens donaven alguna cosa, ens equivocàvem o al demanar alguna cosa ens faltava un petit detall en acabar la frase, res tan senzill com un "si us plau".

Montse Miquel Andreu, pedagoga
Núm. col. 00969

TORRA
CEREALS I LLAVORS TORRA, S.L.

C/ Palauet, s/n
25750 TORÀ (Lleida)

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

REPÀS — REFORÇOS

<ul style="list-style-type: none">/ Primària i ESO/ Millora de les tècniques i hàbits d'estudi/ Classes puntuals	<ul style="list-style-type: none">/ Millorem i ampliem el vocabulari/ La comprensió i l'expressió oral i escrita/ La lectura, l'ortografia i la matemàtica/ L'atenció i la concentració/ L'autoestima i la seguretat
--	--

Atenció individualitzada i personalitzada

un cop de mà
suport pedagògic

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

TALLERS *art*
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

www.llobregos.info

EXCAVACIONS DUOCASTELLA S.L.

Castellat - 08263 SANT MATEU DE BAGES (Barcelona)

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

www.excavacionsduocastella.com

e-mail: calmarquet@calmarquet.net

SOLA

MAQUINÀRIA AGRÍCOLA SOLÀ S.L.

Ctra. d'Igualada s/n - 08280 CALAF

tel. 93 868 00 60 fax 93 868 00 55

E-mail: sola@solagrup.com

Les Festes Majors

Presentem un resum del que han estat les Festes Majors de la Vall del Llobregós aquest estiu; a falta, però, de les darreres que se celebren a principi de la tardor. Un recull de fotografies que mostren com les tradicions perduren malgrat les dificultats. Gràcies a això, la vida, la cultura, la cohesió i la identitat dels nostres pobles travessen la història a desgrat dels entrebancs i els canvis que es produeixen.

Les Festes Majors

Talteüll, que celebra la festa major el 15 d'agost, va rebre la visita del bisbe de Solsona, Xavier Novell, a la imatge amb la coral del municipi.

*El dissabte 18 d'agost va començar la festa major a **Massoteres** amb els tradicionals jocs de cucanya per a la canalla i bany d'escuma.*

*A la tarda els infants de **Massoteres** també són els que més gaudeixen amb la cercavila, amb els grallers i geganters de Sanaüja i l'espectacle d'animació infantil.*

*La coral del municipi, **Massoteres Encanta**, va oferir un concert a la missa de diumenge, que també va comptar amb la presència del bisbe.*

*Des de finals de juny, quan acaba l'escola, fins al setembre, l'Ajuntament de **Massoteres** va organitzar una nova edició del Casal d'estiu.*

*El 29 de juliol, **Dusfort** va celebrar la seva Festa Major, com és tradició, amb un gran ball a la plaça de Dusfort, a càrrec de Joan Vilandeny.*

El cap de setmana 8 i 9 de setembre, es va celebrar la Festa Major de **Sant Pere de l'Arç**. Més fotos a www.calongesgarra.cat.

A finals de juliol, festa Major de **Biosca**. Futbol, dominó gegant, zorbing amb la pilota zorb. I una mostra de cadires pels carrers.

Gràcies a un bon bany d'escuma i una remullada d'aigua, xics i grans **d'Ardèvol** va poder aguantar les altes temperatures del cap de setmana de la festa major.

Per segon any consecutiu el concurs del pagès de ferro va posar a prova als pagesos i pageses del poble **d'Ardèvol** i rodalies!

La novetat de la Festa Major d'aquest any va ser l'espectacle "L'equip B. Ens encanta que el sembrat espigui bé", creat i protagonitzat pel jovent **d'Ardèvol**.

Des del balcó de l'Ajuntament **d'Ivorra**, la periodista Núria Casas, del Fricandó Matiner de Rac105, va pronunciar el pregó de la Festa Major.

Les Festes Majors

Un dels atractius de la festa major de **Torà** ha estat la baixada d'andròmines.

Enguany la festa major de **Torà** ha estat el marc del 1er Concurs de Rock, que ha aplegat nombrosos grups de to arreu. Els guanyadors van ser Crazy Evolution, un grup nascut a Solsona en 2005.

L'Associació ARCS de **Sanaüja** va tornar a apostar per l'artesanía en la seva mostra de cada any.

Al Casal de Gent Gran es va poder veure una exposició de fotografies antigues vinculades amb **Sanaüja**.

El concurs de pintura ràpida va tornar a omplir d'art els carrers de **Sanaüja**.

Els gegants presideixen la plaça de **Sanaüja** engalanada el diumenge al migdia.

Les Festes Majors

Malgrat la pluja insistent a la nit, el castell de focs de **Sanaüja** es va realitzar igualment, malgrat també la in-sòlita imatge dels espais tradicionalment més concorreguts per presenciar-lo, gairebé buits de gent forana.

Una de les activitats més matineres, després de l'esmorzar de germanor, fou la baixada en bicicleta des de Santes Creus fins a **Sanaüja**, que dóna la possibilitat d'atravesar paratges de gran bellesa.

El sanaügenic gegant Lleoner fou novament un dels protagonistes de la tradicional Trobada de Gegants, que sempre és un dels espectacles que porten més color a la festa major de **Sanaüja** i que petits i grans contemplen amb admiració.

A la piscina municipal es va oferir un espectacle de natació sincronitzada, inèdit a **Sanaüja** i que va sorprendre per la seva bellesa i elegància.

Els joves intèrprets sanaüjencs van amenitzar la tarda de diumenge amb l'edició d'aquest any del Concert de Festa Major de **Sanaüja**

Com a inici de la Festa Major de **Castellfollit**, en Joan Ribalta va llegir un emotiu pregó

Castellfollit: La sardana és la dansa més bella de totes les danses que es fan i es desfan...(Joan Maragall)

Animada cercavila pels carrers del poble, amb els gegants de Torà i el grup de grallers de **Castellfollit**

Les Festes Majors

Castellfollit: El futbol dels més joves i dels més grans, no pot faltar a la festa

Castellfollit: La reeixida exposició "El món agrari a les terres de parla catalana".

Castellfollit: L'hereu i la pubilla d'enguany posen una altra nota festiva a aquest intensos dies.

Rememorant el "Vermut de Festa Major", a **Castellfollit**

El·s carrers de Castellfollit

Dintre de la Festa Major de Castellfollit de Riubregós mereix un capítol apart l'engalanament dels seus carrers. És el segon any que els veïns s'afanyen a guarnir de festa els seus carrers i no en queda cap que no llueixi de manera espectacular. És una bona iniciativa plena de competitivitat, ja que amb pocs recursos i molta bona voluntat i cooperació entre la gent, el poble queda vestit de Festa Major. Enhorabona!

Carrer de la Verge del Roser. Guanyador per segon any consecutiu amb el lema: La Festa Major

Les Festes Majors

El Raval ens transporta a l'època medieval

El carrer Major es va convertir en "El Major Jardí"

Els carrers de Castellfollit

Un Jardí de Faula al carrer de les escoles

De Dia i de Nit, Visca Castellfollit. Aquest va ser el lema del carrer de Sant Vicenç

PRIORS I PRIORES DE SANT GIL

Sílvia Peribáñez.- Sense falta a la seva cita anual, la dansa dels Priors i Priors de Sant Gil va posar el punt i final als actes celebrats durant el matí del dia 1 de setembre en honor al patró de la nostra vila.

La missa i la dansa varen comptar enguany amb la presència de Joana Ortega, vicepresidenta de la Generalitat de Catalunya. Durant l'ofici vàrem poder saber els priors i prioros de l'any que ve, que seran: Oscar Solé, Jordi Rovira, Gerard Noguera, Adrià Polo, Aïda Roselló i Cristina Jolonch. (Fotos: Montse Mases)

vallde**llobregos** **cat**

Telefons 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

SANAÜJA

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

TORÀ

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

VICFRED

AJUNTAMENT	973 550 586
PARRÒQUIA	973 524 039

Programació de Ràdio Altiplà - La Xarxa 2012-2013

De dilluns a divendres:

00:00 – 02:00	SAC DE SONS	Xavier Gargallo
02:00 – 04:00	QUI TRUCA DE MATINADA?	Elisenda Pineda
04:00 – 06:00	FORA D'HORA	Joan Turró i Josep Teixidó
06:00 – 09:00	NOTÍCIES EN XARXA (matí)	Roger Rofin
09:00 – 10:00	LA TERTÚLIA	Mònica Hernández
10:00 – 13:00	PICÓ.CAT	Alfred R. Picó
13:00 – 14:00	LA CUINA DE CARBÓ	Mireia Carbó
14:00 – 14:30	NOTÍCIES EN XARXA	Oriol Pujadó i Maite Polo
14:30 – 15:00	ESPORTS EN XARXA	Marta Casas
15:00 – 16:00	CELOBERT	Lluís Gavaldà
16:00 – 19:00	LA TARDA	Marina Romero
19:00 – 20:00	EL CONCURS DE LA XARXA	Albert Vico
20:00 – 24:00	L'OBSERVATORI	Joan Catà
-20:00 – 21:00		El Dia al Punt – Notícies en Xarxa
-21:00 – 22:00		Esports
-22:00 – 22:30		L'observatori de l'economia
-22:30 – 23:00		L'observatori de la cultura
-23:00 – 24:00		Notícies en Xarxa nit i tertúlia

* **LA NOTÍCIA AL PUNT** després dels butlletins horaris de les 10, 11, 12, 13, 16, 17, 18 i 19h.

Dissabte:

00:00 – 01:00	L'INTERNAUTA	Vicenç Partal
01:00 – 05:00	L'ALTRA CARA DE LA LLUNA	Nando Caballero
05:00 – 06:00	MÚSICA.CAT	R. Soldevila i Anna Traveria
06:00 – 06:30	BLAUMARÍ	Francesc Callau
06:30 – 07:00	SOM TERRA	Pilar Garcia
07:00 – 08:00	AMUNT I AVALL	Virtu Morón
08:00 – 11:00	MANERES DE VIURE	Jordi Sacristan
11:00 – 14:00	PROGRAMACIÓ LOCAL	La Setmana al Punt
		L'Informatiu i l'Agenda
14:00 – 14:30	NOTÍCIES EN XARXA	Anna Murgadas
14:30 – 15:00	ESPORTS EN XARXA	Guillem Barquín
15:00 – 16:00	EMPENTA	Pau Garcia-Milà i Jordi Collell
16:00 – 18:00	GENERACIÓ ANALÒGICA	C. Serrano i Ismael Agudo
18:00 – 21:00	EN JOC	Oscar Herreros
21:00 – 22:00	CATSONS	Gisela Puntí
22:00 – 23:00	MÚSICA.CAT	R. Soldevila i Anna Traveria
23:00 – 24:00	CLUB DEL COUNTRY	Rafel Corbí

Diumenge:

00:00 – 00:02	BOULEVARD	Enric Cusi
02:00 – 05:00	QUEDEM A LA RÀDIO	Eloi Roca
05:00 – 06:00	SELECCIÓ MUSICAL	
06:00 – 06:30	BLAUMARÍ	Francesc Callau
06:30 – 07:00	SOM TERRA	Pilar Garcia
07:00 – 08:00	AMUNT I AVALL	Virtu Morón
08:00 – 11:00	MANERES DE VIURE	Jordi Sacristán
11:00 – 14:00	PROGRAMACIÓ LOCAL	L'Informatiu i l'Agenda
14:00 – 14:30	NOTÍCIES EN XARXA	Anna Murgadas
14:30 – 15:00	ESPORTS EN XARXA	Guillem Barquín
15:00 – 16:00	SAPIÈNCIA	Mònica López
16:00 – 18:00	VIA VERDA	Josep M. Cano
18:00 – 21:00	EN JOC	Oscar Herreros
21:00 – 21:30	VA DE CASTELLS	Pep Ribes
21:30 – 22:00	MEZCLES DJ	Gerard Trench
22:00 – 23:00	CLUB DEL COUNTRY	Rafel Corbí
23:00 – 24:00	SELECCIÓ MUSICAL	

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)

Serveis i NeteGES
Segarra

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

Av. Ponts, 1 - GUISSONA
973 55 25 02 - 618 72 88 59

sad_segarra@yahoo.es

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

VICFRED

FESTA MAJOR 2012
DISSABTE 6 d'Octubre

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

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

A les 16.30h. **Caminada popular**

i berenar per a tothom al **Nou Pou de Madern**

A les 23.30h. Llarga **Nit de Festa** al Nou Local amb:

Les Absentes

+

Tremendos

+

COR ROENT

DIUMENGE 7 d'Octubre

A les 12h. Nou repic de campanes.

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

Durant la celebració es beneirà la tradicional coca.

A les 17h. **X Tirada Local de Bitlles**

amb premis per als primers classificats

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

“LIBERTY”

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

Durant la vetllada farem un BINGO per guanyar 2 magnífics Pernils!!

Us hi Esperem a Tots!!

Esmerat Servei de Bar

Tots els actes són Gratuïts

EL VENTILADOR

La sol·licitud de rescat del Govern Català a Madrid ens aboca a la fi de l'autonomia, és el lliurament de la Generalitat al Govern Espanyol. Però no hi ha més remei, ens han portat fins aquí.

Segons les condicions establertes en el decret sobre rescat de les CCAA, Catalunya lliura la seva poca capacitat d'autonomia al Govern de Madrid. Sense voler, el Govern del President Mas ha hagut de liquidar l'etapa autonòmica i el Govern de Catalunya ja no podrà moure una partida del pressupost sense permís de Madrid, i encara pitjor, qualsevol desviació del pressupost podrà ser corregida per ordre de Madrid en qualsevol moment, és a dir, Madrid podrà exigir retallades en qualsevol moment si és produeixen desviacions pressupostàries o desviació del dèficit.

Mireu si és fort això: Espanya, a més de robar-nos, no ens paga els deutes compromesos i així, nosaltres hem d'acudir a demanar el rescat de 5.023 milions d'euros pagant interessos dels diners que prèviament ens han robat i que són nostres.

Abans el PSOE, però ara el PP manegen de forma perfecta la voluntat política i clara de liquidar el nostre país, i això ho fan vestint les lleis que permetin aquest objectiu. Un gran savi, Ainaud de Lasarte, va fer un recull l'any 1996 de textos i documents sobre els

continuats atacs a Catalunya en referència a les disposicions legals, als escrits periodístics i frases i fets que mostraven la voluntat d'atemptar contra la identitat, la llengua, la cultura i el dret de Catalunya. Ainaud mostrà testimonis duríssims, i no en van faltar que mostraven l'obsessió repressiva i malaltissa d'Espanya contra Catalunya.

Ara ja no és l'hora de buscar culpables entre els diferents governs, ara és l'hora d'anar junts per sortir del forat on ens porta l'actual Govern Espanyol. Després de la manifestació de l'11 de setembre i del fracàs de la negociació del pacte fiscal, ara és l'hora d'empescarse-les per provocar com més aviat possible l'anomenat "Xoc de Trens" amb Espanya. Quant abans les forces polítiques del país se n'adonin de l'estratègia de Madrid, abans ens en sortirem, segurament la crisi actual ens obligarà a dir prou, ara tant sols ens queda unitat per una situació d'emergència.

En aquest moment podem dir que tenim dues satisfaccions: l'èxit de la grandiosa manifestació de la Diada de l'11 de setembre i les posteriors declaracions del President de la Generalitat, el primer president de l'última etapa de la Generalitat que, sense enfadar-se, s'atreveix a entomar un procés de trencament amb Espanya.

XOC DE TRENS

Hi havia qui deia que a la manifestació del 10 de juliol del 2010 organitzada per Òmnium Cultural, on va assistir el president Montilla amb l'objectiu de igualar-la, no s'havia aconseguit res. Doncs no és cert. De allí en van sortir les consultes per la independència que van culminar amb la constitució de l'Assemblea Nacional Catalana, i aquesta, ha organitzat la gran manifestació de l'11 de setembre que ha fet que hi hagi un abans i un després.

Tot el procés de trencament amb Espanya i constitució del nou l'Estat català, pot ésser més llarg o més curt però una cosa està garantida: no hi ha retorn. A partir d'ara aquest podria ser el procés:

- Negociació amb Espanya del pacte fiscal, que donat el baix coeficient intel·lectual dels negociadors del govern espanyol, només pot portar un resultat: el "Xoc de Trens".

- Convocatòria d'eleccions avançades pel 25 de novembre del 2012 on els partits s'hi presenten en tres blocs: *Bloc sobiranista* amb Convergència i Unió, Esquerra Republicana, Reagrupament, Solidaritat i les CUP. Tots ells portaran en el seu programa com a prioritari el procés de creació de l'Estat propi. *Bloc federalista* amb Iniciativa i Partit Socialista. Aquests, passats de rosca, encara defensaran l'Espanya federal.

Bloc espanyolista amb el Partit Popular i Ciutadans. Ells defensaran la Sagrada Constitució. També els de Plataforma x Cat, que no sabríem on posar-los perquè ells són hermafrodites com els caragols: ni carn ni peix.

Passades les eleccions, on tot fa suposar que guanyaria amb majoria folgada el *grup sobiranista*, ja tot dependrà de la premsa que porti aquest grup sobiranista del Parlament per fer el camí cap a l'Estat pròpi. Naturalment, sempre empesos per l'Assemblea Nacional Catalana i Municipis per la Independència.

I no oblidem que, de tota la vida, per fer la truita, primer s'han de trencar els ous.

Galderich Recasens

*Us agraeix la
vostra companyia.
Fins aviat.*

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

IVA AMUNT, CATALUNYA INDEPENDENT, JA

Ja hi tornem a ser, després d'uns mesos vacacionals de relativa pausa i aturament general de tots els mals que ens envolten arreu. Ha passat l'estiu sense pena ni glòria, això sí, hem hagut de sofrir fortes calorades i nits xafogoses de mal dormir; ens han mantingut distrets i fora de circulació entre eurocopes i tornejos esportius varis a tot hora i, a més a més, ens han fet empassar tota la parafernàlia dels Jocs Olímpics. Ens hem divertit a nivell local en incontrolables festes majors i sopars de germanor i les vacances, curtes o llargues, ens han ocasionat la desconexió real dels greus problemes que tenim al damunt fent-nos entrar en un estat de xoc relaxant i plàcid.

Si això fos un conte de fades la cosa hauria acabat bé, però la veritat és que ha arribat el setembre i, tret de la carregada de moral i il·lusió que varem adquirir el dia de la nostra Diada Nacional, estem igual o pitjor que abans de l'estiu i per postres l'IVA amunt i el nostre país Catalunya rescatat. Aquesta és la pura realitat, el govern Català ha demanat més de 5.000 milions d'euros no per pagar factures o nòmines sinó per pagar deute pendent que venç aquest 2012. Això vol dir que seguiran els problemes per a les arquies catalanes ja que no n'hi ha ni cinc al calaix i a més a més es preveu pocs ingressos a la vista i a curt termini a causa de l'alentiment de l'economia, a la profunda recessió que estem patint i a l'ofegament a què ens sotmeten des d'Espanya. Per tant arribo a la conclusió que si seguim així encara haurem de patir més retallades que s'afegiran a les que ja ens han imposat fins ara. Els nostres governants ens estan portant cap un carreró sense sortida doncs res del que acaben promentent s'acaba realitzant. Això es veu clarament al partit que governa Espanya ja que des que manen han fet el contrari del que en el seu dia van proclamar en el seu programa econòmic. L'augment de l'IVA és sagnant per a la butxaca de tothom i és que en diversos serveis i articles hi ha hagut una puja de 13 punts.

No anem de cap manera i cada dia tinc més clar

que hem de ser valents i dir amb tota rotunditat prou i que fins aquí amb arribat. Hem de dir adéu a Espanya i mirar només cap a Europa. No ens queda més remei que treballar tots junts en la formació d'un nou estat català i europeu, lliure i sobirà, independent i patriòtic. És l'únic camí que ens queda a tots els catalans per mirar de sortir de la crisi i tirar Catalunya endavant d'una vegada per totes. Que així sigui.

Josep Verdés

CRÒNICA D'UNA INVASIÓ DE BARCELONA

La ciutat de Barcelona ha estat envaïda, han arribat de terres enllà, van en grups petits, mitjans i grans, hi ha dones, homes, xiquets i xiquetes, hi va gent jove, molt jove, gent gran, molt gran, tots arriben contents i amb uns draps de colors, penjats al coll, en pals, alguns els porten a sobre en forma de vestit o de samarreta. Coregen frases com "Què vol aquesta tropa? Un nou estat d'Europa", "Què vol aquesta gent: Catalunya independent", "In-Inde-Independència", "Boti, boti, boti, espanyol qui no boti".

Què hi passa en aquesta ciutat?, es pregunten els turistes despistats. I algú els hi explica: resulta que Catalunya és un país sotmès per Espanya, i ara està parlant de manera pacífica per recuperar una cosa que se li va prendre fa temps, la sobirania. No celebren res, commemorem una data fatídica, una derrota, a conseqüència de la qual els van arrabassar moltes coses, i des de llavors hi ha un espoli permanent que no s'atura ni en èpoques de crisi.

No direm res de nou si afirmem que aquest cop es va fer el ple, mai com aquest dia no s'havia sentit parlar tant en català a la ciutat de Barcelona, possiblement per la gran afluència d'autocars vinguts de pobles d'arreu del país, que van inundar d'alegria una població que darrerament sembla només per a turistes. La crida que va fer l'Assemblea Nacional Catalana (ANC) ha sorprès a tots, alguns polítics que havien dit que no hi anirien

"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

educació, sanitat, serveis socials, cultura, administracions, museus, obres d'art, dèficit acumulat, deutes estatals...

Tal com deia Vicent Partal, la independència del Principat ha entrat de sobte a l'agenda de tots els mitjans i de les cancelleries del món i ja es discuteix no pas com una hipòtesi remota, sinó com una realitat incòmoda a tenir en compte. Ara tot això només depèn de nosaltres.

Pere Guiu i Rius

AIRES D'INDEPENDÈNCIA GLOBAL, VENDAVAL DE LLIBERTAT

La societat Occidental avui en dia, es mostra com una deessa decadent i impúdica, mostrant la desorientació estructural i executiva. La confusió dels valors que van definir l'ètica de les nostres relacions ja no existeix i el nostre bescanvi comercial està en un procés de total degradació. Una espècie de torre de Babel caient, mentre un altre món i un altre home n' emergeix per fer possible la independència dels pobles com a primer intent, arribant així a l'únic dret inherent del ser humà, la llibertat.

Estem vivint la fi del temps lineal, d'un món que corre vers un futur que ja ha deixat d'existir, junt a una ment encarcerada, prova que l'orientació i desenvolupament ha durat el temps precis de dos mil anys de control temporal i positivisme material, arribant on som ara, a una societat Occidental alienada, esclava, temerosa i, tanmateix, elegant.

És increïble veure com cauen institucions que eren el fonament on se n'ha recolzat la estructura i ara arriba el que s'està definint com a Col·lapse de la Civilització Occidental. L'espasa tallant n'ha estat el símbol de domini i de poder, acabant sempre en guerres, fam, pestes

i destrucció fins al dia d'avui. Un cicle de vida humana que no ha tingut sortida possible, malgrat la brillantor cultural on s'ha anat expressant la voluntat d'un món humà diferent, veus cultes silenciades per la força del domini, la passió, l'ambició i la crueltat.

"Posa l'estelada al teu balcó", diu la consigna. Una estrella és un ser de llum, en el cor humà de la terra, que es completa amb la llibertat del poble que representa i els seus drets.

Una iniciativa única, creativa, popular, alegre i espontània. I a la vista de tothom, els balcons han començat a engalanar-se a poc a poc, encara que hi ha moltes banderes comprades sense exposar-se, quietes, expectants i silencioses, guardades per desplegar-les al seu moment.

La independència territorial té a veure amb el dret d'un poble a la seva sobirania. Significa un pes fort, una càrrega històrica que afecta la seva gent i la terra que la sosté. Ara, en aquest nou temps que comença a presentar-se, on ningú no sap on va, la independència es presenta com un dret humà globalitzat, el propòsit pur d'un canvi de paradigma mundial. Així està la situació present: esperant, treballant, alliberant el terror antic d'una història que ja no es pot repetir, obrint-nos a una perspectiva holística en unió amb els pobles ressonants, en aquesta nova dimensió de societat. Només val a dir que la independència i la bandera és només la transició a direccions més noves i reals, ja que si ens preguntem i aprofundim quina independència vol la majoria, la resposta no serà pas unitària.

La independència que activa l'estelada és ciutadana, jove i dinàmica, enfortida, fora de tota agressivitat i guerra, onejant al costat del poble planetari anomenat nova humanitat, en una societat on l'home ja no tindrà por i s'enfrontarà amb la veritat en aquest present encara indesxifrable; trobant en el poder del símbol que l'envolta el moviment natural amb l'orientació unificada al canvi global, amb acció i determinació.

Antonieta Zaccarelli

Podeu enviar les vostres opinions: info@llobregos.info

**Pinsos
BAGÀ, s.a.**

Fàbrica i Oficines :

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

MERCERIA
PERFUMERIA
OBJECTES DE REGAL
CORSETERIA

CAL GUATLLES

Montserrat Solé Bonet

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

UNA FITA: 11-09-2014

El dia 11 de setembre del 2014 s'acompliran 300 anys de la instauració de la nissaga dels Borbons al regne d'Espanya. Des d'aquella data l'estat espanyol ha estat governat per 10 caps d'Estat pertanyents a la línia borbònica, llevat del bienni 1871-73 (Amadeu de Savoia), I República (1873-74) i 1931-1975 II República i Dictadura.

Si s'arriba a aquella data assenyalada amb les circumstàncies actuals, s'hauran de comptabilitzar un total de 109.575 dies caracteritzats sense treva per l'anorreament de tots els drets de Catalunya: les seves institucions, l'economia, la llengua, la cultura.... I tot plegat com a conseqüència del decret de Nova Planta signat per Felip V, que va acabar amb la dinastia dels Àustries fins aquell moment.

Al llarg d'aquests tres segles s'han viscut episodis i èpoques de naturalesa molt diversa, alguns molt sagnants i altres més pacífics, però sempre amb la brúixola encarada des de la centralitat, envers el nord-est a fi i efecte de "collar", com més curt millor, el fet diferencial català. Així d'aquesta manera l'economia catalana s'ha hagut de plegar sempre als dictats centrals, sense opció a criteris propis de distribució i/o repartiment. I no diguem de la llengua i la cultura pròpies que fins ara mateix s'intenta de totes, totes, arraconar-la a l'àmbit exclusiu de la família. Us dono feina a veure si trobeu algun escrit o document redactat en català, entre el 1714 i l'any 1900. Si l'aconseguim

serà l'excepció que confirma la regla.

Fins aquí hem arribat. Ara estem vivint un altre moment molt delicat. Perquè a més de la crisi galopant que tenalla fort i sense contemplacions a les classes mitjanes i treballadores, patim a Catalunya l'assalt descarat de la caverna mediàtica i del poder central. No hauria d'estranyar-nos gens ni mica que personalitats de la societat civil i política de Catalunya, així com d'institucions rellevants, que semblava que el mot "independent" estava allunyat del seu ideari, s'ho estiguin replantejant. Al cap i a la fi els que més treballen a favor de la independència de la nació catalana són els mateixos que la combaten

sense defallir.

En aquesta dinàmica tan negativa i especial potser hem de considerar que el moviment nascut el setembre del 2009 a Arenys de Munt hi té alguna cosa a dir. Aquell pressupost que en principi podia semblar quimèric, a la vista de l'evolució actual potser ja és hora d'enfocar-lo com a possible i potser necessari. De persistir aquesta situació d'ofec econòmic i ofensa a la dignitat catalana, perpetrats des d'una classe política que frueix d'una vida regalada gràcies, també, als diners que li arriben de Catalunya, potser haurà arribat l'hora de prendre una decisió definitiva.

Seria agosarat situar aquesta fita per a l'11 de setembre del 2014?

Albert Brau i Bagà

TERÀPIES MANUALS

"Recupera la SALUT i el BENESTAR"

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

Carme Alsina. Tel. 938698534 - 635661405. CALAF

HORES CONVINGUDES i també DOMICILIS

*Al servei de la comarca
des de 1895*

*Telèf. 938698019
Floristeria 938680301*

ah

AGRIPLANT HUGUET

SERVEI INTEGRAL DE JARDINERIA

Tècnic especialista en jardineria
Planificació, construcció i conservació de jardins

CENTRE DE JARDINERIA
c/ Folguera a Jorba s/n
08280 CALAF

Telèfon 655 63 35 20

QUE NO S'APAGUI LA LLUM

M'agrada una idea de Mario Benedetti sobre el paisatge: si n'hagués pogut triar un, el poeta va escriure que hagués robat el seu carrer. Diu que és anterior a ell i a tots, que té ocells, fulles seques, noms desolats i, a vegades, alguna mort. Un carrer del qual no descriu ni el paviment ni les façanes, però per alguna màgia s'hi sent íntimament lligat. Tampoc no sabem si els nens hi juguen a pilota o si hi ha senyores assegudes a les terrasses; però l'escriptor remarca que coneix

podríem dir que les turbines produïen electricitat només aprofitant el salt d'aigua del riu Ésera. De fet, no és que a Seira no s'inundés cap poble, sinó que se'n va fer un de nou per als treballadors de la central, així com la resta d'obres associades, com canonades i carreteres per accedir a totes les instal·lacions i connectar-les amb el territori. El nou poble de Seira, sobre el turó i amb casetes unifamiliars, amb església, ajuntament i escola, va aixecar-se en temps rècord. Un només pot

fascinar-se tot admirant les fotografies de les obres del complex: aquella gent tenia tant d'ofici, empena i voluntat com pocs drets socials –tot el seu material de protecció era una boina, una faixa i una cigarreta– però les seves obres es mantenen avui dia, imponents, un segle després. Ni els savis enginyers que treballen en la seva conservació s'ho acaben d'explicar.

Els treballs es van fer tan bé, amb tanta economia de mitjans com audàcia en el projecte, que els edificis de la central, amb les turbines i la maquinària encara en funcionament, són d'una sòbria arquitectura a cavall entre el modernisme i el noucentisme. L'ambient és

amb estricta nostàlgia el número i els noms dels seus setanta arbres. Potser també us passa que, en visitar un determinat indret, us sedueix no només l'espai que veieu i el terra que trepitgeu, sinó el passat que amaguen les seves pedres; les històries que s'escolen per aragalls i s'infilten per les esclotxes. Ho he viscut fa poc al Pirineu aragonès, a la vall del riu Ésera, ben a prop de Benasc.

No cal dir que la vida al Pirineu a principis de segle passat no era gens fàcil. Al dia a dia auster i deprimit de moltes altres terres, s'hi sumaven unes condicions climàtiques duríssimes i un aïllament encara més acusat. Molt sovint les cases tenien moltes boques i poca hisenda, amb la qual cosa els fills de les famílies més humils havien d'emigrar a treballar, majoritàriament, a l'entorn de Barcelona. A la Vall del riu Ésera, però, el sentit del camí va ser l'invers: uns senyors de Barcelona van pujar-hi al 1912 amb un gran projecte que revolucionaria la vall: la construcció de la central hidroelèctrica de Seira i d'un poble fervent d'activitat a on anys abans tot llanguia.

Els senyors eren empresaris i enginyers de la Catalana de Gas y Electricidad, l'actual Gas Natural, que volien produir electricitat per a la florent indústria catalana. La central hidroelèctrica de Seira no tenia pressa ni, per tant, correspon gaire amb el nostre imaginari de pantans que aneguen pobles. Així, planerament,

el d'una espècie de palau vienès de la hidràulica, on minuts abans que l'orquestra comenci a tocar el vals, un se n'adona que l'envolten immenses peces metàl·liques alemanyes, turbines de Zurich, els quadres de comptadors amb manetes refinades i instruments de precisió amb un grafisme d'una gran bellesa i simplicitat. Som al Pirineu aragonès, de camí a l'Aneto, en una "fàbrica de llum" que conté grans tresors de la tècnica i que és patrimoni industrial per descobrir, emmascarat per la potència de les muntanyes.

La vall de l'Ésera va ser un joc de miralls del territori: hi vam veure molts més angles dels que ens esperàvem. Com tantes, també terra de contrastos; sovint feréstega, amb congostos d'infart i tarteres enlloc de camins; però plena de tresors inospitats. I si ens va sorprendre el bagatge d'allò construït, encara ens va fascinar més el patrimoni viscut. De totes aquelles persones que, autèntics guardians del lloc, es dediquen a investigar-lo, entendre'l i difondre'l. Una amalgama impagable formada, entre molts d'altres, per historiadors de les muntanyes i savis enginyers de les hidroelèctriques. És per això que un segle després que "La Catalana" portés l'electricitat al Pirineu, qui torna a casa ho fa tranquil perquè, malgrat la tempesta, sap que hi ha qui manté les llums enceses.

Roger Besora
roger.besora@gmail.com

LES CUINERES DEL LLOBREGÓS

Ramona Farguell Garriga

Antònia Balagué.- La Ramona és una toranesa de tota la vida, pacífica, polida, treballadora i bona gent. Va néixer a cal Farguell i als 17 anys se'n va anar a Barcelona a aprendre "corte i confecció" per fer de modista, que en té el títol.

L'any 1975 es va casar amb el Ramon Colell de cal Tudela, un toranès i pagès de sempre. De casada ja va començar a fer de modista i per cert, cosia molt bé.

Ha tingut tres fills, el Ramon, la Montse i la Maria, que es porta molts anys amb els seus germans. La petita va ser i és la joguina de tots.

Arran del naixement de la Maria, va plegar de fer de modista perquè tenia més feina a cuidar de la seva filla petita i dels avis, que eren grans.

Van passar els dies, els mesos i els anys quan el 2007 la Ramona va canviar l'agulla per l'olla i se'n va anar a fer la cuina de la Residència d'avis de Torà, on hi va deixar la seva empremta de bona cuinera.

Un any més tard, va començar al CEIP Sant Gil de Torà a fer la cuina dels nens i nenes.

Ara, a més a més de tenir tres fills biològics, en té molts més! I cada dia els hi fa un plat diferent i els cuida amb paciència i dedicació com si fossin vailets seus. També fa el menjar per a tots els professors i les monitores, que l'ajuden amb el que faci falta.

Aquesta quitxalla del col·legi de Torà sempre li demanen quan toca pastís de patata, que en fa un dia al mes, i del més gran al més petit se'n llepen els dits!

Per això la Ramona ha triat aquest pastís per fer als lectors del Llobregós, amb les mesures d'una família normal de 4 o 5 persones i no els 12 Kg de patates que necessita pels nens.

Per mostra, aquí teniu els pastissos de patata que ha fet avui per la mainada del col·legi de Torà. Moltes gràcies per la teva atenció Ramona i desitjo que els hi agradi.

PASTÍS DE PATATA

Ingredients per a 5 persones

750 g de patates
100 g de pernil cuit (pernil dolç)
100 g de tonyina
100 g d'olives farcides
3 ous durs
1 pebrot vermell escalivat o de conserva
Maionesa, oli, mantega, llet i sal

Preparació

Posarem la patata a bullir, pelada i trosdejada amb el punt de sal corresponent. Mentrestant, prepararem el farcit; tallarem el pernil cuit a trossets petits, també les olives i el pebrot, ratllarem els ous durs pelats i esmicolarem la tonyina.

En un bol o cassola posarem la patata ja cuita i l'anirem aixafant amb una forquilla, l'amanirem amb un raig d'oli d'oliva, una mica de mantega i llet.

En una plata estendrem la patata (com si fos una coca), a continuació posarem una capa fina de maionesa i hi afegirem tots els ingredients del farcit.

Seguidament, per cada costat anirem tancant i moldejant el pastís. Si es vol es pot separar una mica d'ou dur abans de ratllar-lo, olives i pebrot per al guarniment de sobre.

Més d'un milió i mig de persones ens vam manifestar l'11 de Setembre a Barcelona per reclamar que Catalunya esdevinguí un nou estat d'Europa. L'èxit de la convocatòria es deu a l'augment del sobiranisme que està vivint el país els darrers anys. És per això que en aquest número recuperem la recomanació de dos llibres que tracten sobre la independència que ja van sortir en exemplars anteriors (agost de 2009 i octubre de 2010, respectivament).

Patricia Gabancho
CRÒNICA DE LA INDEPENDÈNCIA
Columna Edicions (2009)
275 pàgines

L'assaig Crònica de la independència fou el llibre més venut en la categoria de no ficció durant la diada de Sant Jordi del 2009, una bona mostra que es tracta d'un llibre atractiu i que va aconseguir desper-

tar l'interès de la població lectora del nostre país. La seva autora, Patricia Gabancho (Buenos Aires, 1952), és una periodista que va néixer a l'Argentina, on va estudiar català i va relacionar-se amb exiliats que li van explicar la realitat de Catalunya. Moguda per l'interès per estudiar la realitat d'una nació sense estat, als 22

anys va vindre al país, on s'ha quedat a viure.

Crònica de la independència és, com diu el títol, una crònica periodística dels fets que van portar a la independència de Catalunya i com viu el país aquest fet. La ficció se situa a l'any 2037, quan es commemoren els trenta anys d'alliberament nacional.

Tot i tractar-se d'un treball de ficció, el talent narratiu de l'escriptora dona una gran versemblança als textos i als fets històrics que descriu.

Ella mateixa afirma que "La gràcia del procés cap a la independència és que possiblement ja està engegat, tot i que la majoria de gent no n'és conscient. Però un dia abans que saltés pels aires el Mur de Berlín ningú no hagués dit que això havia de passar!".

Salvador Cardús
EL CAMÍ DE LA INDEPENDÈNCIA
Edicions La Campana (2010)
149 pàgines

El sociòleg Salvador Cardús (Terrassa, 1954) és des de fa anys un referent a l'hora d'analitzar la realitat social del país, els seus llibres "El desconcert de l'educació" i "Ben educats" han obtingut gran ressò. Ara reflexiona sobre un tema que cada vegada genera més interès i adhesions entre la població catalana: la independència.

El llibre, de fet, consta de dos parts diferenciades. A la primera, que porta l'explícit títol "El deure de la independència", trobem tres capítols en els quals argumenta perquè creu que l'única via possible per a la nació catalana és la independència, explica perquè és possible i marca el camí que pensa que cal seguir per aconseguir-la.

La segona part és un recull d'articles publicats a la premsa, la majoria al diari Avui, des del setembre

del 2005 al 2010.

El llibre és breu i es llegeix ràpid, està molt ben escrit i les reflexions de l'autor són directes i entenedores: "El futur, en realitat, el fem per a gaudi de les generacions que ens segueixen i per a les que encara han de venir. I no se m'acut res més generós en aquest país que el fet de portar els nostres fills, els nostres néts i, és clar, aquells que arriben de fora i s'hi vulguin afegir, a l'emancipació i la plenitud nacional. És a dir, a la independència".

SUDOKU

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

El SUDOKU 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.

En aquest codi QR està amagat un missatge. Us convidem a desxifrar-lo i enviar la solució per correu electrònic a info@llobregos.info, indicant les dades del remitent: nom i cognoms, adreça i telèfon. El dia 1 de novembre, d'entre els encertats se sortejarà una subscripció gratuïta a la nostra revista.

ENDEVINALLA

Sóc un instrument de corda
que fa riure i fa plorar,
com que en tinc una de sola
la canalla em sap tocar.

ACUDIT

A Sanaüja, vora la carretera, un pastor guardava el seu ramat d'ovelles quan va parar un cotxe de gamma alta i en va baixar un senyor molt ben vestit.

El senyor s'acosta al pastor i li diu:

-Si us endevino quantes ovelles té, me'n regalareu una?

-I tant –respon el pastor–, però no crec pas que ho endevini.

-Doncs, mireu, en teniu 231.

-Just! Clavat! No sé com ho ha sabut però paraula és paraula: vostè mateix, trïi la quina vulgui.

El foraster agafa la bestiola i es disposa a carregar-la al maleter de l'automòbil. El pastor, llavors, l'atura i li diu:

-Mestre! I, si jo li endevino a què es dedica vostè, em tornarà l'ovella?

-Només faltaria. Si vós heu complert la paraula, no seré pas jo el que no ho faci. A veure, digueu-me...

-Vostè és conseller d'agricultura.

-Oh! –contesta l'home, ben parat– Això mateix. Que m'heu conegut?

-No.

-I doncs, com ho heu endevinat?

-Molt fàcil: és que, en comptes d'agafar una ovella, ha agafat el gos!

REFRANYS DE MENJAR I BEURE

- Escudella ben bullida a tothom convida.
- El vi fred i el caldo calent i, si pot ser, bullent.
- Xocolata i sopa bullida allarguen la vida.
- Sopa d'all per esperar el tall.
- L'arròs, el peix i el carabassí neixen en aigua i moren en vi.
- Gallina, bou i moltó és olla de senyor.
- Carn de conill, cuita i menjada, i la de perdiu ben tufejada.
- El pernil i el meló es coneixen per l'olor.

SOLUCIONS: pàgina 53

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

RUGBI

Redacció. - L'equip de rugbi del Llobregós, els Porcs Fers, ha iniciat una campanya per animar els joves a apuntar-se a jugar a aquest esport. Per aquesta finalitat han editat un cartell en què s'invita a nois i noies amb un llenguatge incisiu a participar-hi. Cada dilluns i dijous es trobaran al camp de Torà a 2/4 de 8 de la tarda.

Per altra banda, amb motiu de la festa major de Freixenet (Riner), jugaran un partit d'exhibició el proper dia 30 de setembre, per tal de difondre aquest esport per la comarca.

Dilluns i dijous a les 19:30!! Camp del Torà

es busquen nois i noies per a activitat física a la intempèrie.
Fred a l'hivern, calor a l'estiu i aigua quan plou.
Cansament i contusions assegurats.
Sou inexistent.
Honor i reconeixement dubtosos.
Addicció probable.

porcs fers lliures

vine a jugar a

RUGBY

FACEBOOK PORCS FERS LLIURES

FORN · PASTISSERIA · CAFETERIA

Plaça del Pati, 4
25750 TORÀ

telèfon
973 47 30 83

FORN · PASTISSERIA · CAFETERIA

LLIBRERIA ROVIRA

*Estanc
Videoclub
Papereria
Objectes de regal*

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

FUTBOL SALA

24è Torneig de Futbol Sala Vila de Torà

Toni Padullés. - EL passat Agost es va celebrar el 24è Torneig de Futbol Sala. El primer a destacar de l'edició d'enguany és la modificació del format, incorporant un equip més als 8 habituals, i fent alguns partits en dissabte, per poder quadrar el calendari.

L'equip Jolonch-Matillas ha estat el campió, jugant una bona final contra el Bar La Toranesa. En tercer lloc s'ha classificat Pinsos Bagà, convertint-se en el millor equip debutant de la història del torneig, i rendint a un gran nivell, tot i la seva joventut. I en quarta posició va quedar l'equip d'El Molí, tancant la zona de Play-Off. Carles Joloch, de Jolonch-Matillas, ha estat el porter menys golejat, i Jaume Creus, del mateix equip, el màxim golejador.

FOTO ARXIU

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

Torre de Vallferosa
Visiteu-la

BITLLES

Tirada de bitlles de la Festa Major de Torà

Lluís Cardona. - El dissabte 1 de setembre, vam celebrar la Festa Major de Torà fent una gran tirada de bitlles al camp de futbol, en la que vam convidar dotze equips. En total ens vam aplegar més d'un centenar de tiradors per fer una bona tirada de bitlles.

Va haver-hi premi per tots els clubs, i també al millor jugador, així com petits premis als 30 millors tiradors... Com veieu tots van marxar carregats cap a casa i a més amb el record d'haver passat una tarda fent esport i fent amics.

Esperem retrobar-nos l'any vinent... i visca les bitlles!!!

SERVEI DE GASOIL A DOMICILI

**TALLER DE REPARACIONS
DE VEHICLES**

**TALLER AGRÍCOLA
NOGUEROLA**

Ctra. de Torà, s/n
Ardèvol de Pinós

Telèfon:

973 47 35 84

TENNIS I TENNIS TAULA

Tornejos d'estiu a Castellfollit de Riubregós

Josep Ibáñez. - Durant els mesos de juliol i agost s'han disputat a Castellfollit els tradicionals tornejos de tennis i de tennis taula, organitzats pel club de tennis del poble. El torneig de tennis, que porta el nom de "Memorial Miquel Clotet", i que aquest any celebrava la seva vint-i-quatrena edició, es va iniciar el 16 de juliol allargant-se fins als darrers dies de la festa major, que va ser quan es van disputar les finals de les diferents categories. En la categoria masculina individual el campió va ser el Rafael Verdés i el sots-campió el Joan Querol. Pel que fa als dobles masculins, van quedar campions el Gerard Vendrell i el Jordi Canals després de superar en la final a l'Àlex Llorens i el Joan Querol. Aquest any també es va disputar la categoria de dobles mixtes, on els campions van ser la Carme Llorens i el Rafael Verdés i els sots-campions la Gemma Trias i l'Ivan Sancho. En l'edició d'aquest any hi van competir 20 jugadors, que suposa

una bona xifra de participació per a un torneig que es va iniciar l'any 1989.

També, aprofitant els dies de la festa major, es va disputar entre el 13 i 15 d'agost el quinzè torneig de tennis taula, que des de fa 13 anys porta el nom de "Memorial Joan Cisquella i Medrano". La participació també va ser força destacable, amb 30 jugadors repartits en les diferents categories. En els tornejos infantils, l'Alba Sancho i el Martí Antón, van ser respectivament campiona i sots-campió en la categoria fins a 11 anys. En el cas dels nens d'11 a 13 anys, el guanyador va ser el Pau Vendrell quedant en segon lloc el Xavier Querol. Pel que fa als adults, en la categoria femenina va quedar campiona la Gemma Trias i sots-campiona la Laura Torreguitart. I en la masculina el campió va ser l'Ivan Santaolària, que va vèncer en la final al Jordi Canals.

Tennis. Campions i sots-campions dobles mixtes

Tennis. Campions i sots-campions dobles

SERVEIS FUNERARIS DE TORÀ, BIOSCA I SANAÜJA

FUNERÀRIA MONTANER DE CALAF

SERVEI PERMANENT 24 HORES

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

REPRESENTANT A TORÀ

LLUÍS SOLÉ MONTAÑA i TERESA MIRASÓ PASCUET

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

REPRESENTANT A BIOSCA I SANAÜJA

ANTONI PARRA LÓPEZ

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

AGRIPLANT HUGUET S.L.

Reforestacions **ah**

Tallades de millora

Estassada de matolls

Tef. 938698019

El campionat de tennis taula va tenir una important participació

Tennis taula. Entrega de Trofeus categories infantils

roba de casa

modes

albert

Rita Brau i Rius

Tel. 973 47 31 01 - TORÀ

**Solucions
als passatemps
de la pàgina 47**

Endevinalla: La campana

Sudoku

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

UNA FOTO PER RECORDAR

Foto Arxiu cal Ballana

Ivorra 1971

Fermí Manteca. - Un dia del mes de maig, els nens d'Ivorra, posen per a una fotografia durant el pati de l'escola. Són els nens entre 10 i 12 anys. La plaça Major és el lloc dels jocs de pilota, on es pot veure l'antiga font i la paret del cementiri vell. L'escola unitària impartia la primària. Aquests no són tots els nens d'Ivorra, ja que alguns estudiaven fora. Altres nens i nenes estudiaven en classes particulars l'antic batxillerat i anaven a examinar-se a Cervera.

Qui són? (D'esquerra a dreta
i de dalt a baix)

- Ramon Simon (cal Pasqualet)
- Josep M. Huguet (ca l'Huguet)
- Josep Simon (cal Millàs)
- Josep M. Closa (cal Closa)
- Xavier Prat (cal Borràs)
- Salvador Rull (cal Savadoret)
- Jaume Prat (cal Borràs)
- Jaume Sisquella (cal Ballana)
- Jordi Rull (cal Savadoret)

LEDS-C4

Làmpades de tots
els estils a preus
excepcionals

Horaris:

8.30 - 13.30h / 15.00 - 18.45h

Dissabte 10.00 - 13.00h

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

JOLONCH MATILLAS, C.B.

CENTRE COMERCIAL

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

C D Clínica Dental Torà

Dra. SILVIA ZURITA RODRÍGUEZ
Dr. CHRISTIAN TAYEDA LEMA
Professor de la Universitat de Barcelona

Plaça de la Creu, 13
Tel. 973 47 35 27
25750 TORÀ

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

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

Més de 100 anys fent cuina casolana

Hostal Jaumet
Fundat el 1890

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

ELECTROINSTAL·LACIONS

MASANÉS

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

- REPARACIÓ GENERAL

- GRUA PERMANENT

- TAXI

Taller TORANÈS d'A. FERRER

COMPRA I VENDA DE VEHICLES NOUS I D'OCASIÓ

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

· MATANÇA
· ELABORACIÓ
· DEGUSTACIÓ

Quatre generacions al servei del client

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