
NÚM. 91
OCTUBRE - 2018

D
ip

òs
it

le
ga

l:
L

-7
98

-2
00

3

2

N
úm

. 9
1

En portada...

5 Noticiari

41 Commemoració 46 Esports

A l’interior...

11 ... de la Vall

Contrastos de tardor

D eixem endarrere un estiu on la calor ha fet acte
de presència i s’ha fet notar un any més i amb
ganes. Hem gaudit aquets mesos estiuencs del

sol, de la marinada, de festes de tota mena, del brogit de
les tempestes, del retrobament familiar, de migdiades re-
confortants, d’unes vacances merescudes, del mar i de la
muntanya. Els nostres pagesos han arreplegat els fruits dels
nostres camps de cereals assedegats i en general ha estat
una bona anyada .El que succeeix és que mirant de punta
a punta la nostra vall només veiem implantat actualment
uns cultius mono colors que s’han anat apoderant del nostre
paisatge sense miraments. Què lluny queden aquells camps
amb uns ceps afilerats i que tenyien els nostres camps
d’un verd intens i plens d’uns raïms boníssims que es feien
per tota la nostra bonica vall i que a moltes cases, i d’una
manera artesanal, es convertien en vins exceŀlents i plens
de matisos i contrastos. Ha plogut molt des de llavors i ara
si volem assaborir uns grans de raïm de casa nostra, ens
hem de conformar en petits reductes que trobem aquí i allà
arreu dels nostre pobles i viles, parres que donen color a les
nostres façanes i carrers, i uns fruits per llepar-se els dits.

Text i foto: Josep Verdés

L’estiu es presta a fer tota
mena d’activitats, ja que
el temps acompanya,
com aquesta de l’aqua-
gym a Ivorra que cada
any aplega un bon grup
de persones que fan sa-
lut a la piscina del poble.

Quasi totes les Festes
Major a la nostra Vall del
Llobregós se celebren
a l’estiu, amb un munt
d’activitats culturals i
lúdiques que contribu-
eixen a la cohesió soci-
al dels nostres pobles.

Durant la Festa Major de
Prades de la Molsosa
es va fer un record dels
incendis d’ara fa 20 anys
i un homenatge als vo-
luntaris d’arreu que s’hi
van sumar per tal de tre-
ballar en la seva extinció.

A més a més del 30è Campionat, vam voler organit-

anys de Futbol Sala de Torà el dissabte 28 de Juliol.
En aquest torneig, vam invitar a aquells jugadors que
havien participat en les anteriors edicions. El torneig
va constar de 8 equips, els quals vam dividir en dos
grups de 4. El primer grup estava format per Pastis-

Pinsos Bagà i Jolonch Matillas.
Després de disputar-se la fase de lliga en els dos

grups, van tenir lloc els “play-offs” on s’enfrontaven
el primer d’un grup contra el quart de l’altre i al inre-
vés, i el segon d’un grup contra el tercer de l’altre i

victòria de “El Molí” a la tanda de penals. La segona

de guanyar a Pinsos Bagà en un partit molt ajustat.

Tot i això, el que més importava en aquest cas no era

que es va respirar durant tot el dia. Pel que fa a premis
individuals, Gerard Fustegueres es va endur el premi
al jugador amb més gols del torneig, Marc Pubill al

-
nars d’imatges de tots els equips que han participat
algun any al Campionat de Torà juntament amb les

-
nem disculpes per avançat si ens vam deixar algun
equip per exposar.

Futbito amb el sopar de cloenda, la entrega de premis

Javier Aibar, i per acabar, la discomòbil amb els PD
Crokslife.

aquestes activitats no haguessin sigut possible sen-
se totes aquelles associacions, entitats i persones
que han ajudat en les diferents activitats prèviament
esmentades. De la mateixa manera, valorem molt

desitjar a la següent junta molta sort en les futures
edicions de Futbito.

Esperem que el Campionat de Futbol Sala de Torà
es segueixi celebrant en els propers anys i així pugui
seguir fent història!

Segons, Euroconills - Ferreteria Riera

El guanyador, Fleca-passtiseria El Molí Segon, Castellfollit

Aquest any es complei-
xen 30 anys del torneig
de futbol sala que cada
estiu aplega a Torà mol-
tes persones del muni-
cipi i de pobles propers.
Una celebració que val
la pena commemorar.

3

nú
m

. 9
1

AMB EL SUPORT DE

www.llobregos.info

info@llobregos.info

EditorialEDITA:
Associació del Patrimoni Artístic
i Cultural de Torà (APACT)
c/ Baix, 8
25750 TORÀ - Tel. 649 352 877
info@apactora.org

Subscripcions i publicitat:
Ramon Torné, tel. 973 473 265

CONSELL DE REDACCIÓ:
Antònia Balagué, Ramon Castellà, Ester Closa, Ra-
mon Fitó, Maria Garganté, Jordi Llauradó, Francesc
X. Miramunt, Maria Morros, Sílvia Peribáñez, Ramon
Torné, Josep Verdés, Daniel Vidal, Rosa Vila, Vicenç
Vilaseca.
Coordina: Fermí Manteca

Coŀlaboradors HABITUALS
Roger Besora, Anna Cantacorps,
Jordi Leiva, Montse Miquel, Antoni Montroig,
Gisela Rosell, Sergi Torrescasana, Raquel Venque

Coŀlaboren EN AQUEST NÚMERO
Carles Alsedà, David Espuña, Josep Ibáñez,
Dolors Nadal, Toni Pinós

Subscripció anual: 16,00 Euros
A l’estranger: consultar preus
Número solt: 3,00 Euros

Dipòsit legal: L -798-2003
Disseny i maquetació: Fermí Manteca
Impressió: Impremta Barnola (Guissona)
Tiratge: 700 exemplars

Aquest número està imprès en paper
ecològic, elaborat sense clor

Membre de l’Associació
Catalana de la Premsa
Comarcal

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

Núm. 91 - octubre - novembre 2018
Revista bimestral d’informació i opinió

C omencem un nou curs. Sovint
ens passa com si comencem
un any nou, sense les dotze

campanades, però amb la sensació
que s’inicia un nou cicle de les nostres
vides i de les nostres activitats, després
de l’estiu amb totes les Festes Majors,
vacances i desplaçaments. Una etapa
nova sempre oberta a noves expec-
tatives i a un futur que en les circum-
stàncies que vivim és molt incert.

Tenim a sobre una tardor plena de
commemoracions, de records de fa un
any, amb una situació insòlita per falta
d’una visió política d’alçada per part dels
polítics. Seria de desitjar que poguessin
veure els problemes sense apassiona-
ment, examinar-los sense condiciona-
ments i buscar-ne solucions sense por.

La revista que teniu a mans va
plena de les coses més nostres, com
ara les darreres Festes Majors, no-
tícies i esdeveniments... però també
reflexions i aportacions que ajuden a
què la seva lectura serveixi per infor-
mar-nos, i també per a reflexionar.

Us desitgem una bona tardor
i una bona lectura, de la revista i
dels esdeveniments que vivim.

4

N
úm

. 9
1

M A Q U I N A R I A A G R Í C O L A

La teva publicitat

AQUÍ

973 473 265

5

nú
m

. 9
1

Noticiari

Ajuntament.- El passat mes de juliol es va dur a terme,
a Castellfollit de Riubregós, el Casal d’Estiu. Hi van
participar gairebé una quinzena de nens i nenes d’entre
3 i 12 anys que durant aquest mes van realitzar moltes
activitats diferents. La Berta i la Júlia, les monitores, van
preparar moltes activitats, van pintar samarretes, van
fer activitats d’aigua, excursions, esports i van apren-
dre moltes coses. També van fer durant dos matins un

taller de capgrossos on van poder conèixer el procés
de creació del capgrós, així com idear-los, crear-los i
pintar-los. L’acollida enguany ha estat molt positiva,
els nens i nenes s’ho han passat molt bé i han pogut
gaudir d’un estiu diferent al costat de casa, facilitant així
la conciliació familiar i laboral de les famílies oferint una
activitat que permetés deixar els nens durant els matins
del juliol al mateix municipi.

Casal d’Estiu a Castellfollit de Riubregós

Dolors Nadal.- Un any més l’Associació per a la pro-
moció de les dones d’Ivorra ha tornat a organitzar
l’activitat de l’aquagym. Durant tot el mes de juliol, dos
cops per setmana, joves i no tan joves ens hem ficat
a la piscina per practicar una mica d’esport, guiades
per l’Aida Santesmasses que és la nostra monitora ja

fa uns quants estius. L’Aida té molta marxa, així que a
més de posar-nos en forma ens ho passem d’allò més
divertit ballant zumba.

És una bona activitat per l’estiu disfrutar de la piscina,
a més ho acabem amb una bona xocolatada.

Esperem tornar-hi l’any que ve.

Torna l’aquagym a Ivorra

6

N
úm

. 9
1

Noticiari

Ajuntament.- Durant el mes de juny es van realitzar les
obres d’arranjament de l’exterior de l’església de Santa
Maria de Dusfort, del municipi de Calonge de Segarra.

Les actuacions van consistir en el repicat i rejuntat
de les pedres de la façana amb morter de calç; el repàs
de la coberta, i la millora de la instal·lació elèctrica, amb
la retirada i soterrament dels cables elèctrics. Aquestes
obres ha millorat la seguretat i l’estètica de l’edifici,
creant un ambient més agradable amb l’entorn.

Les obres han tingut un cost total de 21.886,70 euros
i han estat finançades per l’ajuntament de Calonge de
Segarra amb l’aportació de 16.254,16 euros; la Par-
ròquia de Dusfort amb 2.816,27 euros; i els 2.816,27
euros restants assumits per l’Associació de veïns de
Dusfort.

Gràcies a l’entesa entre totes les parts s’han pogut
dur a terme les obres satisfactòriament, una millora pels
veïns i visitants de Dusfort.

Restauració de l’exterior de l’església de Dusfort

Fumigació del parc infantil de Vicfred

Josep Verdés.- El passat mes d’agost, a causa de la in-
festació de vespes observades al parc infantil que hi ha
al poble i que va ocasionar alguns ensurts a la canalleta
i a nombrosos veïns, l’Ajuntament va determinar acabar
amb el problema llogant els serveis d’una empresa

especialitzada en aquest tipus de problemes. Amb la
fumigació, cal dir que es van solucionar les molèsties
que havien ocasionat els insectes en pocs dies i tota la
quitxalla ha pogut gaudir normalment del parc durant
l’estiu amb total normalitat.

7

nú
m

. 9
1

Presentació del llibre “1-O. Basat de fets reals”

Sopar d’estiu al carrer Escots de Sanaüja

Redacció.- El passat dia 31 d’agost va tenir lloc la
presentació del llibre 1-O. Basat en fets reals a les
dependències de l’Ajuntament de Torà. L’acte, conduït
per Fermí Manteca, coordinador de la nostra revista, va
comptar amb la presència de dos dels autors de l’obra.
Es tracta d’un recull dels testimonis de 50 poblacions
de Lleida sobre les vivències durant el referèndum de

l’1 d’octubre de 2017. Els autors presents, Pere Maria
Gilart i Abel Pujol, són periodistes corresponsals del
diari Ara a Lleida i juntament amb Imma González i
Gerard Martínez van realitzar aquesta recopilació dels
fets, amb un estil àgil i personal. Un llibre que recull
també els fets d’alguns pobles del Llobregós, com ara
Ivorra, Massoteres, Sanaüja i Torà.

Maria Garganté.- Els tradicionals sopars d’estiu a dife-
rents carrers de Sanaüja es tancaren aquest any amb
el del carrer Escots, després del carrer Moré i el carrer
de l’Aigua, respectivament. Aquest any, la decoració del
carrer Escots va destacar per la seva espectacularitat,
que res tenia a envejar a les emblemàtiques i enginyo-
ses decoracions dels carrers dels barris barcelonins de

Gràcia o Sants. El tema escollit era un fons marítim,
dominat per vistoses meduses realitzades a partir de
gots de plàstic, però aconseguint un efecte del tot
espectacular.

Felicitem als artífex de tan magnífica decoració i
aplaudim que Sanaüja hagi recuperat una renovada
versió de les “festes dels barris” d’abans.

8

N
úm

. 9
1

Noticiari

Calonge: condicionament de l’edifici “El Forn”

Dia del municipi a la Molsosa

Ajuntament de Calonge.- El passat mes de juliol es van
iniciar les obres d’arranjament de l’edifici “el Forn”, que
es preveu acabar aquesta tardor. l’edifici és el local on
s’ubicava l’emissora radiofònica Ràdio Altiplà, situat al
nucli de Dusfort. S’anomenarà així perquè antigament
hi havia hagut un forn de pa. Amb la rehabilitació es

pretén condicionar el local perquè s’hi puguin realitzar
diversos tipus d’activitats: classes de gimnàstica, cursos
de cuina, xerrades, tallers, formacions, etc.

les obres estan finançades per mitjà d’una sub-
venció de la Diputació de Barcelona i fons propis de
l’Ajuntament.

Rosa Vila.- Com es tradicional, el diumenge dia 9 de se-
tembre es va celebrar la festa del municipi de la Molsosa.
A l’antiga parròquia romànica de Santa Maria, situada al
cim del turó que presideix els plans de la Molsosa, es va
fer l’eucaristia celebrada pel Pare Xavier Poch, el qual

va manifestar la seva satisfacció de poder celebrar la
missa en aquella església plena de simbolisme per als
habitants de la Molsosa. Seguidament els assistents van
poder gaudir d’un dinar de germanor, que ofereix cada
any l’Ajuntament a la sala polivalent.

Representació virtual de com quedarà l’edifici

9

nú
m

. 9
1

Maria Garganté.- Un grup de nois i noies de Sanaüja
van participar en una iniciativa promoguda per l’oficina
Jove del Consell Comarcal, anomenada “Activa’t pel
teu muncicipi!”, consistent a coŀlaborar en tasques de
neteja i millora del propi poble. En el cas de Sanaüja,

l’activitat on van participar aquests joves solidaris va
ser la neteja d’una part del camí de la Font de Ferro.
La participació en aquesta activitat es va cloure amb un
viatge conjunt, amb altres joves de més poblacions de
la comarca, consistent en un dia a Port Aventura.

Joves de Sanaüja participen a “Activa’t pel teu poble”

10

N
úm

. 9
1

11

nú
m

. 9
1

... de la Vall

Trobada de geganTs

E l passat dia 1 de setembre, i per 5è any con-
secutiu, el poble de Torà va acollir de nou 5
colles geganteres d’arreu de Catalunya en la

5a Trobada de Gegants. Entre les colles, trobem els
Gegants Tararots de Tàrrega, la colla Gegantera de
Terrassa, la colla Gegantera de Santpedor, la colla
Gegantera d’Oliana i la colla Gegantera de Lloret de
Mar. Com a principal protagonista i amfitriona la colla del
Brut i la Bruta de Torà, acompanyats d’alguns grallers i
tabalers que van contribuir a fer una gran festa.

La plantada de gegants es va fer a les 5,30h de la
tarda a la plaça del Vall, des d’on posteriorment es va
iniciar la Cercavila, que recorreria els carrers i places
més emblemàtics del poble donant a conèixer els seus

encants fins a finalitzar davant de l’ajuntament.
A l’arribada, ens esperava un bon repertori dels

millors ballets dels diferents indrets i una ballada con-
junta, a més d’un toc amb tots els músics, per donar per
finalitzada la festa abans d’iniciar el sopar d’agraïment i
comiat a totes les colles geganteres al pati de les esco-
les. I no ens oblidem del sorteig on casualment la colla
del Brut i la Bruta en va sortir molt ben premiada.

Per últim, agrair a tots aquells que vau acompanyar-
nos en la cercavila, i un cop més a totes les colles par-
ticipants. Entre tots, vam aconseguir passar una molt
bona tarda de Festa Major. Gràcies i fins l’any vinent!

La Junta del Brut i la Bruta

12

N
úm

. 9
1

... de la Vall

el llobregós
a la diada

U n any més, una bona representació de la Vall
del Llobregós es va fer present en els actes
de la Diada, aquesta vegada a la Diagonal de

Barcelona. A la comarca de la Segarra i altres comar-
ques de Ponent se’ls va assignar la zona de la cruïlla
amb el carrer Numància i era fàcilment localitzable per
la figura del gegant Contantí que evolucionava i era
l’atracció de totes les persones que omplien de gom a
gom la principal artèria de la capital de Catalunya.

Fou una jornada memorable per la participació de
tanta gent que reivindicava la llibertat dels presos i

preses i exiliats polítics amb una actitud contundent i
alhora cívica i pacífica com totes les diades que s’han
celebrat en els darrers anys.

De Torà va sortir un autocar complert que amb altres
autocars de la comarca i vehicles particulars es van unir
a la gran quantitat de gent que des de la plaça de les
Glòries fins al Palau de Pedralbes –parlen de més d’un
milió de persones– van manifestar un cop més el desig
de llibertat i independència de Catalunya.

Fermí Manteca

13

nú
m

. 9
1

la ColliTa 2018
a la Vall del
llobregós

E s pot afirmar que enguany la collita en tots els
pobles de la nostra Vall ha esdevingut en gene-
ral de bona a molt bona, ja que la meteorologia

aquí a casa nostra ha estat generosa en precipitacions
durant tot l’any agrícola. amb tot, no totes les finques
han produït igual; hi ha circumstàncies i factors que fan
modificar en alguns casos les produccions finals, com
ara la varietat del cultiu, algunes malalties causades per
massa humitat o per excessives males herbes.

Fent un resum de tota la campanya, als mesos de
sembra, octubre - novembre, va anar plovent però no
massa aigua en general. Desprès va anar fent i entrat
l’hivern vam tenir un parell de dies de neu, que sempre
va bé per fer saó. La clau, però, va ser sens dubte gaudir
d’una primavera amb molta aigua i molt ben caiguda
en els mesos que més feia falta per granar i omplir bé
el gra de cada espiga, i també el fet de no presentar-
se les temudes i nefastes gelades tardanes o de les
calorades sobtades.

Per cultius, les produccions han osciŀlat, en l’ordi
entre els 4.000 i 6.000 kg/ha i en els blats inclús
registres per sobre de 7.000 kg/ha. Aquest any tan
humit els tractaments fungicides han funcionat de cine
i han ocasionat un augment considerable de produc-
ció en tots els cultius. Cal fer esment malauradament
d’algunes pedregades que van ocasionar nombrosos
danys per la zona d’Ardèvol i Calaf entre d’altres.

Per acabar, dir que els pèsols enguany ha anat
en llocs més bé i en altres no tant, depenent de la
varietat i de l’excés de males herbes tardanes que
en molts llocs van fer la guitza inclús per poder-lo
segar en condicions; les produccions han anat dels
1.500 als 4.000 kg/ha, i pel que fa a la colza, podri-
en dir el mateix dels pèsols, depenent de la zona
bioclimàtica on s’havia sembrat hi ha hagut més o
menys producció.

Josep Verdés

14

N
úm

. 9
1

15

nú
m

. 9
1

Priores i Priors
de sanT gil

Redacció.- La festa de Sant Gil, patró de Torà, està
lligada al protagonisme de les Priores i Priors que,
des que es va fundar la Confraria de Sant Gil, tenen
cura de preparar la festa i fer la dansa tradicional
dels priors. Enguany han exercit aquest servei: Núria
Vendrell Prat, Gerard Vila Santesmases, Pere Pla
Grau, Anna Polo Grau, Aleix Torres Santamaria i
Ramon Font Garcia.

En començar la festa van ser acompanyats per l’or-
questra fins a l’ajuntament on van ser rebuts per les

autoritats i tots ells es van dirigir a l’església parroquial
de Sant Gil per assistir a la missa solemne de Festa
Major. En acabar es van dirigir a la plaça del Pati on
van executar la Dansa dels Priors i van traspassat
el mandat a les noves Priores i Priors que han estat
escollides aquest any: Aida Pubill Argerich, Júlia Prats
Arfelis, Magí Coscollola Coletes, Gerard Noguerola
Cortina, Carlos Pons Vives i Isaac Soteras Lozano.

Després van ser obsequiats per l’Ajuntament a un
abundant aperitiu a les dependències municipals.

La Festa Major de
Torà està lligada
al protagonisme

de les Priores
i Priors de Sant Gil

... de la Vall

16

N
úm

. 9
1

el llobregós es
VesTeix de FesTa Major

... de la Vall

A Massoteres la festa va tornar a ser molt participativa.

Dissabte al matí els infants van gaudir dels tradicionals

jocs de cucanya, com el joc de les cadires o estirar la

corda, activitats que també van participar els adults.

La festa jove de Massoteres tenia com a cap de cartell el grup

terrassenc de pop folk Sense Sal (foto), que amb els seus rit-

mes frescos va animar la plaça. També va destacar l’actuació

del jove grup de versions L5DB de Solsona i el DJ Alesko va

tancar la festa.

El tradicional Sopar del batre celebra la finalització de la collita al municipi de Massoteres. Va tenir lloc el dissabte 28 de juliol, amb la participació de 105 persones, que van gaudir d’un bon àpat i un espectacle de varietats.

El dia 25 d’agost al Quadrells es va celebrar la seva festa Major,
el music Rosend va fer ball la gent després que les persones
es mengessin l‘entrepà de pernil amb què van ser obsequiats
a l’arribar.

17

nú
m

. 9
1

A la Molsosa, el dia 11 d’agost es va inaugurar al
Local Social l’exposició de jocs de cafès. N’hi havia
una bona quantitat d’èpoques i línies diferents, que
van omplir el local. Tots eren bonics. En una estan-
teria s’hi van coŀlocar una col·lecció de 20 molinets
de cafè comprats per tot el món.

El dia 11 d’ agost, es va fer el sopar de Festa Major a

la Molsosa, unes 100 persones es van reunir al Local

Social, per menjar i parlar amb els veïns i amics. Més

tard es va poder ballar amb el music Rosend, fins ben

entrada la nit.

Per la Festa Major d’Ivorra, el tradicional bany d’escuma,
va fer gaudir xics i grans

A Ivorra, después del sopar de germanor, la poeta
Maria Rosa Maria Arrazola (Premi Òmnium Cultural
de poesia) va oferir un recital de poesies dedicades
a la dona i als fills. Una vetlla da intimista que va
agradar molt. Al finalitzar es van poder comprar els
llibres que la Rosa Maria va signar i dedicar.

Lanimació infantil a Ivorra va fer jugar i passar una bona
tarda a la quitxalla

18

N
úm

. 9
1

... de la Vall

A Castellfollit, la pregonera d’enguany, la Lluïsa de cal

Felip, toca la trompeta que entrega l’Ajuntament com a

obsequi, amb l’alcalde Ramon Ibañez i el regidor de Cul-

tura, Gerard Batista. El pregó va donar el tret de sortida

als actes de la Festa Major d’Estiu. El dissabte es va dur a terme la festa de l’escuma

al poliesportiu de Castellfollit. Una festa divertida i

refrescant on van gaudir grans i petits.

La cercavila que es va fer dissabte a la tarda amb els
gegantons Roc i Roser i els nous capgrossos, el Lleopard
Nuvolet i el Mussol Bernat, amb els grallers i
bastoners de Castellfollit. El diumenge després de la missa de Castellfollit es

van ballar sardanes a la Plaça Major amb la Cobla
Ciutat de Cervera.

el llobregós es
VesTeix de FesTa Major

El 15 d’agost el Priorat de Santa Maria va ser l’esce-

nari dels actes de la Festa Major amb el concert de

Cor Trinvant, on hi van assistir gairebé un centenar

de persones.

19

nú
m

. 9
1

20

N
úm

. 9
1

... de la Vall

el llobregós es
VesTeix de FesTa Major

Exposició de gegants de l’Arnau Pinós i Mas

celebrada a Torà per la Festa Major. L’Arnau,

amb 12 anys, ja porta realitzades 4 exposicions

(3 a Torà i 1 a Sedó). Va tenir molt d’èxit amb

exceŀlent valoració. Moltes de les peces han

estat fetes per ell.

Gran èxit del campionat de botifarra que es va celebrar a

la Toranesa durant la Festa Major de Torà.

21

nú
m

. 9
1

El tradicional “Correbars” va reunir el jovent de Torà en una activitat lúdica

molt participativa.

La gimcana nocturna a Torà va ser tot un

èxit d’animació i de diversió.

La Nit Jove va congregar tot el jovent de Torà i rodalies.

22

N
úm

. 9
1

Plaça de la Creu
TORÀ

Visites
973 473 028

23

nú
m

. 9
1

... de la Vall

La festa de l`escuma a Biosca es va fer dissab-

te de migdia i hi van participar i gaudir els més

menuts.

Diumenge a la sortida de missa els geganters de

Torà van fer una molt bona actuació a la plaça

de Biosca.

La festa major de Biosca va finalitzar dimarts
31 de juliol, festa dels patrons, Sants Abdó i
Senén, amb la missa al matí, el sopar de ger-
manor i l’actuació del mag Raul.

El 14 de juliol va ser la Festa Major de Sant
Pere de l’Arç (Calonge de Segarra). Jordi
Casellas va amenitzar el ball a la plaça del
poble, amb una molt bona participació. A la
mitja part es va repartir pa amb tomàquet
i botifarra per a tots els assistents. També
es van sortejar lots de productes, obsequi
dels coŀlaboradors.

el llobregós es
VesTeix de FesTa Major

24

N
úm

. 9
1

... de la Vall

La plaça Major de Sanaüja llueix diumenge al matí amb

els gegants presidint-la, mentre les sardanes posen banda

sonora a la diada més solemne de la Festa Major.

Els infants sempre són protagonistes de la

cercavila de gegants que recorre els carrers

de Sanaüja, i on aquest any van afegir-s’hi

dos gegantons petits, pertanyents a parti-

culars i de fabricació artesanal.

Els focs d’artifici són sempre l’espectacle més
celebrat de la Festa Major de Sanaüja, però so-
vint poc sabem com s’efectua la seva laboriosa
preparació ni l’aspecte que té el castell abans
que arribi la nit.

el llobregós es
VesTeix de FesTa Major

25

nú
m

. 9
1

El correfoc dóna el tret de sortida a la nit

més màgica de la Festa Major, amenitzat

com sempre per la colla local, les Forces

Diabòliques de Sanaüja, que amb la

companyia d’altres colles de diables fan

que els carrers del poble es converteixin

en un espai infernal.

Una novetat d’aquest any a Sanaüja, que va atreure a
infants però també alguns adults, va ser la festa “Holi”,
caracteritzada per l’esclat cromàtic protagonitzat per la fina
pols de colors diversos.

En una festa major de poble, com la de Sanaüja,
no hi pot faltar-hi mai la “botifarra”, de ben segur
el joc de cartes més popular de les terres de
Ponent i que sempre congrega gent al voltant
d’una taula de bar.

26

N
úm

. 9
1

... de la Vall

el llobregós es
VesTeix de FesTa Major

A Ardèvol, el dissabte a primera hora es va disputar

el tradicional partit de casats contra solters amb

victòria de l’equip dels solters.

Al llarg de la Festa Major d’Ardèvol s’han

realitzat diferents actes adreçats al públic

més petit com ara el joc de trencar l’olla, jocs

de cucanya, inflables i escuma.

Dissabte a la nit, després del sopar de Festa Major, el jovent del

poble d’Ardèvol va representar un nou capítol de les aventures

de l’Equip B. Aquest any, estava centrat en l’escena política del

moment, presentada amb una alta dosi d’humor.

27

nú
m

. 9
1

La 53a edició de la Festa de les Noies d’Ardèvol, que se celebrarà el
20 i 21 d’octubre, dóna un gir. Aquest any començarà dissabte a

les 4 de la tarda recuperant velles costums amb un torneig de
futbol femení on comptarem amb la presència d’equips amateurs
d’Ardèvol, Torà, Llobera i Sant Martí Sesgueioles. Just acabar,
per no deixar refredar els motors, concert de tarda-nit amb Alba
Marbà, Strombers, Suu, Vizuri i Koki’s_dj, que no deixaran que

parem de moure els melucs. L’entrada del concert tindrà un
cost de 10 euros (5 euros per a nens d’entre 5 i 10 anys).
Durant l’espectacle hi haurà servei d’entrepans de botifarra

i begudes, entre elles destacar la presència de la cervesa
artesana Guineu.

Però és que no queda tot aquí, diumenge a la tarda podreu
gaudir d’unes ballaruques amb Joan Vilandeny on també
tindrem servei d’entrepans i bar (entrada gratuïta).

Moltes més sorpreses t’hi esperen, no t’ho perdis!

Festes de Tardor

28

N
úm

. 9
1

La capçalera del Llobregós

C alaf celebrarà l’1 de novembre al matí, el dia
de Tots Sants, la quarta edició de la Fira de
la Carbassa, un certamen que gira entorn

del cultiu i l’artesania d’aquest fruit de tardor. la fira
arribarà plena de novetats on la gastronomia, els ar-
tistes locals i els jocs per a infants cada any guanyen
més terreny. L’Ajuntament de Calaf, com organitzador
de la fira, aposta fort per les innovacions i vol que es
converteixi en una fira de tardor de referència a la
Catalunya central.

Hi haurà un espai dedicat a la gastronomia anome-
nat “Tasta la carbassa” on es podran degustar tastos
de carbassa durant tot el matí a preus populars. La
intenció és promoure els productes gastronòmics de
proximitat d’una manera molt especial.

Els visitants podran trobar parades d’artesania feta
amb carbassa, com ara objectes de decoració o utensilis

per a la llar, així com estands relacionats amb el cultiu
de la carbassa. Totes elles es desplegaran a la plaça
dels Arbres i al llarg del Raval de Sant Jaume.

A més de les parades, no faltarà el concurs de
carbasses gegants, que enguany arribarà a la seva
sisena edició. Qui hi vulgui participar haurà de portar
la seva carbassa gegant, de bon matí, a la plaça dels
arbres de Calaf perquè sigui pesada i verificada.
seguidament, es coŀlocaran totes les carbasses de
manera que tothom qui vulgui les pugui admirar. Les
carbasses amb més pes seran les guanyadores. Hi
haurà dues categories de premis, la
general i la de l’Alta Segarra.

Trobareu tota la informació a la
pàgina de fires de l’ajuntament de
Calaf www.firescalaf.cat.

Us hi esperem!

Per ToTs sanTs,
Fira de la Carbassa
a CalaF!

Foto d’arxiu de certàmens anteriors

29

nú
m

. 9
1

Ajuntament.- El divendres 7 de se-
tembre es va inaugurar la tercera
edició de l’Agro Alta Segarra de
Calaf que enguany estava dedicada
a l’agricultura de precisió i que va
comptar amb unes jornades tècni-
ques, expositors i demostracions en
directe de maquinària automàtica,
entre d’altres serveis dedicats a
l’agricultura.

Teresa Jordà, consellera d’Agri-
cultura, Ramaderia, Pesca i Alimen-
tació va inaugurar la fira el divendres
al matí, en el marc de les jornades
tècniques dedicades als avantat-
ges de l’assessorament per a les
explotacions de conreus extensius
organitzades per l’Escola Agrària

de Tàrrega, Unió de Pagesos i on
també hi va participar Jaume Sió,
subdirector general de Transferèn-
cia i Innovació Agroalimentària del
DARP.

Jordà va destacar que cal tenir un
territori dinàmic i cohesionat per ga-
rantir que el sector agrícola pot viure
dignament del seu treball. En aquest
sentit, va manifestar la importància
de destinar recursos per “fer atractiu
el sector a les noves generacions”
perquè vegin en l’agricultura una
forma de “guanyar-se la vida” i va
destacar que des de la Generalitat
s’està implantant la nova llei dels
espais agraris que inclou una sèrie
de mesures destinades a aconse-

guir aquest objectiu.
L’alcalde de Calaf Jordi Badia,

per la seva part, va assenyalar
en l’acte inaugural que “l’objectiu
de l’ajuntament amb aquesta fira
no és competir amb d’altres” sinó
manifestar que Calaf té un passat i
un present agrícola i vetllar perquè
també tingui un futur en el sector.

A la tarda del divendres van tenir
lloc les conferències “Com complir
amb el nou decret de dejeccions”,
ponència que va anar a càrrec
d’Agricolum i la xerrada “Economia
social i solidària en l’àmbit de terri-
tori de masies”, amb els membres
de l’Arada, Jaume Puigpelat i Arnau
Vilaseca.

L’Agro Alta
Segarra

celebra la seva
tercera edició

Exhibició de maquinària totalment automàtica

30

N
úm

. 9
1

Entitats

C àritas Interparroquial de Torà ha participat, per
cinquè any consecutiu, en les activitats de la
Festa Major de Torà en honor a Sant Gil, amb

la ja tradicional Tómbola Solidària.
Situada en un local de la plaça del Vall, moltes perso-

nes hi han passat per coŀlaborar en els projectes que du
a terme aquesta entitat. Però sobretot ha estat possible
gràcies a un grup de persones que durant tot l’any es
troben els dilluns a tarda, per fer treballs manuals volun-
tariament i de manera desinteressada. Aquests treballs,
amb una qualitat sorprenent, després es destinen com
a premis de la tómbola, juntament amb altres obsequis
que altres persones i comerços ofereixen per destinar-
los també a aquesta activitat.

Moltes persones han passat per la tómbola a oferir
la seva ajuda comprant la seva participació i admirant

la qualitat dels obsequis que rebien. Gràcies a aquesta
coŀlaboració, per una part els autors dels treballs es
veuen recompensats al veure que la seva feina és va-
lorada i per altra part els diners recaptats es destinen
a les activitats socials de Càritas, com és ara el banc
d’aliments, les ajudes puntuals a famílies necessitades,
el rober, l’assessorament i acompanyament personal,
etc. Tot això per part de voluntaris i voluntàries que
dediquen una part del seu temps i esforços a millorar la
vida dels altres i a contribuir al bé de la societat.

Volem agrair a totes les persones i comerços que
hi han participat la seva coŀlaboració i, sobretot als
voluntaris i voluntàries. Sense l’ajuda de tots ells, res
no seria possible. Moltes gràcies!

La Junta de Càritas

TóMbola
solidària

31

nú
m

. 9
1

L ´Associació del Patrimoni Artístic i Cultural de
Torà va organitzar durant la passada Festa Major
els següents actes festius i culturals.

El divendres 31 d’agost al vespre va tenir lloc un
cafè-concert al carrer Baix a càrrec dels joves Elena
Martin i Miki Vera, de Barcelona, que varen oferir-nos
una selecció de versions de cançons famoses que foren
molt aplaudides pel nombrós públic assistent. Era la
primera vegada que tenia lloc una actuació musical en
aquest carrer, tot i que, segons havien explicat els avis
d’alguns veïns, en aquesta mateixa placeta, davant de
cal Gegó –antigament coneguda com a plaça de santa
anna dintre del barri del mateix nom– era costum fer-hi
ball el dia de Santa Anna.

Per altra banda, l’antiga església del convent de Sant
Antoni va acollir una exposició de pintura que, amb el títol
de “dones que pinten”, aplegava una mostra coŀlectiva
dels treballs de les següents artistes amateurs de Torà:
Carme Aparicio, Teresa Bonet, Carme Grau, Montserrat
Marimon, Conxita Molins, Ester Solé i Lluïsa Tomàs.
Cada una amb el seu propi estil, van donar a conèixer una
part de les seves pintures, que foren molt ben valorades,
segons opinions de molts dels visitants.

Al mateix temps, a la casa de cultura cal Gegó es va

fer per segona vegada una exposició d’antics oficis de
Torà. Amb el títol “Tallar, cosir, planxar” recollia una part
de les eines i materials més usats per sastres, modistes
i planxadores, juntament amb peces de roba antiga.
l’exposició es completava amb fotografies i l’historial
de moltes de les persones que havien exercit llurs oficis
respectius al nostre poble. En el mateix espai, i per segon
any consecutiu, varem poder veure un nou vídeo realitzat
per la família Marsal; aquesta vegada amb imatges de
quatre esglésies de Torà, algunes filmades el dia del
seu aplec. Les imatges corresponen a L’Aguda, Sant
Salvador, el Monestir de Cellers i Fontanet. Aquest DVD
està a la venda al preu de 6 euros.

Pel que fa al tradicional “Cós de Sant Gil”, va tenir lloc
el diumenge 2 de setembre i hi van participar molts nens
i nenes en les diferents curses que s’organitzen segons
edats. Tots ells varen rebre un obsequi i els tres primers
un trofeu. A més, els guanyadors de les dotze curses se’ls
va fer entrega del tradicional càntir del Cós, que també
està a la venda al preu de 10 euros.

L’exposició de cal Gegó romandrà oberta durant
un temps i es podrà visitar els dies que s’anunciaran
properament.

Ramon Torné

aCTiViTaTs de la
FesTa Major

Participants del Cós de Sant Gil Exposició a Cal Gegó

Cafè-concert al carrer de Baix Exposició al Convent

32

N
úm

. 9
1

33

nú
m

. 9
1

Opinions

E n tenia set, d’anys –i amb quina pressa per
fer-me gran, redimoni!– a punt de fer-ne els
vuit. Crec recordar que era a principis d’estiu

i a les meves mans va arribar aquell disc, que només
els grans podien fer servir, em deien. Aleshores jo era
tot ulls, i després tot orelles, és clar, per aquelles coses
dels grans.

A casa els pares n’hi havia una estanteria plena, de
discos. Els elapés, els grans, i els singles, els que nor-
malment eren d’una sola cançó per banda i banda del
vinil. Al menjador, que era al lloc on hi havia el tocadis-
cos, s’hi reproduïen molt sovint aquests discos: els de
la Nova Cançó, els del Capri, els dels Indios Tabajaras.
N’hi havia per triar i remenar.

Però aquell estiu, el del 1973, només tenia orelles per
un en concret. I me’n vaig fer un tip d’escoltar-lo! Perquè
ja em vaig espavilar prou per saber com funcionava
aquell tocadiscos, que només era pels grans. Aquell disc
que tant vaig escoltar aquell estiu era un recopilatori de
grans èxits que es deia: Explosión Verano 73.

De totes les cançons incloses al disc, em va fascinar
el tall que encetava la cara B: Los Mismos, Pon una
cinta en el viejo roble. Aleshores en sabia ben poc
d’aquella cançó, res. M’agradava la melodia, el ritme
potser, o aquella entonació tan perfecta que l’Helena
Vázquez, la cantant del grup, la va saber immortalitzar
al llarg de les dècades.

Anys més tard vaig saber que el tema original l’in-
terpretava Tony Orlando And Dawn sota el títol de Tie
A Yellow Ribbon –lliga una cinta groga–, i l’abril del 73
va estar quatre setmanes consecutives com a número
1 als Estats Units, i se’n van vendre més de 3 milions
de còpies del disc.

El més sorprenent va ser saber la història d’aque-
lla cançó, inspirada en una llegenda americana que
corria de boca a orella: un expresidiari que en tornar a

casa volia saber si la seva dona encara l’esperava. Si
era així, només calia que fes ben visible a l’exterior de la
casa un llaç de color groc, si el llaç groc no s’exposava,
l’home se n’aniria. Però la sorpresa de l’expresidiari va
ser veure un gran llaç groc lligat al voltant del roure vell
que hi havia davant de la casa.

Ara, 45 anys després, aquella cançó torna a tenir
un sentit especial. Perquè no un, ni dos tampoc; avui
hem de ser capaços per continuar lligant al carrer piles i
piles de llaços grocs per esperar que tornin tots aquells
i aquelles que lluiten, com nosaltres, per la llibertat.

David Espuña
Locutor, actor de doblatge, Dj

lliga-hi un llaç groC

QR per si vols escoltar la cançó:

34

N
úm

. 9
1

Opinions

A Sant Esteve de les Roures
es viu tranquil. Tot i que
tenim una macro disco-

teca, un hipermercat i l’estació de
l’AVE, de tot això ja se’n va encar-
regar el Sr. Orni que es plantés al
polígon fora de la població i per

això a les caloroses nits d’estiu
podem dormir fresquets obrint
finestres a la marinada sense
sentir sorolls que molestin el
descans. El so que fan els
grills i les granotes és l’únic
so perceptible.

Així que en aquestes nits
d’estiu un es pot posar al
sofà amb el televisor enge-
gat i els auriculars posats ve-
ient La que se avecina que és

com una mena de droga dura
per quedar-se dormit fins a la

matinada. Així em vaig quedar
jo, ben clapat, fins que vaig sentir

algú que es queixava, “ai, ai, aiii”.
Em vaig aixecar d’una revolada,
vaig passar per la cuina, vaig agafar
el ganivet de tallar pa, vaig travessar
el passadís i el rebedor perquè em
pensava que n’estaven estomacant
algú, vaig cridar “cabrons, que foteu
aquí?”, realment em pensava que
se les fotien al replà de l’escala, vaig
obrir la porta i al replà no hi havia
ningú. Llavors vaig comprendre que
el so venia dels meus auriculars,
vaig obrir altre cop el meu televisor
i vaig veure que estaven emetent
un concert de cante flamenco.
Llavors vaig entendre d’on venia
el “quejío” .

I això em va fer reflexionar: si la
majoria dels catalans no entenem
la música del sud d’Espanya, segur
que la majoria dels del sud tampoc
entenen el nostre folklore. Tots
formem part d’Espanya i no ens
coneixem.

L’Estat espanyol és un estat
artificial. no existeix. És un conjunt
de regions, cada una amb la seva
pròpia identitat, que estan sotmeses
sota el control de una d’elles: la cas-
tellana. Per què els castellans han
de manar per damunt de bascos,
catalans, navarresos, valencians,
càntabres, andalusos, extremenys,
gallecs, etc.? No ho sabem, però
no és just.

el conflicte Catalunya-espanya
no és més que la punta de l’ice-
berg. Així aniran caient una a una
les comunitats autònomes, totes
demanant més autonomia i algunes
demanant la independència. Lo
fumut d’això és que com que els
polítics, d’aquí i d’allà, no són grans
estadistes sinó més aviat personat-
ges fluixets, ens han coŀlocat en
un cul de sac, una mena de bucle
que ara no saben com sortir-ne.
Està bé que Quim Torra digui que
només obeirà el mandat del poble
de Catalunya però si a l’altra banda
només saben dir que si ens saltem
la llei ja sabem les conseqüències,
això no pot avançar de cap manera
fins que algun valent s’atreveixi a fer
una proposta nova i trencadora.

Quan el lehendakari Ibarretxe
es va treure de la màniga l’Estat
Lliure Associat no estava dient cap
tonteria, senzillament la seva idea
no va prosperar perquè al darrera
no hi tenia ningú, ni el poble ni el
seu propi partit. La seva idea que
era bona per al País Basc, ho seria
també per a Catalunya i per a totes
les regions disposades a anar més
endavant?

El que necessita Catalunya és
un referèndum pactat amb l’Estat
central de manera que ningú en
pugui discutir ni el seu resultat ni la
seva legitimitat i preguntar senzilla-

esTaT lliure
assoCiaT

35

nú
m

. 9
1

ment si volem ser un
Estat independent SÍ
o NO. El problema
el té el PSOE que
si autoritzés aquest
referèndum perdria
les properes eleccions, i si no
l’autoritza, els catalans deixaran
de donar-li suport i les haurà de
convocar igualment de seguida.
sigui com sigui, fins que passin les
eleccions i les guanyi el PSOE no
cal que esperem gran cosa del Sr.
Pedro Sánchez.

Si s’embranquen en reformar la
Constitució i l’Estatut, cosa que amb
les actuals majories no és possible
posar-s’hi d’acord, al final ens podrí-
em trobar amb una Constitució més
restrictiva i amb un Estatut encara
més petit. El negoci d’en Robert amb
les cabres.

Avui per avui, i fent una giragonsa
abans d’arribar a l’Estat Indepen-
dent, el millor és passar primer
per l’Estat Lliure Associat. Primer
s’hauria d’explicar en què consisteix
aquest estat. L’estat lliure associat
s’ha utilitzat al món per Filipines i els
estats Units, si bé el format definitiu
en cada cas depèn totalment de les

negociacions. A grans trets seria
això: l’economia funciona comple-
tament independent del país al que
estan associats. Els estats lliures
associats tenen una Constitució i
una legislació pròpies. El poder po-
lític és completament independent al
de l’estat en què es troben associats.
En el cas de Catalunya tindríem el
nostre propi DNI-Passaport. Dei-
xaríem de tenir monarquia perquè
el nostre format serà de república.
Tot el referent al militar és lògic que
es derivi a espanya. això significa
que no tenim militars però sí que es
poden utilitzar en cas de necessitat.
De fet, com es pot veure es tracta
d’una independència real, però amb
uns matisos que dependran de les
negociacions entre Catalunya i
Espanya.

Per tant, quan tinguem polítics
inteŀligents, aquí i allà, es convocarà
un referèndum a tot Espanya on les
diferents regions hauran de decidir

si volen seguir essent comunitat
autònoma o volen anar més lluny i
convertir-se en estat lliure associat.
Està clar: les comunitats subvenci-
onades voldran seguir igual (no ens
toqueu), mentre les que paguen vol-
dran ser estat lliure associat. Cata-
lunya pagaria anualment a Espanya
entre 1.500 i 2.000 milions d’euros
durant els anys que s’acordés en les
negociacions.

El bo de tot plegat és que llavors
hauríem d’organitzar per força les
estructures d’estat i les tindríem a
punt per declarar l’Estat Independent
en qualsevol moment. I mentrestant
cal que mantinguem viva en la nos-
tra memòria l’1 d’0ctubre, jornada
del Referèndum i el 3 d’Octubre,
Aturada General. Dues jornades que
vam ser independents perquè així ho
vam voler el poble organitzat.

Quico Perdigó
(Sant Esteve de les Roures)

36

N
úm

. 9
1

La Talaia

A vegades m’aixeco de bon matí angoixat, amb
dubtes, cap moix o preocupat, i en canvi al-
tres dies obro els ulls i em sento eufòric, ple

d’optimisme, pletòric i amb uns ànims com mai. I, sabeu
quina és la raó del meu variable estat d’ànim? Doncs
ben senzill. Hi ha dies que tot el que està passant a
Catalunya i a la nostra bona gent catalana ho veig ma-
lament i amb un horitzó molt negre i sense una sortida
a curt termini, i és que ho he de dir ben alt i fort, ens l’ha
fet tan grossa Espanya i sobretot el seu corrupte govern
espanyol del PP i els seus ineptes jutges a sou, que així

estem a dia d’avui. Hem hagut de patir cops de porra i
garrotades, seguim tenint gent honesta que no ha fet res
dolent a la presó o exiliada, seguim sofrint el descrèdit
cap a les nostres institucions i el nostre autogovern i
seguim estan encallats. En canvi altres dies, malgrat
l’evidència dels fets irrefutables que han succeït des
de l’u d’octubre passat i que hi són, i que res ni ningú
amb un dit de front pot negar, hi ha moments que a la
llunyania sembla que brilla un petit ble d’esperança que
em fa pensar amb una solució positiva que ens portarà
a assolir un dia l’enyorada independència de Catalunya.
Hi ha dies que em llevo amb aquests bons auguris i amb
la sensació de què a poc a poc es va atansant l’hora de
la veritat per al nostre poble i la nostra gent. Per això
us dic que un dia veig el got mig buit i en canvi un altre
dia el veig mig ple, i així vaig tirant.

Hem arribat fins aquí i crec que més enrere ja no
hi podem anar, i ara ens queda només esperar que el

nou govern socialista faci un pas endavant per tal de
trobar d’una vegada per totes una solució raonable.
La gent que estem a favor del procés ho vam tornar
a demostrar per enèsima vegada el dia de la nostra
Diada Nacional omplint la Diagonal de Barcelona de
gom a gom. Amb civisme i educació hem demostrat
al món sencer la mena de gent que som els catalans i
tothom ho ha vist i ho sap, excepte és clar, els nostres
veïns espanyols que fa la impressió que tenen els ulls
tapats amb una bena per així poder negar l’evidència
de tot plegat, i uns taps a les orelles per no sentir la
veritat que ve d’arreu. Dintre de poc tot el món podrà
veure en directe la farsa que es farà al voltant d’un judici
injust adreçat als nostres innocents polítics a la presó
o exiliats. Espanya una vegada més serà la riota i la
justícia i els seus jutges quedaran ben retratats per la
seva actuació injusta. Quina pena que em fa tot plegat
i quina ràbia em remou totes les entranyes. Ara bé,
som i serem un dia o altre república, i això encara que
a algú li cou i força, acabarà passant. Ningú ni res ho
podrà evitar.

Al llarg de la història se n’han creat un munt de nous
països i noves nacions. Fent una mica de recordatori
des de l’any 1980 fins avui més de 35 nous països s’han
independitzat com és el cas de Vanuatu (1980), Belize
(1981), Brunei (1984), Namíbia (1990), Uzbekistan,
Armènia, Azerbaijan, Ucraïna, Bielorrússia, Estònia, Li-
tuània, Geòrgia, Kazakhstan, Letònia, Moldàvia (1991),
entre d’altres, o s’han unit per formar un nou país com
va passar amb Iemen (1990), amb la unió de Iemen
del Sud i Iemen del Nord o la pròpia Alemanya (1990),
nascuda de la unió de l’Alemanya Occidental i la Repú-
blica Democràtica Alemanya. Per tant que ningú pensi
que Catalunya no se’n sortirà. I tant que sí. Si aquests
països ho han fet, nosaltres també. No sé ni quan ni
com però no tingueu ni per un moment cap mena de
dubte que ho aconseguirem. És qüestió de temps i per
tant animo tothom a seguir empenyent sense baixar
en cap instant la guàrdia ni perdre mai la fe en el que
tenim entre mans. Els unionistes ens seguiran buscant
les pessigolles buscant l’enfrontament entre ells i no-
saltres, però no se’n sortiran. Ens seguiran provocant
però nosaltres no ens hi tornarem mai. El nostre ADN
català es pacifista i no beŀlicista

Gent de pau, el moment de Catalunya és proper i a
tocar. Paciència, pas a pas i sempre got mig ple. Bona
tardor calenta a tothom.

Josep Verdés

Veure el goT
Mig Ple o Mig buiT

37

nú
m

. 9
1

No em feu cas

L ’any que hem viscut perillosament sembla que
no té fi. són 365 dies no regits pel calendari
gregorià, sinó pels tempos polítics que dicta el

sistema policial-judicial. Aquesta maquinària va iniciar
l’any el dia 20 de setembre de 2017 amb la irrupció de
la Guàrdia Civil a la seu del Departament d’Economia
de la Generalitat. L’increïble sotrac informatiu va fer
créixer una concentració popular de rebuig a l’atrope-
llament de l’autonomia. Avui fa la sensació que de tot
en faci molt, però repetim que les imatges són del 20
de setembre de 2017 i evidencien que la manifestació
va ser pacífica i cívica.
Els vídeos i enregis-
traments mostren com
els líders socials Jordi
Sánchez i Jordi Cuixart
es dirigeixen al públic
recordant-los el mantra
processista del civisme
i la no-violència. Ho
repeteixen com si par-
lessin amb criatures de
parvulari, amb tota la
didàctica pacifista que
caracteritza al sobira-
nisme-independentis-
me. Aquesta banda,
almenys, això ho té
claríssim.

Tot i la tossuderia de les imatges i dels enregis-
traments de converses, des dels entorns mediàtics
cavernaris la direcció del relat és molt clar: si la
realitat no és la que volem, ens la construïm a mida
sense complexos. Aquest nou Ikea mediàtic a partir
de diferents peces de mobiliari mentider, acaba cre-
ant una gran calaixera que coixeja per totes bandes.
Sota una lleu pintura pretesament democràtica, la
fusta està ben corcada. A l’estranger gairebé ningú
la compra, cosa que queda ridículament evidenciada
en cada entrevista que fan els periodistes estrangers
als polítics espanyols. Dèiem que els mitjans caver-
naris, que han crescut acollint capçaleres, emissores
i cadenes abans “progressistes” expliquen una realitat
paraŀlela. Una història alternativa que, més enllà de
la temàtica independentista, ja fa anys que abraça la
realitat lingüística i desitja incansablement relatar una
suposada violència social a Catalunya.

Tot aquest relat fantasiós, que inclou el 20 de setem-
bre i la suposada rebeŀlió, a més del referèndum de l’1

d’octubre i els plens del Parlament, prepara el terreny
per castigar l’independentisme a llargues condemnes
de presó. Veiem amb impotència, i sense cap pudor
per part dels qui ho afirmen, com davant nostre se’ns
manipulen els fets, se’ns estiren les paraules i es fabri-
quen kompromats de literatura soviètica per engarjolar
els dissidents.

Després de les cròniques periodístiques van venir els
empresonaments dels nostres líders socials i polítics.
Fins i tot el vocabulari més benestant va omplir-se de
terminologia antisistema: de presos i preses polítiques.

Però posem-nos un moment en context. Tot això pas-
sava aquí, a la Catalunya del 2017, la mateixa societat
ingènua i dialogant que demanava democràcia en
pancartes a tots els racons del país. En el moment que
sabíem que entraven a la presó, a molts se’ls va trencar
alguna cosa a dins. sense conèixer-los, i fins tot sense
compartir-ne ni els objectius, una gran majoria social
de catalans va creure que allò era intolerable. S’havia
retrocedit com mai en les llibertats democràtiques. Tot
és molt fi i fràgil, una transició de cara a la galeria.

Aquest és l’any públic i polític, que hem viscut en la
mesura que ens hem implicat en la vida coŀlectiva i que
s’ha acabat apoderant d’aquesta pàgina. Però mentre
la majoria tenim una vida privada en paraŀlel, que ens
iŀlusiona davant les noves perspectives que s’acosten,
altres viuen en uns llimbs, tancats en una ceŀla. dedicat
a tots ells, preses i presos polítics.

Roger Besora
roger.besora@gmail.com

l’any VisCuT
PerillosaMenT

38

N
úm

. 9
1

Psicologia

Q ui no ha escoltat les frases: “Per què he
d’anar al psicòleg si no estic boig?”; “Jo no
crec en la psicologia”. Des que vaig entrar al

món de la psicologia, tant en l’època d’estudiant com ara
que m’hi dedico professionalment, creia que el progrés
de la societat i el coneixement acabarien eliminant els
prejudicis i estigmes que envol-
ten l’àmbit de la psicologia. I,
tot i que hi ha hagut un notable
avenç, encara ara, a ple segle
XXI, vénen persones a consulta
que em diuen que no ho han dit
a ningú per por que les tractin de
persones boges.

En primer lloc, dir-vos que les
persones que ens dediquem a
l’àmbit de la salut mental, tenim
una especial cura en utilitzar el
terme “bogeria”, ja que la literatu-
ra, el cinema o fins i tot la pròpia
història –amb personatges com
“Juana la loca”– han creat una
idea allunyada de la realitat. La pregunta que ens hau-
ríem de fer és: què vol dir estar boig?

en definitiva, tot ha donat peu al fet que quan detec-
tem que alguna cosa dins nostre, ja siguin pensaments o
emocions, surt fora de la “normalitat”, en comptes d’anar
a un professional de la salut mental decidim guardar-ho
per nosaltres per por al que diran. Això fa que siguin
moltes les persones que avui en dia siguin reticents a
anar a la consulta d’un professional de la psicologia,
tot i sabent que els podria ajudar.

En segon lloc, vull fer referència a la frase “jo no crec
en la psicologia” com si la psicologia fos qüestió de fe.
I no, estimats lectors i lectores, la psicologia no és fe,

és ciència. Aquesta frase segurament surt del fet que
vivim en una societat on regna la immediatesa, volem
solucions ràpides i si no puc solucionar el problema en
una sola visita és que potser la psicologia no funciona.
Us he de dir, que el problema no és la psicologia sinó
que a vegades superar certes situacions no és tan fàcil

com que et donin una pastilla. A
vegades, es necessita temps i
treball propi per poder-ho acon-
seguir.

I per anar acabant... si quan
ens fa mal l’estómac anem al
metge, si quan ens fa mal un
queixal anem al dentista i si quan
ens fa mal l’esquena anem al
fisioterapeuta… per què no anem
al psicòleg quan sentim tristesa,
quan ens mostrem ansiosos,
quan no sabem gestionar les
nostres emocions o quan les
pors ens limiten aspectes de la
nostra vida? Anar al psicòleg és

quelcom tan senzill com anar a qualsevol altre profes-
sional de la salut.

Per suposat que els psicòlegs tracten trastorns men-
tals… però la psicologia va més enllà. els psicòlegs som
professionals de la salut experts en el comportament
i les emocions. Proporcionem estratègies per adquirir
habilitats i recursos emocionals que millorin la salut
física i psicològica de les persones que acudeixen a
nosaltres, sempre respectant les decisions, motivacions
i necessitats dels nostres pacients.

Raquel Venque Culell
(Psicòloga, col.núm. 23605)

“anar al PsiCÒleg?
aixÒ És Cosa de bojos!”

39

nú
m

. 9
1

Pedagogia

Plaça de la Plana, 2 Baixos · 25210 Guissona · Tel. 666 732 422
www. uncopdema.cat

www.facebook.com/uncopdemaguissona

L’ÈXIT D’UNA BONA FORMACIÓ

ESTÀ GARANTIDA QUAN EL TEU

FILL S’HO PASSA BÉ APRENENT

un cop de mà
suport pedagògic

• ESTIMULEM ELS BONS
HÀBITS D’ESTUDI

• ADAPTEM LES TÈCNIQUES
D’ESTUDI AL TARANNÀ
DEL TEU FILL/A

• TREBALLEM ELS
CONTINGUTS DE PRIMÀRIA
I ESO INDIVIDUALMENT

• PERSONALITZEM
EL MATERIAL QUE NECESSITA
EL TEU FILL/A

• APLIQUEM TÈCNIQUES PER
REFORÇAR L’ATENCIÓ I LA
CONCENTRACIÓ

L a hiperpaternitat és un
terme molt util itzat per
explicar la sobreprotecció.

L’Eva Millet, en el seu llibre titulat
precisament així, Hiperpaternidad,
defineix els “hiperpares” com:
pares que sempre són al voltant
dels seus fills, s’anticipen als seus
desitjos, solucionen els seus pro-
blemes, practiquen l’estimulació
precoç perquè volen que el fill faci
allò que encara no li toca per l’edat,
organitzen un munt d’activitats
perquè estiguin ben preparats,
no toleren la frustració dels fills i
l’eviten tant com els és possible
enfrontant-se si convé, complauen
els fills en tot el que desitgen fins al
punt de creure’s que són el centre de l’univers…

L’Eva Millet ens proposa varis estils de pares/ma-
res segons la manera d’actuar amb els fills, encara
que tots interactuem amb una barreja de tots junts.
Aquests estils són:

estil helicòpter: sobrevolen la vida dels fills pendents
dels seus moviments i necessitats.

estil aplanadora: eliminen les dificultats per evitar
traumes i frustracions.

Estil guardaespatlles: protegeixen els fills dels
embats físics i emocionals. No els fa res intervenir si
algú gosa posar-se amb el seu fill.

estil mànager: organitzen les coses dels seus fills
(motxilles, deures, grups de Whatsapp…).

estil tigre: busquen la perfecció en els seus fills
perquè aquests siguin i facin el que ells volen.

Estil entrepà: persegueixen contínuament al nen
perquè mengi mentre fa una altra activitat abans de
fer la que toca (jugar, anar i venir de la cadira…).

El desig de voler ser els pares perfectes només
condueix al cansament, a l’estrès pels pares i a la
incompetència dels fills.

saltem-nos el perquè hem arribat fins aquí i posem-
hi solució:

Actua com un submarí: mantén-te fora del radi del
teu fill/a però sempre atent/a per si et necessita.

Practica la “desatenció”: No els sobrecarreguis
d’activitats, han de quedar hores per avorrir-se o per
decidir per ells mateixos què fan o deixen de fer.

Deixa que s’equivoquin, els errors són necessaris
per aprendre i enforteixen la perseverança, la confi-
ança i l’autoestima.

Montserrat Miquel Andreu
Pedagoga Núm. col 969

www.uncopdema.cat
www.facebook.com/uncopdemaguissona

www.instagram.com/uncopdema

hiPerPaTerniTaT

40

N
úm

. 9
1

llibres
reCoManaTs

Lectura

Dani Vidal

E nguany es commemora el
centenari del naixement de
Manuel de Pedrolo (l’Ara-

nyó, 1918 – barcelona, 1990).
Per aquest motiu la Generalitat de
Catalunya va aprovar la celebració
de l’Any Pedrolo en les commemo-
racions oficials del 2018.

Pedrolo és l’escriptor més prolífic
de la literatura catalana. Durant
més de quaranta anys no va parar
d’escriure i de publicar en tots els
gèneres: poesia, teatre, noveŀla,
narrativa breu, assaig, escrits a la
premsa... És autor de més de 120 obres. La més publi-
cada i llegida és Mecanoscrit del segon origen.

Sempre es va declarar independentista, i va recollir
aquesta idea en molts dels seus articles. Sovint va
tenir problemes amb la censura, fet que va provocar

que algunes de les seves noveŀ-
les es publiquessin amb anys de
retard.

Un dels llibres que va patir la
censura fou Joc brut, escrit el
1965. es tracta d’una noveŀla de
gènere policíac, que es desenvo-
lupa al voltant de dos personatges
principals: el Xavier i la Juna. El
Xavier s’enamora perdudament
de la Juna, que el convenç que
necessiten diners per poder estar
junts i li parla de la fortuna del seu
oncle. A la història d’amor i passió

hi entren en joc els interessos. La contraportada del
llibre presenta aquesta introducció: “Si no li hagués vist
les cames no hauria passat res. Ni hi hauria hagut un
assassinat, ni una espera ni una persecució miserable.
Hi hauria hagut només la vida rutinària.”

Joc Brut
Manuel de Pedrolo
107 pàgines
Edicions 62 (1976)
Primera edició (dins “La Cua de Palla”, 1965)

41

nú
m

. 9
1

Commemoració

E l passat 22 de juliol, coin-
cidint amb la Festa Major,
des de l’Associació Cultu-

ral de Prades varem organitzar un
acte en agraïment a totes aquelles
persones que, durant aquells dies
que el país cremava, es van apropar
voluntàriament a ajudar-nos a fer
front a les flames. era emocionant
veure com arribaven a Prades trac-
tors i cubes plenes de gent, gent que
venia a ajudar tant a primera línia de
foc com per fer entrepans... Gent
que havia vingut sense esperar res
a canvi, sense mirar de qui era el
bosc que calcinava... L’única cosa
que els movia era la solidaritat amb
qui necessita ajuda i l’amor a la terra!
Eternament agraïts!

 A la plaça s’hi van aplegar prop
de 300 persones per escoltar les
veus dels cantautors Ramon Porta,
de Balentines a la Vall de Cellers,

20 anys dels
inCendis del 1998
“Que visqui la terra i la bona gent” (Irovis)

i Roger Mas, solsoní i
considerat un dels millors
cantautors catalans del
moment. Cançons amb
arrel, amb olor a terra.
Prèviament, la Laura de
Castellet, historiadora
i iŀlustradora i veïna de
Sant Just d’Ardèvol, va
llegir la Declaració de
Matamargó, escrita el
1999 i encara avui vigent. També
ens va recitar els seus versos el
poeta Amadeu Vidal i Bonafont. Mil
gràcies per venir.

Però aquell dia, no només volí-
em mostrar el nostre agraïment a
aquelles persones que van venir
el dia dels incendis. Anys abans,
un grup de pioners/es a Catalunya
van començar a enraonar entorn a
la possibilitat de cooperació entre
els diferents propietaris forestals

per poder fer front a les
despeses ocasionades
per l’extinció dels in-
cendis, era l’època on
es pagava el servei
d’extinció. Persones
que van perdre nits
discutint, parlant, enra-
onant, creant i finalment
implementant una de

Fa 20 anys d’aquella solidaritat
Fa 20 anys d’aquella cooperació
Fa 20 anys d’aquella defensa coŀlectiva
del territori. Perquè els que venen
s’estimin aquest racó de país tant
o més que nosaltres!!!

les primeres ADF’s de Catalunya,
l’ADF Natura Viva. Més endavant,
a Pinós també es va organitzar un
Parc de Bombers Voluntaris. Per-
sones anònimes, persones que no
buscaven protagonismes, persones
bones, persones que es reunien al
voltant de valors com la cooperació,
la coŀlaboració, l’estima per la terra i
el país. Persones que van estructu-
rar xarxes d’autoprotecció que a dia
d’avui s’han implementat arreu del
territori català i que han esdevingut
imprescindibles.

Enguany la plaça ja no feia olor
a fum, tot el contrari, s’hi respirava
emoció, records, agraïment, germa-
nor, cooperació i coŀlaboració. I la
certesa que el poble organitzat va
per davant de qualsevol institució!

Associació Cultural de Prades

Fa 20 anys d’aquella olor
Fa 20 anys d’aquella impotència
Fa 20 anys d’aquella por
Fa vint anys que la plaça de Prades
estava recoberta de fum,
començava l’incendi que calcinaria
bona part de la Catalunya Central.

42

N
úm

. 9
1

La nostra cuina

la Cuina
del llobregós

Josep Verdés.- La Teresa va néixer a Prats de Rei i el
1991 es va casar amb un servidor i cap a Vicfred falta gent.
D’aquesta unió van venir al món el Gerard i l‘Aina. S’ha
fet seu el poble que la va acollir i sempre ha coŀlaborat
desinteressadament en tot el que al llarg dels anys s’ha
anat organitzant al poble.
 Sempre ha compaginat perfectament el treball fora de
casa amb la feina del dia a dia a casa seva amb l’únic ob-
jectiu de tirar la seva família endavant. les seves aficions
són la lectura, caminar, el cinema, viatjar, la natació, gaudir
de les amistats i també li agrada bastant la cuina. Avui ens
presenta un plat que li surt boníssim i que espera que us
agradi força si us animeu a provar de fer-ho un dia.

Teresa Font Nadal, de Vicfred

CalaMarseTs
aMb Ceba

-2kg de calamarsets tallats
-oli d’oliva
-sal
-3 cullerades soperes de sucre
-pebre negre i vermell
-4 o 5 cebes
-caldo de peix
-1 got de vi blanc
-una fulla de llorer

Ingredients
(per 4 persones) Primerament es talla la ceba amb juli-

ana no molt petita i tot seguit es posa
a coure en una cassola a foc mitjà.
Desprès hi afegim una mica de sal
i el sucre (depenen del dolç que es
vulgui si n’hi pot posar menys). Lla-
vors es deixa coure al menys durant
un hora remenant de tant en tant fins
que la ceba estigui daurada.

En una cassola a part hi posem
els calamarsets amb un bon raig d’oli
d’oliva i una fulla de llorer i ho deixem

coure. Després hi afegim una mica
de caldo de peix, això sí no molta
quantitat ja que els calamarsets ja
deixen anar suquet. També hi po-
sarem un got de vi blanc i un polsim
de pebre negre i vermell al gust de
cadascun i una mica de sal. Quan els
calamarsets ja estiguin cuits hi afegi-
rem la ceba daurada i ho deixem tot
fent xup xup una estona. Per acabar
ja només ens queda servir-ho i que
vagi molt de gust.

Preparació

De dilluns a divendres, de 8.30 a 13.30h i de 15 a 18h
Dissabte, de 10 a 13h

BOTIGA
outlet

Afores s/n, Torà
(Lleida)

43

nú
m

. 9
1

44

N
úm

. 9
1

El monòleg és cosa de dos

T ot anava bé fins que la
meva parella em va dir:
“Carinyo, dissabte anirem

a comprar un moble pel rebedor a
l’Ikea”. El dissabte a les 9 del matí ja
érem allà. Anar a l’Ikea és com anar
a un aeroport, amb la diferència que
a l’aeroport pots perdre un vol, i a
l’Ikea et pots perdre a tu mateix. Jo
tinc un amic, el Juan Antonio, que
va anar a comprar una tauleta de nit
l’any 1994 i encara no ha tornat.

D’entrada, entrar a l’Ikea no és
fàcil. Ho dic perquè em vaig equivo-
car i vaig entrar pel magatzem, on
tenen tots els mobles desmuntats

i empaquetats. Allà em vaig fer la
pregunta: “Com sabré quin moble
hi ha a dins de cada caixa?” Des-
prés l’operari em va dir que havia
d’anar a l’exposició, apuntar-me la
referència i ubicació del moble que
vulgui, baixar al magatzem, buscar
el moble empaquetat en un passa-
dís, carregar-lo a un carro, pagar i
marxar. Vaig pensar “Osti, és més
fàcil treure’s un màster a la Univer-
sitat Juan Carlos I que comprar un
moble a l’Ikea”.

Ja ens veus anant a l’exposició
amb una cartolineta i un llapis per a
gnomos, i fent un llaaaaaarg recor-
regut per tot l’edifici. Vaig mirar l’apli-
cació del mòbil que compta passes i
vaig fer 21 km, mitja marató. Sí, sí!
De fet, hi havia gent que anava amb

els pals de trekking. Fins i tot vaig
veure el Kilian Jornet entrenant-se
a la zona de les cuines.

A l’exposició vas caminant se-
guint una fletxeta. si perds la fletxa
estàs perdut. Vaig pensar amb el
Juan Antonio “aquest la va perdre i
ves a saber on és”. Total que estava
concentrat intentant seguir el camí
i la meva xicota anar mirant mobles
i sortint del trajecte en tot moment.
Estava més tens que un càmera de
TV3 a una reunió de Ciutadans. Per
cert, quins noms més raros els hi po-
sen als mobles de l’Ikea. Clar, com
que l’empresa és sueca... Que si un

mirall es diu Ifksjorden, que si una
làmpada Aleskar, que si una cadira
Henriksalt... Us imagineu que Ikea
fos espanyola? Una gandula es diria
Sáenz de Santamaria, un silló tipus
trona es diria, Felipe VI, un quadre
per sobre el llit de l’habitació es diria
Cuenca (vegeu el doble sentit; mirar
a.), una escobilla pel vàter segur
que es diria Rajoy...

Ja portàvem dos hores dins
d’Ikea i només havíem vist mobles
per la cuina. Estava tan assedegat
que l’inconscient em va fer una mala
passada: vaig obrir una nevera que
estava en exposició. Volia sortir
d’allà però encara quedaven 18 km
per la meta. Avançàvem lentament
entre la multitud de gent, com si
estiguéssim a una manifestació in-

dependentista de l’11 de setembre.
Vaig xafar el peu a 3 dones, vaig
colpejar a 5 homes amb el carretó i
vaig esclafar un nen a un sofà quan
m’hi vaig assentar per descansar.

Un cop sortint de cuines, vam
veure lavabos, vàters, dormitoris,
despatxos... Al final, allà a dos
quarts de sis de la tarda, hi va haver
“Habemus moblam!!!” Havíem trobat
un moble pel rebedor que ens feia el
pes. Perdó, rectifico: la meva xicota
havia trobat un moble per rebedor
que li feia el pes. Vaig veure un bric
d’esperança perquè ja veia el final.
Però no. Amb el moble del rebedor
se li van ajuntar un munt d’utensilis
per la cuina, decoració, tovalloles,
estanteries, làmpades... El carro
que portava es va multiplicar, com
els Gremlins, i ja en teníem tres.
Després, un cop ho tens tot, has
d’anar al magatzem a buscar els
mobles empaquetats i desmuntats.
Allò em va recordar una gimcana
de les activitats d’estiu de quan era
petit: ves al passadís 23, a la secció
15 i allà trobaràs una altra pista que
et conduirà fins al collons de moble
del rebedor.

Per fi, vas a la caixa, concre-
tament a la caixa d’autoservei on
passes el codi de barres tu i pagues
amb targeta. És l’únic cop a la vida
que estàs content per pagar. De
sobte, veig un noi amb cara familiar.
“Osti, però si és el Juan Antonio!”.
Em va dir que treballava a l’Ikea.
Perdona? Treballar a l’Ikea? Però
si des de que he entrat només he
treballat jo: busca moble, apunta
referència i ubicació, busca’l al ma-
gatzem, paga’l al caixer autoservei,
carrega’l al cotxe, descarrega’l a
casa i munta’l!!! Com pot dir que
treballa a l’Ikea!

La broma ens va sortir molt cara.
Només anàvem per un moble pel
rebedor i vam acabar comprant de
tot. Lo fort és que nosaltres, a casa,
no tenim rebedor

Sergi Torrescasana

l’iKea

45

nú
m

. 9
1

Passatemps

A càrrec d’Antònia Balagué

ENDEVINALLA

Vaig seguint el meu camí
sempre enllà… molt més enllà,

i es van morint tots aquells
que em mi volen caminar.

ACUDIT

A la ciutat de Lleida van fer un curset per tots
els pagesos sobre l’agricultura ecològica.
Van arribar de tot Catalunya i alguns d’Espa-
nya. Entre ells es fan fer amics un de Bilbao,
un d’Antequera i un català de Torà.
Un dia, fent el cafè, van començar a parlar
de coses íntimes i, entre ells explicaven les
seves vivències.
Van preguntar al basc:
–Quins dies són especials per tu per fer
contenta la teva dona?
–Yo todos los fines de semana: los viernes,
los sábados y los domingos.
diu el d’antequera: –Yo, desde siempre,
todos los días que empiezan por “m”, es
decir: los martes y miércoles.
I, finalment, diu el català: –doncs jo todos
los días que empiezan por “d”.
els altres dos es posen a riure: –oh, tan
machote que eres y sólo los domingos…!
–no, no, perdoneu, teniu en compte que
sóc català. O sigui que comencen per “d”
dilluns, dimarts, dimecres, dijous, divendres,
dissabte i diumenge.

El SUdoKU consta de 81 caselles distribuïdes en 9 fileres i 9 colum-
nes dividides en àrees de 3x3. Cal omplir les ceŀles buides amb els
números de l’1 al 9, sense repetir-ne cap a cap filera, ni a cap columna,
ni a cap quadrat de 3x3.

SUDOKU

S
O

LU
C

IÓ
: p

àg
in

a
54REFRANYS

* Per l’octubre, cauen cabells i castanyes i
creixen banyes.
* Per l’octubre, el foc ni massa lluny ni massa
a prop.
* Quan sentis la tórtora rondinar, pren la cis-
tella i vés a sembrar.
* Si per l’octubre fa bon sol, pagès, enfonsa
bé el solc.
* El bolet i el moixernó, el d’octubre és el
millor.
* El vent d’octubre, els ocells porta de la Cer-
danya o de Mallorca.
* Per l’octubre i novembre, l’hivern i l’estiu
s’esgarrapen.
* Novembre, març i febrer, s’avenen d’allò
més bé.
* Ditxós és el mes que entra amb panellets i
acaba amb greixets.
* Per Sant Martí, mata el porc i enceta el vi.
* De Tots Sants a Nadal, ploure o nevar.
* Per Santa Caterina l’oli és a l’oliva. La padri-
na, que ho sabia, collida ja la tenia.
* Sant Climent es menja les mosques i Sant
Andreu se les acaba totes.

46

N
úm

. 9
1

Esports

E l primer torneig de tennis es va disputar a
Castellfollit l'any 1989. Va ser un grup d'amics,
aficionats a aquest esport que tenien el poble

com a nexe d'unió, uns hi vivien, els altres hi venien a
passar les vacances. Des de llavors, cada estiu s'ha
mantingut aquesta tradició canviant i evolucionant fins
arribar a l'actualitat. Primer amb la creació del Club
de Tennis, seguint amb la construcció de la pista, la
introducció del tennis taula i els darrers temps amb la
consolidació del pàdel i el gran èxit de la nova pista
aixecada fa tres anys. Enguany han participat més
de 40 persones comptant les diferents disciplines i
categories.

El torneig de tennis "Memorial Miquel Clotet" en la
categoria individual el va guanyar, i ja en van moltes,
el Xavier Farrés i el subcampió va ser el Tadhg O'Con-
nor. En la categoria dobles van quedar campions el
Pau Vendrell i el Xavi Closa que van vèncer en una
disputada final precisament als protagonistes de la final
individual, Xavier i Tadhg.

Les competicions de pàdel es van dividir en tres
categories i es van jugar totes durant el primer cap
de setmana d'agost. El Xavi Closa i el Pau Vendrell
van guanyar el nivell 1 per davant del Jordi Galan i el
Joan Marc Miranda. Al nivell 2, els campions van ser
el Toni Burgués i el Jaume Ibáñez i els subcampions
el David Bulló i la Vanesa Noguera. Finalment, en la
categoria mixta el Xavi Closa i la Sílvia Serrat van ser
la parella guanyadora davant de la Marta Torreguitart
i el Xavier Farrés.

El torneig de tennis taula "Memorial Joan Cisquella
i Medrano" també va comptar amb tres categories. La
categoria infantil sempre és la que s'espera amb més
iŀlusió per part dels participants i en aquesta ocasió el
Biel Bulló va quedar en primer lloc i el Pere Jordi Trias
segon. La campiona de la categoria femenina va ser
la Mireia Torrens, seguida de la Marta Santaulària i pel
que fa als nois el Xavi Closa va derrotar a la final al lluis
Torreguitart. En resum, un gran èxit de participació en
totes les seccions.

Josep Ibáñez

Tornejos de Tennis,
Tennis Taula i Padel

a CasTellFolliT

47

nú
m

. 9
1

48

N
úm

. 9
1

Esports

Dani Vidal.- Divendres 17 d’agost, dins dels actes de la
Festa Major, va tenir lloc la segona edició de la Cursa i
caminada del Gos, que va ser un èxit amb la participació
d’unes 200 persones entre les tres propostes: una cursa
de 10 km, una caminada de 6 km i curses infantils. A la
cursa i la caminada es podien portar mascotes, d’aquí
el nom de l’esdeveniment.

La cursa de 10 km va doblar els participants de la
primera edició. Enguany es va incorporar al calendari
de curses de la Lliga Ponent, fet que va portar corredors
de diversos clubs de tot Lleida.

En l’apartat masculí, el més ràpid va ser Sancho Ayala

(Fondistes Solsonès) amb un temps de 38.32, seguit de
l’independent Gerard Cabestany, segon amb 38.45, i de
Jaume Nogués (CE Guissonenc), tercer amb 40.33. Pel
que fa a la classificació femenina, va quedar encapça-
lada per l’atleta local Eva Hernández (CE Guissonenc)
amb 48.47, seguida de Núria Alcántara (CA Borges),
segona amb 51.52, i de Montserrat Magallón, tercera
amb 53.49.

Cal felicitar els organitzadors d’aquesta cita esporti-
va, l’Associació de Joves de Massoteres, per l’èxit de
participació, pel recorregut, els avituallaments i la bona
atenció als participants.

Cursa i CaMinada del
gos a MassoTeres
Èxit de la 2a edició

Subscriu-teh
i

g
u
a
n
y
a
r
à
s

49

nú
m

. 9
1

podologiatora@gmail.com

C ap al capvespre, una cinquantena de ca-
minants de totes condicions i edats enfilem
camí de la Torre Combelles i, des d’allà, ens

encimbellem cap a la carena de les Gesses, des d’on

cel i terra semblen fondre’s en una tendra abraçada: cap
a baix, la llum de la civilització; cap a dalt, les llums qui
sap si d’altres civilitzacions.

Sabem que justament en aquesta hora, darrere els
núvols (quina llàstima!), la Lluna es va amagant amb
puntualitat suïssa darrere l’ombra de la Terra en un joc
còsmic tan precís com encisador. Si no hagués estat

pels núvols, les nostres siluetes, s’haurien anat esbor-
rant del camí irremeiablement. Presoners de la Terra,
hauríem contemplat aquest espectacle fascinant del
Cosmos. Mentrestant, qui de ben segur no es perdrà

pistonada de l’esdeveniment
és Mart, que s’ha apropat fins
a primera fila per no perdre’s
detall.

Som fills d’aquest Univers
immens, infinit, mínimament
conegut, on un bon dia un gra
de sorra esdevingué vida i in-
teŀligència; la mateixa que dóna
resposta a les nostres inquie-
tuds; a totes? No pas, ni de bon
tros. El misteri forma i formarà
part de la mateixa naturalesa
humana, però això té també el
seu encant i romanticisme.

 Poc a poc anem arribant al
nostre destí. Anem davallant pel
corriol botànic, iŀluminat tènue-
ment per alguna cuca de llum,
cap al punt de partida. Hauran
estat uns 8 km de recorregut,

una estona d’activitat sana, de relaxació, de reflexió, de
compartir sensacions, moments per al record...

A la piscina, ens espera un bon refrigeri i un brindis
per a l’organització. Per molts anys!

Carles Alsedà

sanaüja: CaMinada
noCTurna soTa l’eCliPsi

50

N
úm

. 9
1

Esports

Pàdel

Maria Garganté.- Una de les activitats coŀlaterals a la
festa major de Sanaüja va ser un torneig de pàdel a les
pistes de la Mallola. Aquesta, juntament amb la baixada
en bicicleta des de Santes Creus, seria una activitat
esportiva que amb els anys ha substituït l’antic partit
de futbol entre “solters i casats”. Es tracta d’activitats

més integradores, que permeten una major participació
i varietat de sexes i edats. Els torneigs amistosos de
pàdel és una activitat encara més recent que la baixada
en bicicleta i està directament relacionat amb l’efer-
vescència d’aquest esport i la possibilitat de poder-lo
practicar en pistes del mateix poble.

Sanaüja: torneig de pàdel de Festa Major

Toni Pinós.- En la primera
jornada d’aquest any, el Torà
va jugar fora amb el Rialp
FC amb un resultat de 0-3 a
favor dels del Llobregós i en
el primer partit a casa contra
el Pobla de Segur va guanyar
per golejada (4-0), mentre
que a la tercera jornada va
empatar a zero gols al camp
de l’Ivars d’Urgell, amb la qual
cosa ocupa la segona posició
en la classificació. a l’hora de
tancar aquesta edició està
pendent el següent partit a
casa contra l’Oliana.

FC Torà
Bon començament de la temporada

51

nú
m

. 9
1

30 anys de

futbito!!!
El passat 26 de Juny vam iniciar un any més el

Campionat de Futbol Sala de la vila de Torà. Enguany,
estàvem de aniversari, ja que celebràvem els 30 anys
de Futbito.

El Campionat va estar format per equips de Torà
i de municipis propers. Concretament, van participar
els següents 7 equips: Castellfollit Aventura, Leds-C4
S.A., UE Crokslife, Guissona Team, Euroconills-Ferre-
teria Riera, Argerich Mecànica & J.Grau i Pastisseria
Miramunt. El torneig es va disputar en dos fases. Del

regular del Campionat que es va disputar en format
lliga a partit únic entre els 7 equips participants. La set-
mana següent va tenir lloc la fase eliminatòria on els

Riera davant Leds-C4 S.A. i la segona, va enfrontar
a Argerich Mecànica & J.Grau i Castellfollit Aventura
amb victòria per Argerich Mecànica & J.Grau.

habitual, va tenir lloc un partit entre noies del poble.
-

nents a que més noies s’animin a jugar a Futbol Sala,
per tal de que es puguin fer més equips i inclús un
petit torneig. De la mateixa manera, volem recordar

Campionat.

entre Euroconills-Ferreteria Riera i Argerich Mecànica
& J.Grau que es va haver de decidir a la pròrroga.
Finalment, el triomf va ser de Argerich Mecànica
& J.Grau que es va imposar amb un gol als últims
segons de partit.

A nivell individual, el premi al millor jugador del
torneig va ser per Xavier Querol del equip Castellfollit
Aventura i el del millor porter per Robin Castelo del
equip Argerich Mecànica & J.Grau. Jordi Grau del
equip Argerich Mecànica & J.Grau es va emportar el

Els dos equips de Torà fen germanor. Crokslife i Passtiseria Miramunt.

Un clàssic, Leds-C4 Els nostres veins, Castellfollit Aventura

30 anys de

futbito!!!
El passat 26 de Juny vam iniciar un any més el

Campionat de Futbol Sala de la vila de Torà. Enguany,
estàvem de aniversari, ja que celebràvem els 30 anys
de Futbito.

El Campionat va estar format per equips de Torà
i de municipis propers. Concretament, van participar
els següents 7 equips: Castellfollit Aventura, Leds-C4
S.A., UE Crokslife, Guissona Team, Euroconills-Ferre-
teria Riera, Argerich Mecànica & J.Grau i Pastisseria
Miramunt. El torneig es va disputar en dos fases. Del

regular del Campionat que es va disputar en format
lliga a partit únic entre els 7 equips participants. La set-
mana següent va tenir lloc la fase eliminatòria on els

Riera davant Leds-C4 S.A. i la segona, va enfrontar
a Argerich Mecànica & J.Grau i Castellfollit Aventura
amb victòria per Argerich Mecànica & J.Grau.

habitual, va tenir lloc un partit entre noies del poble.
-

nents a que més noies s’animin a jugar a Futbol Sala,
per tal de que es puguin fer més equips i inclús un
petit torneig. De la mateixa manera, volem recordar

Campionat.

entre Euroconills-Ferreteria Riera i Argerich Mecànica
& J.Grau que es va haver de decidir a la pròrroga.
Finalment, el triomf va ser de Argerich Mecànica
& J.Grau que es va imposar amb un gol als últims
segons de partit.

A nivell individual, el premi al millor jugador del
torneig va ser per Xavier Querol del equip Castellfollit
Aventura i el del millor porter per Robin Castelo del
equip Argerich Mecànica & J.Grau. Jordi Grau del
equip Argerich Mecànica & J.Grau es va emportar el

Els dos equips de Torà fen germanor. Crokslife i Passtiseria Miramunt.

Un clàssic, Leds-C4 Els nostres veins, Castellfollit Aventura

30 anys de

futbito!!!
El passat 26 de Juny vam iniciar un any més el

Campionat de Futbol Sala de la vila de Torà. Enguany,
estàvem de aniversari, ja que celebràvem els 30 anys
de Futbito.

El Campionat va estar format per equips de Torà
i de municipis propers. Concretament, van participar
els següents 7 equips: Castellfollit Aventura, Leds-C4
S.A., UE Crokslife, Guissona Team, Euroconills-Ferre-
teria Riera, Argerich Mecànica & J.Grau i Pastisseria
Miramunt. El torneig es va disputar en dos fases. Del

regular del Campionat que es va disputar en format
lliga a partit únic entre els 7 equips participants. La set-
mana següent va tenir lloc la fase eliminatòria on els

Riera davant Leds-C4 S.A. i la segona, va enfrontar
a Argerich Mecànica & J.Grau i Castellfollit Aventura
amb victòria per Argerich Mecànica & J.Grau.

habitual, va tenir lloc un partit entre noies del poble.
-

nents a que més noies s’animin a jugar a Futbol Sala,
per tal de que es puguin fer més equips i inclús un
petit torneig. De la mateixa manera, volem recordar

Campionat.

entre Euroconills-Ferreteria Riera i Argerich Mecànica
& J.Grau que es va haver de decidir a la pròrroga.
Finalment, el triomf va ser de Argerich Mecànica
& J.Grau que es va imposar amb un gol als últims
segons de partit.

A nivell individual, el premi al millor jugador del
torneig va ser per Xavier Querol del equip Castellfollit
Aventura i el del millor porter per Robin Castelo del
equip Argerich Mecànica & J.Grau. Jordi Grau del
equip Argerich Mecànica & J.Grau es va emportar el

Els dos equips de Torà fen germanor. Crokslife i Passtiseria Miramunt.

Un clàssic, Leds-C4 Els nostres veins, Castellfollit Aventura

E l passat 26 de juny vam
iniciar un any més el Cam-
pionat de Futbol Sala de la

vila de Torà. Enguany, estàvem de
aniversari, ja que celebràvem els 30
anys de “futbito”.

El campionat va estar format per
equips de Torà i de municipis pro-
pers. Concretament, van participar
els següents 7 equips: Castellfollit
Aventura, Leds-C4 SA, UE Croks-
life, GuissonaTeam, Euroconills-
Ferreteria Riera, Argerich Mecànica
& J.Grau, i Pastisseria Miramunt. El
torneig es va disputar en dos fases.
Del 26 de juny al 20 de juliol es va
realitzar la fase regular del campi-
onat que es va disputar en format
lliga a partit únic entre els 7 equips

participants. La setmana següent va
tenir lloc la fase eliminatòria on els
4 primers classificats van disputar
les semifinals. la primera semifinal
la va guanyar Euroconills-Ferreteria
Riera davant Leds-C4 SA i la sego-
na, va enfrontar l’Argerich Mecànica
& J.Grau i Castellfollit Aventura amb
victòria per Argerich Mecànica &
J.Grau.

Un dia abans de disputar-se la
final i com ja es habitual, va tenir
lloc un partit entre noies del poble.
Des de l’organització encoratgem de
cara a anys vinents que més noies
s’animin a jugar a futbol sala, per
tal que es puguin fer més equips
i inclús un petit torneig. De la ma-
teixa manera, volem recordar que

l’organització admet la participació
de noies al campionat.

la final va ser emocionantíssima
entre Euroconills-Ferreteria Riera i
Argerich Mecànica & J.Grau, ja que
es va haver de decidir a la pròrroga.
Finalment, el triomf va ser de l’Ar-
gerich Mecànica & J.Grau que es
va imposar amb un gol als últims
segons de partit.

A nivell individual, el premi al
millor jugador del torneig va ser per
Xavier Querol de l’equip Castellfollit
Aventura i el del millor porter per
Robin Castelo de l’equip Argerich
Mecànica & J.Grau. Per la seva part,
el Jordi Grau de l’equip Argerich Me-
cànica & J.Grau es va emportar el
premi al millor jugador de la final.

Els dos equips de Torà fent germanor: Crokslife i Passtiseria Miramunt

Els nostres veïns, Castellfollit Aventura Un clàssic, Leds-C4 SA

52

N
úm

. 9
1

Esports

A més a més del 30è Campionat, vam voler organit-

anys de Futbol Sala de Torà el dissabte 28 de Juliol.
En aquest torneig, vam invitar a aquells jugadors que
havien participat en les anteriors edicions. El torneig
va constar de 8 equips, els quals vam dividir en dos
grups de 4. El primer grup estava format per Pastis-

Pinsos Bagà i Jolonch Matillas.
Després de disputar-se la fase de lliga en els dos

grups, van tenir lloc els “play-offs” on s’enfrontaven
el primer d’un grup contra el quart de l’altre i al inre-
vés, i el segon d’un grup contra el tercer de l’altre i

victòria de “El Molí” a la tanda de penals. La segona

de guanyar a Pinsos Bagà en un partit molt ajustat.

Tot i això, el que més importava en aquest cas no era

que es va respirar durant tot el dia. Pel que fa a premis
individuals, Gerard Fustegueres es va endur el premi
al jugador amb més gols del torneig, Marc Pubill al

-
nars d’imatges de tots els equips que han participat
algun any al Campionat de Torà juntament amb les

-
nem disculpes per avançat si ens vam deixar algun
equip per exposar.

Futbito amb el sopar de cloenda, la entrega de premis

Javier Aibar, i per acabar, la discomòbil amb els PD
Crokslife.

aquestes activitats no haguessin sigut possible sen-
se totes aquelles associacions, entitats i persones
que han ajudat en les diferents activitats prèviament
esmentades. De la mateixa manera, valorem molt

desitjar a la següent junta molta sort en les futures
edicions de Futbito.

Esperem que el Campionat de Futbol Sala de Torà
es segueixi celebrant en els propers anys i així pugui
seguir fent història!

Segons, Euroconills - Ferreteria Riera

El guanyador, Fleca-passtiseria El Molí Segon, Castellfollit

A més a més del 30è Campionat, vam voler organit-

anys de Futbol Sala de Torà el dissabte 28 de Juliol.
En aquest torneig, vam invitar a aquells jugadors que
havien participat en les anteriors edicions. El torneig
va constar de 8 equips, els quals vam dividir en dos
grups de 4. El primer grup estava format per Pastis-

Pinsos Bagà i Jolonch Matillas.
Després de disputar-se la fase de lliga en els dos

grups, van tenir lloc els “play-offs” on s’enfrontaven
el primer d’un grup contra el quart de l’altre i al inre-
vés, i el segon d’un grup contra el tercer de l’altre i

victòria de “El Molí” a la tanda de penals. La segona

de guanyar a Pinsos Bagà en un partit molt ajustat.

Tot i això, el que més importava en aquest cas no era

que es va respirar durant tot el dia. Pel que fa a premis
individuals, Gerard Fustegueres es va endur el premi
al jugador amb més gols del torneig, Marc Pubill al

-
nars d’imatges de tots els equips que han participat
algun any al Campionat de Torà juntament amb les

-
nem disculpes per avançat si ens vam deixar algun
equip per exposar.

Futbito amb el sopar de cloenda, la entrega de premis

Javier Aibar, i per acabar, la discomòbil amb els PD
Crokslife.

aquestes activitats no haguessin sigut possible sen-
se totes aquelles associacions, entitats i persones
que han ajudat en les diferents activitats prèviament
esmentades. De la mateixa manera, valorem molt

desitjar a la següent junta molta sort en les futures
edicions de Futbito.

Esperem que el Campionat de Futbol Sala de Torà
es segueixi celebrant en els propers anys i així pugui
seguir fent història!

Segons, Euroconills - Ferreteria Riera

El guanyador, Fleca-passtiseria El Molí Segon, Castellfollit

Primers classificats, Argerich Mecànica & J. Grau Segons classificats, Euroconills - Ferreteria Riera

El guanyador, Fleca Pastisseria El Molí Segon, Castellfollit

A més a més del 30è Campionat,
vam voler organitzar un torneig de
10 hores en commemoració als
30 anys de Futbol Sala de Torà
el dissabte 28 de juliol. En aquest
torneig, vam invitar aquells juga-
dors que havien participat en les
anteriors edicions. El torneig va
constar de 8 equips, els quals vam
dividir en dos grups de 4. El primer
grup estava format per Pastisseria
Miramunt, Castellfollit, Bar Racó
del Vall-Taller Toranès i Futura
Generació. En el segon grup van
enfrontar-se la Fleca Pastisseria
El Molí, +40 Team, Pinsos Bagà i
Jolonch Matillas.

Després de disputar-se la fase
de lliga en els dos grups, van tenir
lloc els “play-off” on s’enfrontaven
el primer d’un grup contra el quart
de l’altre i al inrevés, i el segon d’un
grup contra el tercer de l’altre i al
inrevés. la primera semifinal va
enfrontar la Fleca Pastisseria El
Molí contra Pastisseria Miramunt
amb victòria de “El Molí” a la tanda
de penals. la segona semifinal se

la va endur Castellfollit després de
guanyar a Pinsos Bagà en un partit
molt ajustat. a la final, es va impo-
sar la Fleca Pastisseria El Molí.
Tot i això, el que més importava en
aquest cas no era el guanyador del
torneig, sinó l’ambient de celebra-
ció que es va respirar durant tot el
dia. Pel que fa a premis individuals,
Gerard Fustegueres es va endur
el premi al jugador amb més gols
del torneig, Marc Pubill al millor
jugador de la final i Uri buyé al
millor porter.

La celebració dels 30 anys de
Futbol Sala no es va acabar aquí.
Un cop finalitzat el torneig de 10
hores, es va realitzar una petita
exposició als vestidors del camp de
Futbol de Torà. L’exposició recollia
centenars d’imatges de tots els
equips que han participat algun any
al Campionat de Torà juntament
amb les respectives equipacions.
Des de l’organització, demanem
disculpes per avançat si ens vam
deixar algun equip per exposar.

Seguidament, es va realitzar

la mítica festa del “futbito” amb
el sopar de cloenda, el lliurament
de premis en forma de monòlegs
a càrrec d’Àngel Ramírez i Javier
Aibar, i per acabar, la discomòbil
amb els PD Crokslife.

L’organització també voldria
recalcar que totes aquestes acti-
vitats no haguessin estat possible
sense totes aquelles associacions,
entitats i persones que han ajudat
en les diferents activitats prèvia-
ment esmentades. De la mateixa
manera, valorem molt positivament
tots els actes que s’han organitzat
ja que podem dir que han estat un
èxit de participació. Després de 5
anys organitzant el torneig, també
aprofitem per acomiadar-nos com a
organitzadors i desitjar a la següent
Junta molta sort en les futures edi-
cions del “futbito”.

Esperem que el Campionat de
Futbol Sala de Torà se segueixi
celebrant en els propers anys i així
pugui seguir fent història!

Junta Futbol Sala

30 anys de

futbito!!!
El passat 26 de Juny vam iniciar un any més el

Campionat de Futbol Sala de la vila de Torà. Enguany,
estàvem de aniversari, ja que celebràvem els 30 anys
de Futbito.

El Campionat va estar format per equips de Torà
i de municipis propers. Concretament, van participar
els següents 7 equips: Castellfollit Aventura, Leds-C4
S.A., UE Crokslife, Guissona Team, Euroconills-Ferre-
teria Riera, Argerich Mecànica & J.Grau i Pastisseria
Miramunt. El torneig es va disputar en dos fases. Del

regular del Campionat que es va disputar en format
lliga a partit únic entre els 7 equips participants. La set-
mana següent va tenir lloc la fase eliminatòria on els

Riera davant Leds-C4 S.A. i la segona, va enfrontar
a Argerich Mecànica & J.Grau i Castellfollit Aventura
amb victòria per Argerich Mecànica & J.Grau.

habitual, va tenir lloc un partit entre noies del poble.
-

nents a que més noies s’animin a jugar a Futbol Sala,
per tal de que es puguin fer més equips i inclús un
petit torneig. De la mateixa manera, volem recordar

Campionat.

entre Euroconills-Ferreteria Riera i Argerich Mecànica
& J.Grau que es va haver de decidir a la pròrroga.
Finalment, el triomf va ser de Argerich Mecànica
& J.Grau que es va imposar amb un gol als últims
segons de partit.

A nivell individual, el premi al millor jugador del
torneig va ser per Xavier Querol del equip Castellfollit
Aventura i el del millor porter per Robin Castelo del
equip Argerich Mecànica & J.Grau. Jordi Grau del
equip Argerich Mecànica & J.Grau es va emportar el

Els dos equips de Torà fen germanor. Crokslife i Passtiseria Miramunt.

Un clàssic, Leds-C4 Els nostres veins, Castellfollit Aventura

53

nú
m

. 9
1

4

N
úm

. 7
8

54

N
úm

. 9
1

una FoTo Per reCordar...

Solucions pàg. 51

Sudoku

Endevinalla
El temps

Rosa Vila.- aquesta fotografia, trobada al bar de la
Molsosa, és de un diumenge a la tarda de primavera,
que el veïns de la Molsosa, Prades i Anfesta jugaven un
partit de futbol amistós. Desprès s’acabava amb un bon
berenar al local social, que convidava l’Ajuntament.

Jugaven els homes casats contra els homes solters.
l’any de la fotografia és del 1969 o 1970.

 Un record per a tots els amics i veïns que no estan
amb nosaltres i segur que estan al pensament de molts
de nosaltres.

Festa de primavera a la Molsosa
Fila de dalt:

¿__?, Rosendo Puigpelat (+), Ramon Vilaseca
de casa Gangonells, Anicet Vilà (+), Valentí Corta-
da (+), Ramon Vilaseca de cal Marsans (+).

Fila de baix:
Marceŀlí Vilaseca (+), Ventura Vilaseca (+),

Jaume Torra, Jacint Vilaseca (+), Antonio Roca
(+), Josep Pallarés (+).

55

nú
m

. 9
1

C/ Notari Josep Faus, 5 Tel. 627970213 GUISSONA www.gimnasnovaforma.com

mN
O

VA

FORMA
1 90-2015

anys

al vostre costat!

de+

 MASCULÍ FEMENÍ INFANTIL

NOVETAT !!!

Virtual tness
 professional

Virtual Indoor
Cycling

&

OFERTA ESPECIAL UNIVERSITARIS !!!
50 euros

Preu tot l'any per:
NADAL-PASQUA-ESTIU I ELS DIVENDRES

amb tu

56

N
úm

. 9
1

