

Llobregós informatiu

NÚM 32 - OCTUBRE - NOVEMBRE 2008

- RESSONS DE LES FESTES MAJORS

- LA COLLITA DEL 2008


Núm 32 - octubre - novembre 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, Montse Miquel, Montse Oliva, Sílvia Porta, Montse Torné, Josep Verdés, Montse Vives

COL·LABOREN EN AQUEST NÚMERO
Anna Cantacorps, Josep Ibáñez, Neus Molins, Jordi Oliva, Joan Vilamú, Noèlia Viles

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


Membre de l'Associació Catalana de la Premsa Comarcal


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

Portada: Una de les actuacions més aconseguides de les Festes Majors va ser el concert al Priorat de Santa Maria de Castellfollit.

Contingut


12

Ens fem ressò de les nostres Festes Majors


23

Hem assistit a la Dansa dels Priors de Sant Gil


26

Fem un repàs del resultat de la collita d'enguany


32

Assistim a les activitats populars de més èxitesos


50

La Pilar Giralt, de la Molsosa, en ensenya a cuinar el porc sanglar


51

Entre els esports destaca el tradicional Cós de Sant Gil

3	Editorial
5	Noticiari
12	... de la Vall
20	La salut
21	Pedagogia
23	Priors de Sant Cjil
24	Çegants de Torà
26	Mitja collita
30	Çala Musical
32	Escala en HiFi
34	Concert
36	Exposició
37	Rierada estiuenca
39	Agenda
40	El Ventilador
42	Opinions
44	Negre sobre blanc
45	No em feu cas
47	Llibres recomanats
48	El temps
49	Passatemp
50	Les Cuineres
51	Esports
54	Foto record

Editorial

Amb l'arribada de la tardor i la tornada a la normalitat quotidiana després del període estival i de vacances, torneu a tenir a les mans la nostra revista LLOBREGÓS carregada, com sempre, de notícies, reportatges i opinions de la nostra Vall.

Ens fem ressò -perquè encara ressonen en la nostra memòria recent- de les vivències de les festes majors i altres activitats estiuenques que han fet dels nostres pobles una plaça plena de música, de balls i de celebracions variades, fita anual de convivència festiva i de germanor. També donem compte de la collita d'enguany de la mà dels nostres conveïns pagesos en un any agrari que molts prefereixen oblidar per tornar a sembrar esperances en una meteorologia més bonancenca i fructífera.

Enmig d'un món convuls per la crisi econòmica que s'estèn d'una manera global, cal que no perdem la calma i continuem fidels a les nostres tradicions, a la nostra cultura, a les iniciatives sorgides de les associacions de casa nostra i desitgem que el futur ens sigui més propici.

Amb els nens i nenes a escola, desitgem també que es preparin d'una manera adequada pels temps que vindran i tinguin capacitat d'adaptació sense perdre la identitat del nostre poble.

Amb la nostra revista a les mans, doncs, que disfruteu d'una bona lectura i d'una bona tardor.


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
SANAÜJA

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

Seixantè aniversari festiu

Un grup de toranesos i toraneses de la generació de 1948 van celebrar el seu seixantè aniversari. En efecte, el diumenge dia 15 de juny van anar tots plegats a la missa de la parròquia de Sant Gil de Torà i després es van desplaçar a Claret per compartir el dinar i la festa. Val a dir que l'ambient que es respirava era de germanor, tot recordant els anys passats junts des de la infància i amb la intenció de poder celebrar cada any l'aniversari.
Dolors Parera


DOLORS PARERA

Abocador incontrolat clausurat a Vicfred

El passat 15 de juliol es va clausurar un abocador que hi havia a l'entrada del poble, on durant molts anys els veïns de Vicfred i d'altres llocs havien abocat indiscriminadament runes en general, com ara restes de materials de construcció, terres, residus de poders, etc. sense afany de molestar ningú ni que representés cap mena de contaminació. Tanmateix, amb l'obertura de l'abocador comarcal autoritzat per a tota la comarca de la Segarra, el Consell Comarcal, amb el beneplàcit de l'Agència de Residus de Catalunya s'ha afanyat a clausurar-lo i, per tant, d'ara en endavant no està permès tirar-hi res més. Les runes s'hauran de portar, doncs, a l'abocador autoritzat.
Josep Verdés

JOSEP VERDÉS


L'ADSL arriba, per fi, a Ivorra

Després de molts anys d'espera, a finals de juliol Ivorra es va incorporar a les noves tecnologies d'Internet, ja que la companyia Telefònica va fer la connexió a la xarxa mitjançant l'ADSL (*Asymmetric Digital Subscriber Line*).

Ja fa dos anys que la companyia havia instal·lat el cablejat de fibra òptica i una nova central a l'entrada de la població, però hi mancava l'adaptació de la línia analògica a la digital per poder prestar el servei d'accés a la banda ampla d'Internet. Per fi, durant aquest estiu els tècnics van col·locar els aparells necessaris a la central (v. foto) i així van fer efectiva la reivindicació que durant molts anys havien fet els habitants d'aquesta població del Llobregós per accedir a Internet d'alta velocitat.

Cal destacar que dels 42 abonats, han estat 14 els que s'han donat d'alta en aquest servei, la qual cosa representa una tercera part de la població, proporció molt elevada tenint en compte el baix moviment demogràfic del poble.

La velocitat d'accés a Internet és de 3 Mb, encara que últimament la Telefònica ja ofereix la possibilitat d'accedir-hi a 6 Mb. *Fermí Manteca*

FERMÍ MANTECA


Ivorra: hàbits alimentaris

El passat 19 de juliol a Ivorra es va fer la presentació del llibre *La Segarra de boca en boca*, a càrrec de la M. Camí Carreres Giralt del Consell Comarcal de la Segarra i també Joan Botet Raich en representació del President del Consell Comarcal de la Segarra.

Després va tenir lloc una xerrada a càrrec de Yolanda Cugat sobre els hàbits alimentaris, tot allò que fem bé i tot allò que no fem tan bé i que no ens convé. Els assistents a la xerrada van poder preguntar tots aquells dubtes que ens preocupen i trobar solucions perquè els nostres hàbits siguin cada dia més saludables. Al final de la xerrada es va repartir un exemplar a cadascuna de les participants d'Ivorra que han col·laborat en la realització d'aquest llibre aportant aquelles receptes de cuina i remeis que ja feien les nostres àvies. *Montse Miquel Andreu*


MONTSE MIQUEL

Simulacre d'accident a Torà


Dissabte de Festa Major, el bombers voluntaris de Torà, van realitzar un simulacre de salvament en un accident de trànsit. La voluntat del bombers, era ensenyar al gran públic les eines i els coneixements adquirits al llarg d'aquest anys, i a la vegada sensibilitzar la gent dels perills en la carretera.

L'acte va tenir una gran acollida, i ens esperona per a la propera Festa Major a realitzar alguna activitat encara "millor", i més espectacular. *Toni Padulles*

Aquagym a la piscina de Sanaüja

La piscina de Sanaüja fou l'escenari aquest estiu de diverses sessions de gimnàstica aquàtica o *aquagym*, activitat que combina la part lúdica i l'esportiva, molt beneficiosa per a la salut. La monitora encarregada d'impartir el curs als dos grups que hi assistiren (val a dir que femenins en la seva totalitat) fou la sanaüjenca Betlem Codina, tècnica en serveis socials al Consell Comarcal de la Segarra. Aquest estiu l'*aquagym* a Sanaüja finalitzà amb una "màster class" impartida per monitors del gimnàs "Aguasport" de Ponts. *Maria Garganté*


RAMON CODINA

Exposició de pintura de Joan Joanola Molist

Del 15 d'agost al 14 de setembre, a la sala d'exposicions de l'antiga església de Sant Joan de Jerusalem, al carrer Major 15 de Cervera, va tenir lloc l'exposició de pintura de Joan Joanola Molist.

Aquest pintor figuratiu, veí de Biosca, va començar a pintar a mitjans del 2004, poc després de jubilar-se. Va adquirir els coneixements de pintura assistint a una acadèmia durant dos anys. Al seu taller, ha treballat fent originals i còpies de quadres en gran format de dos grans mestres de la pintura, Mariano Fortuny i Joaquín Sorolla. En els quatre anys que es dedica a la pintura ha reunit més de 60 quadres.

Per documentar-se, visita els museus on s'exposen les obres originals que l'interessen acompanyat per la seva esposa, Regina Rius.

L'exposició, que constava de 30 obres amb les tècniques d'oli, aquarel·la, tinta xinesa, pastel i carbó, ha estat un èxit de visitants. *Noèlia Viles*

NOÈLIA VILES


Curset de natació i Casal d'Estiu a Massoteres


AJUNTAMENT DE MASSOTERES

L'any passat es van posar en funcionament les piscines municipals del poble, que s'han convertit en un immillorable lloc de lleure durant l'estiu i també per a l'aprenentatge i la pràctica de la natació, sobretot entre els més petits. Al juliol hi va tenir lloc el primer curset de natació, adreçat als infants, que així van poder aprendre aquest esport.

La piscina també fou el marc, juntament amb el Local Social, que va acollir les activitats del segon Casal d'Estiu per als més joves del poble. Les activitats van tenir lloc cada matí dels mesos de juliol i agost, i van participar-hi 10 nens i nenes supervisats per 2 monitors. *Dani Vidal*

Casal d'estiu a Castellfollit

El passat més de juliol, tal com es venia fent els darrers anys, l'Ajuntament de Castellfollit va organitzar un Casal d'estiu dirigit als nens del poble. Hi van participar una desena de nens que van realitzar diverses activitats: dibuixos, manualitats, figures de ceràmica, natació, jocs a la piscina... dirigides per la Montia, monitora del casal. La majoria de les activitats es feien a la sala polivalent de la Casa de la Vila i es combinaven amb sortides a l'entorn del poble per visitar alguns llocs emblemàtics com són el Castell de Sant Esteve i l'església de Santa Maria del Priorat. D'aquesta manera els infants es van iniciar en el coneixement de la història de la vila i van passar unes bones estones de lleure. *Josep Ibàñez Closa*

JOSEP IBÀÑEZ


Tómbola de l'APACT

Durant la Festa Major de Torà, l'Associació de Patrimoni Artístic i Cultural de Torà (APACT) ha organitzat una tómbola, amb l'objectiu de recollir diners per a cobrir les despeses de les diferents actuacions de l'Associació. Aquest any hem recaptat 1.836,40 euros que es destinaran a la continuació de les obres de millora de la Casa de Cultura Cal Gegó.

Mitjançant aquestes línies, l'Associació vol donar les gràcies a totes les persones que han tingut sensibilitat i hi han comprat una butlleta; gràcies a ells, podrem realitzar més obres a la Casa de Cultura. També vol donar les gràcies a


totes les persones que n'han participat en l'organització. La conservació del patrimoni d'un poble requereix recursos econòmics, però especialment del voluntariat de les persones que tenen sensibilitat per l'embelliment i la millora dels espais públics i del bé comú.

Animem, una vegada més, a la col·laboració puntual i també a apuntar-se a l'APACT a les persones que valoren el patrimoni artístic i

cultural de Torà. Podeu trobar més informació sobre les actuacions sobre el patrimoni i les activitats de l'Associació a la seva pàgina web: <http://www.apact-tora.org/>. APACT

Taller de cuina per als més petits

El dia 9 de setembre, dimarts de Festa Major a Sanaüja, una nova activitat va sorprendre els més petits de la vila, que es van convertir en cuiners per una tarda, de la mà de la cuinera M. Dolors Martí, que amb paciència i bon humor els va ensenyar alguns secrets per començar a gaudir de la preparació de petits entrepans, pastís farcit, canapès, galetes... Tot plegat per introduir-los en el fascinant món de la gastronomia, elaborant i després tastant el que ells mateixos havien preparat.

Aquesta activitat va coincidir també amb la presentació del llibre *La Segarra de boca en boca*, un recull de receptes i remeis casolans aportats sobretot per les associacions de dones segarrenques. *Maria Garganté*

MARIA GARGANTÉ


La Molsosa: Dia del Municipi

FERRAN MIQUEL


El passat dia 11 de setembre, coincidint amb la diada nacional de Catalunya, la Molsosa va celebrar el Dia del Municipi. Els actes festius van començar a les 11,30 amb l'obertura d'una exposició de fotos antigues i paisatgístiques de la comarca del Solsonès, així com d'uns quadres a tinta pintats per Joan Mondragón, autor també de les fotografies juntament amb Montse Sallent. A la mateixa hora es va projectar un audiovisual de gairebé una hora de durada sobre el patrimoni d'art religiós, històric i arquitectònic de tot el Municipi i els seus nuclis, els Quadrells, Anfesta i Prades, que va tenir molta acceptació perquè dona a conèixer la riquesa del patrimoni de la Molsosa.

A la una del migdia es va celebrar una missa a l'antiga església de Santa Maria que aprofitant aquesta festa anual és visitada per molts veïns del poble. L'acte es va acabar, com és habitual, amb un dinar ofert per l'Ajuntament i aquest any, com a novetat, amb un concert del grup "PINYOLS" format per la M. Teresa i la Margarita Oliva que amb les emotives lletres de les seves cançons van animar la sobretaula. *Ferran Miquel*

Bitlles a Massoteres

El diumenge 17 d'agost, dins dels actes de la Festa Major, va tenir lloc la cinquena tirada de bitlles de Massoteres, que cada any augmenta en nombre i nivell de participació. Aquesta edició va aplegar 60 tiradors. El vencedor va ser Pere Muixí (del Club de Bitlles Palou), que va aconseguir 90 punts, la màxima puntuació possible; mentre que el premi per al millor participant local fou per a Marta Vidal, que va obtenir 71 punts. El guanyador i la guanyadora van ser premiats amb un pernil i la resta de participants també van rebre un obsequi.

Aquest any la pista de bitlles es va preparar al


ANNA ESTARAGÜES

costat de la pista poliesportiva, on ha quedat ubicada de forma permanent perquè tots els aficionats a aquest esport tradicional puguin practicar-lo. *Dani Vidal*

Sanaüja fa el seguiment de la seva fauna a cavall

ENRIC PASTOR


Un article aparegut al Segre de la biòloga Aurora M. de Castilla, ressenyava el proppassat agost com Sanaüja ha endegat la iniciativa pionera de fer un seguiment de la seva fauna a cavall, de manera que la utilització dels vehicles 4x4 quedi restringida al màxim. Tant el president del vedat, Patxi Igual, com el guarda responsable, Esteve Caus, faciliten que els cavalls estiguin al servei de la investigació, donat que fa uns anys que investigadors del CSIC (*Consejo Superior de Investigaciones Científicas*) fan estudis sobre la perdiu roja a la zona, que han comptat amb la col·laboració d'agricultors, ramaders i caçadors del mateix municipi. Aquesta iniciativa ha merescut l'interès del programa "El Medi Ambient" de Televisió de Catalunya, que en va emetre un petit reportatge el 17 de setembre. *Maria Garganté*

Segon estiu d'aquagym a Ivorra

Per segon any consecutiu les dones d'Ivorra han fet un curset d'aquagym que va durar tot el mes de juliol i es feia dos cops per setmana.

La monitora Helena Romera Conte, del gimnàs Espai Sa, de Ponts, va aprofundir en el treball de força de cames, braços i abdominals amb l'ajuda de material com pilotes de diferents mides, gomes, xurros i també els jocs en equip.

La convivència entre totes plegades va ser molt positiva i esperem repetir-ho el proper any. *Montse Miquel Andreu*

CONSOL CLOSA


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

LEONI
LEONI Furas S.L.

Cables and power cords manufacturer

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

Calaf redescobreix el seu fill anarquista Baldomero Oller

El passat 3 de setembre, a dos quarts de vuit del vespre, tingué lloc a la sala de fusta del Casal de Calaf l'acte inaugural de l'exposició "Baldomero Oller, un anarquista calafi a Montjuïc". Més de seixanta persones van reunir-se al Casal per recordar la figura d'aquest anarquista nascut a Calaf el 1859 i que va protagonitzar i patir, a la seva pròpia pell, alguns dels esdeveniments cabdals de la història de Catalunya en el tombant del segle XIX al XX. L'exposició és fruit del treball de recerca i investigació dut a terme pels escriptors anoiencs Antoni Dalmau i Josep Maria Solà amb l'ajuda del nét de Baldomero, Josep Maria Oller Ciuró.

Organitzada per l'Ajuntament de Calaf, l'obertura de l'exposició fou a càrrec del tinent d'alcalde, Joan Caballol, el qual elogià la tasca de recuperació d'un fill il·lustre del poble gairebé oblidat per tothom. Al seu torn, Josep Maria Solà remarcà la importància d'aquesta exposició: per recuperar la nostra memòria històrica, per recuperar el significat de la paraula anarquisme, i per presentar al poble el nét i la seva família, assistents a l'acte. Josep Maria Oller va definir el seu avi com una persona autodidacta i culta, capaç


de superar les adversitats sofertes (li faltaven dos dits de la mà esquerra per culpa de les tortures patides a la presó de Montjuïc) i, encara, inventor d'un globus dirigible que batejà amb el nom de "Catalunya". Antoni Dalmau ressaltà les condicions de misèria i injustícia en què vivien els obrers catalans la immensa majoria dels quals eren anarquistes. Finalment, Montserrat Coberó, coordinadora de l'exposició, n'assenyalà la seva intenció pedagògica i itinerant.

Formada per tretze plafons de roba amb text i fotografies de l'època, i dividida en tres àmbits (*Els orígens*, *El procés de Montjuïc* i *Periodista, activista, inventor*), l'exposició es pot visitar fins al 12 d'octubre, i està encapçalada per unes paraules extretes del llibre *Apòstols i mercaders* (1957) del toranès Pere Foix: "L'anarquisme és intel·ligència i sentiment alhora; és el compendi de la perfecció humana". L'apassionant biografia de Baldomero Oller es pot llegir al darrer lliurament (setembre 2008) de la *Revista d'Igualada*. Redacció


CEREALS I LLAVORS TORRA, S.L.

C/ Palauet, 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

BIOSCA

Un any més s'ha celebrat a Biosca la Festa Major en honor dels patrons, Sants Abdó i Senén. El dissabte ,26 de juliol, es va fer ball amb el grup orquestral Liberty i el diumenge 27, amb l'orquestra Amarcord.

Els més joves també van poder gaudir de la festa amb les diferents activitats que es van organitzar: ball d'escuma, jocs, xocolatada i l'espectacle del grup d'animació "la Festa dels Bojos".

Durant els dies de la Festa, al Cafè Vell de Biosca es va poder visitar l'exposició "Brodats i Pintes" que va organitzar el Grup de Gent Gran de Biosca amb una gran afluència de públic i un gran nombre d'obres. Des d'aquí volem transmetre el nostre agraïment a tota la gent que hi van col·laborar.

Per altra banda, el dia 30, festa dels patrons del poble, al matí es va celebrar la missa en honor als sants patrons i va ser cantada per la Coral Sant Jordi, de Bellpuig.

Per finalitzar la festa, unes dues-centes persones van assistir al sopar de germanor, compartint entrepans, coques de recapte i les magnífiques i divertides actuacions del Ballet Internacional de la Polinèsia i la màgia del Mag Fèlix. *Noèlia Viles*


NOÈLIA VILES

ANFESTA


El primer cap de setmana d'agost s'hi va celebrar la Festa Major. Els veïns del poble van estar molt satisfets de la nombrosa presència amb què varen comptar els actes festius, malgrat tractar-se d'un any en el qual encara estava gairebé tot per segar i temien que això el restés assistència. Els actes festius varen començar amb la celebració de la missa presidida pel rector de Calaf, Mn. Joan Sanglas.

Els veïns d'Anfesta se senten orgullosos de la continuïtat que estan donant a la seva Festa Major any rere any. El ball, orquestrat pel Jordi Caselles, de Pinós, va posar fi a una de les primeres Festes Majors de l'estiu. *Ferran Miquel*

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
- Barbaoca
- 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

RESSONS DE LES FESTES MAJORS

LA MOLSOOSA

Apart dels actes programats i tradicionals de la Festa Major, enguany la novetat ha estat l'exposició de fotografies que la Pilar Giralt, la Tere Pujantell, la Ramona Villaró i la Rosa Vila (amb la imprescindible col·laboració del Ramon Serra i la de molts veïns coneixadors dels racons més amagats del territori) han recopilat de 40 fonts del municipi, moltes de les quals absolutament desconegudes per a molts dels conciutadans. La llista no és tancada sinó que segons ens diuen en un escrit al costat de les imatges, el treball resta obert a noves col·laboracions o descobriments.

El seu títol, "Naixements, records i anècdotes d'aigua", explicita perfectament l'objectiu que persegueix i com ens diuen elles mateixes en el seu pròleg, "l'aigua és necessària per formar i mantenir la vida, que ho sigui també per mantenir les relacions i la cultura del poble." Per la nostra part només felicitar les seves autores i

comentar que en algun proper número de la nostra revista intentarem mostrar imatges del seu treball.
Ferran Miquel

JOAN MONDRAGON


IVORRA

La Festa Major d'Ivorra va transcórrer entre els actes religiosos al Santuari de Santa Maria i els lúdics i musicals, passant per les atraccions i activitats per als més petits, acabant amb el sopar de germanor entre cants d'havaneres i el ball de fi de festa. És de destacar aquest any el circuit de mini motos, una competició divertida que aplegà nombrosos participants muntats en motos en miniatura, que més semblaven joguines que vehicles equipats amb un potent motor que, en vistes al seu tamany, ressonaven com si fossin de gran cilindrada.

El concert de rock que obria el programa de festes reuní durant tota la primera nit molts joves de totes les contrades, atrets per la música moderna. *Fermí Manteca*


*Al servei de la comarca
des de 1895*

Tèl. 938698019

Floristeria 938680301

ah

AGRIPLANT HUGUET

SERVEI INTEGRAL DE JARDINERIA

Tècnic especialista en jardineria

Planificació, construcció i conservació de jardins

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

Telèfon 655 63 35 20


"la Caixa"

Torà

Pl. de la Creu - Av. Solsona

25750 Torà

Tel. 973 46 40 20

Fax 973 47 38 15

e-mail: oficina.4378@lacaixa.es


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

Restaurant - Bar

Cal Bosch

ARDÈVOL DE PINÓS

SOLSONÈS - 25287 LLEIDA - Tel. 973473212

Dimecres i dijous tanquem, excepte els festius

Llobregós

informatiu

Subscriu-te!
Rebràs la revista
a casa teva
abans que ningú
i tindràs altres
avantatges

RESSONS DE LES FESTES MAJORS

CALONGE DE SEGARRA

Dusfort

L'acte més innovador de la festa va ser el dia 26 de juliol amb la 1a Baixada d'Andròmines, organitzada per l'associació *Joves de Kalonge*. La cursa va comptar amb una gran afluència d'assistents i cinc andròmines participants, plenes d'originalitat i enginy. No hi va haver cap incident al llarg de la prova, excepte la sortida de l'andròmina "Eleanor" durant els entrenaments, fet que la va privar de seguir la cursa. Les cinc andròmines van ser premiades en les següents categories: la més ràpida: "**El tricicle**" (Adam Juvert i Carles Parera); la més original: "**Eleanor**" (Sergi Martínez i David Segura); la més espectacular: "**Team Aleny**" (Albert Dalmasas i Gerard Bascompta); el grup més jove i agosarat: "**El Soler City**" (Marc Montaner i David Creus), i el grup menys nombrós: "**Peligro**" (Sergi Vilaseca).


TEXT I FOTOS: ANNA CANTACORPS

Mirambell


El dissabte 30 d'agost Mirambell es va vestir de festa per donar pas a la seva Festa Major a ritme d'ha-vaneres. Després del sopar dels veïns, hi va haver ball popular amb L'Espingari. La celebració va comptar amb una notable assistència de públic.

Sant Pere de l'Arç

Va tenir lloc els dies 13 i 14 de setembre. La celebració va començar, la tarda del dissabte, amb una festa infantil i xocolatada. A continuació, es va repartir pa amb botifarra per a tots els assistents, mentre Jordi Casellas amenitzava el tradicional ball. La festa va acabar, com ja es tradició, amb la missa i el vermut del diumenge, amb gran participació de vilatans.


FESTA MAJOR DE VICFRED

DISSABTE 4 D'OCTUBRE

- 10 h - Engalanament de places i carrers del poble
- 12 h - Repic de campanes anunciant l'inici de la Festa Major
- 17 h - Partit de futbol solters contra casats
- 24 h - Marxa amb la *batukada* dels UN, DOS, TRES, KUÀ... Tot seguit el millor rock amb SANPITERSINGS i LA BANDA DEL COCHE ROJO

DIUMENGE 5 D'OCTUBRE

- 12 h - Nou repic de campanes
- 13 h - Missa solemne en honor al nostre patró Sant Esteve. Durant la celebració es beneirà i repartirà la tradicional coca de pa
- 17 h - VI Tirada local de bitlles
- 19,30 h - Ball amb l'orquestra LIBERTY. Se sortejaran 2 magnífics pernils. A la mitja part, entrepans per a tothom

CASTELLFOLLIT: FESTA 10


Obrim la festa: Llúcia Titó i Espinagosa va ser la pregonera d'enguany, es va lluir i ens va regalar a tothom un magnífic pregó seguit amb atenció i èxit de públic. Seguidament els Grallers de Castellfollit fan el "Toc d'inici" amb més colla que l'any passat. I com ja és tradició, una exposició: Joan Padilla i Josep M. Gual, "els bumberus" amb pintures i escultures. Quan bufa la marinada, on conflueixen el Magrà i el Bregós, el grup l'Espingari canta havaneres i cançons al voltant del "cremat". La nit segueix jove i és el torn del saba-dellenc d'arrel castellfollitenca, Esteve Sabater, que va presentar el seu CD "Dolça companyia" i després els Riuderock i els Sarasvati fins a la matinada.


Dissabte és dia de cercavila on a més a més de les colles de casa (cuca, drac, bastoners, grallers, gralleres, timbalers i timbaleres) ens visita el Jovent geganter de Sant Martí de Sesgueioles com a colla convidada. Quan es fa fosc, entra en acció la Gala Musical que mereix un article apart. Acabem fent ballaruga. I diumenge? Missa, sardanes, màgia i tornem a ballar. Tot això només és el primer cap de setmana de la festa, els dies 8, 9 i 10 d'agost. Però encara en quedaven set més. Dilluns: caminada cap a la Masia de Cal Xera. Dimarts, jocs per a la mainada organitzada pel jovent jove, èxit rotund. Dimecres, futbol solters-casats per mantenir el clàssic. Dijous, festa de l'escuma amb ajut dels Bombers i bombers de Torà que van tenir una treva, gràcies. Esports: XXè torneig de tennis (7è Memorial Miquel Clotet) i XIè de tennis taula (9è


RESSONS DE LES FESTES MAJORS

Memorial Joan Cisquella i Medrano). Dia 15, Mare de Déu d'agost, missa cantada al Priorat de Santa Maria, oficiada per Mossèn Fermí Manteca, i a la tarda concert de cant amb les veus de la soprano Tina Gorina, el tenor Vicenç Esteve, el baríton-baix Vicenç Esteve i el pianista Stanislav Angelov amb clàssics, temes de pel·lícules i catalans; un concert, una vegada més, extraordinari i memorable, i esperat i seguit a tota la comarca; és el que il·lustra la nostra portada. Arriba el 16 d'agost, Sant Roc, patró de Castellfollit, missa amb cant de goigs, sopar de germanor i més ballaruga.

Vet aquí que aquest any s'allargava un dia més, el diumenge dia 17, per poder jugar a futbol els de casa amb uns combinats de la comarca. I per celebrar el cinquè aniversari: el concert dels Petits Grans Artistes de Castellfollit, que cada dia van pujant el nivell i que ja n'hi ha uns quants que deixen de ser petits per passar a Joves intèrprets.

Tot plegat ha estat una Festa 10. Felicitats i gràcies a tothom !

Però ara ve la part obaga de la festa: la Comissió organitzadora, si no rep més ajut i implicació de tothom no podrà seguir i es veurà obligada a plegar.

És per tot això que convoquem una reunió per al proper dissabte dia 6 de desembre (Sant Nicolau ens empari) a les 6 h de la tarda al Local Social. Us hi esperem!

Carles Llongueras i Morera


TERÀPIES MANUALS

"Recupera la SALUT i el BENESTAR"

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

Carne Alsina. Tel. 938698534 - 635661405. CALAF

HORES CONVINGUDES i també DOMICILIS


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

SANAÜJA: LA MÀGIA DEL FINAL DE L'ESTIU


El sol de tardor i les temperatures convulses han retornat la plaça Major de Sanaüja al seu aspecte cal·mós i gairebé immutable, que sempre li és manllevat pel màgic parèntesi en la vida quotidiana que és la Festa Major del poble. Aquest any començava el dia 5 de setembre a la nit, amb la traca i l'entrada festiva i sempre emocionant de les nostres tres parelles de gegants, els capgrossos fent dringar les guardioles i el cuc de la canalla. Després de les seves preceptives danses, un sopar de germanor organitzat per l'AMPA i el primer ball de la festa donaven el toc de sortida a gairebé cinc dies d'activitats.

Baixada matinal des de Santes Creus el dissabte

al matí, concurs de botifarra i trobada de puntaires amenaçada per la pluja, si bé al final ens en poguérem escapar i la plaça va tornar a lluir com les millors tardes dels dissabtes. La trobada de gegants va culminar la tarda a la plaça, plena de gom a gom, després d'acompanyar els gegants en cercavila. Temps per anar a fer un mos per sopar i, som-hi, una altra vegada amb l'espectacle i magnífic correfoc de les Forces Diabòliques de Sanaüja, la jove formació que ha reprès la tradició de diables al poble, recuperant la tradició però amb un sentit estètic nou, fresc i molt original. Després del sempre multitudinari Castell de Focs, el fred no va impedir que molta gent es congregués a


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

RESSONS DE LES FESTES MAJORS


MARIA GARGANTÉ


RAMON CODINA


MARIA GARGANTÉ


RAMON CODINA

la pista poliesportiva per sentir i ballar amb els *Hotel Cochambre*, mentre un altre conjunt feia el ball "de casats" a la plaça.

El diumenge al matí s'aixecava novament amb el concurs de pintura ràpida, sempre concorregut pel pintoresquisme de la vila. Sardanes amb la Principal de Cervera i tothom a dinar, que és Festa Major! Tarda d'exposicions: de quadres, de puntes de coixí (organitzada per l'Escola de Puntaires) i d'artesanía (organitzada per l'associació ARCS, que premià els treballs de recerca sobre plantes protegides de l'EIN del Llobregós, d'Isidre Villaró, i sobre Musicoteràpia, de Laura Massanés). Tarda per triar i remenar: jocs

infantils a la Placeta i futbol a la Mallola. Ball de tarda i nit, sempre amb els succulents entrepans de l'om o botifarra.

El dilluns i el dimarts són els dies per a la gent del poble; dia de la patrona el dilluns i de la missa al convent el dimarts. De vermut de germanor i del concert de Festa Major, organitzat com cada any per l'associació ARCS, i alguna nova activitat com el taller gastronòmic per als més petits.

Els balls i la traca servien novament de tancament d'aquest parèntesi que fa de la vida al poble una experiència ritual a la qual els sanaüjans assistim cada any amb devoció renovada. *Maria Garganté Llanes*

SERVEIS FUNERARIS DE TORÀ, BIOSCA I SANAÜJA

FUNERÀRIA MONTANER DE CALAF

SERVEI PERMANENT 24 HORES

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

REPRESENTANT A TORÀ

LLUÍS SOLÉ MONTAÑA i TERESA MIRASÓ PASCUET

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

REPRESENTANT A BIOSCA I SANAÜJA

ANTONI PARRA LÓPEZ

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

AGRIPLANT HUGUET S.L.

Reforestacions **ah**

Tallades de millora

Estassada de matolls

Tef. 938698019

LA TANORÈXIA, OBSESSIÓ PER ESTAR BRONZEJAT

Així com la persona que té anorèxia percep una imatge distorsionada del seu cos, la que pateix tanorèxia veu que el seu color de pell està poc bronzejat o fins i tot pàl·lid.

La tanorèxia prové de l'anglès *Tan*, que significa bronzejat. És una síndrome que es caracteritza per l'addició a tenir un to de pell més fosc del que es té durant tot l'any. La persona utilitza qualsevol mètode per aconseguir-ho ja sigui prenent el sol a l'aire lliure durant moltes hores a l'estiu o en cabines de raigs UVA al llarg de l'hivern, sense cap tipus de protecció solar ni tenint en compte les conseqüències que pot arribar a tenir.

Les persones més susceptibles de patir tanorèxia són les dones d'entre 25 i 35 anys, tot i que ja es veuen casos de noies de 17 anys.

Malgrat que la síndrome no està oficialment reconeguda per la comunitat mèdica, els símptomes que poden alertar als especialistes són: ansietat excessiva per no perdre el to de pell aconseguit, la competència entre companys per veure qui pot tenir el bronzejat més fosc i


la frustració crònica sobre el color de la pell quan la persona afectada està convençuda que el seu to és inferior del que realment és.

Una de les principals conseqüències de prendre el sol de manera excessiva és l'aparició de tumors malignes a la pell, les cremades i un envelliment prematur.

Ara bé, com diem, la tanorèxia no és una síndrome descrita oficialment per la comunitat mèdica, sinó més aviat és un terme utilitzat pels mitjans de comunicació. Segons els

dermatòlegs, caldria més estudis i investigació per demostrar que la dependència del bronzejat és fisiològica. El que sí sembla evident és que existeix una dependència social per tenir una pell bronzejada: l'aspecte saludable fa que un se senti més segur i que s'interpreti com un indicador de classe social ja que el bronzejat s'associa amb l'oci i les vacances. Per això hi ha persones que volen passar tot l'any amb un to de pell fosc. Però d'aquí a què sigui considerada una patologia mèdica hi ha un pas.

Llobregós núm. 32

VENDA - INSTAL·LACIÓ
REPARACIÓ D'ELECTRÒNICA EN GENERAL

TV-VÍDEO-AUDIO-HIFI
TELECOMUNICACIÓ
ORDINADORS
TELEFONIA

ELECTRÒNICA MCA

MAGÍ COSCOLLOLA ANDREU

e-mail: mca@viladetora.net

C. del Vall, 6 Tel./Fax 973473350 25750 TORÀ (Lleida)

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

ENS ORGANITZEM?

Ja ha començat el nou curs i qui més qui menys ja s'ha organitzat. I... l'estudi, ja hem organitzat l'estudi? Sí, allò que en diem deures i estudiar la lliçó i que quan és l'hora de fer-los no es "troba" mai el moment.

D'entrada els deures són una tasca que els nois poden realitzar tot sols perquè són temes que ja s'han treballat a classe. El que més costa és "buscar" el moment i tenir la concentració necessària per fer-los.

Ja donem per suposat que disposem d'un espai tranquil, ben il·luminat i còmode.

Ara és l'hora de prendre la ferma decisió de posar-nos a estudiar i a no fer res més, és a dir, que el mòbil, la tele, l'mp3, l'msn... caldrà desconnectar-los.

Seguidament mirarem què és tot el que cal fer i decidirem l'ordre o la prioritat de les matèries que s'han de treballar. A partir d'aquí podem establir uns límits de temps dedicats a l'estudi i fer una estimació realista dels períodes de descans, i així anar fent un horari.

Al principi els espais de temps


treballats amb concentració seran curts i progressius fins a aconseguir un ritme de treball més prolongat. És important que a l'hora de fer els petits descansos no es deixi l'exercici a mig fer ja que quan ens hi posarem de nou l'haurem de refer des del principi per tornar a agafar el fil del que fèiem, és a dir, perdrem un temps que ja podríem estar guanyant fent una nova tasca i a la vegada anem allargant els temps d'estudi.

Quan fem aquesta planificació també haurem de tenir en compte les activitats extraescolars, l'es-

tona de berenar, el temps que voldrem o podrem disposar de lleure, etc.

Un factor a tenir en compte, i que també depèn del caràcter i personalitat de cadascú, és que a vegades quan es disposa de menys temps els nivells de concentració són millors; seria allò que en diem "anar per feina". Mentre que quan disposem de tot el temps del món, la dispersió és més gran i costa més agafar un cert ritme de treball. Si mantenim una bona organització serà més fàcil assolir els nostres objectius.

TSerralleria
ORRENS

FRANCESC TORRENS MATAMALA

Telf. 678749875 973 473 403

**Treballs de forja,
torn i fresa**

Ctra. Palouet

25750 - TORÀ (Lleida)


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 *Art*
Gargantale

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
TABACS
"cal xandri"

PAPERERIA
LOTJO CATALUNYA
LOTJO BAE
SERVEI DE PLATJOLA

Sant Jaume, 33
tel. 938698168
08280 CALAF


**EXCAVACIONS
DUOCASTELLA S.L.**

Castellat - 08263 SANT MATEU DE BAGES (Barcelona)
Tel. 93 743 30 52 - Tel./Fax 973 473 163
www.excavacionsduocastella.com
e-mail: calmarquet@calmarquet.net

SOLA

MAQUINÀRIA AGRÍCOLA SOLÀ S.L.

Ctra. d'Igualada s/n - 08280 CALAF

tel. 93 868 00 60 fax 93 868 00 55

E-mail: sola@solagrup.com

LA FESTA DELS PRIORS DE SANT GIL


Priores, priors, músics, capellans, autoritats, feligresos i públic, protagonistes de la festa gran de l'antiga confraria de Sant Gil, patró de Torà.

Tot i que la confraria com a tal ja no existeix, Torà ha sabut mantenir amb molta dignitat aquesta diada, de la qual destaca especialment el ball pla dels priors i priores, que simbolitza el relleu dels pabordes o administradors de l'antiga confraria.

Convindria anar més enllà i aconseguir que la festa de Sant Gil, com la del Roser i la del Brut i la Bruta

s'incloguin en el catàleg del Patrimoni Festiu Català. D'aquesta manera podran ser objecte de reconeixement especial com a festa popular, tradicional o patrimonial d'interès nacional, segons s'escaigui.

Aquesta declaració per part de la Generalitat de Catalunya no només asseguraria el futur d'aquestes festes, sinó que en donaria difusió, renom i una major facilitat a l'obtenció d'ajuts i subvencions.

Presentem unes imatges de la diada del Patró de Torà. *Xavier Sunyer*


Noves priores i priors

Solteres: Marta Garcia Bernaus i Anna Esteve Mas

Solters: Ivan Coberó Montardit i Eduard Castro Gómez

Casats: Jordi Duran Bagan i Jesús Cortada Anglarill

GEGANTS DE TORÀ A PERAMOLA


Imatges de la trobada de gegants celebrada a Peramola amb motiu de la seva Festa Major el dia 23 d'agost, en la qual van participar la colla de geganters i grallers de Torà.

En aquesta ocasió s'hi van desplaçar dos gegants, el Brut i la Bruta, que van compartir festa amb altres catorze figures vingudes de Cardona, Pradell de Sió, Torregrossa, Peramola, Bellví i Oliana.

Un cop finalitzada la trobada el jovent de Peramola va convidar totes les colles

de geganters i grallers a un sopar popular. A destacar el lligam d'amistat i de col·laboració mútua establerta entre la colla gegantera de Peramola i la de Torà.

L'esforç dels grallers i geganters de l'Associació del Brut i la Bruta fa possible que els nostres gegants siguin presents en les diferents trobades que s'organitzen a la demarcació de Lleida.

Cal que l'Ajuntament de Torà recolzi aquests actes, no només fora de la vila sinó també en la mateixa Festa Major de Torà.


**L'Associació
del Brut i la Bruta fa possible
que els nostres gegants
siguin presents arreu**


Tal com prometíem en el número anterior de la nostra revista, us oferim l'opinió dels agricultors de la nostra Vall sobre la collita de l'any agrari que acaba. Els agraïm a tots la seva valuosa col·laboració, indicativa de la seva professionalitat i experiència.

Us vull parlar un xic de la collita d'aquest "gran any de traspàs". No serà pas recordat per la seua generositat sinó per la problemàtica de la recol·lecció: males herbes i humitats permanents del gra provocades per les pluges ja un xic massa tardanes, a les quals el cereal ja no va poder reaccionar. Els rendiments van baixar a la meitat dels de l'any passat i això vol dir que no vam passar gaire dels dos mil quilos per hectàrea.

Tan sols destacaria la producció dels guarets que va ser excel·lent. El preu del gra ha baixat de manera significativa i les perspectives de cara a la collita vinent no és pas que siguin bones, amb l'alt preu del gas-oil i la pujada desorbitada del preu dels adobs i productes fitosanitaris. Això pot provocar, als qui no tenim la possibilitat d'aportar matèria orgànica al sòl, que tornem a deixar una part de guaret com es feia abans.

Joan Closa
Ardèvol


Enguany ens hem quedat amb mitja collita.

Ha estat un any molt atípic. Vàrem sembrar amb sec, molta llavor ja no va néixer. Amb aquest hivern i principi de primavera tan extremadament sec el cereal va patir, no va fillolar i molt es va morir, sobretot en terres grosses.

Des de finals d'abril fins a finals de maig varen caure uns 200 litres, fet que va condicionar una gran rebrotada de cereal i de mala herba, això ens va obligar a començar a segar un mes més tard del normal.

La sega també ha anat malament. Diàriament no s'han pogut fer hores i sort que el mes de juliol no ens ha plogut. Cal destacar que la qualitat de l'ordi i el blat enguany ha estat molt dolenta amb un pes específic anormalment baix.

Amb l'augment de preus que hi ha hagut aquest any és una llàstima que la climatologia no hagi sabut repartir la pluja que ens va caure en un mes.

Jordi Vilaseca
Calonge de Segarra


La collita d'enguany ha estat molt petita per la sequera. Va ploure, sí; però ho va fer massa tard.

En el meu cas, vaig assegurar la collita; em va costar molts euros, és clar, però era l'única garantia en un any tan incert com aquest.

El que vam plantar va créixer molt a poc a poc i la collita va acabar molt més tard que de costum, a causa de les herbes que hi van néixer amb les últimes pluges. El pes del gra, al final, va ser fatal en comparació als altres anys.

El pagès té dues grans preocupacions: sempre ha de mirar el cel i mai no sap, quan sembra, si collirà. Això és el que passem tots a totes hores. Mentrestant, l'important és tenir les terres netes i ben cuidades; si no, saps que no en trauràs res de res.

Desitjo de tot cor que no es repeteixi una anyada com aquesta, perquè, si en vénen gaires, haurém de plegar tots. Fóra una llàstima!

**Antoni Torra Coll, cal Xera
Castellfollit de Riubregós**


Un cop acabada la campanya, és hora de fer-ne un petit balanç. Com a molts altres indrets, per aquí a Vicfred la collita ha estat molt dolenta.

En el moment de sembrar el sòl tenia molt poques reserves d'aigua i això va retardar molt la naixença dels cultius i feia preveure una collita extremadament dolenta. Fins i tot hi ha qui va tornar a sembrar ordi de cicle curt quan van arribar les posteriors pluges.

Aquestes abundants pluges de la primavera van fer néixer a destemps molta mala herba que ja no va poder ser tractada. Per aquest motiu els trossos es trobaven, en la majoria de casos, plens de males herbes i re-nadiu que van provocar que força trossos fossin segats com a farratge en verd (abans de ser sec el gra) i que tota la collita es retardés considerablement.

Finalment les produccions han estat, en certs casos, pròximes als 2.000 kg/ha (tant d'ordi com de blat) i la palla s'ha vist força perjudicada tant en quantitat com en qualitat.

Amb aquestes produccions, no era estrany veure trossos segats deixant franges perquè poguessin

passar les companyies asseguradores, que encara hauran ajudat a alguns a salvar la campanya.

**Jordi Llobet
Vicfred**


MITJA COLLITA PERDUDA...

O MITJA COLLITA SALVADA...

Podriem dir que aquest any la collita ja va començar amb mal peu. L'acusada sequera i les poques pluges caigudes després de la sembra, van afectar el naixement de la llavor, de tal manera que només el 50% va poder-ho fer. Més endavant, el fred va perjudicar el poc que havia pogut néixer.

Tot això va fer decidir alguns pagesos a tornar a sembrar aquells camps que havien quedat molt afectats o bé llaurar-los directament.

La primavera va decidir donar un respir als camps (als pantans i als transvasaments) i ens va regalar abundoses i ben caigudes pluges, que a la nostra zona van superar els 200 litres per metre quadrat al llarg d'un mes i mig. Això va refer els sembrats i van tornar les típiques estampes: els paisatges de camps verds esquitxats de punts rogencs de roselles.

Però el sol ja començava a escalfar de valent i va sorprendre un gra que tot just s'estava omplint. Per aquest motiu, el 80% de la collita no va arribar al pes específic mínim exigít. A més, la pluja va fer créixer l'herba i això va fer incrementar les despeses, donada la necessitat d'ensulfatar abans de segar. Tot i així, la gran quantitat d'herba als camps a l'hora de recol·lectar, va fer pujar la humitat i, malgrat que el preu d'aquest any era prou bo, el baix pes específic i la humitat van anar rebaixant el preu final.

De la palla, no cal que en parlem, no va ser gaire abundant però, a més a més, no tenia ni preu de venda.

Al final, doncs, una collita força dolenta, com feia temps que no es veia.

Fèlix Garcia Patiño
Torà


La collita d'aquest any ha estat dolenta, però ha estat més bona del que ens pensàvem. Al març ja vàiem que no colliríem res, per la sequera que havíem patit tot l'hivern. Però com que va ploure tant a la primavera, llavors es va mig refer amb el problema que va quedar el gra prim, sense arribar al pes específic que havia de tenir.

Les pluges van fer néixer també moltes herbes i això va ser un problema per a aquells que no van tirar herbicida abans que plugués. Jo, en els trossos que en vaig tirar no hi vaig tenir tanta herba i, a l'hora de la recol·lecció no hi vaig tenir tants problemes.

Els que van sembrar ordi tardà, al febrer, van fer més bona collita, perquè la llavor no va patir tant, ja que és un ordi de cicle curt i les pluges el van afavorir més.

Els que van fer blat es van trobar que també hi va néixer l'ordi de l'any anterior barrejat amb el blat d'aquest any i això va representar un problema a l'hora de vendre'l.

Salvador Rull
Ivorra


La collita d'aquest any ha estat mitjana baixa. A l'hivern no podia néixer per falta d'aigua. Va néixer primer el que havíem fet amb sembra directa perquè tenia una mica més d'humitat. Quan es va decidir a ploure ja feia massa temps que patia i això va fer que el cereal ja estigués molt avançat en la maduració, ja que com més pateix més tendència té a avançar-se. Fins a l'abril el sembrat creix i aprofita l'aigua però al maig ja va de baixa, s'encongeix i llavors van arribar les pluges, dia sí dia també, i no un ruixat sinó 30 o 40 litres. Amb el sol que feia al maig l'herba va créixer sobtadament ofegant l'ordi. Llavors els problemes van ser a l'hora de segar, ja que tanta herba es barrejava amb el gra i a més d'embrutar-lo, quan es dipositava al graner el feia bullir i l'espatllava. Per evitar-ho l'única solució era estendre'l durant uns dies fins que s'assequés però, deixant de banda la feina que comporta, cal disposar d'un espai considerable. Alguns van optar per una solució més radical com és la de segar herba i blat tot junt i destinar-ho a farratge.

Per arribar bé la collita no necessita molta aigua. Amb 15 o 20 litres cada 15 dies en té suficient. Llavors el que li cal és sol que l'ajudi a créixer i superar les possibles malalties que cap a la primavera pot

agafar si fa massa humitat. Un excés de pluja els mesos d'hivern no té perquè ser greu però quan ja està madurant és el que menys necessita.

Ramon Pallarés Caelles, casa Montaner La Molsosa


Enguany el temps no ens ha acompanyat gaire. De primer la sequera; recordem que per Sant Jordi les úniques espigues que vèiem eren les de les roses que regalàvem a les nostres dones...

Després, surt el tema de les avionetes i casualment... comença a ploure a discreció i llavors neix tot. I quan dic tot és ordi, blat i males herbes (que tants mals de cap ens han donat...)

Bé, resumint, el que hem recollit es pot definir com una mitja collita i, com sempre, esperem que el pròxim any sigui millor.

Josep Puig Biosca


La collita d'aquest any ha estat molt irregular, ja que les pluges van arribar un mes i mig massa tard. El gra ja havia nascut malament i el fred ja li havia fet mal, per la qual cosa les pluges no van poder arreglar-ho tot i, a més, van fer que naixés molta herba, cosa que va provocar una sega molt dolenta i pesada. En alguns casos la planta era tan curta que la màquina no l'engolia i per això van quedar algunes porcions dels camps sense segar, ja que el gra tornava a caure a terra. Particularment, m'ha anat millor el blat que l'ordi.

Esteve Caus Sanauja


GALA MUSICAL A CASTELLFOLLIT


Amb el títol de “Gala Musical 2008”, es va celebrar a Castellfollit de Riubregós l’espectacle d’Escala en Hi-Fi, el dia 8 d’agost. Després de l’èxit de l’edició anterior, les expectatives creades eren grans.

Sota l’experta direcció de Jordi Servitje que, amb energia inesgotable, va col·laborar també en alguns dels números, els participants, vinculats a Castellfollit, Calaf i Torà, van saber crear un espectacle captivador, ple de color i dinamisme, amb notes humorístiques, molt variat i aconseguit, que va complaure al nombrós públic assistent. En acabar, es va cantar (any de Jocs Olímpics) “Castellfollit t’espera”, una adaptació lliure de la cançó oficial dels jocs de Barcelona-92.


vallde**lobregos** **cat**

ESCALA EN HI-FI A TORÀ


Després de l'èxit de la passada edició 2007, l'espectacle de l'Escala en Hi-Fi ha tornat a protagonitzar la Festa Major de Torà, esdevenint novament l'acte més multitudinari de tots els programats.

En total 24 actuacions musicals, desenes d'actors i més de dues hores d'actuacions, en què petits i grans han

demostrat dalt l'escenari les seves habilitats i les moltes hores d'assajos que hi han dedicat en cada número.

Un altre gran èxit, pel qual s'ha de felicitar els organitzadors de l'esdeveniment i tothom que hi ha participat. Us presentem una tria d'imatges d'algunes de les actuacions. *Xavier Sunyer*


11è CONCERT DE FESTA MAJOR A SANAÜJA

MARIA GARGANTÉ


Com ja va sent habitual, entre les activitats que organitza l'Associació ARCS de Sanaüja destaca el tradicional concert (l'onzè) celebrat a la Placeta i que aquest any es va fer el dilluns dia 8 de setembre. Amb una majoria d'intèrprets formada pels nens i nenes i joves estudiants de música del poble i d'altres zones de la Vall, la música clàssica i popular va tenir un cop més el seu protagonisme.

Els joves intèrprets d'aquest any van ser les nenes Aida Condal, Alba Fustegueres, Núria Jounou i Maria Solé, de Sanaüja, i els nens Marçal Jounou i Miquel Graell, que va tocar amb el clarinet que havia pertangut al seu besavi, Jaume Cinca. També van actuar les joves Júlia i Ingrid Massanés, de Biosca, i Mònica Mendoza, de Solsona, així com la vicepresidenta de l'Associació ARCS Cecília Huguet.

Cal assenyalar que en aquests concerts es posa

de manifest el talent musical d'alguns nens i nenes de la vila, alguns dels quals assisteixen a les classes de l'Escola de Música que des de fa dos anys funciona a la biblioteca del CEIP, on 27 alumnes reben classes de solfeig, cant coral i piano, com a punt de partida per a qualsevol altre instrument.

També destacà aquest any la presència de la soprano i des de fa poc nova veïna de Sanaüja Vanessa Sàez, que cantà magistralment dos temes de Presuntos Implicados, acompanyada pel seu marit, Joan López, a la guitarra. Una altra incorporació al concert fou la cobla Tàrrega Jove, que va oferir un concert de sardanes i balls vuitcentistes, amb la participació de l'intèrpret de flabioli i tamborí Ramon Clotet, de la Cobla Ciutat de Cervera, completant així una tarda amena i completament musical. *Maria Garganté Llanes*

MARIA GARGANTÉ


MARIA GARGANTÉ


ASOCIACIÓN CULTURAL

Terra per la Terra


*Intercambio
Norte Sur*

ESCUELA DE CAMPO


CELLERS- TORÁ - LLEIDA

SEMINARIOS DE FIN DE SEMANA

**CURSOS SEMANALES
ARTESANÍAS DE LA ALIMENTACIÓN**
Dos horas un día a la semana
Horario 7 a 9 pm.

Caramelos. Días 4 – 11 – 18 de noviembre
Aportación 180 Eur

Queso. Días 6 – 13 – 20 de noviembre
Aportación 180 Eur

Patés. 7 – 14 – 21 de noviembre
Aportación 180 Eur

Miel. 9 – 16 - 23 de noviembre
Aportación 180 Eur

CURSOS DE ARTESANIA

Vitraux. Nivel.
6- 13 – 20 noviembre
Aportación 100 Eur

Velas
7 - 14 de noviembre
Aportación 100 Eur

Cosmética
3 – 10 – 17 de noviembre
Aportación 100 Eur

**SEMINARIOS
Tai chi**
22- 23 de noviembre
Aportación 100 Eur

Sei Tai
13 14 noviembre
Aportación 100 Eur
Sacro Craneal

CURSOS SEMANALES

Danza africana
Martes. 7 a 9 pm
Aportación 40 Eur

Danza del vientre

**SEMINARIOS
Para personas
que ya hayan
hecho los cursos
de formación**
Formación
de un taller artesano
Alternativas al
sostenimiento
Formas alternativas de
vida para el cambio

CURSOS DE FIN DE SEMANA MONOGRAFICOS

FORMACIÓN

Arte del bombón
29 y 30 de noviembre
Aportación 700 Eur

Pintura - Acuarela
15 - 16 de diciembre
Aportación 100 Eur


SEBASTIÀ COY EXPOSA A CAL GEGÓ DE TORÀ


El toranès Sebastià Coy Bosch (1926) va presentar durant la passada Festa Major als baixos de cal Gegó, de Torà, un recull del seu treball més recent. Van ser un total de 54 obres realitzades en diferents formats i tècniques: aquarel·la, tinta xinesa, oli sobre fusta, cartró o tela, i dibuix a tinta o llapis. Hom s'adona que el patrimoni artístic de Torà ha estat una de les principals fonts d'inspiració de la seva obra.

La darrera exposició que havia fet a la seva vila natal datava de l'any 1983, al convent de Sant Antoni de Pàdua.

Sebastià Coy es defineix com un artista autodidacta, però que rebé influències d'artistes tan reconeguts com el dibuixant i gravador Emili Grau-Sala, el pintor especialitzat en aquarel·les, Joan Torrebadell, de Granollers, o el pintor Rafael Daroca. També es relacionà durant una etapa de la seva vida amb el segarrenc Ramon Roca-Sastre. *Xavier Sunyer*


GRAN RIERADA A SANAÜJA

ANTONI MONTOIG


Després d'un agost força plàcid pel que fa a tempestes, el passat 27 d'agost van caure en poca estona 40 litres a Sanaüja, que sumats a les precipitacions encara majors que s'havien produït a la zona de Pinell, van fer que la riera de Sanaüja, que desemboca al Llobregós, baixés amb una força que en provocà el desbordament.

Les rierades no són pas un fet excepcional quan hi ha un excés de precipitacions a la zona. Una de les últimes fou l'any 1992, superior a la d'aquest agost, ja que l'aigua arribà a cobrir el camí dels horts dels Molinets. *Maria Garganté*

ANTONI MONTOIG


Taller SANTI
SANAÜJA


Crta. 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

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

ramfusteria

Jordi Martínez Torres

Plaça de la Creu, 10
25750 - Torà (Lleida)
Tel. 973473538
Mòbil: 676 106 755
Mail: ramfusteria@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

SANAÜJA

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

TORÀ

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

VICFRED

AJUNTAMENT	973 550 586
PARRÒQUIA	973 524 039

Programació de Ràdio Altiplà,
en desconexió de COM Ràdio:

De dilluns a divendres,

- LA NOTÍCIA AL PUNT, després dels butlletins horaris de la COM
- 14:30 – 15:00, SELECCIÓ DE MÚSICA EN CATALÀ
- 19:30 – 21:00, EL DIA AL PUNT, amb Laia Segura i a continuació, Dilluns, NOMAR DANCE, amb Dj. Nomar
- Dimarts, UNAMICADETOT, amb David Palacios
- Dimecres, COCODRIL CLUB, amb Albert Malla
- Dijous, MAXIM FM, amb Gerard Trench
- Divendres, 25 FM i LA RUTA DEL BAKALLÀ, amb Gerard Trench
- 23:00 – 24:00, SELECCIÓ DE MÚSICA VARIADA
- 22:00 – 24:00, (Divendres), NOMAR DANCE, amb Dj. Nomar

Dissabte,

- 08:00 – 09:00, LA SETMANA AL PUNT, amb Laia Segura
- 11:00 – 12:00, UNAMICADETOT, amb David Palacios
- 12:00 – 14:00, TRES DE TOT, amb Desi Husillos, Vanessa Grau, Angelina Salut i molts col.laboradors.
- 17:00 – 18:00, ELS AMICS DELS MEUS AMICS, amb Nito Nitensen i Pietro Armentano.
- 18:00 – 19:00, SELECCIÓ DE MÚSICA VARIADA
- 19:00 – 20:00, KOSMOS, música folk i tradicional, amb Rafel Dosantos
- 20:00 – 21:00, SELECCIÓ DE MÚSICA EN CATALÀ
- 21:00 – 22:00, MÀXIM FM, amb Gerard Trench
- 22:00 – 24:00, A LA TEVA MANERA, una selecció de música variada per la nit del dissabte al diumenge.

Diumenge,

- 00:00 – 07:00, A LA TEVA MANERA
- 08:00 – 09:00, COCODRIL CLUB, amb Albert Malla
- 10:00 – 11:00, KOSMOS, música folk i tradicional, (repetició)
- 11:00 – 12:00, ELS AMICS DELS MEUS AMICS, (repetició)
- 12:00 – 14:00, TRES DE TOT, (repetició)
- 16:00 – 24:00, SELECCIÓ DE MÚSICA VARIADA, la millor selecció musical per la tarda-vesprada del diumenge.

HORARIS ALSINA GRAELLS				
SOLSONA - LLEIDA				
	HORARI		ITINERARI	HORARI
	06,40	↓	SOLSONA	↑ 14,55
	07,06		BIOSCA	14,29
	07,12		SANAÜJA	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	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 SANAÜJA	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


EL VENTILADOR

Vaig agafar afecció a la ràdio tot escoltant programes de nit mentre arribava la son i aquesta podia més que el programa que estaves escoltant. En aquella hora noctàmbula es pot escoltar de tot: radiofórmula musical, resum de notícies del dia, programes de trucades on tant es pot llegir una poesia com proposar un plat de cuina o bé trobar xicot o xicota, i també es poden escoltar tertúlies. Un dia, tot donant un tomb pel dial, sento que diuen "...esto pasa porque el presidente es un inepto y un mentecato". Caram! Jo que m'hi quedo perquè vaig pensar que estaven posant a parir el president de l'escala de veïns. Doncs no, en una cadena d'abast estatal, Radio Intereconomía, s'estaven carregant el president del Govern espanyol perquè es temien que fos massa benèvol amb Catalunya en l'acord de finançament. Allí estaven insultant el president i, de rebot, a tots els catalans.

Des d'aquell dia vaig decidir que si no volia que el meu cor patís sobresalts innecessaris havia de centrarme i escoltar ràdio pública com la cadena d'emissores municipals de COM Ràdio, ja que sortosament aquí en tenim dues dignes representants com són Ràdio Altiplà i Ràdio Pinós.

De fet, encara que es tracti de ràdios públiques, aquestes no estan exemptes de problemàtiques de tot tipus. Hem de pensar que la majoria d'aquestes ràdios, tot i ser municipals, no neixen per iniciativa de l'Ajuntament, tot el contrari, sol ser alguna entitat cultural, esportiva, etc. qui presenta el projecte a l'Ajuntament, i

aquest, l'accepta a contra cor per quedar bé davant el poble i semblar així més progressista, però en realitat, el que els agrada als Ajuntaments és fer Butlletins Municipals, perquè es poden controlar fàcilment des del despatx d'alcaldia.

I tot fent una mica d'investigació anirem a veure en quina situació es troben les dues ràdios municipals del nostre territori, Ràdio Altiplà i Ràdio Pinós. I per això preguntem als dos responsables de les emissores: Com va iniciar-se la ràdio, quin tipus de programació esteu fent i com veieu el futur de l'emissora?

En Ramon Fitó, de Ràdio Altiplà, ens comenta: *Ràdio Altiplà va començar a emetre a la tardor de 1998; farem ara 10 anys, i va ser per iniciativa d'una colla de "malalts" de ràdio que posteriorment ens vam legalitzar en una associació sense afany de lucre de nom Gestora de Serveis de Comunicació i el nostre projecte va ser ben acollit per l'Ajuntament de Calonge de Segarra. Aquest va legalitzar la freqüència, va cedir el local i va concertar un crèdit amb la Diputació de Barcelona per tal de fer-se càrrec de la instal·lació dels equips.*

La nostra programació és de tipus generalista, basada en la programació de COM Ràdio i la programació pròpia amb programes informatius de caire comarcal, programes de diferents estils musicals i el magazine del dissabte i diumenge amb notícies, agenda, esports, el temps, entrevistes, tertúlies, etc., i això, fet tot amb col·laboradors.

El nostre futur, encara que diguem com aquell que "tenim una mala salut de ferro" el veiem malament. Nosaltres sempre hem tingut la vocació de ràdio comarcal


gran SOL
RESTAURANT
especialitzats en banquets

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


FORN DE PA
Algerich
Plaça de la Creu, 13 - Tel. 47 31 79 - TORÀ

LA RÀDIO MUNICIPAL


al servei de tots els municipis. Mai hem pretès que sigui finançada únicament pel municipi de Calonge de Segarra i la prova és que la ràdio mai ha portat el seu nom. Creiem que són les institucions supramunicipals i tots els municipis als quals es dona servei els que s'haurien de fer càrrec del manteniment econòmic de Ràdio Altiplà, perquè si no és així, el dia que es trenqui un dels ordinadors que ja porten 10 anys funcionant, haurem de tancar la barraca. Ara mateix, l'Ajuntament de Calonge de Segarra tot just acaba de retornar el crèdit amb interessos i encara en tenim sort que l'Ajuntament de Calaf s'ha fet càrrec dels Informatius. Nosaltres iniciarem el magazine el dissabte 4 d'octubre, però difícilment es podrà aguantar tota la temporada si no s'accepta la nostra proposta de finançament. Creiem que els nostres col·laboradors, que no reben cap mena de remuneració, es mereixen un millor tracte de reconeixement per la seva feina.

Per la seva banda, Pere Garriga, responsable de Ràdio Pinós ens diu: *Ràdio Pinós va començar les primeres emissions el novembre de 2003 i va néixer per iniciativa de l'Ajuntament de Pinós. Va ser després de l'experiència de l'incendi del 1998 en què la comunicació va ser caòtica i tenint l'ocasió de poder obtenir una estació de ràdio totalment finançada per la Diputació de Barcelona, es va decidir tirar endavant la idea amb el suport tècnic i jurídic que ens va oferir COM Ràdio.*

Solucionada la primera part, va ser el Sr. Josep M. Borés (director i propietari de la revista Celsona) qui ens va aportar el qui va ser el pal de paller de la nostra programació, en Gerard Trench. Ell és qui s'encarrega de la programació que podreu veure amb detall a www.centrecat.com,

apartat ràdio. Actualment la programació ja no requereix la seva presència física a l'estudi, ja que es programa i controla a distància via Internet. Les notícies locals i comarcals ens les aporta Ràdio Altiplà i Solsona FM., i les d'abast nacional i internacional ho fa COM Ràdio.

L'emissora és de propietat municipal i, com a tal, l'Ajuntament paga el seu manteniment. De moment només hem tingut despeses derivades de fenòmens meteorològics, que les hem pogut pagar amb ingressos de publicitat. Si en el futur tenim despeses més grans se n'haurà de fer càrrec l'Ajuntament. De moment, el futur el veiem de continuïtat i, per tant, no cridem el mal temps.

Així mateix, Gerard Trench, que està a cavall de les dues emissores, es mostra agraït pel que han suposat per a ell com a escola on ha après a fer ràdio.

Veient el que declaren des d'aquestes dues ràdios locals se'm plantegen dues reflexions: en primer lloc, sembla que una colla de municipis que reclamen formar part d'una comarca pròpia, haurien de demostrar que se la mereixen finançant dignament una ràdio comarcal. De no ser així, que no parlin més de l'Alta Segarra.

L'altra qüestió que crida l'atenció és l'estrany comportament de la Diputació de Barcelona, que en un municipi de la seva demarcació, Calonge de Segarra, es limita a concedir-li un crèdit a retornar amb interessos, mentre que a un altre municipi de les comarques de Lleida, Pinós, es fa càrrec de tota la instal·lació de l'emissora. Realment curiós!

Galderich Recasens


*Us agraeix la
vostra companyia.*

Fins aviat.

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

TORNAR A LA FEINA

Després de la festa major de Torà, gairebé tothom es veu forçat a tornar a la vida quotidiana. I això vol dir, en molt casos, tornar a la feina amb el que això implica d'afegit: corredisses diàries només saltar del lliit, temps a la carretera o cops de colze al metro, horaris extenuants, dobles jornades a la llar, dormir poc, rondinar molt...

Una amiga meva (toranesa), que també col·labora en aquesta revista, acostuma a fer una reflexió i hi estic totalment d'acord. Assegura que no li agraden els mesos d'octubre fins a desembre perquè té la sensació que va cap a la foscor de l'hivern. La sensació d'anar cap avall. En canvi, a partir de gener considera que és moment de res-sorgir, de remuntar. Malgrat que el fred l'espanta i encara queden uns quants mesos per arribar a l'estiu, segons la seva teoria, a partir de gener ja es va cap a dalt. És a dir, cap al bon temps i cap a l'horitzó de les vacances d'estiu.

El que no té en compte quan fa aquesta explicació és que abans del gener es passa un altre període de descans, el Nadal. Potser se n'oblida perquè les nadalenes no són vacances caloroses i, difícilment, a causa dels compromisos familiars, no és temps per fer viatges de plaer. Tot el contrari, en aquestes dates ningú no gosa marxar lluny per oblidar-se de la feina i dels que t'envolten (amb perdó dels meus companys i familiars).

Però és curiós que encara que a bona part de la gent que conec el Nadal els horroritza, només tornar a trepitjar la feina és de la data que més he sentit parlar. Serà perquè aquest any pel Pilar i per Tots Sants no només no hi ha pont, sinó que cauen en diumenge. Mala sort! Així que esperarem resignats que arribi Nadal i, com diu la meua amiga, ens porti cap a la llum del gèlid gener. De moment, resignació. I recordem que qui dia passa, any empeny!

Montse Oliva

LA NOSTRA FORMA DE SER

En aquest article parlaré dels factors que condicionen la nostra forma de ser, com per exemple el clima i el tracte rebut durant la infància.

Sovint, tenim tendència a pensar que cadascú tria ser com és, és a dir, que tots som lliures d'escollir la nostra personalitat i ens fem a nosaltres mateixos. Això és cert fins a cert punt, ja que no hem d'obviar l'impacte que determinats factors (físics, geogràfics, circumstancials, materials i culturals) tenen sobre la forma de ser d'una comunitat i, per tant, sobre els individus que hi viuen.

M'explicaré: hi ha factors físics, com el clima o la geografia, que condicionen els hàbits de la gent. Això explicaria perquè una empresa com Ikea, que fabrica mobles per a la llar i objectes de decoració, sigui d'origen suec: a l'hivern, els suecs es passen molts mesos gairebé sense veure el sol. Per tant, la llar es converteix en un lloc on passen moltes hores, i tenen molt de temps per pensar com decorar-la. En canvi, a Espanya hi ha un bar a cada cantonada, ja que la gent fa molta vida al carrer durant gran part de l'any. Per tant, factors com el clima o la geografia d'una zona (si té riu, mar, muntanya...) condicionen la manera de viure de la gent i els hàbits de vida que tenen.

En aquest sentit, crec que no sempre som tan lliures com ens pensem ni ens hem fet a nosaltres mateixos, ja que hi ha un primer condicionant que determina el hàbit d'oci que tindrem amb els nostres amics. Així, no tindrem els mateixos hàbits si el nostre poble és a la platja que si és a la muntanya; si hi fa fred que si hi fa calor; si està ben comunicat o no. Hi ha, doncs, una sèrie de condicionants físics que determinaran el caràcter d'un poble.

Hi ha un segon condicionant, potser encara més important, que determina la personalitat que tindrem quan serem adults: el tracte que rebem durant la infància. Un antropòleg anomenat Spindler (al seu llibre "La transmissió de la cultura", de l'any 1987) va intentar esbrinar quins són els mecanismes de


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

transmissió cultural que fan que els nens d'un lloc determinat acabin sent com els seus pares, mantenint així el sistema cultural en el qual viuen. Per fer-ho, es va dedicar a examinar la relació entre la personalitat d'una comunitat i el tracte que donaven als infants.

Per posar dos exemples: va observar que els infants de Palaos (Filipines) adquireixen una actitud desconfiada i dependent i uns vincles emocionals dèbils amb la gent a partir de la "traïció" que la mare, quan ho considera oportú, comet amb el nen, abandonant-lo al mig del carrer quan es fa mal, o quan fa una "marranada", davant dels ulls de tothom. La gent d'allà ho considera normal, ja que pensen que la mare ha decidit que ha arribat el moment que el nen sàpiga que en aquesta vida no es pot confiar de ningú, i amb això pretén fer-lo més fort.

Els adults d'Utithi (Kènia), en canvi, són molt sol·lícits amb els nens i les tècniques emprades per fer-los madurar són molt "light", molt tendres. Aquests nens acaben sent relaxats, tranquils i confiats.

Així doncs, cada comunitat considera "normal" educar els infants de determinada manera. Això farà que, de grans, aquests nens eduquin de la mateixa manera els seus fills, i sorgirà així, després de diverses generacions, el caràcter d'una comunitat.

No és que siguem esclaus de la cultura en què hem nascut, ja que avui en dia el món està molt globalitzat i ens arriben moltes influències que no tenen res a veure amb la nostra cultura materna. A més, la gent amb què ens relacionem avui en dia (que pot ser molt més diversa que abans i de diferents llocs del món) poden influir en la nostra forma de veure les coses: amb l'oci que tenim, els temes de què parlem, els viatges que fem, els interessos que tenim...

Pot ser bona, doncs, la reflexió sobre la importància que aquests aspectes tenen tant en les cultures d'arreu del món com en la nostra, per tal que puguem esbrinar quina part de la nostra personalitat té un origen cultural i quina part és de collita pròpia.

Montse Torné

UNA COLLA DE XAFARDERS

Que aixequi el dit aquell que no hagi escoltat mai una conversa d'amagat. Au, va, segur? Ni tan sols heu posat l'orella quan algú s'escriu? Jo, no tinc inconvenient en confessar-ho, ho he fet. Ep, però tinc una bona raó per fer-ho. Des de fa uns quants anys formo part d'una comunitat de xafarders convictes i confessos, que es diu "Alcarrer".

Aquest grup data dels primers temps d'Internet, quan la forma primitiva de grup eren els grups de correu. Hi ha un coordinador, el guionista Enric Gomà, que rep cada dia correus dels membres del grup, amb frases curioses sentides o llegides per atzar al carrer, en transports públics, o en general en llocs públics. En fa una selecció, i n'envia una o dues, les millors al seu criteri, a tot el grup.

La llengua és el català, però hi ha col·laboradors d'arreu del món, i també es reben frases en altres llengües. Gràcies a aquest grup sé de l'existència d'una empresa que comercialitza extintors i equipament de seguretat, amb el poc tranquil·litzador nom de "Palma Peña", o que hi ha gent a la qual "se li surt el cor de l'òrbita".

Ja s'han publicat un parell de llibres que recullen aquestes frases, i cada any l'Enric Gomà convoca a un arròs amb els drets d'autor. Un dels principis d'"Alcarrer" és "com més serem, més riurem", així que si us interessa formar-ne part, només heu d'enviar un correu a enricgoma@enricgoma.com, amb el vostre nom i una breu presentació. Ja ho veureu, la realitat supera la ficció.

Montse Vives

Envieu les vostres opinions a
info@llobregos.info

RÀDIO
altiplà
107.2 FM
LA MUNICIPAL DE L'ALTA ANOIA
www.comemissores.com/radioaltipla
Tel. 93 868 04 09 Fax 93 868 12 34 e-mail: radio.calonge@diba.es

UN TOC D'ALERTA

Al mateix ritme frenètic que estan canviant les estructures de la societat contemporània i la transformació que gairebé s'observa en tots els àmbits, els comportaments individuals i col·lectius acusen d'una manera especial un nou estil de vida que és fruit d'aquesta voràgine en la que tots nosaltres, per activa i per passiva, estem incardinats.

No fem cap descobriment en deixar constància que la manera de viure fa pocs anys, no massa, era completament diferent a com és avui. Hi ha una colla de factors que contribueixen a què aquesta realitat esplèndida en el nostre desenvolupat primer món estigui a l'abast de gairebé tothom. Hem passat, gairebé sense transició, d'una economia de subsistència a una altra d'opulència. I no ens adonem que aquesta societat del benestar de la qual estem tan satisfets pot trencar-se en qualsevol moment si no sabem donar-li aquella orientació i aquells valors que se suposen dins d'una societat madura, equilibrada i responsable.

Els que portem molts anys de recorregut per aquesta "vall de llàgrimes" ja n'hem vist de tots colors. Per tant, podem observar amb perspectiva, amb distància, amb objectivitat, que és com més s'aprecia el valor de les coses, tot allò que nosaltres no vam tenir i


que avui és privilegi, sobretot, de les noves generacions. Unes generacions que tenen la immensa fortuna d'estar molt ben preparades, que dominen els coneixements científics, els idiomes, la tecnologia, la informàtica i "tutti quanti". Per a ells tot aquest ventall, tot aquest bagatge de preparació, és natural i es dóna per suposat, ja que hi han nascut i no han viscut les experiències anteriors.

Arribats a aquest punt algú pot pensar de què va aquest rotllo al voltant de la manera de viure d'abans i d'ara. Molt senzill: arran d'aquest actiu valuós que gràcies al progrés anem atresorant tots plegats, sobretot les generacions més joves, se'ns presenta també un passiu que no podem ignorar. La

vida no és una equació matemàtica. No sempre cinc i cinc fan deu. Hi ha blanc i negre. I enmig una gran varietat de matisos. Multitud de colors i de perfils.

Entre el passiu a contemplar podem trobar-hi, entre moltes altres coses, l'excessiva facilitat de desplaçament de què disposa el personal a qualsevol hora, sobretot els caps de setmana; la velocitat exagerada de conductors amb poca o gens d'experiència; la ingesta de begudes no sempre inofensives, segons la quantitat; la senzillesa amb què es pot accedir a productes estupefaents, sense que a l'horitzó s'albiri ningú per impedir-ho, quan estem pagant perquè algú hi intervingui; la incivilitat de les evacuacions fisiològiques en qualsevol cantonada; l'enfrontament físic entre grups propis i aliens; la manca de respecte envers aquell que ens sembla diferent... I encara podríem afegir-hi més.

I tot això no us penseu que lluny de casa, sinó al nostre voltant. Sense anar més lluny aquest estiu aquí, a Torà, i a algun altre poble de la comarca, s'han produït episodis violents entre grups antagonistes que afortunadament van ser de poca importància. Tot és començar. Haurem de lamentar-nos algun dia de no haver tingut la previsió necessària per impedir-ho?

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 Llordès i Rovira
ESTANC

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

ILLINOIS, 7 DE LA TARDA

M'agafeu a les set de la tarda a Illinois, queden poques hores perquè aquesta tan celebrada publicació bimestral tanqui l'edició i el més calent és a l'aigüera, que diríem. Aquí no tenim alzineres ni polígons industrials en construcció; tampoc no tenim regidories de cultura ni merders cada Festa Major, però gaudim d'un bé de Déu de gratacels que fa por. Em direu que la fita toranesa per excel·lència, que no és el campanar sinó la torre dels pinsos, tampoc no et deixa massa tranquil; però és el pa per als nostres estimats veïns i per als encara més apreciats garrins, dels quals se n'aprofita tot; cosa que no podem dir d'alguns dels nostres conciutadans.

Us podria dir que sovint, a falta de la piuladissa dels ocells i de les motos sense silenciador, em permeto el luxe d'obrir finestres i escoltar el so de la ciutat. Algú ha dit que cada poble, per petit que sigui, té el seu propi soroll i la seva aroma. No sé si és veritat ni tinc massa clar quin seria el de Torà -s'accepten hipòtesis- però a Chicago és la sirena dels bombers combinada amb l'ambulància que els acompanya. Per molt que el camió apagafocs d'aquí no faria la corba del nostre cementiri, estic segur que des de la Creu, estirant una mica l'escala, podríem apagar els fogots de Sant Gil, Déu no ho vulgui.

De tots els paràmetres que,

amb voluntat rigorosament científica, he analitzat per escriure aquestes línies tan summament documentades, només n'he trobat un en què la nostra vila superés clarament la capital del Mitjà Oest americà. És ara, quan em trobo lluny de les restes del peix en fermentació, que m'adono de la infinita sort de disposar d'un reciclatge porta per porta. Des d'aquí, i gràcies a la perspectiva que en teoria et dona la distància, proposaria de posar un nou contenidor de recollida selectiva. Seria de freqüència diària o setmanal, només per a matèria orgànica suposadament animada i serviria per dipositar aquell membre de la família que li convé un bon reciclatge.

Demano que, això sí, no us abraoneu el primer dia a dipositar-hi tots els fills que, amb bona voluntat, proven de tocar la flauta els diumenges al matí. També hauríeu d'evitar de dipositar-hi aquells membres que, per molt que inactius a la cuina, presentin certa resposta a estímuls futbolístics o audiovisuals.

De totes maneres, el que millor ha sabut fer la ciutat de Chicago és integrar la seva gent, vinguin d'on vinguin i parlin el que vulguin. Aquí tothom té el seu lloc: que si Chintown, l'Ucrainian Village, que si el barri mexicà o el sud de pell negra i present gris. Vist des d'aquesta perspectiva i sent una de les ciutats progressistes del país, l'esperança-


dor Obama -de Chicago, per cert- no ho té massa clar.

La tarda cau a Illinois de la mateixa manera que s'esdevé a la resta d'Estats del món conegut. Em direu que canvien els colors i les olors, que les ombres dels edificis et tapen l'espectacle; però jo us diria que si et trobes a Illinois, a les set de la tarda, i ja hi has viscut unes quantes tardes, la natura urbana n'és la protagonista. A Illinois, a les set de la tarda, hi abunda l'espècie més temible de totes les que pul-lulen per aquests mons de sectes, associacions sense ànim de lucre i solars a punt de requalificar-se. L'animaló en qüestió, de mida variable i d'una gamma de colors i faccions també àmplies, pertany a la família dels mamífers; tot i que a vegades, a Illinois i a moltes altres estepes urbanes, la bèstia s'arrossegui com un rèptil entre la llàstima i la indiferència del seu ramat. És Illinois i són les set de la tarda.

COTO DE CAÇA INTENSIVA
ENCONILLS


RAMON PORTA

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


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


JOAN MIQUEL OLIVER

El misteri de l'amor - Editorial Empúries (2008) - 183 pàgines

Joan Miquel Oliver (de Sóller, a l'illa de Mallorca), és el lletrista i compositor del grup musical Antònia Font i *El misteri de l'amor* és el primer llibre que publica.

Pàgines senceres sense cap majúscula que indiqui començament de frase, d'altres que reproduïxen literalment diàlegs entre els protagonistes, cinc pàgines enumerant efemèrides i "dies internacionals" del que s'escau, pàgines amb una o dos paraules per línia... Tot això conforma l'estil propi i peculiar d'un autor que escriu les coses tal com li vénen al cap.

Però l'estil no és l'únic que us sorprendrà, també els

temes que tracta i la manera com ho fa. L'univers propi de l'autor, marcat pel seu context generacional i geogràfic i pels seus referents musicals i artístics, una vegada traslladat al llibre és el que fa passar bones estones al lector.

El misteri de l'amor ha estat definit sovint com "una novel·la pop". El recomano perquè és diferent, fresc, divertit i, segons l'autor, "metafísic". Inicialment creus que es tracta únicament "d'una anada de l'olla" però a mesura que el llegeixes t'adones que no és només això sinó que diu coses que t'interessen i et diverteixen.

El seu autor afirma: "Pel títol algú es pot pensar que és una novel·la tova, però no, és ben dura. Ara, jo sí que crec que l'amor és un misteri. El tema de la novel·la és l'amor i, l'argument, la història d'una vulva. Però la cosa important és com es desenvolupa el tema, no pas l'argument."


ALBERT SÁNCHEZ PIÑOL

Tretze tristos tràngols - Edicions La Campana (2008) - 167 pàgines

El barceloní Albert Sánchez Piñol és actualment l'escriptor català amb més projecció internacional. Els seus anteriors llibres, *La pell freda* i *Pandora al Congo*, s'han convertit en autèntics *best sellers* i han estat traduïts a 37 idiomes.

Aquest nou llibre, però, és diferent dels anteriors. Com indica el títol, ens trobem davant de "tretze tristos tràngols": tretze contes breus sorprenents que només tenen en comú el fet d'explicar històries de finals tristos

i en què els protagonistes passen tota mena de tràngols.

Tot i aquesta diferència, els lectors incondicionals d'Albert Sánchez Piñol també hi trobareu el seu estil propi i els temes fantasiosos que sorprenen i que, precisament per això, agraden als lectors. Els protagonistes d'algunes de les històries són: treballadors del camp arribats de la Lluna, un ós que fuig d'un esquimal, un noi a qui li surt un braç d'elefant, un espantaocells que es vol fer amic dels ocells...

A *Tretze tristos tràngols* cada conte és una història independent, de lectura fàcil, i molt recomanable perquè l'autor, el reconegut Albert Sánchez Piñol, torna a combinar magistralment originalitat amb sorpresa.

LLIBRERIA ROVIRA

Estanc
Videoclub
Papreria
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

Hiramunt

FORN · PASTISSERIA · CAFETERIA

LA TEMPERATURA DE 15 A 15

FERMÍ MANTECA

RECOLLIDA DE DADES: AGUSTÍ CINCA (SANAÜJA)


A l'estiu tota cuca viu

Hem tingut un estiu caracteritzat per les conseqüències de les abundants pluges de primavera: camps de cereals plens de males herbes, treballs a recol·lectar fins ben entrat el mes d'agost... i alguna tronada, amb rierada inclosa. Per la seva banda, les temperatures han estat les pròpies de l'estiu, amb mínimes suaus que han deixat descansar a les nits.

Com veiem a la gràfica, a mida que s'acomiadava l'estiu la calor ha anat de baixa, fent arribar la tardor meteorològica abans que la tardor astronòmica.

Les fotos ens indiquen les herbes que han crescut amb els camps d'ordi, fent treballar més del compte les màquines de segar.

LES PLUGES

14 d'agost	13 litres
27 d'agost	40 litres
1 de setembre	7 litres
6 de setembre	4 litres
11 de setembre	1 litre


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

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

El SUDOKU és un joc d'enginy que consta de 81 cases- lles distribuïdes en 9 fileres i 9 columnes dividides en àre- es 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 co- lumna, ni a cap quadrat de 3x3. A veure si us en sortiu.

ENDEVINALLA

El camp és blanc,
la llavor és negra,
cinc són els cavalls
menant la rella.

ACUDIT

Dos amics es troben i un diu a l'altre.
-Quina desgràcia tan grossa que hem tingut!
El meu pare ha sofert un accident i li han tallat
tots els dits d'una mà.
-Ui, doncs el meu pare, pitjor! Ha agafat un
virus i li han hagut de treure un ull... però, mira,
una cosa bona, ara hi veu amb l'ull de vidre.
-Doncs al meu li han implantat uns dits de cor-
tisona, com unes tetilles, que, si les estrenys,
en surt llet.
-Oh... això ho hauria de veure!
-Sí, amb l'ull de vidre del teu pare!

SOLUCIONS: pàgina 50

REFRANYS

Per l'octubre, del foc, ni massa lluny ni massa a prop.

Quan l'octubre és arribat, sembla l'ordi i el blat.

El rovelló i el moixernó, de l'octubre és el millor.

*Novembre mes de panellets, castanyes, nous, olives
i patates.*

De Tots Sants a Sant Andreu, vent o pluja o fred i neu.

Per Sant Martí mata el garri.

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

CAL GUATLLES

Montserrat Solé Bonet

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

LES CUINERES DEL LLOBREGÓS

Pilar Giralt Bosch

La **Pilar Giralt Bosch** ha viscut tota la vida a Salanova, de la Molsosa, una casa situada a redós del cantó obac de la serra de Boixadors i, per tant, envoltada d'unes esponeroses pinasses clapejades per alguns avets. Tot plegat i sortosament d'un verd intens malgrat la sequera d'aquest hivern. De molt petita ja va aprendre a cosir i fer ganxet i brodats de manera que amb només nou anys va fer una punta al coixí per unes tovalles de l'altar de l'església. És aquesta una labor que mai no ha deixat i ens diu que sempre l'ha feta feliç. Potser perquè va començar de tan petita, la Pilar ha estat sempre una persona molt activa i disposada a contribuir en totes les activitats i festes que es fan al poble o a promoure-les. Havia fet teatre amb el jovent de la rodalia, tot i que ens assegura que no era el seu fort. És una dona de portes enfora que batega amb els esdeveniments del poble. Darrerament ha participat en la mostra fotogràfica de fonts que s'ha fet a la Molsosa i ha col·laborat en la reconstrucció dels vitralls de l'església. Ens explica amb enyorança records de la infantesa, com el de

quan es reunien a casa amb les seves cosines i moltes tardes d'estiu disfrutaven pujant fins al capdamunt de la serra des d'on contemplaven les muntanyes de Montserrat. Les nits fosques d'hivern gaudien d'un cel estelat lluny de la contaminació lumínica. Anys més tard, amb qui passejava la Pilar molts diumenges a la tarda per aquells mateixos boscos era amb el Josep Miquel Garriga, de cal Marsans, de Prades, que va esdevenir el seu marit el 1956, fins que va morir ara ha fet dos anys. Van tenir tres fills: el Lluís, el Joan i la M. Pilar. Més tard seria àvia de set néts: la Teresa, el Marc, que ens va deixar ara fa 4 anys, la Laura, el Xavier, el Carles, l'Oriol i l'Arnau.

La Pilar és una mestressa de casa de les de tota la vida. Li agrada la cuina i cada any prepara el dinar dels caçadors que consisteix en una gran cassola de porc senglar estofat. Ho fa amb il·lusió i creativitat ja que sempre sorprèn els comensals amb alguna innovació que fa que tot i ser el mateix plat li doni un sabor diferent. Ens demostra així que la cuina és un art: sempre igual i alhora diferent.

PORC SENGLAR AMB VERDURES I BOLETS

Triem carn de senglar tendra i melosa com és el quarter d'espatlla i costelles. Es posa a adobar vint-i-quatre hores de manera que quedi cobert de vi negre i llorer, alls, cebes i herbes aromàtiques.

Un cop ha reposat, rentem el tall ben net i el salpebrem. A continuació posem oli en una cassola i quan és ben calent s'hi posa el tall i es deixa enrossir a foc bastant fort. Tot seguit hi posem una quantitat d'aigua, junt amb un raig de vi ranci, porros, alls i cebes. Ho deixem ben tapat i a foc lent que vagi fent xup xup.

Un cop veiem que està cuit, ho traiem tot de la cassola, deixant només una quarta part del suc de cocció. A continuació posem una

primera capa de tall novament a la cassola. Al damunt hi posem daus de patates i pastanagues cuites al vapor. Afegim ara una altra capa de tall amb bolets saltejats (rovellons, ceps, moixernons...). Seguidament més tall, ara amb carxofes tallades a grills, cebetes petites fregides, prunes i pinyons.

Finalment afegim una picada i un bon pols de bitxo i aigua suficient perquè bulli una mitja hora i es barregin els gustos de tots els ingredients, ja que el tall és pràcticament cuit i les verdures li donaran el gust exquisit d'un bon estofat de porc senglar.

Les quantitats dependran del nombre de comensals.


Solucions als passatems de la pàgina 49

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

Endevinalla: L'escriure

Sudoku

CÓS DE SANT GIL


Poc més d'un centenar de nens i nenes han participat en el Cós de Sant Gil celebrat el dissabte de la Festa Major de Torà.

Aquesta activitat està organitzada per l'APACT, amb el suport de l'Ajuntament i el Centre de Promoció de la Cultura Popular i Tradicional Catalana.

Enguany els primers classificats, a més dels trofeus i el tradicional càntir, van rebre unes plaques de cava com-

memoratives del Cós de Sant Gil, obsequi dels organitzadors de l'exposició de plaques de cava que els darrers anys coincideix i comparteix espai amb la cursa.

Els guanyadors han estat els següents corredors: categoria infantil: Francesc X. Miramunt i Maria Huguet, categoria aleví: Kevin Garcia i Nura Ariztimuño, categoria benjamí: Biel Bertran i Aida Pubill, categoria prebenjamí: Nil Serra i Júlia Vila. *Xavier Sunyer*

L'EQIP TORANÈS DE RAL·LIS


El passat dia 7 de setembre, es va celebrar el IXè Ral·li de Cervera, puntuable per al campionat de Catalunya de ral·lis de terra.

L'equip toranès, format per Ferran Rossell i Toni Padullés, van prendre part en aquesta prova segarrenca, ja que dins el campionat de Catalunya de ral·lisprints d'asfalt, aquest any la Federació Catalana ha inclòs dues proves de terra, Cervera i Tàrraga. La parella toranesa va aconseguir la victòria en la seva categoria, escurçant-se cada vegada més les diferències en la part alta de la classificació general.

El 27 de setembre s'haurà disputat el ral·li de Cassà de la Selva, on viurem un altre repte d'aquest emocionant campionat. *Redacció*

FUTBOL SALA A TORÀ

Aquest estiu Torà ha celebrat el 25è Torneig de Futbol Sala amb la participació de vuit equips: Bar la Toranesa, Restaurant Gòtic, Estrella Rumania, Leds-C4, Pinsos Bagà SA, Jolonch-Matillas/Bar 31, Manchester Poiana i Construccions Bolea/Restaurant Solé Xic.

Després de la fase preliminar i els play-off, el Pinsos Bagà SA es va imposar en la final al Construccions

Bolea/Restaurant Solé Xic.

Durant el transcurs de la festa final, Sergi Torrescassana va rebre el trofeu al porter menys golejat, mentre que el màxim golejadore del torneig va recaure en Gerard Fustagueres. L'equip del Restaurant Gòtic va merèixer la distinció al premi a l'esportivitat. *Xavier Sunyer*


CICLISME

Durant aquest any el ciclista de la vall del Llobregós, Jordi Vilaseca, ha participat en diverses proves. Va començar i acabar la temporada participant en dues curses del circuit català de llarga distància. La primera, el 12 d'abril a Cervera, de 165 km, i l'última, el 5 de juliol, a Banyoles de 140 km.

Entre una prova i l'altra, va participar en dues proves del circuit mundial de cicloturisme: el 10 de maig a Bèrgamo (Itàlia), de 150 km i 4.000 participants, així com també en la marxa Quebrantahuesos que es va disputar a Sabiñàigo (Osca), el 21 de juny, amb un total de 205 km i 8.000 participants.

Aquest any, a més, s'ha introduït en el món del ciclisme d'ultrafons i va participar a la 2a Ciclomarató Internacional Catalana, Barcelona-Perpinyà-Barcelona, prova de 614 km i 9.000 m de desnivell que es va disputar el 24 i 25 de maig, donant la sortida a les 6 h del matí del velòdrom d'Horta i tenint un màxim de 40 h per realitzar-la. El jove toranès va abandonar al km 400 quan passava per Ripoll en un cap de setmana marcat per les intenses pluges, després de 22 hores sobre la

bicicleta. Dels 150 participants, van acabar-ne la prova 99. Cal dir que per poder participar en aquesta prova, s'havia d'haver participat i acabat dues proves més, de 300 i 400 km respectivament, que es van disputar a Manresa els dies 19 d'abril i 3 de maig. Aquesta és una modalitat de ciclisme que cada vegada està agafant més adeptes. *Redacció*


SANAÜJA: ESPORTS PER LA FESTA MAJOR

Els esports també tenen cabuda dins la variada nòmina d'activitats que es poden gaudir per la Festa Major. La primera tingué lloc el dissabte al matí, amb la tradicional baixada des de Santes Creus en bicicleta. Tot i que aquest any estigué amenaçada per la pluja i el temps inestable, l'esmorzar de germanor va donar les energies necessàries als ciclistes que, traslladats en vehicles fins a Santes Creus, des d'allà iniciaren la baixada fins a Sanaüja. Aquesta activitat no té caràcter de competició, sinó que és un acte lúdic i sovint familiar, compartit per persones d'edats ben diverses.

De caràcter més sedentari, si ens referim a l'esforç físic però igualment intens pel que fa a les emocions dels participants, és el concurs de botifarra, que també estava previst com cada any a l'exterior del

bar Joanet a partir de la primera hora de la tarda de dissabte, si bé la inseguretad climatològica d'aquest any va fer que tingués lloc finalment dins del bar.

Finalment, el diumenge a la tarda tingué lloc al camp d'esports de la Mallola el partit de Festa Major entre el C.F. Sanaüja i l'Oliana C.D., equip que juga en una categoria superior. El partit, que també suposava la presentació de l'equip del club sanaüjenc per a aquesta temporada, va finalitzar amb la victòria de l'equip visitant per 1-3. El Sanaüja continuarà jugant aquest any a la tercera categoria regional, juntament amb els altres equips de la Vall del Llobregós, com són el Torà o el Vilanova de l'Aguda. De tota manera, el Sanaüja manté intactes les seves aspiracions d'ascendir a la segona categoria, de la qual es va quedar a les portes la temporada passada. *Maria Garganté*

RAMON CODINA


MARIA GARGANTÉ


RAMON CODINA


DISTRIBUÏDOR DE:
ROCALLA, S.A.

CIMENTS - RAJOLS
CERÀMICA - GRES
ARTICLES SANEJAMENT

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

MATERIALS PER A LA CONSTRUCCIÓ

Opells

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

**BROKER
FONTANET S.L.**

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

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

UNA FOTO PER RECORDAR

MARIA GARGANTÉ LLANES

FOTO: ARXIU RAMON CODINA MASSANÉS


CONVIVÈNCIES DE QUARESMA PER A LES NOIES DE SANAÜJA

La imatge, presa cap a l'any 1967, presenta un grup de noies sanaüjenques a l'interior de l'antic edifici pertanyent a les monges Dominiques, on s'hi duïen a terme durant una setmana de la quaresma les convivències o reunions promogudes pel pare Fontseca, franciscà de Berga, que vingué a Sanaüja durant uns quants anys per predicar a l'església i reunir-se amb els joves i els matrimonis. Les reunions, força amenes, tractaven temes concernents a la vida quotidiana més que no pas la religió en sentit estricte, i es feien als nois i noies per separat, mentre que només els matrimonis es reunien conjuntament. Algunes d'aquestes

xerrades també tenien lloc a l'antic Centre Parroquial (el "Centro"). A la fotografia, les noies estan acompanyades per la Sra. Mercè Ametller, que vingué aquest any acompanyant al pare Fontseca i que s'encarregava d'impartir xerrades sobre educació sexual a les joves llavors solteres (alguna d'elles encara recorda com els explicava el mètode Ogino com a únic mètode de "planificació familiar" possible). Aquesta Sra. Mercè també posà en contacte algunes de les noies amb el Servei de Colònies del bisbat d'Urgell, de manera que algunes d'elles acudiren al cap d'un parell d'anys a les colònies d'estiu de les Masies de Coll de Nargó.


- | | |
|-------------------------------------|--------------------------------------|
| 1.- Àngela Codina, de cal Ventureta | 11.- M. Dolors Huguet, de ca l'Enric |
| 2.- M. Dolors Rius, de cal Pixerech | 12.- Erodina, de cal Clavella |
| 3.- Montserrat Pons | 13.- Josefina, de cal Manso |
| 4.- Maria Montada | 14.- Maria Parra |
| 5.- M. Dolors Baró | 15.- Àngela Castany, de cal Pepamaco |
| 6.- Esther, de cal Tarda | 16.- Glòria Parra |
| 7.- M. Dolors Clavé, de cal Platé | 17.- Sra. Mercè Ametller |
| 8.- Rosa, de cal Armengol | 18.- Rita Zaldo |
| 9.- Lourdes Cases, de cal Bernull | 19.- Montse, de cal Tomasa |
| 10.- Dolors Riera, de cal Cintola | 20.- M. Àngels, de cal Solé |

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


Hostal Jaumet
Fundat el 1890

Més de 100 anys fent cuina casolana

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)

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)

- REPARACIÓ GENERAL
- GRUA PERMANENT
- TAXI


ANTIGA CASA "Maolí" EMBOTITS ARTESANS

- 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