

Llobregós informatiu

NÚM 16 - FEBRER - MARÇ 2006

A photograph of a stone castle on a hillside. The castle is built with reddish-brown stone and features a prominent square tower with a crenellated top. The hillside is covered with white blossoms, likely almond trees, in the foreground. The sky is a clear, bright blue.

Ribelles, un castell de conte al Llobregós
Recuperació d'Anfesta
M. Rosa Castellà, alcaldessa de Sanaüja
El Retaule del Roser, de Torà

Núm 16 - febrer - març 2006

Revista bimestral d'informació i opinió

EDITA:
Associació del Patrimoni Artístic i Cultural de Torà.
Convent de Sant Antoni
c/ Convent, s/n
25750 TORÀ
Tel. 670 050 347

Subscripcions i publicitat:

Rosa M. Santamaria 973 473 253

CONSELL DE REDACCIÓ:

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

COL-LABORADORS HABITUALS

Roger Besora, Montse Graells, Noemí Mases, Montse Miquel, Marta Miramunt, Xavi Moreno, Montse Oliva, Sílvia Porta, Ramon Santesmasses, Montse Torné, Montse Vives

COL-LABOREN EN AQUEST NÚMERO

M. Rosa Argerich, Marc Badia, M. Rosa Cardona, Miguel Martínez, Jordi Oliva, Ramon Porta, Ivan Solé

Disseny i maquetació: Fermí Manteca

Correcció lingüística: Marta Bagà i Dani Vidal

Subscripció anual: 12,00 Euros

A l'estranger: consultar preus

Número solt: 2,30 Euros

Dipòsit legal: L -798-2003

Impressió: Impremta Barnola (Guissona)

Tiratge: 700 exemplars

Aquest número està imprès en paper ecològic, elaborat sense clor

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

ACPC Membre de l'Associació Catalana 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 Ribelles ofereix un dels millors conjunts arquitectònics del Llobregós. (Foto: X. Sunyer)

Contingut

6

Iborra: prova experimental contra la diabetis

18

Ardèvol: hem visitat una granja de pollastres

25

L'APACT fomenta els pessebres per Nadal

26

Manresa: hem visitat el retaule del Roser, de Torà

34

Campaments civils per la pau a Chiapas (Mèxic)

51

Regina Rius, de Biosca, cuinera del Llobregós

Editorial

- 3 Editorial
- 5 Noticiari
- 12 ... de la Vall
- 20 La salut
- 23 Pedagogia
- 24 Foto record
- 25 Els pessebres
- 26 Retaule del Roser
- 28 Patrimoni a la Vall
- 32 Natura a la Vall
- 34 Chiapas
- 36 El ventilador
- 39 Agenda
- 40 Entitats
- 42 Opinions
- 46 El temps
- 47 Passatemps
- 49 Des del balcó
- 50 Llibres
- 51 La nostra cuina
- 52 Esports

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

www.llobregos.info

Les previsions inicials sobre el futur immediat del LLOBREGÓS INFORMATIU han quedat desfasades després de, només, dos anys i mig. Així, en els primers estudis de viabilitat fets el mes de febrer de 2003, sis mesos abans de publicar el primer número, ens vàrem marcar l'objectiu d'editar una revista de 32 pàgines en format blanc i negre, que es distribuïria bàsicament pels municipis de la Vall del Llobregós. Per fer viable econòmicament el projecte, calia arribar als 61 anunciants, 250 subscriptors i una venda de 50 exemplars. La fita era aconseguir un tiratge de 300 exemplars cada dos mesos.

Avui, i amb només 15 números editats, ja hem assolit 95 anuncis, 410 subscriptors i, a més, estem venent de cada número 250 exemplars en diferents botigues de Torà, Calaf i Sanauja. Així, entre subscriptors i vendes, cada número del LLOBREGÓS INFORMATIU arriba a 660 llars, una fita que mai havíem imaginat aconseguir.

Aquest increment, no esperat, d'anunciants, subscriptors i vendes ens ha permès també ampliar el nombre de pàgines fins a 56 i millorar qualitativament la publicació en introduir el color en 8 pàgines centrals.

Ens omplen d'orgull detalls com el de l'Ajuntament de la Molsosa, que ha subscrit durant un any totes les cases del municipi, per assegurar-se d'aquesta manera que cap casa deixi de rebre la revista. Actes com aquest ens encoratgen a continuar treballant per fer més atractiva, útil i participativa aquesta publicació.

Hem intentat -i creiem haver-ho aconseguit- comprometre en aquest projecte el millor equip humà possible. La seva qualitat és clau per assolir l'èxit en qualsevol projecte. És de justícia, doncs, reconèixer l'esforç, la implicació i dedicació d'aquesta trentena de persones que, sense cap ànim de lucre, fan possible que cada dos mesos rebeu el LLOBREGÓS INFORMATIU a les vostres llars.

No ho hem pogut evitar

Durant dos anys i mig hem pogut mantenir el preu inicial de venda gràcies al treball desinteressat del voluntariat. Però amb l'arribada d'un nou any se'ns han encaritzats els preus, sobretot de la distribució, i no hem pogut evitar pujar el preu de les subscripcions (a 12 euros) i el de venda del número solt (a 2,30 euros). Tot i això, el nostre LLOBREGÓS INFORMATIU resta encara a un preu inferior respecte d'altres publicacions similars i esperem poder gaudir, com fins ara, de la vostra confiança.

L'editor

AMB EL SUPORT DE

Generalitat de Catalunya
Departament de Cultura

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 Ardiçal 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

Sant Martí de Llanera, en situació de perill d'enderroc

Des d'aquesta revista s'ha denunciat en diverses ocasions la situació en què es troba l'església gòtica de Sant Martí de Llanera, al terme de Torà i propietat del Bisbat de Solsona. Aquest edifici necessita d'una intervenció d'urgència en la teulada, que es troba en perill d'enderroc.

Veient que el deteriorament s'agreuja amb el pas del temps, l'APACT ha exercit l'acció popular i, en un primer pas, ha posat en coneixement de l'Ajuntament de Torà la situació de perill imminent que pateix aquest bé integrant del patrimoni cultural català.

L'acció popular és un instrument processal previst a la Constitució mitjançant el qual els ciutadans poden personar-se i exigir el compliment de la Llei quan es lesionin els interessos generals.

Segons estableix la Llei del Patrimoni Cultural Català "*l'Administració de la Generalitat, els Consells Comarcals i els Ajuntaments han de vetllar per la integritat del patrimoni cultural català, tant públic com privat*".

Els béns que integren el patrimoni cultural constitueixen un llegat que cal preservar i transmetre en les millors condicions a les generacions futures.

La protecció del patrimoni cultural és una de les obligacions fonamentals que tenen els poders públics.

En una primera estimació, refer el teulat podria tenir un cost d'uns 18.000 euros, una petita part del pressupost de cinc dies de la festa major de Torà. *Xavier Sunyer*

FOTOS: XAVIER SUNYER

Sanaüja: assemblea anual de socis del Casal de Gent Gran

El dia 18 de desembre es va celebrar a Sanaüja l'assemblea general extraordinària de socis del Casal de Gent Gran Verge del Pla. L'assemblea, que té lloc una vegada a l'any, constitueix, a més, el pretext per realitzar un berenar i repartir els

tradicionals lots nadalencs. Un dels temes que es va tractar en aquesta sessió, segons figurava en l'ordre del dia, fou la sol·licitud del Club d'Escacs per tal de fusionar-se amb el Casal de Gent Gran. *Maria Garganté*

Festes nadalenques a Castellfollit

FOTO: M. ROSA CARDONA

Durant les darreres festes nadalenques, Castellfollit ha celebrat tot un conjunt d'actes que han fet del Nadal quelcom participatiu. El dia 24 de desembre es va celebrar, a les 12 de la nit, la Missa del Gall, on van cantar petits i grans del poble, seguida d'una torronada popular.

També es va organitzar una exposició de ceràmica, fruit del taller que han estat fent el col·lectiu de dones, subvencionat per la Diputació de Barcelona.

Per la seva part, el dia 3 de gener, els més petits del poble van preparar la vinguda dels Reis Mags amb el taller de fanalets organitzat per jovent. El dia 5 l'alcalde, Xavier Guillén, va donar la benvinguda als tres Reis d'Orient a l'església parroquial. Els reis van venir carregats de regals i van complir les il·lusions del poble. *M. Rosa Cardona*

Prova experimental contra la diabetis al Llobregós

El passat 17 de novembre, tres nens catalans amb *diabetis mellitus tipus I*, un d'ells de la nostra Vall del Llobregós, concretament d'Ivorra, van ser escollits per a posar a prova un nou aparell per controlar els nivells de glucèmia. Es tracta del *Monitor Continu de Glucosa*. Aquest sensor de glucèmia recull d'una manera contínua la glucèmia del líquid intersticial (de les cèl·lules subcutànees).

A través d'una punxada equivalent a la del control de glucèmia capil·lar, s'introdueix una finíssima cànula impregnada d'uns enzims que capten la quantitat de glucosa que hi ha en aquest líquid. Seguidament passa la informació a un sensor que la transmet a un monitor amb pantalla visual (com si fos un mòbil) en la qual podem llegir, al moment, el nivell de glucèmia del líquid intersticial, que varia una mica del de la glucèmia capil·lar. En aquest aparell cal introduir-hi, cada dotze hores, una glucèmia capil·lar. També permet introduir-hi dades com la quantitat de racions que es mengen, la quantitat d'insulina i fins i tot l'exercici físic realitzat. Un altre dels avantatges és

FOTO: ARXIU HOSPITAL SANT JOAN DE DÉU

Recuperació del castell d'Anfesta

castell d'Anfesta està catalogat com a bé d'interès històric i cultural.

La notícia ha plagut especialment als veïns d'Anfesta, que veuen així preservat un patrimoni pertanyent a la seva història més propera. La relació de la gent d'Anfesta amb el castell ha estat permanent en el temps i al poble es manté viu el record de quan estava habitat i eren utilitzades algunes de les seves dependències per tot el veïnat. És el cas de la capella situada al seu interior i que fou el lloc de les celebracions litúrgiques fins que finalment es va construir, fa alguns anys, una capella moderna i situada en un lloc més proper i accessible a les cases. Altres elements que conserva el castell, actualment en desús, són la premsa per a l'elaboració del vi, la tina on es guardava i el forn on s'havia pastat el pa. Com es pot veure, tot el conjunt té sobrada importància històrica i arquitectònica com per ser recuperat i dignificat. *Ferran Miquel*

En els últims dies l'Ajuntament de la Molsosa ha tingut notícia de la voluntat que té la propietat del castell d'Anfesta de restaurar-lo i reconstruir les parts més malmeses per tal de retornar-li tot l'esplendor que havia gaudit al segle XVII que és l'època en què fou aixecada la construcció que ha arribat fins als nostres dies.

Concretament la propietat ha sol·licitat a l'Ajuntament llicència d'obres per a iniciar els treballs, que en una primera fase consistirien a assegurar-ne l'estructura. Posteriorment, es continuaria la restauració d'acord amb el criteri establert per la Direcció General del Patrimoni Arquitectònic, ja que el

La Festa de Sant Antoni al Llobregós

Un dels sants patrons de molts del nostres pobles ha estat tradicionalment Sant Antoni Abat, que se celebra el dia 17 de gener. És el patró dels animals i en una zona rural com la nostra, la devoció a aquest sant ha estat sempre present.

A Ardèvol es va fer festa grossa, amb el repartiment de la Vianda de Sant Antoni i la participació de molta gent de la zona i comarques veïnes. A Sanaüja, amb els típics Tres Tombs i el repartiment de coca i figues, es va fer un any més la construcció d'una carbonera de les que abans es feien servir per proveir de carbó vegetal les cases.

Per la seva part, a Ivorra es va celebrar la missa i el dinar de germanor, que va aplegar tota la gent del poble al local social.

Pel que fa a Torà, es van beneir els animals, però la festa s'ha posposat al dia 11 de febrer, en què hi haurà un sopar de germanor seguit de ball. *Fermí Manteca*

que pots programar a partir de quins nivells de glucosa vols que t'avisí, tant en cas d'hipoglucèmies (baixades de sucre de menys de 80) o en cas d'hiperglucèmies (pujades de sucre de més de 200). Com que aquests enzims tenen una "vida" de tres dies, cal anar canviant la cànula per tal de poder captar la màxima informació sobre el comportament de la diabetis.

D'entrada, aquesta màquina permet als metges endocrins obtenir informació molt precisa dels nivells de glucosa ja que, al passar tota la informació a un suport informàtic, s'obté una gràfica de les 72 hores de glucèmies enregistrades i, per tant, permet corregir amb més facilitat les pautes d'insulina programades.

A nivell d'usuari de carrer permetrà un control més estricte de la diabetis i a la vegada actuar sobre les pujades o baixades de sucre abans que siguin un fet i, sobretot, reduir molt les punxades capil·lars que malmeten la sensibilitat tàctil.

Des d'aquí encoratgem a la ciència i la tecnologia que no baixin la guàrdia i segueixin procurant-nos més qualitat de vida. *Montse Miquel Andreu*

FOTO FERMÍ MANTECA

Concert de música coral a Ivorra

Com a colofó de les festes de Nadal i de la cavalcada de Reis que va tenir lloc el dia 5 de gener, el passat dia 7 va tenir lloc a Ivorra un concert a càrrec de la Coral Lacetània de Cervera. Emmarcat en les festes de Nadal, el repertori va consistir en cançons de temes nadalencs, tant de populars catalanes com de la resta del món.

La part original del concert la va posar la mateixa coral, en intercalar poemes entre les peces musicals, amb la qual cosa la vetllada va tenir un aire diferent i atractiu. Poemes de Joan Maragall i d'altres autors catalans van introduir algunes de les cançons populars. *Fermí Manteca*

FOTO: ARXIU MARIA GARGANTÉ

Trobada d'exalumnes sanaüjencs

Durant la passada tardor va tenir lloc, al restaurant Cal Tomeu de Cabanabona, una trobada molt especial, la dels alumnes que des de finals dels anys quaranta fins a mitjans dels cinquanta havien compartit aules a l'escola pública de Sanaüja, sota el mestratge del professor Josep M. Valls. La iniciativa va estar promoguda per l'exalumne, Josep Vilalta. La figura del mestre Valls, traspasat fa dos anys, va constituir d'alguna manera l'eix central i el pretext de la trobada, on es va formar una comissió encarregada d'organitzar un homenatge en memòria seva.

LLOBREGÓS INFORMATIU (veure núm 6) ja va informar, amb motiu del seu traspàs, de la trajectòria d'aquest mestre que va tenir molta influència en els seus alumnes per la seva dedicació, paciència i tenacitat que ara és reconeguda per aquells a qui va ajudar en els seus estudis i en la seva formació.

Com a nota curiosa cal assenyalar que durant la trobada es va realitzar una fotografia del grup d'exalumnes, recreant la fotografia del mateix grup amb el Sr. Valls, realitzada a començaments dels cinquanta. Les dues fotografies han servit de base per a la confecció d'un calendari de record. *Maria Rosa Argerich*

FOTO: JOSEP VILALTA

Associació Arcs i Fundació Castell de Sanaüja: un any d'activitats

Amb la participació en el pessebre de la plaça Major i la realització del seu propi i monumental pessebre, l'associació ARCS va tancar un any ple d'activitats: des de la Trobada musical, amb la participació de joves intèrprets de la comarca i foranis -com un jove músic de Moldàvia resident a Igualada- fins a les tradicionals activitats que marquen l'acabament de l'any, com la Castanyada o el sopar de Nadal. Cal assenyalar que des de la Fundació Castell de Sanaüja aquest any es va promoure un concurs d'activitats artesanals, premiades durant la Festa Major, amb la presentació de 19 treballs, i un premi de recerca adreçat a treballs d'investigació sobre cases pairals de Sanaüja.

Maria Garganté

FOTOS: MARIA GARGANTÉ

FOTO: MARIA GARGANTÉ

Milloren la comunicació entre Sanaüja i Lloberola

La proximitat entre Sanaüja i Lloberola s'ha vist accentuada per la pavimentació de l'antic camí que tradicionalment ha unit les dues poblacions. El tram asfaltat és de 5,3 km i enllaça amb el camí -també asfaltat- que uneix Biosca i Sant Climenç. L'obra, prerrogativa de la Generalitat, ha estat un projecte cofinançat per la Unió Europea. *Maria Garganté*

Massoteres augmenta la població

Els darrers anys, sobretot a partir del 2004, el municipi de Massoteres ha vist com s'invertia la tendència, predominant també a la resta de nuclis rurals de la Vall, de disminuir la seva població. Així al gener de 2006 el padró municipal és de 241 habitants mentre que fa 10 anys, el 1996, era de tan sols 159.

L'any 1975 al municipi hi havia 245 habitants, però a partir de llavors la població va anar decreixent.

La principal causa d'aquest canvi és la proximitat amb la vila de Guissona, on hi ha nombroses possibilitats de treball, i això ha afavorit l'establiment de noves famílies al municipi.

Com a anècdota, i també com a reflex d'aquesta nova realitat, durant l'any 2005 s'han comptabilitzat 7 naixements: Marisa Anglès, les bessones Mireia i Ainhoa Codina, Sergi Vila, Nil Torradeflot, Farah Snoubri i Judit Jounou, fet que no es produïa des de la dècada dels cinquanta.

Projecte de parc eòlic a Ivorra

L'empresa Gironina d'Energies Renovables ha presentat al municipi d'Ivorra la possibilitat de realitzar un projecte de parc eòlic als plans dels Hostalets. La reunió va tenir lloc el passat dia 12 de gener i els tècnics de l'empresa van afirmar que el futur parc podria tenir una potència de 50 MW, generats per 16 aerogeneradors de 3 MW i 1 de 2 MW.

Per altra part, ha estat presentada a informació pública, a través del Diari Oficial de la Generalitat, la instal·lació del parc eòlic de Pinós amb 42 aerogeneradors de 850 kW. *Fermi Manteca*

Calaf se solidaritza amb el cas Torà

El passat dia 17 de desembre, el poble de Calaf va acollir unes jornades en solidaritat amb el cas dels detinguts de Torà centrant l'atenció, en especial, al cas de les tortures sofertes per Jordi Vilaseca durant la seva detenció.

Les activitats van començar a les quatre de la tarda a la biblioteca municipal de Calaf, amb el passi del documental "Pors", de Larraitz Zuanzo, que relata el maltractament sofert per tres persones a l'Estat espanyol. A continuació es va fer una conferència a càrrec de diverses personalitats implicades, d'una o altra manera, en la lluita contra la tortura: Montserrat Munté, membre d'Acció dels Cristians per a l'Abolició de la Tortura; Ramon Piqué, membre de l'Associació Memòria contra la tortura, i Albert Vilaseca, germà d'un dels detinguts del poble, que ens explicà la situació actual en què es troba el cas.

A les sis de la tarda, al Casino, vam poder gaudir d'actuacions amb un to més festiu. El David Vilaseca ens va fer riure amb els seus acudits i el duet Iris ens va delectar amb el seu so, com el músic berber Ibdarn Hafid. Acte seguit, vam assistir a un espectacle de teatre i a la música catalanojueva de Xazzar,

finalitzant la tarda amb cançons de la Guerra Civil espanyola interpretades pel grup calafí El Gall Roig i Negre.

Finalment, a la nit, vam poder ballar amb l'actuació dels Sibaritas i els Desobediència, interrompudes per l'actuació d'Aniceto Cenizo, que va pintar un mural en directe.

Les jornades van tenir una bona acollida demostrant, una vegada més, que podem donar a la protesta col·lectiva un to solidari i, a la Solidaritat, un to festiu. Gràcies, Calaf! *Montse Torné*

FOTO: MONTSE TORNÉ

FOTO: MARIA GARGANTÉ

L'arribada dels Reis Mags va constituir un any més el punt culminant de les festes nadalenes a Sanaüja, amb un gran nombre de petits i grans congregats a la plaça Major per esperar a ses Majestats d'Orient.

La il·lusió dels Reis Mags torna a Sanaüja

L'espera va estar amenitzada pels grallers de Sanaüja, que van oferir unes bones torrades i un porró per combatre el fred. Les torrades i l'entranyable so de la gralla ja s'havien fet presents el dia de Nadal, quan el pessebre, realitzat un any més als porxos de la plaça amb la col·laboració de diverses entitats i amb figures de tamany natural, quedava simbòlicament inaugurat.

Però els Reis Mags no visitaren únicament la plaça, sinó que procediren al repartiment de regals, realitzat al Casal Sociocultural, on un cop més els nens van ser els protagonistes. *Maria Garganté*

Al servei de la comarca
des de 1895
Telèf. 938698019
Floristeria 938680301

ah

AGRIPLANT HUGUET

SERVEI INTEGRAL DE JARDINERIA

Tècnic especialista en jardineria
Planificació, construcció i conservació de jardins

CENTRE DE JARDINERIA
c/ Figueras a Jorba s/n
08280 CALAF

Telèfon 699 63 30 20

"la Caixa"

. Maria Garganté

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

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 • SANAÛJA

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 Santo Colomando, 15
Tel. i Fax 93 863 02 76
08280 CALAF

Activitats a Massoteres

El dissabte 7 de gener l'església de Sant Pere de Talteüll va acollir una actuació de l'Orquestra Juvenil Andreu, que està formada per 25 joves estudiants del Conservatori de Grau Mitjà de Cervera i dirigida pel professor Tomàs Grau. Porta el nom de Francesc Andreu, compositor de renom nascut a Sanaüja a la primera meitat del segle XIX i que fou un dels músics més celebrats de la seva època.

L'acte va ser organitzat per l'Ajuntament de Massoteres, amb la col·laboració del Consell Comarcal.

D'altra banda, el 17 de desembre l'Associació de Gent Gran Camp-real va preparar un any

més actes per recaptar fons per a la Marató de TV3: una tirada de bitlles, xocolatada i jocs de taula on van participar els veïns del municipi. En total es van donar uns 500 euros per a aquesta iniciativa solidària.

Altres activitats que va organitzar l'entitat per aquestes dates van ser el caga tió per als infants i el sopar de Cap d'Any al local del poble.

A més, el passat 10 de desembre van programar una visita a unes conegudes caves del Penedès i a Barcelona a veure una funció de teatre, a la qual van assistir 50 veïns del municipi. Per organitzar l'excursió, l'Associació de Gent Gran va disposar de la col·laboració del Departament de Benestar i Família de la Generalitat de Catalunya. *Dani Vidal*

FOTOS: MERCÈ SELLES

Obres a l'església vella de la Molsosa

Darrerament l'Ajuntament de la Molsosa ha iniciat les obres de la segona fase de restauració de l'antiga església parroquial de Santa Maria. Les obres consistiran a continuar la recuperació de la pedra que hi ha sota el guix de la primera nau, romànica

datada poc després de l'any mil.

La volta es va construir amb blocs de pedra molt ben tallats i ajustats, cosa que li ha permès un estat de conservació excel·lent. Segons es pot deduir, els blocs de pedra per construir l'església foren arrancats del cingle que hi ha en el mateix lloc, cosa que a més d'estalviar-ne el transport, permetia anar buidant la cinglera a mesura que es bastia l'església. Això ho demostraria, per exemple, una part sobresortint de la roca que no fou tallada sinó polida i aprofitada com a base sobre la qual s'assenta la columna que sosté les dues arcades damunt les quals descansa la volta.

Aquesta circumstància es podria considerar un exemple concret d'una de les característiques pròpies de l'arquitectura romànica a les nostres terres, que es pot definir com l'austeritat que es derivava d'unes construccions realitzades amb estalvi d'ornamentacions i mitjans per tal que aviat poguessin complir amb una de les funcions que en determinava la seva construcció, que consistia en la repoblació del territori amb uns habitants assentats de forma estable al voltant d'una església amb la qual se sentien vinculats.

Aquest fet, al mateix temps, faria referència a una diferència en el tipus de reconquesta que es realitzava en les nostres terres respecte a la que es duia a terme en altres indrets de la península, on s'avançava més de pressa en extensió de territori conquerit, però s'hi oblidava sovint la implantació permanent que donés estabilitat al territori.

Les obres estan subvencionades a parts iguals entre l'Ajuntament i la Diputació i el seu pressupost ascendeix a un total de 15.000 euros aproximadament. *Ferran Miquel*

Millores en el sistema d'abastament d'aigua a Castellfollit

El mes de novembre passat es van fer les obres de canvi de canonada del dipòsit d'aigua de les masies, la millora va entrar en funcionament el mes de desembre. El pressupost de 20.739 euros ha estat finançat amb un ajut del Departament de Governació de la Generalitat de 16.591 euros.

Per altra banda, Castellfollit també compta amb un nou dipòsit d'aigua de 350 m³, que ha estat subvencionat pel programa Xarxa Barcelona de la Diputació amb un ajut de 65.500 euros.

ENTREVISTA A M. ROSA CASTELLÀ, ALCALDESSA DE SANAÜJA

Com ja va informar puntualment LLOBREGÓS INFORMATIU (vegi's núm 13), l'Ajuntament de Sanaüja va passar, en l'equador d'aquesta legislatura, de mans d'un alcalde d'ERC, Antoni Mosella, a l'alcaldesa del PSC, M. Rosa Castellà, que actualment ocupa aquest càrrec. I es va fer sense traumes, fruit del pacte que van signar ambues formacions després de les eleccions municipals de l'any 2003. La nostra revista, atenta als esdeveniments dels nostres pobles, ha volgut polsar la vida i les vivència de l'alcaldesa, així com els abjectius de la seva tasca municipal.

Fa poc més de mig any que ets alcaldessa pel PSC, com a conseqüència del pacte de govern amb ERC. Tenint en compte les crítiques que des d'alguns sectors es fan cap al govern tripartit de la Generalitat, argumentant la dificultat d'entesa entre formacions diferents, com valors fins ara i des de la teva experiència el "bipartit" que s'ha produït a Sanaüja?

De dificultats sempre n'hi ha, perquè és difícil tenir la mateixa opinió en tot. La qüestió és parlar molt per tal d'acostar posicions. D'altra banda, mentre governava l'altra força del bipartit, que és Esquerra, els vam "deixar fer" bastant, respectant l'àmbit de cadascú i el mateix estan fent ara ells amb nosaltres.

Com vas arribar a la política?

Va ser fa uns catorze anys i bastant per casualitat, atès que a les llistes del PSC a Sanaüja gairebé sempre només hi havia dues persones. Així que, després de molta insistència, vaig accedir a situar-me en el tercer lloc de la llista. No és pas que em desagradí el món de la política -perquè si no no t'hi poses-, però no és pas la meva vida.

I com valors la teva experiència des de l'alcaldia? Satisfaccions? Dificultats?

És més dur del que em pensava. De satisfaccions, en tens, per exemple, quan

aconsegueixes ajuts econòmics per al poble, però de dificultats te'n trobes moltes, ja que de vegades et donen llargues i això desanima bastant.

Últimament els mitjans de comunicació s'han fet ressò de la decisió d'algunes persones, parelles o famílies, d'abandonar Barcelona o la ciutat i instal·lar-se a les nostres comarques. A part del tòpic de la "tranquil·litat", quins creus que ara per ara serien els punts forts i els punts febles d'instal·lar-se en un poble com Sanaüja?

Els punts forts estarien relacionats amb la qualitat de vida; no es viu pas de la mateixa manera en un poble que en una ciutat -tranquil·litat, tracte humà-. El principal punt feble continuarien sent les comunicacions, ja que una

hora en cotxe es pot convertir en bastant més a causa dels embussos a l'entrar a la ciutat.

Tot i que no es tracta pas de la primera experiència al Llobregós, tenint l'exemple de Torà, sí que ets la primera dona que ocupa el càrrec d'alcaldesa a Sanaüja? Voldries que aquest fet quedés d'alguna manera reflectit en la teva acció de govern?

La veritat és que no hi he pensat, en aquest fet; tot i que crec que les dones tenim una altra manera de fer les coses, que d'alguna manera es veu

«Les dones tenim una altra manera de fer les coses; pensem més en el dia a dia»

reflectida en la feina que fem. En l'àmbit polític, els homes més aviat pensen en les "grans obres" i en grans projectes, mentre que considero que les dones, sense que haguem d'abandonar els projectes d'envergadura, ens preocupem més per les petites coses del dia a dia.

La teva professió com a auxiliar de geriatria consisteix bàsicament a tenir cura de les persones; trasllades d'alguna manera aquesta "deformació professional" al teu exercici com a alcaldessa?

D'alguna manera són activitats relacionades. A la feina has de tenir cura de la gent gran, però fer d'alcaldessa és tenir cura de tot un poble -i això sense horaris establerts.

Quins són els objectius immediats amb vista a l'any i mig que queda de legislatura?

Són moltes les obres que s'han de fer i que estan en curs: s'ha de fer el carrer de l'Aigua, la bàscula municipal, el mur del Convent, així com l'enllumenat i clavegueram d'aquesta zona. També estem

**«La Sanaüja que somio
és possible i no és pas
una utopia»**

arreglant el camí medieval dels Escots i s'ha de fer alguna intervenció al cementiri. D'altra banda, sembla que hi torna a haver ganes de recuperar el futbol i també s'ha mirat d'instal·lar el senyal digital al repetidor, però de moment val molts diners i haurem d'esperar. Finalment, s'ha de pintar el

campanar i mirar de donar un local digne al jovent, que fa temps que el reclamen i ara pot ser possible en quedar desafectat l'escorxador.

Fent bona la frase de "siguem realistes, creguem en la utopia", si des de l'Ajuntament tinguessis la "gallina dels ous d'or" o més aviat una vareta màgica, com seria la teva Sanaüja somiada?

Doncs una Sanaüja que no perdi habitants, però que tampoc creixi de forma desmesurada. Que es mantinguin els serveis que tenim -i que sovint s'aguanten "amb pines"- . Una Sanaüja que tingui cura del seu patrimoni i dels seus espais naturals (com l'EIN del Llobregós i la zona de la ZEPA) i que pugui beneficiar-se de l'arribada de l'aigua del Canal Segarra-Garrigues. Que es mantingui un equilibri entre la pagesia i d'altres activitats com la indústria. El millor de tot, però, és que penso que aquesta Sanaüja és possible i no és pas una utopia.

**Taller SANTI
SANAÜJA**

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

Pintors

Vila

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

BLAI GABINET DE SERVEIS, S.L.

PONTS - Tel. 973-460-500

TORÀ - 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 - Dones

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@teletime.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

PARROQUIA DE TORÀ: ACABADA LA PRIMERA FASE DE LES OBRES

TEXT: ALBERT BRAU I BAGÀ
FOTO: XAVIER SUNYER

El passat mes de desembre va acabar la primera fase de les obres de l'església parroquial de Sant Gili a Torà. Com ja molts haureu pogut comprovar, les obres han consistit principalment a arranjar la paret de la façana que dona a la plaça d'en Jaume Coberó. També s'ha obert la porta que dona a la mateixa plaça i que romania tancada des de la guerra civil. S'hi ha fet, així mateix, un cancell per la part de dintre amb marcs d'alumini i vidriera.

S'han arreglat les dues sagristies. A la principal, que dona a l'altar major, s'han repicat, rebossat i pintat les parets. La del Roser s'ha dividit en compartiments i s'hi ha instal·lat un sanitari, s'ha recuperat un rentamans de pedra i s'hi ha hagut de portar la instal·lació de l'aigua per a tots els serveis. Les dependències restants estan destinades a traster i calefacció.

Pel que fa al campanar, s'ha hagut de canviar l'últim tram d'escala de fusta que estava malmesa per una escala de ferro que arriba fins al pis de les campanes. I, com es pot observar des de fora, s'han reajustat les esquerdes exteriors i assegurat les boles ornamentals del teulat del mateix campanar, que estaven en molt perill de caure.

Com a última cosa, de moment, s'han netejat les parets de la cara nord i part de la teulada coberta per l'heura, reajustant algunes esquerdes. I com haureu pogut observar tots els que alguna vegada passeu per l'església, s'ha traslladat la pica baptismal, que estava molt abandonada, en un espai al final de la nau central, al presbiteri de l'altar major.

El dia 8 de gener i primer diumenge de l'any ja s'ha fet la primera col·lecta destinada a sufragar les despeses de les obres. Aquestes col·lectes s'aniran fent cada primer diumenge de mes. Perquè la intenció és que s'haurà d'anar seguint amb la reforma i millora (com

és pintar) d'altres parts de la nostra església parroquial.

A part de les col·lectes de l'església també es poden fer donatius per mitjà de totes les entitats bancàries de Torà, als números corresponents. I si algú creu que la seva aportació és prou important, té l'oportunitat de demanar un rebut que la parròquia li lliurarà per desgravar a l'hora de la renda.

MTM ADVOCATS
Dret de família - mercantil - successions

Ens desplaçem on et vagi millor
93 869 98 20

COOPERATIVA DE SANT ISIDRE, S C L

TORÀ, 1958 - 2000

FOTO: ALBERT BRAU

A principi dels anys cinquanta a Torà va establir-se un corrent favorable envers una possible solució als problemes del món agrari que va desembocar en la creació d'una Cooperativa que pretenia agrupar el màxim nombre de tots aquells que vivien de i per a l'agricultura. Cal esmentar, però, que a Torà, uns anys abans, entre el 1910-20, ja s'havia donat un corrent associatiu en forma de sindicat agrari que va impulsar en Ricard Trilla, vingut de fora. Aquest sindicat, per interessos diversos, va tenir una vida molt curta però va deixar com a testimoni la Farinera, que després va passar a mans de la família Balcells.

Com s'ha dit al començament, a mitjans dels cinquanta la incipient cooperativa va iniciar la seva activitat en locals llogats i la seu social en un espai particular. La favorable gestió d'aquell període va ser determinant. Així, l'any 1958 es va constituir formalment la Cooperativa de Sant Isidre SCL i es van redactar els estatuts pels quals s'havia de regir el seu desenvolupament. Va quedar formada la Junta d'entre els impulsors del projecte i constituïda de la següent manera: president, Jaume Garrabou Boixadera; vocals, Jaume Aynés Bosch, Jaume Castellana Querol i Jaume Pla Ferran; tresorer, Joan Blasi Mosella, i secretari, Ramon Padullés Tarruella.

La primera providència, i molt important, va ser la compra d'uns terrenys de 3.300 m² a prop de l'antiga

caserna de la Guàrdia Civil i a tocar de la carretera C-1412, propietat de la família Sauné, per un import de 150.000 pessetes. Val a dir que aquesta compra va ser en pagament efectiu a causa dels beneficis obtinguts en els exercicis anteriors. Al cap de poc temps la Cooperativa ja comptava amb un centenar de socis d'entre Torà i comarca que havien d'aportar 50 pessetes de garantia. La finalitat bàsica de l'entitat era conrear la terra dels associats a un preu inferior al de mercat, la venda d'adobs i llavors i la compra dels cereals, tot

amb moltes garanties pels cooperativistes. Amb aquesta finalitat, ja el mateix any 1958, es va comprar un tractor de 200.000 pessetes finançat amb un crèdit personal de la Caixa d'Estalvis de la Diputació de Barcelona (avui Caixa Catalunya) en col·laboració amb el Servei Nacional del Crèdit Agrícola.

Però l'impuls fort de la Cooperativa va venir poc després, l'any 1964, quan es van cons-

truir dos locals de 15 x 60 metres cadascun, en els terrenys comprats anys enrere. L'operació, en col·laboració amb la Germandat Sindical de Llauredors i Ramaders, va esdevenir la pedra filosofal de l'activitat de la Cooperativa ja que els anys següents van ser de molta activitat i d'una progressió espectacular. En algun moment d'aquells anys següents la Cooperativa va arribar a disposar de fins a 5 tractors i una màquina segadora. I amb una incidència operacional del 75% sobre

La finalitat primera de l'entitat era conrear la terra dels associats a un preu inferior al de mercat, la venda d'adobs i llavors i la compra dels cereals

el terreny conreable de la zona. L'any 1991 es va construir un altre magatzem per donar encara un millor servei als associats ja que l'espai disponible per a la maquinària i dipòsit de cereals era insuficient.

Hem escollit a l'atzar un d'aquells anys que poden il·lustrar la forta implantació de la Cooperativa entre la pagesia de Torà i comarca, concretament l'any 1970. En l'exercici d'aquest any trobem un volum d'ingressos de 4.595.551 pessetes per tots els

L'entitat, des de la seva fundació, ha conegut 6 presidents: Jaume Garrabou, Joan Blasi, Francesc Rovira, Pau Vila, Pere Mases i Jaume Badia.

Però, com que les coses i les activitats sovint no són lineals, sinó que tenen pujades i baixades o a l'inrevés, després d'uns anys de bonança econòmica i de forta expansió, els canvis socials i l'esperit individualista van anar minvant l'activitat i, en conseqüència, els beneficis de la Cooperativa. La davallada durant

conceptes. Del mateix any és un inventari seriós de tots els actius que posseïa l'entitat en aquell moment: 4.332.240 ptes. entre locals, patis, maquinària i altres. El passiu era de 1.100.000 ptes. En conseqüència, el valor patrimonial de la Cooperativa havia passat des de les 150.000 ptes. de l'any 1958 a una plusvàlua de 3.082.240. Què valen avui, 35 anys després, tots aquests actius?

Hem de fer referència al fet que durant aquests 42 anys de vida de la Cooperativa de Sant Isidre es van respectar escrupolosament els estatuts i es van renovar les juntes d'acord amb aquests estatuts.

els anys noranta va ser imparable, i poc a poc es van anar acumulant exercicis negatius. S'havia arribat a un carrer sense sortida i la solució va arribar via Cooperativa d'Artesa de Segre. La fusió d'ambdues cooperatives va fer-se realitat el dia 1 de juny de l'any 2000. Algun dia haurem d'explicar en quines condicions i garanties es va dur a terme la fusió.

En l'actualitat l'antiga Cooperativa Sant Isidre de Torà s'ha convertit en la d'Artesa de Segre SCCL, que té com a president Josep Canal i March. L'únic representant de Torà a la nova entitat és Ramon Vilaseca i Santaulària.

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)

UNA GRANJA DE POLLASTRES

Visitar una granja de pollastres és com endinsar-se en un món diferent. Una gran nau i, a dins, un xivarri impressionant de piulets que surten dels becs d'aquests animalons destinats a servir-nos d'aliment. Visitem, doncs, aquesta granja i ens rep en Jaume, del Cal Pessarrodona, d'Ardèvol.

En Jaume Garriga i Casas es dedica a l'engreix de pollastres en dues granges de casa seva. L'explotació funciona des del 1990 i és la seva activitat principal. En un altre temps, ens diu, la feina més important era l'agrícola, ara els euros surten de les aus. Té només 31 anys i, des que va acabar els estudis de Formació Professional Agrària, s'ha dedicat a fer créixer pollastres, en concret 60.000 ànimes plomades a cada cicle. *«Més que estimar -puntualitza- respecto els animals que són la meva font d'ingressos. Suposo que ells em coneixen perquè la meva presència no els altera i la d'altres persones, sí»*. Sembla un xicot sincer, treballador, de costums sans i preocupat per la natura.

La pregunta sorgeix de seguida: *-Què hi fa un xicot com tu en una feina com aquesta?* La resposta és també sincera i espontània. Ens explica que el seu pare va començar ara fa quinze anys amb una granja de 20.000 pollastres. En Jaume, que és l'hereu, es podria dir que s'ho ha trobat. *«Em va tocar com aquell qui diu -concreta- i he ampliat l'explotació fins als 60.000 pollastres que tenim en l'actualitat. Vaig decidir apostar per això perquè em va semblar que em guanyaria millor la vida d'aquesta manera»*.

L'activitat de la granja comença amb l'arribada de 60.000 pollets d'un dia de vida. Animals ben petits, tremolosos de fred i de por, que s'adapten de seguida a la vida gregària dins la granja. En Jaume s'encarrega d'engreixar-los, de plegar les possibles baixes, d'administrar-los els tractaments sanitaris que necessiten i, bàsicament, de controlar que tota la instal·lació funcioni correctament. L'engreix sol durar entre 35 i 45 dies, al cap dels quals els pollastres ja pesen entre 1,8 i 3 quilos, depenent si el seu destí ha

«La grip aviària és una pandèmia informativa. Es fa molt sensacionalisme als mitjans. És el mateix que va passar amb les vaques boges»

de ser cuinar-los a l'ast, els més petits, o l'especejament, els més grans. Normalment se n'aclareixen uns deu o quinze mil: es treuen abans amb menys pes i, així, els altres tenen més espai i es poden fer més grossos. Quan tots estan llestos, es carreguen i es porten a l'escorxador. Al Jaume li agrada la feina, però *«cansa, crema molt -exclama-. Al principi t'agrada més, i després es va fent una mica més pesada. És un treball molt monòton i molt solitari»*. La veritat és que pràcticament la feina la fa tot sol. Només necessita l'ajuda de la família el primer dia, per descarregar els pollets. *«Després -aclareix- contracto un grup de sis o set persones per carregar-los quan se'ls emporten. La resta de temps, treballa sol»*.

De fet, el seu negoci i la seva vida és aquesta. *«Relativament és un treball rendible. Tanmateix -ens diu-, si hagués hagut de començar de zero, hauria estat molt difícil. A més, tens l'inconvenient que, per una quantitat tan gran d'animals, només hi ha tres empreses que et puguin prestar els serveis d'integració. És com una mena de monopoli, amb tots els problemes que això comporta»*. Total, que de problemes, arreu.

Tot visitant la granja li preguntem si s'està perdent l'ofici de granger. La resposta és ràpida: *«Jo crec que no. S'està perdent l'ofici de pastor, però el de granger, que és de ramaderia intensiva, amb els animals tancats en un recinte i proveïts de tot el que necessiten, no»*. Les explotacions com aquestes proliferen, encara que per aquestes contrades l'activitat ramadera majoritària és el porcí, que són dos tipus de granges que no tenen res a veure. *«Els pollastres -concreta- són molt més delicats i tenen més problemes sanitaris, però, per altra*

banda, com que el procés és més curt, els beneficis són més ràpids”.

Un dels problemes amb què es troba en la seva feina són els sanitaris. Com un mestre que explica una lliçó interessant ens assabenta que *“els primers dies cal controlar sobretot la salmonel·la (un bacteri que ve transmès de la gallina a l’ou), després l’onfalitis (una*

«La globalització ens perjudica perquè no tothom juga amb les mateixes normatives»

infecció del melic), la coccidia (un paràsit del sistema digestiu), o altres bacteris com l’escherichia coli que afecta l’aparell digestiu”. Parlant de malalties, ens interessem per la grip aviària. *“És una pandèmia informativa -exclama ben convençut-. Hi és, és clar, i podria ser molt greu, però es fa molt sensacionalisme als mitjans amb un tema que encara no afecta. És el mateix que va passar amb les vaques boges”.*

Com totes les activitats agrícoles i ramaderes, les exigències de medi ambient estan a l’ordre del dia i cada dia surten noves lleis i normatives. *“Sí -salta en Jaume- i cada vegada més restrictives. Es prohibeixen medicaments i hi ha un control exhaustiu dels nitrats que hi ha als fems, dels cadàvers... El problema és que s’hauria d’exigir el mateix a tothom. Per exemple, porten pollastres del Brasil que no han complert amb les mateixes normes sanitàries d’aquí. I no rebem cap ajuda de l’Administració”.*

El futur d’aquesta feina depèn,

com tot, de les polítiques agràries que se segueixin. *“El problema -sentència en Jaume- és que és un mercat global, i la globalització ens perjudica perquè no tothom juga amb les mateixes normatives”.*

Hem vist la granja, els animals i totes les instal·lacions. En Jaume ens està atenent molt bé i amb la seva amabilitat ens facilita la informació que busquem. Una última qüestió li tirem pel broc gros: *“Ho tornaries a fer?”.* En Jaume continua amb la seva sinceritat natural: *“No de la mateixa manera. Per començar, em buscaria un soci per tenir la meitat dels caps de setmana lliures i vacances. I, probablement, triaria una activitat que fos una mica menys lligada, per exemple, el bestiar boví de carn en règim extensiu, a l’aire lliure”.*

Mentre ens acomiadem i ens allunyem, tot respirant els aires de la Vall del Llobregós, encara no sabem del cert què hi fa un xicot com ell en una feina com aquesta, però, almenys de la nostra part, que per molts anys la pugui fer.

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

LA DEPRESSIÓ

DR. MIQUEL MARTÍNEZ VICENTE
METGE TITULAR DE TORÀ

La tristesa i la malenconia són dos sentiments presents en algun moment de la vida de totes les persones, a l'igual que l'alegria i el plaer. Els dos primers no són en sí patològics, però en algunes ocasions poden arribar a ser-ho per a certes persones.

Quan l'estat d'ànim d'un individu, en un determinat moment de la seva vida, sofreix sentiments severos i prolongats de tristesa o símptomes relacionats que afecten la seva capacitat per relacionar-se amb els altres, treballar o afrontar el dia, llavors la tristesa es converteix en una malaltia, que es coneix com a depressió. Aquesta patologia -que afecta, aproximadament, el 15 per cent dels espanyols- és la segona causa de discapacitat.

El metge titular de Torà ens en parla en aquest reportatge.

Quines són les causes de la depressió?

En l'origen de la depressió apareixen factors tan biològics com socials. Pel que fa als socials, sabem que els problemes de treball, l'estrès, la mort d'un ésser estimat, els divorcis o separacions afavoreixen la seva aparició. Des del punt de vista biològic, els científics han descobert que la depressió està relacionada amb desequilibris en les substàncies que transmeten informació entre les cèl·lules del nostre cervell. Si aquesta situació es produeix i, a més a més, coincideix amb els problemes afectius i de relació abans descrits, existeix, encara més, la possibilitat que es desenvolupi una depressió.

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

Quins altres factors poden afavorir l'aparició d'una depressió?

Entre els més usuals, podem destacar els següents:

- Després del part
- Factors hereditaris
- Abusos d'alcohol
- Algunes medicacions, en especial alguns tractaments amb esteroides o antihipertensius
- Malalties greus que apareixen de forma simultània

Què he de fer per millorar i superar la depressió?

- En primer lloc, vostè ha d'assumir que la depressió és una malaltia exactament igual que la hipertensió o la diabetis.
- Ha de recolzar-se en la seva família i els seus amics. Ells volen el millor per a vostè i l'ajudaran a superar la malaltia.
- No es preocupi si té ansietat, ja que la seva aparició és molt freqüent en els malalts de depressió i a més existeix un tractament per a ella.
- Expliqui tots els seus símptomes al seu metge. Ell coneix molt bé aquesta malaltia i el podrà ajudar en tots els aspectes. Confïi en ell.

Com es tracta la depressió?

És fonamental que vostè segueixi correctament el tractament prescrit pel seu metge i ell accelerarà el procés de curació, disminuint la possibilitat de l'aparició de nous episodis.

Habitualment, el tractament consisteix en l'administració de medicaments antidepressius i la psicoteràpia. En aquet sentit, parlar amb el seu metge és d'un gran suport i consell per a vostè.

Que li aconsellem?

Seguir exactament les pautes del tractament i comentar al seu metge tots els símptomes que apareguin.

No desesperar-se si té la sensació que la seva malaltia no millora.

Posi's petits objectius per conquerir cada dia. No dubti que a poc a poc millorarà i sortirà de la seva depressió.

Compti amb el recolzament de la seva família i dels amics. Ells l'estimen i l'ajudaran.

Tot i les dificultats intenti ser positiu.

gran SOL
RESTAURANT
especialitzats en banquets

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

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

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

ENDAVANT, QUE NO HA ESTAT RES!

(El valor de l'esforç)

MONTSE MIQUEL ANDREU
PEDAGOGA

En aquests darrers temps s'ha posat de moda parlar del "valor de l'esforç". Ho sentim a la ràdio, a la televisió i a les tertúlies. Tots volem dir-hi la nostra, però... com ho portem, això de l'esforç?

La cultura de l'esforç ha de començar a casa, amb aquelles coses que sembla que costen tant de fer però que, quan es fan, hom se n'adona que no han costat tant i es té la satisfacció d'haver-ho fet bé, a canvi de res. Aprendre a trobar el valor de l'esforç ha de començar per aquelles petites coses, com ara apagar un llum que jo no m'he deixat encès, o sí; penjar bé la jaqueta; recollir allò que ja no fem servir... No es tracta que ho acabem fent nosaltres perquè "no ens costa res". Cal insistir que el nostre fill vingui a apagar aquell llum que ja no necessita, que es pengi bé la jaqueta,

és a dir, que deixi allò que està fent ara per fer una cosa que s'havia d'haver fet abans. A mesura que el nen va creixent també ha d'aprendre que les coses són més complicades, requereixen una mica més de temps i d'atenció (parar taula o altres serveis a la comunitat, repetir alguna pàgina dels deures si no ha quedat prou polida...). Quan hom està acostumat a fer esforços, l'actitud davant dels estudis també és més positiva i rendible, dit amb un llenguatge pràctic. Les coses es fan perquè s'han de fer i no cal esperar-ne cap recompensa, només ha de quedar la satisfacció personal d'haver-les fet ben fetes. Si ensenyem els nostres fills a reconèixer el valor d'aquests petits i més grans esforços, els mostrarem el camí del creixement i la satisfacció personals.

És important reconèixer verbalment aquest esforç quan s'ha fet bé i en la mesura que correspongui. No farem una gran felicitació si es tracta d'una activitat relativament senzilla, però tindrem en compte les aptituds del nen. Tampoc felicitarem el nen cada dia quan acabi els deures, en tot cas el dia que faci un treball extraordinari es pot donar un cop a l'espatlla i animar-lo a seguir endavant.

No oblidem, però, que el motor que posa en marxa tot això és la "voluntat". La voluntat és la que realment ens predisposa a realitzar una acció per tal que aquesta tingui un inici i un final. Així doncs, hem de convidar i animar els nostres fills a dur a terme accions i nosaltres hem de ser el mirall que els mostri que "voler esforçar-se" val la pena.

Garrofé
Joleria

Fluvià nº 3
Guissona
Telèfon 973550320

un cop de mà
suport pedagògic

Montse Miquel Andreu,
pedagoga

Pl. de la Plana, 2 baixos
25210 - GUISSONA
Tel. 973 551 692

Reforç especialitzat de tots els aprenentatges

UNA FOTO PER RECORDAR

FOTOS: ARXIU FIDEL CODINA FORN
EXPLICACIÓ: MONTSERRAT DE CAL MAJORAL
TEXT: IMMA RALUY

L'any 1948 es va acompanyar la imatge de la Verge de Fàtima pels pobles del Bisbat de Solsona. Com recorda la Montserrat de Cal Majoral de Biosca, al seu poble es va fer festa grossa i solemne.

L'arribada de la Verge, a qui es va recitar un verset de benvinguda, anava acompanyada d'un seguici de vilatans i de gent vinguda de tota la comarca. Era una època de gran fervor religiós. Autoritats eclesiàstiques seguien la imatge pels carrers del poble i es digué missa a la plaça Major. Mossèn Josep Codina, que era el sacerdot a Biosca, rebé la visita del Bisbe Tarancon.

El fet més notable fou el gran treball dels bioscans, que amb molta voluntat i dies de feina guarniren els carrers amb abundància d'arcs de boixos i garlandes de flors, i diversos altars i també cartells donant la benvinguda a la Verge. Els preparatius, recorda la Montserrat, es feren a l'església actual, que en aquell moment estava mig en ruïnes. La missa, en canvi, que llavors es deia a la capella de la placeta de la Concepció, aquell dia es va haver de dir a la plaça, que era plena de gom a gom. Biosca afegí el seu "banderí" a la imatge de la Verge que, com es pot veure en la imatge, ja havia recorregut altres pobles de la diòcesi.

Després, la Verge de Fàtima es va dur (en el camió de Cal Barberet) a Santa Maria de Vallferosa.

Com a record de la visita del bisbe i de la portada de la Verge, es va fer una capella a la font del poble del Camí Nou amb la imatge de la Mare de Déu de Fàtima. La imatge que hi ha actualment no és l'original que s'hi posà, però n'és una expressament portada de Fàtima fa vuit anys per unes veïnes del poble.

Altres fotografies de la diada

1-Antònia Caelles Xoriguera (Cal Caelles). 2-Francisca Rius Junyent (Cal Barberet). 3-Lurdes Caelles Xoriguera (Cal Caelles). 4-Dolors Regí Solé (Cal Cinentó). 5-Mossèn Josep Codina. 6-Bisbe Tarancon. 7-Jaume Majoral Colell. 8-Fidel Forn Codina (Cal Xamora). 9-Rafael Raga. 10-Josep Jounou. 11-Josep Puig.

L'APACT FOMENTA ELS PESSEBRES FAMILIARS

TEXT: XAVI MORENO
FOTOS: XAVIER SUNYER

Durant les passades festes de Nadal, l'Associació del Patrimoni Artístic i Cultural de Torà (APACT) ha volgut fomentar tradicions tan singulars com els pessebres a casa: amb el riu, l'hort i els arbres. És per això que membres de l'Associació van passar a fotografiar els pessebres de tots aquells, grans i petits, que van decidir col·laborar-hi. Com a premi van tenir l'oportunitat de veure de franc el pessebre vivent d'Ardèvol.

La convocatòria va ser un èxit i una trentena de fotografies van poder ser exposades al públic a l'església de Torà i posteriorment a la biblioteca. Aquí en podeu veure una petita mostra. Igualment les podeu trobar al web de l'Associació: www.apactora.org.

Per cert, si algú està interessat en les fotos només cal que es posi en contacte amb algun membre de l'APACT.

HEM VISITAT EL RETAULE DEL ROSER

TEXT I FOTOS: XAVIER SUNYER

LLOBREGÓS INFORMATIU ha fet recentment una visita al Museu Comarcal de Manresa per tal de comprovar l'estat en què es troben el relleus del retaule del Roser de la parròquia de Sant Gil de Torà que hi tenen exposats.

Recordem als lectors que aquestes talles barroques van ser decomissades, juntament amb altres objectes, l'any 1937 per ordre de la Generalitat de Catalunya per evitar la seva destrucció i deixades en dipòsit al llavors anomenat Museu del Poble de Manresa, on hi han restat fins avui dia.

El retaule del Roser constava de 15 relleus de fusta policromada de grans dimensions que representaven els misteris del rosari. Al museu n'hem reconegut sis, els relleus restants se suposen perduts amb anterioritat a ser decomissats.

Les talles es troben exposades a la sala dedicada al barroc, juntament amb altres de procedència diversa, però bàsicament de municipis del Bages. La gran majoria

de peces exposades tenen a peu de paret una explicació on consta l'autor, la data i el lloc de procedència. Els sis relleus de Torà, no.

Aquest fet ens va sorprendre molt, i la curiositat ens va fer preguntar pel motiu a la noia que en aquell moment estava encarregada del museu. La seva contesta va ser que *"es desconeix la seva procedència. Aquestes peces es van portar al museu durant la Guerra Civil espanyola"*.

És evident que si el museu, de cara al públic, amaga la procedència dels relleus de Torà és perquè són conscients que la propietat d'aquests béns no els correspon.

L'APACT ha endegat una campanya perquè retorni al seu lloc d'origen en considerar que el legítim propietari és la parròquia de Torà i no el museu. Se n'han recollit més de 625 signatures i en demanarà la devolució, juntament amb la Parròquia de Torà i el Bisbat de Solsona.

4

5

6

Els sis relleus dipositats al museu de Manresa són: l'anunciació de la Verge (1), la visita de la Verge a la seva cosina Elisabet (2), el naixement de Jesús (3), la presentació de Jesús al temple (4), la Pentecosta (5) i l'assumpció de Maria (6).

Estar informat depèn de tu...

fes-te subscriptor

Prensa Comarcal

SOM LA PREMSA DE CASA

Disseny gràfic: Ester Cosange

fes-te subscriptor:

Llobregós
informatiu

Els senyors: el llinatge dels Ribelles

Els barons de Ribelles són personatges àmpliament documentats a partir del segle XI, que tenen un paper rellevant en la política de conquesta i repoblació que porten a terme els comtes d'Urgell, com també en altres empreses políticomilitars de més abast. D'aquesta manera, el llinatge dels Ribelles anà prenent cada cop més importància i alguns dels seus membres al segle XIII serviren Jaume I en la conquesta del País Valencià. Tanmateix, però, el 1418 Ramon Ponç de Ribelles va vendre la baronia de Ribelles al seu cosí segon Gispert de Ponts, senyor de Tàrraga. Aquest fet marcà la desvinculació total d'aquesta família del seu solar originari, de manera que des del 1418 els Ponts foren barons del lloc de Ribelles.

Posteriorment, el 1671, Pere de Ponts i de Guimerà vengué la baronia a Francesc de Montserrat, primer marquès de Tamarit, i tot i que temporalment retornà sota el domini dels Ponts, fou recuperada pels Tamarit, els quals la vengueren als Duran i Bastero. Aquests, vers el 1871, van vendre el castell a Josep de Bofarull i Rafart. Finalment, la darrera titularitat va recaure en la família Llabrés, avui residents a Ciutat de Mallorca.

RIBELLES:

UN CASTELL DE CONTE AL LLOBREGÓS

TEXT I FOTOS: MARIA GARGANTÉ LLANES

Una de les millors i més espectaculars imatges de la Vall del Llobregós la tenim al petit poblet de Ribelles, admirablement encimbellat i culminat pel seu no menys espectacular castell. Aquest formava part de la línia de fortificacions que s'estenien al llarg de la riba dreta del Llobregós i constituïa el nucli de l'antiga baronia de Ribelles, que al seu torn també comprenia els llocs de l'Alzina, Guardiola i Vilalta.

UN CASTELL DE CONTE AL LLOBREGÓS

De fortalesa medieval a palau neogòtic

L'element més antic de la fortificació del castell de Ribelles és una torre de planta quadrada, a la qual s'adossà l'església romànica. Al segle XIX s'afegí, a la part superior de la torre, un campanar quadrat amb tres obertures.

És destacable el fet que, tot i presentant estructures diferents, el campanar del castell de Ribelles se'ns mostra, com el campanar del castell de Sanaüja, com a exemple a la Vall del Llobregós de la integració de l'arquitectura religiosa en construccions de caire militar o defensiu.

Però la transformació de la torre mestra en campanar no fou l'única ampliació del segle XIX: amb l'adquisició del castell per part dels

L'església

L'església de Santa Maria de Ribelles es troba dins el mateix recinte del castell: Una de les primeres notícies d'aquesta església data de l'any 1141, en què el bisbe d'Urgell, Pere, donà a la canònica de Santa Maria de la Seu l'*ecclesiam de Ribellas* amb totes les seves pertinences i amb les esglésies que en depenien.

L'església de Santa Maria de Ribelles és un edifici romànic, ocasionalment restaurat. Orientada d'est a oest, la seva estructura és d'una sola nau, capçada a llevant per un absis semicircular, amb decoració llombarda a l'exterior, on queda perfectament encaixada en el recinte fortificat. S'hi accedeix a través d'una mena de baluard que es basteix a migjorn, amb un portal adovellat damunt d'una graonada que s'obre al pati d'armes del castell. A l'interior, les reformes realitzades en època moderna es concreten en la volta de canó amb llunetes, que arrenca d'una cornisa motllurada que recorre tot el perímetre de la nau i que substitueix la volta original.

Bofarull, tot el recinte es modificà per esdevenir un sumptuós palau neogòtic, amb finestres motllurades, una magnífica galeria i un jardí exuberant -d'acord amb el romanticisme dels jardins anglesos vuitcentistes-. Tot plegat encerclat per un gran perímetre emmurallat que pretenia recrear els elements fortificats amb tota la seva magnificència (bestorres rodones, merlets, fossar a tot volt...) i amb una bona dosi d'inventiva -pensem en castells com el de Santa Florentina, a

Canet de Mar, o fins i tot la "reinventada" ciutadella de Carcassona, a França-.

L'artífex material d'aquesta ampliació sumptuosa -i que fou en part responsable de l'"espectacularitat" del conjunt- fou el mestre d'obres de Sanaüja Ramon Riera, un dels més reputats a la zona en aquells moments, artífex d'obres importants com el monestir benedictí del Miracle (a Riner) o les esglésies de Clariana de Cardener i Montmajor.

El castell, l'església i el cementiri de Ribelles -juntament amb un meritori nucli urbà- formen un conjunt singular i de gran bellesa, insòlita i evocadora per la seva monumentalitat i el seu regust romàntic. Una meravella que no us deixarà pas indiferents.

El colofó: Un cementiri singular

El mateix Ramon Riera (conegut a Sanaüja amb el renom de "Ramon dels Mestres") fou el responsable de la construcció de la capella mausoleu dels barons de Ribelles, que presideix el cementiri del poble, encerclat pel mateix tipus de muralla que el recinte del castell. Aquesta simbiosi entre edifici de culte i panteó dóna com a resultat una planta aproximada a la creu llatina, on destaca la part de la capçalera i el creuer, decorats amb arcuacions cegues i lesenes o bandes llombardes i presidits per un cimbori hexagonal emmerletat a la part superior. El neoromànic, doncs, juntament amb alguns elements de l'arquitectura civil d'època medieval -els merlets- constitueix l'estil predominant en aquesta construcció, l'interior de la qual alberga les sepultures de diversos membres del llinatge dels Bofarull.

ELS BOSCOS DEL PESSEBRE

MOLSES I LÍQUENS

Líquén sobre roca

Des de fa alguns anys, grups ecologistes i administracions aprofiten per alertar d'alguns comportaments específics de les dates de Nadal que poden representar un impacte important sobre la natura.

Líquén sobre substrat

Molsa i líquen

Molsa sobre soca d'arbre

Líquén sobre escorça d'arbre

Actualment la gran majoria ja coneix molt bé la importància dels arbres en els nostres boscos, però hom es pot preguntar quin és el paper que hi desenvolupen les molses. Doncs bé, aquests petits vegetals que creixen en qualsevol indret, però que sobretot els relacionem amb els ambients humits i ombrívols, es caracteritzen per participar, juntament amb els líquens, en la formació de sòls fèrtils a partir de les roques i substrats que col·lonitzen per tal de donar pas, primer, a plantes de poca arrel i, més tard, a arbustos i arbres. Les molses també contribueixen a conservar el sòl perquè eviten la seva erosió en protegir-lo de les inclemències de l'hivern. A més, tenen la capacitat d'absorbir els contaminants atmosfèrics i de retenir aigua o humitat, creant un microambient favorable per a la germinació de les llavors i per al desenvolupament de moltes plantes i animals.

Pel que fa als líquens, que els podem arribar a confondre amb molses o taques d'humitat, també tenen formes molt diverses i els podem trobar a les roques (formant crostes), als arbres (per exemple en forma de trompetes), als sòls, sobre les teulades, entre altres.

Aquests estan formats per un component fúngic i un component fotosintetitzador, que correspon a l'alga.

Aquesta coexistència o associació entre fong i alga, coneguda com a simbiosi, té la finalitat de beneficiar-los mútuament, ja que el fong, a part de protegir l'alga, es fixa al substrat i s'orienta per tal de facilitar-li la fotosíntesi i l'alga li aporta els nutrients essencials que transformarà per al seu creixement.

Els líquens són capaços de sobreviure en condicions ambientals molt desfavorables gràcies a la capacitat que tenen per disminuir la seva activitat en períodes de sequera i de reactivar-la en absorbir aigua

Líquén

Adornar les nostres cases amb un arbre (pins, savines, avets, ginebrons...) o fer un pessebre utilitzant sobretot les moltes i els líquens està resultant ser una tradició massa perillosa per a l'ecosistema.

provinent de la pluja o simplement de la rosada o boira. Per tant, podem dir que són fongs que han evolucionat liquenificant-se per tal de sobreviure en llocs inhòspits caracteritzats per dos factors limitants, com ara la manca d'humitat i de matèria orgànica.

D'altra banda, són reconeguts mundialment com els organismes més sensibles a la contaminació atmosfèrica i considerats d'aquesta manera com a excel·lents indicadors naturals o bioindicadors, perquè, en no dependre directament del substrat per a la seva nutrició sinó de l'atmosfera, i en estar en contacte directe amb els gasos i líquids atmosfèrics, sense disposar de mecanismes de defensa i protecció, acaben per acumular diverses substàncies presents en l'ambient, amb la impossibilitat d'excretar-les, que poden limitar l'activitat fotosintètica de l'alga, retardar el seu creixement, dificultar la reproducció i provocar finalment la seva mort.

Així doncs, en zones molt contaminades, afectades per exemple per la pluja àcida, la presència d'aquests organismes és molt reduïda, perquè en acidificar-se'n el substrat, si aquests no són capaços de suportar-ho

o de neutralitzar-lo, acaben morint o sent substituïts per altres espècies més resistents a la nova situació.

Aquesta pluja afecta de la mateixa manera els líquens que viuen sobre les escorces dels arbres, observant que alguns han anat adquirint una tonalitat vermellosa a causa dels alts nivells d'acidesa.

Els líquens són molt útils des del punt de vista d'indicadors biològics i també per a obtenir colorants, antibiòtics, pomades, perfums, cosmètics, alimentació (sobretot animal), etc.

Bé, coneixent l'important paper que aquests dos organismes (moltes i líquens) representen per al bosc i el mal que fem en arrancar-los, seria convenient evitar-ne la recol·lecció indiscriminada i trobar substituïts per a la decoració nadalenca de l'any vinent, com ara gespes artificials, sorres, pedres o, si més no, fomentar la seva reutilització, ja que la molsa es conserva molt bé d'un any per l'altre: només cal deixar-la assecat després de desmuntar el pessebre i guardar-la adequadament fins a l'any següent. Uns dies abans de tornar-la a utilitzar, se li proporciona humitat i de nou començarà a reverdir.

SERVEIS FUNERARIS DE TORÀ, BIOSCA I SANAÜJA

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 SANAÜJA

ANTONI PARRA LÓPEZ

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

AGRIPLANT HUGUET S.L.

Reforestacions **ah**

Tallades de millora

Estassada de matolls

Tef. 938698019

CAMPAMENTS CIVILS PER LA PAU A CHIAPAS (SEGONA PART)

TEXT I FOTOS: MARC BADIA,
RAMON PORTA I IVAN SOLÉ

És quasi impossible explicar amb aquestes línies la nostra estada en terres zapatistes, ja que va ser molt intensa i per entendre bé el seu funcionament i la seva lluita és necessari molt temps de convivència i ganes d'aprendre d'ells.

LA SEXTA DECLARACIÓ DE LA SELVA DE LACANDONA

La nostra estada en dos *caracols* (Oventic i la Garrutxa) va ser suficient per entendre la seva lluita, la seva història i la seva força. Vam conviure amb companys zapatistes i gent de molts països com el Brasil, Mèxic, Itàlia, França, Suïssa... que, com nosaltres, sentien la necessitat d'explorar aquesta causa i fer-hi quelcom. La nostra presència també a les reunions de la Sexta,

compartint aquells moments històrics amb els seus protagonistes, encara ara costen d'assimilar. Són moltes les experiències viscudes, la gent coneguda i les coses per explicar.

Si des que es van crear les "*Juntas del Buen Gobierno*" els zapatistes van construir escoles, hospitals, administracions de justícia, cooperatives alimentàries o de roba, juntes d'atenció a les dones, projectes de millora de carreteres i municipis, etc., a partir d'ara la

idea és estendre aquesta insurgència allà on es necessiti per tal de garantir els drets bàsics que el "*mal Gobierno*" no proporciona a la població.

Explicarem el nou projecte que s'està duent a terme a Mèxic, la Sexta Declaració de la Selva de Lacandona, que fa tremolar els artífexs de les polítiques neoliberals. El poble mexicà, en especial els indígenes, són víctimes de tractats i reformes que els prenen les terres, els perpetuen en la misèria i els reprimeixen durament. La desconfiança vers els polítics cada cop és més evident, tot i que polítics com López Obrador es presenten com l'alternativa de l'esquerra popular al capdavant del PRD; però aquests ja van traïr el poble indígena incumplint acords, mentre l'exèrcit zapatista (EZLN) va abandonar la lluita armada

- MATANÇA
- ELABORACIÓ
- DEGUSTACIÓ

www.casamagi.com
cosco@viladetora.net

*és ben trist néixer "toç"
maleeixco el destí
que m'ha fer tan fastigós,
tan lleig, tan sonso i "garró",
però sobretot, tan gustós.*

J. Vilagran 1991

QUATRE GENERACIONS AL SERVEI DEL CLIENT

Plaça de la Creu, 7 - Tel. 973 473 051 - 25750 TORÀ (1604)

complint així la seva part. A més, el país ja no pot caure més baix i depèn cada cop més del seu veí de dalt, els Estats Units.

Un exemple molt clar és el de la Coca-Cola. Si aneu a Chiapas veureu que està ple de cartells d'aquest producte americà

i quasi tothom en beu. Per què? Perquè és més barata que l'aigua embotellada (l'única potable), que, com no, també pertany a aquesta multinacional americana.

Així doncs, la Sexta fa una crida a obrers, camperols, indígenes, estudiants, comerciants, artistes, etc, ja siguin adherits a les seves organitzacions o a títol individual, a fer una plataforma unitària de cara a les eleccions estatals. Aquesta proposta ni promou la lluita armada ni tampoc té un programa establert, sinó que inicia una nova marxa popular per tot el país on el seu

“Delegat Zero”, el “Sub” Marcos, recorre tots els punts del país per, com diuen els zapatistes, “caminar preguntando” i saber quins són els seus problemes, les seves mancances o quines són les propostes dels col·lectius, organitzacions, persones...

Les grans demandes que reclama la Sexta i que ja venia reclamant el zapatisme des que es va alçar

en armes l'1 de gener del 1994 són: sostre, treball, salut, alimentació, educació, terra, informació, cultura, independència, justícia, llibertat i pau.

Aquesta altra manera de fer política no preveu tampoc que hi hagi cap líder que ocupi el poder o algun

lloc privilegiat allunyat de les demandes populars, sinó un país organitzat des de baix i cap a l'esquerra, l'esquerra real, on es mani obeïnt i escoltant.

Tampoc s'exclou persones i organitzacions d'altres països que durant anys, atrapat per la bellesa de la seva lluita i la seva humilitat, han compartit alegries, penes i treball conjunt per tirar endavant el somni de viure dignament.

Més informació per Internet:

- * <http://chiapas.pangea.org>
- * <http://www.ub.es/solidaritat/observatori/chiapas/chiamovi.htm>

*Us agraïeix la
vostra companyia.
Fins aviat.*

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

EL VENTILADOR

Tots aquells que no sou ben joves recordareu que gairebé fins a mitjan segle passat el tema de les deixalles i les escombraries no era cap problema. Almenys als nostres pobles, on nosaltres vivim, qui més qui menys tenia el seu corral on anaven a parar els residus orgànics, perquè quasi tot ho era, i si m'apureu, allò es convertia en algun tipus d'adob que anava molt bé per a l'hort. De recollida pública, poca i tard. Més endavant els municipis van intervenir i, un cop a la setmana amb un carro i un animal s'anava sortint del pas. Més tard ja es va motoritzar la cosa i un tractor substituïa l'anterior. Més enllà...

Ara això ha canviat molt. Hem passat d'un estadi on tot l'exterior era net i la porqueria quedava a casa, a un altre que és a l'inrevés. La casa molt neta i l'exterior no cal que us ho digui. El mateix passa amb l'aigua. Quan no teníem aigua corrent devíem anar molt bruts -això no vol dir que fóssim bruts- però a fora, dels rierols, de les rieres i dels rius en podíem beure tant com volguéssim sense cap problema sanitari. Hi hem sortit guanyant?

A veure. Per començar, no us sembla que produïm una quantitat bestial de deixalles i escombraries? No

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 Masés Riu
P/Vall, 16 Torà (Lleida)
Tel. i fax: 973473346

DEIXALLES MAL DEIXADES

podríem passar amb menys? Però és el que hi ha. Per "sort" ara tenim un servei gestionat des del Consell Comarcal i totalment selectiu. Potser ha de ser així i no d'altra manera. No hi ha solucions màgiques. I aquí sí que hem d'entrar en la consideració que podríem fer quelcom més perquè aquest sistema funcioni millor. Si bé ara a l'hivern la cosa pot passar, a l'estiu és inaguantable. Com és que tenint un servei força acceptable en fem tan mal ús? Com és que es puguin veure a qualsevol hora tantes bosses plenes abandonades en qualsevol lloc, perquè ens hem distret o ens ha passat l'hora? Per què som tan poc respectuosos amb els altres i exigim per a nosaltres allò que nosaltres no respectem? Senzillament és depriment veure per voreres, camins, carrers i marges tanta porqueria escampada.

I per arrodonir tot això hi ha a la Vall del Llobregós, concretament a Torà, en un lloc ben visible, un abocador "incontrolat" que és tot menys edificant. Com és que entre la caserna buida de la Guàrdia Civil i la Residència d'avis hi hagi aquest "monument" a la brutícia i a la deixadesa? Potser que tot plegat ens ho fem mirar.

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)

[http:// www.llobregos.info](http://www.llobregos.info)

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)

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

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

SERVEI
ASSISTENCIAL
DOMICILIARI

**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

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
PARRÒQUIA	973 524 039

MASSOTERES

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

LA MOLSOSA

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

PINÓS - ARDÈVOL

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

SANAÛJA

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

TORÀ

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

GENER 2006

- Dia 28 Bàsquet: **Komak Torà** – Sort (16 h)
 Futbol Sala: **Massoteres** – Penelles (16.30 h)
 Futbol Sala: **Torà** – Tremp (18 h)

FEBRER 2006

- Dia 2 Festa de la Candelera a **Ivorra**. Missa a Santa Maria i benedicció de les candeles (12 h)
- Dia 4 Bitlles: **Torà** – Ponts (16 h)
 Futbol Sala: **Torà** – Ponts (18 h)
 Futbol Sala: **Massoteres** – **Castellfollit** (16.30 h)
 Festa Major d'**Ivorra**: 4t Campionat de Botifarra (17 h) i Teatre «La Carbonera» pel grup de teatre de Castellfollit (22 h)
 Festa de Santa Àgueda a **Torà**. Inici a les 21 h amb el sopar de dones. A les 24 hores, ball.
- Dia 5 Festa Major d'**Ivorra**: Missa (12.30 h) i ball llarg amb Joan Vilandeny (19.30 h)
- Dia 11 Futbol Sala: **Castellfollit** – Penelles (16 h)
Torà. Festa de Sant Antoni. Sopar i ball (21 h)
- Dia 18 **Torà**: Festa del Brut i La Bruta
 Bitlles: **Torà** – Gàrzola (16 h)
 Futbol Sala: **Massoteres** – Gelmés (16.30 h)
- Dia 19 Futbol 3a regional: **Torà** – La Fuliola (16.15 h)
 Bitlles: **Torà** – Albesa (16 h)
 Futbol Sala: **Torà** – Bellpuig (18 h)

MARÇ 2006

- Dia 4 Futbol Sala: **Massoteres** – Cubells (16.30 h)
 Futbol Sala: **Castellfollit** – Gelmés (16 h)
- Dia 5 Futbol 3a regional: **Torà** – La Peramola (16.30 h)
- Dia 11 Bàsquet: **Komak Torà** – Juneda (16 h)
 Bitlles: **Torà** – Penelles (16 h)
 Futbol Sala: **Torà** – La Ràpita (18 h)
- Dia 18 Futbol Sala: **Massoteres** – Ponts (16.30 h)
 Futbol Sala: **Castellfollit** – Cubells (16 h)
- Dia 19 Futbol 3a regional: **Torà** – Verdú (16.45 h)
- Dia 25 Bàsquet: **Komak Torà** – Sant Guim (16 h)
 Bitlles: **Torà** – Miralcamp (16 h)
 Futbol Sala: **Torà** – **Massoteres**(18 h)

HORARIS ALSINA GRAELLS

HORARIS		Km.	ITINERARI	HORARIS	
06,45	17,00		ANDORRA	11,36	21,06
07,09	17,24	9	LA SEU D'URGELL	11,06	20,36
07,15	17,30		LA SEU D'URGELL	11,00	20,30
08,18	18,33	79	PONTS	09,57	19,27
08,28	18,43		PONTS	09,47	19,17
08,44	18,59	92	SANAÛJA	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

TORÀ

EL BRUT I LA BRUTA "LA LLODERA"
dies 17 i 18 de FEBRER de 2006

EL CARNAVAL DE LA SEGARRA

"Dos donzells, ell vestit com un senyor, l'altre, vestit de donzella amb gipó i faldellí de seda; rera, els seguïen altres dos donzells coneguts pel Brut i la Bruta. El primer vestit de calderer, l'altre, la Bruta, vestit de dona, anava igualment brut, amb roba espellingada". (Costumari Català, s. XVIII)

DIVENDRES
17
FEBRER

11 H
MATÍ

Rua infantil pel Mercat de Carnestoltes, amb els nens i nenes del Col·legi Públic Sant Gil i de la Guarderia "El Jardí", acompanyats pels Gegants, en col·laboració amb l'AMPA.

I AQUEST DIVENDRES: MERCAT DE CARNAVAL!!!

24 H
NIT

TORNA EL DIVENDRES DE CARNAVAL!!!

Organitzat pel Moviment Social Toranès (MOST)

PREU ENTRADA: 2€ DISFRESSATS

5€ NO DISFRESSATS

DISSABTE
18 FEBRER

Durant el matí, el jurat observarà i avaluarà els **BALCONS MÉS BEN GUARNITS** per atorgar-ne el premi

17,00H TARDA presentació de la festa davant de l'Ajuntament:

- **PREGÓ DE CARNESTOLTES**, a càrrec d'un personatge *amb ritme*
- **EXERCICI DE MEMÒRIA HISTÒRICA** de fets de rabiosa actualitat del municipi
- **RUA** de Gegants, trabucaires, el ruc, els rucs, les comparses, personatges forasters de fora acompanyats pel grup teatral "CRAMALLERA".
- A la font, ofrena floral a l'estàtua de la nostra festa
- Acabarem la rua davant el nostre Ajuntament i hi farem un **BINGO BRUT** i una **BOTIFARRADA** popular (cal tenir gana i 1 €)

23,30H NIT Gran Ball de Disfresses, al pavelló a càrrec de
LA TRIBU DE SANTI ARISA

01,30H Concurs de Disfresses amb fabulosos premis i
I'ESTATUETA DEL BRUT.

Ballada de Gegants, i gresca fins a la matinada.

03,00 DISCO MÒBIL amb

Dj. KUESTA

Dj. SAKI

Dj. BAD-NOISE

PREUS: DISFRESSATS (de cap a peus!!!) 6€

NO DISFRESSATS 9€

NOVETAT!!!

Comença el compte enrere

Cada dia que passa és més a prop el Carnaval de Torà: la Festa del Brut i la Bruta, un carnaval amb uns trets característics que el fan ser únic a les nostres contrades.

Aprofitem l'oportunitat que ens dona la revista LLOBREGÓS INFORMATIU per agrair a tots els col·laboradors i a tota la gent que fa possible que cada any es pugui celebrar aquesta festa tradicional.

El tema estrella, en aquesta 17a edició, serà la MÚSICA. I és per això que volem convidar a tots els ciutadans a vestir i disfressar el poble amb temes

relacionats amb la música.

Enguany, el Carnaval torna a començar divendres, a càrrec del Moviment Social Toranès.

Dissabte 18 de febrer, a les 17 hores, començarà el pregó de Carnaval, amb l'acompanyament del grup teatral "Cramallera". Continuarem la festa de la tarda amb un BingoBrut i després es repartiran els corresponents premis a la façana més ben guarnida.

La festa continuarà a la nit amb l'orquestra La Tribu de Santi Arisa, i passada la mitjanit amb la Disco Mòbil.

Associació del Brut i la Bruta de Torà

**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
CONSETERIA

CAL GUATLLES

Montserrat Solà Bonet

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

UN BÉ ESCÀS

Sembla que aquest hivern està plovent més que el passat, i que la boira, tan nostra (i a vegades tan empenyadora), també està fent la seva feina per humitejar els camps. L'any passat varem patir una sequera extraordinària, però el pitjor de tot és que, a Catalunya, ens vam polir les reserves d'aigua de quatre anys d'extraordinària pluviositat en un any. Això vol dir que, a més de fer rogatives perquè ploqui, també hem de ser curosos amb el consum d'aigua.

Alguns pioners instal·len un sistema anomenat "aigües grises". Heu pensat mai que és absurd netejar la tassa del WC amb aigua potable? Doncs aquest sistema ho evita, conduint cap al dipòsit del WC l'aigua de rentar els plats o la roba. Altres sistemes més senzills, sense obres, són la instal·lació

de vàlvules reguladores al WC, que permeten dos tipus de descàrrega, de deu i de cinc litres respectivament; els incrementadors de pressió en les aixetes, etc.

Una darrera cosa, molt senzilla, és tancar bé les aixetes, incloses les de reg d'ús públic que hi ha en alguns pobles. També cal ser curosos amb els abocaments de purins als camps, que poden contaminar les aigües subterrànies.

Amb petites mesures, podem aconseguir estalviar aigua, un bé escàs que fem anar amb massa alegria. Ho notaran els nostres rius, les reserves subterrànies, els camps... i també la nostra butxaca.

Montse Vives

PARADOXA

Hi ha fets o situacions de Torà que sovint em vénen al cap i m'enceten un corrent de pensaments que se sobreposen els uns amb els altres, es barregen, es desvien, es cabdellen... i que en alguns moments em distreuen, en altres m'entristeixen, en altres m'il·lusionen i moltes vegades em provoquen diverses emocions alhora.

No vull comentar, avui, la percepció o creença que la campanya de no acceptació de la presó a la Segarra ha estat poc intel·ligent; ni la sensació de frustració fruit de la inactivitat de l'Ajuntament; ni la vergonyosa, immoral, inadmissible... situació en què es troba la caserna de la Guàrdia Civil; ni de l'admiració que em causen les persones que poden ajuntar esforços per millorar un espai públic; ni l'admiració que sento per les persones que són capaces des de la constància i l'esforç desinteressat de tirar endavant associacions, clubs, entitats i participar d'institucions; ni de tantes altres coses.

Avui m'agradaria comentar dos fets o, millor dit, del que em resulta paradoxal dels dos fets els quals, reconec, no en sóc un coneixedor en profunditat.

Admiro profundament la tasca de la Sra. Maria Teresa Cantacorps, presidenta o responsable o coordinadora de Càritas, tant hi fa. Ella aglutina, dinamitza, encapçala un grup de persones que donen suport i ajuda material a les persones i famílies nouvingudes o a les persones i famílies que tenen dificultats. Ho fa des d'una institució, Càritas, que forma part d'un conjunt d'institucions que es troben sota la influència -en graus diferents- d'una institució multinacional molt més potent: l'església catòlica. La tasca de la M. Teresa és totalment coherent amb l'ideari més profund de l'església catòlica. Enhorabona, la coherència és un valor i suposo que gent així fan gran l'església.

Entre altres institucions germanes a Càritas (filles o protegides de l'església catòlica) hi ha una emissora de ràdio: la cadena COPE. Aquesta emissora se significa -és de domini públic- per mostrar una certa agressivitat vers qüestions o iniciatives originades a Catalunya: des del projecte d'Estatut, a l'OPA de Gas Natural a Endesa (i no precisament per defensar els consumidors), passant per fomentar el boicot als productes produïts a Catalunya. Aquesta emissora,

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

per motius diversos però clars, està fomentant a Espanya un clima social anticatalà.

Aquest clima anticatalà, part del qual està fomentat per una emissora amiga/filla/protegida de l'església catòlica, contribueix que es jutgin tres toranesos per fets de terrorisme. Un dels quals és en Jordi Vilaseca, fill de la M. Teresa Cantacorps, treballadora incansable, com veiem cada dia, per la causa primera i essencial del cristianisme. Quina paradoxa!

Demana a als toranesos i a les toraneses que facin un petit exercici d'empatia i es posin en el lloc de

les famílies dels tres joves. Demana a als toranesos i a les toraneses, especialment als i les joves, que no es deixin acovardir per la força desproporcionada de les institucions repressives espanyoles -amb connivència d'algunes de catalanes- i, finalment, demana a la comunitat catòlica de Torà que exigeixi dels seus representants un compromís clar i una manifestació explícita de suport i solidaritat amb els tres joves encausats i contra la línia informativa de la COPE.

Joan Sunyer

UN «10» PER AL BAR CANET DE CALAF

La nit de Cap d'Any és una nit especial. Per circumstàncies diverses, una amiga i jo vam decidir sortir juntes a celebrar-ho, després de sopar a casa. No volíem passar aquella nit avorrides i en vam sortir en direcció a Calaf, ja a les 11 de la nit.

El bar Canet era un dels pocs que estava obert. Hi havia dues taules, una amb els amos i l'altra amb una colla de jovent molt macos. Ens vam asseure en una taula i vam demanar dos tallats.

Quan faltaven pocs minuts per acabar l'any, va

venir a la nostra taula un jove de la casa a portar-nos cava i un platet del raïm de la sort. A l'hora de brindar vam ser tots com una gran família i vam pensar que si ens haguéssim quedat a casa ens hauríem perdut la festa.

A l'hora de cobrar, res de res. Era el regal del bar Canet pel nou any 2006, desitjant-nos molta felicitat.

Gràcies als responsables d'aquest establiment calafi.

Pilar Bagan

EL CANVI D'HORA

Canviem l'horari, és qüestió d'estalviar ens digueren una vegada alguns caps pensants de la nostrada vella Europa. Però jo, com molts altres, em pregunto on dimonis es nota aquest estalvi, si quan s'apropa tota la parafernàlia consumista de les festes nadalenques, els llums públics s'incrementen amb tot el muntatge mediàtic pseudoreligiós i que a més a més és usat com esquer pels comerciants. Per cert, no cal esmentar l'esperit nadalenc per una bona raó: no trauria el cap per enlloc.

Això sí, tots contents. Ens explicaren de petits que en un suposat lloc del món havia nascut un que ens solventaria tots els maldecaps i que això s'havia de

celebrar i... renoi com ho celebrem! Qualsevol diria que demà és la fi del món i per tant tot el que s'ha celebrat, celebrat està. Ara bé, que no ens parlin d'arengades i pa, això queda per si ens quedem pelats. Tenim ara, sí, molts maldecaps per arribar fins al dia de cobrar i això si podem cobrar. Aquests no sé si entraven en la llista del nounat.

Canviem l'horari, però a l'oficina, al taller, a la fàbrica, al bar, a la botiga i a altres llocs que si existeixen no recordo, es fa tot el possible perquè els de Fecsa-Endesa guanyin molts calers i, si de rebot hi posa cullerada Gas Natural, millor.

Josep Gatnau

COTO DE CAÇA INTENSIVA

ENCONILLS

RAMON PORTA

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

CRÒNICA DES DE MADRID

El debat de l'Estatut continua sent el malson que persegueix els ciutadans catalans, però també els espanyols, que cada cop estan més enfilats i treuen més i més foc pels queixals. Seguint amb l'article de l'anterior número de la revista, relataré altres fets que han anat succeint a diversos catalans que passen o viuen per un Madrid cada cop més enfurismat i més radicalitzat contra els catalans.

D'una banda, creix l'afany de bona part del planter de taxistes de la capital del regne per escoltar i, sobretot, per posar en pràctica tot l'ideari de la COPE, consistent a insultar i desqualificar tot el que s'ensumin que pot haver arribat de l'altra banda de l'Ebre. Però això els pot portar a equivocar-se més d'un cop i donar per bo allò que altres no creuen. És el cas de l'agressió verbal que va patir un jove valencià, i no precisament dels que afirmen que parlen la mateixa llengua que els toranesos, sinó tot el contrari. Per molt que s'esforcés a assegurar que NO, que ell NO era català, i que era dels primers que renunciava a qualsevol tipus de parentiu amb els descendents de Pompeu Fabra, el taxista va dedicar tota mena d'elogis contra la pobra mare del valencià que, a més, va haver d'acabar saltant del taxi en marxa, davant la impossibilitat que l'home raonés i deixés de saltar-se semàfors en vermell, amb el perill que això suposava també per a la seva integritat física.

Més divertit va resultar un altre taxista que afirmava que feia quatre dies s'havia canviat el seu vehicle perquè era de la marca Seat, "que com potser sabrà vostè es fabrica a Catalunya". L'home havia

començat l'any anterior amb el clàssic boicot al cava i poc més que acaba fent de taxista a coll-i-be per no haver de traslladar els seus clients amb el seu anterior vehicle que, segons ell mateix admetia, encara era nou de trinca "i funcionava prou bé".

No els avorriré amb la munió de declaracions que, dia darrere dia, surten de la boca de les altes instàncies de l'Estat, des de jutges a militars, criticant i denunciant el projecte català, però sí el que diu la gent del carrer, que demostra una dosi d'ignorància davant la qual no saps si posar-te a riure o a plorar. És cert que bona part de la culpa és de la classe política i de la premsa, que o bé no s'explica del tot o bé manipula tot el que se li posa pel davant, però també demostra les poques ganes del ciutadà de pensar més enllà del que li posen davant el nas. I és que la cosa ha arribat al punt que un dia, passejant per la Puerta del Sol, una parella de nuvis comentava alarmada que el castellà està prohibit a Catalunya i que les botigues només poden retolar en català. El jove -que tenia accent de Vallecas- il·lustrava la seva parella com si li anés la vida sobre les persecucions que hi ha a Catalunya i l'altra el mirava embadalida com si el company li hagués dedicat una floreta o l'hagués acaronat. ¿És que les parelles a Madrid no tenen altra cosa a fer que discutir de l'Estatut? ¿Per què no busquen racons foscos per parlar de les seves coses? Senyors, la COPE guanya, perquè finalment resultarà que el projecte català funcionarà com el millor inhibidor de les passions amoroses.

Montse Oliva

Totes les cartes adreçades a l'apartat d'Opinió de LLOBREGÓS INFORMATIU han de portar les dades personals dels seus autors. Així mateix, cal que siguin escrites a doble espai i que no superin les quinze línies d'extensió. LLOBREGÓS INFORMATIU es reserva el dret a escurçar-les. En cap cas es mantindrà correspondència sobre les cartes adreçades i no publicades. Es poden enviar per correu, a l'adreça electrònica llobregos@terra.es o des de la web: <http://www.llobregos.info>.

PUBLICITAT I
SUBSCRIPCIONS:

Rosa M. Santamaria

Tf. 973 473 253

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

Com tu, volem un país més modern i segur

Per això, en dos anys, ja hem reformat 1.500 quilòmetres de carreteres i tenim en marxa l'eix Vic-Ripoll, l'eix Maçanet - Platja d'Aro, l'eix Vilanova i la Geltrú - Manresa i l'eix Reus-Alcover i Palamós-Palafrugell. I només és el principi. Perquè, ben aviat, desdoblarem l'eix Transversal. Ampliarem i millorarem la xarxa de metro i ferrocarril. Invertirem més en tecnologia, en seguretat, en recerca i en millors comunicacions. Com tu, volem un país de primera línia.

Generalitat de Catalunya

La temperatura de 15 a 15

PER FERMÍ MANTECA

DADES FACILITADES PER RAMON SANTESMASSES

El desembre congelat

Cal recordar-ho: som a l'hivern. Fixeu-vos en la gràfica de les temperatures i veureu com les mínimes van baixant per sota de zero i, amb algunes excepcions, s'hi mantenen durant molts dies. Fins i tot les màximes no passen de cinc graus en moltes ocasions. La boira, les gebrades i la sensació intensa de fred ens han acompanyat en un hivern humit i no tant per les pluges, que han estat més aviat minses.

Pluges

2 desembre	4 litres
3 desembre	6 litres
8 gener	8 litres
10 gener	4 litres
11 gener	1 litre

FOTO: XAVI MORENO

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

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

ENDEVINALLA

El seu vestit és estampat i dalt la xemeneia porta el cap

REFRANYS

- * De Nadal a Sant Joan, mig any cabal.
- * Hivern plujós, estiu abundós.

ACUDIT

Un veterinari rep la visita d'un senyor que es volia visitar.
 -Però, bon home, jo només visito animals!
 -Ja ho sé, però és que ahir al vespre vaig menjar carn de cavall i m'he passat tota la nit tirant coces.

Fa uns dies, una orquestra va oferir un concert en un poble de les nostres contrades. A veure si sabeu trobar deu instruments que van tocar.

L'acudit del Pleixats

Quan un català esternuda... tota Espanya es constipa!!!

Farmàcia
MARIA FOIX MAS

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

SOLUCIONS

SOPA DE LLETRES:
 guitarra, bombo, flauta, clarí, tenora, saxófon, trompa, xilófon, tímbal i viola

ENDEVINALLA:
 La girafa

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.R. - 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 MARAVELLA»

ROGER BESORA

En lloc de donar gràcies a Déu per la meua sort i la dels meus, com deuen fer els feligresos que enfilen cada matí el camí cap a l'església, prefereixo donar-les directament a ells, devots que pregunten per tots nosaltres. Estic convençut -i us ho dic jo que al cel només hi veig núvols i pardals- que els salms i les avemaries no són en va. Feu-me confiança quan us dic que els toranesos vivim al paradís terrenal, en una espècie de carnestoltes permanent.

Si us connecteu a www.viladetora.net i algun insult us electrocuta, o sentiu crits i batesses pels carrers; si sortiu de casa i no teniu ni llum ni asfalt; o bé obriu l'aixeta i no surt aigua... tranquils, tot això forma part d'una escenificació teatral. Si mireu cap al polígon i no hi veieu res, no us exalteu, tot és un entremès per mantenir-nos distrets. Hi ha ments perverses que volen fer-nos creure que alguna cosa fa molts anys que no rutlla; però nosaltres com si sentíssim ploure, que no ens enganyaran.

Pensem-hi i cada vegada veurem més clar que ha estat tot un encert que no tinguem ni polígons ni bombers. Si tothom té la feina que vol i només tenim bosc en fotografies; no seria ètic degradar el medi ambient amb equipaments tan antipàtics.

Siguem seriosos, el que ens cal és fer una lluïda Festa Major, amb pressupost suficient com perquè vingui *La Maravella*. Si convé, facilitem-los estimulants perquè toquin 72 hores seguides, per poder fer la ballaruga fins i tot durant l'hora de la migdiada. Això és el que ens faria ciutadans de primera, més feliços i més persones. Deixem-nos estar de bandes amples per connectar-nos a Internet i de fer nous carrers, que són

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 una col·laboració del Roger Besora.

fútiles. Si us plau, i que ningú més es queixi de l'Ajuntament; que gràcies a la seva gestió, hi hauria material de sobres per editar un "*Recollons*" setmanal.

Si fos per mi, ja us dic que invertiria tot el pressupost municipal del 2006 a discutir el que realment importa i preocupa: la nova senyalització del poble. Organitzem fòrums i debats i amb sort arribaríem a conclusions inquietants. Malgrat tot, és per estar-ne orgullosos, oi? Després de tants anys de mirar l'alcaldia a veure si dilatava, frisosos d'assistir al naixement d'alguna iniciativa... Ara és una satisfacció immensa saber que Torà, amb els nous cartells metàl·lics i el panell informatiu de teules, juntament amb el semàfor de la plaça del Pati, ja disposa de les infraestructures

necessàries per afrontar els reptes del segle XXI. Ja els agradaria als pobles veïns nostres, que incomprendiblement no paren de fer habitatges i polígons inútils, poder dir que el seu Ajuntament els posa cartells i, per Festa Major, els porta *La Maravella*. I tant que sí, doncs que n'aprenquin, tu!

És que no hi ha millor riquesa que la varietat; cada dos anys renovem els

càrrecs mentre el poble s'ho passa de conya fent "la conga" de bar en bar. I si algun dia *Les Llums de Ferro*, foses d'esperar *polígons-ja-aprovats-però-no-del-tot*, marxessin cap a l'Àsia -Déu no ho vulgui- tranquils, segur que l'Ajuntament ens contractaria a tots per anar traient i posant les fustes del poliesportiu durant tot l'any. I faria bé, no fos cas que vingués *La Maravella* i no estiguéssim preparats.

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 INMOBILIÀRIA

Avgda. de la Generalitat, 3
25290 MOLLERUSA (Lleida)
Tel. 973 712 233 • Fax. 973 712 129

Comar. Indústria, 7
25500 LA POBLA DE SEGUR
Tel. 973 68 00 04 • Fax 973 68 00 04

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

Selecció bibliogràfica de la Biblioteca Municipal Sant Jordi de Torà

MONTSE GRAELLS

Joan Corbella. **Benestar emocional**. Barcelona. Columna. 2005

El benestar emocional és tan important com la salut física per poder gaudir d'una bona qualitat de vida. Molt sovint utilitzem el terme salut referint-nos només al benestar físic, sense adonar-nos de l'amplitud que aquest terme implica. Estar sa és una condició que va

més enllà de l'absència de malalties, com conviure amb un mateix i amb els altres de manera satisfactòria, sentir-se còmode amb la quotidianitat, coherent amb els valors, autònom per desenvolupar la pròpia personalitat. Tot això és el que ajuda a tenir la percepció d'estar bé.

Amb el to directe i senzill que ens té acostumats, el doctor Joan Corbella ens proporciona una eina per prendre les regnes de la nostra vida i aconseguir el nostre benestar emocional.

Albert Uderzo. **Astèrix. El cel ens cau al damunt**. Barcelona. Salvat. 2005

Astèrix i Obèlix tornen a l'atac. És l'últim còmic d'aventures que ha sortit a la venda d'aquests dos peculiars gals.

El títol fa referència a una frase dita pel cap del poblat gal però és que, de fet, en aquesta nova aventura a

l'Astèrix i l'Obèlix els cau a sobre el cel... o gairebé. Els dos gals s'enfronten a uns extraterrestres vinguts d'una altra galàxia que volen apoderar-se de la seva arma que els fa indestructibles: la poció màgica d'en Panoràmix. Astèrix i Obèlix han de lluitar contra els malvats habitants de Namgaka i dels no tan malvats dyswalties per tal de salvar la seva poció.

El còmic s'ha publicat en 27 països en diverses llengües diferents, entre elles el català.

UNA LECTURA MOLT RECOMANABLE

Enmig del debat a Madrid sobre l'Estatut de Catalunya que tanta polseguera ha generat, boicot inclòs als nostres productes, entre sectors de la dreta reaccionària però també entre sectors de l'esquerra que no han entès ni han volgut entendre mai la veritable naturalesa de l'Estat espanyol, em permeto aconsellar la lectura d'un

llibre certament revelador sobre la causa catalana i basca dins l'Espanya moderna. I m'ha impressionat tant per l'esforç que fa per la didàctica, com pel seu nivell d'aprofundiment quant a fonts, anàlisi i interpretació, però també m'ha sorprès perquè qui ho analitza no és un *nacionalista catalán* o *vasco* sinó un professor de la

Universitat de Roma, Cornell i Syracuse, el Dr. Daniele Conversi. El títol del llibre és "*Els bascos, els catalans i Espanya. Entre la modernitat i la violència*" i va ser editat per Pagès Editors l'any 2004.

El llibre constitueix, doncs, una molt bona introducció als nacionalismes basc i català, els quals, tot i compartir molts aspectes i plantejaments, divergeixen històricament en les estratègies a l'hora de defensar ambdues causes. Arrelats a unes cultures molt anteriors a l'Estat modern i unides a unes llengües i tradicions que els distingeixen dels seus veïns castellans, els catalans i els bascos han fet seu l'objectiu de sobreviure als intents reiterats d'assimilació per part de l'Estat espanyol.

En la nota editorial que acompanya el llibre es diu que Conversi "*...examina i compara la història, els objectius i els mètodes d'aquests moviments*" tenint en compte allò que tradicionalment, però també en clau de futur, els ha diferenciat i els projecta universalment.

Jordi Oliva i Llorens

LES CUINERES DEL LLOBREGÓS

TEXT: IMMA RALUY
FOTO: XAVIER SUNYER

Regina Rius i Junyent és una mestressa de casa de Biosca entusiasmada per la cuina i com que és la feina que més li agrada de la seva "professió", ha decidit que volia compartir amb nosaltres un plat d'aquells que tant s'agraeixen en aquesta època i que sap que a la seva família li encanta: la sopa de marisc.

A més d'aquesta recepta, ens ha explicat que es va afeccionar per la cuina un cop casada, quan cada vegada que hi posava il·lusió en els seus plats es trobava amb la recompensa de la família que li

reconeixia com de bo li havia quedat. I amb aquestes ganes de satisfer els seus, va anar trobant el gust pels fogons, sense lamentar-se de tot el temps que hi dedicava.

Reconeix que va aprendre molts trucs de la seva sogra, Montserrat, que era una persona que disfrutava molt cuinant i que, malgrat les penositats que es patien en una postguerra, aconseguia que tothom que s'asseia a la taula gaudís d'un bon àpat. I això és per a ella una bona cuinera, i aquesta és la seva il·lusió.

CREMA DE MARISC

Dificultat: Mitjana **Temps de cocció:** 1h 30 minuts

Ingredients: (Les quantitats són aproximades i el peix es pot variar segons l'oferta del mercat i el gust de cadascú)

Per al brou: 1 cap de rap - 2 caps i espines de lluç - 100 g de crancs - 1/2 kg de peix de roca (morralla...) - aigua i sal

Per a afegir després al brou: 3 torraderes per persona

Per al sofregit: 2 tomàquets - 2 cebes - 1 cabeça d'all - oli i sal

Per a acabar el plat: Unes gambes o llagostins i unes cloïsses

Preparació

La base de la crema de marisc és un brou de peix, que es pot fer amb cap de rap, lluç, peix de roca, el caldo que queda d'obrir uns musclos al vapor, etc. Com més varietat més gustós quedarà. Tot això es fa bullir ben bé una hora. Després es cola i del peix que quedi a l'escorredora en traurem algun trosset que sigui més sencer (tenint molta cura que no quedi cap aresta) i el guardarem per després afegir-lo a la crema.

A part, en una paella farem un bon sofregit amb ceba, bastants alls (que han de quedar ben daurats) i una mica de tomàquet. Un cop tinguem el sofregit, es tritura ben fi i s'afegeix al caldo, deixant-lo bullir uns 20 minuts.

En un pot a part, bullirem (amb el mínim d'aigua) unes gambes o llagostins, els pelarem i els reservarem. També a part, obrirem unes cloïsses. El brou d'ambdues coccions, el barrejarem amb el que ja teníem fet. Per cada plat de caldo que haguem calculat que tenim a l'olla, hi afegirem 3 torraderes de compra, que torrarem més fins al punt just abans que no es cremin, i les

tirarem a l'olla deixant que bullin fins que el pa quedi ben tou. A continuació ho triturarem amb la batedora fins que quedi una fina crema.

Quan tinguem la crema, ja hi podem tirar les cloïsses, els llagostins o les gambes i els trossets de peix que teníem reservats. Llavors deixarem que faci un bull tot junt i la crema de marisc ja estarà llesta per portar a taula.

Dites:

Els mals de cap amb pa, fan de més bon passar.
Al mal de cap, omple-li el pap.
Un bon dinar fa de bon esperar.
A la taula i al llit, al primer crit.

Salat i coent, n'hi ha per a més gent.
Gallina vella fa bon caldo.
A la taula d'en Bernat qui no hi és no hi és comptat.
On mengen tres, mengen quatre.

FUTBOL A CASTELLFOLLIT, UN ESPORT QUE VE DE LLUNY

MARIA MORROS

El futbol és, des de fa anys, l'esport més arrelat a les nostres contrades. A Castellfollit podem afirmar que la història futbolística s'inicia a la dècada de 1940 quan l'equip format al poble competia amb els veïns de Torà, Calaf, Sant Pere Sallavinera, Sant Ramon, Solsona... Per la Festa Major d'estiu és tradicional el partit de futbol entre casats i solters, tot un "clàssic".

FOTO: ARXIU JOAN VILAMÚ

L'equip de Castellfollit en la dècada de 1940: Joan Vilamú, Ramon Canals (Ca l'Empeta), Ramon Canals (Cal Miquel del Xic), Ramon Morros, Domingo Noguera, Jaume Morros, Josep Pintó, Laureano Morera, Sáez, Ton Canals, Fernando Canals, Jaume Argerich, Ramon Torreguitart, Joan Torreguitart i Pere Marimón.

ALLOTJAMENT RURAL INDEPENDENT

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

**Un tranquil
lloc d'encant rural**

AGROTURISME 25752 Lloberola (Biosca) - Lleida (Spain)

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

www.calvinaire.turismerural.com

Partit entre casats i solters, en la Festa Major de 1974

En l'actualitat Castellfollit està vivint un ambient de gran eufòria futbolística. Per iniciativa dels joves, amb el suport de la regidora d'Esports de l'Ajuntament, Lourdes Oliveras, per les famílies i per nombroses persones, es va formar l'equip de Futbol Sala la tardor de 2004.

En la temporada 2004-2005 l'equip va començar a participar en la Divisió A, Grup 6, de la província de Lleida. Van quedar classificats en 7è lloc.

En la temporada actual l'equip ha agafat una gran embranzida i des de l'inici de la competició es mou en les tres primeres posicions de la classificació. Aquest equip ha tingut una important repercussió en el poble, de manera que els castellfollitencs i d'altres seguidors de les rodalies els animen en tots els partits. Aquest interès es tradueix en els més de 80 socis que té el club. En Jaume Testagorda n'és el president i alhora coordina els entrenaments en col·laboració amb els jugadors.

El CFS Castellfollit de Riubregós està patrocinat per la principal empresa del poble, LAFAC, i per altres entitats i empresaris de Castellfollit.

Desitgem molts èxits a aquests joves que han vist feta realitat una excel·lent iniciativa.

FOTO: XAVIER SUNYER

L'equip de Futbol Sala actual està format per:

Xavier Cases, Rafael Verdés, Pol Jordà, Gerard Vendrell, Joaquim Requena, Ramon Torreguitart, Jordi Cases, Xavier Closa, Jordi Canals, Pau Vendrell i Miquel Querol.

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

CEREAIS I LLAVORS TORRA, S.L.

C/ Palauet, s/n
 25758 TORÀ (Lleida)

Tel. 973 473 433 - 973 473 372
 Fax. 973 473 512

MUNTANYISME A L'EQUADOR

TEXT: FERMÍ MANTECA
FOTOS: MANEL MARTÍ

Hi ha qui aprofita les vacances per descansar, per anar a la platja o per fer un viatge de plaer. Aprofitar-les per fer l'esforç d'intentar pujar un pic de quasi 6.000 metres és una aventura que dos toranesos han fet mesos enrere.

El Manel i la Miriam van sortir cap al Equador amb la finalitat de fer el cim del Cotopaxi, el volcà actiu més alt del món, situat dins del parc de Voliche, a dues hores d'autobús de la capital, Quito.

Van estar tres setmanes per aquell país centreamericà per tal de fer l'aclimatació a unes altures realment vertiginoses, a les quals el cos no està habituàt, sobretot els que vivim a les "baixures" mediterrànies. Tres setmanes per les províncies de Tunguragua, Lacatunga i Riobamba, pujant els volcans de Pichincha o Chimborazo, de més de 4.000 metres d'altitud i passant per ciutats com Ambato, Sua, Tonsupa o Esmeralda, a la costa.

els grampons i cap amunt per unes rampes empinades que dificulten la marxa. A les 6 del matí comença a clarejar i entreveuen el cim del Cotopaxi. A través de glaceres i passant a la vora d'esquerdes profundíssimes sobrepassen els 5.500 metres i comencen a trobar a faltar l'oxigen. Cada vegada els costa més d'ascendir i arriba un moment que a cada cinc passes han de reposar 10 minuts per poder continuar. Tot i l'aclimatació que han estat fent, les altures es deixen sentir de valent. Però continuen. Es van despenjar del grup amb què anaven i, en arribar als 5.840 metres, quan estaven a un pas del cim del Cotopaxi que quasi el tocaven amb les mans, el mal d'altura (dolor, pressió al cap, nàusees, dificultat per respirar...) els va obligar a prendre la decisió d'aturar-se i començar la baixada cap al refugi.

Els manifesten que baixaven amb un sentiment contradictori. Per una banda la frustració d'haver quedat a 50 metres del cim i, per altra banda, la satisfacció d'haver pogut fer l'esforç d'arribar a més de 5.800 metres i contemplar la meravella de totes les muntanyes i tretze volcans de l'Equador que es divisaven des de dalt, així com l'orgull d'haver quasi superat els seus propis límits de resistència.

La motivació de tot plegat? Fer l'esforç i una prova d'autosuperació en un moment important de les seves vides que, per motius personals, necessitaven.

Per fi, el dia 14 d'octubre, comencen l'expedició ben equipats amb polaines, camets, vestits tèrmics, arnesos, cordes, piulets... en fi, tota la paramenta que els afeccionats al muntanyisme coneixen i que és ben necessària per ascendir a un pic tan elevat.

A les 3 de la tarda entren al parc de Voliche i, després de més de tres hores de camí, arriben al refugi José F. Ribas, a 4.800 metres d'altitud. Una bona sopa i un bon dormir són els últims preparatius per ascendir al cim del volcà. A la una de la matinada, juntament amb un grup de cinc persones més, inicien la marxa per un sender ben marcat, a la llum dels estels i de les llànties que portaven.

A partir dels 5.000 metres troben la neu, es calcen

JOLONCH MATILLAS, C.B.

CENTRE COMERCIAL

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

CLÍNICA DENTAL
TORÀ

ADULTS - NENS
TOTES LES ESPECIALITATS

CHRISTIAN TAYEDA LEMA
Professor de la Universitat de Barcelona

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

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

enguixats i decoració

FRANCO, s.l.

Disseny i muntatges en:

 PLADUR

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

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

 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

Hostal Jaumet
 Més de 100 anys fent cuina casolana
 Fundat el 1860

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
 JA. FERRER

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

Telf. 973 473 080 Mòbil 607559909