

Llobregós

informatiu

NÚM 6 - JUNY - JULIOL 2004

FIRA DE PINÓS

CALONGE: FESTA DEL PANELLET

RESTAURACIÓ DE VALLFEROSA

Núm 6 - Juny - Juliol 2004

Revista bimestral d'informació i opinió

EDITA:

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

Tel. 649 352 877

Subscripcions i publicitat:

Rosa M. Santamaria 973 473 253

CONSELL DE REDACCIÓ:

Albert Brau (Torà)

Ramon Fitó (Calonge de Segarra)

Maria Garganté (Sanaüja)

Fermí Manteca (Ivorra)

Ferran Miquel (La Molsosa)

Maria Morros (Castellfollit)

Ramon Palou (Pinós)

Imma Raluy (Biosca)

Daniel Vidal (Massoteres)

Coordina: Xavier Sunyer

Relacions públiques: Antònia Balaguer

COL-LABORADORS HABITUALS

Roger Besora, Montse Graells, Noemí Mases,
Xavi Moreno, Montse Oliva, Sílvia Porta, Ramon
Santesmasses, Montse Torné

COL-LABOREN EN AQUEST NÚMERO

Xavi Mas, Jordi Oliva, Marta Querol, Robert
Sala, Sandra Vidal

Disseny i maquetació: F. Manteca

Fotografia: X. Sunyer

Correcció lingüística: Marta Bagà

Subscripció anual: 10,00 Euros

A l'estranger: consultar preus

Número solt: 2,00 Euros

Dipòsit legal: L -798-2003

Impressió: Impremta Barnola (Guissona)

Tiratge: 550 exemplars

Aquest número està imprès en paper ecològic, elaborat sense clor.

www.llobregos.info

e-correu: llobregos@terra.es

Membre de l'Associació
Catalana de la Premsa
Comarcal.

és una publicació bimestral. Hi pot participar i/o col·laborar tothom que ho desitgi. El Consell de Redacció no subscriu necessàriament les opinions expressades pels autors dels articles, que en són els responsables. La Redacció manifesta que no està obligada a acceptar totes i cadascuna de les col·laboracions rebudes.

Portada: Els colors canviant dels nostres camps.

Cont

26

El teixit industrial del Llobregós

28

Patrimoni a la Vall: església de Santa Maria de la Molsosa

Institut d'Estudis Ilerdencs

Departament de Cultura
Generalitat de Catalunya

Consell Comarcal de la Segarra

AMB EL SUPORT DE

Ajuntaments de la zona:

Biosca - Calonge -

Castellfollit - Ivorra -

Massoteres - La Molsosa

- Pinós - Sanaüja - Torà

ingut

51
Els escacs
a les
nostres contrades

49
Els fogons del
Llobregós:
farcellets de
salmó marinat

22
Més de 500
participants a la
Caminada
popular de Torà

- 5 Editorial
- 6 Noticiari
- 11 El Llobregós
- 32 La salut
- 35 Opinió
- 42 Agenda
- 43 Música
- 44 El temps
- 45 Passatemps
- 46 Des del balcó
- 48 Llibres
- 49 La nostra cuina
- 50 Esports

Excavacions i

Despedregats

F. BALIELLAS

C/ Doctor Solé i Forn, 24
25750 TORÀ
Tel. 973473231

bar-restaurant

LA CASA DEL
PA I LA COCA

can pep

PAU VENDRELL FITÓ

ctra. d'igualada - principat d'andorra
telèfon 93 869 30 38

castellfollit de riubregós
(barcelona)

Enriqueta
perruqueria unisex
perfumeria

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

FLECA
PASTISSERIA

PERETÓ

Major, 2
Tel. 973 476 018
SANAÜJA

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

Restaurant - Bar

Cal Bosch

Tel. 973 47 32 12 - 25287 Ardièval de Pinós (Solsonès)
Els dilluns tanquem, excepte els festius

JOSEP ALARCON BERNAL

FONTANERIA, CALEFACCIÓ
I AIRE CONDICIONAT

EL CONFORT
La calefacció de terra amb aigua, irradija el calor d'una forma natural, de baix a dalt, ràpid 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

COOPERATIVA
D'ARTESA

TORÀ tel. 973 473 152

Agrobotiga: vins, olis, caves ...
Adobs, fitosanitaris
Cereals
Llavors
Pinsos
Lubricants
Jardineria
Productes de neteja

QUEVIURES

Francesc Llordés i Rovira

ESTANC

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

Restaurant **"CAN SOLÉ XIC"**

Plaça Major, 10
25751 CLARET
Torà (Lleida)

Reservi taula a:
973 29 60 08
cansolexic@viladotora.net

Editorial

El número 6 és un número màgic, almenys per a nosaltres. Aquest és el número que clou el cicle anual de la nostra publicació. LLOBREGÓS INFORMATIU compleix, amb aquest exemplar, tenir un any de vida.

Moltes són les lletres i les fotografies que s'han anat desgranant al llarg de sis números. Moltes han estat les col·laboracions i molt l'interès que moltes persones han posat en comú perquè puntualment, cada dos mesos, hagi sortit a la llum la nostra publicació. Moltes també, les satisfaccions del Consell de Redacció en veure l'acceptació de la revista per un nombre cada cop més gran de persones.

Fa un any preparàvem la sortida del primer número. I ho fèiem il·lusionats, sí, però amb la por de no encertar amb la iniciativa d'una novetat com aquesta a casa nostra.

Ara, amb un anyet de vida, volem agrair a tothom la col·laboració prestada: als Ajuntaments de la Vall pel seu recolzament; a l'Institut d'Estudis Ilerdencs, per la subvenció; al Consell Comarcal per la seva ajuda; al Departament de Cultura de la Generalitat per la possible subvenció; a totes les indústries i comerços per insertar-hi publicitat; als subscriptors per la seva fidelitat, i, en general, a tots els lectors que ens animen a tirar endavant aquesta tasca cultural i de comunicació. No oblidem tampoc la impremta Barnola per la qualitat i puntualitat del seu treball i les botigues que desinteressadament venen la revista.

D'aquí dos mesos començarem el segon any. Esperem continuar amb la mateixa il·lusió per tal de dotar la nostra Vall d'un instrument de cohesió i de coneixement mutu que ens ajudi a fer d'aquesta subcomarca un lloc ben estimat. □

Biblioteca vivent

Tal com ens informa Montse Graells, bibliotecària de Torà, el passat dia 17 d'abril, en el marc de les celebracions properes a la festivitat de Sant Jordi, va tenir lloc a la biblioteca municipal de Torà un acte literari per als petits i les seves famílies.

La *contacontes* Mar Gascó, de Moià, va explicar la rondalla "Artur i Clementina" i va acaparar l'atenció dels més de 30 nens i nenes que hi van assistir. També hi eren presents 10 pares i mares de Torà, Ivorra, Biosca, Ardèvol i Ferran.

Aquesta activitat ha estat subvencionada per la regidoria de cultura de l'Ajuntament toranès. (Redacció).

Internet en banda ampla al Llobregós

Properament s'implantarà a tota la comarca el servei de banda ampla per a la connexió a Internet, anomenat ADSL. Es tracta d'una reivindicació esperada des de fa temps. Fins ara la línia telefònica només arribava a una velocitat de transmissió de 45 quilobaudis per segon (Kbps) com a màxim, encara que molts pobles es quedaven a 28,8 i d'altres, amb telèfons inalàmbrics, no hi podien connectar. Amb les noves línies la connexió arribarà, com a mínim, a 256 Kbps.

L'ADSL estarà servit per l'empresa Iberbanda a través de noves línies de fibra òptica, capaç per a transmetre dades fins a una velocitat de 8.000 Kbps. Molts dels pobles que no poden tenir aquest servei per la distància en què es troba la central telefònica més propera, es connectaran a la banda ampla a través de satèl·lit, a una velocitat de fins a 2.000 Kbps.

Depenent de la velocitat contractada, les tarifes varien. El cost de la instal·lació serà de

150 EUR i la factura mensual pujarà a 39 EUR la més lenta (256 Kbps) fins a 150 EUR la de 2.000 Kbps, podent connectar a Internet les 24 hores del dia, sense limitació de temps. Per a més velocitat caldrà consultar la resta de tarifes. (Fermí Manteca).

El jovent d'Ivorra, a París

Per les festes de Pasqua, un grup de joves d'Ivorra van fer una escapada de tres dies a París, per tal de visitar la capital francesa. Un total de deu persones s'hi van desplaçar des de l'aeroport de La Selva per tal de conèixer aquesta ciutat i gaudir dels seus monuments i cultura. Segons han explicat, el viatge els ha servit per adquirir un millor coneixement de la cultura europea i, al mateix temps, conviure durant uns dies entre ells. (Fermí Manteca)

L'Associació de Turisme de la Segarra convida el Director General de Desenvolupament Rural

Palouet. El propassat divendres dia 16 d'abril visità la comarca el Director General de Desenvolupament Rural, Jordi William Carnes Ayats, convidat per l'Associació de Turisme de la Segarra. A les 8 del vespre a l'església de Sant Jaume de Palouet exposà sobre les línies polítiques pel desenvolupament rural de Catalunya, assenyalant-ne els eixos principals, però, al nostre entendre, sense precisar-ne les accions ni els recursos. Ja l'anterior govern intentà implementar una política de desenvolupament rural en clau, almenys en la forma, de reequilibri territorial. Això vol dir, entre altres coses, dotar les comarques rurals de serveis punters perquè puguin gaudir i competir en igualtat de condicions que a la ciutat.

El mateix discurs vam poder-lo sentir del nou Director General, el qual va apostar per una implicació més gran en la resolució de les problemàtiques que afecten el món rural per part de la ciutat, amb un més que necessari traspàs de recursos (concepte de subsidiarietat). Tanmateix, a la llum del que vam poder sentir, les expectatives que això sigui possible i que els fons europeus continuïn, no

són massa bones.

En el col·loqui final, a banda de reclamar molta major atenció per al món rural, va demanar-se que, independentment dels recursos que puguin arribar, des de l'administració es faci un esforç de reflexió i planificació que permeti emprendre accions en consonància i coherència amb un horitzó de futur traçat prèviament.

A l'acte hi foren convidats els alcaldes, responsables sindicals, representants del sector turístic, i líders polítics i socials de la Segarra. *(Jordi Oliva i Llorens).*

Caramelles a Castellfollit

Després de 10 anys sense celebrar-se, enguany, Castellfollit ha recuperat la bonica tradició de cantar Caramelles en el dia de Pasqua. Sortint de missa, una trentena de persones, acompanyades de força públic, van festejar la

Hostal Jaumet
Més de 100 anys fent cuina casolana
Fundat el 1890

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

Pasqua, cantant dues cançons molt tradicionals i populars: la sardana «La Puntaire» i «Un poble, un estendard», una versió a ritme de vals, extreta de l'Òpera dels Cors de Nabucco.

Amb els diners recaptats, es farà un berenar per a tota la gent que hi ha participat.

Després d'aquesta experiència, la Comissió de Festes s'ha proposat no deixar perdre's aquesta tradició tan arrelada al nostre país, i de cara a l'any que ve, animar a més gent perquè s'apuntin i passin una bona estona cantant Caramelles. (*Comissió de festes de Castellfollit de Riubregós*)

Festa de Sant Isidre a Ivorra

Amb motiu de la festa de Sant Isidre, patró dels pagesos, s'ha celebrat la tradicional festa a Ivorra. Després de la missa presidida per la imatge del Sant, va tenir lloc la benedicció dels tractors. Més d'una trentena van passar per la plaça per tal de rebre la benedicció per part del mossèn del poble.

La festa acabà amb un dinar de germanor que aplega cada any unes dues-centes persones al local social de la població. (*Fermí Manteca*)

L'APACT de Torà escull nou president de l'entitat

Rosa Maria Santamaria Escaler ha estat escollida Presidenta de l'Associació del Patrimoni Artístic i Cultural de Torà, en l'Assamblea General Ordinària de l'entitat celebrada el passat 24 d'abril. La Rosa Maria és membre de l'APACT des de la seva fundació l'any 1979, i sempre ha destacat pel seu dinamisme i una gran capacitat de treball.

L'Associació ha iniciat un procés de relleu generacional amb la renovació de la Junta Directiva. A més del canvi en la Presidència, motivat per la defunció del Jaume Coberó, també s'han renovat la resta de càrrecs. Així Xavi Sunyer Blanc ha estat elegit vicepresident, Mireia Irla Solà és la nova Secretària de l'entitat, mentre que Ramon Torner Albets farà les funcions de Tresorer. La Junta es completa amb els nous vocals Toni

Padullés Querol, Montse Torné Chimenos, Xavi Moreno Villanueva i Montse Mases Colell.

La renovació coincideix amb la incorporació de nous membres, sobretot jovent del poble la majoria dels quals ja han destacat per implicar-se en altres activitats.

L'entitat s'ha estructurat amb un nou repartiment de responsabilitats, creant-se una sèrie de seccions al capdavant de les quals s'hi han incorporat diferents membres. Són seccions obertes a la incorporació de nous membres (*Redacció*)

Associació del Patrimoni

Secció patrimoni artístic municipi: Montse Mases, Xavi Moreno i Isidre Argerich.

Secció muntanya i caminades: Toni Padullés i Manel Martín.

Secció activitats per a infants: Montse Torné i Joaquim Fonoll.

Secció cultura i audiovisuals: Anna Farguell, Teresa Grau i Joan Sunyer.

Secció història i tradicions: Xavi Mas i Blanca Coberó

Secció esports i Cós Sant Gil: Jordi Torres i Antoni Ferrer

Secció natura: Marta Miramunt i Neus Molins.

Secció immobles (Gegó i Convent): Carles Muzas, Marius Miramunt, Josep Solé i Joan Irla.

Secció revista Llobregós informatiu: Xavi Sunyer i Fermí Manteca.

Servei de préstec de llibres a Sanaüja

L'Ajuntament de Sanaüja ha encetat un servei de préstec de llibres, a partir d'un fons que es nodreix de donacions del departament de cultura de la Generalitat i de diverses aportacions particulars que fan els veïns de Sanaüja. Amb més de tres-cents volums a disposició del públic com a punt de partida i malgrat que Sanaüja encara no disposa d'una biblioteca o sala de lectura, l'Ajuntament pretén incentivar l'hàbit de la lectura entre els sanaüjencs que ho desitgin. D'aquesta manera, per Sant Jordi es va acompanyar aquesta iniciativa amb el lliurament d'un punt de llibre, editat per l'Ajuntament, a tots els lectors que van anar a l'Ajuntament a fer les seves sol·licituds de préstec. (*Maria Garganté*)

Excavacions arqueològiques al Castell de Sant Esteve de Castellfollit de Riubregós

El passat mes d'abril l'Ajuntament de Castellfollit de Riubregós va sol·licitar una

subvenció a la Direcció General de Patrimoni Cultural de la Generalitat de Catalunya per a una intervenció arqueològica al castell medieval de Sant Esteve. El bastió data del 972 i actualment es troba en un estat de deteriorament considerable.

L'actuació consistirà en una neteja i desbrossament del recinte del castell. L'Ajuntament ha encarregat el projecte a l'empresa d'Igualada ArqueoCat. *(Marta Querol)*

Millores a la plaça de Massoteres

A principis de maig van començar unes obres a la plaça Diputació de Massoteres per canviar el paviment, que ja estava molt malmès, i millorar els desguassos i el sanejament en general.

L'empresa Jardineria Moix és l'encarregada de l'execució de les obres, que a més de pavimentar la plaça, consisteixen a enllosar l'accés al nucli clos i a arreglar les arcades d'aquesta entrada. Segons responsables de l'empresa, està previst que finalitzin el mes de juliol vinent. *(Dani Vidal)*.

Instal·lació d'una antena de telefonia mòbil

En un turonet dels afores del poble de Massoteres, al costat del dipòsit de l'aigua, s'ha ubicat una antena de telefonia mòbil que permetrà millorar la cobertura d'aquests aparells, fins ara molt deficient en gairebé tots els indrets del poble.

El radi d'influència d'aquesta nova antena no abasta tot el terme municipal, per la qual cosa no dóna servei als altres pobles del municipi, Talteüll i Palouet. *(Dani Vidal)*.

Preocupació pel perill viari en l'accés a Biosca

Els veïns de Biosca alerten del perill a què s'exposen cada vegada que han de creuar la carretera amb el seu vehicle per entrar o sortir del poble des de la nova via, principalment pels cotxes que baixen de Solsona i que arriben a la rotonda sense respectar la limitació de velocitat de 50 km/h. Només un dels tres accessos que hi ha per a entrar a la població està suficientment

senyalitzat. També és un perill per als bioscans, principalment persones grans, que tenen horts a l'altre costat de la carretera i es veuen obligats a creuar-la a diari.

Per altra banda l'acabament del tram de la carretera fins a Guissona està patint un nou retard a causa de la meteorologia. La inauguració d'aquesta nova via s'havia de fer el mes de juny i ara es preveu que serà a l'agost. De tota manera, ja han començat els treballs d'enquitrانament. *(Imma Raluy)*.

Biosca i Sanaüja representades en la publicació «El meu poble»

L'Ajuntament de Guissona va organitzar un concurs literari (en vers i en prosa) en què s'ha convidat a participar els alumnes dels centres de primària i de secundària de la població. El tema del concurs ha estat "el meu poble". El mes d'abril l'Ajuntament va editar un llibre amb els escrits premiats. L'alumna de Biosca, Amanda Ferro, de 3r ESO A, obtingué el primer premi de la seva classe; l'Olívia Caubet, de Lloberola, que cursa 4rt ESO A, un tercer premi; a Sanaüja, l'Eva Codina de 2n ESO C, un primer premi i l'Esther Alsedà de 2n ESO C, un tercer premi. Aquest primer concurs literari duu el nom del poeta guissonenc Jordi Pàmias. *(Imma Raluy)*.

Novetats importants a l'Ajuntament de Torà

L'independent Jaume Garrabou va prendre possessió del càrrec de regidor en la sessió del Ple celebrada el 12 de maig, ocupant la vacant deixada per Miquel Polo. Garrabou va manifestar que «*faré prevaler l'interès de les veïnes i veïns del municipi per damunt de l'interès de partits i grups polítics*», accentuant d'aquesta manera la seva posició independent dintre del consistori.

En la mateixa sessió del Ple, Magí Coscollola ha designat per decret Josep Anton Vilalta com a tinent d'alcalde en substitució també de Miquel Polo.

D'altra banda, amb el vot favorable del grup de CIU, el Ple va aprovar la proposta d'elaboració d'un catàleg de masies i cases rurals del municipi a efectes de la redacció d'un pla especial urbanístic. *(Xavier Sunyer)*.

BLAI GABINET DE SERVEIS, S.L.

PONTS - Tel. 973-460-500

TORÀ - Tel. 973-473.155

GESTORIA LABORAL - FISCAL
ASSEGURANCES COMPTABILITATS

FOTOGRAFIA
pla

Reportatges de
Noces
Bateigs
Comunions
Aniversaris

Cartes manuals i ràpids

Treballs d'aficionats

C/ Bosca, 6
Tel. (973) 47 32 30
25750 TORÀ

JAUME CULELL GRAU

PINTURA I DECORACIÓ

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

Perruqueria
Ma. Elena
Perruqueria Home - Dona

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

FORMIGEST S.L.

CONSTRUCCIONS

Plaça del Vall, - 25750 TORÀ (Lleida)

QUEVIURE &
«LA FACINA»

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

assessoria
COFISCO
S.L.

Plaça de la Creu, 3 - 25750 TORÀ (Lleida)
tel. / fax 973 47 33 17
e-mail: cofisco@teleline.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

PINÓS: LA FIRA DE PRODUCTES ARTESANS

Pinós, el centre geogràfic de Catalunya, té ganes de superar-se d'any en any.

La nostra fira té fama, de molt antic, de ser la fira dels casaments. La fira de Pinós és un mut testimoni de qui sap quants aparellaments; són paraules dels nostres avis i pares: «*Aquell xicot vostre faria per aquella mossa nostre*». Feia temps que els pares ho portaven de cap, esperant amb neguit la fira de Pinós per fer-se els trobadissos amb la família amb què es volien emparentar.

Eren temps en què als fills els ensenyaven a treballar de sol a sol; amb pocs estudis o cap i

amb poca facilitat de paraula quant al sexe femení. Avui, però, la comunicació és més fàcil; tant per camins com de relació entre persones.

Cada any procurem superar-nos. Apart de les parades com qualsevol altra fira artesanal, li donem un caire també cultural com són les diverses exposicions de fotografia i concursos de pintura ràpida, mostres d'ofici i passejades a cavall.

Aquest any el tema principal de la fira és LA DONA A PAGÈS; i serà el motiu de la xerrada - col·loqui i el tema central de l'exposició, on farem l'impossible perquè no hi falti cap detall, tant del passat com del present, de la dona a pagès.

La vostra presència li donarà relleu, ens sentirem afalagats i animats per continuar-la i per fer-la millor cada any.

Ramon d'Ardèvol
Junta de la Fira de Pinós.

Dia 5 de juny,

2/4 de 6 de la tarda: **Inauguració de l'exposició:** LA DONA A PAGÈS.
6 de la tarda: **Xerrada i col·loqui:** La dona a pagès. Realitat i perspectives.

Dia 6 de juny,

10 del matí: **Inauguració de la fira.** Galeig de trabucaires.
12 del matí: **Missa Solemne** amb la coral ESBÈRTIA de Manresa.

Benedicció i repartiment del pa de Corpus
2 del migdia: **Dinar.** Tiquets als restaurants del municipi.

2/4 de 5 de la tarda: **Música i jocs populars.**
Acordionada de diatònics amb el grup **SEMPRE MANXEN.**

2/4 de 6 de la tarda: **Trobada de gegants i capgrossos** amenitzat pels Grallers de Calaf

7 de la tarda: **Cloenda de la fira.** Entrega de records i premis
Berenada popular de comiat.

PROGRAMA

DURANT TOT EL DIA:

Podreu visitar les diferents exposicions.
Mostres d'ofici i passejades a cavall.
Concurs de pintura ràpida i fotografia.
Concurs de dibuix infantil, bitlles i botifarra contrada

Per a més informació: www.centrecat.com

LA FIRA DE PINÓS EN IMATGES

FOTOS: ARXIU JUNTA FIRA PINÓS

No sabem ben bé si és la pau i la tranquil·litat que es respira en aquest turonet o la gent amable o l'encant d'admirar l'extens panorama que s'allarga des del Montseny al Montsec, contemplar les agulles de Montserrat o el cim del Pedraforca i gran part del Pirineu... No sabem ben bé per què, però Pinós continua essent un punt de trobada de veïns i gent d'altres contrades. Uns, a la recerca de les seves arrels; altres, per la història i amb l'afany de recuperar els nostres símbols d'identitat.

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

En l'edició de la Fira de l'any passat no va faltar ni la benedicció dels panets, ni el concurs de dibuix infantil, ni les exposicions... ni un gran vol de coloms blancs.

**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
CONSETERIA

CAI GUATLLES

Montserrat Solé Bonet

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

FESTA DEL ROSER A TORÀ

Com tots sabem, una de les festes més arrelades a Torà, que combina el fet religiós amb la tradició popular, és la del Roser que cau sempre el primer diumenge de maig. És una festa de primavera lligada a l'antiga Confraria del Roser.

Enguany la celebració va tenir lloc el dia 2 de maig que, per cert, va ésser un oasi de bon temps. Els actes van començar a mig matí amb les serenates habituals a les autoritats, per seguir amb la comitiva de priores i priors cap a l'església parroquial per assistir als oficis solemnes. Acabats aquests, el rector va procedir a la lectura dels noms dels nous priors.

A continuació la comitiva, encapçalada per les autoritats municipals, van anar a la Plaça del Pati per ballar la tradicional Dansa. També es va traspasar l'atxó a les priores entrants.

Les priores i priors sortints són: Trini Miramunt, Antònia Coletes, Cristina Pessarrodona, Laia Vilà, Jaume Culell, Àngel Porta, Marc Coberò i Gerard Solé. Pel que fa als entrants, són: Montserrat Solé, Dolores Grau, Míriam Mas, Montserrat Coberò, Pere Pla, Jaume Graells, Joan Junyent i Antoni Codina.

Albert Brau

FOTO JOSEP M. AXUT

FOTO JOSEP M. AXUT

FOTO ANTONI MIRAMUNT

FOTO JOSEP M. AXUT

FOTO NOEL VILA

PASQUËTES AL SANT DUBTE

Com és tradicional, el diumenge sobre Pasqua, se celebra a Ivorra l'aplec de Pasquïetes, una celebració que aplega al Santuari de Santa Maria, o del Sant Dubte, gent de tot el Llobregós.

Hi ha moltes persones de Torà que hi acudeixen caminant, superant les inclemències del temps que moltes vegades, com enguany, han estat desfavorables pel fort vent i el fred.

Antigament s'hi anava des de Torà en processó amb creu alçada. Moltes persones recorden la cerimònia de trobada amb la processó que baixava d'Ivorra, amb la salutació de les creus i de les autoritats d'ambdós municipis. Aquesta tradició té el seu origen en un «vot de poble», pel qual es va implantar aquest costum d'anar a celebrar Pasquïetes a Ivorra.

La festa consisteix en una missa solemne i en la veneració de les relíquies del Sant Dubte i de la imatge romànica de la Mare de Déu d'Ivorra, mentre es canten els goigs. Després s'organitza un dinar de germanor per a tots els assistents, consistent

normalment en un arròs i la típica «botifarra d'Ivorra».

Aquest any, la festa se celebrà el dia 18 d'abril i el mal temps obligà a traslladar el dinar al local social del poble, capaç per a més de 250 persones.

Per altra part, la festa de Pasquïetes ha donat cabuda a la presentació del llibre «Psigolles», del toranès Abdó Garganté, amb la presència de l'actor del Pallars, Carles Canut.

ACTIVITATS ESCOLARS

Certamen literari al Col·legi de Torà

El passat dia 30 d'abril el CEIP Sant Gil i l'Escola d'Educació Infantil Municipal vàrem celebrar una nova edició del *Certamen Literari*. Tots els nens i nenes estàvem nerviosos per saber quins havien estat la portada i els textos guanyadors.

Com cada any el Consell Escolar, pares, padrins i amics van venir a veure i escoltar el convidat especial i els textos premiats. Aquest

any el nostre convidat especial va ser el mossèn Fermí Manteca d'Ivorra. Mn. Fermí fa molts anys que d'una manera o altra participa en molts actes que tenen a veure amb la literatura, amb el món de les lletres i de l'educació. Ens va explicar com el treball en grup i la bona entesa entre tots els col·laboradors fa possible que cada dos mesos es publiqui la revista local del «**Llobregós**».

També ens va explicar un conte que tenia a veure amb la importància de l'ajut entre les persones per a progressar i fer nous descobriments profitosos per a tothom. Vàrem parlar de les parts que calia tenir en compte a l'hora d'escriure un conte, i és clar, no ens podíem oblidar del títol. Sabíeu que el títol és l'última part a decidir d'un conte? Doncs, bé, en Fermí no va posar títol al seu conte, ho haurem de decidir nosaltres quan siguem a classe.

Després va venir la relació de premis. Cada vegada, abans que es digués el guardonat, els tambors repicaven de valent. Quins nervis!!!! La relació de premis es pot consultar a la revista que es va repartir en el Certamen. La festa va acabar amb un berenar per a tothom.

FOTO ROSA M. BERGADA

Alumnes 2n Cicle Superior

Trobada de les escoles de la ZER la Segarra

Les escoles de Biosca, Ivorra i Sanaüja, que estan situades a la vall del riu Llobregós, formen part, junt amb les escoles de Les Pallargues, Sant Ramon i Vall Ondara, de la Zona Escolar Rural (ZER) la Segarra. Des de fa setze anys, sense interrupció, celebrem un dia a l'any una trobada de tots els nens i les nenes de la nostra Zona en un poble diferent.

Aquest any fou l'escola Vall Ondara l'encarregada d'acollir els 150 nens i nenes que integren la nostra zona.

Tot i que el dia va començar una mica plujós, vam gaudir de jocs tradicionals, però de mida gegant, com bitlles, xanques, trenca-closques supergrans, "tragaboles",

etc. L'expectació, la col·laboració i les ganes de jugar es palpaven en l'ambient.

Simultàniament als jocs vam conèixer i descobrir trets de diverses cultures que conviuen entre nosaltres: costums, contes, cançons... Els tallers ens van apropar a diferents realitats.

Després de realitzar aquestes activitats vam dinar tots plegats i vam oferir-nos els uns als altres un petit concert amb cançons d'arreu del món.

Una altra trobada per descobrir. Una altra trobada per compartir.

*Els nens i nenes
de les escoles
de Biosca, Ivorra i Sanaüja*

FOTO ARXIU ZER LA SEGARRA

FESTA DEL PANELLET A CALONGE DE SEGARRA

FOTOS: MARC SIXTO CASALS

El passat 12 d'abril se celebrà a Calonge de Segarra, com cada dilluns de Pasqua, la Festa del Panellet, amb una gran assistència de visitants.

Els actes es van iniciar a partir de les 11 del matí amb l'obertura de la fira de productes artesans. A les 12 es va celebrar l'eucaristia a l'Església de Santa Fe amb l'acompanyament de la coral *Mare de Déu del Portal*, dels Prats de Rei, que al final va fer un concert de cançó popular i, a continuació, es va beneir el panet repartint-ne aquest any la quantitat de 1.400.

Una demostració de música folk amb acordió diatònic i viola de roda a càrrec de *Cati Plana* i *Marc Egea* va posar fi als actes religiosos i lúdics d'un matí de dilluns de Pasqua.

La festa, però, va acabar com acaben totes les coses bones: a la taula, amb un abundant i complet arròs mar i muntanya que va deixar satisfets tots els que es van quedar a dinar i amb ganes de repetir l'experiència l'any vinent.

Ramon M. Fitó

El Segarra-Garrigues, una obra hidràulica faraònica

Després de la construcció del pantà de Rialb, l'obra més esperada entre els habitants de les comarques veïnes és el canal Segarra-Garrigues, que transformarà més de 70.000 hectàrees de secà en regadiu.

Primer, la concentració parcel·lària

És un procés previ a la construcció de la xarxa de regadiu. El seu objectiu és aconseguir constituir explotacions d'estructura i dimensions adequades, adjudicant a cada propietari, en el mínim nombre de finques, un valor equivalent al que tenien les parcel·les aportades. Totes les finques tindran accés a camí.

La concentració de les parcel·les resultant és molt avantatjosa per als pagesos, ja que permetrà un estalvi de maquinària, d'energia i de temps, comporta la construcció d'una nova xarxa de camins (entre 6 i 8 metres d'amplada) i desguassos. Les finques es registraran a nom de l'actual propietari, lliurant-los noves escriptures. En general suposa una revalorització notable del patrimoni. Tot aquest procés és gratuït.

Afectació del canal Segarra-Garrigues al Llobregós

El canal regarà la conca del Llobregós només fins a la cota 410 metres, un fet realment desconcertant si tenim en compte que molt a prop, concretament a Guissona, es regarà en una cota molt superior.

Els 410 metres s'assoleixen a Sanaüja, a l'alçada de Torre Combelles. Per tant, a més de Sanaüja també regaran Oliola, Ponts i Vilanova de l'Aguda. Els municipis de la vall que queden exclosos del canal són Biosca, Massoteres, Torà, Ivorra, Castellfollit de Riubregós i La Molsosa.

EL CANAL EN XIFRES

Municipis afectats	77
Comarques afectades	6
Hectàrees de regadiu	70.150
Quilòmetres de canonades	3.500
Basses de regulació	43
Estacions de bombament	17
Dotació d'aigua (en Hm3)	342
Regants beneficiats	17.000
Pressupost (en milions d'EUR)	1.069

Les comarques són: la Noguera, el Segrià, el Pla d'Urgell, l'Urgell, la Segarra i les Garrigues. El pressupost contempla la xarxa de regadiu i la concentració parcel·lària.

Més informació: <http://www.regsega.net>

Afectació a Sanaüja

Sanaüja regarà, mitjançant el canal, 380 hectàrees amb una dotació d'aigua de 6.500 m³/ha, amb la qual cosa s'assegura en el futur el subministrament d'aigua per als conreus, granges i indústria. A part, rebrà una altra dotació d'aigua potable per al consum de la població. No s'ha d'oblidar que les explotacions pageses de Sanaüja es beneficiaran també dels importants beneficis que comporta la concentració parcel·lària.

Ara per ara, no sembla que els pagesos tinguin intenció d'introduir nous cultius de regadiu, però almenys hi estarà garantit el proveïment d'aigua. En paraules de l'alcalde de la població Antoni Mosella "regar o no regar no és la qüestió, l'important és que arribi l'aigua al poble".

En aquest moment a Sanaüja s'està fent la concentració, que no té cap cost per a l'Ajuntament ni per als pagesos. Tot el procés (redacció del projecte i execució) és gratuït. Un cop acabada la fase de la concentració s'iniciarà la construcció del canal, el rec i tota la xarxa de canonades.

Un rec de compensació per a tota la vall del Llobregós?

La construcció d'un embassament com el de Rialb comporta una sèrie de compensacions al territori que es considera afectat pel pantà. Entre aquestes compensacions hi ha la construcció d'un rec entubat per a regar conreus.

Aquest tipus de rec és molt avantatjós per als pobles, ja que, a diferència del Canal, no suposa cap cost per als municipis ni per als pagesos, a part que l'aigua és més barata que la del Canal.

La Confederació Hidrogràfica de l'Ebre va reservar de l'embassament de Rialb un cabal d'aigua de 18 Hm³/anuals per a recs de compensació o "regadius a l'entorn de Rialb", com

se l'anomena avui dia.

Ramon Codina, anterior alcalde de Sanaüja, va ésser convocat l'any 2000 juntament amb els alcaldes de Peramola, Basella, Oliana, Baronia de Rialb, Ogern, Oliola, Vilanova de l'Aguda i Ponts a una reunió a la Subdelegació del Govern a Lleida en la qual la Confederació va oferir a tots aquests pobles un rec de compensació. Es va assignar a cada municipi uns determinats litres de rec i els alcaldes van rebre plànols amb la cota i la zona afectada pel rec al seu municipi.

A Sanaüja passaria a l'alçada del castell en la cota 460 m aproximadament, afectant 800 hectàrees de conreu. Per tant, per cota podria proveir a gairebé tota la plana del Llobregós.

L'any 2002 els alcaldes de Biosca, Massoteres i Torà, assabentats de la previsió que a Sanaüja arribaria el rec de compensació, van demanar una ampliació d'aquest fins als seus municipis. Mercè Valls va aconseguir un compromís escrit del Conseller Josep Grau en el sentit que "el rec de compensació arribaria fins a Torà" i per tant

permetria regar els tres municipis abans esmentats. L'alcalde de Biosca, Josep Freixes, va obtenir de la Confederació l'acord que "es tindria en compte l'ampliació del rec".

Un rec paralitzat

És un misteri l'estat en què s'ha trobat aquest rec els darrers anys, encara que segons la Confederació del Ebre "s'ha informat sempre a qui ha consultat, fins i tot des de la presentació del projecte en la Subdelegació de Govern de l'Estat a Lleida."

Ramon Codina creu que el projecte estarà aturat mentre no s'acabi el canal Segarra-Garrigues.

Llobregós Informatiu s'ha posat amb contacte amb Lluís Homdedeu, Cap del servei d'Explotació de la Confederació Hidrogràfica de l'Ebre, el qual ha assegurat que en aquest moment els "recs a l'entorn de Rialb" redactats són els de Peramola-Basella (en informació pública), el d'Oliana i el de Baronia de Rialb, afegint que "les compensacions possibles són compromisos que requereixen de documents oficials que les avalin, per part dels organismes que les ofereixin. Tanmateix, l'elaboració dels projectes ja redactats ha estat en concordança amb les indicacions del departament d'Agricultura de la Generalitat. Cal tenir present que les hipotètiques compensacions no són per al rec del Segarra-Garrigues sinó per la Presa de Rialb. Ara per ara no està previst cap rec de compensació per al Llobregós".

Els municipis haurien de fer pressió

Davant la impossibilitat d'ampliar el Segarra-Garrigues cap al Llobregós, el rec de compensació és l'única possibilitat que tenen alguns municipis de la vall d'assegurar-se aigua de boca i a més un proveïment suficient per als conreus, granges i empreses, a l'hora que suposaria un descans per als aqüífers del territori.

Magí Coscollola, actual alcalde de Torà, ha manifestat a Llobregós Informatiu el seu compromís d'impulsar de nou la seva construcció i ampliar la seva afectació a tota la vall del Llobregós. En el mateix sentit s'han expressat els alcaldes de Castellfollit de Riubregós, Xavier Guillén, i el de Massoteres, Joan Vidal.

Hostal de Pinós

973 473 062

*Plaça del Santuari, sn
25287 Pinós*

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

MATERIALS PER A LA CONSTRUCCIÓ
BANY I COMPLEMENTS

JORDIVILAR, 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

**PLÁSTICOS
RETRÁCTILES S.L.**

Producto
CRISTEL®

Pol. Ind. L'Aguda, s/n
25750 TORÀ (Lleida - Spain)

Tel. 34 973 473 347
Fax 34 973 473 444

CONSTRUCCIONS

J. Antoni Parra

C/ Vilas, s/n • Tel. 973 47 60 78 • SANAÛJA

Libreria-Estanc-
Objectes de regal-Videoclub

ROVIRA

MP Rosa Mases Riu Tel. i Fax 973 473346

NIF: 78146449-Q

P/Vall, 16 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

«PSIGOLLES», UN LLIBRE BEN ORIGINAL

Amb motiu de la proximitat de Sant Jordi i coincidint amb la Festa de Pasqüetes, s'ha presentat al Santuari del Sant Dubte d'Ivorra el llibre «*Psigolles*», del toranès Abdó Garganté. El presentador ha estat l'actor Carles Canut que amb un llenguatge amè i desenfadat ha glossat l'obra de l'Abdó. «*És una obra molt original per anar-la llegint a poc a poc i assaborint tota la densitat que té -digué Canut-. És la primera obra d'aquesta mena en català, que recorda de lluny la que fa molts anys va escriure Perich en castellà*».

El llibre és una col·lecció de pensaments curts que desgranen ironia, crítica social, sabiduria popular i humor. L'autor toca tots els temes possibles i intercala fotografies de les seves obres escultòriques fetes en ferro.

En la presentació va estar present també l'alcalde de Torà, Magí Coscollola, el qual va felicitar l'Abdó per la seva valentia a l'hora d'escriure i d'editar aquest llibre, expressant el seu agraïment per tractar-se d'una aportació valuosa a la cultura.

L'autor va agrair l'ajuda que havia rebut per part de moltes persones i, acabat l'acte de presentació, va signar nombrosos exemplars.

Fermí Manteca

Entrevista a l'Abdó

Quan vas començar a escriure les frases del llibre?

Fa molt de temps...

Per què ho vas fer? D'on sorgia la idea?

Suposo que la duia al subconscient des de feia temps. Anava llegint, agafant idees d'altres que ja ho havien fet i em vaig inspirar. De tot el que ens envolta podem extreure'n quelcom. Puc agafar una paraula i jugar amb ella, tot depèn amb quins ulls ens mirem les coses...

Al principi, les escrivies amb la idea de publicar-les?

No, això ho vaig pensar més tard. Jo anava escrivint pensaments i finalment vaig fer una selecció dels millors, perquè d'entre els milers que tenia no tots tenen perquè ser bons. Me n'han sobrat per fer sis reculls més. No obstant, un pensament ha de passar per un procés abans de ser donat per bo: cal rellegir-lo, modificar-lo, madurar-lo... Sovint, les frases curtes són les més difícils perquè has de dir molt amb poques paraules.

Què ens diuen les teves frases del seu propietari?

No hi ha dubte que són un reflex meu i de la societat que m'envolta. L'art és un canal i en aquest cas m'he servit de l'art de la paraula i del de l'escultura. Es tracta de fer jocs de paraules, jugant-hi, divertint-m'hi... De fet, moltes vegades començava a escriure un pensament sense saber com l'acabaria.

Què pretenen els teus pensaments?

Pensar és un atribut que només pertany a l'home. És allò que ens diferencia dels animals. Jo pretenc fer pensar amb els meus pensaments, buscar les «*Psigolles*»...

Com ens definiries els teus pensaments?

Jo penso que són peculiars i diferents perquè no segueixen una línia concreta. No tots són del mateix perfil, sinó que n'hi ha d'irònics i de seriosos perquè critiquen aspectes de la societat. Una persona no és la mateixa al matí que a la nit, l'estat d'ànim varia. Els pensaments en són una mostra. Depèn de l'estat d'ànim escric coses més positives o més negatives. Jo definiria les frases com una barreja d'ironia i tragèdia.

Montse Torner

CAMINADA POPULAR

La caminada popular de Torà, que organitza cada any l'Associació del Patrimoni Artístic i Cultural de Torà, ha esdevingut un punt de referència per als amants de la natura i del nostre patrimoni. Moltes són les persones que vénen de lluny i comparteixen

un dia de camí, tot coneixent les nostres contrades.

Enguany han estat 505 persones que hi han participat. La primera part de la ruta era ben bé seguint el curs del riu Llobregós, entre Torà i Biosca. Un camí planer i molt agradable per anar a buscar la riera de

Biosca i fer la segona part de la caminada per la part més elevada de la carena de l'Aguda, de tornada un altre cop cap a Torà. Aquesta edició ha estat dedicada a recordar el Jaume Coberó, fundador i president fins a la seva mort de l'APACT. (Redacció)

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/ Figueras a Jorba s/n
08260 CALAF

Telèfon 699 63 35 20

PRODUCCIONS ARTÍSTIQUES

c/. Ciutat de Lleida, 2 - 25230 MOLLERUSA (Lleida)

Tels. 973 71 12 33 - 973 60 04 78

Mòbil 610 41 12 33 - Fax 973 71 12 33

EN RECORD DE JOSEP M. VALLS, MESTRE DE SANAÜJA

El passat 31 de gener va morir en Josep Maria Valls i Pujol, "el Sr. Valls" en el record dels molts sanaüjencs que havíem tingut la fortuna de passar per les seves aules durant les dècades dels 40 fins als 60. Treballador incansable, havia tingut fins a 70 nens a les seves classes i encara tenia temps de preparar molts altres joves que estudiàvem la carrera. Començava a trenc d'alba

i acabava de treballar a les tantes de la nit.

De les seves aules alguns en vam sortir mestres o amb d'altres carreres en uns temps difícils, tot plegat en part, gràcies a la intel·ligència, paciència i tenacitat d'aquesta persona insubstituïble que va ser el Sr. Valls.

M^a Rosa Argerich i Abellana

DISTRIBUÏDOR DE:
ROCALLA, S.A.

CIMENTS - RAJOLS
CERÀMICA - GRES
ARTICLES SANEJAMENT

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

MATERIALS PER A LA CONSTRUCCIÓ

Opells

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

**BROKER
FONTANET S.L.**

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

Avgda. de la Generalitat, 3
28290 MOLLEBRUSA (Lleida)
tel. 973 712 233 • fax. 973 712 129

Comar. Inada, 7
25600 LA POBLA DE SEGUÍ
tel. 973 68 00 04 • fax. 973 68 00 04

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

GROUP
FURAS

Furas, S.A. Cables & Cordsets

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

- Fred industrial i comercial
- Instal·lacions
- Manteniment i reparacions
- Instal·lacions d'aire condicionat
- Rètols lluminosos

C/ Convent, 12
25750 TORÀ

Tel. i Fax. 973 473 387

 **Gimnàs
TORÀ**

Us ofereix:

loga
Aeròbic
Manteniment
Ball de saló

Av. Solsona, 49 - 25750 TORÀ

Tel. 973 473 506
637 714 105

iberCaja

Al seu servei

Plaça La Creu, s/N
25750 TORÀ (Lleida)
Tel. 973 47 32 27

Tel. 973 47 30 83 • TORÀ

TALLERS *cast*
Gargantè

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

Josep Viladrich

Paintura i Decoració

Carrer Occident - Tel. 973 473 455 - TORÀ

RÀDIO
al·tiplà

107.2 FM

LA MUNICIPAL DE L'ALTA ANOIA

www.comemissores.com/radioal·tiplà

Tel. 93 868 04 09 Fax 93 868 12 34 e-mail: radio.calonge@diba.es

NATURA A LA VALL

La pol·linització del romaní

Quan la calor comença a ser una constant, no hi ha excursionista que no retorni a casa sense una branqueta de romaní entre els llavis tot alleugerint la sensació de sequedat a la boca. La veritat és que el romaní és un fidel company que gairebé sempre trobarem immiscit en el paisatge de la vall, aromatitzant cada ensumada i donant un toc de color al paisatge gràcies a les seves petites flors blavoses.

Precisament la flor és la principal característica de les labiades, família a la qual pertany el romaní o *Rosmarinus officinalis*. Les flors de les labiades són el resultat de molts i molts anys d'evolució conjunta entre les angiospermes i els insectes pol·linitzadors.

Per a la seva reproducció aquestes plantes s'aprofiten dels insectes utilitzant un gran enginy: imagineu-vos el més deliciós nèctar dipositat al fons d'una corol·la tubulosa (el que coneixeríem tots com la flor); imagineu-vos una de les prolongacions de la corol·la en forma de llavi, l'inferior de tres peces, que fa la funció de pista d'aterratge, i ara, imagineu-vos com l'insecte es diposita a sobre del llavi i introdueix el cap dins el tub que forma la corol·la. Aquest fet que provoca que el pol·len vagi a parar al dors de l'insecte de forma similar al que succeeix quan trepitgem un rasclat o una aixada i el mànec ens dóna un cop al front. L'insecte, en molts casos una abella, marxa volant carregat de pol·len a les seves espatlles amb destinació cap a altres flors i com qui no vol la cosa fecunda i dispersa la genètica

per allà on passa.

Si teniu paciència i bona vista podreu assistir en directe a aquesta lliçó: localitzeu una bona mata de romaní en un dia assolellat i podreu observar la pol·linització mitjançant insectes.

Xavi Moreno

Curiositats entorn al romaní

Diuen que la Mare de Déu va posar a assecar els bolquers del Nen Jesús sobre una mata de romaní. I des de llavors, els romanins de tot el món floreixen de nou cada vegada que se celebra alguna festa de la Mare de Déu.

Sabíeu que temps enrera quan la higiene era més aviat escassa, les mates de romaní es posaven a prop de l'entrada de moltes llars amb l'objectiu que tothom que hi entrés es refregués contra la planta i emmascaressin les olors corporals?

Les propietats medicinals del romaní són nombroses, des d'afavoridor de la secreció biliar i l'augment d'eliminació d'orina, fins a tònica, estimulants, analgèsics, antisèptics i digestiva.

Dites de la padrina

«Qui s'estima el romaní, gust i amor tindrà molt fi»

«Terra de romaní, terra de poc vi»

«Per Sant Valentí floreix el romaní»

«Quan la flor del romaní ve, ja pots preparar l'abeller»

EL TEIXIT INDUSTRIAL DEL LLOBREGÓS (1)

Amb aquest número encetem un itinerari que ens portarà a estudiar i valorar la riquesa que neix i es consolida a la nostra comarca amb l'intent de donar a conèixer la varietat dels sectors productius, primari, secundari i terciari que, a fi de comptes, conformen la columna vertebral del benestar de tots els que disfrutem d'aquest espai tant volgut de la Catalunya central.

«La Forja»

Comencem avui amb una de les empreses més representatives: LEDS. La gènesi de Leds, tal i com la coneixem avui, té els seus orígens a finals dels anys 60, quan en Joan Hidalgo, vingut de fora, va obrir un taller de forja en un local petit de la plaça de la Font. Al cap de poc temps va traslladar-se a un local més gran a la plaça de la Creu (allí va néixer el nom de Forja la Creu), i no molt més tard l'Hidalgo es va ajuntar amb uns socis capitalistes que van donar un fort impuls a l'empresa, que va quedar convertida en societat anònima. Tan forta va ser l'embranchada que l'any 1972 l'empresa va construir una nau industrial en uns terrenys comprats a n'Antoni Padullés a la zona del Pla de Torà, avui totalment edificada.

L'activitat va anar seguint amb molta empenta i s'obriren nous mercats, tant arreu d'Espanya com a l'estranger. L'any 1978 va haver-hi una substancial modificació empresarial que quedà reflectida en què Ramon Padullés (res a veure amb Antoni Padullés, ex propietari dels terrenys del Pla de Torà), quedava com a titular únic i accionista majoritari, ja que els altres socis es van retirar. Val a dir que des d'aquell moment

el concepte artesanal donava pas a una empresa industrial de volada molt llarga i els mercats s'obriren cap a Amèrica del Nord, a part d'Europa, i també cap a l'Orient llunyà. El nombre de treballadors directes en aquells anys sobrepassava el centenar, sense comptar el valor afegit dels altres llocs de treball indirectes. I així va anar creixent i fent ampliacions al llarg dels dotze anys següents fins arribar a l'any 1990.

FOTO ARXIU LEDS

Es aquest últim any, i degut a una sèrie de circumstàncies molt especials, l'empresa va convertir-se per poc temps en una SAL (Societat Anònima Laboral) i només queden 55 treballadors, ja que alguns van decidir donar-se de baixa i buscar-se la feina en altres empreses. Aquí entren com a titulars i accionistes majoritaris en Ramon Termens i Jorge Tornini. És en aquest moment que deixa de ser Forja la Creu i

passa a denominar-se LEDS. Comença en aquests instants la trajectòria imparable de LEDS, fins al punt que s'arriba a exportar gairebé el 60% de la producció, sobretot a Àsia i a Amèrica del Nord, degut principalment a la qualitat de l'alabastre incorporat als seus fabricats. Val a dir

que durant els anys més bons de la nova empresa la plantilla constava de 210 empleats (any 1998). En l'actualitat compta amb 160 llocs de treball directes i sobre 80 d'indirectes.

LEDS fabrica tot tipus d'il·luminació decorativa: aplics, làmpades, penjats, peus de saló, etc. A més de la fabricació estàndard, fa projectes a mida o per encàrrec d'arquitectes, decoradors o bé per propostes dels propis dissenyadors.

Tanmateix s'ha de ressaltar que l'empresa va aconseguir la CERTIFICACIÓ a la QUALITAT l'any 2000 (ISO 9001).

Una idea del volum operacional de l'empresa ens la dona el fet que la facturació total de l'any 2003 va pujar fins a 16 milions d'euros. Però hem d'assenyalar que molts dels productes que es fabricaven a Torà, degut a la globalització, avui es troben al mercat al 50% del seu preu. Això ha obligat a canviar d'estratègia i el producte que abans es fabricava aquí, ara, per les raons esmentades, s'ha de fer a la Xina, sobretot els que tenen més consum.

Malgrat això que hem assenyalat anteriorment, la perspectiva de futur és ampliar

FOTO ARXIU LEDS

construint una nau per magatzem en el polígon que projecta l'Ajuntament al camí de Palouet. La qual cosa implica que l'esperit de l'empresa és apostar fort per Torà, lluny de la temença comprensible nascuda del fet que es faci tanta producció lluny de casa nostra.

Albert Brau

FOTO ARXIU LEDS

ALLOTJAMENT RURAL INDEPENDENT

- Masia amb capacitat per a 9 persones
- Llar de foc
- Banyera d'hidromassatge
- Calefacció central
- Televisió i fil musical a totes les habitacions
- Barbacoa
- Piscina pròpia a 1,4 Km.

**Un tranquil
lloc d'encant rural**

AGROTURISME 25752 Lloberola (Biosca) - Lleida (Spain)

Tel. 973 296 180 - 627 004 408 - 637 990 322

www.calvinaire.turismerural.com

PATRIMONI A LA VALL

Per la seva situació encimbellada -només l'espectacular panoràmica ja mereix per sí sola una visita-, l'antiga església de Santa Maria esdevé tot un punt de referència al terme de la Molsosa, alhora que persisteix com un inamovible guardià, ocupant la funció que devia fer el desaparegut castell, que se situava a pocs metres.

FOTO: JORDI OLIVA

El lloc de la Molsosa és documentat a partir de finals del segle X, i uns cinquanta anys més tard ja tenim constància de l'existència de l'església. Construïda, doncs, al segle XI, Santa Maria de la Molsosa constitueix un bon exemplar d'aquest romànic auster, construït amb afany repoblador, ja que la construcció d'esglésies era determinant per a l'establiment de comunitats en els territoris que s'anaven guanyant.

Els elements més destacables de la construcció primitiva són l'absis, que conserva una finestra d'esqueixada, i el primitiu portal adovellat, que encara és visible al mur de ponent. A començaments del segle XIX, l'augment demogràfic devia fer necessari un engrandiment de l'església, que es va

FOTO: JORDI OLIVA

SANTA MARIA DE LA MOLSOSA

concretar en la construcció d'una altra nau, paral·lela a la romànica. Al mateix temps s'obrí una nova porta a migjorn i es construí un campanar de torre.

L'església també conserva el record de Mossèn Francesc Gonfaus, probablement enterrat a l'antic fossar -en una làpida que trobem a l'exterior amb la data de "1838"- que esdevingué molt popular per la seva capacitat de guarir "endemoniats", i que va ser amic i ferm col·laborador de Sant Antoni M. Claret.

Malgrat les nombroses vicissituds, que finalment determinaren la construcció d'una església nova situada al pla -on es traslladaren els magnífics retaules del segle XVII-, Santa Maria ha persistit amb el seu elegant i altiu perfil, que desafia "competidors" tan notables com el castell de Boixadors, i mitjançant un dia a l'any, quan l'església s'obre al culte i acull un aplec de tot el terme, es reafirma en la seva funció definitiva i identitària de tot un territori.

Maria Garganté

FOTO: JORDI OLIVA

RELIQUIARI DEL SANT DUBTE D'IVORRA

El reliquiari del Sant Dubte constitueix el record més evident del fet miraculós que s'esdevingué l'any 1010 a la primitiva església de Santa Maria d'Ivorra, on el rector Bernat Oliver, en dubtar de la presència de Crist en l'eucaristia, va veure com el vi del calze es transformava en sang i sobreeixia fins a tacar els corporals de l'altar. El cas arribà fins a Roma de la mà de Sant Ermengol, bisbe d'Urgell, i el Papa Sergi IV va emetre una butlla ratificant l'autenticitat del miracle.

Quatre-cents anys més tard, en 1426, la troballa de les relíquies sota l'altar de l'església parroquial de Sant Cugat, va impulsar la construcció d'aquest magnífic reliquiari d'argent, per al finançament del qual el Bisbe d'Urgell va organitzar una col·lecta per totes les parròquies del bisbat, gràcies a la qual es va donar a conèixer el prodigi del Sant Dubte i va convertir Ivorra en un centre de pelegrinatges.

Es tracta d'una notabilíssima peça d'orfebreria gòtica, excepcional pel nombre de relíquies que ostenta, i que van ser un regal del Papa de Roma a canvi d'una part dels corporals tacats de sang. El reliquiari està dividit en forma de graella amb 14 registres o caselles amb les més variades relíquies,

des d'un fragment dels corporals tacats de sang, ocupant el lloc central en el reliquiari, fins a un cabell de la Mare de Déu, una Santa Espina, un pèl de la barba de Sant Pere Apòstol o un os del dit de Sant Andreu.

A Ivorra, el prodigi del Sant Dubte propicià el naixement d'una confraria en honor a Santa Maria, constituint un dels exemples més primerencs d'aquest tipus d'organització i un veritable element de cohesió entre la població, fins i tot en èpoques d'inseguretat. El del Sant Dubte també constitueix el més primerenc dels miracles eucarístics que es documenten, de manera

que els corporals tacats de sang serien més antics que els famosos i venerats corporals de Daroca, a l'Aragó. Així doncs, la verificació del miracle del Sant Dubte també pretenia contrarrestar algunes de les "heretgies" d'aquell temps, com l'adopcionisme del bisbe Fèlix d'Urgell, que posava en dubte la presència de Crist en el fet eucarístic i que finalment, al segle XIII, va propiciar la promoció per part de l'església de la festa i el culte al "Corpus Christi", que ha esdevingut una de les celebracions més espectaculars de l'any litúrgic.

Detall de la reliquia de la sang

Altar del reliquiari en 1933

LA TORRE DE VALLFEROSA

Recentment, ha estat aprovat el projecte de restauració d'aquest monument únic de casa nostra. En aquest reportatge el presentem i desitgem que aviat sigui visitable per a admiració i gaudi de tothom.

Un exemplar únic del romànic

El reconegut medievalista Bernabé Cabañero afirma que la torre de Vallferosa no ha patit cap afegit amb posterioritat al segle XI. Després d'un acurat estudi, ha establert 3 fases constructives, les dues primeres preromàniques i la darrera romànica. Heus aquí l'especial interès d'aquesta torre: l'element més modern és romànic! Per això la considera una obra excepcional.

La primera etapa constructiva la situa als voltants de l'any 970 quan s'aixeca amb un encofrat una primera torre circular de 23 m d'alçada, de quatre plantes i terrassa.

Una segona fase correspon als anys 990 i 1000, quan s'amplia la torre en planta i alçada mitjançant la construcció d'un nou mur exterior, també encofrat, que eleva la torre fins als actuals 30 metres. Durant aquesta fase també es construeix una nova porta d'accés, una nova caixa

d'escaleres, uns cadafals amb funcions defensives, una petita habitació amb una coberta de volta, una latrina i 16 merlets a la terrassa.

La darrera fase constructiva, de l'any 1050, correspon a obres menors com la construcció d'una cisterna a la planta baixa i d'una gran volta per suportar el pes de la terrassa.

El projecte de restauració

Malgrat que, en general, l'estat de la torre és força bo, els experts han observat alguns elements que precisen la seva restauració per impedir la seva degradació total.

El saragossà Javier Aguirre és l'arquitecte que ha fet el projecte de restauració. Aguirre vol portar a la màxima expressió el concepte de la "mínima intervenció", en paraules seves "mantenir l'edifici existent sense pretendre aportar noves reconstruccions o llenguatges, de forma que la restauració sigui completament reversible". Avui dia aquest és un dels criteris fonamentals en el camp de la

restauració. La mínima intervenció possible damunt l'obra d'art, respectant sempre la integritat de les creacions, tal i com van ser concebudes pels seus autors.

A grans trets la restauració consistirà en un estudi geotècnic del sòl, es revestirà el gran esvoranc de la base de la torre i el d'un dels accessos, s'assegurarà l'estabilitat del sòl romànic de la quarta planta, s'impermeabilitzarà i es repararà la terrassa i es restituiran els tres merlets avui dia desapareguts. Finalment com a elements nous

Estat actual

s'afegiran una escala de fusta exterior, que permetrà a tothom visitar l'interior de la torre, i altres escales a l'interior per accedir, encara que amb major dificultat, fins als cadafals i la terrassa.

El pressupost de 96.000 EUR serà finançat pel Departament de Cultura de la Generalitat amb 48.000 EUR, l'Institut d'Estudis Ilerdencs amb 30.000 EUR i l'Ajuntament de Torà amb 18.000 EUR.

Xavier Sunyer

Reparació dels cadafals

Accés interior a la torre

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

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

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

roba de casa modes

albert

Rita Brau i Rius

Tel. 973 47 31 01 - TORÀ

VIATGES A PAÏSOS TROPICALS: VACUNACIONS

Al Camerun un missioner alsacià, ja gran, m'explicava que a les primeries del segle passat, a la construcció de la línia fèrria de Duala a N'kongsamba (dues ciutats cameruneses), hi van morir tants treballadors alemanys si fa o no fa com quilometres té aquesta via, uns 150; morien especialment com a conseqüència d'infeccions que, sobretot, devien ser la febre groga i el paludisme, malalties

FOTO ARXIU MEDICUS MUNDI - ASTÚRIES

encomanades per picades de mosquits tropicals.

Contra el paludisme, ara com ara, no hi ha cap vacuna eficaç; contra la febre groga avui dia sí.

La vacuna de la febre groga és necessària per a persones que viatgin a diferents països del tròpic entre els paral·lels de latitud 15° Nord i Sud, per exemple a Brasil o a Guinea Ecuatorial; és aplicada una sola vegada amb injecció i el seu efecte dura 10 anys.

Respecte al paludisme, estès a molts països calorosos, en no haver-hi una bona vacuna hom aconsella de prendre medicaments, ordinàriament des d'uns dies abans fins a 1 mes després del viatge, amb la intenció que, si el microbi entra al cos, els medicaments presos privin d'emmalaltir

la persona durant un temps acceptable; medicaments que han de ser els avinents, ja que n'hi ha que, segons a quins llocs, ja no li fan efecte i han hagut de ser canviats per uns altres.

Altres vacunes satisfactòries que poden estar recomanades són la del tètanus, si no ha estat presa o si cal un reforç, i les de l'hepatitis a regions amb perill d'agafar-la, com també, depenent del lloc, les de la febre tifoide i el còlera que són infeccions escampades per aigua contaminada.

Segons les vacunes que a un hagin d'aplicar-li és bo ja de començar a preparar-s'hi més d'un mes abans de sortir.

Robert Sala Parcerisas, metge

Grau
asseurances

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

CEREALS I LLAVORS TORRA, S.L.

C/ Palauet, s/n
25250 TORÀ (Lleida)

Tel. 973 473 483 - 973 473 372
Fax. 973 473 572

SALUT MENTAL

PREVENIM RIENT!!!

Els temps han canviat, vivim en una societat on el nivell de vida que portem va més accelerat que el que el nostre cos ens marca i aquestes acceleracions repercuteixen seriosament en la nostra salut mental.

Si tenim desperta la nostra consciència per prevenir o evitar possibles malalties físiques, com tapar-nos, prendre vitamines, etc. per a evitar els refredats..., per què no dediquem uns minuts al dia per prevenir i cuidar la nostra salut mental?

Una manera molt agradable de prevenir és rient. La «risoteràpia» és una bonica porta per arribar a la relaxació, obre la nostra capacitat de sentir, d'estimar, d'arribar al silenci, a la creativitat, senzillament utilitzant el riure com a camí.

La «risoteràpia» pretén descobrir les nostres virtuts, combatre les pors, omplir-nos de llum, de sentit de l'humor, en definitiva, aprendre a viure d'una manera positiva, intensa, sincera i total, com els nens. Riure's d'un mateix no és sempre fàcil, es necessita una certa dedicació i un entrenament adequat.

Sandra Vidal
Educatora Social
Centre de Salut Mental de Tàrraga

**«Cada cop que una persona riu,
afegeix dos dies de vida a la seva
existència»**

- Per què no buscar la part graciosa de les situacions i circumstàncies que ens toquen viure diàriament?

- Per què no busquem la companyia de les persones que tenen una visió humorística i riallera de les coses?

- No desaprofitis l'ocasió d'anar a veure obres de teatre i pel·lícules còmiques.

- Apunteu-vos tots els acudits i anècdotes que us facin riure. Així els podreu compartir amb l'altra gent.

- Almenys un cop al dia, fica't davant el mirall i fes «caronyes». Somriu. Ja veuràs que amb el temps et surt el riure espontani (inclús amb dies dolents).

- Tracteu d'entrar en aquella part infantil que està dins de nosaltres i que, a causa del treball o del nostre entorn en general, tenim amagada.

I recorda... el riure és el camí més curt entre les persones.

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

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

**Delta Residencial, 8
SOLSONA** Tf. 627443032
627443023

CAIXA CATALUNYA

Passeig Dr. Esteve, s/n
25750 Torà
Telèfon 973 47 3026
e-mail director-oficina.0034@caixacatalunya.es

EXCAVACIONS GERMANS

CASES S.L.

Ramon Cases Jounou

Avgda. Solsona, 8 Altell, 5
25750 TORÀ (Lleida)
Tel. 973 473 616

Mòb. 629 285 518

C/ Escots, 30
25753 SANAÛJA (Lleida)
Tel. Fax 973 476 041

Serveis Forestals

Netejes

Aprofitaments

Venda de Llenyes i Fustes
Tancats de Bestiar i Parcel·lació

Tel. 607 91 89 76

973 29 61 21

973 48 38 36

TRANSPORTS I CEREALS
COMERCIAL ARDEVOLANA, S.L.

Casa Freixes
25287 Ardèvol de Pinós (Lleida)

Tel.: 973 47 35 34

Fax: 973 47 30 14

Mòbil: 687 50 37 30

Perruqueria
Carmen's
HOME I DONA

Depilacions, solarium...

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

RESTAURANT SNACK - BAR

la torre

Pa i Coca - La Casa dels embottits

Menjar a la carta i pagar el menú

Passatge Guanyabens
08281 CASTELLPOLLIT DE RIUBREGÓS (CN) - Telèfon 93 859 30 17

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

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

Telèfon 973 47 35 38

PLAÇA DEL VALL, 24 TORÀ (LA SEGARRA)

mail: gotic@cag.es

TORÀ DE RIUBREGÓS

Jo ja ho sabia

Jo ja ho havia vist. Fa temps que havia vist la manera de governar que tenia aquest president i els seus ministres.

A vegades, parlant a casa, amb amics, em quedava gairebé sola criticant aquesta persona que no es mereixia ser president.

Però l'onze de març aquest Estat està vivint una situació dramàtica i tràgica que ens ha portat a tot el que ara estem experimentant.

Aquesta situació ha estat provocada per una persona prepotent i amb aires de grandesa.

Aquí té el seu resultat, senyor Aznar. Ja ens va abocar en aquella maleïda guerra que ara ens passa factura.

Què esperava, senyor president? Què esperava? Què es passejaria per l'Iraq com si fos un parc públic? Què és pensava, que el recolzament bèl·lic a Bush seria gratuït?

No entenc què esperava. La gent que ha mort i les seves famílies tampoc ho entenen.

Espero arribar a veure el dia en què s'asseurà en un tribunal com a criminal de guerra que és.

No, no m'ha decebut, perquè mai no el vaig votar. M'ha colpit la seva retòrica demagògica, les seves falses paraules i com ha enganyat durant vuit anys a molta gent.

"Váyase señor Aznar!", aquí no el volem. Qualsevol cosa que vingui serà millor. El poder se li ha escapat en un tren que mai no hauria d'haver-se posat en marxa. Aquí tenim il·lusió i esperança i no volem que mai més ens les prengui de les mans.

Jo ja ho sabia, però han hagut de morir dues-centes persones perquè vostè hagi hagut de donar la seva batalla per perduda.

Com dormirà a partir d'ara? Com acaronarà el seu nét? Amb les mans tacades de sang innocent.

Adéu, agur, senyor Aznar. Espero que la lliçó estigui apresada, per vostè i per tothom.

Sílvia Peibàñez i Cerveró

Retrobar l'alegria

Cada vegada que vinc a Torà i em trobo la revista *Llobregós* a la bústia tinc una alegria.

Després de 5 números, crec que no m'equivoco si dic que ha estat un gran encert fer aquesta revista, trobar un lloc on puguem expressar les nostres il·lusions i desil·lusions, les nostres experiències i coneixements, els nostres records. Un lloc on poder informar de les nostres avinences i desavinences que al capdavant formen part de la vida d'un poble, ja que, de fet, mai no hi ha res planer del tot.

La nota trista sempre serà l'absència de les persones que ens van deixant, d'aquelles persones que han format part de les nostres vides, d'aquestes veus i maneres de fer que des de petits han crescut amb nosaltres, però que d'una manera o altra sempre deixen una empremta i un bon record per a tots.

A tots i a totes els qui feu possible que puguem gaudir del *Llobregós informatiu* us encoratjo a seguir endavant i a fer tots plegats un bon camí!

Montserrat Sala i Parcerisas

Llobregós informatiu

La primera revista de la Vall del Llobregós

www.llobregos.info
e-mail: llobregos@terra.es

Coses per explicar

En una família hi havia un malalt, era al vespre i varen trucar a Calaf on els van dir que ja arribaria un metge. Van esperar un quart... dos quarts, i al cap d'una estona va arribar un metge de Torà, el Dr. Aibar.

Van pensar que per venir un metge de tan a prop no calia trucar tan lluny.

Al poble de Torà no necessitem que a Calaf ens diguin qui ens ha de visitar, ja que tenim uns bons metges i practicants i no fa falta que ens expliquin els de fora qui ha de venir.

Si hagués estat un atac de cor, què hauria passat? Quan hi ha un malalt en una família no necessitem tanta estona per anar-hi.

Crec que s'hauria de posar remei a tot això, no sé qui va organitzar aquest muntatge però a mi em sembla que és cosa de l'Ajuntament on han arribat moltes queixes.

Jo crec que hauríem d'intentar que ens deixessin com estàvem que ja anàvem prou bé, no sé si pot ser. A Torà semblen "una casa que no té amo".

Mercè Viladrich Vilamú

"Ars longa, vita brevis"

L'art és durador o també pot ser passatger o efímer; tot depèn d'unes molt particulars circumstàncies, les del seu autor. Això és aplicable a l'art en gran majoria, però en aquest cas, al que em refereixo, és el gràfic (impressió, imatges sobre superfícies planes, emprant medis mecànics).

És de la fotografia que vull parlar. Hi podem distingir-ne tres classes: la tècnica, per a acompanyament de treballs, la de recordar esdeveniments i la purament creativa o recreativa. La durabilitat d'aquesta última depèn molt o en gran part de l'autor, amb independència de la qualitat dels materials.

Tenint en compte que tot art depèn d'uns judicis estètics, hem de pensar en la fotografia com un gran art malgrat els medis, mecànics o químics, necessaris per a porta-ho a la pràctica. Si per la nostra part no hi posem imaginació, sentit

i sensibilitat, a l'hora de plasmar allò que la nostra visió i el nostre cervell ens permeten copsar, tots aquests medis no ens ho faran.

Per ajudar-nos en aquesta tasca les càmeres de fotografiar incorporen el visor, el qual, depenent que portin pentaprisme o no, està situat a l'esquerra o al centre del cos de la càmera, principalment en les de 135mm o més, popularment de pas universal. I a la part davantera incorporen l'objectiu, que segons el tipus de càmera és fix o canviable. La seva missió és facilitar la penetració de la imatge per mitjà de les ones de llum o radiacions i que s'impressioni el material sensible, compost principalment d'halurs d'argent. Per acabar, és molt important conèixer les característiques i prestacions de cada model per aconseguir un rendiment el més òptim possible del nostre equip.

Josep Gatnau Grau

Llobregós
Informatiu

BUTLLETA DE SUBSCRIPCIÓ
PER 1 ANY (6 números): 10 EUROS

NOM I COGNOMS _____
ADREÇA _____
C.POSTAL _____ POBLACIÓ _____ TEL. _____

DOMICILIACIÓ BANCÀRIA:

Data i signatura:

ENTITAT _____
ADREÇA _____
POBLACIÓ _____
C.C.C. _____ / _____ / _____ / _____
TITULAR DEL COMPTE _____

Hem perdut una amiga

La Roseta ja ens ha marxat. Una senyora a la qual no faltava cap virtut. Quan anaves a veure-la tot era poc per oferir-te, agraïa tot el que feies i no es queixava mai. Quan li preguntaves com es trobava ella sempre deia que bé. Era dolça, tendra, carinyosa, simpàtica, agraïda, sofrida... Tot el que jo pugui dir és poc.

Els últims dies, quan ja li flaquejaven les forces, encara en treia per acaronar-te la cara i somriure.

Fa anys, quan passava per la carretera i veia el nom de "els Pilots", si jo hagués sabut que vivia

una dona com vostè, hagués passat a conèixer-la, perquè allà vivia un àngel.

En "els Pilots" de Calonge ens ha deixat el millor (la Roseta) que sempre estarà en el meu cor. L'he estimada tant que no podré oblidar-la mai.

Roseta, espero que des del cel m'acompanyi el que em resti de vida. Perquè després ens retrobarem i seguirem jugant al dominó sense preses i sense trampes.

Acompanyo en el sentiment tota la seva família que han tingut una gran pèrdua.

Pilar Bagan

La invasió de les mosques

Sovint quan parlem de l'estiu només pensem en les coses positives que, com les festes majors, la diversió i la disbauxa, ens brinda de manera assídua i continuada la subjectivament més curta de les estacions. Però si el lector atent exercita l'intel·lecte i reflexiona profundament, fàcilment s'adonarà que, amb el juliol i l'agost, també arriba la terrible i mai prou odiada calor. Si vostè és un d'aquells que creuen, erròniament, que no coneix aquest concepte o pensa que és quelcom poc habitual en una persona decent, tingui la certesa que s'equivoca.

La sensació en qüestió es reconeix físicament quan hom sent que, pels porus de la pell, transpira un líquid viscos i d'un cert regust salat, segons matisen els qui l'han tastat. Així és que, havent fet el pertinent aclariment i si el lector encara es veu amb cor de seguir el fil de la narració, passarem a analitzar la cara fosca de la calor.

Cal recordar que de forma inherent, i científicament raonable, l'alta temperatura és l'element instigador causant de les habituals i potser cada vegada més importants invasions d'organismes voladors. Dins d'aquest gran grup, hem de dir que de tots els insectes repugnants que per fàstic nostre i desventura de la humanitat existeixen, les mosques en són els més maleïts. Aquests aeròlits sense musculatura i derivats de desafortunades mutacions genètiques, en ser escandalosament fèrtils, ocupen els nostres dominis, les nostres cases i els nostres carrers. No contentes amb això, ja ni tan sols ens fan cas quan les insultem, ja que és llavors quan encara s'entossudeixen més a destorbar-nos. Ens molesten quan intentem descansar, quan treballem i, al límit del que és tolerable, fins i tot quan mengem. És per tots aquests motius que no únicament representen un problema estètic i ecològic – perquè malmeten la nostra estima envers la natura – ; sinó que han passat a formar

Fàbrica de làmpades - Torà
Tel. 973 468 100

**Làmpades de
tots els estils
a preus
excepcionals**

Horaris: matí de 2/4 de 9 a 2/4 de 2
tarda de 3 a 3/4 de 7
dissabte de 10 a 1

ROS
autoescola

tel. 973 551 011
973 460 164
973 462 028

FUNERÀRIA DE TORÀ
i COMARCA

J. TORNÉ

SERVEIS PER A PARTICULARS
I PER TOTES LES COMPANYIES
D'ASSEGURANCES (OCASO,
SANTA LUCÍA, FINISTERRE,
ETC)

REPRESENTANT:
Jaume Tarruella i Solé
Plaça de la Font, 10 - TORÀ
Telf. 973473423

SERVEI PERMANENT 24 HORES

973390862

PEIX FRESC / CONGELAT

PLAÇA DEL VALL, 10
25750 TORÀ LLEIDA
TEL. 473481

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

RACÓ DEL VALL

Cafè, Bar i Restaurant

NIF: 08685738-H

Plaça del Vall, 33 - 25750 TORÀ
Tel. 635 024 337

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

**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)

FUSTA, ALUMINI I P. V. C.

Badia

Avgda. Solsona, 17

Tel. 973473181

25750 - TORÀ

Carmina's Presents

Plaça del Pati, n° 15 - Torà
tel. 973473543

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, n° 2 TORÀ Tel. 973473303

part d'allò que podem anomenar greuge o problema social.

Per als incrèduls, puc afirmar que l'estrès que suposa perseguir una mosca per acabar amb els seus dies ens provoca una angoixa permanent; la qual, en el pitjor dels casos (si no l'aconseguim matar) es transforma en frustració.

Per tant, si vostè considera que aquesta acció violenta l'haurà de repetir en un número proporcional al del nombre de mosques que respiren, confirmarà que un intent per extingir aquesta espècie inútil pot comportar un suïcidi col·lectiu; el qual, lògicament, no és massa agradable sobretot per aquells qui s'hi vegin implicats.

Arribats en aquest punt, demano a les

autoritats competents (si és que n'hi ha alguna que se salvi de la manca d'eficàcia) que prenguin les mesures preventives que estimin convenientes abans que sigui massa tard. I és que l'enemic aparentment més inofensiu és el més perillós. Us asseguro que si la Comunitat Internacional no hi posa fre, les mosques del proper estiu s'avançaran als esdeveniments i acabaran definitivament amb la vida humana a la Terra; amb allò que increïblement, i fins al moment, cap desastre natural, arma de destrucció massiva o president nordamericà imbècil ha aconseguit.

Roger Besora

Explicació al poble de la impugnació d'un Ple

El grup de Convergència i Unió som molt conscients que la tasca que actualment hem d'exercir a l'Ajuntament és d'oposició, entenent com a tal l'exercici de control de l'activitat que realitza l'Ajuntament i, naturalment, de recolzar les propostes que creiem positives per al municipi.

Cal tenir present que tots els regidors i les regidores de l'Ajuntament són representants dels interessos dels ciutadans de Torà, estiguem a l'oposició o al govern. Per tant mereixem el mateix respecte. El fet de governar una administració democràtica significa que s'ha d'actuar lliurement però sota l'imperi de la llei, és a dir, s'han de respectar els procediments i la normativa que ens ve marcada per l'ordenament jurídic per tal que l'administració actuï en tot moment garantint el compliment de l'interès general amb tota objectivitat. Des del moment que no es respecten aquests procediments i la normativa, es desvirtua el principi de legalitat, el joc democràtic i la defensa dels ciutadans i ciutadanes en el seu

conjunt. I això és el que no acceptem ni acceptarem el grup de Convergència i Unió. Quan ens veiem obligats a impugnar una vegada el ple de l'Ajuntament no ho fem per fer la punyeta o per desgastar el govern, ho fem perquè no es pot permetre que l'equip de govern intenti limitar l'acció de l'oposició mitjançant la vulneració de la llei i dels procediments legals. Que al ple no hi hagi el secretari habilitat o que no es convoqui dins el termini que la llei estableix, això l'únic que fa es afeblir la democràcia i la legitimitat de les administracions.

L'equip de govern té prou mitjans legals i majoria política com per portar endavant els seus projectes programàtics sense necessitat d'intentar forçar les normes per tal de limitar l'acció de l'oposició. S'ha de tenir prou talant democràtic com per entendre que els regidors de l'oposició també són electes, i tenen els mateixos drets i obligacions que l'equip de govern.

**Grup de Convergència i Unió
a l'Ajuntament de Torà**

COMPRIMITS DE SALUT

La hipertensió arterial, una malaltia silenciosa

La hipertensió arterial no avisa. La persona que té la pressió elevada no li fa mal res, no té cap símptoma que li indiqui que els valors de

pressió estan més elevats del normal. En canvi, la gent que és hipotensa -que té la pressió baixa- sí que s'ho nota i més ara a la primavera. El símptoma principal és el mareig, la manca d'equilibri.

Però curiosament el que té risc per a la salut és la hipertensió i no la hipotensió. Mai un hipotens

patirà un episodi cardiovascular. Ara bé, un hipotens de jove pot ser un hipertens d'adult. Cada vegada hi ha una tendència a què els límits de pressió arterial siguin més baixos. El més perillós de tot, segons diu el Prof. Antonio Coca, president de la Societat Espanyola d'Hipertensió Arterial, és tenir la baixa molt baixa i l'alta molt alta.

A partir de certa d'edat, periòdicament, s'haurien de mirar la pressió. D'entrada els homes tenen més risc a patir-la, i més, si són obesos, però a partir de la menopausa, les dones tenen les mateixes possibilitats.

Hi ha vegades que els valors poden sortir alterats. Això es coneix amb el nom del fenomen

de la bata blanca. Hi ha persones que davant d'una infermera es posen nervioses i els valors surten més alts. Per això s'aconsella prendre-ho varies vegades per estar segur que se n'és o no, d'hipertens. D'entrada els especialistes recomanen dieta baixa en sal i exercici físic i si amb això no n'hi ha prou es passa al tractament farmacològic. És important ser conscients dels riscos que pot arribar a tenir la hipertensió arterial encara que no ens faci res mal, si no volem tenir cap ensurt cardiovascular.

Silvia Porta i Simó

“El cas Torà”, al cap d'un any

A primers de juny farà un any que a les tres famílies de Torà se'ns comunicava l'alliberament dels tres joves -sota milionàries fiances per a famílies treballadores- que feia dos mesos que estaven a diferents presons de Madrid. No ens acabàvem de creure que era veritat, fins a l'endemà al vespre quan els vàiem sortir per la porta. Llavors teníem la seguretat de tenir-los entre nosaltres.

Així acabà la primera part del sofriment i d'incertesa, i de preguntar-nos el perquè, el com i fins quan... Després de fer 1200 quilòmetres cada setmana per poder veure'ns i parlar uns minuts.

La rebuda que els féu el poble i la gent de molts llocs de Catalunya, amb el suport i ajuda que, d'una manera o altra, tinguérem de molta gent no ho podem agrair prou, així com pel molt

que han fet tantes persones i segueixen fent. Perquè el cas no ha acabat: hi ha una querella per tortures als jutjats de Lleida amb el corresponent informe de l'Hospital; de tant en tant van demanant a declarar; els ordinadors que no han tornat a les famílies després de 14 mesos; resta pendent el judici a l'Audiència Nacional per terrorisme... Estem pendents, en fi, que s'adonin que s'han equivocat i que no són terroristes, per més contaminació informativa que practiquin alguns diaris.

Entretant, els nois i les famílies aparentment fem la vida més o menys com sempre, encara que la processó va per dins. S'ha de recordar que varis membres de les tres famílies encara estan en tractament psicològic i que, a partir de l'u d'abril de 2003, les nostres vides van canviar.

Un familiar

Un prec a l'Ajuntament

No és cap broma. No us sembla que hauríem de presentar una instància a l'Ajuntament de Torà perquè instal·li uns WC. -o urinaris- públics en algun lloc de la nostra vila?

Molts de vosaltres us preguntareu perquè hem de demanar aquesta «tonteria». Doncs no és cap «tonteria», perquè ja fa molt temps que el portal de casa meva, i també els de moltes altres cases, s'han convertit en urinaris ideals per a aquells que no tenen cap classe de miraments ni una engruna de vergonya. I aquest «fenomen», que

per desgràcia és bastant generalitzat, arriba al zènit a l'arribada del bon temps amb motiu de festes, revetlles i altres concentracions de joventut a l'aire lliure.

Sembla mentida que xicots joves i no tan joves que, per altra banda, són molt autèntics, espontanis i de bons sentiments, tinguin aquest comportament que diu tan poc a favor seu. Oi que no us agrada que us molestin? Doncs no molesteu els altres ni «embruteu» allò que no és vostre.

Una ciutadana

El meu poble és Massoteres

Davant de casa meva hi ha una parc. Baixes unes escales i hi ha una plaça. En aquesta plaça, al baixar, hi ha una pista on sempre anem a jugar a futbol i, si pugues, trobes uns cavalls: un es diu "Negro" i els altres... no me'n recordo.

A la plaça del poble hi ha una casa cremada, ara l'estan arreglant. Al parc hi ha dos gronxadors, un tobogan i un lloc on ens ve a buscar l'autocar.

Al costat de la pista poliesportiva hi ha un lloc

que és ben al costat d'on hi ha els cavalls, un caminet que arriba a Guissona. Abans era un trosset de carretera, i per on hi anem amb bicicleta. Si t'hi esperes una mica, de vegades, treuen el cap els cavalls, però no poden sortir.

Jo m'estimo molt el meu poble.

Dídac Pujadas i Peralta
2n B CEIP Ramon Faus i Esteve
2n premi I Concurs Literari Jordi Pàmias
(Guissona)

Els madridistes ja no ploren

La galàxia madrilenya s'ha quedat sense llum. Els seguidors 'merengues' ja no tenen ni esma per plorar després que el gran equip dels seus somnis no hagi esta capaç ni de poder lluir la copa Vallecas ni la de Carabanchel. Però, mira per on, l'efecte «no guanyem res» ha provocat tanta sensació de ràbia, que més d'un desitja que, a poder ser, Figo, Beckham, Ronaldo, Zidane i uns quants galàctics més, acabin en una subhasta del tot a cent. És tal la sensació de buidor que ha ocasionat el daltabaix madridista, que ni els més forofos troben justificació al cúmul de desencerts que pot deixar-los fins i tot per sota del Barça.

«Què bé que hagi guanyat el Valencia! Em sento alliberat», repeteixen els madridistes a l'hora del cafè. Algú, més agosarat, desitjava que fos finalment el Barça qui aixequés la copa de la Lliga. «El Zapatero no és del Barça?, doncs que envii tots aquests dropos a pastar fang a l'Iraq ara que ja han tornat les tropes!»

Ni un bon desig, ni una paraula amable per l'equip que els havia engrescat tant a primers de temporada... Tots els afeccionats clamen per

veure desaparèixer del cel tant estel que, com és previsible, només il·lumina cara el vespre. I és que, si uns mesos enrera molts seguidors feien cua a les portes de les discoteques i bars de moda de Madrid per veure aparèixer els seus ídols -era més fàcil trobar-los de gresca que treballant al camp-, ara també van a veure'ls, però per dir-los el nom del porc.

Tant cotxe de luxe, tanta topmodel i tant glamour no només no impressiona ningú, sinó que ha acabat amb la paciència dels més fanàtics admiradors d'una galàxia que, a poc a poc, ha anat apagant-se i només ha deixat una estel·la de desencant i mala maror. El Madrid s'ensorra! I els madridistes fins i tot agraeixen. Hi haurà un nou tarannà? Perquè ja no són aquells que quan el Barça fregava el descens i no tocava pilota, fins i tot eren condescents amb els culés i es lamentaven que ja no fossin competència. Ara es podria produir l'efecte al revés. Això sí, no ens enganyem, el Madrid acaba tocat i el Barça sembla que ressuscita, però ni un ni altre tenen motius per anar a la Cibeles ni a Canaletes.

Telèfons d'interès

BIOSCA

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

CALONGE

AJUNTAMENT	938 690 409
PARRÒQUIA	938 698 416

CASTELLFOLLIT

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

IVORRA

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

MASSOTERES

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

LA MOLSOSSA

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

PINÓS-ARDÈVOL

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

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

MAIG

Dia 28	Festa de Fi de Curs al CEIP Sant Gil de Torà (15h)
Dia 29	Futbol Sala: Massoteres - Pub Noctàmbul (16.30 h)
Dia 29	Futbol Sala: Torà - Agramunt (18 h)
Dia 30	Festa de la Primera Comunió a Castellfollit

JUNY

Dia 5	Concert a Torà . «El Payo Malo» a la Toranesa
Dia 13	Futbol Sala: Torà - Ponts (18h)
Dia 19	Castellfollit i Calonge : visita al Fòrum
Dia 19	Revetlla de Sant Joan al Pla de Torà . Sopar i ball (22h)
Dia 23	Revetlla de Sant Joan a Biosca
Dia 23	Festa de la revetlla de Sant Joan a Sanaüja
Dia 23	Nit de Sant Joan. Massoteres , foguera, coca i cava per a tothom
Dia 26	Revetlla de Sant Pere a la Pl. del Vall de Torà (22h)

JULIOL

	Durant el mes de juliol campionat de Futbol Sala a Torà (diari)
Dia 24-25	Sant Jaume: Festa Major de Palouet . Dissabte, sopar de germanor i ball. Diumenge, missa i ball de tarda
Dia 25	Festa Major a Dusfort
Dia 30-31	Setmana de Festa Major a Biosca .

Festival de Música Tradicional de Calaf (13a edició)

Divendres 25 de juny:

Actuació del grup menorquí **S'albaida** i el grup anoienc **El Santi no ve**.

Dissabte, 26 de juny:

Al matí, durant el Mercat de Calaf, **fira de luthiers** i actuació del grup basc **Zure**, liderat per Xavier Arakama.

A la tarda, actuació de l'**Orquestra Upali-Folk**. Acte seguit **Isidre "Tito" Pelàez** farà la presentació de la primera revista electrònica folk: **CanalBaridana**.

A partir de les 22h, actuació dels grups **Baeturia**, **Els Francolins**, **La Banda d'en Vinaixa**, **El Pont d'Arcalís**, **Zure**, **Orquestra Upali-Folk**, **Sempre Manxen**, **el Mestret**, **Joves acordionistes de Catalunya i el País Basc**, **Áyválá**, **Pep Massa i Jordi de Diego**, **Antonio Rivas**, **Tejedor i Kepa Junkera**. A continuació, cercavila itinerant i ball folk a la Plaça dels Arbres.

CIRCUIT CATALÀ DE SALES

DANIEL HIGIÉNICO I LA QUARTET DE BAÑO BAND

Dissabte 15 de maig i, de nou, Circuit Català a la Toranesa. Aquesta vegada era el torn d'en Daniel Higiénico i la seva "troupe" de músics joves i descarats, dotats d'un talent més que notable. El popular compositor de cançons tan conegudes com "*A veces me pregunto si los peces duermen*" va obsequiar-nos amb un repertori de lletres reivindicatives, sinceres i plenes d'ironia. Una autèntica paròdia de la vida en ella mateixa, acompanyada d'elements teatrals i de sons d'estils inclassificables. Divertit i sense sentit del ridícul, mai millor dit, va entregar-se al públic per donar a conèixer els temes del seu nou àlbum, "*El hombre del tiempo*". Al igual que en els seus anteriors treballs, l'eclecticisme musical n'és el més destacable, un eclecticisme que es mou entre la

realitat i el surrealisme. Potser aquesta vegada en Daniel no va estar del tot afinat, però el que queda, al cap i a la fi, és el seu missatge. I el seu missatge és, en definitiva, una manera de veure la vida des d'una altra perspectiva.

Noemí Mases

CIRCUIT CATALÀ DE SALES 2004

Dissabte 5 de juny: "EL PAYO MALO"

Hora: 01:00 h (del dia següent)

La temperatura de 15 a 15

Estem tenint una primavera molt irregular, amb temperatures molt canviants, amb dies de forta diferència entre les màximes i les mínimes, amb algunes glaçades puntuals i amb algun dia que s'ha assolit la màxima de 27 graus.

Pel que a les precipitacions, han estat abundants i han proporcionat saó als sembrats i les fonts han estat ben alimentades.

A l'abril, cada gota val per mil

Al maig, cada dia un raig

LES PLUGES

28 març	13	litres
30 març	22	
31 març	7	
3 abril	1	
8 abril	3	
9 abril	14	
12 abril	1	
16 abril	3	
17 abril	2	
22 abril	1	
23 abril	20	
28 abril	3	
29 abril	5	
30 abril	2	
4 maig	13	
7 maig	2	
11 maig	4	
12 maig	8	

COSTUMS ANTICS DE LA NOSTRA TERRA

Juny: Per Sant Joan, abans de la sortida de sol, algunes mares toraneses tenien la tradició o costum de portar els seus fills menuts a banyar al riu, per a protegir-los i donar-los ajuda divina. També era costum sortir de bon matí a recollir herbes remeieres.

Juliol: El juliol és el mes de batre. Si plovia amb la batuda estesa es deia «fer panada». Era costum, el dia que s'acabava de batre, de fer la cassolada. La pagava la mestressa de casa; mes, si la mestressa sabia que l'amo havia bolcat el carro en portar les garbes del tros a l'era, pagava la cassolada l'amo.

Jaume Coberó i Coberó

TROBA LES DIFERÈNCIES

El mes d'abril passat es va celebrar el ral·li de vehicles tot terreny. Els camins plens de fang van deixar els cotxes ben bruts i quasi desconeguts. Tanmateix, segur que ets capaç de trobar les 8 diferències entre aquests 4x4 que van participar a la cursa.

FOTO: TONI PADULLÉS

ENDEVINALLA

Tinc cames i no camino.
Tinc peus sense ser animal.
De dia sempre reposo.
De nit faig el meu treball.

ACUDIT

-Hola! Com et dius?
-Em dic Talco.
-Talco? I com és això?
-És que quan vaig néixer, la meva àvia, que estava a punt de morir, em va sentir plorar i va dir: «Poseu-li Talco! Poseu-li Talco!».

SOLUCIONS

Sopa de flors
Violeta, rosa, begònia,
marganda, gladiol, lil·li,
gerani, boixet, petúnia,
clavell

Endevinalla
El lil·li

Les diferències

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

Busqueu, en totes direccions i sentits, deu noms de FLORS que podem veure als balcons de les nostres contrades. (Antònia Balaguer).

Des d'aquest balcó obert, esperem la col·laboració d'aquelles persones que ens vulguin enviar els seus escrits literaris i els seus pensaments i records. L'equip de redacció valorarà cada un dels escrits i decidirà publicar el més adient. Moltes gràcies. Avui us presentem aquest escrit sobre la presència dels llops en les nostres contrades.

QUE VE EL LLOP!!!

Doncs, sí. Per molt que soni a mentida o, millor dit, a broma de mal gust, aquest cop no són els crits insensats del jove pastor de la rondalla. El llop ha tornat. Aquesta és la notícia que, a mig febrer, irrompia en diaris i telenotícies. Resulta que, després d'un segle de l'extinció d'aquest cànid en els Pirineus catalans i, en conseqüència, en tota Catalunya, s'ha tornat a veure, per disgust d'uns i alegria d'altres, un exemplar solitari d'aquesta espècie en el Parc Natural del Cadí-Moixeró (Alt Urgell, Berguedà i Cerdanya) procedent, sembla, dels Alps italians. Tot i la impossibilitat de reproducció d'aquest membre solitari, molts tenen l'esperança que, en un futur, arribin més exemplars formant parelles reproductores estables en la zona, mentre d'altres ja posen les primeres denúncies d'atacs depredadors de l'animal sobre els seus ramats.

El llop és un dels mamífers més estès per tot el món. Les seves mides, la grandesa de la seva musculatura, la forta mandíbula i la frontalitat de la seva mirada, ens indica ràpidament la seva condició de gran depredador. És un animal gregari, que es mou en manades i que necessita grans extensions de bosc per poder abastir les seves necessitats.

El tracte entre l'home i el llop ha estat, des de temps remots, una relació de por i d'odi de l'home

vers l'animal, veient-hi un perill per a ell mateix, un competidor en la caça i un depredador dels seus ramats, tot portant-lo a una situació realment crítica.

En les nostres contrades o, més ben dit, en els indrets on hem realitzat aquesta recerca, la situació no és diferent. Hi trobem la presència del llop burell, l'espècie típica europea, fins a la meitat del s. XIX, en què la mala fama de l'animal, el progrés en les tècniques d'extermini i el mateix progrés humà, el dugueren a la desaparició.

La mala fama del llop es veu palesa en els refranys populars de la zona, com és ara, "*Tonta és l'ovella que amb el llop es confessa*", quan ens referim al fet de confiar o sincerar-nos amb algú que sabem que ens pot trair; "*Ovella sense guardià, el llop se la menjarà*" per dir que s'ha de vigilar amb les teves coses o un de més "*llest*" te les pisparà; "*Ser un llop amb pell d'ovella*" per referir-nos a una persona que no és el que sembla, o "*Fer un temps de*

llops" per fer referència al mal temps.

Tot i la creença popular que el llop pot veure l'home com a una presa, no hem pogut documentar cap atac directe de l'animal vers l'home. El que sí hem pogut conèixer són diferents episodis d'encontres de l'home amb l'animal, com per exemple un llop que va anar a parar a la bassa de rentar la roba de Claret, provocant la histèria

La memòria històrica del llop en les nostres contrades ens indica la seva presència en el passat

Des del balcó

de les dones i la fugida, pels crits, de l'animal; una persecució d'un llop a un home pels volts de Torà; casos d'atacs depredadors sobre ramats de bous de Calonge de Segarra i els Prats de Rei o un cas poc típic del llop com a carronyer, desenterrant i devorant el cos d'un ruc mort a Claret.

A l'hora de defensar-se de l'animal, trobem diverses tècniques tant per foragitar-lo, com l'ús del foc o de diversos sorolls (sobretot metàl·lics), com d'extermini, com paranyes de "sabata", amb forma de mandíbula de ferro de dimensions considerables, on quedava presa la pota de l'animal i, si la ferida i la fatiga no ho havia fet ja, matar-lo a cops o d'un tret; parany del "pou", en el qual l'animal era acorralat i obligat a recular fins a caure en un forat o pou i, incapaç d'escapar-se'n, donar-li mort; "lloperes", construcció de grans pedres, formant un corredor cobert, on es posava carn per atreure l'animal i en la qual la coberta era subjectada lleugerament per un pal de fusta, i en entrar ràpid l'animal, queia i la roca que servia de sostre aixafava el llop; caçant-los amb pisto-neres, antigues escopetes de dos canons i càrrega frontal; i, la més eficaç, enverinant un xai i abandonant-lo per tal que els llops se'l mengessin.

Aquestes tècniques, juntament amb la

desaparició d'àmplies zones boscoses per tal de conrear la terra o urbanitzar-la i la construcció del ferrocarril (el llop té la tendència d'allunyar-se de les proximitats del tren) van provocar la desaparició de l'espècie de les zones d'estudi.

Tot i la desaparició, ens han restat nombrosos topònims que ens recorden d'una manera latent l'antiga presència de l'animal com «la Llopera» a Calonge de Segarra, «la Plana del Llop» a Castelltallat, «la Llopera» als Prats del Rei, «el Salt del Llop» a Torà, la font de «Gratallops», a prop de l'Hostalnou, «la Font del Llop», a Lloberola, «el Toll del Llop» a Claret i els coneguts topònims de Lloberola i Llobera en els límits entre la Segarra i el Solsonès.

Xavier Mas Vilaseca

VENDA - INSTAL·LACIÓ
REPARACIÓ D'ELECTRÒNICA EN GENERAL

TV-VÍDEO-AUDIO-HIFI
TELECOMUNICACIÓ
ORDINADORS
TELEFONIA

ELECTRÓNICA MCA

MAGÍ COSCOLLOLA ANDREU

e-mail: mca@viladetora.net

C. del Vall, 6 Tel./Fax 973473350

25750 TORÀ (Lleida)

Garrofé

Joleria

Fluvià nº 3
Guissona
Telèfon 973550320

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

MONTSE GRAELLS

Establiments de turisme rural. Guia 2004.

Generalitat de Catalunya. Departament de Comerç, Turisme i Consum. 2004
En aquesta guia figuren els establiments de turisme rural autoritzats per la Generalitat de Catalunya. Compta amb dos índex: un per marques turístiques i comarques, i un altre de poblacions en ordre alfabètic.

Informació bàsica i actualitzada, amb textos en català, castellà, euskera, gallec, anglès, francès i alemany.

Pere Puigbert. **Cròniques del camp. El calendari de la vida a pagès.** Ed. Columna. Barcelona. 2004

Llibre nascut de les cròniques radiofòniques que l'autor fa en el programa setmanal "El suplement" de Catalunya Ràdio, amb pròlegs de Xavier Solà i Pep Riera.

El llibre s'estructura seguint els mesos de l'any, de gener a desembre, i es proposa donar

una visió del que passa al camp al llarg de tot un any, incloent els coneixements més tradicionals.

Mirjam Pressler. **Malka Mai.** Ed. Empúries. Barcelona. 2003

Basada en un fet real, aquesta novel·la narra la història d'un viatge a peu d'una mare i una filla, la Malka, a través dels Carpats, des de Polònia fins a Hongria. Obligada per les circumstàncies, la Malka descobrirà la seva capacitat per desenvolupar estratègies de supervivència, com la de no

pensar. La mare, però, des de Budapest, lluita per recuperar-la.

Novel·la de testimoni i compromís, ambientada en l'Europa nazi, on cal oblidar per no perdre la memòria.

Brigitte Labbé. Michael Puech. **La violència i la no-violència.** Ed. Cruïlla. Barcelona. 2003

Una mirada de reüll que provoca un somriure sorneguer, un somriure sorneguer respost amb un insult, un insult que porta a una empenta, una empenta que dona lloc a un mastegot, un mastegot que genera un cop de puny, un cop de puny que

fa sortir una navalla de la butxaca ... De la col·lecció "Pensa-hi", que acosta als infants al món de les idees. Recomanat a partir de 8 anys, però és adequat per compartir la lectura amb els pares o educadors.

COTO DE CAÇA INTENSIVA ENCONILLS

RAMON PORTA

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

Els fogons del Llobregós

FARCELLETS DE SALMÓ MARINAT

A càrrec de Cal Solé Xic, de Claret

Ingredients:

Salmó marinat tallat molt prim, espinacs, panses, pinyons, enciam variat (fulla de roure, romana, meravella, etc.), tomàquet d'amanir, torraderes, mantega, alls tendres, sal, pebre blanc, oli d'oliva i vinagre de mòdena.

Preparació:

Netegem i escaldem els espinacs. Els posem en una paella on haurem sofregit uns alls tendres, una fulla de julivert picat, panses i pinyons. Acabarem de coure els espinacs. Tot seguit farem els talls de salmó amb els espinacs. Presentarem el plat col·locant al mig l'enciam amanit amb una vinagreta feta amb vinagre de mòdena, oli, sal i una mica de pebre blanc. Al voltant afegirem el salmó intercalant uns talls de tomàquet i les torraderes amb mantega pel damunt.

Valor nutricional del salmó

La composició nutricional del salmó varia segun l'espècie. En termes generals, però, es pot dir que és una important font de proteïnes, ja que aquestes arriben a suposar un 20% del seu pes.

De 100 g de producte, 10 en són greixos, per la qual cosa és considerat un peix gras. Per això, el contingut energètic està entre 140 i 200 calories per cada 100 g, segons l'espècie.

Aquest greix conté un alt percentatge d'àcids grassos monoinsaturats i poliinsaturats, que són beneficiosos per a la taxa de colesterol sanguínia. Tanmateix, un terç són saturats i conté 90mg/ 100 g de colesterol, quasi com la carn de porc o la vedella. Per aquesta raó no és un producte recomanable per a aquelles persones amb un índex elevat de colesterol.

El salmó proporciona un important report vitamínic i de minerals, que unit a les verdures que presenta aquest plat el fan d'un valor nutricional molt important.

Restaurant Can Solé Xic (Claret)
Telef 973 296 008
cansolexic@viladetora.net
Cuina: Maria Àngels Miramunt Codina
Preu mitjà carta: 20 euros
Obert caps de setmana i festius
(entre setmana cal reservar prèviament)

Farmàcia
MARIA FOIX MAS

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

ENDURO A PRADES

La prova, organitzada per l'entitat Amics Moto Valls de Torruella, es va celebrar el passat 9 de maig a Prades de la Molsosa. La cursa era puntuable per al Campionat de Catalunya d'enduro en les categories Júnior i Sènior. Els guanyadors foren:

FOTO ASS. CULTURAL PRADES

Categoria SÈNIOR 125

Gasull Costa, Ernest (Honda)

Club: MC BADIA DE ROSES

Categoria SÈNIOR SUP

Costa Garcia, Josep (Yamaha)

Club: MC MOIANÈS

Categoria SÈNIOR 4T

Farrés Sabaté, Jordi (Yamaha)

Club: A.M.V.T.

Categoria JÚNIOR 125

Monleón Hernández, Armand (Yamaha)

Club: MC IGUALADA

Categoria JÚNIOR SUP

Casas Canellas, Carles (Honda)

Club: MC MOIANÈS

Categoria JÚNIOR 4T

Pedrero García, Juan (Honda)

Club: MC SEGRE

TIR AL PLAT

Jesús Venque entre els primers classificats

El diumenge dia 9 de maig, al camp de tir "El Casalot", s'ha celebrat la tirada general al plat, modalitat fossa olímpica. La prova, organitzada pel Club de Tir Torà, ha convocat 59 tiradors federats vinguts d'arreu del país. Aquest camp de tir és un dels tres de la província on s'hi pot practicar aquesta modalitat olímpica de tir al plat que consisteix en què sis tiradors situats en línia disparen successivament, des d'una distància de 15 m, contra vint-i-cinc plats llançats al centre, a la dreta i a l'esquerra per quinze màquines llançaplats distribuïdes en cinc grups de tres.

El toranès Jesús Venque ha quedat classificat en primer lloc en haver trencat 24 dels 25 plats, posició que ha compartit amb altres tres tiradors, Baldiri Ribas (Barcelona), Jaume Aparici (Tarragona) i Jordi Amenés (Lleida).

TERCER RAL·LI CATALUNYA DE TOT TERRENY

Les poblacions d'Ivorra, Torà i Massoteres van acollir el 17 d'abril alguns trams del Campionat de Catalunya de tot terreny, puntuable també per al campionat d'Espanya, la Copa Suzuki Jimny i la Mitsubishi Evo Cup.

La prova, organitzada pel Club d'Automobilisme Escuderia Tàrrrega, va aplegar 45 vehicles i va transcórrer per un traçat de 420 km cronometrats.

Carles Solé i Lucas Cruz, amb BMW X5, van guanyar el pròleg i més tard la carrera. Manolo Plaza i Nacho Salvador, amb Suzuki Grand Vitara XL7 Proto, van ocupar el segon lloc, mentre que el sorprenent Suzuki Jimny, d'Oronoz-Merino, va quedar tercer.

La sorpresa fou l'abandament per avaria del Bowler Wild Cat del manresà Francesc Selga i Fèlix Salido, campions d'Espanya l'any passat amb BMW X5.

Xavier Sunyer

- MATANÇA
- ELABORACIÓ
- DEGUSTACIÓ

www.casamagi.com
cosco@viladetora.net

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

J. Vilagran 1991

QUATRE GENERACIONS AL SERVEI DEL CLIENT

Plaça de la Creu, 7 - Tel. 973 473 051 - 25750 TORÀ (1696)

ESCACS

Finalment el Club Escacs Torà s'ha mantingut en la màxima categoria provincial amb menys dificultats de les que es podien preveure i ocupa el sisè lloc, a només un punt d'igualar el tercer lloc assolit l'any passat. El Balaguer ascendeix a segona divisió, i el Vallfogona serà nou equip de preferent ocupant el lloc del GEVA que ha baixat a primera provincial.

Classificació Categoria Preferent:

BALAGUER-A	8 punts
MOLLERUSSA-A	7 punts
GUISSONA	5'5 punts
TÀRREGA-A	5'5 punts
VILANOVENÇ-A	4'5 punts
TORÀ-A	4'5 punts
SOLSONA-A	3'5 punts
LLEIDA-B	3'5 punts
IVARS-A	3 punts
GEVA-CEA-B	2 punts

QUÈ ÉS LA ELO?

És un mètode emprat per la Federació Internacional d'Escacs per a valorar el nivell dels jugadors, la qual cosa ha permès a cada jugador obtenir un indicador del seu nivell de joc. S'anomena així perquè el va desenvolupar un professor de física de la Universitat de Milwauke anomenat Arpad Elo.

El nivell ELO és un número des de 0 punts fins a 3.000. Es calcula mitjançant un complex càlcul matemàtic de probabilitats.

Els esportistes amb millor Elo:

KASPAROV, GARRY	2.817 - millor del món
SHIROV, ALEXEI	2.716 - millor d'Espanya
BOLOGAN, VICTOR	2.650 - millor de Catalunya
DE LA RIVA, OSCAR	2.550 - millor de Lleida
ARGERICH, JOSEP	2.185 - millor del Llobregós

"la Caixa"

Torà
Pl. de la Creu - Av. Solsona
25750 Torà
Tel. 973 47 34 10
Fax 973 47 38 15
E-mail: pvalive@lacaixa.es

AGRIPLANT HUGUET S.L.

Reforestacions **ah**

Tallades de millora

Estassada de matolls

Tef. 938698019

BÀSQUET

Per iniciativa d'un grup de joves capitanejats pel Joan Miramunt s'està formant el que en un futur proper podria ser el primer equip de bàsquet federat a Torà. Només manca trobar el patrocini i recolzament econòmic necessaris per fer front a la despesa que suposa un equip federat.

El grup està compost per 10 joves que cada dijous i diumenge es reuneixen al pavelló per tal de practicar aquest esport i entrenar-se, tot fent partits amistosos. És de desitjar que iniciatives com aquesta tinguin un bon ressò en la nostra societat i puguin tirar andavant ben aviat.

BITLLES

Després de l'esperançadora victòria davant el Club Bitlles Sagrada Família, el Torà no ha estat capaç de guanyar cap dels dos partits de l'eliminàtoria que l'ha enfrontat amb l'Ivars d'Urgell i ha estat eliminat d'aquesta competició.

Pel que fa a la lliga regular, a manca d'una jornada, el Club de Bitlles Torà ocupa el cinquè lloc amb possibilitats de quedar tercer en funció dels resultats de la resta d'equips. El tercer lloc seria un premi per a un equip que ha fet una molt bona temporada.

CICLISME

El passat dia 9 de maig es va celebrar a Sant Esteve d'Embàs (Girona) la VII Marxa Cicloturista Internacional "Terra de Remences", amb un total de 170 Km. La participació va batre tots els rècords anteriors amb més de 1.600 ciclistes.

Dos esportistes de la Vall del Llobregós, en Josep Alarcon i en Jordi Vilaseca, hi van participar, fent tot el recorregut en 6h 36m. Cal destacar la gran quantitat de ciclistes femenines participants. La pròxima marxa ciclista serà el dia 5 de juny a la Pobla de Segur.

Transports
MOLINS

Serveis:
PLOMA - PALETITZAT - BOLQUET

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

Tel. 973 473 578
Tel. Mòbil 910 40 39 21

**TALLER AGRÍCOLA
NOGUEROLA**

Ctra. de Torà, s/n
Ardevol de Pinòs

Telèfon:

973 47 35 84

REPARACIONS

FUTBOL

Acaba la lliga de futbol de tercera regional

El Club de Futbol Torà ha acabat la temporada ocupant el tercer lloc en la classificació després del Gerb i el Sort que ja són equips de segona regional.

El Torà ha fet una segona volta excepcional en què no ha perdut cap partit, n'ha guanyat 11 i n'ha empatat 2.

Només dos punts han separat el Torà de la segona regional. Els empats a casa amb el Sort i

el Sant Ramon han impedit celebrar l'ascens aquesta temporada.

Torneig Pacheco

El Torà jugarà aquest torneig en el qual prendran part l'Albesa, el Montoliu i el Sant Ramon, tercers i quarts dels dos grups de tercera regional. El torneig es va crear en memòria del que va ésser massatgista de la Unió Esportiva Lleida Antoni Creus Pacheco.

Greus deficiències dels nous vestidors

Després de poques setmanes d'ús, els nous vestidors ofereixen un estat lamentable. Les olors i la humitat s'acumulen en l'interior dels vestidors i ha provocat l'aparició de moltes taques de floridura en el mobiliari de fusta i en el sostre de l'edifici.

El projecte de l'obra, a indicacions de l'arquitecte municipal, contempla com a única ventilació un extractor de 10 centímetres de diàmetre, que ha resultat insuficient per renovar l'aire.

Els vestidors i les dutxes no tenen finestres, sembla que per motius de seguretat. Tampoc

s'han enrajolat les parets, ja que una part dels diners pressupostats de l'obra s'ha destinat a efectuar correccions al projecte.

Davant les queixes dels responsables del futbol base i del primer equip, l'Ajuntament s'ha compromès a enrajolar les parets i a aplicar mesures correctores per posar remei a les condicions d'insalubritat que està patint aquesta instal·lació que, recordem, va tenir un cost de 80.000 EUR.

Detall de la humitat

Xavi Sunyer

JOLONCH MATILLAS, C.B.

CENTRE COMERCIAL

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

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

Novetat !!

MUNTATGE DE PARETS I SOSTRES PLADUR

enguixats i decoració

FRANCO, s.l.

Disseny i muntatges en:

 PLADUR

- * cornises
- * plafons
- * batacons
i sostres
desmuntables

c/. Baix, 17, 2n. · 25750 TORÀ (Lleida)
Tel. 973 47 34 35 · Tel. Mòbil 617 283 849

**CLÍNICA DENTAL
TORÀ**

**ADULTS - NENS
TOTES LES ESPECIALITATS**

CHRISTIAN TAYEDA LEMA
Professor de la Universitat de Barcelona

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

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

Cal Batistet

PASTISSERIA ■ GRANJA ■
CROISSANTERIA ■ CAFETERIA ■

Plaça Vell-plà, 16
Telèfon 973 55 12 30
25210 GUISSONA

Electroinstal·lacions

JOAN MASANÉS BERTRAN

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

Plaça del Vall, 34. 25750 Torà

TEL-FAX: 973473200 mòbil 670881610

Taller
TORANÈS

J.A. FERRER

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

Telf. 973 473 080 Mòbil 607559909