
NÚM 11 - ABRIL -MAIG 2005

MOCIÓ DE CENSURA A TORÀ

MOCIÓ DE CENSURA A TORÀ

CARAMELLES A
LLOBEROLA
CARAMELLES A
LLOBEROLA

NETEJA VEÏNALNETEJA VEÏNAL

FIRA DE SANT
PONÇ A PRADES
FIRA DE SANT
PONÇ A PRADES

C o n t i n g u t
Núm 11 - abril - maig 2005
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, Anna Farguell, Montse Graells,
Noemí Mases, Marta Miramunt, Xavi Moreno,
Montse Oliva, Sílvia Porta, Ramon
Santesmasses, Montse Torné, Montse Vives

COL·LABOREN EN AQUEST NÚMERO
Jordi Canals, Lluís Castany, Ezequiel Huguet,
Miguel Martínez, Miquel Puig, Natàlia Salazar

Disseny i maquetació: Fermí Manteca
Correcció lingüística: Marta Bagà i Dani Vidal

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: 600 exemplars

Aquest número està imprès en paper
ecològic, elaborat sense clor

www.llobregos.info
correu-e: info@llobregos.info

Portada: Diferents notícies i reportatges que
trobareu a l’interior d’aquest número

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.

Membre de l’Associació
Catalana de la Premsa
Comarcal

12 El teixit industrial del
Llobregós: Pinsos Bagà

49Els pastissers del Llobregós:
coca de sucre de Cal Pau

16 Un estudi a la recerca de la
memòria històrica del llop a les
nostres comarques

18
Excavacions arqueològiques

al castell de Castellfollit de
Riubregós

Possible rec de compensació al
Llobregós5

34Les festes del Brut i
la Bruta de Torà

... i a més, suplement de regal:
El Còmic de la Premsa Comarcal

Editorial

L'ALTRE LLOBREGÓS

Des del passat mes de febrer, el nom del
carrer Llobregós ha esdevingut qüotidià dins la
crònica i la geografia del desastre del Carmel.
Hi havia, efectivament, un altre Llobregós que
desconeixíem, entre el carrer de les Ciències i
el passeig Maragall. Ben segur que en algun
moment haurem apagat la televisió o bé girat
el full del diari pensant: "pobra gent!", tot
sentint-nos alleujats i secretament complaguts
que el nostre Llobregós sigui tan diferent.

Però, què ens separa i què ens uneix, amb
aquest "altre" Llobregós? Pensem-hi un
moment: pensem si no ens hem sentit alguna
vegada, des de la placidesa de la nostra vall,
també un xic deixats de la mà de Déu. Pensem
si realment les administracions -o els qui
manen- sempre fan tot el que poden per a que
la nostra qualitat de vida sigui millor.

El Llobregós és quelcom més que un riu,
una vall o un carrer de Barcelona: és el batec
d'allò que és humà, de les persones que
estimen el lloc on viuen, sigui una vall
secanera, treballada amb esforç; sigui un barri
obrer, també construït amb esforç. Perquè
estem fets de la mateixa pasta. Perquè aquí i
al Carmel, el Llobregós existeix.

AMB EL SUPORT DE

3 Editorial
5 Noticiari
9 ... de la Vall
24 La salut
25 Salut mental
27 Fira a Prades
29 Senderisme
37 Opinions
43 Agenda
44 El temps
45 Passatemps
46 Des del balcó
49 La nostra cuina
50 Llibres
51 Esports

www.llobregos.info

Ajuntaments de la zona:
Biosca - Calonge de Segarra - Castellfollit de Riubregós -
Ivorra - Massoteres - La Molsosa - Sanaüja - ToràConsell Comarcal

Segarra
Institut d’Estudis

Ilerdencs
Gen. de Catalunya

Dep. de Cultura

4

5

Noticiari

Ivorra: nova
pavimentació de la
plaça Major

Durant el mes de febrer s’ha
dut a terme a Ivorra la nova
pavimentació d’una part de la
plaça Major, que estava mal-
mesa a causa de les gelades
dels últims anys.

Les obres, contractades per
l’Ajuntament, han tingut un cost
de 3.400 euros i han estat
finançades en part per la
Diputació de Lleida. Fermí Man-
teca

FO
TO

:
XA

VI
ER

 SU
N

YE
R

La Generalitat, mitjançant
l'empresa pública Regs de
Catalunya SA, ha tret a licitació la
redacció de l'estudi tecnico-
econòmic d'alternatives de
transformació i millora de l'àrea
regable a l'entorn de Rialb.

Aquest estudi, que té un
pressupost de 65.000 euros, ha de
pronunciar-se sobre la viabilitat de
la construcció del que abans
s'havia anomenat rec de
compensació.

Encara es desconeix la
dotació d'aigua que se li assignarà,
així com el traçat del rec.

Les poblacions que podran
gaudir d'aquest rec del pantà de

La Generalitat estudia fer el rec de
compensació del Llobregós

Rialb són: Ponts, Oliola,
Vilanova de l'Aguda,
Sanaüja, Biosca, Mas-
soteres i Torà.

Per tant, de ser una
realitat, el futur canal
abastaria d'aigua tota la
Vall del Llobregós fins a
Torà i seria un complement del canal
Segarra-Garrigues.

A diferència d'aquest darrer, el
rec de compensació no comporta
concentració parcel·lària i, en un
principi, el cost de l'obra civil aniria a
càrrec de la Generalitat. Per tant, les
condicions econòmiques aparent-
ment són molt avantatjoses per als
pagesos i per als municipis afectats.

És necessari que tots els
ajuntaments de la Vall donin
suport a aquest projecte i facin
gestions perquè sigui una realitat,
ja que, amb tota seguretat,
provocarà un augment de la ren-
da agrària alhora que assegurarà
l'abastament d'aigua per a les
indústries de la Vall. Xavier
Sunyer

L'Organisme Autònom de
Parcs Nacionals, per mitjà del
Museu Nacional de Ciències
Naturals de Madrid, va fer el
lliurament de llibres sobre
conservació del medi natural i
panells sobre flora i fauna als
nens de l'escola de Sanaüja.

Aquesta va ser una aportació
en motiu de la Setmana de la
Ciència, que va tenir lloc a
Catalunya i arreu de l'Estat el

Llibres sobre el medi ambient
per als nens de Sanaüja

passat mes de novembre de
2004. L'Ajuntament de Sanaüja,
així com els habitants del poble,
els nens de l'escola i els
caçadors del vedat col·laboren
des de fa dos anys en les
diverses activitats d'investigació
que el Museu de Ciències
Naturals de Madrid duu a terme
a Sanaüja a càrrec de la biòloga
Aurora M. Castilla. Maria Gar-
ganté

FO
TO

: M
AR

IA
 G

AR
G

AN
TÉ

FO
TO

:F
ER

M
Í M

AN
TE

C
A

6

Noticiari

El Ple de l'Ajuntament de Torà
del passat 11 de febrer va aprovar
amb cinc vots a favor (CiU i grup
mixt) i quatre en contra (INTO i CUP)
la moció de censura presentada pel
grup de CiU i el regidor Jaume
Garrabou (ara al grup mixt) contra
la gestió de l'alcalde Magí Cos-
collola.

La moció de censura es va pre-
sentar a finals del passat mes de
gener argumentant que s'havien
perdut les ajudes de la Generalitat
per a construir el parc de bombers
de Torà.

Posteriorment, i després de la
intervenció del delegat de la
Generalitat a Lleida, Jaume Gilabert,
negant aquest extrem, la cap de
llista de CiU, Mercè Valls, va justifi-

car la censura per "la situació de
desgovern en què es troba l'Ajun-
tament i pel retard en la construcció
del parc".

Tant Magí Coscollola com
Josep Anton Vilalta van manifestar
durant el Ple extraordinari que el
suport de Jaume Garrabou a Mercè
Valls era degut a l'existència de pre-
sumptes interessos personals de
tipus urbanístic, circumstància que
ha estat negada per Garrabou.

En un comunicat difós per la
CUP es fa públic que la crisi entre
Coscollola i Garrabou va esclatar en
el moment en què el primer va ne-
gar una llicència d'obres sol·licitada
per Garrabou, que "segons l'informe
del tècnic corresponent, no s'ajus-
tava al que preveuen per a aquella

zona les normes subsidiàries de
Torà".

Garrabou esdevé regidor de
l'INTO el maig de 2004, ocupant el
lloc de Miquel Polo, que havia
dimitit. Només cinc mesos després
Garrabou abandona el grup muni-
cipal de l'INTO, per desavinences
amb Magí Coscollola, i provoca una
crisi de govern que finalment li ha
costat l'alcaldia a Coscollola.

Sigui com sigui, Mercè Valls re-
cupera l'alcaldia que va perdre en les
passades eleccions municipals
quan, malgrat obtenir la majoria de
vots, una decisió llavors molt
qüestionada per alguns com també
aplaudida per altres (l'aliança entre
INTO i CUP) va donar l'alcaldia al cap
de llista d'INTO. Xavier Sunyer

Relleu a l'alcaldia de Torà

Michael Hector Thomas exposa des del passat
mes de febrer la seva obra pictòrica al local social
del poble. Aquestes aquarel·les són la mostra del
treball d'aquest pintor d'origen anglès durant els
darrers quatre anys, des de la seva arribada a
Massoteres. Les obres reflecteixen paisatges,
alguns dels quals són indrets del municipi.

Els quadres els ha posat a la venda, i tothom
que estigui interessat a veure la mostra o adquirir-
ne algun ho pot fer cada cap de setmana (o
qualsevol dia dirigint-se directament al pintor o al
restaurant). Dani Vidal

Exposició d'aquarel·les a Massoteres

FO
TO

:
XA

V
IE

R
 S

U
N

YE
R

FOTO: DANI VIDAL

7

Noticiari

Un grup de dones d’Ivorra s’han organitzat per
tal de fer un curset de treballs artesanals. En efecte,
un dia per setmana, i sota la direcció d’una
professora de Solsona, realitzen treballs manuals,
consistents en pintura i decoració sobre fusta, so-
bre vidre i sobre tela.

La iniciativa, que té un seguiment important entre
les dones de la població, és previst que conclogui amb
una exposició dels treballs realitzats. Fermí Manteca

Treball artesanal a Ivorra

L'Ajuntament de Sanaüja estrena
nova pàgina web

Des de començaments d'any l'Ajuntament de
Sanaüja disposa de pàgina web pròpia amb
l'adreça www.sanauja.org. La web del municipi
consta d'una caràtula amb informació de caràcter
històric i turístic de la vila i diferents enllaços d'accés
a notícies referents al municipi, les actes dels plens
de l'Ajuntament, fotografies o un llibre de firmes.
Per als sanaüjencs que viuen fora del poble, la web
disposa, a més, de l'atractiu de poder veure cada
dia la imatge del castell des de la Placeta,
transmesa per mitjà d'una webcam instal·lada a la
façana de l'ajuntament. Maria Garganté

Primera Festa del Cavall a Sanaüja

El passat 26 de febrer es va celebrar a Sanaüja
la 1a Festa del Cavall, impulsada per l'Associació
d'Amics del Cavall i que pretenia ser una celebració
similar a la festa de Sant Antoni Abad, que va tenir
lloc el dia 17 de gener.

Associació ARCS: trobada musical

Amb el lema Volem ser una nota clara de pau dins
la música universal, el dia de Pasqua (27 de març)
tindrà lloc a Sanaüja la 4a Trobada d'intèrprets
d'instruments musicals, organitzada per l'associació
ARCS i la Fundació Cultural Castell de Sanaüja.

L'acte se celebrarà a les sis de la tarda a la Place-
ta i hi està prevista l'actuació de diversos intèrprets,
entre els quals destaca la de la professora Montserrat
Calduch, organista del Santuari del Miracle. Maria
Garganté

La festa, que va comptar amb la participació de
nombrosos cavalls i genets de la comarca, va con-
sistir en un esmorzar popular, una cercavila amb
cavalls, un dinar i ball popular al vespre, a càrrec
del duet Stils-Glamour. Maria Garganté

FO
TO

: F
E

R
M

Í M
A

N
TE

C
A

FO
TO

:
XA

V
IE

R
 S

U
N

YE
R

8

Noticiari

El Butlletí Oficial de la Província de data 12 de
febrer havia publicat l'anunci de la licitació de la pri-
mera fase de les obres del parc de bombers voluntaris
de Torà.

La contractació del nou parc de bombers es va
aprovar amb el vot favorable d’INTO i CUP, i l'abstenció
de CiU, durant el Ple municipal extraordinari del passat
4 de febrer. D'aquesta manera, després de molts
dubtes i polèmiques, finalment s'havia donat el pri-
mer pas per fer realitat la construcció del parc en una
parcel·la situada vora la carretera de Ponts.

Un mes després, el Ple de l'Ajuntament del 4 de
març, ara ja presidit per Mercè Valls com a nova
alcaldessa, va acordar la suspensió temporal de la
contractació de les obres del parc. La suspensió es va
aprovar amb el vot favorable de CiU i grup mixt. INTO
s'hi va oposar i CUP no va voler intervenir en la votació
al·legant que no se li havia donat la documentació
necessària dintre de termini.

Llobregós Informatiu ha demanat als diferents
grups municipals que ens donin el seu punt de vista
respecte a aquesta problemàtica. Redacció

ATURADA LA LICITACIÓ DE LES OBRES DEL PARC
DE BOMBERS VOLUNTARIS DE TORÀ

Mercè Valls (CiU)

(Malgrat haver demanat la seva opinió, no hem
obtingut resposta. Reproduïm, però, unes de-
claracions seves publicades a La Mañana):

«S’han gastat els diners per iniciar el parc,
situació que qualifica de punible, per la qual cosa
sol·licitarà un informe jurídic del tema. Creu que se’ns
ha enganyat i s’han de depurar responsabilitats i algú
les haurà d’assumir».

Magí Coscollola (INTO)

L'equip de govern INTO-CUP hauria contractat,
executat i justificat, en breu però fora de termini, les
obres de la primera fase del parc de bombers, ja que
teníem el consentiment per fer-ho així. L'expedient
de revocació iniciat d'ofici s'hauria tancat i arxivat
després de comprovar que l'obra finalment ja s'havia
fet.

Crec que el trànsfuga Garrabou tot això també
ho sabia mitjançant les seves trucades a Interior i,
per tal d'impedir que els fets ho demostressin, va
arrossegar els de CiU a presentar precipitadament
la moció de censura que, per altra banda, haurien
acabat presentant igualment dintre poc temps
al·legant qualsevol altra excusa.

Ara intenten justificar la moció a posteriori i per
això demanen a crits a Interior que revoqui a corre-
cuita l'esmentada subvenció i volen retornar amb
pressa els diners avançats, al mateix temps que us
volen fer creure que aquests s'han "perdut".

Em sembla que els de CiU no s'han assabentat
encara que -des de l'11de febrer- ja no són a l'oposició
sinó a l'equip de govern municipal.

Josep Anton Vilalta (CUP)

CiU i Garrabou van argumentar la moció de

censura afirmant categòricament que tenien proves
que la subvenció per a la primera fase del parc de
bombers havia estat revocada. Si això hagués
estat cert (i no només una simple excusa d'una
moció de censura amb motivacions molt diferents
a les exposades), el que pertocava fer a la nova
minoria governant era presentar la prova documen-
tal d'aquesta presumpta revocació en el primer Ple
ordinari que se celebrés. No només no van fer això
sinó que el document que van portar al Ple
demostrava que a primers de març aquesta
revocació no s'havia produït.

Ara es tracta d'escenificar una mentida:
paralitzar el procés d'adjudicació uns mesos, fer
veure que gràcies a la bona gestió del nou equip
de govern "s'ha recuperat" uns diners que "s'havien
perdut" i penjar-se la medalla. La maniobra no està
exempta de risc: que un ajuntament insisteixi
públicament que ha de tornar una subvenció, quan
n'hi ha molts altres al·legant en sentit contrari, pot
fer que la Generalitat caigui en la temptació de
fer-los cas!

Jaume Garrabou (no assignat)

L'obligació de l'exalcalde Magí era fer les obres
del parc de bombers abans del 28/10/2004, i no ho
va fer, passant per alt tots els acords adoptats pel
Ple (acords que ell va votar en contra) i les normatives
de la Generalitat.

Per tot això també s'han perdut les
corresponents subvencions per un import de
227.000 euros. L'exalcalde Magí va intentar
contractar les obres del parc de bombers (després
que a l'últim Ple es confirmés pels regidors que
no formaven part de l'equip de govern que la
subvenció estava revocada) fora de termini i sense
garantir el seu finançament. Crec que no hi ha res
més a dir.

9

... de la Vall

MOCIÓ DE CENSURA

A L’AJUNTAMENT DE TORÀ

TENIR POR

Des de Llobregós Informatiu hem entès
la moció de censura que s'ha produït a
l'Ajuntament de Torà com una qüestió d'interès
general.

L'opinió dels protagonistes ja la sabem
pels mitjans de comunicació que se n'han fet
ressò.

Nosaltres hem volgut conèixer i fer públic
el parer d'aquelles persones que en algun
moment de la seva vida han estat al front del
consistori. Persones totes elles d'una
reconeguda vàlua i honorabilitat.

En un primer moment la intenció d'aquesta
revista era reflectir també el judici de
toranesos i toraneses sense cap tipus de

vinculació amb l'Ajuntament, ni amb els
esdeveniments.

Després de fer un primer sondeig vam
haver de desistir d'aquesta idea inicial ja que,
si bé tots als que havíem preguntat tenien
una opinió feta, ningú volia que es fes públi-
ca.

El motiu: tenien por.
Por, de què? De dir el que pensen i

d'assumir el compromís de donar la seva
opinió.

Molt malament anem en aquest poble si
a aquestes alçades encara tenim por d'opinar,
de parlar amb educació i respecte d'un fet
que ens afecta a tots i a totes. Redacció

FO
TO

: X
AV

IE
R
 SU

N
YE

R

10

... de la Vall

L’OPINIÓ DELS EXALCALDES

MOCIÓ DE CENSURA

No puc pronunciar-me
respecte a si els motius
al·legats per l’oposició eren o
no prou importants com per
a justificar la presentació
d’una moció de censura. Més
aviat penso que no, però en
aquests casos cada part afir-
ma tenir la raó.

El que no m’agrada de
les mocions en general ni
d’aquesta en particular, i penso que mereixeria un
estudi en profunditat per part dels poders polítics , són

les conseqüències que se’n deriven del seu ús.
Podria arribar a acceptar que, quan l’oposició

guanya, provoqués la convocatòria d’eleccions
anticipades; però, tal com està concebuda ara, no
encaixa gens amb el concepte que tenim de la
democràcia, ja que dóna automàticament el poder al
grup vencedor, fent possible que el criteri d’uns pocs
invalidi i capgiri el resultat d’una consulta popular an-
terior expressada mitjançant les urnes. Cert que la llei
ho permet, però per més legal que sigui, aquesta moció
continua essent, al meu entendre, molt desafortuna-
da.

Josep Bagà Ballús, alcalde 1960-1965

Crec que la moció de
censura ha estat injustifica-
da i injustificable.

No s'ha volgut deixar
que l'alcalde i el seu equip
fossin avaluats, al cap de
quatre anys, mitjançant les
eleccions municipals corres-
ponents. Una sola persona
ha estat capaç de decidir per
tots nosaltres.

Cal recordar que Jaume Garrabou va accedir a la
condició de regidor per Independents per Tora i aquesta
candidatura, d'acord amb el seu programa electoral,
mai hauria donat l'alcaldia a la Sra. Mercè Valls.

Per tant, el que ha fet el Sr. Garrabou és un frau a

aquesta candidatura i al seu electorat.
A més, servir-se del càrrec de regidor per defensar

els seus interessos particulars enfront dels interessos
generals, és un frau a tothom.

L'equip de govern format per INTO i CUP ha actuat
d'una forma digna i responsable, ja que no han volgut
mantenir-se en els seus càrrecs a canvi de cedir a les
exigències particulars del Sr. Garrabou.

Per altra banda, la Sra. Mercè Valls (que ja va
disposar dels seus quatre anys) i la resta de regidors
de CiU no han tingut cap inconvenient a servir-se del
Sr. Garrabou per obtenir el govern municipal... però ja
veurem a canvi de què.

Magí Coscollola i Balagué, alcalde 1965-1979

És evident que la
utilització d'aquesta mesura
ocasiona malestar entre els
diferents partits. Perjudica
les relacions personals, el
normal funcionament del
Consistori i la mateixa
població.

Més enllà de la moció de
censura i en pro d'una
societat més justa i

harmònica suggereixo aquesta solució: que l'alcalde i
els regidors col·laborin conjuntament en les tasques

de l'Ajuntament, aparcant la política i les qüestions
personals. Si durant la campanya electoral es com-
prometen a treballar pel poble i aquest els elegeix,
amb aquest sistema tenen l'oportunitat d'actuar pel
bé de la comunitat, fent-ho com a persones unides.
Que els acords prèviament consensuats per
l'Ajuntament es donin a conèixer públicament
mitjançant reunions periòdiques en les quals participin
persones que, a més d'assistents, tinguin la facultat
de fer els suggeriments que creguin convenients.

Ramon Vilamú i Bonet, de 85 anys,
alcalde 1952-1960

11

MOCIÓ DE CENSURA

La moció de censura
plantejada a l'Ajuntament de
Torà és un fet desagradable
que malauradament està
produint la divisió dels seus
veïns i que en res beneficia
la nostra estimada Vila.

Crec que una moció de
censura sempre ha de ser
l’última via, i que si un regi-
dor està en desacord amb

la trajectòria del seu grup polític té dos camins: o bé
deixar l'Ajuntament i anar-se’n a casa, o bé adscriure's
al grup independent i procurar ajudar a la governabilitat
del Consistori defenent les seves idees amb mesura i

prudència, ja que l'administració i el govern d'un
municipi no pot dependre dels capricis o de les
enrabiades d'un regidor.

En aquest cas no trobo una justificació clara per
a la moció i tot sembla indicar que respon a disputes
personals i interessos particulars.

Els problemes que pateix la nostra Vila només
poden arreglar-se amb la força que dóna la unitat de
tots els seus veïns, amb el diàleg com a mitjà per a
resoldre les diferències i amb la vocació de servei que
han de tenir totes les persones triades per a ser els
seus representants.

Ramon Riera Simon, alcalde 1979-87

La meva opinió sobre
els darrers esdeveniments a
l'Ajuntament de Torà va molt
lligada als fets que es van
produir ara farà dos anys
durant les eleccions muni-
cipals.

Tots recordem les
declaracions de Jaume
Garrabou a la premsa i al
públic en general sobre el
seu aferrissat descontentament del govern de Mercè

Valls. Es fa difícil pensar que sigui la mateixa persona
que li ha fet recuperar l’alcaldia.

Per alguns indicis podem suposar que ha buscat
la solució a problemes personals derivats de la con-
flictiva situació urbanística en què es troben uns
terrenys de la seva propietat.

La Sra. Mercè Valls ha aprofitat aquesta situació
del Sr. Garrabou per a recuperar l’alcaldia. Penso i
crec honradament que l’havia d’haver recuperat d’una
manera més digna i noble.

Neus Molins Vilaseca, alcaldessa 1987-1995

Fa uns dies a Torà es
va produir una moció de
censura, fet contemplat
en un govern democràtic.
Això no és el millor que
podia passar al nostre
poble.

Des del meu punt de
vista crec que amb bona
voluntat i deixant inte-
ressos partidistes i polítics

a part, s’hagués pogut evitar.
Crec que d’això només en sortirà perjudicat el

poble, i que probablement portarà a una futura divisió
entre els vilatans.

Així doncs, aquesta no és la millor manera de
tirar endavant el futur de Torà.

Feta aquesta reflexió, demanaria a tots els
membres d’aquest Consistori que intentessin
treballar tots plegats pel bé del nostre poble i que
deixessin a part les picabaralles, ja que si no és així
estarem tots abocats a un abisme de difícil sortida,
que el nostre poble no es mereix.

Antoni Ferrer Farré, alcalde 1995-1999

12

EL TEIXIT INDUSTRIAL
DEL LLOBREGÓS (5)

... de la Vall

Era l'any 1968 quan quatre
propietaris de diverses instal·lacions
industrials i ramaderes s'associen per
millorar la competitivitat en el sector de
la ramaderia intensiva, que en aquells
temps començava una forta expansió.
La seu social queda instal·lada a Torà.

Els fundadors foren els empresaris
Pere Creus, Ramon Torreguitart, Josep
Bagà i Ramon Padullés. Tots ells van
aportar a la societat les seves granges
avícoles i porcines. També la fàbrica de
pinsos d'en Josep Bagà situada a Torà.
Les explotacions ramaderes estaven
repartides pels municipis de Torà,
Castellfollit de Riubregós i Sant Martí de
Sesgueioles. En l'actualitat l'empresa
està a mans de les famílies Creus, Bagà
i Torreguitart.

L'activitat de l'empresa, com és obvi,
està dedicada exclusivament a la
fabricació i venda de pinsos compostos
i a les explotacions avícoles i ramaderes,
tan pròpies com en règim d'integració.
De la seva producció ramadera, apro-
ximadament un 75% és de porcí i el 25%
restant de pollastres.

Pel que fa al pollastre, l'empresa
cobreix tot el procés de producció, ja que
té les pròpies granges de reproductores,

PINSOS BAGÀ S A ALBERT BRAU I BAGÀ.
FOTOS: XAVIER SUNYER

13

... de la Vall

les sales d'incubació i, finalment,
les d'engreix. I en l'espai dedicat
al porcí hi ha les naus destinades
a truges reproductores que, un
cop seleccionades, passen a les
granges dedicades a produir els
garrins que, a la vegada, arriben
a les d'engreix com a estadi final
abans d'arribar als escorxadors.
Tant en l'apartat del pollastre com
en del porcí, el fet de controlar
tot el procés de producció
garanteix una sanitat i una
qualitat avui molt valorada.

L'àmbit territorial d'actuació
de l'empresa és, des de la
fàbrica de Torà, subministrar
pinso i mantenir integracions a
la comarca de la Segarra,
l'Anoia, el Solsonès i la Nogue-
ra. La producció total que surt,
tant de les granges pròpies com
de les integrades, va destinada
majoritàriament a escorxadors
catalans.

La plantilla de l'empresa és
de 33 treballadors repartits en-
tre gerència, administració,
servei tècnic veterinari, fàbrica,
transport i personal de granges.
Cal assenyalar que entre els
treballadors es compten dos
immigrants. El parc de vehicles

és de 7 unitats i totes destinades
a repartiment i transport tant de
pinsos com de bestiar.

La facturació de l'any 2004
va arribar a la xifra d'uns 12
milions d'euros.

En ser una empresa de
caràcter familiar permet una
atenció detallada de tot el
procés productiu i així s'acon-
segueix un bon control de cos-
tos, alhora que un envejable
nivell de qualitat. I això és molt
important en un temps en què
la competència és molt ferotge
i en què cal garantir al consu-
midor final que el producte que
rep a casa seva reuneix tots els
requisits de seguretat alimen-
tària.

14

15

... de la Vall

Abans de l'any 1936, la zona del Llobregós
situada entre els ponts de la Codina i Pinyol,
anomenada Canal del Riu, tenia totes les masies
habitades a l'igual que el poblet de Puig-arner*.

L'indret del riu al costat del molí del Cava** i
la peixera de Masdeuró era lloc de trobada els
diumenges de primavera i estiu. Les ombres
abundants i la proximitat de l'aigua servien per
l'esbarjo i per apaivagar la calor.

En el toll de la peixera hi abundava la pesca:
barbs, bragues i anguiles.***

Per pescar, a part de la canya, s'utilitzaven
tramalls i bartrols que, en poca estona,
n'atrapaven en abundància. Amb el peix capturat
es feia un dinar i encara en quedava per menjar,
regalar o vendre.

Per la tarda, a can Macari, a Puig-arner, s'hi
arreplegaven els veïns dels voltants; es feia ball
amb l'acordió o un gramòfon. Un acordionista
freqüent era en Tomàs de cal "Xè" de Taltaüll.

En Fermí Vidal "Basomba", fotògraf de
Guissona, hi anava sovint; d'ell és la instantània

que ens mostra un grup de 13
homes al costat de la peixera
de Masdeuró.

A la imatge apareixen a 1a
fila d'esquerra a dreta: Josep
Besora del "Sot", Miquel
Viladrich "Baixa " de Sanaüja i
masover de "Masdeuró", Bepet
Besora del "Sot", Julio Bernaus
de "Cornudella", Josep Bernaus
de "Cornudella", i Josep
Castany "Sintet" de Puig-arner.

Darrera, dret, Josep Rosell
"Margot" de Massoteres, i

Tomàs Oliva "Xè" de Talteüll. En Tomàs i en
Julio porten com a bigoti un borró florit d'àlber,
arbre abundant en aquest paratge.

En la part més alta hi ha Ton Serradell
"Macari" de Puig-arner, Marcel·lí Besora del "Sot",
Miquel Besora del "Sot", Sisco Bernaus de
Cornudella i Pere Grau de "les Mates". En Peret
de les Mates fou tristament conegut perquè a
l'agost de 1936, un mes després d'esclatar la gue-
rra, va ser detingut per una patrulla de la CNT-
FAI de Cervera. Volien agafar el seu germà, però
es van confondre i se'l van endur. Passant per
Guissona es podia escapar però no ho va fer
pensant que no li farien res i, camí de Ponts, sota
Palou de Sanaüja el van posar en una garbera i
van calar-hi foc. Tenia 36 anys.

Acabada la guerra, les masies es van anar
despoblant, i amb la marxa dels habitants, caigué
en desús la concurrència en aquest lloc i també,
potser en sintonia amb ells i agreujat per la
progressiva contaminació del riu, minvà el peix a
la peixera.

EL LLOBREGÓS, LLOC DE TROBADA

*De Puig-arner hi ha la dita: "Puig-arner, quatre cases i un carrer" i efectivament les cases eren quatre: Cal Gualdo, cal Sintet
o Masdeurò, cal Macari i cal Cuscullola. Segons en Gualdo, durant un temps en aquest lloc hi va viure una princesa inca portada per
un avantpassat seu.

** F.X. Montanyà : "Topografía Mèdica de Pons i sa Comarca" El 12 d'Octubre de 1907 el molí del Cava desaparegué per la
crescuda del Llobregòs que a Ponts tenía una alçada de 7 a 8 metres.

*** F.X. Montanyà: "Topografía Mèdica de Pons i sa Comarca" A primers del s. XX en el Llobregós les bragues i anguiles hi
abundaven i eren molt grosses.

LLUÍS CASTANY VILASECA

FOTO: ARXIU CASTANY

16

... de la Vall

Què va ser el que el va
portar a fer aquesta recerca
del llop?

El Centre de Cultura de
Cervera buscava algú a qui
donar una beca per a la
investigació de la presència
del llop a la Segarra i un dia,
quan el termini de sol·licitud
ja havia passat, parlant amb
una dona del Centre, vaig
pensar que podia encarregar-
me'n jo mateix.

Quines comarques
abarca l'estudi?

Principalment la Segarra,
però la gent també recorda
històries d'altres llocs i per
això també hi surt Prats de
Rei, la Molsosa, Calonge de Segarra, el Solsonès,
l'Aguda, Ribelles...

En el llibre, a part del llop, la gent explica
altres records i anècdotes; creus que val la
pena conservar la memòria dels avis abans
que les vivències es perdin?

Sí, crec que s'han de conservar les històries
dels avis, és molt important. De fet, he dividit el
llibre en dues parts: una és estrictament de
recerca, però l'altra és d'altres vivències que con-
sidero importants de conservar perquè formen
part de la història i diuen molt de les nostres arrels,
les maneres de viure d'abans... Considero que
aquesta part és igual d'important.

El llop ha estat l’excusa per fer una
compilació de memòries o era el tema cen-
tral?

Des del principi el tema principal ha estat el
llop, però com ja he dit també considero molt
importants les altres vivències, que formen part
de la recerca.

Per què has escrit tal com parla la gent?
Considero que un llibre així el pot escriure

qualsevol, vull dir que tan sols es basa en el dictat.
La gent t'explica unes coses i tu les transcrius, i
penso que no sóc ningú per canviar les seves
expressions: al contrari, cal conservar-les. Al
principi, anava a fer les recerques i apuntava el
que em deien, però cap al final m'enduia la
gravadora i transcrivia literalment el que la gent

em deia. Amb això m'he adonat de les diferències
que hi ha entre una part de la comarca i una altra:
sembla mentida que en tan poc espai pugui haver-
hi accents tan diferents... Calia conservar aquesta
varietat i per això he escrit literalment el que la
gent em deia.

Què en penses, de la reintroducció del llop
a les comarques catalanes?

De fet no es tracta d'una "reintroducció",
perquè els llops han vingut a Catalunya de ma-
nera natural i això és un bon símptoma, ja que
significa que el territori natural català està ben
gestionat i els hi és favorable. Pel que fa a la por
que ataquin a la gent, puc dir que en els últims
anys no s'ha registrat cap cas d'atacs de llops a
humans a Espanya, tenint en compte que al nord
n'hi ha de 2.000 a 2.500! El llop tendeix a fugir
dels homes i les llegendes que hi ha sobre atacs
a homes són això: llegendes. En principi, els llops
no són una amenaça per als homes.

Què és el que t'ha resultat més gratificant
d'aquest treball de recerca?

Poder publicar el llibre. De fet, la beca que
donaven era només per a un estudi que no tenia
perquè publicar-se, però al final s'ha publicat i
n'estic molt content, perquè significa traspassar
informació, recollir coses que formen part de la
història, deixar un testimoni que no es pot perdre.

Moltes gràcies.

HOMES I LLOPS,
UN LLIBRE DEL JOSEP M. SANTESMASSES

ENTREVISTA A L’AUTOR MONTSE TORNÉ

FO
TO

: A
R

XI
U
 SA

N
TE

SM
AS

SE
S

17

... de la Vall

Com cada any, en acabar el
pessebre es va organitzar un
dinar per a tots els actors i
col·laboradors que d'una mane-
ra o altra vam fer pessebre. Una
gran paella d'arròs, xai i bo-
tifarra, pastís, cafès i licors, i
cava a dojo. No hi vam escati-
mar res.

Fins i tot la gent del poble
ens en fem creus, amb els pocs
que som, de fer aquesta moguda
per onzè any consecutiu.

Mentre se servien els últims
cafès, es va donar l'estat de
comptes de l'any passat i tothom
qui va voler va prendre la paraula

amb el micròfon als dits; en es-
pecial els actors que van co-
mençar per primera vegada.

Entre altres coses, es va do-
nar molta rellevància a la gran
organització dels que passen al
davant i la col·laboració dels po-
bles veïns, ja que, sense ells, el
nostre pessebre seria diferent:
dels 210 actors, només 67 som
d'Ardèvol.

I per acabar, l'Antònia Bala-
guer, ens va explicar un conte
d'un rei que tenia el nas vermell,
però no pas de constipat sinó
per una turca que va agafar de
tant provar vins.

ARDÈVOL: CLOENDA DEL PESSEBRE VIVENT

RAMON D'ARDÈVOL

18

PATRIMONI A LA VALL

... de la Vall

El Castell de Sant Esteve està
assentat sobre un serrat guixenc,
estret i escarpat, que es localitza a
la riba esquerra del riu Llobregós,
a 540 metres sobre el nivell del mar,
i sota el qual es troba arrecerada
la vila de Castellfollit de Riubregós.
La fortalesa es composa avui dia
d'un recinte emmurallat central dins
el qual es conserven les fona-
mentacions de la torre mestra,
multitud de murs i vàries depen-
dències, tant a nivell superficial
com soterrades. Complementant la
línia defensiva d'aquest recinte cen-
tral pel Nord i pel Sud es mantenen
completament en peu dues torres
albarranes, una de les quals, aque-
lla que rep el nom de Torre del
Ballester, ha estat sotmesa
recentment a un procés de

consolidació i restauració.
La primera referència docu-

mental al Castell de Sant Esteve
data del segle XI on apareix com
un enclavament defensiu clau
pertanyent a la casa comtal de
Cerdanya. Més tard, l'any 1148,
Castellfollit passà al domini directe
dels comtes de Barcelona. A finals
del segle XIII i fins a la fi de les
senyories jurisdiccionals trobem
que el castell estava senyorejat pels
Cardona com a feudataris de la
casa reial, els quals ja tenien sota
el seu domini la majoria de places
fortes dels voltants. Finalment, l'any
1822, en un context històric marcat
pels enfrontaments entre abso-
lutistes i reialistes durant el Trienni
Liberal, el castell va ser volat pel
general Mina provocant el seu

ARQUEOLOGIA
AL CASTELL
DE SANT ESTEVE

Al llarg del mes de setembre de 2004, gràcies a la
promoció de l'Ajuntament de Castellfollit de
Riubregós que ha comptat amb el suport econòmic
del Servei d'Arqueologia de la Generalitat, l'empresa
especialitzada en arqueologia amb seu a Igualada,
ArqueoCat SL, ha dut a terme sota la direcció de
l'arqueòloga Natàlia Salazar Ortiz una primera
actuació arqueològica al Castell de Sant Esteve.

El principal objectiu d'aquesta campanya
arqueològica ha estat el d'establir una primera presa
de contacte amb la fortalesa que senyoreja la vila
d'origen medieval de Castellfollit per tal d'avaluar les
dimensions del conjunt fortificat així com el seu
estat de conservació actual.

abandonament definitiu. La voladu-
ra del castell consistí en l'ano-
rreament dels pisos superiors de
les estances de la fortalesa, les res-
tes enrunades de les quals, sense
dubte, van colmatar i continuen
colmatant tant les habitacions de
la planta baixa com les subterrànies
tot preservant-les.

Tot i que la rellevància històrica
i arquitectònica del castell ha estat
destacada per diversos estudiosos,
fins al present ni les seves restes
s'han vist sotmeses a cap in-
tervenció arqueològica, ni han estat
objecte de cap estudi històric
aprofundit, exceptuant el realitzat
l'any 1981 pel Centre de Do-
cumentació d'Art Medieval de la
Universitat Autònoma de Barcelo-
na al voltant del grafits medievals

La vila de Castellfollit de Riubregós al peu de la morrera on s'assenta el castell.

19

TEXT I FOTOS: NATÀLIA SALAZAR ORTIZ, ARQUEOCAT SL

descoberts a una de les sales del castell.
Davant de les importants dimensions de les restes conservades i

degut a l'estat d'abandó en què es troben -una abundant vegetació amaga
per tot el recinte restes de gran potència arquitectònica-, l'equip
d'ArqueoCat SL vam decidir concentrar els primers esforços en realitzar
una diagnosi històrico-arqueològica dels importants vestigis conservats,
amb la finalitat de dissenyar el projecte d'excavació i consolidació
arqueològica preventiva al qual s'hauria de sotmetre en un futur no molt
llunyà el jaciment.

L'estudi arqueològic del que ha estat objecte el Castell de Sant Esteve
ha consistit en la valoració de les restes mitjançant l'aplicació de mètodes
d'estudi propis de l'Arqueologia. Per exemple, la determinació a grans
trets de les fases històrico-constructives que han marcat l'evolució
arquitectònica del conjunt ha estat possible gràcies a la lectura
estratigràfica de paraments que s'ha aplicat a totes les estructures
conservades. És a dir l'arqueòleg llegeix i interpreta cada mur, finestra,
escala, sostre, etc. basant-se en paràmetres constructius i arquitectònics
tot permetent-li conèixer la interrelació tant en el temps con en l'espai de
cadascuna de les estructures que formen el castell; és el que els
arqueòlegs denominem Arqueologia vertical.

Les conclusions preliminars que hem pogut extreure d'aquesta pri-
mera lectura arqueològica posen en evidència el gran potencial arqueològic
del Castell de Sant Esteve, així com la urgència en encetar-hi els treballs
d'adequació i consolidació arqueològiques abans que l'estat d'abandó en
què es troba actualment el recinte malmeti definitivament les possibilitats
d'explotació cultural que la fortalesa de Castellfollit ofereix dins del conjunt
del Patrimoni Històric de Catalunya.

Gran sala subterrània,
possiblement el celler

Torre del Raval
Porta monumental d'accés al
recinte fortificat

20

TOPÒNIMS ROMANS
A LA VALL DEL LLOBREGÓS (II)

... de la Vall

Sant Pere de l'Arç (o Sant Pesselaç)
Aquests dos noms són equivalents ja que

Pesselaç és una contracció de Pere s'Arç (Pere
de l'Arç). A partir d'aquesta forma llatina s'ha donat
la següent evolució: Peressarç > Pelessarç >
Pesselarç > Pesselaç, que consisteix en una
aglutinació, una dissimilació (canvi de la primera
/r/ a /l/ per influència de la segona /r/), una
metàtesi (inversió de l'ordre de les consonants /l/
i /s/) i un emmudiment de la /r/ final.

El Soler
Prové del llatí SOLUM > sòl (terreny). El

significat del topònim pot provindre de qualsevol
d'aquestes dos accepcions del mot sòl: "terreny
despoblat en el qual es pot construir" o en relació
amb el "paviment, pis..." (element arquitectònic
concret).

Torà
Pel que fa a l'origen d'aquest nom trobem dos

hipòtesis diferents en els autors presos com a
referència.

D'una banda, Albert Turull, en Els topònims

de la Segarra, sosté que és una evolució del llatí
TAURANUM, sufixació de l'antropònim (nom de
persona) masculí TAURUS.

D'una altra banda, Joan Coromines, a
l'Onomasticon Cataloniae, arriba a la conclusió
que Torà té un origen preromà. Podria provindre
de l'ètim Toranis (déu cèltic del Tro, que donà
nom al riu Tarn), que en el cas que ens ocupa es
referiria al retrò que es produeix en la confluència
de dos rius (lloc on se situa la vila).

Una altra hipòtesi (descartada, però, per
aquests dos estudiosos) és la combinació entre
el mot semític OR (aigua) i l'àrab TORAT (riquesa
o terra de riquesa), que era proposada per
l'historiador Jaume Coberó i recollida també per
Pere Balañà.

Vallferosa
És un topònim compost pel substantiu "vall" i

l 'adjectiu provinent del llatí FRAGOSUS
(escabrós). Aquesta denominació és versemblant
per la situació del lloc, una vall en un indret boscós
i fins a cert punt "feréstec".

Presentem avui un grup de noms d’indrets ben coneguts,
l’origen dels quals és romà. La influència de l’imperi romà
en la cultura, en la llengua i en els costums va ser molt
important i forma part de la nostra història.

DANI VIDAL

21

NATURA A LA VALL: EL TEIXÓ

TEXT I FOTOS: XAVI MORENO

... de la Vall

El personatge que ens ocu-
pa és un autèntic bandit: amaga
el seu rostre sota una màscara
blanca i negra, assalta els horts
per al seu propi benefici i
s'amaga en un cau difícil de
trobar que només abandona al
capvespre i a la nit.

Darrere la màscara ens
trobem, però, amb un animal
simpàtic, elegant i poc hàbil. Es
tracta del teixó o Meles meles
com en diuen els científics, un
mustèlid atípic de gran dimen-
sió, corpulent i amb unes potes
molt robustes que té com a
sentits més desenvolupats
l'olfacte i l'oïda. El teixó és un
omnívor oportunista i com a tal
menja de tot, des de pollets que

cauen del niu a la primavera a
móres a la tardor, i sobretot cucs
de terra, el seu àpat preferit.

Els teixons viuen soterrats
en petits grups familiars en
teixoneres que hereten de gene-
ració en generació. Aquestes
teixoneres constitueixen autèn-

tics laberints de galeries i
cambres amb més d'una sortida
que excaven amb les seves
potents garres davanteres.

Veure'l a la nostra Vall és di-
fícil però no impossible, tot
sovint de nit i per carreteres i
camins poc transitats pot
aparèixer al davant del cotxe i
desaparèixer ràpidament a la
foscor de la nit. Detectar-ne la
presència, però, és relativament

Dites de la padrina

"Quan la lluna està en rodó,
caça la feixina, la guilla i el
teixó"

L’empremta

Curiositats entorn
dels teixons

Sabíeu que el seu nom
científic meles traduït del llatí
vol dir mel? Segons sembla els
teixons són grans gormands i
la mel els hi encanta. A més a
més resulta que són immunes
a les picades d'abelles.

Sabíeu que antigament la
carn de teixó s'havia consumit
i que amb el seu pèl es feien
brotxes d'afaitar?

fàcil. El teixó diposita els seus
excrements en forats excavats
al terra d'uns deu centímetres
de fondària anomenats "latrines"
i que acostumen a realitzar a
prop d'alguna de les entrades al
cau. Una altra pista poden ser
les seves petjades com mostra
la fotografia de dalt.

22

23

... de la Vall

LA FESTA DE SANTA ÀGATA,

LA FESTA DE LES DONES

Èxit de participació en el sopar de Santa
Àgata, celebrat el dissabte 19 de febrer a Torà,
al qual van assistir tres-centes cinquanta do-
nes.

Enguany l'organització de l'acte ha anat a
càrrec de Trini Mases, que ha donat el relleu a
Maria Carmen Pena, com a nova alcaldessa de
la festa per al 2006.

Un grup de balladors brasilers es van

encarregar de donar ritme, color i ambient a la
festa, que es va caldejar de valent amb una ge-
nerosa desfilada de roba interior masculina.

La vetllada va ser amenitzada per l'orquestra
La Tribu del manresà Santi Arisa, que un any
més va complaure tothom.

Per la seva part, Jordi Castellana va ser
elegit el noi amb més feeling de la festa.
Redacció

FOTOS: ANTONI MIRAMUNT

24

ANIMALS DE COMPANYIA DR. MIGUEL MARTINEZ VICENTE,
CAP LOCAL DE SANITAT DE TORÀ

la salut

Cada vegada són més les persones que
decideixen tenir animals de companyia ja que
aquests juguen un paper molt important dins la
família. Tenir un animal a casa no només suposa
gaudir de la seva companyia i dels seus jocs,
sinó que també comporta una sèrie de
responsabilitats envers l'animal i amb la societat
en què conviu.

A continuació s'exposen una sèrie de
recomanacions per fer més satisfactòria la
convivència entre nosaltres. Cal mantenir els
animals en bones condicions higienico-
sanitàries, no només per a ells mateixos, sinó
també per a les persones que hi conviuen.

Per això és important:

1.- Rentar-los sovint.
2.- Seguir un programa de vacunacions

contra les malalties infeccioses.
3.- Portar-los periòdicament al veterinari

perquè revisi el seu estat de salut i sempre que
s'observi algun símptoma de malaltia.

4.- Desparasitar-los internament (pels cucs
intestinals) amb la periodicitat que recomani el
veterinari.

5.- Extremar les mesures de lluita contra
els paràsits externs (puces i paparres) a finals
de la primavera i de l'estiu.

6.- És important rentar-se les mans després
d'haver tocat els animals de companyia,
sobretot si ens han llepat o estaven bruts.

7.- Els animals són uns bons amics dels
infants, però hem de vetllar perquè tinguin uns
bons hàbits higiènics després de jugar amb ells.

8.- Cal tractar bé els animals, donant-los

l'espai que necessiten i alimentant-los correctament
segons les seves necessitats. No els hi doneu
vísceres crues.

9.- Quan traiem el gos a passejar l'hem de dur
amb la corretja. Cal respectar els indrets per on
passem, deixant-los nets com estaven. Si no hi ha
llocs especials perquè el gos faci les seves
necessitats, caldrà que recollim les seves
deposicions.

10.- És molt important identificar els animals
de companyia perquè, en cas de pèrdua, serà molt
més fàcil recuperar-los.

11.- Si per qualsevol motiu no podeu seguir
tenint el vostre animal de companyia, no
l'abandoneu i poseu-vos en contacte amb la pro-
tectora d'animals més propera.

FO
TO

: L
AU

R
A
 SU

N
YE

R

25

SALUT MENTAL

la salut

No és cap descobriment a aquestes altures
dir que l'home és un ésser social, qualitat que li
permet viure amb els altres, és a dir, conviure.
Per tant podem dir que la convivència és una de
les característiques humanes més pròpies i que
cultivar la bona convivència és el que més pot
contribuir al benestar i al desenvolupament
harmònic de la persona.

No és cap secret tampoc que les males for-
mes de convivència és una de les xacres de la
humanitat que afecten moltes persones i
contribueixen a la infelicitat de molts. A més,
ningú, en cap status social, no es veu lliure
d'aquest mal. Una de les característiques que
malmeten la convivència és l'afany possessiu de
les persones, intentar posseir l'altre, dominar-lo,
tenir poder sobre ell.

Dintre de moltes famílies i en les relacions
socials, la convivència es transforma en una ma-
nera de possessió que a vegades arriba a
situacions tan límits que es converteix en un dra-
ma que salta a la secció de successos dels mitjans
de comunicació. Però sortosament només pocs
casos arriben a aquest límit i, tanmateix, es do-
nen molt entre nosaltres aquelles situacions subtils
que fan de la convivència un mal. Els psicòlegs
parlen de relacions de "doble vincle" com aque-
lla en què una persona lliga a l'altre de tal mane-
ra que faci el que faci la farà sentir culpable.
Demanar una cosa a l'altre i, si la fa, tirar-li en
cara el que ha fet, és una manera de lligar-lo

CULTIVAR LA BONA CONVIVÈNCIA

creant una dependència malaltissa. Aquestes
situacions són més comuns del que sembla i creen
infelicitat i molts problemes psicològics i de
relació.

S'hauria de cultivar la bona convivència. Les
relacions humanes, per ser veritablement
humanes, han d'estar basades en la llibertat, ca-
racterística humana per excel·lència. L'amistat,
les relacions de parella, la convivència familiar i
tot tipus de relació entre les persones haurien
d'estar fonamentades en el respecte a la llibertat
de l'altre, en l'acceptació de l'altre tal com és, en
la no interdependència psicològica i en no crear
en l'altre sentiments de culpabilitat. Només així
es pot anar creant un món de relacions sanes
que contribuirà a tenir més felicitat i més benestar
entre les persones.

FERMÍ MANTECA

26

27

La Fira de Prades
convida

El proper diumenge dia 8 de maig se celebrarà a Prades
de la Molsosa la sisena edició de la Fira de Sant Ponç.
Una vegada més, als carrerons del nostre petit poble s'hi
viurà una diada de fira ja consolidada, la qual cosa és
possible gràcies a la il·lusió i esforç de les persones que hi
vivim, de les que hi han viscut i d'aquelles que hi tenen
lligams molt arrelats. Tornaran les parades, les mostres
d'oficis i, principalment, la música al carrer que, any rere
any, ha anat prenent protagonisme. També La Fornal, re-
vista anual que edita l'Associació Cultural de Prades, sortirà
al carrer amb noves aportacions de persones que, amb el
seu testimoni, contribueixen a la recuperació de la memòria
històrica del nostre poble.

Us hi esperem!

ASSOCIACIÓ CULTURAL DE PRADES

FOTOS: XAVIER SUNYER

28

La Fira de Prades convida

Les diverses activitats que es donen
cita a Prades, amb motiu de la Fira de
Sant Ponç, omplen l’espai de música,
de color i d’artesania.

PROGRAMA:

28

9 del matí: mostra de Pintura ràpida
9 a 11 del mati: esmorzar de Fira
10 matí: obertura de la Fira
d'Antiguitats, Artesania i Música
al carrer
10,30: Missa de Sant Ponç i cant
dels Goigs
A partir de les 11 del matí: Música
tradicional al carrer
2 del migdia: dinar amb arrossada
popular
6 de la tarda: VETLLADA DE
CLOENDA amb música i xocolata
desfeta i coca per a tothom

Hi haurà servei d'entrepans
i bar tot el dia

FOTOS: ASSOCIACIÓ CULTURAL DE PRADES

2929

SENDERISMESENDERISME

L’Aneto, al centre de la imatge, vist des de Vicfred

L'Aneto, cim culminant dels Pirineus amb 3.404
metres, és, malgrat la llunyania, fàcil distingir-lo a
l'horitzó des de Vicfred, Ivorra, Calaf o el Santuari de
Pinós en dies de bona visibilitat.

Es localitza a la Vall de Benasque o Benàs (Osca).
Forma part de l'imponent massís granític de la
Maladeta, el qual acull altres 28 cims que superen els
tres mil metres sobre el nivell del mar, declarat Parc
Natural l'any 1994.

La crònica d'aquest relat s'inicia un divendres a la
tarda de principis del mes de juny, quan, després de
treballar i haver conduït un bon grapat d'hores, deixo
el vehicle a l'aparcament del pla de la Besurta, situat
a 1.900 metres d'altitud. Amb gran sorpresa i alegria
em retrobo amb els companys de l'APACT que m'han
estat esperant.

Jordi Canals, enginyer de forests, reviu l'ascensió a
l'Aneto que va fer l'any passat juntament amb membres
de l'APACT. El Jordi és un experimentat alpinista i un
enamorat de la muntanya. Actualment resideix i treballa a
Koli (Finlàndia), on ha obtingut una beca per a
desenvolupar un projecte relacionat amb la influència de
la neu artificial sobre la vegetació.

Ja és de nit i amb l'ajuda dels frontals iniciem la
pujada de mitja hora fins al refugi de la Renclusa (2.140
m), on dormirem.

El refugi està ple, majoritàriament ocupat per
catalans i bascos. Alguns ja han fet cim i ens posen al
corrent de l'estat de la neu i de la previsió del temps.

El dissabte s'inicia tal com va acabar el divendres:
caminant. La llarga durada de l'ascensió, entre 4 i 5
hores, obliga a despertar-se aviat. Comencem a tirar
amunt al voltant de les 5 del matí cap al primer objectiu
del dia, el Portilló Superior. Aquest pas natural, situat
a 2.870 metres d'altitud, separa les geleres de l'Aneto
i de la Maladeta, darrers vestigis de les glaciacions
quaternàries i declarades Monuments Naturals.

Aquesta primera part de l'ascensió no presenta
cap mena de dificultat, deixant de banda l'esforç que

TEXT: JORDI CANALS

FOTOS: XAVIER SUNYER

29

HEM PUJAT A L ’ ANETOHEM PUJAT A L ’ ANETO

3030

cal fer per superar els forts pendents de neu existents,
esforç que es compensa amb la visió de les primeres
llums del dia i els relleus que es comencen a presen-
tar tot al voltant nostre.

En dues hores arribem al Portilló Superior. Hem
fet 700 metres de desnivell. Surt el sol, el dia és clar,
l'espectacle és impressionant. Ara ja veiem el nostre
objectiu, el cim de l'Aneto.

Entre ell i nosaltres ens separa un espai immens,
la gelera de l'Aneto ara coberta d'un bon tou de neu. A
final de temporada, quan la neu s'haurà fos, deixarà
al descobert la tartera, el glaç i les esquerdes. És la
gelera més gran dels Pirineus; actualment es troba en
evident estat de regressió com la totalitat de geleres
d'Europa.

La travessa de la gelera fins assolir el Coll de
Corones no presenta extremades dificultats durant
aquesta època de l'any, només cal seguir la traça
marcada a la neu pels centenars de persones que ens
han precedit utilitzant aquest itinerari des d'inicis de
temporada.

Cal tenir present l'existència de perilloses
esquerdes amagades sota la neu; per tant és necessari
anar equipats amb grampons, piolet i sobre tot guants
si observem capes de gel.

Tardem una hora i quart per travessar la gelera i
arribem al Coll de Corones a 3.198 metres d'altitud.
Davant nostre es presenta un llom amb forta pendent
que resulta més perillós durant l'estiu, degut al gel.
Fora d'aquesta època, l'única dificultat és seguir al
qui va davant. Un cop superat aquest pendent, es
presenta el tram clau de l'ascensió a l'Aneto, el famós

HEM PUJAT A L ’ ANETOHEM PUJAT A L ’ ANETO

i de vegades temut Pas de Mahoma. Veiem el cim a uns
30 metres, però ens separa una afilada i exposada aresta
de roca que, sense presentar grans dificultats, pot ferir la
sensibilitat dels menys avesats. L'únic problema que
podem tenir-hi és l'excés de gent. Nosaltres hem matinat
i som dels primers a arribar.

Tot assegurant els peus i les mans, aconsellats per
tothom que es troba tant a davant com a darrera, arribem,
ara sí, al cim dels Pirineus.

Com en qualsevol ascensió, l'espectacle que s'obre

El pont de Mahoma

Es tracta d'una estreta
aresta de blocs de granit
que no arriba als trenta
metres de llargària. A cada
costat hi ha un profund
estimball, per la qual cosa
l'ús de la corda dóna se-
guretat en aquest tram,
que no és difícil, però sí
perillós.

L'origen del nom es
deu a la nota que Fran-
queville apuntà en el seu
llibret sobre la primera

ascensió a l'Aneto, el 1845: "Aquest pont de Mahoma
és l'única via que se'ns ofereix per arribar al final". Cal
saber que segons l'Alcorà, per guanyar la glòria, una
vegada acabat el judici, els homes passen per un pont
(cirat) més fi que un cabell i més afilat que el tall d'una
simitarra. Només els justos el travessen, la resta cauen
a l'infern. Aquesta metàfora, molt a l'estil de l'època,
tingué tal èxit que donà nom a la cresta final.
(Aneto-Maladeta, Josep Tera i Camins. Ed. Montblanc-Martín,
1992)

El cim

La glacera
de l’Aneto

a finals
de primavera

31

La meva humil experiència en temes
muntanyencs es basa, sobretot, en ascensions
a cims del nostre Pirineu, i en alguna altra de
més agosarada als Alps i a l’Àfrica.

En aquest cas, els amics de Torà m'han
demanat quatre ratlles relacionades amb el cim
de l'Aneto, sostre dels Pirineus amb 3.404
metres d'alçada, potser el cim més emblemàtic
que tenim al nostre abast.

Aquest petit escrit ha d'estar relacionat amb
el material què necessitem els que practiquem
aquest esport.

Doncs en primer lloc cal dir que,
efectivament, per anar a la muntanya s'ha
d'anar preparat de dalt a baix. Si comencem
per dalt és recomanable una gorra o barret,
depenent si és hivern o estiu.

Pel que fa a la roba, primerament ens
posarem una capa tèrmica (que transpiri
suficientment i escalfi si cal) prima i arrapada al
cos; a sobre hi posarem una peça tipus folre
polar (que escalfi bàsicament) i si cal més
(depenent del temps i mes de l'any); hi afegirem
una jaqueta tipus talla-vent, que pot ser amb
format folre polar o bé tipus anorac (funda de
goretex).

A les cames amb un pantaló tècnic podem
fer tranquil·lament qualsevol ascensió, però des
de fa un temps, també s'utilitza molt la malla de
fibra sintètica.

El calçat més adequat és el de canya alta,
amb sola gruixuda i ben marcada, i a poder ser
amb membrana de goretex que ens aïllarà de
les possibles humitats. Els mitjons haurien de
ser de fibres tèrmiques tipus poliamides, enca-
ra que els de cotó poden anar bé.

A la motxilla sempre hem de dur la cantim-
plora, menjar suficient, una manta tèrmica, un
parell de xiulets (en cas de boira ens poden fer
servei), el plànol de la zona on volem anar, les
ulleres de sol i la protecció solar escaient, una
mica de farmaciola i un telèfon mòbil. També,
encara que sigui l'estiu i faci calor, haurem de
dur uns guants més o menys prims i un buff,
que ens ajudaran molt a suportar canvis brus-
cos de temperatures. Si sabem que trobarem
neu o gel és imprescindible portar grampons i
piolet per a la nostra seguretat.

Miquel Puig i Puig
Expresident del

Centre Excursionista de la Segarra

Què ens cal portar?

Refugi de la Renclusa: 110 places. Guardat de
Setmana Santa a Octubre. Tel. 974.55.21.06

Temps i altitud, via normal a l'Aneto:

0.00 Pla de la Besurta, 1.900 m
0.30 Refugi de la Renclusa, 2.140 m
2.30 Portilló Superior, 2.870 m
3.45 Coll de Corones, 3.198 m
4.45 Cim de l’Aneto, 3.404 m

sota els nostres peus recompensa tot l'esforç realitzat
durant les darreres cinc hores: Posets, Vignemale,
Maladetes, Mont Perdut i 207 altres possibles objectius
per completar tots els 212 cims de més de tres mil metres
dels Pirineus. Només hem fet la meitat del recorregut ja
que encara queda baixar 1.554 metres de desnivell, que
no és poc. Fem una queixalada per recuperar forces i tirem
cap avall. La tornada la fem pel mateix camí i amb poc
més de quatre hores som al cotxe. Ara sí que podem feli-
citar-nos per haver fet cim.

Un moment de l’ascensió

32

... de la Vall

El dilluns de Pasqua, Lloberola celebra el 50è
Aniversari de Caramelles, recordant així les
caramelles que van fer per darrera vegada el
jovent del poble l'any 1955.

Aquelles caramelles foren força sonades. Hi
havia vuit trabucaires del poble amb els antics
trabucs; fins i tot un trabuc de falconeria que van
portar de fora.

La pólvora es va fer portar de cal Garceta de
Sanaüja (que tenia botiga) i els vestits adients
per a la festa, que van ser força cars, els van
cosir dos sastres sanaüjencs: el Coix de cal Sas-
tre i el Tardà. Els músics de l'orquestra Clipper
de Sanaüja acompanyaren els caramellaires
durant tres dies recorrent les masies de Lloberola
i Sanaüja, fent nit a Xoriguera i a la Malgosa.
Aquelles caramelles van reunir 25 joves. Desprès,
però, no quedaren prou solters al poble per donar
continuïtat a la festa.

L'any 1978 els caramellaires de Biosca
pujaren a cantar al poble de Lloberola i durant els
anys vuitanta hi anaren dos vegades a cantar els
de Sanaüja. Més recentment, els anys 2000, 2001
i 2003 van ser els caramellaires de Llobera que
feren lluir la Pasqua a l'ermita de Santa Maria del
Solà amb cants i balls, acompanyats pels
trabucaires.

Enguany s'han pogut reunir molts dels homes
que van fer les caramelles l'any 1955. A més, hi
participa el jovent i les dones; en total unes 50
persones vinculades a aquest lloc. La festa de
dilluns de Pasqua coincideix amb la Festa Major
més important de les masies de la part alta de
Lloberola.

CARAMELLES A LLOBEROLA

Hi ha un esmorzar de trobada dels cara-
mellaires a Llobera; cant d'arribada i retruc de
trabucs a l'ermita de Santa Maria del Solà; missa
a les 12 del migdia, tradicional repartiment de
pans, violeres i marduix beneits i cantada de
caramelles amb acompanyament d'acordió.
Després, dinar popular a Lloberola i ball a la nit.

IMMA RALUY

33

... de la Vall

El proper dissabte 7 de maig, a les 17,30 h se
celebrarà al monestir de Cellers un acte cultural
dedicat al Jaume Coberó organitzat per l'APACT,
l'associació de la qual va ser el president fins a la
seva mort.

L'acte comptarà amb la presència d'Antoni
Dalmau, que farà una breu i interessant
introducció sobre el romànic i el cant gregorià. A
continuació el Cor Capella de Música de la Tossa
de Montbui interpretarà algunes peces de cant
gregorià i el catedràtic de la Universitat de Lleida,

ACTE EN RECORD DE JAUME COBERÓ

Flocel Sabaté, medievalista, ens explicarà
històries de Torà i de la vida monacal del segle
XIV, entre càntic i càntic.

 Tot plegat d'una durada d'una hora
aproximadament. Hi haurà una petita degustació
de menjars d'aquell segle per a tots en acabar
l'acte. El qui vulgui venir vestit d'aquella època
que no s'ho repensi perquè ens traslladarem a un
moment de la nostra història apassionant a recer
d'aquest monestir tan singular.

Us hi esperem!

FO
TO

: X
AV

IE
R
 SU

N
YE

R
FO

TO
: T

ER
ES

A
 G

R
AU

34

... de la Vall

El passat 29 de gener, data marcada pel fred
que venia de Sibèria, vam celebrar la tradicional
Festa del Brut i la Bruta, que va tenir el seu inici,
com cada any, a la plaça del Vall, amb la poste-
rior popular dansa en algunes places del poble.
Aquest any el nou Bonic i la nova Bonica eren
Anna Mas i Joan Caelles.

Des d'aquí lamentem però, això sí, també ho
entenem a causa del fred, la falta de gent en la
rua. A les 18 hores va començar el pregó de Car-
naval al pavelló poliesportiu. Josep Esprius va
ser l'encarregat de llegir la crítica externa a Torà.
Acte seguit, a càrrec del grup d'animació El Sidral
i alguns veïns del poble, es va representar la
localitat de Torà en l'any 2045, amb "l'actual"
govern com a personatges estrelles fent una par-
tida de dòmino.

Va continuar la festa de la tarda amb un
BingoBrut. I després es van repartir els premis

LA FESTA DEL BRUT I LA BRUTA

FO
TO

S
: R

A
M

O
N
 C

U
Ñ

É
 I X

AV
IE

R
 S

U
N

YE
R

35

... de la Vall

corresponents a la façana més ben guarnida. La vencedora
va ser la del Molí. I per finalitzar es va fer un homenatge a la
nostra Bruta que va cumplir 10 anys. Però ho va fer de negre
a causa de la falta del nostre Pep (el Brut) i també del nostre
Jaume Coberó (Sargentet).

La festa va continuar a la nit amb les orquestres Amarcord
i Tàndem. Bones orquestres per poca gent a la pista. El fred
va fer quedar a casa molta "gent gran", de la qual calculem
que van faltar més de 200 persones. Només 511 persones
van assistir a la festa.

Entremig dels dos grups es van repartir els premis a les
disfresses. Els guanyadors van ser: per adults en grup: unes
vaques i munyidors; per parelles: Mortadel·lo i Filemó; indivi-
dual: una pastora; en infantils en grup: uns caramels; per
parelles: dos sabatilles del Barça, i individual: una nina de
paper.

En definitiva, després d'un any fluix, prenent nota dels
errors i encerts d'aquest 2005, la Junta de Carnaval encara
està més animada que mai a fer que el pròxim any la festa
realci el seu nom. Tot i que estem pensant de canviar-lo:
enlloc del Brut i la Bruta, dir-nos la festa del Ros i la Rossa!

Ens agradaria comentar que cada any, després del Car-
naval, abandona un regidor o hi ha mocions de censura. L'any
que ve, que passarà? Seria una pel·lícula de Hollywood: el
dia després del Carnaval!

També aprofitem l'avinentesa per donar les gràcies a cada
un dels col·laboradors. Ànim i salut... que ens convé.

La Junta de Carnaval

36

Diversos veïns del carrer de l'Aguda i la plaça
de la Font s'han organitzat per netejar la vorera
del riu Llanera (banda del carrer de l'Aguda)
començant per l'hort del Ferrer direcció cap al
pont de les Merites.

La neteja ha tingut dues finalitats: per una
banda, que la zona deixi de ser un abocador
de deixalles i porqueria i per l'altra, recuperar
l'espai com a zona verda de passeig i lleure.

Els veïns van aconseguir el compromís del
llavors alcalde Magí Coscollola de connectar
el sobreeixidor de la font al rec de l'hort del
Ferrer, així com col·locar una barana de fusta
en aquest hort a la banda del riu, posar
papereres i alguns bancs per poder-hi seure.

Igualment van manifestar a l’alcalde el
neguit del veïnat per la degradació en què es
troba el carrer de l'Aguda, sobretot pel que fa a
l'existència de canals no connectades al
clavegueram, les humitats de la paret de l'hort,

LA INICIATIVA POPULAR NETEJA EL RIU LLANERA
A TORÀ

... de la Vall

el descalçament de la paret del carrer, així com
la perillositat que suposa per a la quitxalla la
manca de baranes que impedeixin la caiguda
al riu. També es va proposar que es limités el
pas de camions pesats.

EZEQUIEL HUGUET

FO
TO

: E
ZE

Q
U

IE
L H

U
G

U
E

T

FO
TO

: X
AV

IE
R
 S

U
N

YE
R

37

Un tranquil
lloc d’encant rural

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.

AGROTURISME 25752 Lloberola (Biosca) - Lleida (Spain)
Tel. 973 296 180 - 627 004 408 - 637 990 322 www.calvinyaire.turismerural.com

opinions

Quan el 17 de febrer, en el debat de
l'ensorrament del Carmel, el president Pasqual
Maragall, després que li estiguessin fent l'"hara-
kiri" durant tot el dia, es va despenjar dient-li a
CiU "vostès tenen un problema...i aquest es diu
tres per cent", i havent escoltat la reacció d'Artur
Mas, tots els catalans vam començar a tenir un
problema: no creiem que ni l'actual president ni
el cap de l'oposició estiguin capacitats per ocu-
par el càrrec de president de Catalunya.

Si amb la sortida de to de Maragall, Artur Mas
hagués estat intel·ligent, el debat hauria estat
aquest:

- Maragall: Vostès, senyor Mas, tenen un pro-
blema i aquest es diu tres per cent.

- Mas: Perdoni, ara m´he perdut. Si no
s'explica més bé no sé de què m'està parlant.

- Maragall: Escolti senyor Mas, un polític de
la seva talla ja hauria de saber que estic parlant
de les comissions que, de manera sistemàtica,
estaven pagant les empreses perquè se'ls
adjudiquessin les obres públiques, i no sabem,
aquests diners, on anaven a parar.

- Mas: Miri, sap que la seva acusació és molt
greu? Suposo que tindrà proves documentals del
que està dient.

- Maragall: Senyor Mas, per favor, no em si-
gui gamarús ara. Si a la cafeteria del Parlament
no es parla d'altra cosa! Vostè hauria de passar-
hi més sovint a prendre un JB amb glaç, per treure
el mal de cap.

- Mas: Bé, senyor Maragall, ja veig que vostès
no tenen cap prova i, per tant, això és una
calúmnia. CiU demanem formalment que es
constitueixi una comissió d'investigació i, en cas
que no surtin proves, vostè haurà de dimitir.

Així hauria anat el debat del Parlament si
Maragall i Mas haguessin estat a l'alçada dels seus
càrrecs. A continuació, haurien passat tots dos a
la cafeteria i allí, davant d'un whisky ben glaçat i
menta, per agafar trempera, haurien pactat que,
si la comissió no aporta resultats, Maragall
dimitirà, doncs amb el sou d'expresident pot viure
com un "marajà". A canvi d'això, Mas presidirà la
Generalitat i endollarà a l'Ernest Maragall de
secretari general de la Presidència.

Si les coses sempre són més senzilles del
que sembla! I el mateix de senzilles podien ser,
si volguessin, a la Molt Lleial i Constant Vila de
Torà.

Baldomero Cargol Bové
("MERO" pels amics)

TENIM UN PROBLEMA... EL TRES PER CENT

Ara farà un any que ens va deixar. Jo la tinc
tan present com si no hagués passat el temps.
Que contents deuen estar els que estan ara amb
vostè!

Quan veig els estels durant la nit, sempre
penso en quin estarà la Roseta. Miro el que més
brilla, perquè segur que quan ella hi va arribar tot
es va il·luminar.

En la meva feina he conegut moltes perso-
nes, però com la Roseta cap s'hi pot comparar.
Aquell somriure que transmetia pau, aquells
consells que sempre em donava... recordo tot el
que em deia i mai se m’oblidarà.

Descansi en pau.

Pilar Bagan

A LA MEVA AMIGA ROSETA

38

39

opinions

Proposem que cada població esculli lliu-
rement persones ben considerades, capacitades
i disposades a treballar unides pel bé de la
comunitat.

Aquest compromís d'unió de voluntats suposa
compartir responsabilitats, col·laborar en equip i
anar per feina. Sense interferència, confrontació
ni dependència partidista. Pensem que aquesta
filosofia hauria de ser compartida per altres
mitjans, sistemes i institucions.

És una invitació a treballar units per a fer una
societat més harmònica, justa i solidària. Amb més

pau, amor, comprensió, felicitat i benestar per a
tothom. Tot això només és una referència de la
filosofia feta realitat en altres planetes del Cos-
mos, habitats per persones com nosaltres amb
un superior nivell d'evolució.

A la Terra anem en aquesta direcció amb pe-
nes i treballs. Depèn de cadascun de nosaltres
aconseguir la transformació que tant necessitem
i que, lliurement, podem elegir portar a terme per
comprensió o per dolor.

Amb amor,
JOANA i RAMON, parella octogenària

MÉS ENLLÀ DE LA POLÍTICA

La multitudinària roda de premsa convocada
per Valls el passat 8 de març es va saldar amb un
únic article (a La Mañana) fent-se ressò de les
mentides que la flamant alcaldessa ja havia
exposat en el Ple del dia 4. Malgrat l'escàs ressò
mediàtic cal puntualitzar algunes qüestions, a
causa de la gravetat de les insinuacions. Segons
recull el diari lleidatà, Mercè Valls declaró ayer
que "se ha gastado el dinero para empezar el
Parque" y calificó de "punible" esta situación.

Anem a pams. Primer: si Valls té constància
d'algun fet punible no ha de convocar una ridícu-
la roda de premsa sinó que ha d'anar al jutjat i
presentar una denúncia.

Segon: en l'anterior època Valls les
subvencions s'ingressaven al mateix compte
corrent que els ingressos ordinaris i on també es
carregaven les despeses ordinàries i, en
conseqüència, "es perdien" molts diners sense cap
necessitat de fer res "punible", la despesa corrent

era superior als ingressos i "es menjava" part de
les subvencions finalistes, sense que es
visualitzés cap on anaven a parar. Per això, el
primer que va fer el govern d'INTO i CUP va ser
obrir un compte on només s'ingressaven les
subvencions (i per tant es poden seguir fàcilment
tots i cadascun dels moviments d'entrades i
sortides). En el cas concret de la subvenció de la
primera fase del parc de bombers s'hi van
ingressar 84.330,23 euros, corresponents a la
bestreta del 75% de la quantitat atorgada pel
Departament d'Interior de la Generalitat. Suma-
da a altres subvencions, el desembre passat hi
havia en aquest compte un romanent superior als
100.000 euros.

D'altra banda, el DARP va atorgar a
l'Ajuntament una subvenció de 100.000 euros
corresponent al 100% de l'import de l'obra
d'asfaltat dels camins del Pla de Salomons, la
Torra i millora del camí de Gilibets. En aquest

QUÈ SE N’HA FET, DELS CALÉS?

40

opinions

cas no hi havia cap bestreta; l'Ajuntament havia
de fer l'obra, pagar-la i, un cop certificat el
pagament, el DARP ha d'abonar els 100.000 euros
de subvenció. A finals d'any, un cop feta l'obra,
s'havia de pagar o, en aquest cas, sí que es perdia
la subvenció (i l'obra s'hauria hagut de pagar
igualment). Com que en el compte corrent
"ordinari" no hi havia la quantitat exigida,
l'Ajuntament tenia dues opcions: a) fer una
operació de crèdit durant el període comprès en-
tre el pagament de l'obra i la recepció de la
subvenció o b) treure els diners del compte de
subvencions i retornar-los-hi a la fi d'aquest
període. Es va triar la segona opció perquè Torà
no hagués de pagar uns interessos que es podia
estalviar i perquè la previsió és que el DARP faci
efectiu el pagament durant el març o l'abril. Ni en
el supòsit que no s'hagués aturat la contractació
de les obres del parc s'hauria hagut de fer el
pagament d'aquestes abans que el DARP ens
retornés els 100.000 euros avançats (i en el cas
extrem que això s'arribés a produir només caldria
fer l'operació de crèdit inicialment descartada i

pagar interessos per un període de temps més
curt).

L'obsessió manipuladora de Valls l'empeny a
inventar-se una comptabilitat certament curiosa,
en la qual exclou una quantitat pendent de co-
brar (però de segur cobrament) i, en canvi, inclou
com a pagament imminent una quantitat que
insisteix a retornar. També afirma que
l'Ajuntament deu diners a la Generalitat, quan si
fem balanç d'aquests "deutes" (inclòs un hipotètic
retorn de la bestreta dels bombers) entre els
diferents departaments de l'administració
autonòmica (Interior i Agricultura) i l'Ajuntament,
veiem que encara dóna un saldo de 15.669,77
euros a favor de Torà. O sigui que aquí, durant
aquests prop de dos anys, no ha desaparegut ni
un cèntim. L'únic que no està clar en tot aquest
afer és si Valls pretén enganyar conscientment
els toranesos i les toraneses o realment està
convençuda que tothom és de la seva condició.

Josep A. Vilalta
Exregidor de finances

La primera revista de la Vall del Llobregós

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

41

opinions

Un dels deures de tota persona és compor-
tar-se d'una manera ètica en totes les coses que
fa. En totes les professions es demana un
comportament ètic. Des de la medicina més tra-
dicional, amb l'anomenat "jurament hipocràtic",
fins a professions com ara la d'advocat, es
demana una deontologia i un rigor ètic en la seva
activitat.

Tanmateix, una de les activitats en què
sembla que tot està permès és en l'exercici de la
política. Sembla que si una cosa porta el
qualificatiu de "polític", ja s'hi puguin utilitzar les
desqualificacions personals, les falsetats, les
paraules malsonants, mal educades i, a voltes,
injurioses. Sembla que en nom de la política es
pugui torpedinar projectes bons per a tothom,
només perquè han sortit d'un altre grup polític, al
qual s'anomena adversari, que és sinònim
d'enemic (us imagineu un metge dient adversari
a un col·lega seu?). Sembla com si un partit polític
tingués dret a posar paranys mediàtics als que

no pensen com ell, per tal de crear un clima que
beneficiï els propis interessos partidistes,
provocant malestar, divisions i tensions socials
innecessàries.

Les persones que es dediquen a la tasca no-
ble de la política saben (i no tots ho fan malament)
que la seva finalitat és treballar per administrar
bé els béns de tots, governar amb justícia i pro-
curar el bé comú de tots els ciutadans sense
exclusions. L'ètica política reclama, doncs, que
els mitjans que hi posin han d'estar en
consonància amb aquella finalitat tan noble i hi
han d'interposar el bé del poble als propis
interessos personals o de partit. La deontologia
en la política ens assenyala que els polítics són
uns servidors de la societat i no al revés. Actuar
d'una altra manera és tornar a les tensions del
poder medieval, que fa molts anys que hauria
d'haver estat superat per la democràcia.

Fermí Manteca

ÈTICA POLÍTICA

El diumenge 6 de
març malauradament
ens deixava d'accident
mortal el Pere, "el Pere
Xic" tal i com l'anome-
nàvem tots els que el
coneixíem.

Un bon company de
feina, un bon amic, un
noi amb tota una vida pel

davant, i que tots, però tots el trobarem a faltar.
Realment una molt bona persona que a la feina

sempre tenia bon humor i que deixava petjada.
Sempre tenia moments per ajudar-nos, semblava
que tingués cinc mans. A la fàbrica en guardem
molt bon record.

Quan una persona ens deixa s'acostuma a
dir tot el bo que era, però en el cas del Pere
realment ell era així.

Allà on siguis sempre et recordarem i estaràs
dins dels nostres cors.

Els teus amics de FURAS

EN RECORD DEL "PERE XIC"

42

opinions

DES DEL CARMEL AMB AMOR

De fet sí que dura poc l'alegria a casa dels
pobres, sí... Encara estàvem al Carmel celebrant
que ens hi construïen el metro, que ja ens han
cobrat el primer sacrifici: els dimonis de la terra
ens han reclamat, com a penyora, uns quants
edificis i l'èxode indefinit de 1.057 persones fora
de casa! Terrible!

Els fets ja són història: En les obres de
prolongació de la línia 5 es va decidir construir un
túnel auxiliar de maniobres en la futura estació del
Carmel. No era previst aquí, però se n'havia canviat
la ubicació sense informar-ne i sense cap estudi
addicional tot i la complexitat geològica de la zona.
En algun punt del foradament el terreny va cedir
emportant-se cap avall cinc edificis i els records
de les vides dels que els habitaven. Alguna cosa
va fallar, o diverses, o totes.

"Es podia haver evitat" va sentenciar el res-
ponsable d'obres públiques dies després. Llavors,
què va passar? Del perquè de tot plegat tothom
n'ha parlat però ningú ha respost res. Les obres
s'han parat i s'ha omplert el forat, a corre-cuita,
amb l'argument de contenir un esllavissament actiu
i afermar el subsòl. Era el més convenient?
Aguantarà el terra castigat una mega pedra de no
sé quants milers de tones de formigó? Per on
passaran les rieres soterrades davant de la paret
infranquejable? Vés a saber! El barri, mentrestant,
s'enfonsa. Continua tallat i assetjat, com en un toc
de queda sinistre de cases sense llums i tanques
a les voreres. Darrere les reixes, tot ha quedat
suspès en la incertesa, igual que els fonaments
de la primera casa que no enderroquin i els
sentiments dels que hi tornin sense por de les
esquerdes. Que ara canviïn de mètode
d'excavació, o que facin del Carmel el barri més
modern de Barcelona, tant li fot, el cop d'efecte i
de talonari arribarà massa tard per a massa gent.

Visc al Carmel, jo, i tot i que segurament no
podria dir que és el "meu" barri, perquè les perso-
nes desplaçades sempre ens sentim una mica

desarrelades de tot arreu, sí que he de dir que és
el que més s'hi assembla. Fa uns quants anys que
hi sóc i, entre el temps que hi he passat i la mala
memòria, casa meva és aquí, al cap d'amunt d'una
pujada agosarada que desafia totes les lleis de la
gravetat i les forces dels vents. Sí, i he de dir,
perquè és veritat, que m'agrada molt. Hi ha carrers,
botigues, col.legis i persones normals que treballen
i paguen impostos, que mengen i dormen, que
riuen i ploren, que passegen costa amunt i cami-
nen de puntetes. Sí, sí, us ho ben juro, aquí hi ha
de tot.

D'acord que és del tot anàrquic urbanís-
ticament, els traçats en línia recta no existeixen, i
que ha quedat absolutament al marge de la Bar-
celona de disseny. Hem de reconèixer que hi ha
una densitat de cases important, moltes
construïdes sense gaires garanties. És cert que hi
ha uns desnivells increïbles i més escales que per
pujar al cel. Però justament, per tot això, és parti-
cular i m'agrada a mi. Fa més sol que al centre,
més aire, més fred, i les estrelles són més a prop
que a cap altre lloc de la ciutat. M'agrada perquè
té vida pròpia, perquè, a falta de cerdàs i de fòrums,
és la gent la que ha fet i fa el barri, i per això és de
veritat, i per això m'agrada.

Els afectats es manifesten, sense cap polític al
davant, i segueixen tallant la Ronda de Dalt per
fer-se sentir. Per recordar que els han deixat sense
casa, sense fotos dels morts, sense canaris i sense
res. Per treure la ràbia. Per cridar que tot està igual
i que no són portada als diaris. Per fer saber que
els danys soferts valen més de sis mil euros si són
immorals. Per deixar clar que no es mengen el
soufflé del President. O perquè, simplement, com
que no tenen casa, no es poden quedar estirats al
sofà... En fi, que sí, que tenen raó: "Carmelo unido
jamás serà vensido". Visca el barri i endavant, que
del Carmel no serem moguts! Amb el permís dels
dimonis, és clar.

Enri

43

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
ESCOLA 973 524 033
PARRÒQUIA 973 524 039

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

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

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

ABRIL
Dia 2 Futbol Sala: Castellfollit - Massoteres (16,00 h)

Futbol Sala: Torà - Mitopu (18,00 h)
Dia 3 Aplec de Pasqüetes a Ivorra (12,00 h)

Futbol 3ª regional: Torà - Golmés (17,00 h)
Dia 9 Bitlles Torà - Bellpuig (15,30 h)
Dia 9 Futbol Sala: Massoteres - Les Avellanes (16,30 h)
Dia 10 Escacs Torà - Guissona (9,00 h)
Dia 16 Bitlles Torà - Ivars (15,30 h)
Dia 16 Futbol Sala: Castellfollit - Cubells (16,00 h)
Dia 16 Futbol Sala: Torà - Guimerà (18,00 h)
Dia 17 Futbol 3ª regional: Torà - Vilanovenca (17,00 h)
Dia 23 Futbol Sala: Massoteres - Ponts (16,30 h)
Dia 24 Torà. Caminada Popular (9,30 h)
Dia 24 Futbol 3ª regional: Torà - Coll de Nargó (17,00 h)
Dia 30 Futbol Sala: Castellfollit - Penelles (16,00 h)
Dia 30 Futbol Sala: Torà - La Ràpita (18,00 h)

MAIG

Dia 1 Torà. Festa del Roser. Missa i dansa dels Priors i
Priores (12,00 h)

Dia 7 Acte en record de Jaume Coberó a Cellers (17,30 h)
Dia 8 Fira de Sant Ponç a Prades de la Molsosa
Dia 15 Festa de Sant Isidre a Ivorra. Dinar de germanor
Dia 21 Futbol Sala: Massoteres - Cubells (16,30 h)
Dia 21 Futbol Sala: Castellfollit - Surit Surat (16,00 h)
Dia 21 Futbol Sala: Torà - Bellpuig (18,00 h)
Dia 28 Futbol Sala: Torà – Arbeca (18,00 h)

HORARIS ALSINA GRAELLS

 HORARIS Km. ITINERARI HORARIS
06,45 17,00 ANDORRA 11,36 21,06
07,09 17,24 9 LA SEU D’URGELL 11,06 20,36
07,15 17,30 LA SEU D’URGELL 11,00 20,30
08,18 18,33 79 PONTS 09,57 19,27
08,28 18,43 PONTS 09,47 19,17
08,44 18,59 92 SANAÜJA 09,31 19,01
08,51 19,06 98 BIOSCA 09,24 18,54
08,56 19,11 102 TORÀ 09,19 18,49
09,02 19,17 107 CASTELLFOLLIT 09,13 18,43
09,14 19,29 117 CALAF 09,01 18,31
09,48 20,03 144 IGUALADA 08,27 17,57
10,45 21,00 212 BARCELONA 07,30 17,00

agenda

44

La temperatura de 15 a 15

15 gener 1 febrer 15 febrer 1 març 15 març

PER FERMÍ MANTECA

DADES FACILITADES PER RAMON SANTESMASSES

el temps

màxima

mínima

Molt fred, molt llarg i molt sec
Realment aquest hivern ha estat molt dur. Molt

fred, amb temperatures mínimes que sempre han
estat negatives i màximes que amb prou feines
han passat dels 15 graus. Però, sobretot, ha estat
un hivern molt llarg: les glaçades s’han succeït
dia rere dia, amb valors, moltes vegades, de -10
i -12 graus i durant dos mesos hem patit un temps
molt cru.

Tanmateix, la característica més important és
la sequera. Mireu que no ha plogut gens, llevat
de tres dies que s’ha recollit 1 litre, insuficient per
a aportar saó als sembrats que a hores d’ara, just
a punt d’iniciar-se la primavera, presenten un estat
lamentable.

LES PLUGES

Dia 6 de febrer 1 litre
Dia 7 de febrer 1 litre
Dia 2 de març 1 litre (neu)

LA NEVADA DEL DIA 2 DE MARÇ (FOTO: JORDI CASES CAMATS)

Per què la Pasqua és tan aviat?

Tots sabem que la celebració de la Pasqua
varia cada any i diem que un any ve molt alta i
d’altres molt baixa. Això és a causa que aquesta
festa ens ve dels jueus, que comptaven els mesos
lunars.

El diumenge de Pasqua coincideix sempre
amb la primera lluna plena de primavera.
Enguany la primavera comença el dia 20 de març
i el dia 25 ja és lluna plena. Per tant, el diumenge
27 de març és la celebració de la Pasqua.

Totes les festes relacionades amb la Pasqua
són mòbils: el Carnestoltes s’ha celebrat més
aviat, la Quaresma ha començat abans i la
Segona Pasqua (Pentecosta) se celebrarà el dia
15 de maig.

45

SOPA DE LLETRES:
Boxa, basquet, futbol, natació, tennis, ciclisme, golf,
esquí, atletisme, gimnàstica

ENDEVINALLA:
Les tecles del piano

SOPA DE LLETRES

SOLUCIONS

PER ANTÒNIA BALAGUER

ENDEVINALLA

ACUDIT

L’acudit del Pleixats

passatemps

Cantem boniques cançons
si ens toquen nostres esquenes,
i anem vestides de blanc
i anem vestides de negre.

Va un senyor a Cal Jaumet i
demana una truita.
El cambrer li demana:
- Què la vol, francesa o
espanyola?
- M'és igual, no li penso pas
parlar!

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

Aneu-vos posant en forma i trobeu 10 esports que veiem
molts dies a la televisió.

Pensi, senyora, que anirà
al cel, on estarà més bé
que mai...!

Ai, mossèn,
però com a
casa... enlloc!

46

des del balcó

Si pels voltants del 2019 arri-
ba finalment a la Terra un asteroi-
de de grans dimensions, com pro-
nostiquen els més pessimistes i
sempre ben informats astrofísics de
l'Agència Espacial Internacional,
sense que abans s'hagués pogut
esmicolar o desviar-ne la tra-
jectòria, el Planeta blau acabarà
destruït per la col·lisió, tot formant
part de l'escombraria còsmica, i
deambulant d'esma per l'espai,
barrejat per sempre més amb el
que queda d'antics satèl·lits i altra
ferralla universal. Davant d'aquesta
catàstrofe, de la qual tots els
mitjans de comunicació se'n feren
ressò al seu dia, sembla clar que
hom té dues possibilitats: deses-
perar-se o pensar en una altra
cosa.

Per als que escullin la primera
opció, els auguro uns anys de
sofriment constant. Si aquest grup,
afligit per la melangia i entossudit
a sobreviure com a espècie, em-
pedernit a persistir com a únics
éssers intel·ligents abans de la fron-
tera del més enllà, no emprèn al-
guna acció contundent a curt o
mitjà termini, ja pot unir-se a
l'eufòria col·lectiva que suposa ser
presa d'una existència terminal. Per
als que no accepten el repte de
desaparèixer, l'agre camí de la
incertesa o el fabulós laberint del
terror, les pluges que cauran només
contribuiran a diluir-los; els ero-
sionaran la pell i els faran passar a
formar part del món orgànic de
l'humus, com a banquet per a
l'afamat regne vegetal. A desgrat
del gremi d'hotelers del país, cal
que els més previsors s'estiguin de
passar alguns dies de borratxera a
Lloret, o de gambejar per Salou,
fins i tot els seria bo deixar d'arris-
car-se a l'infart de miocardi mirant-
se el Dragon Khan des de la
distància; per exemple, empan-

tanegat d'aigua dins d'un arrossar
del Delta de l'Ebre. Si els animo a
no divertir-se al litoral, és per pura
contenció de despeses per fer front
al pagament del viatge més car i
exòtic mai pensat: una excursió in-
finita a l'atmosfera pudenta de
Júpiter. Allà, lluny dels perills de
qualsevol possible impacte de
meteorit, on no hi haurà opera-
cions sortida ni tres eleccions
anuals, podran començar de zero i

refer la seva vida. Als que vulguin
salvar-se del traspàs al costat de
Déu pare, de reencarnar-se en
Afrodita, o d'evitar el perill que
l'homenatgin com a heroi de la
Guerra del Vietnam, corrin a la seva
agència de viatges. Cal que
encomanin una habitació per
termini indefinit, a pensió complerta
i amb servei de minibar. Pel que fa
a l'entreteniment, no es perdin
l'espectacle dels vapors sulfurats,
d'una extensa gamma cromàtica, i
els acurats dibuixos dels cràters
que trepitjaran mentre visitin els
racons més inhòspits del nostre
astre. Així és que ara ja estan
avisats; la supervivència té un preu,
amb possibilitat de descompte, i no
és altre que l'adquisició d'un bitllet
sense retorn a la nostra dolça, es-
timada i maltractada Terra.

Però com que coneixem la

O JÚPITER O LA MORT

societat, tots sabem que sovint,
sense necessitat d'elevar-se ni un
xic del terra, estem a la Lluna. En
aquesta situació tan còmica i
freqüent a la vegada s'hi troben
gran quantitat de catalans i
camerunesos. És fàcil, per
aquestes hordes de despreocupats,
no capficar-se massa per la seva
propera desaparició i fer cas omís
de tan gran amenaça; la qual cosa
els obre una nova perspectiva de
vida durant llurs últims dies, uns
5.500 aproximadament, fins a
l'apocalíptic 2019. Així és que ja
havent acceptat el propi destí, i per
aquesta mateixa raó, sense cap
angúnia d'esperar l'última alenada
d'aire que insuflaran, la tribu dels
impassibles aprofitarà totes les
primaveres que encara li manquen
per portar a cap tot allò que sempre
ha desitjat fer. Un autèntic Carpe
Diem. Des d'aquí jo recomano
escriure en una llibreta groga -el
color es deu al significat mortuori
que té en teatre- un reguitzell
d'activitats a dur a terme abans que
el meteorit acabi amb tot. Deixi
volar la imaginació... i provi de re-
novar el DNI, pixar-se a la piscina
municipal, saludar a la població des
del despatx de l'alcalde, llegir un
llibre, tirar peles de ceba al veí del
4t 1a, o escriure o fer escriure per
un negre - lletraferit, això sí - les
pròpies memòries de terrícola.
Com ens diuen els polítics quan
parlen del futur Estatut de
Catalunya, la veritat és que a par-
tir d'aquí només vostè té l'última
paraula; pot opinar, criticar, discu-
tir; l'única cosa que no pot fer és
callar. Pensi que si no es pronun-
cia sobre tot això que l'afecta de
tan aprop, l'endemà es pot trobar
assegut en un confortable seient de
Business Class rumb a Júpiter,
davant d'un cafè nauseabund, amb
la paella al foc i els nens a l'escola.

Davant d'aquesta
catàstrofe, de la

qual tots els mitjans
de comunicació
se'n feren ressò,
sembla clar que

hom té dues
possibilitats:

desesperar-se o
pensar en una altra

cosa

ROGER BESORA

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 publiquem
un treball del Roger Besora i un altre del Ramon
d’Ardèvol.

47

Aquest humanista llatino-
americà, rector de la Universitat de
Xile durant 22 anys, sabia el que es
deia i sembla que ningú ho vol
veure, o almenys no ho demostrem,
perquè cada vegada més a la gent
ens agrada estar més amuntegats.
Bé; a mi no, per descomptat, o si
no el meu escrit no tindria pas sentit.

Dels sis milions de catalans,
cinc viuen en ciutats grans i la resta

ho fem en pobles petits o
disseminats, i som els que
controlem més del 80% del territori,
per dir-ho d'alguna manera,
despoblat. Amb el ritme que portem
aviat a totes les cases farem turisme
rural. És un bon complement per a
la migrada pagesia; però només els
caps de setmana. La resta dels dies
continuarem sols. Sembla que
estem predestinats a ser el descans
de la gent urbana. Ho trobo molt
fred. El caliu del poble te'l dóna el
veí de cada dia, mai el turista de cap
de setmana.

Un dia qualsevol al capvespre
és una pau i un relax no sentir res i
sentir-ho tot. Ser lluny del món i a
prop de tot arreu. El xiulet tan pecu-
liar de l'òliba em diu que és de nit.
La remor d'un avió llunyà em
recorda que a la ciutat hi ha un altre
neguit. I al matí les orenetes, com
cada estiu, xiuxiuejant a la meva
finestra. Són els sorolls del silenci
del meu poble.

En aquests moments em sento

"ESTIMES LA LLIBERTAT? ELLA VIU AL CAMP"
(Andrés Bello, 1781-1865)

viu. Ningú gosa molestar-me. Ni el
camió de les deixalles, ni la
moguda de la discoteca de torn, ni
bocines, ni cotxes i ni tan sols les
llums del carrer. Em sento un
privilegiat de viure en un poble
tranquil com el meu. -T'estimo
naturalesa.

Durant la vida, quantes
vegades he sentit l'expressió: -
Pagès! Ets un pagès! Doncs mireu

que en penso: primer de tot, moltes
gràcies. Me'n sento molt orgullós i,
a més, un privilegiat. Normalment
qui et fa aquesta ofensa o "insult",
amb to sarcàstic, és com dir-te que
et falta molta cultura o bé que no
hi entens res. Doncs aquesta és
encertada. Sempre m'he considerat
un aprenent de tot i un "sabedor de
nada"; però no pas pel fet de viure
a pagès.

La majoria de gent de ciutat
encara tenen arrels a pagès i
quants encara recorden amb
enyorança la nostra vida del camp!
Però és un camí sense volta: qui
ha marxat, és molt difícil que torni
per viure-hi. Per alguns potser no
hi havia cap més remei que anar-
se'n. Uns per ser fadrí de la casa,
altres per qüestió d'estudis, que
desprès d'una carrera la ciutat
ofereix més possibilitats. Altres per
ser masovers d'algun amo amb
ganes de menar terra; i més de
quatre per formar una família, que
a ciutat sembla més fàcil de trobar

feina els dos.
Les dones també han tingut un

paper molt important en la davallada
a pagès. Més d'un hereu o fadrí
s'hauria quedat per vestir sants si
no hagués marxat. Sort n'hi ha que
no tothom pensa igual; i suposo que
els que hi vivim és perquè hem
trobat qui ha volgut compartir
aquesta manera de viure; que
malgrat l'abandó que diuen patim,

no envegem pas els de ciutat;
perquè la tenim a l'abast de la mà.

Fa anys que sento parlar del
desenvolupament rural i de
l'equilibri territorial. Tothom ens ho
vol arreglar des de la capital; però
només els caps de setmana; i quan
vénen no hi veuen pas més enllà
de la menjadora. No cal pas que es
preocupin tant per nosaltres els de
ciutat, que si algun dia ens convé,
bé prou que farem com les rates;
ben amuntegades anar allà on hi ha
menjar i si no ens destruirem prou
mútuament. La naturalesa és sàvia.

Els mateixos que moments
abans parlen de les delícies del
camp, es frisen per tornar al seu
món. Personalment puc assegurar
que ho han provat amb ofertes prou
temptadores com per fer-me obrir
els ulls i preguntar-me què hi faig
realment aquí.

Me'n queden moltes per dir. Per
avui només una: m'he sentit més
vegades sol a ciutat acompanyat,
que a pagès sol.

RAMON PALOU

48

Servei permanent 24 h
973 390 862

SERVEI PER A PARTICULARS I
PER A TOTES LES COMPANYIES

D’ASSEGURANCES

REPRESENTANT:
JAUME TARRUELLA I SOLÉ

PLAÇA DE LA FONT, 10 - TORÀ
TEL. 973 473 423

PASSA-HO

49

Els pastissers del Llobregós

la nostra cuina

LA COCA DE CAL PEP DE
CASTELLFOLLIT DE RIUBREGÓS

Forn: Restaurant Can Pep (Castellfollit de
Riubregós)
Forners: Pau Vendrell i Mercè Millàs
Ingredients: 400 gr. de farina, 100 gr. de sucre,
aigua, llevat, sal i oli.

Les coques de sucre, les de verdures (de
recapte) i el pa, tot cuit en forn antic de llenya,
són les especialitats d'aquest forn.

El Pau i la Mercè han reviscut per a
Llobregós Informatiu una fornada de coques
de pa, un producte ben típic del restaurant
Can Pep, de Castellfollit de Riubregós.

La coca s'elabora amb un base de farina,
llevat, aigua i sal. Aquesta massa la deixarem
reposar una hora. Passat aquest temps
aplanem i estirem la pasta fins a donar-li for-
ma i li afegim un rajolí d'oli i força sucre.
Fiquem la massa al forn, a dos-cents graus,
durant uns cinc minuts. Un cop cuita retirem
la coca del forn i escampen pel damunt anís
i sucre, al gust, i... ja la tenim llesta per a
menjar.

Fent la massa Estirant la massa

Ficant les coques al forn ... ja estan fetes

El toc final del sucre

FOTOS: XAVIER SUNYER

50

Selecció bibliogràfica de la
Biblioteca Municipal Sant Jordi de Torà

MONTSE GRAELLS

llibres

Anna Vila. Els fills diferents
es fan grans. Barcelona. Colum-
na. 2004

Aquest llibre intenta explicar la
convivència amb un fill "diferent",
en l'etapa de la postadolescència,
joventut i una part de la maduresa.
Amb el testimoni coratjós de la
seva mare, es tracten aspectes
com la relació amb els altres, el
cost econòmic, la seva sexualitat,

el futur ...
És la història personal de l'autora, Anna Vila,

infermera de professió, i la seva filla Sandra, una noia
amb paràlisi cerebral, amb un grau indeterminat de
deficiència, que en l'actualitat té trenta anys.

Carmen Gil. Per què ens
posem vermells com
tomàquets? Barcelona.
Parramón. 2004

Si vols saber perquè ens
posem vermells com a tomà-
quets, llegeix la història de la
Julieta, que va trobar el perquè.

La protagonista, la Julieta,
sempre es posa vermella quan
la professora la fa sortir a la
pissarra. Un dia li va tocar pre-

parar un treball titulat Perquè ens posem vermells com
a tomàquets? precisament a ella, que tenia aquest
problema.

Una obra simpàtica i útil per a aquelles persones
que es poden identificar amb la Julieta.

Laila Karrouch. De Nador a
Vic. Barcelona. Columna. 2004

La Laila, nascuda a la ciutat
marroquina de Nador el 1977, va
arribar a Vic amb la seva família
quan tenia vuit anys. Llavors va
començar el procés d'adaptació a
una nova cultura i a uns nous
costums, però també es va des-
encadenar un seguit d'emocions
que la marcarien per sempre.

L'enyorança dels avis i dels amics del Marroc, l'escola
i l'institut, la polèmica participació en proves esportives
o el racisme latent en la recerca de la primera feina
són alguns dels episodis que la Laila va relatant en
primera persona.

David Suriol Puigvert.
Cuina per a estudiants. Barce-
lona. Columna. 2003

Llibre de receptes senzilles
per fer plats molt saborosos, que
pot preparar... fins i tot un
universitari, encara que mai no
hagi sentit afició per la cuina.

De l'experiència personal
del mateix autor, quan era
estudiant i vivia en un pis amb
d'altres universitaris a Pam-

plona, n'ha sorgit aquest llibre amb cent receptes amb
la seva fitxa tècnica i una detallada descripció de com
es prepara cada plat.

Amb aquest llibre, qualsevol pot començar en l'art
culinari i defensar-se amb els fogons.

51

esports

EDUARD GOMIS, JUGADOR DEL TORÀ

Fa cinc temporades que juga al Club de Futbol Torà. Nascut
a Reus, on viu, cada cap de setmana es desplaça per jugar un
partit de 3a regional. Aquest enginyer industrial destaca
especialment per la seva habilitat amb la pilota i, un cop el
coneixes, també per la seva extraordinària educació, fora i dintre
del camp.

Format com a jugador al Reus Esportiu, assoleix als disset
anys el màxim nivell jugant a la 2a Divisió B amb el Gimnàstic
de Tarragona.

TEXT I FOTOS: XAVIER SUNYER

On t'has format com a futbolista?
Vaig començar a jugar a futbol molt jove; no

recordo exactament a quina edat. El meu primer
equip va ser el Reus Deportiu, dels 6/7 als 13
anys; vaig estar uns anys, fins a la categoria de
cadets, al Club de Futbol Baix Camp; al Centre
d'Alta Tecnificació Espanyola durant un any de
cadet, i el meu últim club va ser el Gimnàstic de
Tarragona, on vaig jugar de juvenil.

Com recordes la teva etapa de jugador del
Gimnàstic?

Vaig jugar-hi de juvenil, el primer cop que el
Club Gimnàstic de Tarragona va disposar d'un
equip juvenil a categoria "Nacional". Va ser molt
bonic jugar-hi ja que l'experiència, per un club
petit de Tarragona, de competir amb clubs que
disposen d'equips importants a nivell sènior és
molt estimulant per a un noi de 17 anys (o com a

52

Josep Maria Culell, toranès
i ex-capità del C.F. Torà amb més
d'una dècada aixecant pols per
aquests camps de regional. Fa
dos anys que ha deixat el futbol
degut a una greu lesió. Ha
coincidit amb l'Eduard tres
temporades.

«El futbol que es juga a Torà, i en general a
la regional, és un futbol de físic, de lluita, brega, i
en conseqüència poc vistós. L'Eduard, un juga-
dor amb una extraordinària tècnica, ha ajudat a
maquillar aquesta mena de futbol.

Aquests anys que he jugat al seu costat, he
disfrutat molt. És generós compartint amb els seus
companys la classe i el futbol que porta a les
seves botes. Crec que ha estat un gran estímul
per a l'afecció a l'hora de venir al camp.»

Què n
’han dit?

Què n
’han dit?

Què n
’han dit?

Què n
’han dit?

Què n
’han dit?

Ramon Vendrell, de la Casa
Cremada de Pinós. Capità del C.F.
Torà. Tot i no ser de Torà, se'l con-
sidera com si ho fos. És un dels
jugadors més estimats per
l'afecció. Valent i molt fidel, com
ho demostra el fet que ja fa setze
anys que juga a Torà.

«Com a capità la pregunta
més habitual que em fan els àrbitres i els jugadors
contraris, referint-se a l’Eduard, és: Com és que
aquest tio juga amb vosaltres? L'Eduard, que
podria jugar sense problemes dues o tres
categories per sobre de la tercera regional, juga
al Torà per amistat, la qual cosa l'honora molt.
Ha fet amics, hi ha bon ambient i s'hi troba bé»

Paquito Montalbán. President
del C.F. Torà. Ja fa molts anys que
ell i un grup que l'ajuden tiren el
carro del futbol. Un carro a
vegades desagraït i altres més
satisfactori.

"Pel club és una gran sort
disposar d'un jugador com
l'Eduard. És un exemple per a tots els seus
companys, no només per la seva categoria com
a futbolista, sinó també pel seu comportament
educat i correcte tant a dintre com a fora del
camp".

esports

mínim ho va ser per a mi). Recordo que es va
voler fer un equip competitiu, sempre a nivell de
la província de Tarragona. Es varen realitzar unes
proves de selecció a molta gent d'arreu i finalment
vàrem arribar a fer un equip prou compensat. La
realitat és que vàrem quedar tercers (molt per
sobre del que s'havia previst i per davant d'equips
com el Barcelona o el Sant Gabriel, que a nivell
de categories inferiors en aquella època eren el
referent) així que van ser un anys molt divertits.
A nivell personal, la veritat és que em va anar
molt bé, així que a meitat d'any em varen pujar al
primer equip del Gimnàstic on vaig jugar-hi fins a
final d'any.

Del Gimnàstic al Torà, això no s'entén. Ex-
plica'ns perquè el deixes.

Deixo el futbol en el moment en què arriben
els exàmens de Selectivitat. A més, l'ambient que
es respira al futbol de competició és bastant po-
bre i, bé, ajudat pel fet que a la noia amb la que
sortia tampoc li feia especial il·lusió, ho vaig
deixar. Al cap d'uns anys, un amic em demana
un dia si vull jugar un parell de partits amb un
club amb el qual ell, els diumenges, juga des de
fa moltíssims anys. Em diu que no fa falta entre-
nar i li dic que sí. Amb el temps, aquest amic
esdevé un dels meus millors amics. Finalment,
el futbol passa a ser un motiu per passar una bona
estona. Existeixen d'altres motius, però són de
caire personal. Ho resumiria en què tothom a Torà
s'ha portat des del primer dia molt bé amb mi i
que el meu amic és i es rodeja habitualment d'una
gent i família fantàstica.

53

esports

En aquests moments què representa el futbol
per a tu?

Senzillament un esport que m'agrada practi-
car, que em fa desconnectar i bàsicament que
em relaxa. Crec que m'agrada molt més ara que
quan tenia 18 anys.
Què tal els teus companys d'equip, hi ha bon
rotllo al vestidor?

Els companys de vestidor són, a nivell gene-
ral, molt bona gent. Destacaria algunes persones
com els Srs. Juárez, el Sr. Altarriba i alguns que
ja no hi són com el Sr. Pulit, gent fantàstica amb
la qual realment és molt fàcil sentir-te a gust. Re-
sulta una sort per a algun d'ells que hagi decidit
no "venjar-me" explicant a la gent alguna de les
seves actituds o afeccions més particulars.
Notes en l'afecció del Torà un excessiu protec-
cionisme?

L'afecció del Torà és fantàstica. A vegades
em pregunto com han aguantat algun dels nostres
insofribles partits (que n'hem tingut i molts). Jo
no em considero de cap manera el líder futbolístic
de l'equip. No sóc ni pretenc ser un exemple per

a ningú. Hem de relativitzar les coses: em dedico
a fer el que puc (suposo que com tothom). Hi ha
gent que sap fer millor unes coses que altres a
base de sacrifici o dedicació; però en els esports
això és innat.
Finalment, unes paraules per l'afeccionat del
Torà.

Sento molt no poder-los dir que "ja ens veurem
a la Plaça Sant Jaume...". Només els demano
que ens suportin el que queda d'any, que ja seria
prou.

54

esports

FUTBOL BASE

El passat 19 de febrer, Castellfollit i Torà es van enfrontar en partit de lliga federada de futbol sala.
El resultat d'empat a dos gols va satisfer tothom. El gol de l'empat del Torà va arribar en els darrers
minuts de la segona part, circumstància que va donar molta emoció al matx.

Un cop més es va evidenciar el bon rotllo que hi ha entre els jugadors dels dos equips, com ho
demostra la foto de grup que es van fer abans de començar el partit.

Imatge de l'equip dels pre-
benjamins de Futbol 7 de Torà,
integrat en l'Escola de Futbol de
Guissona. Aquesta quitxalla juga
una lliga de futbol no competitiva
els dissabtes al matí, en la qual
prenen part equips de tota la
província de Lleida.

Integrants (d'esquerra a dreta):
Gabi Cepero, Leandro Rapisarda
(entrenadors), David Muntada
(Coordinador Escola de Futbol),
Oriol Palou, Lluís Torreguitart, Jordi
Coletas, Arnau Cepero, Robert
Garrabou, Gerard Vila, Kevin
Garcia i Aleix Torres.

FUTBOL SALA: L'ALTRE DERBI DEL LLOBREGÓS

FO
TO

: X
AV

IE
R
 SU

N
YE

R

FOTO: XAVIER SUNYER

55

