

Llobregós

informatiu

NÚM 13 - AGOST - SETEMBRE 2005

Núm 13 - agost - setembre 2005
Revista bimestral d'informació i opinió

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

Tel. 649 352 877

Subscripcions i publicitat:
Rosa M. Santamaria 973 473 253

CONSELL DE REDACCIÓ:

Albert Brau
Ramon Fitó
Maria Garganté
Fermí Manteca
Ferran Miquel
Maria Morros
Ramon Palou
Imma Raluy
Daniel Vidal
Coordina: X avier Sunyer
Relacions públiques: Antònia Balaguer

COL-LABORADORS HABITUALS

Roger Besora, Anna Farguell, Montse Graells,
Noemí Mases, Marta Miramunt, Xavi Moreno,
Montse Oliva, Sílvia Porta, Ramon Santes-
masses, Montse Torné, Montse Vives.

COL-LABOREN EN AQUEST NÚMERO

Maribel Alegre, M. Rosa Cardona, Jordi Cases,
Josep Jounou, Joan Miramunt, Enriqueta
Parramon, Marta Santaulària,

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

Subscripció anual: 10,00 Euros
A l'estranger: consultar preus
Número solt: 2,00 Euros
Dipòsit legal: L -798-2003
Impressió: Impremta Barnola (Guissona)
Tiratge: 700 exemplars

Aquest número està imprès en paper ecològic, elaborat sense clor

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

ACPC Membre de l'Associació
Associació Catalana de la Premsa
de la Premsa Comarcal

Llobregós 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: El castell de focs artificials de Sanaüja il·lumina el castell medieval de la Vila

Contingut

14

Collita de sequera

17

Llobregós Informatiu:
així fem la revista

28

Patrimoni a la Vall:
El retaule del Sant Dubte

35

Natura a la Vall:
la processonària del pi

36

Teixit industrial:
Gres Català SL

52

Futbol Sala:
17è Campionat d'estiu

3	Editorial
5	Noticiari
10	... de la Vall
25	La salut
27	Pintures al convent
28	Patrimoni a la Vall
30	Senderisme
34	El ventilador
36	El teixit industrial
38	Opinions
43	Agenda
44	El temps
45	Passatemps
46	Des del balcó
50	Llibres
51	La nostra cuina
52	Esports

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

Editorial

Hem complert els dos anys i encetem el tercer del LLOBREGÓS INFORMATIU.

Els dos primers han estat com la vida mateixa: hem après a caminar, gatejant, entrebancant-nos i caient... I, com en la vida mateixa, no en sabrem mai prou, però volem continuar caminant, aprenent de les equivocacions, i caminar cada vegada amb passos més segurs.

En aquest número hi podreu trobar una nova secció titulada "*el ventilador*", on volem donar a conèixer fets i tot allò que moltes vegades no gosàvem dir per por.

No és pas la nostra intenció dir les veritats i perdre les amistats, sinó dit d'un altra manera: Com més clars, més amics.

Aquest és el cas de la sanitat. Davant les vacances d'aquest estiu, val més no posar-nos malalts, perquè pot ser un autèntic calvari trobar metge de guàrdia.

També fem especial ressò en aquest número a la collita de cereals, una font d'ingressos que ha esdevingut molt migrada, a causa de l'escassetat de pluja caiguda. L'opinió dels pagesos és molt diferent de l'any passat. No n'hem trobat cap que, fregant-se les mans, ens hagi dit: *-Déu n'hi do!*. Els 4.000 Kg/ha s'han reduït a menys de la meitat i no hi ha pas la mateixa alegria.

Gràcies per continuar llegint-nos i per aportar les vostres opinions. Gràcies a la voluntat de molta gent podem continuar aquesta nostra i vostra revista.

Disfruteu-la i bon estiu.

www.llobregos.info

AMB EL SUPORT DE

Generalitat de Catalunya
Dep. de Cultura

Institut d'Estudis
Ilerdencs

COOPERATIVA
D'ARTESA

TORÀ tel. 973 473 152

Agrobotiga: vins, olis, caves ...

Adobs, fitosanitaris

Cereals

Llavors

Pinsos

Lubricants

Jardineria

Productes de neteja

bar-restaurant

LA CASA DEL
PA I LA COCA

can pep

PAU VENDRELL FITÓ

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

castellfollit de riubregós
(barcelona)

Enriqueta
peruqueria unisex
perfumeria

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

FLECA
PASTISSERIA

PERETÓ
Major, 2
Tel. 973 476 018
SANAÜJA

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

Restaurant - Bar
Cal Bosch

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

JOSEP ALARCON BERNAL

FONTANERIA, CALEFACCIÓ
I AIRE CONDICIONAT

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

Festa de Sant Cristòfol a Castellfollit

Com és tradicional, el passat dia 10 de juliol va tenir lloc a Castellfollit la benedicció de vehicles, amb motiu de la festa de Sant Cristòfol.

Més de 50 cotxes van passar a rebre la benedicció de mans de Mn. Fermí Manteca, el qual durant la missa prèvia va exhortar a la prudència en la conducció dels cotxes, recordant que «*per a conduir bé no sols s'ha de tenir aptitud, sinó també actitud de respecte i bona educació vers els altres*».

Per la seva part, les pïores de l'església van obsequiar els conductors que es van acostar a la benedicció amb un record de la diada, consistent en una medalla amb l'efígie del Sant patró dels automobilistes, apta per a ser duta al cotxe. *F.M.*

Relleu en l'alcaldia a l'Ajuntament de Sanaüja

El propassat 14 de juny va tenir lloc el Ple Extraordinari de l'Ajuntament de Sanaüja en el qual es va produir el relleu en l'Alcaldia, conseqüència del pacte que van signar el PSC i ERC després de les eleccions municipals de l'any 2003. D'aquesta

manera, la cap de llista del PSC a Sanaüja, M. Rosa Castellà, ocuparà l'Alcaldia de l'Ajuntament durant els propers dos anys en substitució del fins ara alcalde Antoni Mosella, d'Esquerra Republicana. *Maria Garganté*

Castellfollit i Calonge, un dia al Berguedà

FOTO: ROSA M. CARDONA

Des de la Regidoria de Benestar Social es va organitzar una sortida, el passat 25 de juny, en què un grup de 50 persones de Castellfollit, Calonge i rodalies, van passar un dia agradable a la comarca del Berguedà.

Després de moltes corbes, l'autocar va arribar a les Fonts del Llobregat, on es va poder gaudir de la bellesa de les seves aigües i el seu paisatge. Tot seguit, el grup va visitar Castellar de N'Hug.

També es va fer una visita a Sant Julià de Cerdanyola, per tal de saludar Mossèn Josep Baraldés, que durant molts anys va ser rector de Castellfollit.

Després d'un bon dinar, es va fer una visita guiada a les mines de Cercs, on van explicar la seva evolució. Cal dir que aquesta sortida va estar subvencionada parcialment per la Diputació de Barcelona. *M. Rosa Cardona.*

Ivorra acull una trobada diocesana

Unes 300 persones de tot el bisbat de Solsona van acudir al Santuari del Sant Dubte d'Ivorra, amb motiu d'una trobada diocesana coincidint amb l'Any de l'Eucaristia. La missa, presidida pel bisbe Jaume Trasserra i concelebrada per uns 50 capellans, va ser l'eix central de l'aplec, que tingué lloc el passat dia 5 de juny.

El bisbe de Solsona va glossar el prodigi medieval del Sant Dubte i va comentar que l'Eucaristia comporta la missió de sortir al carrer a mostrar Crist, sense vergonya, en la processó del Corpus. Per la seva banda, el mossèn d'Ivorra va invitar els assistents a fer una col·lecta especial a favor dels pobres. El total recollit ha estat de 412,73 euros que s'ha enviat íntegrament a Càritas.

Després de venerar les relíquies medievals dipositades en un reliquiari gòtic del segle XV, el poble d'Ivorra va invitar els assistents a un refresc i un aperitiu. *Fermí Manteca.*

FOTO: AJUNTAMENT

FOTO: MONTSERAT COLL

Restauració de l'església parroquial de Torà

Els primers dies del passat mes de juny han començat les obres de restauració a l'església parroquial de Sant Gil de Torà. Està previst, en un principi, l'adequació total del conjunt, però de moment es realitza la primera fase que comprèn la façana principal -que és la que dóna a la plaça d'en Jaume Coberó-, el campanar, les dues sagristies i la capella del Roser amb un cost aproximat d'entre 35.000 i 45.000 euros. El pressupost del total de l'obra estarà al voltant dels 180.000 euros (uns 30 milions de pessetes).

Els plànols i la direcció tècnica de la restauració són de l'arquitecte Antoni Companys i Farran i l'empresa encarregada de l'obra és Construccions Sant Gil, SL.

Pel que fa al finançament, de moment es compta amb els 72.000 euros procedents de la venda del Casal Parroquial feta l'any 2003. S'esperen, així mateix, les ajudes econòmiques que hauran de venir des del Bisbat de Solsona i de la Diputació de Lleida, sense excloure altres ajudes d'institucions oficials a les quals s'haurà de recórrer. De moment, alguns fidels ja han aportat els seus donatius particulars, però s'hi haurà de fer recaptacions periòdiques, a part de buscar altres maneres d'aconseguir diners perquè l'obra es pugui fer en la seva totalitat sense entrebancs.

Encara que per mitjà del full parroquial els feligresos estaran

al corrent de tot el referit a la marxa de la restauració, Llobregós Informatiu es farà ressò de les novetats que es vagin produint conforme vagin avançant les obres. *Albert Brau.*

Massoteres, d'excursió a Girona

FOTO: MERCÈ SELLES

L'Associació de Gent Gran Camp-real, del municipi de Massoteres, va organitzar una sortida per visitar la 50a Exposició de flors, monuments, patis i jardins, que es va fer a la ciutat de Girona.

Hi van assistir un total de cinquanta veïns dels pobles de Massoteres, Palouet i Talteüll, que van poder gaudir d'aquesta magnífica mostra que omple de flors el nucli antic de Girona. Una visita guiada durant el matí va fer l'exposició més entenedora i atractiva per als assistents.

L'excursió, així com altres activitats organitzades per aquesta associació, s'han portat a terme gràcies a la col·laboració del Departament de Benestar i Família de la Generalitat de Catalunya. *Dani Vidal*

Visita del delegat del Govern

El delegat del Govern de la Generalitat a Lleida, Jaume Gilabert, va visitar el Llobregós el passat dia 2 de juny. Després d'anar a diverses poblacions de la Segarra, va fer una visita a Ivorra, on es va entrevistar amb els membres del consistori i va visitar les obres realitzades recentment. També es va interessar pels projectes que estan en marxa en l'actualitat, com és ara la remodelació de la coberta del local social. Igualment va visitar els monuments més importants del poble i es va interessar per detalls de la seva història.

Durant la seva estada a Ivorra va fer una visita a la família de Jordi Tristany, el jove regidor que va morir fa uns mesos, i va dipositar un ram de flors davant la seva tomba al cementiri. Posteriorment es va desplaçar a Sanauja, on va inaugurar el centre poliesportiu municipal, que ja havia entrat en funcionament a principis d'any.

Més endavant, el dia 15 de juliol, Gilabert es va desplaçar al nucli de Claret per visitar la plaça renovada del poble i entrevistar-se amb la família de Jordi Vilaseca interessant-se per la seva situació processal després de l'arxivament de la querella per tortures. També a Sant Serni va inaugurar les obres del clavegueram. *Fermí Manteca*

Ivorra demana el retorn del retaule gòtic del Sant Dubte

FOTO: XAVIER SUNYER

Amb una carta adreçada al director del museu i al bisbe de Solsona, el poble d'Ivorra ha sol·licitat el retorn del retaule gòtic dipositat al Museu Diocesà i Comarcal de Solsona.

El retaule, dedicat a la Mare de Déu i amb escenes del miracle del Sant Dubte, data de l'any 1480 i va ser construït per a l'altar major de l'antic santuari, on s'hauria produït el miracle. En el segle XVII, en bastir-se l'actual temple, es va instal·lar en un altar lateral. Posteriorment, l'any 1915 va ser dipositat al Museu de Solsona.

Últimament, però, el retaule ha sortit del Museu i ha estat traslladat a una capella lateral de la Catedral de Solsona. Per aquest motiu, s'han recollit signatures demanant el trasllat a Ivorra, per tal que «*el nostre retaule -diu la carta- torni a tenir el culte que es mereix i en el lloc pel qual fou construït*».

Cal esmentar, per altra banda, que ja s'havien iniciat converses per al seu trasllat a Ivorra amb motiu del proper mil·lenari del Sant Dubte, abans de la seva instal·lació sobtada a la catedral. *Fermí Manteca*

Hi ha llibres que ens converteixen, per sempre més, en lectors. Vine a veure'ls tots junts a l'exposició PERSONATGE A LA VISTA, al Palau Robert, del 21 d'abril al 30 de novembre.

2005
ANY DEL
LIBRE
I LA LECTURA

Generalitat
de Catalunya

Un llibre sobre els orígens

El Jaume Clavé és de Sanauja, però afincat a Solsona. Acaba de publicar un llibre titulat *Les arrels més antigues*, que recull una sèrie de descobriments força sorprenents sobre Tartessos, l'Atlàntida, Catalunya, les Quatre Barres abans de Crist i altres realitats històriques més properes a nosaltres, que l'autor tracta d'identificar amb escrits molt antics, fent ús de la toponímia i altres elements que capgiren la història antiga.

Molts indrets de la Vall del Llobregós, com el que mostra la portada, els veurem reflectits en una narració força documentada i apassionant, per l'originalitat dels seus descobriments relacionant els noms dels indrets amb les mitologies més clàssiques, com ara la bíblica o la grega o llatina.

Un llibret de 170 pàgines, editat per Pagès Editors, que es llegeix en un tres i no res. *Fermí Manteca*

Arxivada la querrela per tortures a Jordi Vilaseca

El passat 26 de maig, sorprenentment, la jutgessa del jutjat núm 2 de Lleida, Maria Gema Luengo González, va arxivar la querrela per tortures que es va presentar després que el jove de Torà, Jordi Vilaseca, va haver de ser ingressat a l'UCI de l'hospital de Lleida, precedent de la comissaria de policia (Mossos de Lleida) on estava detingut, acusat de terrorisme, en abril de 2003.

Després de dos anys d'investigació i diverses diligències, i malgrat els certificats mèdics de l'hospital, la jutgessa considera que no hi ha indicis de maltractaments dins la comissaria. En l'auto, la titular del jutjat argumenta que «*ja que les declaracions de l'acusador i els Mossos són contradictòries (sic), s'ha de basar en les declaracions de les infermeres i els doctors que diuen que podria haver ingressat a l'hospital per altres motius*».

Pel que fa als informes d'anàlitzes per drogues, la jutgessa no les esmenta en cap moment, tot i que les proves certifiquen la pre-sència d'amfetamines, després de cinc dies a la comissaria, cosa que demostra que les hi van subministrar.

Els advocats de l'acusació han presentat un recurs contra l'arxivament davant l'Audiència Provincial. *Fermí Manteca*

Obres a Ivorra

L'accés rodat a les piscines d'Ivorra ha estat arranjat, per un valor de 14.000 euros, dels quals el 50% han estat finançats per la Diputació de Lleida. *Fermí Manteca*

FOTO: FERMI MANTECA

Restauració dels forns de Talteüll

Durant el mes de juliol s'han acabat les tasques de restauració de dos antics forns comunals del poble de Talteüll. L'actuació, feta amb fons procedents de petites ajudes de la Diputació de Lleida, ha consistit a desenrunar aquests espais i condicionar el seu interior perquè es puguin conservar i visitar.

Segons els veïns del poble, cal remuntar-se a principis del segle passat per recordar quan els forns estaven en funcionament, tot i que durant el període de la guerra civil també es van utilitzar. *Dani Vidal*

HOSPITAL UNIVERSITARI ARNAU DE VILANOVA			
Laboratori d' Urgències			
Nº de jutjat	Nº de delictes	D. Examinació	
4001980	1021000	OSU	
Cognoms	ILABICA CANTICOOPS	Nom	JORDI
Sexual	MALE	Doctor	DR. LUIS BLANCO
Destinació	HVAL SANTA MARIA	Lloc	149-0
Procedència	H Santa Maria	Diagnosi	NO HI COMETA
Proves	Resultats	Unitats	V. Referència
MONITORATGE DE FARMACE			
EVIDÈNCIES DE ANÀLISI			
Opicó a sínia	Negatiu	límit de cont. 300 µg/L	
Cocaina a sínia	Negatiu	límit de cont. 300 µg/L	
Amfetamines a sínia	Negatiu	límit de cont. 300 µg/L	
Alcoholisme a sínia	Positiu	límit de cont. 300 µg/L	

Alumnes de Torà reben el premi Baldiri Reixac

Els alumnes de 6è de Primària del CEIP Sant Gil de Torà van rebre el premi Baldiri Reixac, establert per la Fundació Lluís Carulla, pel seu treball de recerca històrica sobre la Torre de Vallferosa.

Durant el curs passat els nens i nenes de l'últim curs de primària van treballar sobre aquest monument del patrimoni, datat al segle X, que va quedar plasmat en el treball ara guardonat. Es tracta d'un estudi de la famosa torre des del punt de vista històric, humà i cultural, que van fer després de diverses fases una de les quals va consistir en una visita guiada a aquest monument.

El premi, valorat en 700 euros per a la compra de llibres, el van recollir a l'Espluga de Francolí el passat dia 5 de juny. *Fermí Manteca*

Activitats d'estiu a Sanaüja

Les activitats estiuenques a Sanaüja van iniciar-se amb les tradicionals revetlles de Sant Joan, des de la que té lloc a les piscines fins a les organitzades per l'Associació de Jubilats Verge del Pla o l'Associació ARCS. Aquest any, però, hi va haver l'entrebanc d'una forta tempesta prèvia que va impedir encendre les habituals fogueres, pròpies d'aquesta nit màgica.

Cal remarcar que durant tots els caps de setmana d'estiu, el centre de les activitats lúdico-festives a Sanaüja continuarà sent un any més la piscina. A part de l'habitual afluència de gent vinguda d'arreu de la comarca en horaris de bany, cada dissabte a la nit s'organitzen revetlles amb ball i servei de bar i entrepans.

D'aquesta manera Sanaüja es converteix en una alternativa per a les nits caloroses dels dissabtes. *Maria Garganté*

Absolts els joves de Torà pel cas del 12 d'octubre

La sentència absolutòria del Jutjat Penal núm. 6 de Barcelona declara innocents els vuit encausats, tres de Torà i cinc d'altres pobles de Lleida, acusats de preparar atemptats i d'agredir la policia en la manifestació del 12 d'octubre de 2001. L'escrit de la jutgessa destaca les greus contradiccions en què cauen els agents de policia, incapaços de demostrar la seva acusació. Fins i tot el ministeri fiscal va haver de modificar l'acusació i les conclusions per les falsetats dels agents.

Davant, doncs, de la «inconsistència en el testimoni dels agents actuants, els quals es van contradir... no sols en detalls secundaris, sinó que les contradiccions van ser notòries i evidents respecte a aspectes fonamentals», la magistrada afirma que hi ha «dubtes més que raonables sobre la veritat en el desenvolupament dels fets» i, per tant, absol i declara innocents Ivan Solé, Jordi Torné i Jordi Vilaseca així com els altres cinc implicats.

Per altra banda, ni el ministeri fiscal ni el tribunal imputa la policia cap delictes de fals testimoni ni de detenció il·legal. *Fermí Manteca*

FORN · PASTISSERIA · CAFETERIA

Plaça del Pati, 4
25750 TORÀ

telèfon
973 47 30 83

FORN · PASTISSERIA · CAFETERIA

QUEVIURES

Francesc Llordès i Rovira

ESTANC

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

Balls de Festa Major

Biosca	29 de juliol 30 de juliol	Sopar de germanor i ball amb Joan Vilandeny. 20.30 h Cantada d'havaneres a Cal Borres. 20 h Ball de nit amb "Pàgina 6", 24 h
	31 de juliol	Ball llarg amb "Junior" a les 20 h
	5 d'agost	Poliesportiu. Nit Boja amb els grups: "The Cover Band", "Tàu Garço" i "Ofuskats". 23 h
Castellfollit	7 d'agost	Sardanes amb la Cobla Ciutat d'Igualada. Plaça Major. 12.30 h
	14 d'agost	Concert de cant líric i piano al Priorat de Santa Maria. 18 h
	16 d'agost	Sopar de Germanor i ball (Joan Vilandeny) al Poliesportiu. 20 h
	14 d'agost	Ball de Festa Major amb "Bugui-Bugui". 20 h
Ivorra	15 d'agost	1 de la nit: Discoteca ("L'Aperitiu Disco-Mòbil")
	16 d'agost	Gran Ball amb el conjunt "Babel". 20 h Sopar de germanor i ball amb "Duetto". 21.30 h
	14 d'agost 15 d'agost	Sopar de germanor i ball Ball amb Joan Vilandeny
Talteüll	14 d'agost 15 d'agost	Sopar de germanor i ball Ball amb Joan Vilandeny
Ardèvol	20 d'agost 21 d'agost	Botifarrada popular i ball a les 21 h Ball a les 19 h
Massoteres	20 d'agost 21 d'agost	Ball de nit amb Joan Vilandeny i DJ RUBI Ball de tarda amb l'orquestra "Venus"
Torà	1 de setembre	Ballada de Sardanes amb la Cobla Principal de Ponent 14 h Concert i ball de tarda al Pavelló Cobla Orquestra "Costa Brava" 19 h Concert i ball de nit al Pavelló Cobla Orquestra "Costa Brava". 23.30 h Disco Mòbil "Mobimusic" al Pavelló 2 h
	2 de setembre	Sopar de germanor i ball amb el Grup Musical "Liberty". 21,30 h Disco mòbil "Disco Video Road Show" al Pavelló 24 h.
	3 de setembre	Sardanes amb la Cobla Orquestra "Nova Orquestra". 13 h Sessió de ball amb la Cobla Orquestra "Nova Orquestra". 20 h Concert i sessió de Ball, amb la Cobla Orquestra "Nova Orquestra" 24 h V Festa Tec-House de la Vila de Torà a la font dels Dolors 24 h
	4 de setembre	Ballada Sardanes, a càrrec de la Cobla de Solsona Plaça del Vall 13 h Sessió llarga de ball, a càrrec de l'Orquestra "Junior's" 20 h
Sanaüja	8 de setembre 9 de setembre	Ball amb "Màxim-2" Ball de tarda amb "Duetto" i ball de nit amb "Hotel Cochambre"
	10 de setembre 11 de setembre	Ball de nit amb "De Noche" Ball de tarda i nit amb "Banda Sonora"
	10 de setembre	Ball amb Jordi Caselles. 22 h
Sant Pere d'Ars	10 de setembre	Ball amb Jordi Caselles. 22 h
Sant Serni	11 de setembre	Sopar i ball amb Joan Vilandeny
Aleny	24 de setembre	Sessió de ball a les 22 h Gran ball a les 19 h

FESTES MAJORS

L'estiu és festa. Una darrere l'altra les festes es van succeint al llarg i ample de la nostra geografia. Les festes són un senyal de vida, de vida en comú i d'identitat. ¿Quan podrem gaudir de la Festa Major del Llobregós que aplegui tots els pobles d'aquesta Vall?

La Festa Major infantil

Biosca	30 de juliol	Cercavila amb xaranga a les 11 h Bany d'escuma a les 16 h
	31 de juliol	Animació infantil amb pallassos a les 18 h
Castellfollit	6 d'agost	18.30 h. A la Plaça Major, cercavila amb els Gegants de Torà, Grallers de la Comarca i la Cuca de Castellfollit
	7 d'agost	19.00 h. A la Plaça Major animació infantil a càrrec del grup De Parranda amb "El sarau"
Ivorra	16 d'agost	A les 10 h, jocs de cucanya. A les 12 h, sessió de Pallassos "Plou i fa sol"
Massoteres	20 d'agost	Al matí, xocolatada, jocs de cucanya i bany d'escuma
Ardèvol	20 d'agost	Bany d'escuma a les 16.30 h
Torà	3 de setembre	Cós de Sant Gil a les 11 h Guerra d'escuma i aigua a les 13 h Espectacle infantil. Grup animació "La Cremallera". 17 h Cercavila amb Gegants de Torà. 16 h
	4 de setembre	Parc Infantil "Lolín". Plaça del Vall 11 h i 17 h
Sanaüja	9 de setembre	Espectacle infantil a la tarda
	10 de setembre	A la tarda, espectacle infantil
Sant Pere d'Ars	10 de setembre	A les 17 h, jocs infantils

PARLEM AMB L'ANNA ROSA CISQUELLA

MONTSE TORNÉ

- Com van ser els teus inicis en el món del teatre?

El primer director de Dagoll Dagom va ser Joan Ollé. La companyia es va formar sense ànim de ser professional l'any 1975. Vàrem fer dos espectacles de poemes, un de Salvat Papasseit i l'altre de Rafael Alberti, i el tercer muntatge, que anava sobre l'escola a l'època franquista, va tenir molt d'èxit, la qual cosa va obligar la companyia a sortir de gira per Espanya. Però, és clar, la gent treballava i feia teatre, no eren professionals, de manera que es van haver de plantejar què volien fer. Molts ho van deixar i aleshores vam entrar el Miquel Periel, el Bozzo i jo, en aquest espectacle, a substituir una sèrie de gent. A partir d'aquí, la companyia va esdevenir professional. Després vam fer espectacles com *Antaviana*, sobre contes de Pere Calders, que també va tenir molt d'èxit.

- En quines produccions has treballat durant aquests anys?

Cada producció té el seu moment. Quan poses il·lusió en una idea te l'acabes estimant, i s'aprèn tant del que et surt bé com del que et surt malament. Nosaltres valorem el públic per generacions, ja que sempre hem treballat molt a partir de la gent jove. Hi ha diverses generacions, com la d'*Antaviana*, la de *La nit de Sant Joan* o la de *Glups*, la de *Mar i cel...* cada muntatge té valor per una generació. No puc triar.

- Quina és la teva funció dins el grup Dagoll Dagom en l'actualitat?

De direcció. Jo porto la producció executiva, el disseny del projecte. M'encarrego del que passa des que surt una idea fins que es porta a la pràctica com a projecte: què es farà,

Productora executiva de Dagoll Dagom, l'Anna Rosa procedeix d'Ivorra i des de petita ha estiuat a cal Puigsatorra amb la seva família

com es farà, amb qui es farà i amb quins diners es farà. Realment, hi ha gent que té molt bones idees però no sap com portar-les a la pràctica.

- "Mar i cel" està tenint molt d'èxit arreu de Catalunya. A què creus que és degut?

Jo crec que es deu a una suma de factors. Després de disset anys de

fet uns arranjaments nous. Nosaltres vam treballar molt per instituts i escoles, i la gent que aleshores era tan jove ara ha volgut tornar.

- Fins quan podrem disfrutar d'aquesta producció?

La idea és estar al Victòria fins a mitjans de juliol i tornar a mitjans de setembre fins al Nadal, perquè ha anat molt bé. Després segurament farem Mallorca i València i ara estem, a més, intentant vendre la producció a l'estranger perquè hi ha interès de molta gent de fora.

- Vas néixer a Ivorra?

Jo no vaig néixer a Ivorra, sinó el meu pare. Nosaltres, que som sis germans, hi veníem a passar l'estiu. Ara, com que també hi portem els nens, tots hem agafat molta estimació per aquesta terra, aquest paisatge de secà que és molt dur però que jo crec que si hi entres i connectes te l'estimes. Crec que el meu pare ens ha transmès un gran amor per la terra, per aquest paisatge que té el poder d'atracció de secà, canviant, de la Segarra, que és daurat a l'estiu i verd a la primavera, i que jo crec que valorem els que el coneixem bé.

- Així doncs, et consideres "de poble" o "de ciutat"?

Jo crec que sóc meitat i meitat, perquè genèticament m'és molt pròxim el fet de pagès. Amb el meu pare sempre veníem aquí i una part de l'ànima la tenim aquí.

- Alguna anècdota de quan éreu petits i passàveu els estius a Ivorra?

Moltes! Quan veníem aquí, semblava que estava a anys llum de la ciutat. Els horts estaven en plena eferescència, se segava d'una altra manera, i he viscut la transformació del camp any a any venint aquí. He vist l'aparició dels tractors i les màquines de segar, etc. El meu pare

FOTO: MONTSE TORNÉ

L'Anna Rosa recorda les vivències al Llobregós

veure aquest muntatge mític, la gent el recordava i l'ha volgut tornat a veure. Els que el van veure també han transmès a la gent jove del seu voltant que els hi va agradar. Ha vingut molta gent jove. A més, dissortadament, l'enfrontament religiós és un tema encara de molta vigència en l'actualitat. La música de l'Albert Guinovart també hi ha jugat un paper molt important, ja que era molt bona i ho és més ara, que ha

sempre parlava de les festes majors i jo tinc molts records de petita de les festes de poble, de les festes on anàvem convidats. Per exemple, recordo el típic pobre que s'assabentava que en un poble hi havia festa major i anava a demanar per les cases, home que anomenàvem "home del sac". Recordo molts racons especials d'aquesta zona, recordo les dones anant als camps a portar el menjar als homes que segaven i baixaven amb el cistell. També recordo quan la gent anava a mercat a Torà i passava un tractor amb un remolc i les dones hi pujaven amb un moador i un cistell. Teníem els padrins distribuïts per Cuscó, Massoteres... llavors, als germans ens enviaven a tots per aquí. Una de les coses curioses que recordo era la de l'aigua, ja que per a nosaltres a la ciutat tenia un valor relatiu, però aquí teníem cisterna i quan obríem l'aixeta per rentar-nos les mans la padrina ens escridassava perquè aquí tenia un valor molt preuat.

- Ha canviat molt Ivorra i la Vall del Llobregós des d'aleshores?

Molt. Quan veníem de petits aquí, tardàvem quatre hores. Ens marejàvem tots els germans! Recordo que al Bruc no hi havia túnel i havíem de pujar tota la muntanya: arribàvem a dalt que ens moríem. Clar, el tema carreteres és brutal: ara venim amb una hora i quart! També recordo que quan érem petits no teníem aigua corrent i l'havíem d'anar a buscar a la font, que era potable i no contaminada com ara, és més, la gent venia a buscar aigua allà perquè tenia molts minerals i era boníssima.

- Què és el que més recordes d'Ivorra de la teva infantesa?

Jo crec que s'aprèn molt d'una comarca tan poc contaminada de l'estrès de la ciutat. A veure, la gent és bastant esquerra aquí, però la veritat és que són molt més autèntics i que aprens coses molt primàries de l'ésser humà, amb el bo i el dolent que té. Una de les coses que es conserva al món rural és que a la gent,

quan no té tantes coses a fer, li agrada molt estar amb la gent, parlar amb aquest i amb l'altre, preguntar, interessar-se... Això en una ciutat és impensable, en canvi aquí vas a una casa i et conviden a prendre alguna cosa. Tot això et dona una part de coneixement de l'ésser humà diferent de la ciutat. Això és més humà, encara que la ciutat té també els seus

FOTO: XAVIER SUNYER

La font de la Figuera, al costat de Cal Puigsatorre

avantatges, però és més inhumana. **- Quins lligams tens actualment amb Ivorra? És un lloc on desconnectar i viure en l'anonimat o també t'hi impliqueres i participes dels seus actes?**

Venim cada any. A més, fa un parell d'anys vam posar calefacció a la casa i això ens permet venir a l'hivern, trobar-nos tota la família... El meu fill mateix, prefereix venir aquí perquè és un lloc de llibertat, ja que poden sortir al seu aire, deixar la porta oberta, voltar... Cada any venim i crec que ho hem transmès als nostres fills. Tots els de la família sentim que és casa nostra. No participem massa del poble perquè vivim en un mas, més aviat, ja et dic,

és un lloc de trobada pels de la família.

- Suposo que, a causa de la proximitat dels nuclis, solies anar a Torà. Què és el que més en recordes?

Nosaltres, de petits, sempre veníem a Torà. A Cal Jaumet, que era una fonda, havíem vingut molt, sobretot a l'hivern quan no teníem calefacció.

A l'estiu, veníem a comprar a Cal Magí. Ara, però, Guissona queda més aviat i Torà ha perdut una mica de ganxo. Us heu de posar les piles perquè abans era un centre. Calen supermercats, botigues, restaurants, activitats, voluntat de seguir en alça. Recordo que aquí veníem a festes majors, als bars... Cal promoció i iniciativa. Cal que la gent jove recuperi el que s'ha perdut, perquè molts cops la gent gran està

carregada de prejudicis i punyetes. Recordo que Torà abans era un poble que tenia molta marxa, no sé què ha passat. És molt fotut que el teu poble es mori. La capacitat de renovació està en un mateix. Molta gent pot criticar, riure's de l'Ajuntament i el que sigui, però si realment tens ganes de canviar les coses t'has d'implicar en política i aconseguir que aquest poble torni a ser alguna cosa. El jovent us heu de posar en el tema polític, demanar, pressionar i arrossegar la gent. Deu o dotze persones amb ganes poden moure el món, però n'han de tenir ganes, eh?

- Moltes gràcies!!

Mar i Cel, el gran èxit de Dagoll Dagom

COLLITA DE SEQUERA

RAMON COLELL I FONTANET (Torà)

Les meva impressió personal respecte de la collita d'aquest any és que mai, en el meu record, havia vist una cosa semblant en sentit negatiu. En anys normals, en els nostres indrets, el rendiment mitjà sol ser d'entre 14 i 18 quilos de cereal per cada 1 de sembrat. Enguany aquest rendiment ha oscil·lat entre l'1 i el 5. I en algun cas, molt pocs, s'ha pogut arribar als 8 per 1. Una autèntica misèria. Per fer front a aquesta anormalitat tan evident no hi ha assegurança que valgui, ja que, si ho tens assegurat pel sistema integral, i no tothom ho fa, només cobreix el rendiment fins a 10 per 1.

RAMON IBÁÑEZ I CLOSA (Castellfollit de Riubregós)

La paraula que podríem fer servir per definir la collita d'aquest any podria ser "desastre". Feia molt temps que no ens trobàvem davant d'una segada tan dolenta. El motiu, el temps. Després de passar un hivern molt dur, amb fortíssimes gelades, ha arribat una primavera molt seca; bé, podem dir que tot l'any ha estat molt sec. Les pluges no han fet acte de presència. Per tant, tots aquests components han estat clau perquè ens trobem davant de la pitjor collita dels últims anys.

El rendiment mitjà dels camps ha estat més o menys d'uns 900 Kg/ha, res a veure amb els anys anteriors. Els cultius predominants han estat blat i ordi i, en menor quantitat, colza i pèsol. Esperem que aquesta situació sigui només un fet puntual i l'any que bé puguem tornar a parlar de collites normals.

JOSEP M. FARRAN I MOLINS (Ivorra)

La pitjor collita que recordo en tota la meua vida. Fa 30 anys que m'hi dedico i, com aquesta, cap. La causa: la sequera i el fred de l'hivern.

De totes maneres, com que vivim del cereal de secà, no és tant la sequera general que patim com el fet de no haver plogut en el moment oportú. Si hagués plogut a l'abril, la collita s'hauria arreglerat i continuaríem tenim la sequera que ens afecta.

Pel que fa a altres productes, com ara els ametllers, ara per ara tenen bona producció, però si no ploués, a més d'espetllar-se la collita, fins i tot podrien morir els arbres.

El futur de la pagesia es veu bastant «negrot». La terra ha passat de ser el principal medi de subsistència a ser un complement de les granges, per absorbir els fems.

**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

PERE CAELLAS I FARGAS (Calonge de Segarra)

La collita de cereals a Calonge de Segarra ha estat enguany desastrosa. I no és pas que això no hagués passat mai. Recordem que per la Candelera de l'any 1956, el rigorós fred va matar tot el cereal. També fa uns 28 anys que va ser molt dolenta, però res comparat amb el que va passar fa cent anys, el 1905, en què no es va arrebregar ni la llavor sembrada, ja que de cada 50 quilos, explicaven el avis, només s'en van recollir 37,5.

Enguany el rendiment mitjà no ha passat dels 1.000 kg/ha, com si diguessim el 5 per 1. Tot i així, ens en sortirem com ho hem fet sempre -en això els pagesos som especialistes-, i a la nostra societat no li quedarà mes remei que reconèixer, després de la crisi que vindrà, que els pagesos no funcionem gràcies a ningú, sinó que hi ha molts sectors econòmics que funcionen gràcies a nosaltres.

JOSEP TORRADEFLOT I RIBES (Massoteres)

La collita d'aquest any ha estat molt dolenta, la pitjor que he vist des que em dedico a l'agricultura. Segur que s'hauria d'anar molts anys enrere per veure'n alguna d'igual.

Els cereals ja van tindre molta mala naixença a causa del fred extremat de l'hivern, i posteriorment a la primavera no van poder granar per la forta sequera.

Al terme de Massoteres els rendiments han oscil·lat entre els 500 i els 1.500 kg/ha. Només en alguna finca molt puntual s'ha arribat als 2.000 kg/ha, que és el mínim per cobrir les despeses.

JORDI MANAU I CASALS (Claret)

Aquest any 2005 ha estat tràgic per a l'agricultura de les nostres comarques, els rendiments han estat pràcticament nuls. Per tant, podem dir que ha estat una collita històrica.

A més, aquest desastre ve quan la rendibilitat dels cultius de cereal s'ha reduït molt a causa de factors com l'increment de costos (adobs, carburants, maquinaria, ma d'obra...) i l'estancament del preu del cereal.

Per sort en aquest país els pagesos estimem la terra i ben segur trobarem la manera d'adaptar-nos als nous reptes i continuar sembrant i, així, fer de la collita 2005 un record, un record per la nostra història.

VICENS BARÓ I TORRA (Sanaüja)

La collita d'aquest any ha anat molt malament. Jo fa pocs anys que em dedico a fer de pagès, però el meu pare que ja té més de 60 anys, no havia vist mai una cosa igual. Hi havia hagut anys dolents, però com aquest mai cap. La collita ha estat dolenta en tot el terme de Sanaüja, exceptuant alguns indrets situats a la vora del riu, més frescals, i depenent de la varietat del cereal, s'ha pogut fer palla, perquè en altres llocs, s'ha pogut segar, però de palla, gens.

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

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

Delta Residencial, 8
SOLSONA

Tf. 627443032
627443023

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

BLAI GABINET DE SERVEIS, S.L.

PONTS - Tel. 973-460-500

TORA - Tel. 973-473.155

GESTORIA

LABORAL - FISCAL

ASSEGURANCES

COMPTABILITATS

LLIBRERIA - PAPERERIA

GRAELLS

Sant Joan, 2 - Tel. 889 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 - Dama

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

TORÀ

FORMIGEST S.L.

CONSTRUCCIONS

Plaça del Vall, - 25750 TORÀ (Lleida)

QUEVIURES &
«LA FACINA»

M. ROSA TARRUELLA

C/ VALL, 4

TEL. 973 473 006

TORÀ (LLEIDA)

assessoria

COFISCO

S.L.

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

tel. / fax 973 47 33 17

e-mail: cofisco@telelme.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

COM FEM LA REVISTA?

TEXT: FERMÍ MANTECA
FOTOS: XAVIER SUNYER

Començant el tercer any de publicació de la revista LLOBREGÓS INFORMATIU, volem explicar el procés que cada dos mesos ens porta a fer arribar fins als nostres lectors el fruit de l'esforç de més de trenta persones voluntàries.

La veritat és que és apassionant poder fer aquest servei de dotar la nostra Vall d'un mitjà de comunicació local i proper com aquest, tot i les mancances i el llarg recorregut que queda per aconseguir un producte com el que es mereix la gent dels nostres pobles.

Reunió del consell de redacció on es posen en comú les iniciatives de cada un i es decideix el contingut de la propera revista. Les reunions acostumen a ser mensuals i d'aquí es reparteix la feina de redactar els diferents apartats. Entre els membres del consell i els col·laboradors es fa molta feina.

Un apartat important és la part gràfica de la publicació. El treball de camp de sortir a fer les fotografies adients a cada notícia o reportatge fa que la revista tingui més qualitat. El tractament digital de les imatges permet oferir un resultat més acurat.

La correcció lingüística és un dels aspectes importants de la revista. Presentar els escrits tècnicament pulits, sense faltes i sense errades, pot contribuir, a més, a la difusió cultural de la nostra llengua.

Un cop que es rep el material, tant l'escrit com el gràfic, la feina del maquetador consisteix en posar cada cosa al seu lloc, seguint el disseny acordat, i distribuir l'espai de cada pàgina per tal que la revista també ofereixi un aspecte estètic que ajudi la lectura.

COM FEM LA REVISTA?

El resultat digital de la maquetació cap en un CD que es porta a la impremta Barnola de Guissona. Des d'aquest ordinador s'envia la informació a les diferents màquines que elaboraran materialment la revista.

Les planxes són processades en aquesta filmadora. En total són 20 planxes, comptant les quatricomies de les pàgines a color, per elaborar les 56 pàgines de què consta la publicació.

La màquina impressora d'offset comença el seu rapidísim funcionament. Es tracta d'una eina molt moderna que en un tres i no res imprimeix a l'hora les quatre tintes de la quatricomia.

A l'altra banda de la màquina, s'ha de controlar la qualitat del color per poder rectificar, si cal, les diferents tintes que componen cada pàgina.

**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 GUÀTLES

Montserrat Solís Bonet

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

Un cop de guillotina deixarà les pàgines a la seva mida exacta.

L'alçadora posarà cada pàgina al seu lloc segons l'ordre establert.

La plegadora i cosidora deixa la publicació a punt de sortir de la impremta.

Membres de l'APACT ensobren les revistes, encartant-hi el Còmic de la Premsa Comacal.

Posar els segells és l'últim pas per enviar les revistes als subscriptors.

La distribució en les llibreries i botigues és el final d'un procés que es repeteix cada dos mesos.

*Al servei de la comarca
des de 1895*

ah

*Telèf. 938698019
Floristeria 938680301*

AGRIPLANT HUGUET
SERVEI INTEGRAL DE JARDINERIA

Tècnic especialista en jardineria
Planificació, construcció i conservació de jardins

CENTRE DE JARDINERIA
27 Plaques a Jorba ah
08260 DALAP Telèfon 699 63 30 20

"la Caixa"

Torà
Pl. de la Creu - Av. Solsona
25750 Torà
Tel. 973 47 34 10
Fax 973 47 38 15
E-mail: oficina.4378@lacaixa.es

Pirotècnia a Sanaüja

MARIA GARGANTÉ LLANES

PIROTÈCNIA IGUAL, SA, CREADORS D'IL·LUSIONS

Fa segles que els focs d'artifici constitueixen un element màgic, amb tocs de sobrenaturalitat, que s'utilitzen per a celebrar esdeveniments molt especials. El propi Haëndel els va dedicar una de les composicions musicals més belles del segle XVIII europeu: la *Music for the Royal Fireworks* (Música per als Reials Focs d'Artifici), escrita a la cort anglesa amb motiu de commemorar alguna victòria militar. Pensem que fins ben entrat el segle

La Festa Major de Sanaüja ha convertit el seu Castell de Focs de la nit del dissabte en l'acte central de la festa

XX, la nit significava l'obscuritat gairebé sense pal·liatius, de manera que, gràcies a les il·luminacions dels focs d'artifici -que s'esdevenien en comptades ocasions-, s'acon-

segua crear un món fantàstic i meravellós, molt propi de la teatralitat barroca, ja que feien, en expressió típica de l'època, "de la nit, dia".

Encara avui, i malgrat la distància cronològica evident i la diferència del context, els focs d'artifici mantenen aquella màgia que els converteix sempre en un dels elements més esperats i que més expectació aixequen en una celebració. És el cas de la festa Major de Sanaüja, que ha convertit el seu Castell de Focs de la nit del dissabte en l'acte central de la festa i, sens dubte, el més concorregut i aplaudit. I això -el fet que Sanaüja sigui coneguda, entre d'altres motius, pel seu castell de focs- és possible gràcies a la relació tan especial que la família Igual fa anys que manté amb el poble.

Malgrat que els seus orígens es remunten a finals del segle XIX, l'empresa de pirotècnia Igual va ser fundada l'any 1920 per la família Igual Basseda. A partir dels anys seixanta, l'empresa va dur a terme un canvi en el desenvolupament de la indústria pirotècnica, que va permetre el pas del mercat nacional a l'internacional. Aquest fet va suposar la construcció d'instal·lacions automatitzades al Mas

FOTO: XAVIER SUNYER

Fàbrica de làmpades - Torà
Tel. 973 468 100

Làmpades de
tots els estils
a preus
excepcionals

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

FOTO: ARXIU PIROTÈCNIA IGUAL

Pubill, a la localitat de Canyelles (Garraf). Gràcies a la consolidació de l'exportació -que avui representa més d'un 60% de la producció-, l'any 1980 es va constituir una societat anònima i familiar que s'ha expansionat fins avui dia, ja que, a part de la seu de l'empresa a Barcelona, Pirotècnia Igual compta també amb delegacions a Xile i a Qatar.

Tots aquests anys d'experiència han estat reconeguts amb nombrosos premis nacionals i internacionals. En aquesta trajectòria destaca la relació que Pirotècnia Igual ha tingut amb la ciutat de Barcelona, on, des de l'any

1981 i de forma continuada, s'ha convertit en l'empresa responsable dels espectacles piromusicals que clausuren les festes de la Mercè. Cal destacar que fou seleccionada per dur a terme els actes inaugurals i de clausura de la XXV edició dels Jocs Olímpics de Barcelona 1992 i que posteriorment s'ha responsabilitzat d'altres actes de màxima envergadura com la "Nit de Llum i Foc" a la Sagrada Família, en motiu de la celebració del 150è aniversari del naixement de Gaudí i l'acte inaugural del Fòrum de les Cultures 2004.

Pirotècnia Igual és una de les poques empreses del sector que desenvolupen projectes de manera global: des de la fabricació del producte pirotècnic fins a la detonació. Segons les necessitats del client es dissenya, projecta i realitza un foc a mida: piromusicals, multimèdia, llum, aigua, làser i projecció d'imatges. A part de la pirotècnia professional, també desenvolupen efectes per a produccions cinematogràfiques, per a correfocs i dimonis i fins i tot productes de "pirotècnia agrícola", com ara la protecció anticalamarsa. És important as-

senyalar que, d'acord amb la política de sensibilitat cap al medi ambient, Pirotècnia Igual va decidir el 1997 fer una forta inversió en equips de depuració biològica per al tractament de les seves aigües residuals, al mateix temps que treballa per a la supressió progressiva dels elements contaminants dels seus productes, sobretot del plàstic, de manera que se'n redueix l'ús més d'un 70% i se substitueix per materials naturals degradables.

D'aquesta manera, corroborant aquest fragment de text que apareix a la web de l'empresa www.pirotecniainigual.com, "la confiança que ens demostren els nostres clients i el respecte del sector pirotècnic per la nostra llarga trajectòria fan que el nostre objectiu diari sigui dedicar els nostres esforços a la investigació tècnica i artística per seguir a l'avantguarda".

FOTO: ARXIU PIROTÈCNIA IGUAL

FOTO: ARXIU PIROTÈCNIA IGUAL

Casa del Mestre
alberg

CALONGE DE SEGARRA

Servici 100 (Eix transversal) d'Accés
CALONGE DE SEGARRA
Tel. 93 869 82 88 Fax 93 869 12 34
93 869 0409 Ajuntament • Fax 93 869 12 34
e-mail: calonge@idra.es
Tel. 618 21 29 77 Ramon

CASA DEL MESTRE
C/Gran Via de l'Estació, 10
08170 CALONGE DE SEGARRA (Girona)
Tel. 93 869 82 88 • Fax 93 869 12 34
www.casadelmestre.net

TALLERS *Garfred*
Garfred

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

Josep Viladrich

Paintura i Decoració

Carrer Occident - Tel. 973 473 455 - TORÀ

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

C/ Convent, 12
25750 TORÀ

Tel. i Fax. 973 473 387

 **Gimnàs
TORÀ**

Us ofereix:

loga
Aeròbic
Manteniment
Ball de saló

Av. Solsona, 49 - 25750 TORÀ

Tel. 973 473 506
637 714 105

iberCaja

Al seu servei

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

"cal xandri"

Sant Jaume, 33
tel. 938698168
08280 CALAF

EXCAVACIONS DUOCASTELLA, S.L.

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

Restaurant Cal Borres

Plaça Major nº 1

Biosca (tel. 973473632)

Menú de dilluns a divendres

Cap de setmana carta

Dimecres, descans setmanal

LA PREVENCIÓ D'INCENDIS A LA VALL DEL LLOBREGÓS

Quan arriba l'estiu, augmenta notablement el risc d'incendi forestal en els boscos catalans. Aquest fet és conseqüència directa de la influència del nostre clima, de tipus mediterrani, que ens porta uns estius molt secs i calorosos. Aquestes característiques climàtiques combinades amb els diferents factors de risc (negligències humanes, línies elèctriques en mal estat, caiguda de llamps..) han provocat grans incendis forestals. Un d'aquests va afectar greument, l'estiu de 1998, la Vall del Llobregós i va deixar-hi un rastre esfereïdor i el record de la por que es va viure aquells dies.

Des de llavors s'han incrementat els mitjans per tal de combatre el foc. Un d'aquests és el Pla de Vigilància complementària contra els Incendis forestals (PVI), que desenvolupa la Diputació de Barcelona en col·laboració amb els Ajuntaments i les Agrupacions de Defensa Forestal (ADF). Els seus objectius són evitar l'inici i la propagació dels incendis. Aquesta campanya de prevenció té una durada de 3 mesos, del 15 de juny al 15 de setembre. Durant aquest temps, un bon nombre de persones vigilen cada dia els nostres boscos; són els Informadors o Vigilants Forestals. S'encarreguen de detectar columnes de fum i d'informar

Tots els ciutadans hem d'actuar amb prudència al bosc i evitar en tot moment realitzar-hi activitats que puguin comportar algun risc, sobretot durant l'estiu. Si detecteu qualsevol indicatiu d'incendi forestal truqueu al 112 (telèfon d'emergències). Per conservar els boscos és necessari la col·laboració de tots.

la població sobre les mesures de prevenció d'incendis i dissuadir-la de cometre cap infracció. Es tracta d'una vigilància mòbil, és a dir, els informadors recorren amb un vehicle 4x4 la ruta assignada en els municipis. El seu horari de treball és d'11 a 19 h.

A la Vall del Llobregós hi ha 4 vehicles que s'encarreguen de la vigilància dels municipis de Torà, Castellfollit de Riubregós, Calonge de Segarra, la Molsosa i Pinós. Des dels punts més alts es controla tota la Vall. Així, en cas d'incendi, es passa l'avís als mitjans d'extinció perquè hi actuïn immediatament. La rapidesa en la detecció és molt important perquè així s'evita el perill de la seva propagació.

ESBROSSAR - VORERES
MARGES DE BARDISSES
BRANCADA FORESTAL

A TOTA BROSSA

Josep M^e Comas Canal (Casa LA POBLA)
tel. 973299371 fax. 973473156 - 25287 PINÓS (LLEIDA)

Joan Closa i Flores (Casa LA PERA) tel. i fax 973473156
25287 ARDÈVOL DE PINÓS (LLEIDA)
e-mail: closasoler@terra.es

Garrofé

Joleria

Fluvià nº 3
Guissona
Telèfon 973550320

UNA FOTO PER A RECORDAR

He tingut a les mans aquesta fotografia de l'any 1964 i m'ha vingut una pila de records que gairebé tenia oblidats. En aquells anys era tot un repte fer una "excursió" a Lourdes. Semblava que anàvem molt i molt lluny.

Aquest viatge, a part de l'aventura que suposava, es va fer amb el propòsit esperançador que es produís una mena de miracle. A la fotografia hi ha una noia de Torà que malauradament es va quedar cega degut a una malaia degenerativa ocular. Carregats de bona fe, els seus pares van fer l'impossible per portar la filla a Lourdes. Ho van aconseguir gràcies a l'ajut de la gent

que els vam acompanyar.

El viatge ens va agradar molt a tots, però recordo que, tornant cap a casa, algú va dir que procuraria no queixar-se mai més de res, recordant les imatges i totes les desgràcies que vam veure i viure durant l'estada a Lourdes.

Penso que avui dia ens aniria bé, de tant en tant, fer aquest viatge. Potser no ens queixaríem tant...

Finalment dedico un record afable a les moltes persones del grup que avui dia ja no són entre nosaltres.

1.- Conductor de l'autobús. 2.- Antònio Vila de Cal Guinard de Castellfollit. 3 i 4.- Pepita i Ramona Maluquer. 5 i 6.- Maria i Marcelino de Cal Barquets.

7.- Ramona Aubets. 8.- Ramon Torné. 9, 10 i 11.- Filomena, Candi i Felícia Duran. 12.- Marcelina. 13.- Miquel Torra. 14.- Mossèn Xavier Claramunt. 15.- Manel Vilaró (de Ca l'Hermena). 16.- Anton Colomo. 17.- Glòria Padullés. 18.- Marcelino Coletas. 19.- Maria Claustre Badia. 20.- Clotilde Brau. 21.- Josefa Zafrilla. 22.- Majordoma de Mn. Xavier. 23-27.- Cinc membres d'una família de Vic (matrimoni, àvia i dos nens). 28.- El guia. 29 i 30.- Montserrat i Maria Teresa Torra. 31.- Enriqueta Parramon. 32.- Una noia de Vic. 33.- Maria Bagà. 34.- Dolors Santamaria.

RISCS DEL CAP DE SETMANA

MARIBEL ALEGRE I ARILLA,
ATS TITULAR DE TORÀ

Avui que la societat moderna valora les situacions d'oci com un "oasi" per a trencar el neguit i la rutina que comporta el dia a dia, sortir de marxa els caps de setmana per a molts joves és sinònim de llibertat i d'evasió.

Tots som conscients, però, del risc que molts dels nostres joves corren cada cap de setmana, amb el consum de gran quantitat d'alcohol, que moltes vegades es barreja amb altres substàncies i amb el volant del cotxe. Això comporta sovint un preu molt alt per a moltes famílies i per al conjunt de la societat: els morts i les conseqüències doloroses i vitalícies que són el resultat de molts accidents de trànsit.

L'alcohol i la velocitat esdevenen un còctel mortal per a molts joves i no tan joves. Només hem d'analitzar les fredes estadístiques de cada cap de setmana. Molts pensen que el consum de 2 o 3 cubates o uns quants gots de cervesa no comporta cap risc i els serveix de molt per a sentir-se segurs en les relacions socials i per als estímuls de comunicació amb la resta de companys, ja que l'alcohol produeix una potenciació de l'activitat psicofísica (eufòria, superació de la timidesa, possibilitat de diversió, integració dintre del grup d'amics, etc.) que el jove interpreta com un benefici. Això influeix, i molt, durant els dies festius, els caps de setmana, els concerts de rock o semblants i ara a l'estiu amb ocasió de les festes majors, quan les relacions interpersonals s'intensifiquen. No hem de perdre de vista que l'excés en la ingesta d'aquestes i altres substàncies constitueix un potent depressor del sistema nerviós central, a la vegada que deriva en una lentitud i manca de coordinació motora i falsa sensació de seguretat que es

tradueix en què les maniobres al volant resultin molt perilloses.

La societat necessita una reflexió urgent. Hem d'aprofitar els molts valors que la joventut té com actiu (autenticitat, sinceritat, vitalitat, inconformisme davant d'un món que no els agrada i certes formes socials buides i hipòcrites) perquè dintre mateix de la família, que és un puntal decisiu per al desenvolupament del jove, es doni el diàleg franc, amistós i generós entre pares i fills ja des dels primers anys de vida.

Per a potenciar el creixement personal que faciliti la incorporació del jove a una societat on es pugui realitzar com a persona, única i responsable de la seva pròpia vida, és imprescindible descobrir estratègies per incrementar el desenvolupament i formació de les seves capacitats.

La societat té davant seu el repte d'invertir en la formació integral i el benestar dels joves, assegurant-los una bona qualitat de vida i un futur ple de vitalitat que contempli el treball, l'oci, la família i la vida en comunitat.

FOTO: XAVIER SUNYER

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

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

CONSTRUCCIONS

J. Antoni Parra

C/ Vilàs, s/n • Tel. 973 47 60 78 • SANAÜJA

GROUP
FURAS

Furas, S.A. Cables & Cordsets

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

el **QUIOSC**
del passeig

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

PINTURES AL CONVENT

FOTOS: XAVIER SUNYER

Durant el mes de juny, alumnes de cinquè curs de l'Escola d'Arts Aplicades i Oficis La Llotja de Barcelona han pintat frescos a les parets de l'església del convent de Sant Antoni. El motius escollits, en aquesta ocasió, han estat un paisatge de la vila de Torà i l'acabament del gran mural que recorda els focs del 1998.

Els autors de les pintures d'enguany han estat Dolores Romero Lucas, Josep Marí Cardona, Etsuko Lino, Cristina Peñuela Gutierrez i Mario Sáenz Vargas, dirigits per la professora de la Llotja Nora Ancarola.

Aquesta iniciativa, que compta amb

un pressupost d'un miler d'euros és finançada íntegrament per l'Associació del Patrimoni Artístic i Cultural de Torà (APACT). S'ha adoptat com una contribució a la millora i embelliment d'aquest recinte que ha esdevingut un espai magnífic per a dur a terme tota mena d'actes, sobretot culturals: exposicions, concerts, etc. Des de fa sis anys cada primavera s'ha refet un sector de l'església en el qual, durant l'estiu, els estudiants de la Llotja hi duen a terme el seu treball de pràctiques de pintura mural de grans dimensions. Encara queda molta feina per fer però hi ha una bona dosi d'il·lusió dipositada en aquest projecte. *Teresa Grau*

Noves pintures murals decoren el convent de Sant Antoni de Pàdua de Torà

TEXT: MARIA GARGANTÉ LLANES
FOTOS: XAVIER SUNYER

El retaule del Sant Dubte d'Ivorra

Quan els experts examinen una obra d'art, les dues preguntes principals que es formulen sempre acostumen a ser al voltant de la seva autoria -si aquesta es desconeix- i la seva procedència. Per exemple, és difícil saber si un retaule del Roser del segle XVII que es troba en el fons d'algun museu pertany a una parròquia o a una altra, ja que de retaules del Roser, en ser una advocació tan popular, n'hi havia a tot arreu.

És per això, doncs, que el retaule gòtic d'Ivorra, si

bé encara no té del tot clara la seva autoria -les últimes hipòtesis apuntarien cap al cercle cerverí de Joanot de Pau-, sí que és dels pocs retaules que poden "presumir" d'una filiació més clara i concreta: es tracta d'un retaule dedicat al Sant Dubte, el miracle eucarístic venerat a Ivorra des del segle XI.

Es tracta d'un retaule que va ser dipositat al Museu Diocesà de Solsona en temps del bisbe Vidal i Barraquer, entre el 1914 i 1919, quan de ben segur

que havia perdut el seu protagonisme -ocupat llavors pel fastuós retaule barroc de l'altar major. Es tracta d'un retaule en forma de caseller, que té un caràcter bàsicament narratiu i pedagògic, amb quatre escenes relatives a la vida de la Verge Maria (Anunciació, Nativitat, Epifania i Dormició). D'aquestes destaca l'escena de l'Adoració dels Reis, pel fet de representar un dels tres reis -Gaspar, el més jove-, com a personatge principal de l'escena, en el moment que ofereix un preciós reliquiari al Nen Jesús. Cal assenyalar, doncs, que no hi ha cap dubte que el reliquiari gòtic representat és el mateix que va construir-se per contenir les relíquies dels corporals tacats de sang en el miracle del Sant Dubte. La realització del reliquiari devia ser recent en el moment de pintar-se el retaule i la seva presència en aquest posa de manifest la seva importància, tant per les relíquies que alberga com per l'objecte en si, ja que la seva construcció, feta amb argent daurat, s'hagué de posposar diverses vegades per manca de recursos econòmics.

A la zona de la predel·la, destaca al centre una altra representació de tipus eucarístic, per bé que més simbòlica: es tracta de Crist representat com a Ecce Homo o "Home de Dolors", que apareix envoltat dels diferents instruments de la Passió. Aquesta representació iconogràfica es feu popular gràcies a la difusió dels cultes a les ferides i a la sang de Crist -la difusió durant la Baixa Edat Mitjana del culte al "Corpus Christi"- fet que entronca directament amb el miracle del Sant Dubte, que si bé és anterior a l'eclosió d'aquest tipus de culte, està relacionat amb la pròpia sang de Crist.

A banda i banda d'aquesta imatge de l'Ecce Homo apareixen les figures de la Verge Dolorosa i Sant Joan Evangelista, configurant d'aquesta manera una particular "deesi", que és la representació d'aquest dos

personatges a banda i banda de Crist Crucificat.

Als extrems de la predel·la hi ha, representat en dues escenes, el miracle del Sant Dubte, succeït a l'església de Santa Maria. A la dreta de la predel·la es representa el moment en què es produeix el miracle del dubte del sacerdot Bernat Oliver, durant la celebració de la missa. El vi del calze ha esdevingut

sang que vessa fins al terra, alhora que unes dones s'apressen a recollir i netejar la sang amb draps. A l'escena de l'esquerra es representa el sacerdot, dins la mateixa església, mostrant els corporals tenyits de sang al bisbe Ermengol d'Urgell, que ha de corroborar el miracle. Destaca d'aquestes escenes la minuciositat a representar petits detalls, com les gotes de cera que regalimen dels ciris.

Finalment -i com a última prova de la filiació d'aquesta obra respecte a Ivorra-, al guardapols que envolta el retaule gairebé en la seva totalitat -excepte en la predel·la- apareixen, alternant-se, l'escut del lloc d'Ivorra representat amb una torre emmerletada, i el dels Cardona -que eren senyors del lloc- amb un card.

En definitiva, doncs, estem davant d'una obra que reivindica de forma clara la seva procedència, així com el fet que va ser construïda amb una finalitat i per a un indret concret, com a conseqüència d'un moment especial d'efervescència en el culte al Sant Dubte d'Ivorra, que culminarà, dos segles més tard, amb la construcció de l'imponent santuari.

SENDERISME

Pel sostre d'Andorra

Deixem el vehicle al pàrquing de les pistes d'esquí d'Arinsal, a uns 1.550 metres d'alçada, on comencen els senyals de pintura del GR-11 que ja no deixarem fins al cim.

Durant l'ascensió, que dura unes 4 hores i se supera un desnivell positiu de 1.400 metres, trobarem un paisatge alpí de gran diversitat i bellesa marcat pels circs glacials amb estanys i estanyols, corrents, salts d'aigua, boscos de pins, avets, bedolls, etc., i prats.

A mesura que ens anem acostant a la falda de la muntanya, la densa vegetació es va quedant enrera.

El Coma Pedrosa és, amb una alçada de 2.942 metres, el pic més alt del Principat d'Andorra i també un dels més exigents, amb fortes pendents i un considerable desnivell

Vora un estany represet (l'estany de les Truites) hi ha l'únic refugi guardat del Pirineu andorrà, el refugi de Coma Pedrosa.

Portem dues hores pujant sense descans i hem fet

aproximadament la meitat del camí. És aconsellable fer una aturada al refugi per a recuperar forces.

El camí a partir d'ara és molt pendent. Passarem pel costat d'un petit llac natural (l'estany Negre) situat a 2.600 metres que dóna sensació de vida i frescor a la muntanya rocosa. Aquí hem de decidir si fem cim per la carena, o si preferim fer el tram final caminant

TEXT: ANNA FARGUELL MASSANA
FOTOS: XAVIER SUNYER

L'estany Negre

El refugi

El cim

Refugi de la Coma Pedrosa

(2.260 metres)

Guardat de juny a octubre: 72 places amb servei de menjar i dutxes.

Preu: 6'00 euros federats, 7'70 euros no federats. Menú 12,75 euros

Telèfon: +376 327 955

Resta de l'any, una part amb accés lliure: 6 places amb emissora d'emergència, lliteres (sense matalassos) i llar de foc

sobre un pur pedrer, una penosa tartera. Optem per fer els darrers 350 metres de desnivell per la carena. És una ascensió llarga i esgotadora, on el cos ja comença a notar l'alçada. Un gran bloc de pedra ens indica que hem coronat el cim.

Durant tot el recorregut, gaudim d'un entorn esplèndid, des del principi fins a la fi. Cada etapa té la seva pròpia bellesa característica. O sigui que no cal arribar fins a dalt de tot per poder gaudir d'una bona excursió.

Però la preciosa vista que hi ha al cim del Coma Pedrosa fa que l'esforç valgui la pena. És un gran mirador del Pirineu Occidental des d'on dominem tots els pics andorrans, i es distingeixen a la llunyania el Carlit, el Puigmal, la Pica d'Estats i fins i tot la glacera de l'Aneto

en el Massís de la Maladeta.

És el meu primer gairebé tres mil ... i què més us puc explicar, les vistes són meravelloses: França, Andorra i Catalunya... tot des d'un sol punt, TOT sembla allà mateix...

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

**LLIBRERIA
ROVIRA**

*Estanc
Videoclub
Papereria
Objectes de regal*

M^a Rosa Masas Riu
P/Vall, 16 Torà (Lleida)
Tel. i fax: 973473340

EXCAVACIONS GERMANS

CASES S.L.

Ramon Cases Jounou

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

Mòb. 629 285 518

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

Serveis Forestals

Neteges

Aprofitaments

Venda de Llenyes i fustes

Tancats de Bestiar i Parcel·lació

Tel. 607 91 89 76

973 29 61 21

973 48 38 36

Restaurant **"CAN SOLÉ XIC"**

Plaça Major, 10
25751 CLARET
Torà (Lleida)

Reservi taula a:
973 29 60 08

cansolexic@viladetora.net

TRANSPORTS I CEREALS
COMERCIAL ARDEVOLANA, S.L.

Casa Freixes
25287 Ardevol de Pins (Lleida)

Tel.: 973 47 35 34

Fax: 973 47 30 14

Mòbil: 687 50 37 30

Perruqueria

Carmen's

HOME I DONA

Depilacions, solarium...

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

Regala una subscripció

Llobregós
Informatius

...t'ho agrairan

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

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

Telèfon 973 47 35 38

PLAÇA DEL VALL, 24 TORÀ (LA SEGARRA)

mail: gotic@cag.es

TORÀ DE RIUBREGÓS

TOPÒNIMS DE LA VALL DEL LLOBREGÓS (IV)

DANI VIDAL

En aquest número us presentarem topònims que provenen bàsicament de noms d'arbres o plantes. La important presència d'algun tipus concret de vegetació en un indret determinat pot ser un element decisiu per distingir i posteriorment denominar aquell indret.

Claret

Segons l'estudiós Joan Coromines, l'origen d'aquest topònim cal cercar-lo en el significat de l'expressió "partida de terreny de colors clars" o també, i encara més concret, en "clariana de boscos", de la qual també en prové el topònim Clariana, poble pròxim a Claret.

Mirambell

Enric Moreu-Rey, especialista en l'estudi dels noms de lloc i persona, va establir una sèrie de topònims pròxims geogràficament que, segons ell, tots provenien dels vegetals. En aquesta llista hi inclou Mirambell, que afirma que prové d'una planta de jardí que es coneix amb aquest nom de mirambell.

Una hipòtesi diferent del seu origen la comenta Joan Coromines, el qual sosté que prové de l'aglutinació de la frase Mira'l bell, és a dir, "contempla els llocs bells".

Molsosa

També està inclòs en la sèrie nominativa de Moreu-Rey, que relaciona aquest nom amb la vegetació.

A *Els topònims de la Segarra*, Albert Turull afirma que "la Molsosa deu el seu nom a la ben coneguda molsa, de la qual n'és derivació mitjançant el sufix -osa".

Sembla clar doncs que el topònim s'ha format a partir de l'abundant presència de molsa en aquesta zona.

Pinós

Aquest nom, també segons Albert Turull, és "un derivat per sufixació del nom comú d'arbre pi". Per tant, tampoc no hi ha cap dubte sobre el seu origen, sustentat en el predomini del pi a la zona.

És un fet curiós que aquest topònim no figuri en l'obra *Onomasticon Catalonia*, de Joan Coromines, en la qual fa un recull exhaustiu i completíssim de tots els topònims dels Països Catalans i del seu origen. L'Aguda és l'altre topònim de la Vall que s'oblida en aquesta obra.

Cellers

És un cas a part en aquesta sèrie de topònims. L'explicació més possible del seu origen és que sigui un derivat del substantiu comú "celler", que en el seu sentit estricte es refereix bàsicament a la conservació del vi. Tot i això també es pot relacionar amb el sentit més ampli de "rebost" o "graner", és a dir, per emmagatzemar més elements que no únicament el vi.

Una altra hipòtesi que podria explicar aquest topònim és que es tractés d'un trasllat del lloc homònim situat a la Conca de Tremp.

El fenomen del trasllat toponímic consisteix a denominar un lloc determinat amb el nom d'un altre lloc més antic. Això explica que trobem topònims idèntics en municipis de la Catalunya Nova en relació amb la Catalunya Vella, i també en abundants noms de lloc catalans i occitans.

SERVEIS FUNERARIS DE TORÀ, BIOSCA I SANAÛJA

FUNERÀRIA MONTANER DE CALAF

SERVEI PERMANENT 24 HORES

Avda. de la Pau n° 12 CALAF tel. 938698548 - 938698491 - 938680011

REPRESENTANT A TORÀ

LLUÍS SOLÉ MONTAÑA I TERESA MIRASÓ PASCUET

C/ Sant Gil n° 1, 2on, 4ª edifici Molí. Torà telf 699373274

REPRESENTANT A BIOSCA I SANAÛJA

ANTONI PARRA LÓPEZ

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

**TALLER AGRÍCOLA
NOGUEROLA**

Ctra. de Torà, s/n
Ardevol de Pinós

Telèfon:

973 47 35 84

REPARACIONS

EL VENTILADOR

És veritat que tenim moltes coses positives que cal valorar-les. Tanmateix, la nostra zona pateix un cert abandó, com si això fos «terra de ningú», com si continués essent la terra fronterera de fa mil anys.

Amb aquesta secció volem inaugurar un nou apartat de la nostra revista. Moltes coses caldrà airejar-les, ventilar-les, és a dir, renovar-ne l'aire perquè allò que no funciona o funciona malament s'arrangi. Per això li posarem un ventilador.

UNA ASSISTÈNCIA SANITÀRIA DEFICIENT

No és la primera vegada que, des de les pàgines de LLOBREGÓS INFORMATIU, afron-tem el tema de l'assistència sanitària en la nostra zona. Si l'organització de la sanitat en el nostre país deixa molt que desitjar (molta gent s'en queixa, àdhuc els metges, i fins i tot els polítics que arriben a fer-nos pagar els carburants més cars per a finançar la sanitat), molt més en aquesta vall del Llobregós, amb una geografia dividida en comarques administratives diferents a les àrees servides per la sanitat pública.

¿És normal que per a pagar la Seguretat Social hem d'anar a Lleida i per a demanar una radiografia hem d'anar a Barcelona? Ventilem-ho!

¿És normal que per a una urgència mèdica (amb la salut no s'hi juga!) s'hagi de trucar a un número de fe'lèfon de Barcelona? Ventilem-ho!

¿És normal que els Ajuntaments no tinguin compe-tència ni participin de la coordinació i gestió dels Centres d'Atenció Primària? Ventilem-ho!

¿És normal que per una visita urgent t'hagis de desplaçar a un altre lloc, quan tens el metge vivint al costat de casa teva i també, si està de guàrdia, s'hi haurà de desplaçar? Ventilem-ho!

¿És normal que després de cotitzar la Seguretat Social s'hagi de pagar la *igualada*? Tothom voldríem cobrar dos salaris per una sola feina!

El problema de la sanitat pública diuen que és de diners. Fa la impressió, però, que, més que diners, el que falta és una bona organització i una gestió més eficient.

Des d'aquí volem reivindicar una millor atenció sanitària per a tota la Vall del Llobregós. La salut és el més important que tenim.

ANECDOTARI

Cadascú que escrigui les pròpies anècdotes. N'apuntem un parell:

Una mare fa una anàlisi al seu fill i, pel dia de recollir-la, demana hora al pediatra. El dia i hora concertat, el pediatra fa vacances i els passa visita el metge que estava de servei i els diu: "Aquest nen millor que el vegi el pediatra, demana-li hora per un altre dia".

Hi ha queixes per com es porten les hores donades de visita. Al millor et criden abans d'hora i si no hi ets, passa el següent malalt, t'esperes fins al final i, si es fa tard i el metge s'en va, has de demanar hora per un altre dia.

- MATANÇA
- ELABORACIÓ
- DEGUSTACIÓ

www.casamagi.com
cosco@viladetora.net

*és ben trist néixer "toci"
maleeixo el destí
que m'ha fer tan fastigós,
tan lleig, tan somno i "garrt",
però sobretot, tan gustós.*

J. Vilagran 1991

QUATRE GENERACIONS AL SERVEI DEL CLIENT

Plaça de la Creu, 7 - Tel. 973 473 051 - 25750 TORÀ (16094)

NATURA A LA VALL: LA PROCESSIONÀRIA DEL PI

TEXT I FOTO: XAVI MORENO

plaga pot arribar a debilitar molt els arbres no els acostuma a matar.

La natura ha desenvolupat mecanismes de control de les seves poblacions. Aus insectívores com la cucut o la puput o la rata sallarda es mengen les erugues. No obstant, a vegades els mecanismes naturals no són suficients. És aleshores que l'home intervé. Les mesures de control més comunes que utilitzem els humans per fer front a la plaga són principalment la utilització de feromones sexuals, una mena d'olor de papallona femella que atrau el mascle i permet la seva captura; però també la construcció de caixes niu per a les aus insectívores, la destrucció de les bosses o els tractaments químics amb avionetes o helicòpters.

Per cert, aconsellar-me de no tocar les erugues va ser tot un encert: els pèls que de cap a cua cobreixen les erugues són urticants, fet que provoca a la pell irritació i al·lèrgies i que per tant m'haguessin fet passar una mala estona.

«No les toquis que et picaran! Si et cau una bossa d'aquestes al cap et quedaràs pelat com jo!». Suposo que el meu pare pretenia que deixés estar aquelles erugues peludes que una darrera l'altra creuaven el camí procedents del bosc. Força temps després, en una classe de zoologia aplicada, vaig descobrir que aquelles erugues eren les larves d'una papallona nocturna anomenada *Thaumetopoea pityocampa* que, després d'abandonar les bosses sedoses dels arbres on havien passat l'hivern, es dirigien al lloc on s'enterraven per, dins un capoll, transformar-se en un insecte volador.

Segurament la processionària és una de les erugues més conegudes que hi ha, ja que constitueix una plaga forestal que ataca les pinedes. El seu cicle vital comença a partir de les papallones que, nascudes entre juny i juliol, ponen al cap de pocs dies els ous sobre les fulles aciculades dels pins. D'aquests ous neixen les erugues unes cinc setmanes després i s'alimentaran amb les mateixes fulles, les més tendres. Finalment formen la bossa blanca característica. La resta de la història ja la coneixeu. Malgrat que aquesta

Curiositats entorn de la processionària

- Sabíeu que les corrues de processionària sempre van encapçalades per una femella?
- Sabíeu que les bosses que pegen dels arbres fan funció de radiador en els dies més freds de l'any?
- Sabíeu que les bosses es poden eliminar a tret d'escopeta?
- Sabíeu que a Mallorca no n'hi havia fins l'any 1952 i van ser introduïdes en forma de crisàlide a la terra d'unes plàntules de pi i ara hi són per tota l'illa?

*Us agraeix la
vostra companyia.
Fins aviat.*

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

EL TEIXIT INDUSTRIAL DEL LLOBREGÓS (6)

SUGRANYES GRES CATALÀ, SA

TEXT: ALBERT BRAU I BAGÀ

FOTOS: ARXIU SUGRANYES

l'empresa dedica un 2% de la seva facturació a I+D i que el mes de febrer de l'any 1988 li fou atorgat el Certificat ISO 9001, que acredita tant la qualitat com el disseny dels seus fabricats. La facturació de l'empresa l'any 2004 va ser de 22 milions d'euros, un 15% per sobre de l'anterior any 2003.

L'empresa SUGRANYES GRES CATALA SA de Calaf, a la comarca de l'Anoia (si bé pertany al terme municipal de Calonge de Segarra, ja que aquest arriba fins a les mateixes portes de Calaf) està ara instal·lada ja a la quarta generació. Va ser fundada el 1911 per Vicenç Sugranyes i Solé (mort l'any 1929) i ha anat passant en el decurs del temps pel seu fill Isidre (mort l'any 1952), la seva esposa Rosa Cardona i els fills Vicenç, Ramon i Marcel·lí fins a l'any 1980 en què, en morir Rosa Cardona, va agafar el timó en Vicenç que ara mateix és el president de la societat juntament amb els seus fills Isidre, que és el director general, Marisa, que a la vegada és responsable de comunicació, i Rosa que és cap de vendes a la Expo Gres Català de Calaf. Durant aquest llarg període de 94 anys l'empresa ha anat evolucionant sense parar. L'any 1971, en començar la fabricació del nou producte gres, es va transformar en GRES CATALÀ SA, sempre dins de l'estructura familiar. I immediatament van començar les exportacions a Europa i a Amèrica.

GRES CATALÀ SA produeix actualment uns tres milions de m² anuals de gres porcellànic per a paviments i revestiments i compta amb una plantilla de 210 treballadors. Destina un 40% de la seva producció a l'exportació. El 70 % del que s'exporta va amb destinació a diversos països d'Europa i el 30% restant va principalment als EUA, Àsia Oriental i Austràlia. Per altra part, hem d'afegir que

La vella dita "*el buen paño en el arca se vende*" està renyida amb l'esperit empresarial de la família Sugranyes. Així, ja l'any 1997 es va inaugurar a Barcelona el primer centre d'exposició, venda i assessorament de GRES CATALÀ, amb la presència del Conseller

d'Indústria i Comerç de la Generalitat Antoni Subirà. I aprofitant el valor afegit de l'obertura de l'Eix Transversal que passa molt a prop de la factoria, es van obrir centres anàlegs a Granollers, Terrassa, Reus, Sant Boi i Mataró. Així d'imparable ha esdevingut la seva expansió. Estar a prop i junt al client és la seva norma.

El complex industrial de SUGRANYES GRES CATALÀ consta de tres fàbriques: per una banda, una primera de Gres Natural i una altra de Gres Porcellànic esmaltat que han constituït la base de la seva activitat fins l'any 2004, a més de la direcció, les oficines i un centre d'exposició i venda. Per altra banda, el salt qualitatiu i quantitatiu, la innovadora aposta de futur, s'ha donat l'any 2004 amb la construcció d'una nova fàbrica, la número tres, dedicada a la fabricació d'un nou producte, STONITA, que és el fruit d'una llarga investigació pròpia, en col·laboració amb la Universitat de Barcelona i una inversió en I+D de 300.000 euros en dos anys. Inaugurada la fàbrica a mitjans de l'any passat, la inversió total d'aquesta nova unitat fabril ha estat de 3 milions d'euros. STONITA és un nou material HPC (High Performance Concrete) compost de productes minero-naturals, formigó d'altas prestacions i un procés de fabricació sostenible que reproduceix amb tota fidelitat l'aspecte de productes naturals. Es fabrica amb diversitat de mides i colors i serveix tant per interiors com per l'exterior, ja que, tenint en compte la seva composició, no l'afecten els

agents atmosfèrics. És una autèntica revolució en la seva especialitat i un orgull legítim per als seus inventors.

Per a commemorar l'obertura d'aquesta factoria de STONITA la direcció de GRES CATALÀ va convocar un concurs per a la remodelació d'una gran plaça pública de Calaf amb la col·laboració de BCD (Barcelona Centre Disseny) al qual es van presentar un total de 38 projectes redactats per estudiants d'arquitectura i de disseny. Va resultar premiat el treball de Laia Renalies i Roger Such, ambdós estudiants de l'Escola Superior d'Arquitectura de Barcelona. La previsió és que durant aquest estiu es dugui a terme l'esmentat remodelatge que, lògicament, es farà amb peces de STONITA. I tot a càrrec de la família Sugranyes, amb la col·laboració de l'Ajuntament de Calaf.

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)

AGRIPLANT HUGUET S.L.

Reforestacions **ah**

Tallades de millora

Estassada de matolls

Tef. 938698019

TOTS SOM MÉS RICS...

No fa gaire, les notícies que van centrar l'actualitat econòmica van ser, d'una banda, la xifra rècord de beneficis de les empreses cotitzades a l'IBEX-35 i, de l'altra, la revisió de les xifres de la comptabilitat nacional que eleven el PIB.

Les dues notícies ens porten a observar que és cert que Espanya és més rica i creix més del que deien fins ara les xifres oficials. Clar que, de fet, no conec cap economista al qual hagi sorprès aquesta revisió a l'alça ja que és ben coneguda per tothom la importància de l'economia submergida en aquest país.

Ha augmentat el PIB, però els espanyols no som més rics, el PIB per càpita només ha augmentat lleugerament. Això s'explica perquè Espanya està augmentant en població. De fet és que, en gran part, gràcies a la incorporació de la immigració a les dades del PIB, s'ha produït aquest augment.

Si desagreguem el PIB observem que l'aportació dels salaris a la riquesa nacional ha disminuït, mentre que, com veiem en l'altra notícia de la setmana, els beneficis empresarials se situen en xifres rècords. És a dir, que és cert que Espanya és més rica, però ni els espanyols som més rics ni aquesta riquesa es reparteix equitativament i cada cop augmenten més les diferències entre rics i les classes treballadores.

Aquesta disminució de la riquesa aportada pels salaris és, en bona part, per la incorporació a les dades del PIB dels sous dels immigrants que són més baixos de mitjana que els dels nacionals i fan tirar les estimacions a la baixa. Això també explica la revisió a la baixa dels Costos Laborals Unitaris (CLU), que fins ara no recollien que bona part del treball d'aquest país

es fa en situacions irregulars i amb salaris molt baixos. Convindria recordar aquests baixos CLU la propera vegada que sentim dir a les empreses transnacionals i a les organitzacions patronals que els costos de producció a Espanya són massa elevats, que els treballadors espanyols no són competitius i que han de traslladar la producció als països de l'est perquè sigui rendible.

Potser aquesta falta de competitivitat és causa del poc creixement de la productivitat que ha experimentat Espanya en els últims anys. Segons l'OCDE, Espanya és, després de Mèxic, l'economia dels 30 països més desenvolupats amb un menor creixement de la productivitat en els últims 10 anys. Espanya no pot vanagloriar-se del creixement experimentat en els últims 25 anys i aspirar a convertir-se en un país important dins de la Unió Europea i, al mateix temps, voler continuar amb el seu model de desenvolupament basat en sòl i mà d'obra barats per a les empreses i en sol, paella i alcohol barats per als turistes.

Potser seria hora que deixéssim de culpabilitzar els treballadors (el salari mitjà a Espanya està per sota del 70% de la mitjana europea i, tot i això, han d'aguantar congelacions salarials i allargament de l'horari laboral si volen conservar la feina!) i que les empreses i el sector públic fessin els deures en matèria d'infraestructures i innovació tecnològica que permeti augmentar la productivitat abans no ens quedem sense teixit industrial.

Joan Junyent Tarrida

PRESÓ I DESMOBILITZACIÓ

Aquests dies he recordat el magnífic editorial del darrer número de Llobregós, sobre el tema de la presó a Estaràs; ja és sabut que l'opinió dels col·laboradors no representa necessàriament la del mitjà, però està bé que els col·laboradors, com jo en aquest cas, manifestem la nostra adhesió a l'opinió del mitjà, expressada en l'editorial.

Sembla que, finalment, la famosa i polèmica presó no es farà a la Segarra, sino a Tàrraga. A efectes de proximitat o llunyania no hi guanyem gaire, els de la Vall del Llobregós; de tota manera, sembla, a priori, millor opció una ciutat com Tàrraga que un poble com Estaràs. A Tàrraga hi ha més població i més serveis, i no veurà els seus habitants doblats per mor dels reclusos. Això, si acceptem la premisa que una presó ha d'estar fora de Barcelona, la principal "productora" de població reclusa de Catalunya, que potser és molt acceptar.

En un entorn rural, sense serveis o amb serveis escassos i llunyans, cal solucionar moltes coses abans

de posar-hi una presó, independentment de la poca població (i dels pocs vots) que hi hagi. Però no tot es pot deixar "als que manen"; he sentit queixes per la manca de signatures contra la presó en algun dels nostres pobles. Vull pensar que no és per por, que la gent no ha signat, perquè això significaria que uns temps que ja creïem llunyans ens continuen marcant. Potser és per desídia? Per creure que no servirà de res? Serveixi o no, com a mínim fem valer el nostre desacord, i potser podem, en el pitjor dels casos, aconseguir contrapartides. És responsabilitat de tots nosaltres d'exercir de ciutadans cada dia, i no només cada quatre anys. També hem de ser conscients que el nostre vot no és un xec en blanc, i que podem (i hem de) reclamar als nostres representants que ens escoltin i seguïn a negociar amb nosaltres. La resignació no ens porta enlloc; en les nostres mans està quin model de territori volem per als nostres pobles, i ens hem de posar en marxa.

Montse Vives

CARTA AL JORDI TRISTANY

Hola Jordi.

Com van les coses en aquest viatge tan llarg que has començat? Bé, no ens pots contestar perquè estàs molt lluny d'aquí, però pensa que un trosset teu, un trosset molt petit (ja que som molts a repartir) et portem dins el nostre cor.

Ja fa més de mig any que te'n vas anar. Deus estar en un lloc magnífic, ja que tots els més bons i els més apreciats ens deixeu, i els d'aquí ens sap un greu inimaginable quan empreneu aquest inesperat i indefinit trajecte. Imagina't, que si no som nosaltres que hi anem, ningú no ens veniu a veure.

Com veus, les coses més valuoses us les quedeu aquí dalt, per això et demanaré un favor: tu que estàs a prop del cel, per què no els dius que estem una mica secs? Una mica de pluja no aniria malament, però tranquil, esperem sortir d'aquesta.

Suposo que t'agradaria saber els esdeveniments que passen per aquí baix, el que anem fent per aquest país, més aviat per aquesta petita part de país. Els pagesos poc o molt sempre surten a segar, els treballadors com cada dia van al seu treball i els més menuts es lleven al matí per poder arribar a col·legi.

I tu, Jordi? La família, els amics, els companys, els coneguts i els de més enllà no t'oblidarem mai. La vida segueix, però sense els petits detalls és avorrida, i un dels detalls més valuosos ets tu.

Pensa que tothom que et coneixia, tard o d'hora, li surt un petit record viscut al teu costat, i això vol dir que vas deixar una petjada molt forta dins de nosaltres.

Hem fet moltes festes. Moltes vegades els amics ens preguntem, què faries tu Jordi? Més o menys ens ho imaginem, ja que per nosaltres eres i ets una de les persones més estimades del poble.

Pensa que en cada festa, en cada copa de cava, o en cada jugada de cartes, tu, molt o poc, sempre estàs present.

Tu, que vas lluitar fins a l'últim moment, tu que mai no vas perdre l'esperança, una esperança que hem de mantenir, una esperança que mai no podem deixar, l'esperança que siguis molt feliç allà on et trobis.

Per tant, Jordi, als teus familiars i amics no ens queda res més que dir-te adéu, un adéu curt, molt curt, ja que la gent estimada no se li diu mai adéu, sinó a reveure.

No sé quan t'arribarà aquesta carta, però com es diu, val més tard que mai. Recorda, i sempre tinguis present, que els que t'apreciem no t'oblidarem mai, et portem dins del nostre cor i t'enviem un petó i una abraçada molt forta.

Ens veurem algun dia, Jordi, no ho dubtis. Espera'ns!

Marimar Cisquella

LA MALÀRIA, UNA MALALTIA A PREVENIR SI ES VIATJA A PAÏSOS TROPICALS

La malària o el paludisme és una malaltia tropical que es produeix quan un mosquit femella del gènere *anopheles* pica a un ésser humà. Cal tenir en compte que no tots els *anopheles* són capaços de transmetre la malària.

Encara no hi ha vacuna per a la malària, tot i que està en fases d'investigació. Ara bé, si una persona va a zones en risc de malària, com ara alguns països de Sudamèrica, Àfrica o Àsia, és important que faci una prevenció per tal d'evitar el contagi i el desenvolupament de la malaltia parasitària. D'una banda, s'han de pendre medicaments profilàctics antimalàrics abans, durant i després del viatge. És important que la presa d'aquests medicaments es faci de forma rigorosa i que es prenguin totes les pastilles tal com els hauran indicat en el Centre de Vacunació Internacional. Un cop allà s'ha de ser molt estricte amb l'aplicació de repelent cada 4 hores. Aquests mosquits surten més cap al vespre i a la matinada. Tenen hàbits alimenticis nocturns. I els atrauen més els colors vius que els neutres. També tenen més incidència ara a l'estiu ja

que en aquests països han passat ara l'època dels monzons, de pluges, i les "mosquites" surten amb més virulència a buscar el seu menjar.

El paludisme pot aparèixer immediatament després del viatge o fins a dos mesos després. Es manifesta amb febre, malestar general, mal de cap i dolor a les articulacions. A efectes pràctics, qualsevol febre d'origen desconegut en un viatger procedent d'una zona de risc hauria de ser considerada sospitosa de ser produïda per malària. D'entrada, tot viatger amb aquests símptomes té la malària fins que no es confirmi el contrari. Per tant, és recomanable acudir de seguida a un centre especialitzat en malalties tropicals i explicar que s'ha realitzat un viatge en aquestes zones de risc.

La malària és una malaltia perfectament tractable sempre que s'hagi fet un diagnòstic correcte al més aviat possible a l'aparició dels primers símptomes i s'instauri el tractament adequat en un centre de vacunació internacional.

UN VIATGE INOBLIDABLE

Durant el passat mes d'abril vaig fer un viatge a Polònia. Això no tindria la més mínima importància si no fos que es donà la circumstància que feia molts pocs dies que havia mort el Papa Joan Pau II.

Aquest fet, tenint en compte que Polònia es un país eminentment catòlic, es podia respirar al carrer on la gent manifestava de mil maneres el dol per la mort d'aquest compatriota seu que havia arribat al màxim en la jerarquia eclesiàstica.

Però el que a mi particularment em va cridar l'atenció va ser comprovar com els polonesos de la part de Cracòvia sobretot i en el seu poble natal de Wadowice, amb les cares transformades per l'emoció i el fervor religiós portaven mil i una flors i llantions

encesos a la casa on nasqué Karol Wojtyła, a l'església on fou batejat, a la mateixa pila baptismal i junt al gran bust del Papa desaparegut que hi ha allí mateix. És quelcom que no es pot explicar. S'ha de viure i s'ha de veure. Aquesta explosió d'amor i d'estima envers aquell que ara ja camina de dret cap a la santetat canònica, és el que més va cridar la meua atenció en aquest viatge que, quan es va programar, no tenia previst ni molt menys aquesta vessant tan extraordinària.

Si sempre ens agrada recordar i explicar els viatges que hem pogut fer, en aquesta ocasió el record serà més entranyable que mai i la satisfacció interna difícil d'esborrar.

Lola Brau i Bagà

I SI NO PLOU?

Davant del meu balcó, una llum al carrer; només cal que caiguin unes gotes, ja veig si plou; sense ni tan sols obrir-lo. Temps enrere era un autèntic relax veure la cortina de pluja esbiaixada, segons si venia de llevant o de ponent. La pluja de veritat cau ben vertical; i aquesta és duradora durant hores. Una imatge per al record, que semblarà un somni si algun dia la torno a veure.

22-3-05 Dia Mundial de l'Aigua. Institucions de tot el món van alertar sobre la necessitat de prendre mesures per mantindre aquest recurs "tan escàs" al planeta.

Sentim a parlar de la Nova Cultura de l'aigua. Un compromís per a recuperar i protegir els rius i controlar els abocaments, i per a aprendre a mesurar aquest bé natural. Tothom hi ha dit la seva; i el més important ha estat posar-se bé en sortir de la cimera a retratar-se a les escalinates. Estic segur que en arribar a casa, tots han passat per la dutxa. És clar, s'han empolsat tant i han suat tant que un bany sempre va bé. No tenim remei.

Quan la gent no sabem de què més parlar, parlem del temps. A veure si d'aquí en endavant en parlem massa i tot! No plou i no sembla que en tingui cap ganes. És la pitjor sequera des de fa molts anys.

Els sembrats han fet pena; no cal ser-ne gaire entès per a veure-ho. Si no ho fa de valent aviat, malament per a tothom; la collita migrada i els que vénen màquines tampoc poden dir que han fet un bon estiu. I per tot el que ve al darrere; que és tot.

I quan no plou, els rius s'en ressenten, les fonts i els pous també i... potser algun dia l'aixeta on cada matí ens rentem deixarà de rajar.

No em fa cap gràcia, no. De fet no tenim remei. Fins que passi tres dies que no ragin les aixetes, no començarem a apreciar aquest do que malgastem, sense donar-hi cap importància. ¿I si paren de rajar?

Seré breu i directe. ¿Anem a pixar i s'ha de tibar la cadena; ens rentem al matí amb el lavabo sense tap i quan ens afaitem i ens rentem les dents amb l'aixeta oberta?

M'imagino que no ve d'aquí: quatre litres més o menys no sumen; ni amb diners ni amb aigua llençada. Però, pensem una mica: tibem la cadena almenys (i dic almenys perquè no ens hi hem parat mai a pensar-hi) tres vegades cada dia. ¿I dutxar-nos? Quantes vegades ho fem per setmana? Dues? Deu ser minoria. Tres? o potser cada dia... i algú dues vegades! O és que ens embrutem molt o tenim por que ens abandoni el desodorant! I ja no parlo pas d'emplenar la banyera ni de posar la rentadora amb una sola peça de roba. El safareig és una peça que s'ha extingit de les nostres cases.

Confio que no, però a veure si aviat pensarem a conduir l'aigua de les teulades de la casa cap a la cisterna. L'inconvenient serà que la majoria ni tenim cisterna ni pou i potser ni dipòsit, perquè ningú ha pensat mai que l'aigua podia fallar.

Podríem fer una manifestació, amb pancartes i tot, acusant els governants o la mancomunitat de torn; com si ells en tinguessin la culpa que no plouguin. Però no aconseguirem pas fer ploure pel fet de sortir al carrer.

En alguns pobles comencem a treure el Sant Crist Gros. Em fa respecte però he de ser sincer: no hi crec. Ho veig més com un folklore que com un acte de fe. Ja és hora que comencem a adonar-nos d'aquest bé tan natural com és l'aigua. Mentre ragi, no cal pas preocupar-nos-en! ¿I si para de rajar? ¿I si para de rajar?

Si algú es pensa que el problema només és de la mancomunitat, s'equivoca. És problema de tots! Anem amb compte que no va per riure, no.

Quan l'embut és ple i n'hi va entrant, costa molt que s'acabi, però quan arriba al mig, en un moment queda sec. I fa molt de temps que no n'hi entra!

Abans d'anar a dormir torno a mirar al balcó. No hi ha cap cortina a la llum del davant.

El carrer és sec, la nit estrellada, però l'aixeta encara raja... però, fins quan?

Ramon Palou

DE MADRID 2012 A LA RECERCA DEL TRESOR

Madrid 2012 no ha pogut ser. Després de culpar-se uns i altres de la tragèdia que la capital de l'Estat no pugui gaudir d'uns Jocs Olímpics, l'alcalde madrileny, Alberto Ruiz-Gallardón, sembla disposat a fer participar els seus ciutadans d'una mena de gimcana que perfectament es podria anomenar: "A la recerca del tresor". El batlle, convençut que ja tenia els Jocs del 2012 a la butxaca, es va dedicar a foradar tota la ciutat amb l'esperança que els membres del Comitè Olímpic Internacional (COI) els fes llàstima que es malbaratés tanta obra en marxa i no gosessin dir que no a l'amable oferiment de Madrid per a convertir-se en seu de les olimpíades.

Però la tàctica de la llàgrima no ha funcionat i, a canvi, resulta que no hi ha racó de Madrid que no estigui foradat. Túnels i més túnels que no se sap on porten! Vorerer aixecades per tot arreu i encara ara no se sap que busquen... "El tresor", diuen els més bromistes. Fins i tot un veí es queixava fa uns dies en una carta a un diari que se sentia discriminat per l'alcalde: "El meu carrer no té forats. ¿Es pot saber per què?", exclamava dolgut.

Encara que no tothom s'ho ha agafat com un acudit. Per a molts veïns, des de fa mesos, sortir de casa és un malson. Res de passejar la canalla amb el cotxet

perquè te'l poden omplir de pols i runa. Ni pensar-ho de donar un tomb pel carrer amb la iaia perquè si cau no se sap on anirà a parar. Poca broma si s'intenta anar fins al mercat amb el carret perquè l'hauràs d'acabar portant a coll i bé amb tota la compra afegida...I què dir del cotxe! Doncs millor tenir-lo tancat al garatge fins que a Gallardón se li passi la febre i procurar circular amb metro (si les obres permeten arribar-hi) perquè agafar l'autobús és per aquell que no té res a fer en tot el dia.

¿I tot això quan durarà? es preguntaran. Mira per on, n'hi ha per quatre anys més. Perquè Gallardón i els seus amics, amb l'excusa dels Jocs, s'han inventat unes necessàries infraestructures per a Madrid que, vistes des de Barcelona, s'han de considerar ciència-ficció. Riute'n dels Jocs del 92, durant els quals s'assegurava que s'havia fet un "rentat de cara" a la ciutat. Madrid s'està preparant per un bany de cos sencer (com si no es duxtés cada dia). I mentrestant Barcelona, a somiar truites!

Potser també alguns es preguntaran: ¿I tot això qui ho pagarà? Està força clar, ¿no? El qui trobi el tresor! Per això s'han organitzat els jocs!

Montse Oliva

PARC DE BOMBERS: CONSEQÜÈNCIES D'UNA MENTIDA O MALA GESTIÓ

Hi ha tres dates importants on es pot entendre la mala gestió de l'anterior equip de govern encapçalat per l'exalcalde Magí Coscollola.

La primera data és el 28 d'octubre del 2004, data màxima que s'haurien d'haver finalitzat les obres de la primera fase del parc de bombers.

La segona data és el 12 de novembre del 2004, o sigui, 14 dies després, el Departament d'Interior obre expedient de devolució de la subvenció rebuda al juny del 2003 per import de 84.000 euros per a les obres de la primera fase.

I la tercera data és el 3 de desembre del 2004, o sigui, 21 dies després de l'inici de l'expedient i 35 dies després de deixar passar el termini de les obres, que l'exalcalde Magí Coscollola ens proposa en un Ple a la majoria de regidors de l'Ajuntament la venda del terreny del parc de bombers a mans d'una empresa "fantasma", i diem "fantasma" perquè a data d'avui no hi ha constància documental a l'Ajuntament del nom d'aquesta empresa ni de la seva procedència. Creiem que tot això és fruit d'una maquinació encoberta perquè el poble de Torà no pogués gaudir d'un nou Parc de bombers.

De tot l'anterior hi ha unes conseqüències jurídic-legal que tots sabem i constatat a tota la documentació, normativa, expedient, informes de la Generalitat, informes jurídics, resolucions de la

consellera d'Interior, incompliments d'acords de Ple, desestimacions de mocions per començar les obres, etc. Però de tot això, i aquí hi ha el pitjor, també hi ha conseqüències econòmiques negatives per al poble de Torà i, entre d'altres, les més perjudicials són:

Per una part, haurem de seguir pagant el lloguer del vell parc de bombers durant al menys 2 o 3 anys més per un import de 9.000 euros més o menys (1.500.000 pts.)

Per una altra part i aquí creiem que la mala gestió de l'antic equip de govern pot "hipotecar" les arques de l'Ajuntament de Torà és a causa que a la última reunió amb la consellera d'Interior, Montserrat Tura, ens va informar que degut a l'incompliment de fer les obres del nou parc la Generalitat es planteja "denunciar" el Conveni signat l'any 1985, o sigui, modificar el finançament del parc perquè l'Ajuntament pagui una part de tot el parc de bombers, és a dir, si a l'any 1985 es va aconseguir que la Generalitat pagués el 100% del parc ara i degut a tot l'anterior, la Generalitat pagarà el 70,75% i la resta (20,25) l'Ajuntament de Torà, o sigui uns 75.000 euros aproximadament (12.000.000 pts).

Ens preguntem: d'on traurem aquests diners?

Perdrem 227.000 de subvencions (38.000.000 pts) i començar tot de zero.

Equip de Govern de l'Ajuntament de Torà

REAPAREIXEN ELS 100.000 EUROS "PERDUTS"

Mitjançant una carta publicada a la secció d'opinió del número 11 de Llobregós Informatiu vaig tractar d'explicar, resumidament i tant bé com vaig poder, què se n'havien fet dels 100.000 euros que, segons declaracions fetes per Mercè Valls en roda de premsa, l'anterior govern municipal de Torà "s'havia gastat de manera punible". Per no repetir el que ja vaig escriure aleshores -tothom qui vulgui pot rellegir-ho- només vull recordar el paràgraf en el qual vaig pronosticar que el març o l'abril "reapareixerien" els diners presumptament desapareguts: "*perquè la previsió és que el DARP faci efectiu el pagament durant el març o l'abril*".

Doncs, efectivament, tal com prevèiem des de l'anterior equip de govern, aquests diners no només no havien desaparegut sinó que van fer exactament els moviments citats en el meu escrit anterior i van ser retornats pel DARP a primers d'abril. Així ho va reconèixer l'actual equip de govern en una pregunta formulada durant el ple ordinari de juny. O sigui que van reconèixer en ple la falsedat de les afirmacions fetes 3 mesos abans en roda de premsa. Com era allò del coix i el mentider?

Parlant de mentides: recordar també les reiterades afirmacions de Valls, Garrabou i companyia, abans,

durant i després de la moció de censura, primer en el sentit que Interior havia revocat la subvenció concedida pel parc de bombers i després matisant que no s'havia revocat la subvenció però que sí que s'havia iniciat l'expedient de revocació. Doncs ni una cosa ni l'altra. Després de repetir-ho tant i d'utilitzar-ho com a argument per a la moció de censura i per a aturar la licitació de les obres del parc, no ha estat fins al cap d'uns quants mesos que el Departament d'Interior ha notificat a l'Ajuntament de Torà, després de la insistència d'aquest, l'obertura d'un expedient per aquest tema. Òbviament, si ara s'ha obert un expedient és perquè fins ara no s'havia fet.

Què farà ara l'Ajuntament? Pot presentar recurs i tractar d'evitar que es perdi una subvenció que ja fa temps que van anunciar que s'havia perdut o deixar-la perdre d'una vegada i acusar-ne l'anterior equip de govern. Una tria més difícil (i segurament amb un resultat menys satisfactori) que la de la seu dels Jocs Olímpics del 2012. Uf! Quins maldecaps, pobres; amb el bé que estaven a l'oposició!

Josep Anton Vilalta

(Portaveu de la CUP a l'Ajuntament de Torà)

LA PLAÇA DEL PATI DE TORÀ, UN CAMP DE FUTBOL

Lluny de l'objectiu que es pretenia, fer una plaça per a vianants i tranquil·la, la plaça del Pati s'ha convertit en un abocador de peles de pipes i de bosses de patates. De qui és culpa? No ho sé, però no hi ha ni una sola paperera ni un sol banc per a poder seure i, com que no hi ha obstacles, només unes fantàstiques jardineres on poder xutar, és un camp de futbol perfecte.

De vegades els vidres dels establiments i les cases reben forts impactes de pilota (per sort encara no se n'ha trencat cap). Esperem que s'hi posi remei i que l'impacte no vagi a parar a cap persona gran o criatura

tenint conseqüències greus.

En el moment en què es va decidir instal·lar la pilona per tancar la plaça del Pati també es va parlar de la necessitat de limitar la velocitat dels cotxes a l'entrar a la plaça de la Vall, mitjançant bandes rugoses o similars, ja que la majoria dels vehicles hi circulen a molta velocitat i és un lloc molt freqüentat pels nens i persones grans que senzillament busquen un espai tranquil per passejar.

Rita Brau

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
- Barbaoco
- 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

Telèfons d'interès

BIOSCA

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

CALONGE

AJUNTAMENT	938 690 409
PARRÒQUIA	938 698 416

CASTELLFOLLIT

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

IVORRA

AJUNTAMENT	973 524 036
LOCAL SOCIAL	973 524 100
ESCOLA	973 524 033
PARRÒQUIA	973 524 039

MASSOTERES

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

LA MOLSOA

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

SANAÜJA

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

TORÀ

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

AGOST

- Dia 3 Futbol sala a **Torà**. Partit entre solteres i casades. 20.30 h
- Dia 5 Festa del Futbol Sala a **Torà**. Sopar i ball a les 21 h
- Dies 14-15 Festa Major de **Talteüll**
- Dia 14 Festa Major d'**Ivorra**. Missa a les 12.30
- Dia 15 Festa Major d'**Ivorra**. Missa al Santuari de Santa Maria 12.30
Castellfollit: missa al Priorat de Santa Maria (11.30)
La Molsosa: Festa Major. Missa a les 10.30
- Dia 16 Festa Major d'**Ivorra**. Futbol Sala Ivorra - **Castellfollit**. 18.30
- Dies 20-21 Festa Major de **Massoteres**.
- Dia 27 Tir al plat a **Torà**. Tirada social. 10 h
- Dia 28 Tir al plat a **Torà**. Tirada general de Festa Major. 10 h

SETEMBRE

- Dia 1 Tradicional ballada de la Dansa de Priors i Prioeres. **Torà** a les 13.30 h.
- Dia 2 **Torà**. II Campionat de Bàsquet 3x3 Vila de Torà. 16.30
 Gimcana rural i gresca de carrer. **Torà**. Pl. del Vall 24 h
- Dia 3 A **Torà**, XXV Campionat de Botifarra. 16 h
 A **Torà**, Tirada de Bitlles per invitació. 16.30 h
- Dia 4 Partit de futbol a **Torà**. CF Torà - UE Oliana. 18 h
- Dies 8-11 Festa Major de **Sanaüja**
- Dia 10 Trobada de Puntaires a **Sanaüja** i Castell de Focs
- Dia 11 Festa Major de **Sant Pere d'Ars**. Missa i vermut a les 12 h
 Festa Major de **Sant Serni**. Sopar popular
- Dia 25 Festa Major a **Aleny**. Missa i vermut a les 12 h

El dia de la Festa Major, no marxis!!!

Participa de la festa

HORARIS ALSINA GRAELLS

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

La temperatura de 15 a 15

PER FERMÍ MANTECA
DADES FACILITADES PER RAMON SANTESMASSES

El pas de la primavera a l'estiu

Aquest any passarà a la història per la sequera que patim des de fa molts mesos. Sequera que es manifesta en les conseqüències que se'n deriven: falta d'aigua als embassaments, sequedat en els boscos (amb el subsegüent perill de foc), estroncament d'algunes fonts, mort d'alguns arbres, collites minses o perdudes, i un llarg etcètera que s'anirà agreujant si la falta de pluges continua. Ja ho veieu al requadre adjunt, en dos mesos ha plogut dos dies.

Pel que fa a les temperatures, hem passat d'una primavera temperada, amb els alts i baixos que caracteritzen aquesta estació, a un estiu calorós en què les màximes han passat amb escreix els trenta graus i unes mínimes que s'han acostat als vint. Total, que pel que sembla, tindrem la resta d'estiu amb altes temperatures i la sequedat en l'ambient que estem patint. La marinada, tanmateix, fa acte de presència als vespres i es poden obrir les finestres perquè ens puguem rescabalar de les calors diürnes.

Només hem d'esperar la tardor i, amb ella, les pluges que donin saó als camps, reomplin els embassaments, revinguin les fonts i alimentin els boscos, si som capaços de preservar-los del foc. Per tant, prudència!

LES PLUGES

Dia 17 de maig	21 litres
Dia 12 de juny	1 litres
Dia 24 de juny	15 litres

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

SOPA DE LLETRES

PER ANTÒNIA BALAGUER

Busqueu el nom de deu moixons que mengen molts insectes.
Hem, doncs, d'estimar-los, i, de cap manera, destruir-ne els nius.

ENDEVINALLES

(avui, com que són curtes, dues):

- 1 Què és el que tothom té, fins les pedres del carrer.
- 2 Un home molt alt i gros que no té cara ni os.

ACUDIT

Al restaurant:
El client: Aquest pollastre sembla una sola de sabata.
D'on l'heu tret?
El cambrer: No ho sé, potser va sortir d'un ou dur.

L'acudit del Villalba

SOLUCIONS

SOPA DE LLETRES:
Passerell, cadenera, oreneta, rossinyol, estornell, garratò, merla, falcot, pardal, calàndria
ENDEVINALLES:
1.- El nom
2.- El paller

Farmàcia
MARIA FOIX MAS

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

Des d'aquest balcó obert, esperem la col·laboració d'aquelles persones que ens vulguin enviar els seus escrits literaris i els seus pensaments i records. L'equip de redacció valorarà cada un dels escrits i decidirà publicar el més adient. Moltes gràcies. Avui publiquem aquesta col·laboració des de Lloberola, amb el tema de l'any: la sequera.

A SANT ISIDRE, SENSE RENECS

JOSEP JOUNOU I RIBA

Estic al camp ben empolsat
gratant-me el cos per la picor
que fa l'ordi al ser segat
sota un sol que Déu n'hi do.

*Des de la pols i la suor
sou Sant Isidre nostre patró.*

De casa marxo al de matí
i a casa torno al migdia
amb el remolc per omplir
i així avui i cada dia.

D'això s'en diu misèria,
voltar tot el sant dia
i no fer un remolc de gra.
Ja n'hi hauria per plegar.

L'any 2005 farà història
per ser un any de mal record
els pagesos fent memòria
no en recordem un de tan bord.

No ha servit ben bé de res
treballar amb tant afany
i invertir feina i diners
durant el decurs de l'any.

*Sant Isidre gloriós:
no ens ho féssiu pas mai més
de fer-nos treballar per res
amb tantes penes i suors.*

Però nosaltres, els pagesos
ja hi estem acostumats
als anys de 24 mesos
i a patir adversitats,
i a tenir algun sobresalt
i a què ens piquin de la cresta
tant els de baix com els de dalt,
doncs, per dir-ho clarament
l'any que l'ordi no s'empesta
és el fred o una tempesta
el que ho fa anar malament.

*Sant Isidre llaurador:
vós que sou nostre patró
aparteu-nos la misèria
i apropau-nos l'abundor.*

I quan hi ha bona collita
no ens paguen gairebé res
perquè diu que n'hi ha excedent
i l'any que no es cull res
el preu tampoc es excel·lent
perquè arriba un vaixell d'Orient
carregat d'ordi o de blat
i fa baixar el preu de mercat.

¿Coneixeu algú, companys,
llevat del sofert pagès
que vengui per menys diners
ara que fa quinze anys?

*Sant Isidre benaurat:
si no n'hi ha per anar a fer el got
feu que almenys puguem fer el rot
després d'haver menjat.*

Això és preocupant
quan tot puja galopant
i es preveu un mal futur
i un gran augment de l'atur
en aquesta professió
tan a prop de l'extinció.

Però el pagès és resignat
davant de tota adversitat
i quan et sents impotent
contemplant-ho tot perdut
l'únic que se t'acut
és el que sovint diem:
"què hi farem, salut tinguem!"
i esperar amb resignació
que l'any que ve sigui millor.

*Sant Isidre benaurat:
l'any que ve no feu migdiada,
no perdéssiu pistonada
tot vetllant nostre sembrat.*

LA MILLOR MANERA D'APAGAR UN FOC ÉS NO ENCENDRE'L

Aquest estiu, el risc d'incendis forestals és molt alt. Una cigarreta mal apagada, una ampolla de vidre, la crema de brossa, una barbacoa, fins i tot un coet de revellina, poden ser l'origen d'un desastre natural. Per molts mitjans que hi posem, el més important és que, al bosc, actuem tots amb prevenció. Perquè la millor manera d'apagar un foc és no encendre'l.

incendi forestal
burilla cigarreta
prova. 2/8554 #8

Diputació
Barcelona
xarxa de municipis

112 ←
emergència

Generalitat
de Catalunya

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

PEIX FRESC / CONGELAT

PLAÇA DEL VALL, 10
25750 TORÀ LLEIDA
TEL. 473481

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

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

LA PRESÓ, A LES PORTES DE LA SEGARRA

Finalment, s'ha desestimat la construcció de la presó que, en principi, estava projectada al municipi d'Estaràs. La seva destinació és el terme municipal de Tàrraga, just en el límit amb la Segarra, tocant a Fonolleses.

Les reivindicacions de la major part de la comarca, a través de la Plataforma constituïda *ad hoc*, sembla que han fet variar la decisió final d'instal·lar-la a la Segarra. Les reunions informatives, la conscienciació progressiva dels ajuntaments i dels polítics dels nostres municipis, la manifestació feta a Barcelona, la recollida de signatures i altres tantes accions dutes a terme han donat com a resultat la revisió del primer projecte.

Per la seva part, la Plataforma ha manifestat no estar satisfeta, ja que el que es reivindica és el compliment de la directiva existent sobre les característiques de les noves presons, d'acord amb el Decret 335/2004. El territori escollit no reuneix els requisits marcats per la llei ni pels criteris tècnics

Text: Fermí Manteca

Fotos: Josep M. Santesmasses Palou

existents fins al moment a l'hora de construir una presó.

Segons la Plataforma, «el problema que cal tractar és com disminuir la delinqüència (problema d'origen sempre que parlem de presons) i, per tant, pensar que s'han de tancar presons i no construir-ne». Segons ha manifestat el seu portaveu, es tracta «de defensar que Catalunya necessita un Pla Penitenciari Coherent i no una subhasta materialista de diners i serveis».

COTO DE CAÇA INTENSIVA
ENCONILLS

RAMON PORTA

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

Selecció bibliogràfica de la Biblioteca Municipal Sant Jordi de Torà

MONTSE GRAELLS

Jordi Cantó Oliva i altres. **Em dic Arnau i tinc quinze anys. Aproximació al món del dret.** Lleida. Pagès Editors. 2004

El dret és el conjunt de normes amb les quals s'ha dotat la comunitat per a la resolució dels seus conflictes de forma pacífica.

Aquest llibre pretén mostrar als joves l'ordenament jurídic, el dret i la justícia de la mà de l'Arnau, un jove de 15 anys i els que l'envolten, que ens va guiant per diverses situacions quotidianes (la família, el matrimoni, les parelles de fet, els contractes, l'Estatut dels Treballadors, l'acomodament, la llei d'estrangeria, la violència domèstica, etc.) que es poden resoldre a través del dret. Una forma de donar a conèixer el complex món jurídic als ciutadans, a qui en definitiva ha de servir.

Joan Manuel Gisbert. **L'últim enigma.** Barcelona. Baula. 2004

Novel·la juvenil. Flandes, any 1564. Una obscura conspiració afecta la Germandat de l'Enigma de Salomó. La lectura d'un text secret ha arrossegat a la bogeria alguns dels seus membres. Un d'ells, Bartomeu Loos, tractarà de descobrir l'origen de tan greu amenaça.

Mentrestant, el jove Ismael, que té el somni d'entrar a la Germandat, decideix seguir la pista d'un misteriós viatger que podria ser un membre d'aquesta Germandat, sense sospitar que ell mateix està a punt de jugar un paper fonamental en aquesta perillosa aventura.

Jordi Molist. **L'anell. L'herència de l'últim templer.** Barcelona. Columna. 2004

Novel·la històrica i d'aventura. Cristina, la protagonista, és una prometedora advocada novaïorquesa d'origen català, que rep dos anells el dia del seu vint-i-setè aniversari. El primer, amb un brillant de compromís, és d'un ric agent de borsa, però el segon, un misteriós anell antic de robí vermell, procedeix d'un

remitent anònim. Ella accepta els dos sense saber que són incompatibles. L'anell de robí l'arrossegirà cap a una aventura que canviarà per sempre el seu destí i la seva visió del món. Cristina comença el seu viatge iniciàtic tornant a les seves arrels, a Barcelona, retornant al seu passat i també a un altre de més llunyà: el tràgic destí de l'últim templer.

Matthew Pearl. **El club Dante.** Barcelona. Columna. 2004

Novel·la històrica de suspens. Ambientada a mitjans del segle XIX a Boston, on importants personalitats són assassinades per un criminal inspirat en els turments de l'obra l'Infern de Dante. Només els membres del club Dante, format per poetes i professors de Harvard, poden anticipar-se a l'assassí i identificar-lo. Mentre preparen la primera traducció americana de la *Divina Comèdia* aquests intel·lectuals hauran de convertir-se en detectius i passar a l'acció en una època de conflictes per la recentment acabada guerra civil, la mort del president Lincoln i els disturbis racials.

DISTRIBUÏDOR DE:
ROCALLA, S.A.

CIMENTS - RAJOLS
CERÀMICA - GRES
ARTICLES SANEJAMENT

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

MATERIALS PER A LA CONSTRUCCIÓ

Opells

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

BROKER FONTANET S.L.

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

Avgda. de la Generalitat, 3
25200 MOLLEBRUSA (Lleida)
tel. 973 712 233 • fax. 973 712 129

Canyó Inolèntia, 7
25500 LA POBLA DE SEGUR
tel. 973 66 05 04 • fax 973 68 05 04

Passeig Caputxins, 1. 1r. 1a.
43000 VALLS (Tarragona)
tel. 977 61 36 00 • fax. 977 60 35 03

LES CUINERES DEL LLOBREGÓS

TEXT: MARIA MORROS
FOTO: JORDI CASES CAMATS

Avui comencem aquest nou apartat. Hi poden col·laborar les persones que vulguin difondre una recepta de cuina tradicional o bé de creació pròpia. La cuina és un art i les cuineres de cada casa tenen molt de mèrit pel fet que els àpats, a més de necessaris, fan la vida més agradable a tots, tant en els dies de cada dia com en les festes més importants.

Enceta aquest apartat la Sra. Ramona Camats i Albets, de Cal Tresona de Castellfollit de Riubregós. La Ramona ens explica que la seva font d'inspiració principal va ser la seva mare, l'Angeleta de Cal Ponet, que a més de boníssims plats li va ensenyar a estimar la cuina. La recepta que ens presenta és una creació personal basada en la popular fideuà.

Fideus rossejats

Dificultat: Poca
Temps: 45 minuts.

Ingredients per a 4 persones:

500 gr. De fideus del nº2
250 gr. De gamba pelada
250 gr. De cloïsses o musclos
300 gr. De sèpia o calamars
Fumet (o simplement aigua)
2 grans d'all
Oli d'oliva extra verge
Sal

Preparació:

Es rossegen els fideus en una paella amb oli. Quan estan enrossits es fiquen en una escorredora perquè treguin tot l'oli.

En una altra paella es fica l'oli de rossejar els fideus i els alls trinxats ben menuts. Es deixen

enrossir els alls (no cremar) i aleshores s'hi sofregeix el peix. Un cop sofregit, s'hi tiren els fideus i un polsim de sal. Al mateix temps que es remenen s'hi va tirant el fumet (o l'aigua) calent fins que es cobreixin els fideus.

En treure'ls del foc han de reposar 5 minuts abans de servir-los. S'acompanyen amb allioli o bé maionesa.

Recomanació: Els fideus han de quedar cruixents i no tous abans de treure'ls del foc.

El refranyer popular català està farcit (mai millor dit) de dites i frases fetes que fan referència a la taula, als aliments i als consells pràctics que tenen origen en el menjar:

***Tranquil·litat i bons aliments, tenen sanes a les gents
Del plat a la boca, ningú s'equivoca***

Grau
assegurances

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

CEREALS I LLAVORS TORRA, S.L.

C/ Palauet, s/n
25258 TORÀ (Lleida)

Tel. 973 473 483 - 973 473 472
Fax. 973 473 512

EQUIP CLÍNICA DENTAL

EQUIP VETERANS

EQUIP EL CELLER

EQUIP GÒTIC

Campionat

Ja és tradicional la celebració del Campionat de Futbol Sala que s'organitza a Torà durant l'estiu, que aquest any arriba a la seva 17a edició. La rivalitat és patent, però tot s'acaba amb la celebració d'una festa, amb sopar i ball inclosos. Els partits es disputen al pavelló, que enguany ha estrenat un nou marcador electrònic. Presentem els diferents equips que hi participen.

de Futbol Sala

EQUIP LEDS-C4

EQUIP MONTSEC

EQUIP PINSOS BAGA

EQUIP RUMANIA

CICLISME

La temporada ciclista ha passat pels dos mesos més intensos de l'any i els ciclistes del Llobregós hi han estat presents.

El dia 22 de maig es va disputar a Martorelles (Barcelona) la V Marxa Cicloturista *Melcior Mauri* d'una distància de 160 km

Per altra part, el dia 4 de juny es va celebrar la VI edició de la Marxa Internacional *La Bonaigua*, amb sortida i arribada a la Pobla de Segur i passant pel Coll de Perbes, el túnel de Vielha i el Port de la Bonaigua, fent un total de 185 km. Hi van participar uns 700 cicloturistes.

Finalment, el 18 de juliol es va disputar a Sabiñánigo (Osca) la XVI Marxa Cicloturista Internacional *Quebrantahuesos*. Amb un rècord de 6.800 participants i amb una calor sufocant, van haver de recórrer els 205 km de la prova, superant els ports de Somport, Marie Blaque, Portalet i Hoz.

Les tres Marxes eren puntuables pel X Circuit Cicloturista de la revista *Ciclismo a fondo*. Les dues primeres també puntuaven pel VIII circuit de Catalunya

FOTO: JORDI VILASECA

de llarga distància. Pel que fa a la *Quebrantahuesos* puntuava, a més a més, per l'UCI Golden Bike, que consta de les 8 proves més importants del món.

En les tres proves va participar en Jordi Vilaseca i en la *Quebrantahuesos* van participar també el Josep Alarcon, el Marcel·lí Bassols i el Ramon Colell (pare i fill).

BÀSQUET

FOTO: XAVIER SUNYER

El passat dia 2 de juliol es va disputar al poliesportiu de Torà un partit amistós entre el que ben aviat serà el Club Bàsquet Torà i el més que "cinquentenari" Club Bàsquet Sant Guim de Freixenet. El resultat va ser 32-49 pels visitants. Dos setmanes abans, el resultat fou a favor del Torà per 60-33.

Els integrants d'aquest nou equip són: Toni

Codina, Joan Miramunt, Sergi Torrecassana, Guillem Mases, David Cuesta, Isaac Soterias i Francesc Vidal. A més a més, l'integren 5 jugadors més de Calaf, 2 de Guissona i 1 de Sanaüja.

Pròximament es disputaran més amistosos. Agraïem el vostre suport i la vostra col.laboració. *Joan Miramunt Vilamú*

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

enguxats i decoració

FRANCO, s.l.

Disseny i muntatges en:

• cornises
• plafons
• batacons
i sostres
desmuntables

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

VILAMU 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

CENTRE COMERCIAL DE LA C
VILAMU
GRANIT

Hostal Jaumet
Fundat el 1800

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
JOAN MASANÉS BERTRAN

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

Plaça del Vall, 34. 25750 Torà
TEL-FAX: 973473200 mòbil 670881610

TALLER TORANÈS
ANTONI FERRER

REPARACIÓ GENERAL
GRUA PERMANENT

Castrol

Taller TORANÈS
J.A. FERRER

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

Telf. 973 473 080 Mòbil 607559909