

Llobregós

informatiu

NÚM 29 - ABRIL - MAIG 2008

-

- LES FESTES DEL BRUT I LA BRUTA
 - ELS VESTITS DE NÚVIA DEL LLOBREGÓS
 - EL "DOLMEN DE LLANERA"... DE LLANERA

Núm 29 - abril - maig 2008

Revista bimestral d'informació i opinió

EDITA:
Associació del Patrimoni Artístic
i Cultural de Torà
c/ Convent, s/n
25750 TORÀ - Tel. 649 352 877

Subscripcions i publicitat:

Rosa M. Santamaria 973 473 253

CONSELL DE REDACCIÓ:

Antònia Balagué, Ramon Fitó, Maria Garganté, Ferran Miquel, Maria Morros, Imma Raluy, Daniel Vidal
Coordina: Xavier Sunyer i Fermí Manteca

COL·LABORADORS HABITUALS

Roger Besora, Albert Brau, Agustí Cinca, Gemma Martínez, Miguel Martínez, Montse Miquel, Montse Oliva, Sílvia Porta, Ramon Santesmasses, Montse Torné, Josep Verdés, Montse Vives

COL·LABOREN EN AQUEST NÚMERO

Assumpció Caelles, Anna Cantacorps, Lluís Cardona, Jaume Clavé, Antoni Gràcia, Cèlia Gener, Carles Llongueres, Neus Molins, Jordi Oliva, Ramon Torné

Fotografia: Xavier Sunyer

Disseny i maquetació: Fermí Manteca

Correcció lingüística: Marta Bagà i Dani Vidal

Subscripció anual: 13,00 Euros

A l'estranger: consultar preus

Número solt: 2,50 Euros

Dipòsit legal: L -798-2003

Impressió: Impremta Bamola (Guissona)

Tiratge: 700 exemplars

Aquest número està imprès en paper ecològic, elaborat sense clor

<http://www.llobregos.info>
correu-e: info@llobregos.info

(≡) **ACPC**
Associació
Catalana
de la Premsa
Comarcal

Membre de l'Associació Catalana
de la Premsa Comarcal

Llobregós
informatiu

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

Portada: Les festes del Brut i la Bruta de Torà connecten el tradició amb l'actualitat, enguany amb un encert i una lluminositat esplèndida.

Contingut

15

Hem visitat el primer *Mercadal de Torà*

16

Els dinars de germanor proliferen pels nostres pobles

19

Ens apuntem a la Caminada Popular de Torà

26

Donem notícia de les festes del Brut i la Bruta

30

Naveguem per la pàgina web del Sant Dubte d'Ivorra

32

Reivindiquem el Dolmen de Lla-nera

3	Editorial
5	Noticiari
12	Gent del Llobregós
11	... de la Vall
20	La salut
21	Pedagogia
23	Senderisme
26	El Brut i la Bruta
28	Santa Àgueda
30	Pàgina WEB
32	Patrimoni a la Vall
34	Heràldica
37	Agenda
38	El Ventilador
40	Opinions
43	No em feu cas
44	Negre sobre blanc
45	Des del balcó
47	Llibres recomanats
48	El temps
49	Passatemps
50	Esports
54	Foto record

Editorial

Continua la sequera i sembla no tenir remei. Tots tenim part de responsabilitat en el malbaratament d'aquest recurs avui tan escàs. D'una banda a l'Urgell, grans consumidors d'aigua potable des de fa un centenar d'anys, són incapaços d'implementar sistemes de regadiu eficients que permetin reduir el consum d'aigua de reg, d'altra, a l'àrea metropolitana es llencen milers de litres d'aigua potable a causa d'una xarxa deficient. Cada un de nosaltres segurament podem fer petites coses que ajudin a estalviar-la.

La solució no la tenen els polítics ni els regants, la solució és que ploqui, però mentrestant tots plegats hem de fer un ús racional de l'aigua de boca.

És de desitjar que mentre llegiu aquest nou exemplar del LLOBREGÓS INFORMATIU, en algun moment hagueu d'aixecar el cap per observar una generosa pluja de primavera que posi remei a aquesta llarga sequera.

En aquest número de la revista tenim el plaer de donar la benvinguda a la població de Vicfred, en haver incorporat un nou col·laborador que ens mantindrà informats de tot el que faci referència a aquest nucli, autèntic vigia de la nostra Vall.

Aprofitem per recordar a tots els ajuntaments i entitats del Llobregós que aquesta revista es troba sempre a la vostra disposició. Us animem que en feu ús com a eina de comunicació, integració i cohesió dels nostres pobles.

www.llobregos.info

AMB EL SUPORT DE

Generalitat de Catalunya
Departament de Cultura

INSTITUT
D'ESTUDIS
ILERDENCS
Fundació Pública de la Diputació de Lleida

COOPERATIVA
D'ARTESA

TORÀ tel. 973 473 152

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

CAN
PEP
BAR - RESTAURANT

"La casa del pa i la coca"

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

Enriqueta

perruqueria unisex

perfumeria

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

FLECA
PASTISSERIA

PERETÓ

Major, 2
Tel. 973 476 018
SANAÛJA

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

QUEVIURES
«LA FACINA»

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

JOSEP ALARCON BERNAL

FONTANERIA, CALEFACCIÓ
I AIRE CONDICIONAT

EL CONFORT

La calefacció de terra amb aigua, irradia el calor d'una forma natural, de baix a dalt, raó per la qual es considera com la «calefacció ideal», permetent un màxim confort i benestar.

C/ Eras, 15 • Tel. 973 47 32 67 • 25750 TORÀ

Restaurant Rural Cal Gou

Sant Serni

cuina casolana
obert caps de setmana

tel. 973473405

Trobada de joves a Torà

El passat 17 de novembre es van reunir un grup de joves que contestaven afirmativament a aquestes tres preguntes: Has nascut l'any 1967? Has tingut i/o

tens alguna relació amb la vila de Torà? Vols anar de festa?

Ho van celebrar amb un sopar al restaurant "Cal Gou" de Sant Serni i després van continuar la festa al cafè "La Toranesa".

Segons diuen s'ho van passar d'allò més bé tot recordant moments de la seva infantesa i joventut. També van compartir les trajectòries que han anat fent cadascú.

Finalment van manifestar que aquesta trobada ha de tenir una continuïtat i en la propera poder tornar a ser-hi tots. *M. Antònia i M. Mercè*

Presentació del nou llibre de Josep Maria Solà

Josep Maria Solà (Calaf, 1961), col·laborador de LLOBREGÓS INFORMATIU, acaba de publicar el seu tercer llibre titulat "Històries de Calaf", un recull d'impressions, de tradicions i de personatges del seu poble (Calaf) i de la seva comarca (Alta Segarra).

La presentació del llibre tindrà lloc el proper dissabte 19 d'abril, a les vuit del vespre, a la sala de fusta del Casal de Calaf, i anirà a càrrec de l'escriptor igualadí Antoni Dalmau. Hi intervindrà, també, a més del propi autor, l'editor de l'obra, Jaume Huch. *Redacció*

Castellfollit: Sant Vicenç 2008

Un any més s'ha celebrat a Castellfollit de Riubregós la Festa Major d'hivern. El dissabte 19 de gener es va fer ball al local social, amb l'acordionista solsonina M. Alba. Un centenar de persones van passar una estona divertida, compartint entrepans, una partideta de bingo i a ballar. D'aquesta manera es mantenen vives les tradicions de fer ballarugues durant l'època d'hivern.

Per altra banda, el dia 22, festa del patró del poble sant Vicenç, al matí es va celebrar la missa en honor al sant patró i oficiada per mossèn Fermí Manteca. La comissió de festes ja està pensant en la Festa Major d'estiu, amb l'altre patró, sant Roc. *Carles Llongueres*

Dinar de Carnaval a Massoteres

El poble de Massoteres va celebrar, el diumenge 3 de febrer, el seu tradicional i popular dinar de Carnaval, que va reunir més d'un centenar de persones al Local Social, una mica estrets però amb ganes d'ambient festiu.

La jornada es va iniciar amb la matança del porc, i un esmorzar per als més matiners, que van gaudir d'unes arengades i cansalada passats per les brases, torrades de pa i també d'estrènyer el "cul" a la bóta de vi.

Després la gent es va dividir en dos grups: uns es cuidaven de les olles amb el bròquil i els llegums, i uns altres van activar el foc per tenir unes bones brases i donar capacitat a una gran graella per coure les botifarres.

Aquest és el menú de tots els anys d'una festa tradicional al poble que es va iniciar ja fa 16 anys.

Antoni Gràcia

FOTO ANTONI GRÀCIA

Activitats de les dones a Torà

L'Associació de Dones Toraneses ha organitzat per aquests pròxims mesos un seguit d'activitats: per una banda, un taller de cuina a càrrec de Joaquim Colom que va començar el dia 1 de març i va acabar el dia 15 del mateix mes; hi varen assistir un total de 27 persones.

Per altra banda, un taller de manualitats on es faran quadres amb relleu i *patchwork*, tots els dimarts a la tarda-vespre. També es farà un curs de risoteràpia, els divendres de les 21 a les 22 hores.

Per al proper mes d'abril hi ha prevista una sortida a Caldea (Andorra) amb autocar i una conferència, el tema de la qual està per concretar.

Totes les activitats estan obertes a tothom: homes, dones, socis o no socis. Us animem perquè ens feu arribar les vostres propostes. També volem agrair a tots els col·laboradors i participants la bona acceptació d'aquestes activitats. *Cèlia Gener*

Cooperativa de consum "La Guixa"

La Guixa, cooperativa de consumidors de productes ecològics, és una iniciativa creada per quatre famílies de Torà, que apostem per un consum responsable a partir d'aliments de producció ecològica i de qualitat.

Els objectius de La Guixa són tenir a l'abast productes que s'han produït sense la utilització de productes químics de síntesi perjudicials per a la salut humana i l'entorn; que no contenen modificacions genètiques, és a dir, transgènics; que són de procedència local o regional, amb la qual cosa generem espais de mercat local teixint xarxes de relacions entre els consumidors i productors basades en la confiança mútua. Volem disminuir al màxim els intermediaris; consumir productes frescos i de temporada, i fomentar el consum de varietats locals o regionals. A més, volem formar-nos i aprofundir en l'agroecologia.

Tot plegat, volem que sigui un projecte social autogestionat, amb una organització assembleària, totalment horitzontal, en què cada una de nosaltres siguem

partícips de les decisions i tasques de la Cooperativa.

Animem totes les persones interessades a sumar-se al projecte: per un món rural viu, agroecològic, respectuós i solidari! Tel. de contacte: Xavier Roqué 617 42 32 88. *Neus Molins*

Llobera senyalitza el dolmen de Llanera com a propi

L'Ajuntament de Llobera ha creat un conflicte amb el de Torà, en posar grans rètols informatius a la carretera de Solsona en els quals canvia la denominació del dolmen de Llanera, per "dolmen de Llobera".

Aquesta actitud unilateral de Llobera ha agafat per sorpresa l'Ajuntament de Torà, veient-se en aquell municipi com un intent d'apropiar-se d'un bé del patrimoni històric de Llanera.

Cal recordar que Llanera es va agregar al municipi de Torà l'any 1968.

Segons ha transcendit, l'Ajuntament de Llobera creu que, arran de l'actualització dels límits municipals que s'està fent a Catalunya, el dolmen es troba dintre del seu terme. Opinió que no comparteix l'Ajuntament de Torà. *Xavier Sunyer*

Cumpleanys de Lola Brau

El passat mes de novembre va ser l'aniversari d'una senyora de Torà, la nostra amiga Lola Brau i Bagà. Fa uns catorze anys va començar a participar d'alumna al gimnàs de Torà, assistint a classe de manteniment per a la gent gran.

La primera setmana de desembre li vam fer un petit homenatge. En el seu dia no va ser possible per estar de viatge; va quedar una mica parada, és natural. És d'admirar la seva valentia, el seu coratge, la seva tenacitat; amable amb tothom i, sobretot, la seva participació que no ha faltat mai ni un dia. Per la meua part, he après molt d'ella i la felicito de tot cor. Desitjaria que tots i totes aprenguéssim d'una de tantes qualitats que té i és la constància del dia a dia. Lola: per molts anys! *Assumpció Caelles*

El repte de l'autonomia a la Vall del Llobregós

El passat 15 de gener vuit persones del poble de Biosca van començar el programa de prevenció de la dependència que es fa al Casal de Gent Gran de Cervera, i que pretén potenciar l'autonomia personal a partir de l'estimulació de les capacitats de les persones (vista, oïda, memòria, llenguatge, flexibilitat i marxa, entre d'altres) quan arriben a una certa edat.

Aquest programa el fa possible l'Obra Social "La Caixa" en conveni amb les diferents administracions públiques. Aquets tallers volen ser interactius i tracten aspectes d'educació sanitària, exercicis d'aprenentatge i espais d'expressió creativa. El programa està concebut perquè l'usuari també pugui fer les activitats, d'una manera autònoma, a casa seva.

L'Obra Social "La Caixa" posa a disposició dels beneficiaris un servei de transport de vuit places amb vehicles adaptats i

equipats per als trasllats. D'aquesta manera es pot arribar als pobles, com ara Biosca aquest trimestre i Sanaüja i Torà, a partir del 8 d'abril, i més pobles que seguiran. *Montse Miquel Andreu*

Homenatge a Josep Benet

L'homenatge i presentació del primer volum de memòries de l'historiador cerverí Josep Benet se celebrarà el proper dia 17 de maig a les 7 de la tarda, a l'Auditori de Cervera.

L'acte consistirà en una taula rodona moderada per la periodista segarrenca Mònica Terribas, sota el títol "Benet, mestre". Entre els participants, hi han confirmat la seva assistència l'expresident Jordi Pujol i l'historiador Josep M. Solé i Sabaté. Seguidament es farà la presentació del llibre, a càrrec de Josep Fontana.

Els convocants i organitzadors són el Centre Municipal de Cultura de Cervera, la Fundació Jordi Cases i Llebot i el Casal de Cervera.

Cal recordar que Josep Benet (Cervera 1920) és un dels historiadors, polític i assagista amb més renom en l'actualitat. Format a l'Escolania de Montserrat, va pertànyer a la Federació de Joves Cristians de Catalunya i es va llicenciar en dret per la Universitat de Barcelona, convertint-se en un dels defensors dels represaliats pel franquisme. Ha estat Senador i Diputat del Parlament català, així

com director del Centre d'Història Contemporània de Catalunya. En 1961 fou guardonat amb el premi Joan Maragall atorgat per l'Institut d'Estudis Catalans. En 1996 va rebre el Premi d'Honor de les Lletres Catalanes i en 2000 fou premiat amb la Medalla d'Or de la Generalitat de Catalunya. *Jordi Oliva*

Presentació de l'inventari de Massoteres

El dissabte dia 22 de març va tenir lloc a Massoteres la presentació del volum cinquè de l'*Inventari del patrimoni arqueològic, arquitectònic i artístic de la Segarra*, corresponent al municipi de Massoteres. Ha estat editat per la Fundació Jordi Cases i Llebot, en col·laboració amb l'Ajuntament d'aquesta població del Llobregós, i n'és autora la historiadora de l'art Maria del Carme Diví.

En la presentació intervingué l'autora, juntament amb el president de la Fundació Jordi Oliva, que presentà la tasca cultural que realitza l'entitat i que és valorada molt positivament.

Els altres volums publicats són els de Sanaüja, Torà, Ivorra i Estaràs. *Redacció*

Sanaüja: obres al carrer de l'Aigua

L'antic carrer de l'Aigua, que deu el seu nom a ser durant molt temps l'accés utilitzat per anar a la font a cercar aigua o a la ribera a rentar la roba, ha estrenat fa poc temps un nou i flamant aspecte, consistent en un nou enllosat del carrer i l'agençament d'algunes parts.

Un dels aspectes més des-

taçables és la primera fase de la descoberta de l'absis de l'església parroquial, mitjançant l'enderroc d'una casa que en privava la visió. Ara l'absis gòtic del segle XVI, amb els seus contraforts, és parcialment visible, i s'ha arranjat el seu entorn, tancant-ne però l'accés directe amb una reixa. *Maria Garganté*

FOTO MARIA GARGANTE

Obres a Ivorra

Ivorra ha incorporat a la xarxa una nova captació d'aigua potable, procedent del nou pou del Terralló, a la capçalera del torrent d'Ivorra, que amb un diàmetre de 200 mm fa aflorar l'aigua des de 84 metres de fondària. El nivell de nitrats d'aquest pou és molt baix i, tot i la seva profunditat, l'aigua arriba a la superfície sense l'ús de cap bomba.

Aquesta aigua serà canalitzada al dipòsit general del poble, mantenint en funcionament els pous existents de Santa Maria i millorant la qualitat de l'aigua. El projecte preveu una instal·lació d'impulsió per a un cabal de 10 m³/h (2,77 l/s) amb un desnivell de 48 metres des de la boca del pou fins al dipòsit de regulació. El cost és de més de 61.000 euros.

Per altra banda, s'estan duent a terme les obres de clavegueram previstes en el PUOSC de 2004. Aquesta infraestructura donarà servei a les masies i canalitzarà les aigües residuals del poble fins al curs de la riera més avall d'on desembocaven fins ara. En total són 1.350 metres i 20 pous de registre, tot fet amb formigó prefabricat de 60 cm de diàmetre. El total del pressupost és de 117.124,16 euros.
Fermí Manteca

FOTO JOSEP M. FARRAN

Escola de música de Sanaüja

FOTO IMMA RALUY

Els estudiants de l'escola de música de Sanaüja van anar a examinar-se al Comú de les Escaldes Engordany (Andorra) el propassat dia 9 de febrer. Els acompanyà la seva professora, Maria de les Sogues Farrera Falip i els pares que van voler acompanyar els fills en un dia per a molts tan especial: el seu primer examen de música.

Els examinadors, del Liceu de Barcelona, s'havien traslladat a Andorra per a aquesta ocasió, i els resultats van ser majoritàriament excel·lents i uns pocs notables.

L'escola de música funciona des del curs 2005-06 a la biblioteca del CEIP de la població i hi assisteixen 27 alumnes de Sanaüja, Biosca, Ponts i Artesa.

La professora és de Ponts i ensenya solfeig, cant coral i piano, que és l'instrument de partida per a l'aprenentatge de qualsevol altre instrument, comenta. També domina la guitarra, el saxo-tenor i la trompeta, entre altres. Està molt animada amb l'alumnat a qui veu motivat a la classe i molt responsable davant dels exàmens. *Imma Raluy*

Calonge de Segarra estrena el butlletí d'informació municipal "El Tossal"

El passat mes de febrer Calonge de Segarra va estrenar "El Tossal", un nou butlletí d'informació municipal i cultural. El principal objectiu és donar a conèixer tot allò que succeeix tant a l'Ajuntament com al municipi.

Les seccions de què consta la nova publicació són: entrevista als nouvinguts al municipi; informació municipal -projectes, subvencions, resum dels plens...-; entrevista a veïns del municipi plens d'història i coneixements propis del seu ofici; Ràdio Altiplà; medi ambient; recull de les activitats i festes que es realitzen al municipi; fitxa del patrimoni artístic i cultural, i memòries a través de fotografies antigues de calongins i calongines.

"El Tossal" és una publicació bianual de l'Ajuntament de Calonge de Segarra, amb la col·laboració dels seus conciutadans, que es distribueix gratuïtament a tots els domicilis del municipi. *Anna Cantacors*

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

Tel. 973 473 590
Fax 973 473 807

AUTOCARS

Prats Serrat

Ramon Prats Serrat

TRANSPORT ESCOLAR
SERVEIS NACIONALS I INTERNACIONALS
GRUPS PARTICULARS

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

Tel. 973 473 590
Fax 973 473 807

Hostal de Pinós

973 473 062

*Plaça del Santuari, sn
25287 Pinós*

MATERIALS PER A LA CONSTRUCCIÓ
BANY I COMPLEMENTS

JORDI VILAR, S.L.

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

Tallers Porta
MAQUINÀRIA AGRÍCOLA

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

mobles
PEREZ

IL·LUMINACIÓ - DECORACIÓ - INTERIORISME

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

TRANSPORTS I CEREALS
COMERCIAL ARDEVOLANA, S.L.

Casa Freixes
25287 Ardevol de Pinós (Lleida)

Tel.: 973 47 35 34

Fax: 973 47 30 14

Mòbil: 687 50 37 30

GROUP

FURAS

Furas, S.A. Cables & Cordsets

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

el **QUIOSC**
del passeig

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

Sanauja recupera l'antic abeurador

Ha estat gràcies a la iniciativa i a l'esforç d'un grup de voluntaris que Sanauja ha pogut recuperar gairebé intacte un element que es mantenia molt present en la memòria del poble, com és l'antic abeurador, ubicat a l'indret de la ribera de Sanauja, vora la sèquia d'alimentació dels horts.

L'abeurador, d'estructura rectangular i de pedra picada, de notables dimensions, s'havia mantingut durant dècades soterrat per l'excés de terra i runa. Un dissabte al matí, voluntaris amb entusiasme i l'ajuda d'una màquina van ser suficients per recuperar una peça d'estimable valor etnològic, que hauria d'esperonar l'anhelat projecte de convertir la ribera de Sanauja en un espai de passeig que ressaltés la bellesa de l'entorn. *Maria Garganté*

Musiques a cau d'orella a Calaf

Amb l'actuació del galàctic Jaume Sisa, el casal de Calaf ha donat el tret de sortida a la sisena temporada de les músiques a cau d'orella. Per a l'ocasió, l'escenari del teatre és transformat en un íntim

café musical que garanteix una estreta comunitat entre el públic i els músics.

Un Sisa creatiu i encara en plena forma va deixar tothom satisfet amb el seu espectacle "Qualsevol nit pot sortir el sol".

Completen el cicle el grup Kaulakau, el 29 de març. Aquest quartet d'instrumentistes presenten el seu nou disc Bernover. La darrera actuació és la del conjunt Xalupa, el 12 d'abril, que oferirà un concert amb un repertori de cançons tradicionals catalanes amb un toc de jazz. Més informació a www.casaldecalf.cat. *Xavier Sunyer*

Castellfollit ja té banda ampla

Castellfollit de Riubregós s'ha convertit en el primer gran espai rural de connexió a Internet de Banda Ampla Simètrica Wireless que existeix a dia d'avui, gràcies a la implantació d'un projecte molt ambiciós que ha estat executat per ASPwifi, SL, empresa especialitzada en el sector.

El sistema instal·lat és molt novedós en comparació a les xarxes convencionals, perquè pot oferir a l'usuari des d'1Mb fins a 100Mb simètrics -és a dir, tant per enviar dades com per rebre'n-, velocitat que no suposa cap impediment perquè en un futur immediat tecnologies com la TV d'alta definició, video conferències i VPN, entre d'altres, estiguin a l'abast de zones distanciades de les grans ciutats. A més, el sistema incorpora la possibilitat de disposar d'un accés personalitzat des de qualsevol punt del municipi utilitzant un aparell amb connexió wifi (portàtil, PDA, telèfon mòbil).

En aquests moments ja es dona cobertura al 100% del nucli urbà, de manera que les persones que desitgin contractar-la es poden dirigir a l'Ajuntament per donar-se d'alta. De fet, prop d'una vintena de veïns ja ho han fet i alguns d'ells han expressat l'alt grau de satisfacció per les prestacions d'aquesta xarxa. *Ajuntament de Castellfollit de Riubregós*

Viatge afortunat

La Claustre Solé i en Joan Mosella van ser els afortunats guanyadors del viatge sortejat per l'Associació de Comerciants de Torà durant la campanya de les Festes Nadalenques. Un viatge de tres dies amb l'AVE a Sevilla i Còrdova va propiciar aquest testimoni fotogràfic que us mostrem. *Redacció*

PERE FOIX I CASES, SINDICALISTA I ESCRIPTOR

Tot i que va néixer a Torà, a molts veïns de la Vall del Llobregós, el nom de Pere Foix i Cases no us resultarà familiar. El cert és, però, que va ser un activista important des de la primera dècada del segle XX fins a la seva mort, l'any 1978. Com que enguany se'n compleixen 30 anys, voldríem donar a conèixer els fets més rellevants de la seva vida.

Pere Foix va néixer a Torà el 19 de febrer de 1893, en una casa de la Plaça de la Creu. El seu pare era de Montfalcó Murallat i la mare de Castellfollit de Riubregós. Ambdós eren pagesos. Quan en Pere tenia vuit anys, la família se'n va anar a viure a Barcelona.

Va treballar d'ajudant de tipògraf i de corredor de comerç, però ell sempre digué que els seus estudis els va fer a la presó, on va passar dos anys i mig durant la dictadura de Miguel Primo de Rivera, i a les redaccions dels diaris, "perquè jo sóc un autodidacta".

L'any 1914, després d'haver estat cridat a files en diverses ocasions, el van embarcar al vaixell Làuria per fer la mili; quan era al port de Dakar va desertar i es va escapar a París, on va començar a treballar com a periodista amb el pseudònim de Xifort als diaris "L'international" i "Le Libertaire".

En tornar de París, l'any 1919, va ingressar al Sindicat Mercantil de la CNT, del qual fou secretari i participà activament en la lluita sindical a favor dels obrers. Fou amic d'Àngel Pestanya, Joan Peiró i Salvador Seguí (El noi del sucre).

Col·laborà en diaris i diverses revistes anarquistes de Barcelona com Acción, Mañana, La Revista Blanca, El Diluvio i el Noticiero Universal de Barcelona. També traduí obres de Panait Istrati, André Lorulot, A. Robertson i M. Viard. A Vigo, l'any 1976, va fundar el diari Despertad i va col·laborar als diaris Pueblo Gallego i El Faro de Vigo.

Va formar part de la primera delegació de la CNT que visità Rússia quan acabava de triomfar la revolució bolxevic, però no li va agradar el model soviètic i així va fer-ho pal·lès en els seus escrits. També col·laborà amb Esquerra Republicana de Catalunya i escriví a

L'Opinió, La Humanitat i La Rambla. Durant la Guerra Civil espanyola fou cap de l'oficina de premsa de la conselleria d'obres públiques de la Generalitat de Catalunya. Integrà el grup que restablí Solidaridad Obrera el 1930.

Una de les anècdotes més curioses de la seva vida és que quan Einstein va visitar Barcelona, el 1923, ell i un altre company hi van anar a parlar i li varen demanar si podria adreçar unes paraules als treballadors en el Sindicat Mercantil; Einstein hi accedí. L'acte fou un èxit però el diari ABC, de Madrid, el comentà desfavorablement i Einstein s'enfadà, de manera que enlloc d'anar-se'n a Madrid com tenia previst, se n'anà a París.

El dia 12 de juny de 1932, quan el President Francesc Macià va fer una visita oficial a Torà, Pere Foix l'acompanyà com a secretari de premsa. Era la primera vegada que visitava Torà després de tots aquests anys. Foix digué a un cosí seu que si l'acompanyava a la Plaça de la Creu li diria a quina casa havia nascut, i quan va ser allà, efectivament, li va assenyalar la casa del davant de l'edifici del Molí.

En una carta que Pere Foix escriví a Jaume Corberó el 8 de febrer de 1977, poc abans de tornar de Mèxic, diu: "...de Torà només tenia breus records de la més tendra infància i els d'aquell diumenge assolit de 1932, que tot donava a entendre que la bonança faria el gaudi de la pau de duració infinita. Però no; va venir l'esdeveniment calamitosos de la gran catàstrofe que tant de mal va fer al nostre país. Tant de bo, amic meu, que tothom pensi que les guerres, el terrorisme, les segrestacions, els atemptats personals són la ruïna dels pobles que empren aquests procediments, sempre negatius. Ara es necessita llibertat, democràcia, res-

TEXT: RAMON TORNÉ I MONTSE TORNÉ
FOTO: PERE ENCINAS (TELE/EXPRÉS 1978)

pecte al pensament i a la vida de l'home. I mireu, des que he rebut la vostra carta, cada dia penso en Torà. I vull creure que vos i els vostres amics no m'oblidareu perquè us enviaré alguns dels meus llibres..."

En acabar la Guerra es va exiliar a França, i al poc temps va marxar a Mèxic; allà va treballar com a guàrdia de nit en una fàbrica de teixits i va continuar la seva activitat periodística i d'escriptor, col·laborant en els diaris Excelsior, El Nacional i Patria Nueva; també fou col·laborador en les revistes dels catalans de l'exili com El Poble Català, La Nostra Revista i Pont Blau, de Mèxic, Catalunya i Ressorgiment, de Buenos Aires, i Endavant, de París. Ací fundà la revista bibliogràfica Horizontes (1958-1967) i en els Jocs Florals de Montevideo de 1949 obtingué el premi Trueta pel llibre "Apòstols i Mercaders. 40 anys de lluita social a Catalunya", que va entrar a Catalunya clandestinament i es va convertir en un clàssic de la història del moviment obrer català. Alguns dels seus llibres van arribar a ser èxits de vendes a Mèxic. Els 10 darrers anys que va treballar a Mèxic ho va fer a la llibreria Pàtria i Editorial Trillas, ambdues de la mateixa família catalana, que van ser els seus editors, i de qui va ser molt amic.

El 1977 tornà a Barcelona. El periodista J.M. Huertas Claveria li va fer una entrevista al diari Tele/ eXpres, i se li va fer un homenatge, junt amb altres periodistes depurats el 1939, per part de l'Associació de Premsa.

Tot i la seva intenció de tornar a Catalunya molt abans de l'any 1977, Foix no ho va poder fer per dificultats econòmiques. Quan per fi ho aconseguí, va venir a visitar Torà i Jaume Coberó el va acompanyar a visitar el poble.

Va morir un any després de tornar de Mèxic. El President Tarradellas va enviar un telegrama a la seva vídua, Josefina Risech: "En moment de dolor, permeteu-me expressar homenatge a vell lluitador català, amic

dels humils i de la llibertat nacional..."

Pere Foix, escriptor i activista infatigable, ha estat oblidat a la nostra vila tot i la seva voluntat de ser recordat i la seva estima per Torà, el seu poble nadiu.

És per això que enguany, que es compleixen trenta anys de la seva mort, hem decidit de donar a conèixer la seva figura i els fets que van marcar la seva vida.

Pere Foix va ser un lluitador incansable que va explicar fidelment la història i es va involucrar en la defensa del moviment obrer. No podiem acabar aquest article sense citar les paraules que Jaume Coberó digué sobre Pere Foix, en motiu de l'última visita que aquest va fer a Torà: "Als seus 84 anys, parlant amb ell, s'anima i sent reviure de nou l'esperit de lluitador en pro dels dèbils i oprimits: és i ha estat durant tota la seva vida un lluitador pels drets humans..."

BIBLIOGRAFIA D'EN PERE FOIX

- Los archivos del terrorismo blanco (1931)
- La classe obrera, la revolució, la República i l'Estatut (1932)
- Corporativisme o república social (1934)
- Barcelona, 6 d'octubre (1935)
- Homes d'amor i de guerra (1935), novel·la.
- La criminologia i el dret penal de la Revolució (1937)
- Mentre fem la guerra (1938)
- Catalunya, símbol de llibertat (1942)
- España desgarrada (1942)
- Apòstols i mercaders. Quaranta anys de lluita social a Catalunya (1949)
- Serra i Moret (Mèxic, 1967)
- Sancho Panza el Idealista.

SERVEIS FUNERARIS DE TORÀ, BIOSCA I SANAÜJA

FUNERÀRIA MONTANER DE CALAF

SERVEI PERMANENT 24 HORES

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

REPRESENTANT A TORÀ

LLUÍS SOLÉ MONTAÑA i TERESA MIRASÓ PASCUET

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

REPRESENTANT A BIOSCA I SANAÜJA

ANTONI PARRA LÓPEZ

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

AGRIPLANT HUGUET S.L.

Reforestacions

Tallades de millora

Estassada de matolls

Tef. 938698019

BLAI GABINET DE SERVEIS, S.L.

PONTS - Tel. 973-460-500

TORA - Tel. 973-473.155

GESTORIA

LABORAL - FISCAL

ASSEGUANCES

COMPTABILITATS

LLIBRERIA - PAPERERIA

GRAELLS

Sant Joan, 2 - Tel. 869 82 40
08280 CALAF

JAUME CULELL GRAU

PINTURA I DECORACIÓ

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

Perruqueria
Ma. Elena
Perruqueria Home - Dona

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

assessoria

COFISCO
S.L.

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

tel. / fax 973 47 33 17

e-mail: cofisco@teleline.es

VENDA DE:
OLIS, LUBRICANTS
i GRASSES

ESTACIÓ DE SERVEI

MÁS

SERVEI A DOMICILI DE GASOILS

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

WWW.

valldellobregos *cat*

la web

MERCAT DE DIVENDRES SANT

El divendres de Setmana Santa s'ha celebrat el primer *Mercadal de Torà*, una iniciativa de l'Ajuntament que té per objectiu animar el tradicional mercat de divendres sant.

La plaça del Pati engalanada ha estat el marc d'una fira de productes i oficis artesans, on s'han recreat escenes quotidianes de principis del segle XIX, com la filadora, el cisteller, el ferrer, l'espardenyer, el teuler i el ceramista que es barrejaven amb la raixa pròpia d'aquest mercat tan concorregut a tort i a dret.

La mateixa plaça ha acollit una exposició d'eines de pagès (carros, arades, jous) així com una mostra de formatges artesans i de productes alimentaris tradicionals com coques, licors, embotits, etc.

La proposta ha estat molt ben rebuda per tots els vilatans, per la qual cosa és d'esperar que tindrà continuïtat els propers anys. *Xavier Sunyer*

COTO DE CAÇA INTENSIVA
ENCONILLS

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

DINARS DE GERMANOR QUE "FAN POBLE"

Són molts els pobles de la nostra Vall del Llobregós que en diverses ocasions es reuneixen per fer un àpat de germanor. Aquesta tradició, que en molts casos es manté des de fa molts anys, es repeteix en alguns municipis diverses vegades a l'any, com és el cas d'Ivorra que per Pasqüetes, per Sant Isidre i per

Sant Antoni ho celebren al voltant de taula. Avui presentem dues festes de poble que recentment han compartit un dinar de germanor.

Dinar de germanor a Vicfred

El dia 24 de febrer va tenir lloc el tradicional dinar de germanor que anualment reuneix tots es veïns del poble. Una reunió al voltant d'una bona brasa i després a l'entorn d'una bona taula, al local de l'antiga escola, per a celebrar una jornada de germanor i de festa.

Ja fa uns dinou anys que de manera ininterrompuda el poble de Vicfred celebra aquesta trobada. En un principi havia estat el sopar de Cap d'Any i posteriorment es va convertir en un dinar que aplega la gent del poble, amics

i família per compartir taula i fer petar la xerrada.

Tothom ha col·laborat -aquest any eren 45- perquè la trobada fos completa: uns parant la taula, altres fent foc i coent les botifarres i la carn. D'aquesta manera es fa poble, o sigui pinya els uns amb els altres, per poder així afrontar amb optimisme els reptes i problemàtiques del dia a dia i la convivència entre els veïns.

Aquest any la diada es va acabar amb un interessant campionat de futbolí, en què van participar joves i grans amb gran esperit esportiu. (Text i fotos: Josep Verdés)

Calçotada a la Molsosa

El diumenge 24 de febrer es va celebrar a la Molsosa la tercera calçotada popular.

Un total de 118 persones es van reunir a la nova sala polivalent del poble, en un dia assolellat que va acompanyar la festa durant tota la jornada.

La col·laboració del jovent per anar a buscar rames seques per a poder coure els calçots, les mestresses de les cases que van realitzar la salsa romesco, els veïns i veïnes del pobles que van ajudar a adequar el local muntant i parant les taules, la xerinxola entre les persones que hi col·laboraven, uns a coure els calçots i altres tot fent la botifarra i la carn a la brasa acompanyada d'un bon porró de vi negre del priorat... essent ja els preparatius de la calçotada

una festa per si sols.

Després, sota el sol de migdia a la plaça ens vam embrutar fins a acabar tots els calçots. Tot seguit, ben entaulats a l'interior del local, vam continuar amb la carn, botifarra i les mongetes seques amb suc de cansalada. Més vi del priorat i cava van acabar de regar l'àpat.

L'organització dona les gràcies a la col·laboració dels veïns i amics del poble, perquè així és possible que es puguin continuar celebrant aquests tipus de festes i des d'aquestes ratlles agraeixen totes aquelles persones que van donar un cop de mà i que amb la seva companyia es va poder realitzar una altra calçotada popular a la Molsosa. *L'organització*

FOTO ROSA VILA

FOTO ROSA VILA

FOTO RAMON FITÓ

FOTO RAMON FITÓ

SANAÜJA:

EL MISTERI DE LES CREUS DESAPAREGUDES

Dins el patrimoni popular de signe religiós, de poca envergadura però d'un fort caràcter simbòlic, les creus de terme o les creus pedró sempre han estat un element destacat. Les seves motivacions constructives no sempre obeïen a raons exclusives de fitacions o de termenat, sinó que també en trobem d'aixecades amb una funció que no anava més enllà que la de presidir en certa manera i des de diversos punts del terme o la població, la vida dels que habitaven o passaven per aquell indret. Aquest era el cas de la creu que hi havia a l'entrada del pont de Sanaüja, que encara és present en alguna imatge antiga, i que donava una benvinguda

simbòlica als que accedien a la vila. En canvi, la creu que hi havia al capdamunt de les Gesses -i de la qual se'n va trobar el basament fa tot just poc més d'un any-, segurament s'entenia com a fita visual, ubicada en un lloc elevat, com ho és per exemple el Sagrat Cor de Muntanyana, al terme de Selvanera, aixecat a començaments del segle XX i que esdevé un punt identificable des de molts indrets.

El cas és, però, que a Sanaüja s'han produït ja fa un temps uns fets "misteriosos" relacionats amb aquests elements singulars, com és la desaparició del fust de la creu del pont, que des de fa molts anys ja es trobava emplaçada en un altre lloc, concretament al camí que va des del cementiri de la vila cap a la Torre Combelles, a la intersecció amb el camí que creua la carretera per enfilar cap a les Gesses. D'altra banda, gràcies al Lluís Castany vaig saber que també havia desaparegut un altre basament de creu que es trobava prop de la carretera, al peu del camí de Puig-arner.

No pretenc des d'aquestes pàgines resoldre el misteri d'aquestes desaparicions, ja que no entenc quina nova finalitat poden tenir aquests elements sostrets de forma arbitrària, més enllà de decorar un jardí d'algú que potser ni sap on és Sanaüja.

Sí que es cert que la visió d'aquests elements avui ja no tindria el mateix efecte d'antuvi ni convidaria a l'oració de cap manera, però no deixaven de ser una part del nostre patrimoni i del nostre paisatge, que sempre té quelcom d'identitari. Esperem que la creu de terme encara existent entre Biosca i Sanaüja no corri la mateixa trista sort. *Maria Garganté*

Al servei de la comarca
des de 1895

Tèlèf. 938698019

Floristeria 938680301

ah

AGRIPLANT HUGUET

SERVEI INTEGRAL DE JARDINERIA

Tècnic especialista en jardineria

Planificació, construcció i conservació de jardins

CENTRE DE JARDINERIA
c/ Folguers a Jorba s/n
08290 CALAF

Telèfon 655 63 35 20

"la Caixa"

Torà

Pl. de la Creu - Av. Solsona

25750 Torà

Tel. 973 47 34 10

Fax 973 47 38 15

E-mail: oficina.4378@lacaixa.es

27a CAMINADA POPULAR DE TORÀ

Dia: diumenge 20 d'abril
Lloc: Plaça de la Font, Torà
Hora: 09:30 am

Aquest any finalitzem la ruta "matinal" al poble de Palouet. Agregat de Massoteres, conserva una petita església romànica, dedicada a Sant Jaume. En destaquem, també, els porxos que trobarem al casc antic. Curiosament, si mirem enrere i fem un repàs dels pobles, poblets i indrets on hem fet fonda, resulta que mai ens hi havíem aturat. En moltes ocasions l'hem creuat, o vorejat, però en aquesta 27a edició, ens hi quedarem a dinar.

Ja que la pista directa a Palouet és massa curta, farem un tomb per les rodalies abans d'atacar el dinar. Sortint d'on sempre, creuarem la masia Morera i farem un xic de cames enfilant-nos camí amunt. Travessarem un sembrat de cereal -si us plau, siguem molt respectuosos, el seu estat no és per tirar coets-. Tot seguit enganxarem una pista que ens conduirà a cal Mundons, o s'esmorzarà. Tot això trepitjant ja termenat d'Ivorra, i part de la ruta GR-170 que properament l'APACT ha d'oficialitzar. Sense arribar al nucli, girarem a la dreta deixant el GR i camí cap a Vicfred. Aconsellem gaudir de les vistes que ens brinden el nostres Pirineus, val la pena. Tan sols ens quedarà deixar-nos portar per les suaus baixades fins a Palouet (11 km). La ruta segueix per la carretera de Massoteres, i al poc de sortir, a la dreta, baixarem direcció Senillosa. Passarem també per la masia Solibernat. Finalment arribarem al pont del diable i ja serem de nou a Torà, havent caminat uns 18 quilòmetres.

Animem tothom a completar tota la ruta!

Si esteu massa esgotats, també teniu l'opció de tirar pel dret (no senyalitzat!), i tornar per la pista que abans de dinar dèiem que era massa curta...

I si no, l'últim recurs, autocars PRATS-SERRAT posa un vehicle. Esperem que no es col·lapsi el servei, no fos que el xòfer ens fes vaga!

Us esperem el diumenge 20 d'abril, on sempre i a l'hora de sempre, que no se'ns perdi ningú!

Per acabar, donar les gràcies a tothom que fa possible la caminada. Fins aviat.

LA CIRURGIA DE L'OBESITAT

SÍLVIA PORTA I SIMON,
PERIODISTA

La cirurgia de l'obesitat és l'única solució per als pacients amb obesitat mòrbida. Aquesta malaltia constitueix un greu problema social i sanitari. Es calcula que el 53% de la població té sobrepès i el 15% obesitat.

S'entén per obesitat l'augment de pes degut a una acumulació excessiva de grassa. L'índex de massa corporal (IMC) és el paràmetre que s'utilitza per valorar la intensitat de l'obesitat que relaciona el pes i l'alçada. L'IMC s'obté de dividir el pes en quilograms del pacient per l'alçada en metres al quadrat. Per exemple, si una persona fa 1,70 m i pesa 120 kg, el seu índex de massa corporal és de 41. Si l'IMC supera el 40 es considera que la persona té obesitat mòrbida.

L'obesitat mòrbida sovint s'associa a altres malalties com ara la hipertensió arterial, la diabetis, el colesterol alt, l'artrosi o les apnees de la son.

L'única solució per a aquests pacients passa per la cirurgia de l'obesitat, una cirurgia que no està exempta de riscos. Ara bé, si es realitza en centres experimentats, la mortalitat és inferior a l'1% i les complicacions post-quirúrgiques són inferiors al 10%. Per altra banda, no es tracta d'una intervenció estètica amb la finalitat d'obtenir un pes ideal.

És difícil pronosticar quan pes pot perdre una persona després d'haver-se sotmès a una cirurgia de l'obesitat. El que se sap és que els homes perden més que les dones perquè tenen més massa muscular i

menys proporció de grassa; la gent jove té una pèrdua de grassa més ràpida que la gent d'edat o que a les persones amb diabetis els costa més perdre pes. En general, es pot perdre de promig entre un 30 i un 50% del pes inicial. La major part del pes (dues tercers parts) es perd durant els sis primers mesos, i la resta entre els 6 i 18 mesos després de la cirurgia. Al cap de dos anys, sovint s'observa una petita recuperació del pes perdut (entre 5 i 10 kg). Això significa que el pacient ha de seguir unes pautes alimentàries correctes i practicar activitat física.

Hi ha diferents tipus de cirurgia per resoldre l'obesitat mòrbida com ara la banda gàstrica ajustable per laparoscòpia, la gastrectomia vertical o el bypass gàstric. En cada pacient,

s'ha d'avaluar la intervenció més adequada al seu cas particular.

És sorprenent com es corregeixen la majoria de complicacions associades a l'obesitat després d'uns mesos de pèrdua de pes. La majoria de persones amb diabetis deixen de posar-se insulina i es controlen amb dieta; les xifres de pressió arterial milloren espectacularment fins al punt que el 50% dels pacients deixen la medicació; disminueixen també els valors alterats de colesterol, àcid úric i transaminases; augmenta l'autoestima i disminueixen els símptomes depressius. En resum, aquests pacients després de la cirurgia de l'obesitat guanyen en qualitat de vida.

VENDA - INSTAL·LACIÓ
REPARACIÓ D'ELECTRÒNICA EN GENERAL

TV-VÍDEO-AUDIO-HIFI
TELECOMUNICACIÓ
ORDINADORS
TELEFONIA

MAGÍ COSCOLLOLA ANDREU

e-mail: mca@viladetora.net

C. del Vall, 6 Tel./Fax 973473350

25750 TORÀ (Lleida)

imatge.

saló d'estètica

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

Plaça Barcelona 92 n° 8 baixos CALAF

93 868 03 49

- AVI, M'EXPLIQUES...?

MONTSE MIQUEL I ANDREU,
PEDAGOGA

Ja hi comptem prou amb els avis? O potser hi comptem massa? Els avis formen part de nosaltres i són part de l'origen dels nostres fills, són el referent a través del qual els nostres fills busquen informació sobre nosaltres; sovint els néts pregunten als avis com érem nosaltres de petits, què fèiem, si ens portàvem bé o malament, si érem bons estudiants i també què feien ells en la seva infància, com s'ho feien per fer tal cosa o tal altra sense els avantatges d'ara.

Els nens són curiosos i els avis estan disposats a satisfer aquesta curiositat. Tot plegat no deixa de ser una bona manera d'aprendre que les coses no sempre han estat com ara, que abans es feien diferent i costaven molt més de fer. D'aquesta manera, amb paciència, una de les virtuts oblidades però

necessàries, els nostres fills reben un seguit d'informació que els serà útil per a la seva formació, per a la formació d'una escala de valors que inclou la disponibilitat, la perspectiva dels fets en el temps, que les coses no s'obtenen d'avui per demà sinó que hi ha tot un procés que dura un temps i un esforç abans no en recollim els fruits. També que és important fer-los notar que s'han hagut d'adaptar als nous temps i que ells també s'hi hauran d'acomodar.

Els avis disposen d'un dels valors que avui en dia és un bé escàs: el temps. Temps per escoltar, un bon exemple pràctic perquè els nostres fills també aprenguin a fer-ho. Entenguin que escoltar també vol dir callar. Que es poden arribar a mantenir llargues converses respectant el diàleg i gaudint de la convivència i la companyia d'algú que amb la seva experiència viscuda els ajuda a entendre que cada dia que passa tots plegats també anem acumulant vivències que més endavant serviran per a l'adaptació als nous temps que vindran i a les pròpies relacions personals on els porti la vida.

I tot això envoltat del respecte i l'estimació que els avis tenen cap als néts i que ha de ser recíproc, creant uns lligams de confiança que són la base per a unes bones relacions i un bon aprenentatge d'aquests valors com el temps i la paciència que avui en dia veiem com se'ns escapen de les mans.

Garrofé
JOIERIA

CARRER FLUVIÀ, 3
25210 GUISSONA
TEL. 973 550 320

un cop de mà
suport pedagògic

Reforç especialitzat de tots els aprenentatges

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

TALLERS *est*
Gargantà

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

SERVEI INTEGRAL DE JARDINERIA TORÀ (LLEIDA)

Construcció i manteniment de jardins,
tractaments fitosanitaris, podes, podes
ornamentals, neteja forestal i paisatgística...

Atenció personalitzada - Pressupost sense compromís

Telèfon: 658.55.03.76 (IVAN, el seu jardiner de confiança)
Av. Solsona, 32 - Torà

 **Gimnàs
TORÀ**

Us ofereix:

loga
Aeròbic
Manteniment
Ball de saló

Av. Solsona, 49 - 25750 TORÀ

Tel. 973 473 506
637 714 105

iberCaja

Al seu servei

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

REGALS
DIARIS
REVISTES
LIBRES
TARALCS
"cal xandri"

PAPERERIA

LOTJO CATALUNYA

LOTJO BAE

SERVEI DE PLATEJA

Sant Jaume, 33
tel. 938698168
08280 CALAF

EXCAVACIONS DUOCASTELLA, S.L.

CASTELLTALLAT - Tel. 93 743 30 52 - Tel./Fax 973 473 163
08263 SANT MATEU DE BAGES (Barcelona)

Finques Rosa Prat

C/ Moré nº 27
25753 Sanauja
tel. 606868233

<http://www.finquesrosaprat.com/>

Finques Rosa Prat és una empresa familiar dedicada a la compra-venda de cases, pisos, masies, terrenys, etc. Us ajudem realitzar amb satisfacció la compra-venda del vostre immoble. Nosaltres ens encarreguem de tot.

Senderisme:

coneixent la Vall del Llobregós

...PER VILAMAJOR I GUARDIOLA

A l'extrem occidental de la Vall del Llobregós, al límit amb la Segarra, trobem aquests dos petits nuclis de població de la comarca de la Noguera.

Malgrat la seva proximitat, pertanyen a dos municipis diferents, Vilamajor a Cabanabona, mentre que Guardiola pertany al municipi de Vilanova de l'Aguda. Ambdós pobles queden allunyats del principal eix de comunicacions del Llobregós, la carretera de Calaf a Ponts; aquesta circumstància d'alguna manera ha estat la causa que aquestes dues poblacions siguin força desconegudes a la Vall, sobretot en el sector més oriental.

La ruta:

Es tracta d'un recorregut circular, sense cap dificultat, que es pot fer a peu o amb bicicleta, d'una distància de quatre quilòmetres entre els nuclis de Vilamajor i Guardiola, visitant a més l'ermita de Sant Magí i el Mas d'en Vall.

El territori és ondulat i ocupat en bona part per camps de conreu alternant-se amb boscos d'alzina carrasca. És necessari portar un mapa per orientar-nos ja que el camí no està senyalitzat.

Vilamajor conserva l'estructura de vila closa, de planta quadrangular a la qual s'entrava per un portal situat al costat nord. Els seus carrers són empedrats, nets i cuidats.

En destaca la reformada església de Santa Maria, que conserva l'absis romànic, i per damunt de tot l'esplèndida torre circular de 14 metres d'alçada, els dos darrers fruit de la restauració que s'hi ha fet últimament.

Guardiola no té l'encant del seu veí, però en canvi, des de la seva posició enlairada, gaudeix d'una vista magnífica en dies clars, dominant tot el Llobregós i el prepirineu. D'aquesta població cal destacar la seva església parroquial, dedicada a Sant Martí, amb un vistós campanar de cadireta, i als afores del poble l'ermita de Sant Magí, edificada a finals del segle XVIII.

Possiblement fos la torre mestra del castell.

Sense cap mena de dubte Vilamajor és un dels nuclis del Llobregós amb un major atractiu turístic mercès sobretot als treballs de restauració que s'han dut a terme els darrers anys a la torre i a les cases del seu voltant.

Si no heu visitat aquest poble us ho recomanem, en quedareu sorpresos.

A destacar:

Santa Maria de Vilamajor. Aquest temple romànic documentat el 1077 va patir importants transformacions en època barroca però conserva un bonic absis semicircular romànic on hi ha un fris continu d'arcuacions llombardes sota el ràfec.

LA FESTA DEL BRUT I BRUTA

TORNA ALS SEUS ORÍGENS

Genial, fantàstic, esplèndid, divertit, únic...!!!
S'esgoten els qualificatius per definir l'actuació del Toni Torres i la posada en escena de la seva *troupe* en el pregó de la festa del Brut i la Bruta.

Una actuació antològica que quedarà gravada en l'àlbum dels records de tots els presents.

Un pregó que recorda aquells anys en què diferents actors locals (Toni Torres, Toni Ferrer, Serafí Salcedo, Jaume Garrabou, entre altres) escenificaven l'espectacle al carrer, on les rialles i la diversió eren garantides.

Cal felicitar la Junta, no només per aquest canvi de rumb en el pregó, sinó també per l'èxit del ball de la nit, un dels més concorreguts dels darrers anys, amb més de 800 persones.

LES NÚVIES DEL LLOBREGÓS

Les dones de Torà no deixen de sorprendre'ns any rere any amb una festa de Santa Àgueda amb activitats cada cop més excepcionals.

Aquest any l'Alcaldeessa de la festa, Ramona Lavaquiol, se li va acudir organitzar una exposició de vestits de núvies al convent de Sant Antoni de Pàdua.

Ens comenta la Ramona que la idea inicial era fer una petita exposició, amb uns pocs vestits, els suficients per mostrar l'evolució de la vestimenta nupcial femenina en la darrera centúria.

Però a mida que es va córrer la veu, dones de tots els pobles dels voltants li oferien els seus vestits, tot

i confessant-li una extraordinària il·lusió perquè el seu vestit fos inclòs en l'exposició.

Així va ser com d'una petita mostra d'una desena de vestits s'ha passat a exposar-ne una vuitantena, amb la qual cosa la logística de la mostra es va complicar extraordinàriament.

Certament ha estat una exposició molt atractiva tant pels vestits que s'hi exposaven (alguns autèntiques obres d'art) com pel seu contingut sociocultural. Tots els vestits anaven acompanyats de la fotografia de la núvia feta el dia del seu casament, la qual cosa situava el vestit en el seu context social i històric.

No cal dir que l'èxit de l'exposició ha estat sonat, havent rebut visites de gent de tota la Vall del Llobregós. Sense cap mena de dubte el plaer dels visitants ha estat immens.

L'èxit de l'Alcaldessa

La Ramona Lavaquiol és una toranesa de tota la vida, mare de tres fills i esposa del Ramon Rossell (l'"R.R."). Aquest any, a part d'això, ha estat la responsable de les Festes de Santa Àgueda del poble.

LLobregós: Com veus la festa de les dones?

Ramona Lavaquiol: La veig bé. En alça. Cada any millor.

Ll: Ha estat positiu per a tu?

R.L.: Molt. A part de la feina, que, tot sigui dit, l'he feta molt a gust.

Ll: Quins han estat els moments més emocionants?

R.L.: Veure que tenia tanta acceptació l'exposició de vestits de núvia des de l'any 1910 fins ara i quan va ser elegida, com a propera Alcaldessa de la festa, la Carme Santamaria.

Ll: Havies pensat alguna vegada ser Alcaldessa de Santa Àgueda?

R.L.: La veritat és que no, però ara que ja ha passat tot, estic molt contenta d'haver-ne estat.

Ll: Quina és la qualitat que més aprecies en un home?

R.L.: La sinceritat. I, sobretot, que no sigui masclista.

Ll: Què t'agrada més de fer quan no treballes al taller de l'R.R.?

R.L.: Llegir i conversar amb els meus fills.

Ll.: Alguna cosa que t'agradés afegir...

R.L.: Agraeixo de tot cor l'ajuda que he tingut de les dues Alcaldesses anteriors i de tothom que, desinteressadament, ha volgut col·laborar al bon fi de tot plegat. En especial, la Montse, que es va convertir en la meva ombra, i a totes les dones de Torà que aquí som.

Ll: Sí, Ramona, som i serem, i més que hauríem de ser. Al menys, un dia a l'any, les dones de Torà "al poder", que ja ens ho mereixem. Gràcies per l'atenció dispensada i la nostra més sincera enhorabona per l'exposició de vestits de núvia i per la magnífica tasca realitzada. Moltes felicitats! Antònia Balagué

Un dels tresors que conserva la nostra Vall és el Santuari del Sant Dubte d'Ivorra, que recorda el prodigi medieval que va passar en aquest lloc del Llobregós l'any 1010. Aviat es complirà el mil·lenari i ja n'estan preparant

la celebració, d'aquesta efemèride. No podia faltar, doncs, la seva presència a Internet, a través de la pàgina web: <http://www.santdubte.com>. Unes pàgines que estan presents a la xarxa des de fa 10 anys i són visitades per nombroses persones d'arreu del món. De fet són moltes les pàgines de diferents països que tenen un enllaç que apunta a aquest lloc. La seva presència global fa que tingui la seva versió, no solament en català, sinó també en castellà i en anglès.

El prodigi del Sant Dubte, relatat en nombroses publicacions i conservat en molts documents medievals que es guarden a l'arxiu de la parròquia d'Ivorra dipositat al Diocesa de Solsona, explica com, davant el dubte del mossèn que oficiava la missa a la parròquia de Santa Maria d'Ivorra (encara no existia el poble en el lloc on és ara), el vi del calze es convertí en sang que va brollar i tacar tot l'altar i el terra circumdant. A la parròquia es conserva un valuós reliquiari medieval que guarda les relíquies d'aquell fet.

A partir d'aquell moment, gràcies a la iniciativa del bisbe d'Urgell, sant Ermengol, Ivorra es convertí en un punt d'atracció de la Catalunya incipient que s'anava formant amb la reconquesta. El papa de l'època, Sergi IV, va reconèixer el miracle mitjançant una butlla pontificia que certificava els fets ocorreguts a Ivorra i que el bisbe d'Urgell va

TEXT: FERMI MANTECA
FOTOS: DE LA WEB

<http://www.santdubte.com>

fer servir per cohesionar el país i dotar també d'identitat les terres conquerides.

Tot això s'explica àmpliament en la pàgina web que estem comentant, juntament amb una completa cronologia de les coses més rellevants al voltant del Sant Dubte d'Ivorra. Acompanya tot plegat una col·lecció de fotografies del patrimoni arquitectònic, pictòric i d'orfebreria que al llarg dels anys ha anat embellint i enriquint artísticament Ivorra.

És de destacar l'apartat dedicat a activitats, on en sobresurt una destinada a les escoles, en la qual s'invita els alumnes a fer una visita virtual al Sant Dubte i se'ls proporciona material per treballar els aspectes més importants de la web.

Una altra de les activitats que recull aquest lloc és el capítol dedicat al Crist del Sant Dubte, una escultura de ferro d'estil contemporani de 2,60 metres d'alçada que presideix el Santuari, inaugurat en agost de 2001, i que representa el Crist ressuscitat, obra dels artistes guissonencs Agnès Pla i Jaume González.

D'entre els seus apartats també ressalta una sèrie de "reflexions des del Sant Dubte", una recopilació de més de 80 articles curts que tracten diferents temes vistos des d'una òptica humana i cristiana. També hi estan incloses dues ponències sobre la història medieval de la Segarra, fruit d'unes jornades celebrades a Ivorra, sota els auspicis del Santuari del Sant Dubte.

En fi, qui vulgui conèixer més la nostra Vall del Llobregós, en aquesta web es pot entretenir amb un dels passatges rellevants de la nostra història mil·lenària.

EL DOLMEN DE LLANERA

El dolmen de Llanera es troba situat dintre de l'actual terme de Torà, just al límit amb el terme de Llobera, molt a prop del mas La Vila. El seu accés està senyalitzat des del nucli de l'Hostal Nou, si bé, recentment, amb la menció errònia de "dolmen de Llobera".

Es tracta d'una construcció edificada per l'home prehistòric fa uns 5.000 anys amb lloses de grans dimensions, que tenia per funció l'enterrament col·lectiu de persones.

A Catalunya els dòlmens són un fenomen característic de la seva zona nord i central, l'anomenada Catalunya Vella, presentant arquitectures variades, diferenciades pel sistema d'accés, les dimensions, les formes i el ritus funerari.

El dolmen de Llanera correspon a la tipologia dels sepulcres de corredor evolucionats, anomenats "galeria catalana", que es caracteritza per tenir una gran cambra funerària rectangular, a la qual s'hi accedeix per un ample passadís o corredor.

La data de construcció d'aquest megàlit se situa en el neolític final (3.500 anys aC), però serà reutilitzat durant tota l'època calcolítica, període d'apogeu del megalitisme català que finalitza cap al 1.500 aC.

Per tant, el sepulcre s'hauria utilitzat de forma continuada per l'home prehistòric durant dos mil·lennis, per practicar-hi rituals funeraris i enterrar-hi els seus morts.

Aquests grups humans vivien en petites comunitats, practicant una agricultura de cereals, tot i que la base de la seva economia era la ramaderia, concretament el pastoreig de vaques, ovelles i cabres.

S'ha comprovat que la cultura megalítica s'estenia des dels Pirineus cap a l'interior de Catalunya a través de les rutes de transhumància, per això bona part de dòlmens es localitzen en punts claus d'aquestes rutes.

L'estudi antropològic de les restes inhumades indiquen per a aquests humans una esperança de vida de 26,4 anys.

Desgraciadament, aquests sepulcres megalítics difícilment passen desapercebuts i començaren a ser violats pels primers buscadors de tresors en època ibèrica i romana, seqüència destructora que amb poques variants ha perdurat fins als nostres dies, i que ha malmès bona part del nostre patrimoni dolmènic i n'ha dificultat la seva interpretació per part dels arqueòlegs.

El monument megalític més gran de Catalunya

L'any 1928, el número 222 de la "Revista Il·lustrada Jorba" publica un article de Mn. Joan Serra Vilaró sobre del dolmen de Llanera.

El llavors director del Museu Diocesà de Solsona aprofita el ressò d'aquesta publicació manresana per donar a conèixer les conclusions de l'excavació que ell mateix va portar a terme l'any 1916 en el sepulcre. S'hi refereix en aquests termes:

"Llanera es una aldea situada en la alta Segarra, en el Arciprestazgo de Solsona, contando con un conjunto de treinta casas, reuniendo unos doscientos habitantes. Limita con Ardèvol, Torredenegó, Vallferosa, Llovera, Sú y Claret

Su templo parroquial es de antiguo origen, consagrado en 1060 por Guillem Guifré, obispo de Urgel. Unido a la iglesia por un firme muro, hay el antiguo castillo o casa señorial de los barones de Llanera, en estado ruinoso.

¿Y su dolmen? He aquí el monumento megalítico más grande de los conocidos hasta ahora en Cataluña.

Tales monumentos, atribuidos en otros países a las hadas, los duentes, gigantes, etc., en nuestro suelo y en todo lo que fue dominado por los sarracenos, la fantasía popular los juzga por éstos contruidos. Y es así como el de Llanera es conocido por Torre del Moro.

Consiste en un dolmen, o mejor, galería cubierta, cuya cámara alcanza la longitud de 9 metros por 1,90 de anchura. Su cámara pasa de 20 metros en su eje mayor. Forman las paredes, sin contar la del Este, o sea la puerta, doce megalitos. En el interior de la cámara había un megalito a manera de columna o menhir, aislado de todos los demás. Lo hallado en tal dolmen dará idea de la importancia que reviste su estudio, exploración y clasificación. Todos los objetos se encuentran expuestos en una vitrina del Museo de Solsona"

L'ESCUT DE PINÓS

L'escut oficial de Pinós té el següent blasó: Escut caironat, de sinople, una creu de Sant Vicenç en forma de sautor ple d'or ressaltat d'un pi de sable. Per timbre una corona mural de poble.

Va ser aprovat el 30 de desembre de 1993 i publicat en el DOGC el 14 de gener de 1994.

El color sinaple és el verd que s'usa en heràldica i el sable és el color negre. El pi és un senyal parlant referit al nom del municipi, i el sautor, o creu de Sant Vicenç, és l'atribut del patró del poble.

El municipi el componen cinc nuclis: Ardèvol, amb 111 habitants; Matamargó, amb 47; Pinós, amb 44; Sant Just d'Ardèvol, amb 48, i Vallmanya, amb 63.

Situat al bell mig del Principat, centre geogràfic de Catalunya, Pinós sempre ha gaudit d'una importància estratègica rellevant, amb una alçada de quasi 1.000 metres sobre el nivell del mar i amb un domini visual de tot l'altiplà central català. La seva història està lligada, doncs, a tots els avatars que s'han anat succeint al nostre país.

Presidit pel Santuari de la Mare de Déu de Pinós, ja en el segle XI havia estat feu de l'orde de l'Hospital de Sant Joan de Jerusalem. Els hospitalers havien residit en el castell annex al Santuari i seu actualment del consistori. En la seva façana podem contemplar encara els seus blasons.

A l'interior del temple podem descobrir, en la base que es conserva del retaule barroc del 1707, una re-

presentació de l'escut de Pinós, així com de l'escut dels cavallers de l'Hospital.

Va ser també el municipi un lloc cabdal en la reconquesta, sent testimonis de l'època les torres de guaita, com ara la torre d'Ardèvol.

Quan passà a ser del domini dels Cardona, aquests hi van portar la devoció i el patronatge de Sant Vicenç, patró de la parròquia del nucli de Pinós. És per això que l'escut porta la seva insígnia: la creu aspada.

Durant el segle XIX, les guerres carlines no van passar tampoc de llarg. Així, va ser bastió important dels carlins, amb personatges tan importants com el general Tristany i el seu oncle Benet Tristany que van participar en aquestes guerres i van fer campanyes bèl·liques per totes les nostres contrades.

Fira de Sant Ponç

PRADES DE LA MOLSOSA

4 de maig de 2008

PROGRAMA

De 9 a 11 del matí: ESMORZAR DE FIRA

A les 10: Obertura de la "Fira d'antiguitats, artesanía i música al carrer"

A 2/4 d'11: MISSA DE SANT PONÇ I CANT DELS GOIGS.

A continuació: Concert a càrrec de la CORAL ROMANÇA, de Callús

A 2/4 de 12: Demostració de BITLLES CATALANES a càrrec de la COLLA DE LA FUSTA I EL FERRO, de Manresa-Salelles

A continuació: Tirada popular de bitlles catalanes

A les 2 del migdia: Dinar amb ARROSSADA POPULAR

A 2/4 de 5 de la tarda: "TERCERA TROBADA D'ACORDIONISTES DE PRADES DE LA MOLSOSA"

Fi de Festa amb XOCOLATA DESFETA, COCA I ROM CREMAT PER A TOTHOM

TEMA CENTRAL DE LA DIADA DE FIRA:
"10 ANYS DESPRÉS DE L'INCENDI"

Exposicions i espais interactius
Número 9 de la revista LA FORNAL

Organitza
ASSOCIACIÓ CULTURAL DE PRADES
www.prades-ac.cat

LEDS-C4

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

Làmpades de tots
els estils a preus
excepcionals

Horaris:

8.30 - 13.30h / 15.00 - 18.45h

Dissabte 10.00 - 13.00h

EXCAVACIONS GERMANS

CASES S.L.

Ramon Cases Jounou

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

Mòb. 629 285 518

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

**RECOLLIDA
I APLICACIÓ
DE PURINS**

Tel. 973 524 072
610 606 413

CAL MOLINS - IVORRA

Plaça Major - Claret de Torà
telf. 973296008

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

Perruqueria
Carmen's
HOME i DONA

Depilacions, solarium...

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

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

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

SAD
Segarra

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

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

SERVEI
ASSISTENCIAL
DOMICILIARI

GOTICdETORÀ
restaurant

Tel. 973 473 538
Plaça del Vall, núm. 13
25750 Torà (Lleida)

reserves@goticdetora.com

www.goticdetora.com

Telèfons d'interès

BIOSCA

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

CALONGE

AJUNTAMENT 938 680 409
 PARRÒQUIA 938 698 416
 RÀDIO ALTIPLÀ 938 680 090

CASTELLFOLLIT

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

IVORRA

AJUNTAMENT 973 524 036
 LOCAL SOCIAL 973 524 100
 PARRÒQUIA 973 524 039

MASSOTERES

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

LA MOLSOSA

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

PINÓS - ARDÈVOL

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

SANAÛJA

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

TORÀ

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

VICFRED

AJUNTAMENT 973 550 586
 PARRÒQUIA 973 524 039

DIGITALITZA'T

Ja pots adquirir la revista

digitalitzada en format PDF

1 CD amb tots els números 40 Euros

Podràs tenir la col·lecció completa amb índex de búsqueda ràpida per paraules

Telèfon 649 352 877

E-mail: info@llobregos.info

AVÍS ALS SUBSCRIPTORS

Les subscripcions a la nostra revista **LLOBREGÓS INFORMATIU** quedaran automàticament renovades, si no hi ha prèviament la comunicació expressa de donar-se de baixa.

El cobrament de la subscripció es farà de la forma habitual escollida pel subscriptor

HORARIS ALSINA GRAELLS

SOLSONA - LLEIDA

HORARI	ITINERARI	HORARI
06,40	SOLSONA	14,55
07,06	BIOSCA	14,29
07,12	SANAÛJA	14,23
08,35	LLEIDA	13,00

BARCELONA - ANDORRA

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

EL VENTILADOR

Els dies 15, 16 i 17 del passat mes de febrer es va celebrar a les Borges Blanques el X Congrés Nacional d'Unió de Pagesos sota el lema "*Fem aliments, fem territori, fem país: El valor de la nostra lluita*".

La retirada de set destacats sindicalistes que van renunciar a ser elegits i van abandonar la seva candidatura abans de les votacions al·legant "diferències de criteri sobre l'organització i funcionament del sindicat i per la incapacitat de donar resposta als problemes del sector agrari", ens indiquen els greus problemes que pateix l'agricultura del nostre país.

Tot i així, es vulgui o no reconèixer, el sindicat Unió de Pagesos és la més eficaç eina de lluita en front d'una Administració, que de no plantar-li cara, ens negaria el pa, l'aigua i la sal i, el que és pitjor, procuraria que no ens moríssim mai del tot per així tenir-nos sempre, com diuen a les Terres de l'Ebre, "*ben fotuts i arrimats al marge*".

Celebrat, doncs, el congrés, tots els que ens dediquem com a activitat principal a l'agricultura i a la ramaderia, desitgem que els nous dirigents del sindicat i demés càrrecs sindicals es facin una reflexió que podria molt ben ser la següent:

¿Com és que després de 25 anys d'acció sindical

seguim emprant els mateixos procediments a l'hora de fer qualsevol reivindicació? Que si tractorades (els primers anys tallant la carretera, els últims anys ben arrengreradets al voral); que si manifestacions (els primers anys força nombroses, els últims anys ja més aviat semblen un enterrament de tercera); que si concentracions (primerament davant la seu central del DARP, després davant de les delegacions territorials del Departament i últimament ja només tenim capacitat per anar a posar un cadenat a la porta de les oficines comarcals del DAR i tancar els funcionaris a dintre de manera que no puguin passar-se el matí esmorzant al bar o bé anant de compres al súper).

Resumint, que cada vegada és més complicat mobilitzar els pagesos i això és degut a què no n'acaben de veure la utilitat.

I no els hi falta raó. Pensem que els pagesos sempre ens mobilitzem per tocar-li el costó a l'Administració, que és com dir als mateixos polítics apoltronats a la seva cadira, que nosaltres amb els nostres vots hem volgut que estiguin on són i que amb els nostres diners els paguem el sou que cobren, encara que a vegades no se'ls guanyin.

Per tant, sembla que la reivindicació sindical pa-

gran SOL
RESTAURANT
especialitzats en banquets

www.restaurantgransol.com
Carretera de Manresa, 100
25280 Solsona (Lleida)
973 48 10 00

FORNERIA DE PA
Alguerich
Plaça de la Creu, 13 - Tel. 47 31 79 - TORÀ

PAGESOS

gesa hauria d'evolucionar cap a utilitzar noves formes i nous procediments menys molestos per a la ciutadania i immensament més eficaços. Pensem que per al polític l'única cosa que compta són els vots i d'això, nosaltres en tenim molts pocs, ja que som poca gent, i per tant, no tenim força política. Cal doncs que busquem amics, aliats o companys de viatge en altres indrets. Cal que ens guanyem la comprensió, l'estima i la credibilitat de la gran massa ciutadana i que aquests compreguin que els pagesos som absolutament necessaris dins aquesta societat, i d'aquesta manera, quan els pagesos sortim als mitjans de comunicació en precampanya o en campanya electoral i haguem d'explicar que algun polític, partit o institució no ens ha tractat com nosaltres ens mereixem i que per tant ja no gaudeix de la nostra confiança, la gran massa ciutadana deixarà de votar aquell partit.

I pot ser em direu que d'això se'n diu xantatge, doncs sí, és una mena de xantatge, però amics meus no hi ha més solució.

Que en vagin prenent nota els nous dirigents d'Unió de Pagesos i que vagin evolucionant cap aquest nou model de reivindicació, sense molestar la resta de ciutadans, que no en té cap culpa i, al mateix temps, anar guanyant la seva confiança.

I no oblidem que molt més intel·ligent que fer tancades, manifestacions i partir-se el coll amb el tractor per aquestes carreteres, és girar-se d'esquena al Conseller en mig d'un acte públic i, si convé, abaixar-se els pantalons.

I això sí, que Sant Galderic ens protegeixi!

Galderich Recasens

*Us agraeix la
vostra companyia.*

Fins aviat.

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

LES DONES AL PODER

A Torà, les dones han honorat Santa Àgueda com a patrona des de molts anys enrere. Segons l'historiador Jaume Coberó, hi ha referències molt antigues que en la nostra vila se celebrava la festa de Santa Àgueda amb gran solemnitat religiosa i popular.

Antigament, als afores de la nostra població, a la muntanyeta del "Casalot" (actualment el camp de tir al plat), hi havia l'església de la Mare de Déu de la Llet o de Santa Àgueda. Fins al 1936 hi van haver restes de la capelleta.

El nostre poble sempre ha estat de celebrar festes i tradicions. La festa de Santa Àgueda, coneguda com la festa de les dones, ja es festejava en temps llunyans, encara que durant molts anys es deixés de fer.

Diuen que fa molts anys, la vigília de la festa, les dones es feien mestresses del campanar i tocaven a festa d'una manera esbojarrada. Al punt de les dotze de la nit, l'alcalde lliurava la vara de comandament a la dona escollida i era ella que manava el poble les vint-i-quatre hores següents.

Davant l'església encenien una foguera, hi feien un gran ball i era obligat que sortissin a ballar totes les dones, des de les nenes que tot just sabien caminar, fins a les velles que amb prou feines s'aguantaven dretes. I totes vestien els seus millors vestits.

Ara continuem així, celebrant la nostra festa, fent el que podem i tenint el poder al menys un dia a l'any, però sense la vara. Felicitats a les que passen al davant per programar cada any la nostra festa, incorporant-hi elements nous a una tradició que ens ve de molt lluny.

Antònia Balagué

LA PAGESIA QUE VE

Vénen temps de canvis a la pagesia. A nivell global i també a nivell local. A Sanaüja, seguint els passos de les localitats més properes, a hores d'ara s'està començant a fer la concentració parcel·lària de resultes de la possibilitat de transformar algunes finques de secà en regadiu.

Els pagesos joves que tinguin finques vàries es-

campades pel terme i les puguin transformar en una de sola, segurament valoraran positivament l'estalvi de temps a l'hora de conrear-les. El pagès més gran o jubilat mostrarà l'estimació per la seva terra, la que ha treballat sempre i que ha rebut dels seus pares o ha comprat amb esforç i no li plaurà gens de canviar les seves terres per unes altres.

Tant si un es troba en un o altre cas el que compta és que cal decidir-se a regar o no, pensar en nous cultius, avançar-se a les exigències del mercat, canviar la forma de treball i, també, fer una despesa important.

Suposem que la concentració avança; ara ve la segona part: el cost.

El preu a pagar per regar és de 3.100 euros més iva per ha, el preu del metre cúbic d'aigua encara està per confirmar i també faltaria afegir-hi el sistema de reg que cal muntar per portar-ho a la pràctica. A hores d'ara no sembla haver-hi cap línia de crèdit oficial per finançar aquestes despeses. Hi ha hagut converses amb entitats bancàries per intentar fer crèdits en bones condicions (crèdits tous), però (sempre hi ha un però), què passarà quan el pagès hagi satisfet l'import dels 3.100 euros més iva per ha? I, abans de muntar el sistema de reg i, per tant de canviar la productivitat de la terra i de treure'n rendiment, hagi de fer efectius els pagaments a l'entitat bancària?

Doncs passarà que caldrà afegir-ho a la casella de pèrdues. Una pèrdua més de les que acumula el sector agrari.

Gairebé tothom està d'acord que és bo disposar d'aigua (si és que n'hi ha!) però sembla que les línies d'ajuda oficial estan desaparegudes.

Al cap i a la fi el capital de Regsega està subscrit íntegrament per la Generalitat de Catalunya i aquesta empresa té doble naturalesa, pública i mercantil; per tant ha de buscar beneficis. No podem oblidar-ho. Quins són els objectius de Regsega? Doncs cercar rendibilitat econòmica i productivitat en la seva gestió... i té per objecte projectar, construir, conservar, mantenir i explotar les infraestructures necessàries per a la distribució de l'aigua que procedeix del canal principal Segarra-Garrigues. Recordem que no formem part del canal principal.

Crec que es troba a faltar una implicació més gran per part de la Comunitat de Regants a l'hora de dema-

Taller SANTI SANAÜJA

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

Pintors

C/. Escots, 6 Sanaüja Tel. 973 476 163

nar línies de financiació realment avantatjoses per al pagès, gran o petit, perquè aquest canvi no li resulti massa feixuc d'assumir.

Cal fer efectiu l'import de l'hidrant, com a màxim dos mesos després de posar-lo a la finca. A la veïna localitat de Vilanova de l'Aguda està previst que això sigui al mes d'abril i la informació facilitada per la Comunitat de Regants referida als possibles crèdits és molt general i poc concreta. Cal tenir en compte també l'increment que suposarà no afegir-se ara a la possibilitat de regar. S'està parlant d'un 10% d'increment anual.

Tot plegat, molts diners... Restarem atents sobre aquest tema calent.

Gemma Martínez

LA TORRE DEL MORO... DE LLANERA

Llobera ha obert la caixa dels trons canviant el nom al sepulcre megalític de Llanera, que a peu de carretera i per art de màgia passa a denominar-se "dolmen de Llobera".

És lògic que a Torà el canvi de nom del megalít generi suspicàcies, sobretot quan encara es recorda que l'any 1968 un bé pertanyent al patrimoni de l'antic nucli de Llanera ja va ser traslladat a Llobera, on encara hi resta. El fet ens l'ha deixat escrit l'enyorat Jaume Coberó i Coberó: "El retaule major de l'església de Sant Martí de Llanera va ser traslladat, ningú sap amb quin permís, a la nova església de l'Hostal Nou (Perecamps-Llobera)".

Són dos fets força diferents, fins i tot possiblement legítims, però amb un denominador comú, com és la pèrdua per part de Llanera d'un bé integrant del seu patrimoni.

Tot plegat desconcerta molt més quan, des de sempre, Llanera ha donat nom al dolmen, tal com ho demostra la memòria popular i la nombrosa bibliografia existent del sepulcre.

Per citar-ne alguna, podem traslladar-nos a l'any 1916 quan Mn. Joan Serra Vilaró, llavors Director del Museu Arqueològic Diocesà de Solsona, publica la "Memoria de las excavaciones realizadas en el dolmen de Llanera". Aquest pioner de l'arqueologia catalana, situa el sepulcre "en el término del municipio y parroquia

de Llanera, distando tres leguas de Solsona".

D'ençà i fins avui dia diferents arqueòlegs han ampliat l'estudi del megalít i han publicat les seves conclusions sota la denominació i terme de Llanera.

L'estudi més recent és de la Fundació Jordi Cases i Llebot, entitat de reconegut prestigi que està inventariant el patrimoni de la Segarra. Els historiadors de la Fundació coincideixen en la denominació "dolmen de Llanera" i també en localitzar-lo dintre d'aquest nucli agregat a Torà l'any 1968.

Amb la seva actitud, l'Ajuntament de Llobera ha descol·locat fins i tot els seus propis vilatans. Es dona la paradoxa que la web d'una casa rural de Llobera també té canviat el nom del sepulcre per "dolmen de Llobera", però la mateixa casa rural en altres webs ("agroturisme.org", "turismeacatalunya.com", "toprural.com", per citar-ne tres) publica com a lloc d'interès proper "El Dolmen de Llanera, un dels més grans de Catalunya, es troba només a 4 Km".

Aquesta situació, al límit del ridícul, no fa res més que confondre tothom, estudiosos, arqueòlegs i turistes.

Cal ser més respectuós amb la denominació etimològica del patrimoni artístic, que a la fi és patrimoni de tothom sigui quin sigui el terme municipal en què estigui situat.

Xavier Sunyer

ARMES DE DOBLE TALL

Quan vaig estudiar dret, em van dir que el dret penal era l'*ultima ratio*. Aquesta llatina vol dir que és l'últim recurs, la darrera norma en ser aplicada, la resposta del sistema jurídic quan ja s'han esgotat totes les altres. Ja fa un temps, però, que el Codi Penal es canvia a cop d'enquesta, perquè dóna vots, i que es fomenta l'actitud enduridora de les penes d'un sector de la societat.

En efecte, la visió de la majoria de la gent del carrer és que les lleis estan per protegir-nos, per tancar els dolents, per apartar-los de nosaltres. No ens posem mai en el lloc del delinqüent, Déu ens en guard, per pensar què passaria si ens apliquessin a nosaltres aquell enduriment o aquella pena íntegra que demanem

Transports
MOLINS

Serveis:

PLOMA - PALETITZAT - BOLQUET

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

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

QUEVIURES
Francesc Llordes i Rovira
ESTANC

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

per als altres. Ens sabem ciutadans honrats, però no estem exempts de cometre errors o de què la Justícia en cometí amb nosaltres.

Un exemple paradigmàtic és el cas Torà. Quàntes vegades, en explicar com n'és de perillosa la legislació antiterrorista que permet una detenció de 5 dies sense posada a disposició judicial, i una incomunicació de fins a 13 dies (sense poder informar a familiars del fet i lloc de la detenció, o sense poder entrevistar-se reservadament amb un advocat) m'han respost alguna cosa semblant a: "els terroristes, que es fotin!" Cap d'ells no havia pensat que li podien aplicar aquesta llei al seu veí, al company del seu fill, o al seu fill. Llavors la perspectiva canvia, i quan veus que aquell noi torna a casa amb signes de tortura, que han passat coses estranyes, i que el tracte ha estat de tot menys adequat a les normes sobre Drets Humans, et plantejes que potser no són només els terroristes que es foten.

Els delictes han de tenir una pena i qui en comet un ha de passar per la Justícia amb totes les conseqüències, però també amb tots els drets. Se suposa que l'Estat és millor que els delinqüents i ho ha de demostrar. Per això són tan importants les garanties legals i és feina de tots exigir que es compleixin. I potser l'odissea dels nois de Torà ha servit per alguna cosa: per obrir-nos una mica els ulls a tots plegats.

Montse Vives

TEMPESTES A LA VISTA

En l'anterior número de la revista vaig explicar el cansament que produeix una campanya electoral a un pobre periodista que té la mala fortuna de pujar i baixar tot el dia dels avions, tot plegat per escoltar el mateix discurs a totes hores però a diferents indrets.

Però un cop refets de la muntanya russa electoral, ara és el moment de la ressaca. Com és sabut, difícilment mai no s'escolta de boca d'un polític afirmar que s'ha perdut. Curiosament, les nits electorals serveixen perquè tothom agraeixi la seva sort i, de retruc, aprofiti per enriure's del veí.

Bé, en aquesta ocasió, i sense que serveixi de precedent, sí que s'ha sentit la veu llastimosa dels d'ERC,

però és que era molt difícil amagar la realitat. Tampoc Gaspar Llamazares, d'IU, i Joan Herrera, d'ICV, han pogut fer en aquesta ocasió la viu-viu. La derrota ha estat massa contundent, sobretot en el cas del cap de files d'IU, que ja ha donat per fet que li toca plegar.

Per a la resta de partits que es van presentar a les eleccions espanyoles el 9-M ha suposat un moment de glòria. El PSOE, que gairebé s'olorava ja la majoria absoluta, només ha ampliat el seu suport en cinc diputats més. La situació és millor que fa quatre anys, però el cert és que no té gaire lògica que un partit que es presenta a la revàlida obtingui uns resultats tan justets i en alguns llocs fins i tot hagin estat superats àmpliament pel PP, com al País Valencià i a Madrid.

Però el cas del PP encara és més desconcertant. Aspiraven a guanyar i, un cop constatada la derrota, no volen que sigui dit. Que no! Que han millorat força respecte el 2004... Una mica més d'empenta, i pel 2012 això ja està fet. Qui no es consola és perquè no vol. I Mariano Rajoy sembla que d'això hi entén força: dues derrotes consecutives i encara té ànims per afrontar una nova legislatura amb l'objectiu de proclamar-se guanyador quan sigui. De moment, ha de passar primer la revàlida del seu partit. La presidenta de Madrid, una dona d'allò més castissa, s'ha quedat descol·locada després de comprovar que Rajoy no té cap intenció de cedir-li la cadira com a líder del partit. El 9-M va ser per a ella una gran nit. La topada de Rajoy suposava el seu ascens immediat com a futura cap de cartell a la Moncloa. Però Rajoy s'ha atrinxerat en el càrrec i ara la dona es troba que no sap què fer. Els mitjans de la dreta mediàtica li diuen que sí, que vagi a per totes, però el nucli dur del partit la mira de reüll davant l'excés d'ambició. Mal que mal, que es quedi en Mariano, pensen.

Tempestes a la vista, doncs, a totes les formacions polítiques. Sobretot al PP i a ERC i entre els ecosocialistes. Però també a CiU perquè feina rai a dissenyar quin tipus de política volen fer a Madrid si a Catalunya no tenen res a fer per tornar a governar. Fins i tot al PSOE, per molt que ara estiguin de festa, ben aviat començarà el ball de bastons quan Zapatero digui "tú sí, tú no" a l'hora de formar govern.

Montse Oliva

ALLOTJAMENT RURAL INDEPENDENT

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

Un tranquil
lloc d'encant rural

AGROTURISME 25752 Lloberola (Biosca) - Lleida (Spain)

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

www.calvinaire.turismerural.com

CATALUNYA ÉS EL *PESESÉ* I RONALDINHO

ROGER BESORA

Fa alguns mesos vam saber que el Departament d'Educació d'Ernest Maragall havia fet un vedé explicant què era Catalunya. La polèmica maragallista va venir per algunes frases del nivell: "Catalunya és el Barça... i Ronaldinho", amb les conseqüents queixes de l'Espanyol i altres institucions catalanes, indignades amb la brometa. Llavors la cosa tenia gràcia, però és clar que vistos els resultats electorals del 9-M hauríem

de reformular-ne alguns punts. Si durant molts anys associàvem el concepte Catalunya a Pujol, per la seva omnipresència, ara els catalans de l'interior hem d'incorporar nous conceptes, tipus "Opa" (de Gas Natural) o *pessesé*, les sigles del Partit dels Socialistes de Catalunya; que és a la política el que "La Caixa" a la butxaca.

Per tant, que ningú no s'estranyi si, al nostre preàmbul de nació, l'horitzó cada dia és menys blau cel i més vermell socialista. Mira si ens ha cuidat el govern central, que durant quatre anys ha propiciat esvorancs per a replantar arbres, apagades a mig estiu per fer-nos estalviar aire condicionat i un AVE més lent perquè no ens atropellés si badàvem. Si se n'ha preocupat de Catalunya, que va detectar a temps que el nostre Estatut era un motor descontrolat i, sàviament, li va rebaixar els cavalls. No fos cas que ens hi féssim mal. I tot això, que ho ha fet l'heroi ZP, no hagués estat res al costat de la sort que haguéssim fet amb l'amic Rajoy. És per això que també hem augmentat el suport al PPC (Partit Popular de Catalunya, que no Pesta Porcina Clàssica). I és que, com dèiem, els catalans sabem ser agraïts amb qui ens tracta com ens mereixem. Per aquesta raó el *pessesé* ha tingut més vots que tota la resta de partits catalans sumats. Lamentant-ho molt, és veritat que hi ha hagut alguns danys col·laterals que en Joan Herrera ha superat amb certs punts de sutura; el Duran amb una avemaria i, no em feu parlar de l'entranyable Ridao, que encara ho celebra a la

gàbia dels lleons.

Mira que La Vanguardia, sempre tan equidistant, se'n va fer un fart d'invocar el *català empenyat*. Que si hi ha un problema per aquí, que si tripartit per allà... que si el Duran és molt seriós, i va i guanya el *català prenyat*, que sobretot és l'home de la Carme Chacón. Però n'hi ha que no han paït bé la victòria socialista, per allò de la cremor d'estómac, i culpen a la bipolarització (que també és un trastorn mental) i al vot útil. I tenen

raó, perquè sempre és més útil votar al *pessesé* que al partit Antitaurí que, preocupat pel gènere boví, passa del salari mínim interprofessional. Però la veritat és que al mai prou valorat Montilla li han donat una alegria, per molt que ho dissimuli solidaritzant-se amb Esquerra.

Ara, amics patriotes, tots hem de donar suport a la majoria catalana al Congrés. Serà molt divertit veure com els vint-i-cinc diputats del *pessesé* i la desena convergent intenten atribuir-se fins a l'últim euro que arribi a les nostres fronteres. De lluny sentirem la cridòria d'en Ridao, que s'estarà recuperant de la patacada. Perquè, amics, no dubteu que ara plouran milions i milions. N'hi haurà tants, que fins i tot per Festa Major de Torà l'entrada al Poliesportiu serà gratis. I ni grups per jovent ni mandangues, que encara que agradin més, valen quatre duros. Hem de marcar-nos un gol i reivindicar que portin *La Maravella*, amb dos pebrots. I qui es queixi de l'Estatut amputat, qui insinuï que té alguna disminució, se li retira la consumició.

Després de la batalla, quan els atenencs van guanyar a Marató contra els perses, als victoriosos supervivents els va quedar cert regust agredolç. Van haver de fer nous turons per enterrar tots els morts, que mai no és agradable. És el mateix que pot passar al 2014 quan, a aquest ritme electoral, només el *pessesé* podrà retre homenatge a Rafel de Casanova. I tindran feina els catalanistes útils, perquè també hauran d'enviar flors als altres partits catalans, aquells que tenen un vot inútil.

LA IMMIGRACIÓ: UN PROBLEMA?

Si avui, en aquest nostre primer món, en el rovell de l'ou de la civilització occidental, i concretament en aquest nostre racó nord-oriental peninsular féssim una enquesta de quines són les preocupacions que més preocupen - valgui la redundància- a la majoria de ciutadans, trobaríem un reguitzell de motius, a quin més suggeridor: que si la inseguretat ciutadana,

que si la precarietat i la incertesa en el treball, que si la proliferació de la droga, que la sanitat raquítica, que l'educació deficient, que la dificultat per una vivenda digna, que si el dogal de les hipoteques, que la immigració, etc.

En quin ordre o rànquing situaríem totes i cadascuna d'aquestes qüestions que ens aclaparen? Això dependria de la percepció de cadascú, de l'estatus social i de l'ambient en què es mou cada segment de la població.

La meua intenció avui és plantejar una reflexió al voltant d'un tema cabdal que preocupa molta gent, que és un fenomen (problema?) renovat i que, de grat o per força, s'haurà d'afrontar amb rigor, amb fredor i valorant tots els perfils que l'envolten: la immigració.

Ben mirat, els moviments migratoris no són un fet tan nou. Sí és veritat, però, que els allaus migratoris actuals ultrapassen qualsevol escenari pretèrit per la seva qualitat, quantitat, diversitat i procedència. Des de segles enrere han esdevingut -amb intermitències- una constant inherent a la condició humana. A qui no se li humitegen els ulls en sentir "l'Emigrant" de Verdaguer i Vives de finals del segle XIX? Per motius diversos, però, sempre buscant horitzons nous per a la supervivència

i/o la llibertat, la humanitat ha sentit en pròpia pell la fiblada de la transhumància. Sense anar més lluny, quants catalans van marxar a fer les Amèriques a mitjans del segle XIX fugint de la precarietat i la misèria? I quants "castellans" van venir a Catalunya a principis del segle passat per idèntic motiu? I els espanyols cap a Centre Europa aca-

bada la segona guerra mundial? Tan flaca és la nostra memòria?

Darrerament ha canviat la cosa. S'ha girat la truita. Ara entren a casa nostra, al nostre opulent primer món, africans, europeus de l'est, asiàtics, centre i sudamericans i "tutti quanti". Atrets i enlluernats pel nostre nivell de vida i per, moltes vegades, només aconseguir unes engrunes d'allò que a nosaltres ens sobra. En conseqüència no ens ha d'estranyar aquest flux imparabile fruit de la globalització.

Arribats a aquest punt és el moment de preguntar-nos: És la immigració un problema? És una solució per a alguns problemes? Si és un problema, quines mesures caldria prendre per canalitzar-lo degudament? Som racistes a seques? Som racistes pel color de la pell o pel color de la cartera? A veure: algú de nosaltres ha pogut triar el lloc del seu naixement? Tal vegada hem escollit el bressol? Ens han consultat si volíem néixer al nord o al sud, a la Patagònia, a l'Àrtic, a Kènia, a Uganda o a Ulan Bator, poso per cas? Hem pensat alguna vegada que aquest immigrant que mirem de reüll, abans que res, és una persona?

Seguirà...

Albert Brau i Bagà

Casa del Mestre
alberg

CALONGE DE SEGARRA

Sortida 103 (Eix transversal) direcció CALONGE DE SEGARRA
Tels. 93 869 82 88 Rosa • Fax 93 868 12 34
93 868 0409 Ajuntament • e-mail: calonge@diba.es
Tel. 610 21 29 77 Ramon

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

UN LLIBRE DE LA VALL DEL LLOBREGÓS

ATHANÀGIA, història i localització de la Numància catalana

Aquest llibre del 2007 localitza les runes d'una ciutat ibèrica perduda, destruïda pels romans l'any 218 aC a l'inici de la seva conquesta peninsular, la qual començà per Catalunya. Athanàgia, Atanagrum Atanagria..., coneguda amb aquests noms, ha estat buscada durant segles i segles.

S'ha especulat si corresponia a Lleida, Tàrraga, Manresa, Berga, Santa Coloma de Queralt, Cardona; també a les aragoneses Ainsa, Boltanya i fins i tot Pamplona, per bé que la població més proposada era la vila de Sanaüja.

El llibre pretén demostrar la vigència d'aquesta proposta tradicional que darrerament havia caigut en l'oblit. Arreu trobareu, que Athanàgia o Atanagrum no se sap on era. Doncs bé, cal reclamar ja aquest honor d'una vegada per sempre per a la Vall del Llobregós i demanar a les autoritats que facin els esforços necessaris perquè es porti a terme un principi d'excavació a l'indret senyalat per l'autor i que no és altre que els Vilars, prop del pont de Sanaüja, on ja s'han trobat en el passat moltes ceràmiques i altres objectes d'època ibèrica i on es pot contemplar encara avui una colossal muralla vora la ribera que inexplicablement havia passat desapercibuda. No hi ha cap més lloc de Catalunya tan interessant ni tan prometedor per a l'arqueologia com aquest. Athanàgia era una ciutat molt important

del poble ilerget, la segona després de Lleida. El nom d'ilergets no era altra cosa que una aglutinació del nom de les dues ciutats confederades: Ilerda i Athanàgia, el gentilici de les quals faria ilerd-etans i Athana-gets i, d'aquí, iler-gets. Així s'explica la presència de la g en ilergets, que no es troba en Ilerda.

Segons testimoni dels escriptors romans, els ilergets eren el poble principal de tota la península. Era la pàtria dels famosos cabdills Indíbil i Mandoni, que tan bravament es van enfrontar amb els invasors. El llibre ens descobreix l'existència del cabdill de la ciutat d'Athanàgia, de nom Lleoner, que va morir en el setge romà i que és el català més antic documentat fins avui. Per tot això, és de lloar que aquell cabdill s'hagi encarnat ara en el gegant Lleoner de la vila de Sanaüja, estrenat la passada festa major i que passarà a ser un dels més reeixits de tot el folklore català per la seva qualitat artística.

Athanàgia era una ciutat molt culta, que feia de pas entre la Cerdanya, la Lacetània (Solsonès) i tota la plana de Lleida. Com que va ser arrasada de forma violenta i sobtada, cal pensar que molts dels seus atuells, eines i objectes diversos van ser colgats per les runes. Avui tenim el gran enigma de la llengua ibèrica encara sense desxifrar. És un repte que al dia d'avui encara no sapiguem el que diuen les nombrosíssimes inscripcions iberes existents. Athanàgia podria ser la clau del misteri, aquí hi podria haver la pedra Rosetta, la inscripció en dues llengües, tal volta, en iber i grec, que ajudés a posar fi al problema més intrigant de tota l'antiguitat a casa nostra, a Espanya i a Europa. A què esperem?

Jaume Clavé (autor del llibre)

Més informació:

<http://es.geocities.com/jaumeclavecinc/athanagia.html>

SERVEI DE GASOIL A DOMICILI

**TALLER DE REPARACIONS
DE VEHICLES**

**TALLER AGRÍCOLA
NOGUEROLA**

Ctra. de Torà, s/n
Ardèvol de Pinós

Telèfon:

973 47 35 84

ROS
autoescola

tel. 973 551 011
973 460 164
973 462 028

FUNERÀRIA DE TORÀ
i COMARCA

J. TORNÉ

Servei permanent 24 h
973 390 862

SERVEI PER A PARTICULARS I
PER A TOTES LES COMPANYIES
D'ASSEGURANCES

REPRESENTANT:
JAUME TARRUELLA I SOLÉ
PLAÇA DE LA FONT, 10 - TORÀ
TEL. 973 473 423

Josep Viladrich

Pintura i Decoració

Carrer Occident - Tel. 973 473 455 - TORÀ

RESOL

SOLSONA

C/ Sant Nicolau, 4
Tel. 973.48 04 02
revelatges@fotoresol.com

- Reportatges professionals FOTO-VIDEO - DVD.
Demaneu-nos pressupost sense compromís.
- Revelatge de les teves fotografies DIGITALS i
analògiques en 1 HORA.
- Tot tipus de serveis fotogràfics i digitals.

FUSTA, ALUMINI I P. V. C.

Badia

Avgda. Solsona, 17
Tel. 973473181
25750 - TORÀ

**TALLER
MECÀNIC**

R. R.

REPARACIÓ I VENDA DE

- COTXES • MOTOS • BICICLETES
- MOTOSERRES • BOMBES D'AIGUA

Carrer Eras, 19

☎ (973) 47 33 27

25750 TORÀ (Lleida)

T Hostal - Bar
TRÈBOL

Ctra. d'Andorra, s/n.
Tel. 973 473 325
25750 TORÀ (Lleida)

PINTURA
I DECORACIÓ
TÀSIES

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

c/ Sant Jaume, nº 2 TORÀ Tel. 973473303

LLIBRES RECOMANATS

DANI VIDAL

HARUKI MURAKAMI

El salze cec i la dona adormida

Editorial Empúries (2008) - 352 pàgines

Haruki Murakami, escriptor japonès autor dels best-sellers *Kafka a la platja* i *Tòquio Blues*, ens sorprèn amb aquest nou llibre de relats. *El salze cec i la dona adormida* conté vint-i-quatre contes i un pròleg realment interessant en el qual l'autor exposa, en un excel·lent exercici narratiu, les diferències que ell troba a l'hora d'escriure relats i escriure novel·

les, dues facetes que alterna.

Els relats d'aquest llibre estan escrits en un estil planer que fa que la seva lectura sigui amena i entretinguda. Els temes que l'autor tracta, amb gran habilitat narrativa, són aspectes corrents de la vida mateixa i experiències humanes que transforma en breus històries, sorprenents, commovedores i de vegades, fins i tot, desconcertants, sobretot en el final d'alguns dels relats dels quals el lector en pot extreure diverses interpretacions.

DORIS LESSING

La Clivella

Edicions 62 (2007) - 215 pàgines

La darrera novel·la de l'escriptora britànica Doris Lessing, guanyadora del Premi Nobel de Literatura 2007, és un llibre en el qual conflueixen narració històrica amb teories antropològiques i mitològiques sobre l'origen de la nostra espècie.

La narració històrica ens la porta un vell senador romà, que a partir d'antics escrits inspirats per la més remota tradició oral pretén explicar una història de la creació de la humanitat que té l'origen en la comunitat femenina de les Clivelles.

Les Clivelles no coneixien l'espè-

cie masculina, ja que només donaven a llum nenes, vivien en coves arran del mar i veien passar el temps amb placidesa. Entren en conflicte a partir del moment en què neix el primer mascle, una espècie de la qual en tenen un desconeixement absolut.

Aquest episodi i tot el desenvolupament posterior de les relacions que s'establiran entre els dos sexes (que aniran del rebuig més profund a la necessitat mútua) fan que la lectura esdevingui realment interessant. L'autora té la virtut d'atraure el lector tant des d'un punt de vista antropològic com des del vessant narratiu ja que es tracta d'un llibre realment ben construït, amb una successió dels esdeveniments que fan mantenir l'interès ben viu fins al final.

LLIBRERIA ROVIRA

Estanc
Videoclub
Papereria
Objectes de regal

AVANGUARDIA
AVANGUARDIA

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

FORN · PASTISSERIA · CAFETERIA

Plaça del Pati, 4
25750 TORÀ

telèfon
973 47 30 83

FORN · PASTISSERIA · CAFETERIA

LA TEMPERATURA DE 15 A 15

FERMÍ MANTECA

DADES TEMPERATURES: AGUSTÍ CINCA I RAMON SANTESMASSES

Entrem a la primavera

Fa pocs dies que hem encetat la primavera, tot just uns dies abans de Pasqua, que aquest any -per allò de la primera lluna plena- ens ha vingut molt avançada. I quasi ni ens hem enterat de la seva arribada, ja que l'hivern ha estat tan suau que ens ha fet un temps primaveral. Només desitgem que l'estació recent estrenada ens dugui l'aigua que se'ns ha negat des de fa tants mesos.

La situació és greu: la sequera ha encès tots els llums d'alarma per les mancances que es preveuen.

Els camps de cereals estan tan secs que en molts llocs sembla que no han estat sembrats; les grans zones urbanes de Catalunya demanen aigua d'allà on no n'hi ha prou, i els polítics no saben com fer-ho per intentar pal·liar el problema. També el risc d'incendis és més gran pel grau de sequedat dels boscos.

A tots ens toca col·laborar i estar al cas de no provocar més desastres, estalviant i tenint cura del nostre medi ambient.

LES PLUGES

16 de gener	4 litres
4 de febrer	3 litres
18 de febrer	5 litres
25 de febrer	6 litres
4 de març	1 litre
9 de març	1 litre

JOSEP M. FARRAN

roba de casa

modes

albert

Rita Brau i Rius

Tel. 973 47 31 01 - TORÀ

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

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

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

SUDOKU

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

El SUDOKU és un joc d'enginy que consta de 81 caselles distribuïdes en 9 fileres i 9 columnes dividides en àrees de 3x3. Cal omplir les cel·les buides amb els números de l'1 al 9, sense repetir-ne cap a cap filera, ni a cap columna, ni a cap quadrat de 3x3. A veure si us en sortiu.

ENDEVINALLA

Endevina, endevineta, quines coses té el rei a la bragueta?

ACUDITS

-Des que la dona em va deixar, trobo la casa buida.
 -Tant te l'estimaves?
 -No, però se m'ha emportat tots els mobles!

- La meva sogra mai no ha parlat malament de mi.
 - És molt bona, no?
 - No. És muda!

SOLUCIONS: pàgina 52

REFRANYS

- Abril, un de bo de cada mil.
- L'abril, rient, mata de fred la gent.
- Per Sant Jordi espiga l'ordi,
 per Sant Marc espiga el blat.
- Rams mullat, bo pels sembrats.
- Pel maig, festes a raig.
- Pel Roser, gallina menja i gall també.

L'acudit del Pleixats

Pinsos BAGÀ, s.a.

Fàbrica i Oficines :

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

MERCERIA
 PERFUMERIA
 OBJECTES DE REGAL
 CORSETERIA

Montserrat Solé Bonet

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

DOS JOVES DEL LLOBREGÓS

DEBUTEN EN UN RAL·LI

El dissabte 8 de març, dos joves toranesos, en Ferran Rosell (pilot) i en Toni Padullés (copilot), van fer el seu debut en el món dels ral·lis, concretament al "3er Ral·lisprint open d'Avià".

L'objectiu pasava per acabar la prova sense inci-

dents, i així va ser. Cal dir que van deixar un bon sabor de boca a tota l'afició local que els va acompanyar a peu de carretera, aconseguint el 26è lloc en la classificació general, de 49 equips inscrits.

L'equip toranés està enquadrat en el "trofeu open" i "trofeu junior", en el qual quedaren en 6è lloc de 15 inscrits i 1er de classe (cilindrada) en l'open, i 2on en el junior, aconseguint així quallar un bon debut i el primer "triomf" de la temporada. La següent prova on podreu seguir-los la trobem al maig, al "Crítèrium del Berguedà".

Cal destacar també el debut d'en Francesc Recio i en Zwentibold Torres, equip de Guissona, en el trofeu "Volant-Racc", tot i que quan rodaven en temps de líder, van patir un petit accident que els va impedir acabar el ral·li. *Redacció*

FOTOS: CRISITINA FERNÁNDEZ

CEREALS I LLAVORSTORRA, S.L.

C/. Palouet, s/n
25750 TORÀ (Lleida)

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

Pl. de la Creu, 9 - 25750 TORÀ (Lleida)

Tf. i Fax: 973 473 103

Mòbil: 656 880 762

ESPORT INFANTIL A SANAÜJA

Trobada multiesportiva

El diumenge 24 de febrer Sanaüja va acollir la 2a de les cinc Jornades Multiesport que organitza el Consell Esportiu de la Segarra arreu de la comarca. Aquesta localitat del Llobregós va cedir la pista polivalent, el local sociocultural i el pati de l'escola per poder realitzar les diverses activitats esportives. L'edat dels nens i les nenes a qui anaven adreçades les activitats era entre 3 i 7 anys, si bé també de més grans van ser ben rebuts.

Es van fer diferents jocs, com ara una gincana, colxonetes i gimnàstica amb altres aparells com aros, pilotes, globus, etc.; també es practicà l'atletisme i jocs de competició com el minibàsquet. A més, hi havia un castell inflable que va fer les delícies dels més petits. La finalitat principal d'aquesta trobada és atansar els més menuts a l'esport d'una manera lúdica i divertida.

L'activitat va reunir més de noranta nens i nenes de poblacions de la comarca com ara Biosca, Cervera, Sant Guim de Freixenet, Torà i Sanaüja. Una altra jornada s'ha celebrat el dia 16 de març a Cervera i n'estan previstes d'altres el 6 d'abril a Torà i el 20 d'abril a Sant Guim de Freixenet. *Imma Raluy*

FOTO: JOSEFINA RIERA

FOTO: ALFONSO RESCALVO

L'equip infantil de futbol s'estrena amb victòria

El dissabte 8 de març, l'equip infantil de Sanaüja jugà al polisportiu de Cervera contra l'Escola de Futbol de la capital segarrena. En aquest primer partit quedaren 3 a 5 a favor dels cerverins. A continuació, el següent minipartit fou contra els del col·legi Arqués i aquesta volta els joves jugadors i jugadores del Sanaüja derrotaren a l'equip de l'Arqués de Cervera per 4 a 7.

La victòria fou molt meritòria i aplaudida perquè tot just havien començat els entrenaments i aquest era, a més, el seu primer partit. L'entrenador de l'equip és l'Antoni Parra. El següent partit es jugarà el 30 de març a Sanaüja entre els tres mateixos equips.

Val a dir que els nens i nenes de Sanaüja estan molt actius últimament perquè també participen en altres activitats esportives, la més exitosa, l'atletisme, l'entrenador de la qual és el Josep Oliva. *Imma Raluy*

TERÀPIES MANUALS

"Recupera la SALUT i el BENESTAR"

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

Carme Alsina. Tel. 938698534 - 635661405. CALAF

HORES CONVINGUDES i també DOMICILIS

C/ Isidre Vilaró, 9 - 08280 CALAF
Tel. 93 868 13 20

EL CLUB DE BITLLES DE TORÀ, SEGON CLASSIFICAT

El Club de Bitlles de Torà enguany va molt fort, va segon de grup a molta distància del tercer classificat, i a només dues victòries de l'Ivars que és el líder. Esperem que la ratxa continuï i que l'equip del Llobregós acabi la lliga primer de grup.

Els darrers resultats han estat:

Garzola 557 - Torà 598, amb un Joan Coletes destacat amb la màxima puntuació que són 90 punts.

Torà 582 - Montmagastrell 561, amb una gran actuació de tots els jugadors.

Ja té una gran tradició el joc de bitlles a Torà, cosa que ve demostrant, tant en els desplaçaments com quan juga a casa. *Lluís Cardona*

Solucions als passatemps de la pàgina 49

Sudoku

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

Endevinalla: Cremallera i botons

DISTRIBUÏDOR DE:
ROCALLA, S.A.

CIMENTS - RAJOLS
CERÀMICA - GRES
ARTICLES SANEJAMENT

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

MATERIALS PER A LA CONSTRUCCIÓ

Crells

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

**BROKER
FONTANET S.L.**

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

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

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

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

PROPERA OBERTURA

de noves infraestructures
que augmentaran la qualitat
i la disponibilitat
de l'aigua a Catalunya.

L'enemic és gran.

Per això estem posant tots els mitjans per combatre'l. A partir de l'any 2009, Catalunya disposarà de 180 hm³/any d'aigua addicional, provinents de la dessalinització, de la descontaminació d'aigües subterrànies, de la reutilització i de l'eficiència en l'ús. Però el teu esforç segueix sent necessari.

Ens segueixes ajudant? Junts podem fer front a la sequera.

 Agència Catalana
de l'Aigua

 Generalitat
de Catalunya

FOTO: ALEXIU GARGANTÉ

Els "Novells Dansaires", de Sanaüja

La foto correspon a començaments dels anys seixanta, amb alguns dels primers membres de la recent creada colla sardanista de Sanaüja, que va prendre el nom de "Novells Dansaires". L'agrupació es va crear per iniciativa d'un grup de joves, després que mossèn Xavier Carrera -fill del Pallars, però llavors acabat d'arribar de la Sentiu- hagués ensenyat, amb l'ajuda d'un magnetòfon, a ballar sardanes a tot el jovent del poble.

La imatge va ser feta en la gran trobada sardanista de Font Romeu, a la Cerdanya francesa, que va ser la segona actuació de la colla fora de Sanaüja. De fet, els "Novells Dansaires" van ser la colla sardanista pionera al Llobregós, ja que la seva creació fou anterior a la de les colles de Torà i Ponts. Alguns dels integrants encara recorden quan es dirigien en motocicleta a Torà per ajudar en els seus primers assaigs a la colla toranesa, com després també van fer amb els pontsicans.

- 1.- Ramon Julió (delegat)
- 2.- Ramon Potensà (capdanser)
- 3.- Ramon Zaldo
- 4.- Miquel Jolonch
- 5.- Joan M. Garganté
- 6.- Antoni Giribets
- 7.- Pepita Montroig
- 8.- M. Dolors Rius
- 9.- M. Carmen Andrés
- 10.- Carme Estany
- 11.- Rosa Jovell

JOLONCH MATILLAS, C.B.

CENTRE COMERCIAL

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

CLÍNICA DENTAL
TORÀ

ADULTS - NENS
TOTES LES ESPECIALITATS

CHRISTIAN TAYEDA LEMA
Professor de la Universitat de Barcelona

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

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

enguixats i decoració

FRANCO, s.l.

Disseny i muntatges en:

 PLADUR

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

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

 VILAMÚ SA

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

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

Més de 100 anys fent cuina casolana

Hostal Jaumet
Fundat el 1890

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

ELECTROINSTAL·LACIONS

MASANÉS

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

- REPARACIÓ GENERAL
- GRUA PERMANENT
- TAXI

Taller

TORANÈS

d'A. FERRER

COMPRA I VENDA DE VEHICLES NOUS I D'OCASIÓ

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

· MATANÇA
· ELABORACIÓ
· DEGUSTACIÓ

Quatre generacions al servei del client

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