

Llobregós informatiu

NÚM 31 - AGOST - SETEMBRE 2008

**LES PEIXERES DEL LLOBREGÓS
EL RECORD DEL FOC
FESTES MAJORS**

Núm 31 - agost - setembre 2008
Revista bimestral d'informació i opinió

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

Subscripcions i publicitat:
Rosa M. Santamaria 973 473 253

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

COL·LABORADORS HABITUALS
Roger Besora, Albert Brau, Agustí Cinca, Gemma Martínez, Montse Miquel, Montse Oliva, Sílvia Porta, Montse Torné, Josep Verdés, Montse Vives

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

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

Subscripció anual: 13,00 Euros
A l'estranger: consultar preus
Número solt: 2,50 Euros

Dipòsit legal: L -798-2003
Impressió: Impremta Bamola (Guissona)
Tiratge: 700 exemplars

Aquest número està imprès en paper ecològic, elaborat sense clor

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

Membre de l'Associació Catalana de la Premsa Comarcal

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

Portada: L'abundància de pluges aquesta primavera ha fet renèixer l'esperança... i els rierols i les peixeres tornen a cantar a la nostra Vall.

Contingut

9

Hem conegut Calonge de Segarra en la caminada popular

18

Hem visitat el Casal de Gent Gran de Torà

23

Ens hem passejat per les peixeres, patrimoni de la nostra Vall

26

Recordem el gran incendi d'ara fa 10 anys

32

Castellfollit ha acollit una trobada de Gegants. Nosaltres hi érem

52

La Roser Oliva, de Vicfred, ens ha fet un mató excel·lent

3	Editorial
5	Noticiari
12	... de la Vall
20	La salut
21	Pedagogia
23	Patrimoni a la Vall
26	El record del foc
32	Trobada de Gegants
34	Heràldica
35	Festes Majors
39	Agenda
40	Homenatge J. Benet
42	El Ventilador
44	Opinions
46	Negre sobre blanc
47	No em feu cas
49	Llibres recomanats
50	El temps
51	Passatemps
52	Les Cuineres
54	Foto record

Editorial

Estem tenint un any veritablement atípic. Després de passar sis mesos sense que es recordés de ploure, a mitjans de maig arriben les plujes i ho fan amb tanta intensitat i persistència que han fet que els pagesos hagin tingut de retardar, i molt, la collita d'enguany. Diuen que el Conseller de Medi Ambient, per poder-se estalviar la canonada de Tarragona a Barcelona, va anar a fer plegàries a Montserrat i es veu que la Moreneta se l'escoltà tant que aquí en tenim els resultats.

Nosaltres volíem, com cada any, fer un resum de com havia anat la collita, però veient que al tancar aquesta edició encara no en teníem resultats, ho hem posposat per al següent número del mes d'octubre.

D'aquesta manera també hem pogut dedicar més espai a recordar els incendis de la Catalunya Central de l'any 1998, ara fa deu anys. Per cert, ¿sabíeu, lectors, que els nostres polítics, arran d'aquest incendi, tot sobrevolant la zona cremada, es van enterar per primera vegada que el que la gent del territori anomenava *carreteres* no eren més que camins de terra mal engravats? A alguns d'ells, després, s'hi va posar l'asfalt. L'única cosa bona que en vam treure.

Així que en aquest número hi podreu trobar, a més del reportatge sobre l'incendi del 98, seccions habituals com les notícies dels nostres pobles i interessants reportatges com el de la pastora d'Ardèvol, Torà municipi lliure de transgènics, les peixeres del Llobregós o l'agenda de les Festes Majors, de les quals esperem en pogueu gaudir intensament.

Us desitgem així un bon estiu, una bona lectura i que no haguem d'anar a apagar foc. ▣

www.llobregos.info

AMB EL SUPORT DE

Generalitat de Catalunya
Departament de Cultura

INSTITUT
D'ESTUDIS
LLOBREGOS
Fundació Pública de la Diputació de Lliana

COOPERATIVA
D'ARTESA

TORÀ tel. 973 473 152

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

CAN
PEP
BAR - RESTAURANT

"La casa del pa i la coca"

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

Enriqueta

perruqueria unisex

perfumeria

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

FLECA
PASTISSERIA

PERETÓ

Major, 2
Tel. 973 476 018
SANAÜJA

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

QUEVIURES
«LA FACINA»

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

JOSEP ALARCON BERNAL

FONTANERIA, CALEFACCIÓ
I AIRE CONDICIONAT

EL CONFORT

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

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

Restaurant Rural Cal Gou

Sant Serni

cuina casolana
obert caps de setmana

tel. 973473405

Nova edició de la festa de Santa Rita

Com cada 22 de maig, el santuari de la Verge del Pla de Sanaüja es va omplir de gom a gom per assistir a la celebració litúrgica de la festa dedicada a Santa Rita de Càssia.

Aquesta santa gaudeix d'una devoció extraordinària entre els sanaüjencs, i cada cop són més els veïns del Llobregós que també acudeixen a la festa, amb les preceptives roses vermelles que són beneïdes i que asseguren, segons la tradició, l'estabilitat econòmica de la família. Al migdia es van dur a terme els tradicionals dinars populars organitzats respectivament per l'Associació ARCS i l'Associació de Gent Gran Verge del Pla, mentre que al vespre la festa va cloure amb el ball, que ja anticipa de forma primerenca les esperades revetlles estiuenques. *Maria Garganté Llanes*

Bandes sonores a la carretera de Vicfred

No fa gaire s'han instal·lat a la travessia de Vicfred quatre bandes transversals per obligar els conductors a reduir la velocitat. Després d'anys de buscar-hi solucions i de nombrosos ensurts que han sofert els veïns de la població a l'intentar travessar la carretera o d'incorporar-s'hi, han arribat aquestes bandes, instal·lades per l'Ajuntament. El projecte, que ha costat 2.800 euros, ha estat possible gràcies a una subvenció de la Diputació de Lleida.

La població de Vicfred ha vist incrementat el trànsit per la carretera que uneix Guissona i l'Eix Transversal i aquesta és, sens dubte, una actuació molt necessària ja que, tot i la limitació existent, la majoria de conductors no la respectaven i durant anys han hagut de patir el pas de vehicles a velocitat excessiva. És per això que els veïns han vist amb bons ulls aquesta millora per a la seva seguretat. *Josep Verdés*

El repte de l'autonomia

D'abril a juny d'aquest any un grup de 8 dones de Sanaüja i 7 de Torà han participat en el programa de Prevenció de la Dependència que promou l'obra social de "La Caixa" i que és totalment gratuït. Durant tot el trimestre un minibus les ha portat a Cervera tots els dimarts i dijous per a participar en les sessions on es donen recursos i material didàctic per poder cuidar i mantenir en el més bon estat possible els sentits (vista, oïda, olfacte, tacte i gust).

També han realitzat tota una sèrie d'exercicis bàsics a fi de mantenir els moviments necessaris del dia a dia i finalment han treballat la memòria, l'atenció, la concentració i el llenguatge. En les últimes sessions han treballat conjuntament tots aquests aspectes fent una posada en comú amb la divertida festa de final de curs.

Aquest grup, a partir de setembre, podrà assistir a unes sessions de reforç cada quinze dies amb les mateixes condicions que durant les sessions inicials. *Montse Miquel*

Xavier Ribalta i Joan Margarit: un duet de luxe a Sanaüja

El propassat 28 de juny l'escenari de la piscina de Sanaüja, tan característic de les nits vilatanes d'estiu, va viure el magnífic luxe que va representar el concert del targarí Xavier Ribalta, un dels cantautors més genuïns i amb una personalitat més marcada del que fou la Nova Cançó.

Però és que, a més, Ribalta ofería un concert d'excepció basat en poemes de Joan Margarit, el poeta nascut a Sanaüja i que duu el nom del nostre poble arreu del món. I el cas és que Margarit també hi era, formant un magnífic duet amb Ribalta: primer Margarit recitava els seus poemes plens de lírica, però també de descarnada veritat (*Els ulls del retrovisor* -dedicat a la seva filla Joana- o *La llibertat*), i després Ribalta els cantava amb una emotivitat extraordinària. De fet, el títol del nou disc, que també intitulava el concert, és *Cançons d'amor, soledat, llibertat i melancolia*, que incloïa també poemes de Màrius Torres -el seu germà i històric polític Víctor Torres també assistí emocionat al concert de Sanaüja, amb els seus noranta anys- o d'Apel·les Mestres, passant per Joan Salvat-Papasseit. Una pura delícia pels qui ens vam congreguar aquella nit de revetlla de Sant Pere. Un luxe inestimable per a un poble com el nostre, per la qual cosa és d'agrair la deferència dels organitzadors, la Fundació Pedrolo i el Centre Municipal de Cultura de Cervera, que amb la col·laboració de l'Ajuntament

de Sanaüja, propiciaren que alguns sanaüjencs poguéssim gaudir del concert. Concert que va comptar amb l'assistència, entre el públic, de personalitats com l'esmentat Víctor Torres o el periodista Lluís Foix, que en va fer una deliciosa crònica a l'edició digital de l'Avui, de la qual en reproduïm un petit fragment: "En aquesta nit estiuenca de Sanaüja, sòbria i silenciosa, va ressonar també el crit de llibertat que Margarit i Ribalta

han proclamat per tot el món. A la Fira del Llibre de Frankfurt, moltes llibreries d'aquesta ciutat exhibien tasses amb la inscripció "La llibertat és una llibreria". És un vers del poema de Margarit *La llibertat*, aquesta raó de viure, aquest estrany viatge personal i col·lectiu (...), la llibertat és quan comença l'alba en un dia de vaga general, la llibertat és morir lliure, la llibertat és una llibreria on ningú no es baralla, tothom es tolera, tots s'escolten i parlen silenciosament amb la veu impresa en tots els temps. Ja vindrà l'hivern, sí, ja tornarà el fred, ja no serà possible d'escoltar a l'aire lliure, en una nit negra de finals de juny, dos arquitectes de la paraula i de la música. Però serà difícil d'oblidar aquesta vetllada a Sanaüja".

Aquella nit, Joan Margarit no sabia que dos dies més tard li concedirien el Premi Nacional de Literatura, el màxim guardó literari del nostre país. Els sanaüjencs li donem l'enhonorabona. *Maria Garganté*

Dinar homenatge a la Gent Gran de Biosca

El Grup de Gent Gran de Biosca va organitzar, el dissabte 28 de juny al local sociocultural Cal Borres, un dinar de germanor per a totes les persones jubilades del municipi, tot i que també hi podien assistir la resta de bioscans i bioscanes.

En aquest mateix dinar es va homenatjar les persones del municipi de 90 o més anys, les quals van tenir el dinar gratuït i se'ls va fer lliurament d'un petit obsequi. En aquesta ocasió, les bioscanes afortunades van ser la Matilde Torres, de 90 anys, i la Paquita Vila, de 92, les quals van rebre un preciós ram de flors. Esperem que puguem gaudir, durant molts anys, de la seva companyia, el seu bon humor i el seu coratge. *Noèlia Viles*

Castellfollit: excursió a Tarragona

Organitzada per l'Ajuntament de Castellfollit de Riubregós, el passat 14 de juny es va realitzar aquesta excursió a Tarragona, passant per Montblanc.

La visita al Parc Samà, amb una superfície de 14 ha, va servir per disfrutar del gran canal cascada, el llac Estanc i la torre mirador. Després, acompanyats per la guia, van visitar la història romana d'aquelles

terres tarragonines.

Després de dinar a Cambrils, van visitar el museu de Tarragona, l'amfiteatre romà, el passeig Marítim i l'anomenat "balcó del Mediterrani".

Van participar en aquesta sortida una cinquantena de persones que van gaudir d'un dia esplèndid, ple de convivència, de cultura i d'història. *Joan Vilamú*

Torà dona suport al projecte "Catalunya i voltants amb bicicleta"

El ple municipal del mes de juny va aprovar recolzar la iniciativa promoguda per Jordi del Egado, entusiasta cicloturista de Castelldefels. Es tracta d'un recorregut de cicloturisme que té per objecte fomentar l'esport del ciclisme des d'una perspectiva turística, cultural i comercial. Es lliuraria a l'esportista que ho desitgi un "carnet de ruta" per segellar als municipis establerts com a control (com es fa al Camí de Santiago) per rebre després un diploma acreditatiu. Per a Torà pot comportar una promoció turística i comercial així com un major coneixement d'espais naturals de la vila.

D'aquesta manera l'Ajuntament s'ha sumat als centenars de consistoris d'arreu de Catalunya que demanaran als Consells Comarcals, a les Diputacions provincials, a la Secretaria General de l'Esport i a les direccions generals de Comerç, Patrimoni Cultural

i Medi Natural de la Generalitat que també hi donin suport amb l'objectiu d'obrir un debat parlamentari per tal que es porti a terme. *Xavier Sunyer*

Transports
MOLINS

Serveis:

PLOMA - PALETITZAT - BOLQUET

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

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

QUEVIURES

Francesc Llordes i Rovira
ESTANC

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

Ivorra: excursió a Sant Benet de Bages

El passat 24 de maig, i amb el permís de la pluja, l'Associació per a la Promoció de les Dones d'Ivorra va organitzar una sortida cultural al monestir de Sant Benet del Bages. Es van realitzar les tres activitats possibles completes. Primer, la visita a la que va ser la casa modernista del pintor Ramon Cases, molt ben restaurada, ambientada i documentada. Tot un recorregut pel món del pintor, els seus capricis i les seves dèries.

Després d'un petit descans a la botiga del monestir, es va visitar el Taller Alícia, dedicat a l'alimentació, amb una explicació molt detallada sobre les investigacions que s'estan duent a terme en el camp de l'alimentació i les malalties i unes dades importants a tenir en compte a l'hora d'equilibrar els àpats. Un taller pràctic va deixar molt clar que en el procés de l'alimentació hi intervenen els cinc sentits.

Després de dinar al bufet lliure de Santpedor, els visitants van tornar al Món Sant Benet i van conèixer el monestir alhora que realitzaven un passeig per la història de

Catalunya a través dels fets històrics que, mai més ben dit, explicaven aquelles pedres mil·lenàries.

L'excursió va acabar a Sallent per veure les enramades de Corpus: tot un espectacle per a la imaginació i la creativitat. *Montse Miquel*

Nova carretera Guissona – Eix Transversal (C-25)

Han començat ja els tràmits administratius per millorar l'accessibilitat de Guissona amb l'Eix Transversal a l'alçada de Pujalt. La longitud aproximada és de 13 km i els municipis que es veuran afectats per l'obra

són Guissona, Massoteres, Sant Guim de la Plana, Ivorra, Castellfollit de Riubregós, Estaràs, Calonge de Segarra i Pujalt.

El pressupost per a la realització del corresponent estudi és de 93.103,45 euros. A dia d'avui i una vegada feta l'obertura de pliques el passat 3 de juliol, hi ha 18 empreses que compleixen amb tots els requisits exigits al plec de bases del concurs per a la redacció del projecte però encara no ha estat adjudicada a cap empresa en concret.

Una vegada acabat el procediment sabrem si es construirà del tot una nova carretera que enllaci Guissona amb l'Eix o si pel contrari s'aprofitarà el corredor que ve definit pel condicionament de la carretera LV-3201 creuant Vicfred (per la carretera ja existent o per una variant) fins a la connexió amb la C-25. Us tindrem àmpliament informats. *Josep Verdés*

Exposició a Massoteres

Un dels actes de la Festa Major de Massoteres, que tindrà lloc els dies 16 i 17 d'agost, és una exposició de miniatures per a cases de nines realitzades per Montse Vives (Minimontse). Hi podreu veure cases de nines, escenes, i tota mena de petits objectes realitzats completament a mà per l'artesana, que ha convertit el que va començar com una afició en una segona professió. Més informació: <http://minimontse.blogspot.com>. *Redacció*

Calonge de Segarra celebra la primera caminada popular *Coneix Calonge*

El diumenge 1 de juny va tenir lloc la primera caminada organitzada per l'Ajuntament de Calonge de Segarra sota el títol *Coneix Calonge*, un cicle de caminades populars la finalitat del qual és conèixer indrets i paratges del municipi poc concorreguts. En aquesta edició, la caminada va transcórrer per la ruta del Soler, Santa Magdalena de la Vall i cal Gilet.

En un recorregut d'onze quilòmetres, els participants van passejar i gaudir del paisatge dels voltants del poble del Soler. L'itinerari sortia de la plaça del Soler on, pel camí d'accés al poble, s'entrava al paratge de "Les Tres Tires" i seguint l'antic camí del Soler a l'església de Santa Fe, paral·lelament a la "Rasa de la Censada", s'arribava a creuar el "Torrent Bo", afluent del Llobregós. En aquest punt es va seguir el "Camí de ca l'Oliva", passant per les antigues instal·lacions dels "ciments del Biosca" i per les proximitats de ca l'Espinac i de

cal Ninet fins a l'església de Santa Magdalena de la Vall, on es van repartir entrepans, begudes i fruita per agafar forces. Després d'esmorzar, la ruta va continuar per vora de la font de cal Ninet, les masies de ca l'Oliva i cal Ferrer, seguint el camí de ca l'Oliva a cal Mas de l'Arç. L'itinerari entrava al municipi de Castellfollit de Riubregós pel camí de cal Carrasquet, passant per aquesta masia i també per cal Bernadí, cal Perutxo, cal Quec Vell i pels peus de la masia i l'obaga de cal Gilet, fins arribar al camí del Soler a ca l'Escura. Finalment, el traçat va transcórrer pel paratge del "Vilar" i el camí del Bosc del Nadal fins al poble del Soler, on finalitzava la ruta.

Més d'un centenar d'assistents van poder gaudir d'una esplèndida jornada marcada pel bon temps, coneixent els paratges de Calonge de Segarra i disfrutant de la natura. *Anna Cantacorps*

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

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

Tel. 973 473 590
Fax 973 473 807

AUTOCARS

Prats Serrat

Ramon Prats Serrat

TRANSPORT ESCOLAR
SERVEIS NACIONALS I INTERNACIONALS
GRUPS PARTICULARS

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

Tel. 973 473 590
Fax 973 473 807

Hostal de Pinós

973 473 062

*Plaça del Santuari, sn
25287 Pinós*

MATERIALS PER A LA CONSTRUCCIÓ
BANY I COMPLEMENTS

JORDI VILAR, S.L.

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

Tallers Porta
MAQUINÀRIA AGRÍCOLA

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

mobles
PEREZ

IL·LUMINACIÓ - DECORACIÓ - INTERIORISME

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

TRANSPORTS I CEREALS
COMERCIAL ARDEVOLANA, S.L.

Casa Freixes
25287 Ardevol de Pinós (Lleida)

Tel.: 973 47 35 34
Fax: 973 47 30 14
Mòbil: 687 50 37 30

GROUP
FURAS

Furas, S.A. Cables & Cordsets

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

el **QUIOSC**
del passeig

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

Sopar del Tennis i del Futbol Sala, a Castellfollit

El passat dissabte 5 de juliol es va celebrar a la plaça Major de Castellfollit, per dotzè any consecutiu, el sopar de germanor i ball que organitzen conjuntament el Club de Tennis i el Club de Futbol Sala. Aquesta festa s'ha convertit amb el temps en una cita obligada del mes de juliol.

L'any 1997, el Club de Tennis, amb la intenció de recuperar l'esperit de celebrar les festes del poble a la plaça, va decidir organitzar una revetlla que ha esdevingut una tradició i que compta amb una gran participació dels veïns del poble.

A partir de l'any 2005, arran de la creació del Club de Futbol Sala, les dues associacions esportives de Castellfollit han unit esforços per mantenir viva aquesta festa. *Josep Ibáñez*

FOTO: JOSEP M. FREIXA

Diada festiva al Casal de Gent Gran de Torà

DIA DEL SOCI
DIA 8 DE JUNY-2008

La Junta del Casal de Gent Gran per celebrar aquest dia, farem una exposició de fotografies amb el tema **EL PAS DEL TEMPS**, per això necessitem la teva col·laboració.

Si estis soci, porta fotografies de: la teva Infantesa, joventut i actuals, al Casal "Cal Sucarrats" de 4 a 7 de la tarda, fins el dia 25 de Maig

Programes
Apart de tots
Els actes del dia 8 de Juny

FESTA DEL SOCI

TORÀ-CASAL DE GENT GRAN VERGE DE L'AGÜDA

El dia 8 de juny el Casal de Gent Gran "Verge de l'Aguda" va celebrar el dia del soci. La jornada es va iniciar amb una missa a la parròquia, per després inaugurar l'exposició de fotografies "El pas del temps", que ha tingut un èxit extraordinari. Els socis que van voler van aportar diverses fotografies de diferents èpoques de la seva vida i es va fer un muntatge atractiu.

A continuació, al poliesportiu es va fer un dinar popular, amb assistència de 170 socis, presidit per l'Alcalde de la vila, Domènec Oliva, i Montserrat Solé, Tinent d'Alcalde de l'Ajuntament de Torà. A l'hora del cafè els alumnes del casal i del gimnàs Torà van fer una exhibició gimnàstica, per finalitzar amb un sorteig de regals i ball per a tothom. Tot plegat una festa entranyable i plena de germanor i emotivitat.

Cal destacar que van servir les taules dones de la junta de Santa Àgueda, de l'Associació de Dones Toraneses i altres voluntaris, als quals agraïm molt sincerament el seu ajut. *Neus Molins Vilaseca*

CEREALS I LLAVORSTORRA, S.L.

C/ Palauet, s/n
25750 TORÀ (Lleida)

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

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

Tf. i Fax: 973 473 103

Mòbil: 656 880 762

UNA PASTORA QUE TÉ CURA DEL RAMAT

La personalitat de la Maria Santaulària Vila és prou coneguda al Solsonès i a la Segarra per la seva professió que l'entusiasme. Si ja no és gaire freqüent veure ramats d'ovelles i cabres per les nostres contrades, encara ho és menys que aquests ramats siguin menats per una pastora. Habitualment estàvem acostumats a considerar aquesta professió pròpia dels homes i no pas de les dones. És per això que hem anat fins a l'indret on pastura el seu ramat per entrevistar-la i conèixer les seves inquietuds.

Llobregós: On viu la Maria?

Maria: A cal Peroi, d'Ardèvol, una masia plena d'encant, que me l'estimo molt

Ll. D'on vas venir?

M. Sóc filla de la Selva de Navès, al Solsonès, als peus de la serra de Busa. Allà vaig néixer i allà tinc tots els meus orígens fins que em vas casar i vaig venir a Ardèvol.

Ll. Tens fills?

M. Sí, tenim una filla i un fill, que són l'alegria del nostre matrimoni i que es van fent grans i van escollint el seu camí en la vida.

Ll. Quin és el teu ofici?

M. De fet, el meu ofici és el de mestressa de casa,

tenir cura que casa nostra vagi bé i que sigui veritablement una llar.

Ll. Crec que ho comparteixes amb una cosa que t'agrada més...

M. Sí. M'agrada molt el ramat, és a dir, fer de pastora. Quan vaig arribar de casa meva als 28 anys, ja vaig portar quatre o cinc cabres. Arran d'això ja van néixer cabridets i ara tinc un ramat en què hi ha de tot: cabres o ovelles.

Ll. Quants caps de bestiar n'hi tens?

M. Actualment passen una mica dels dos-cents, entre cabres i ovelles, amb les seves cries.

Ll. Coneixes per la cara totes les bestioles que guardes?

M. Les cabres i les ovelles, sí. Cada una té la seva manera de ser i les seves reaccions i a base d'estar cada dia amb elles és fàcil distingir-les. En canvi, els xais, per a mi ja és més difícil.

Ll. T'hi ajuda la teva família?

M. A cuidar la casa, sí, ja que és el lloc comú on compartim les coses. Però el ramat és cosa meva perquè hi disfruto moltíssim.

Ll. Has tingut algun perill per aquests boscos?

M. Fins ara, mai. Són indrets coneguts i trepitjats dia a dia. M'hi trobo com a casa. A més la companyia del gossos ajuda molt.

Ll. Què t'agradaria fer si no poguessis fer de pastora?

M. També m'agrada molt cosir. Segurament si no pogués tenir el ramat, m'hi dedicaria

Ll. No t'agraden les festes?

M. Com a tothom... Però amb l'ofici que faig no en puc fer, però no les enyoro.

Ll. A part de vigilar junt amb els gossos, què fas tantes

hores sola?

M. Si som en un lloc que estan quietes, aprofito per cosir una mica i llegir coses de les nostres comarques, per exemple la revista Llobregós que m'agrada molt; si no, les he d'anar vigilant que no s'esbarriïn massa.

Ll. Finalment, Maria, vols afegir alguna cosa?

M. Sí. És una llàstima que avui dia els joves no es dediquin quasi ningú a aquesta feina. Fer de pastor, si no ho fas per vocació no et compensa, però si t'agrada és apassionant pel contacte amb la natura i els animals.

Aquestes han estat les paraules d'una professional en un ofici que està en perill d'extinció. Hem vist que és una senyora de les que fan camí sense caminar gaire. Per molts anys, Maria, puguis fer aquesta tasca, una de les més antigues del món. Gràcies per la teva amabilitat i simpatia. Ha estat un plaer conèixer-te.

*Al servei de la comarca
des de 1895*

Tèl. 938698019
Floristeria 938680301

ah

AGRIPLANT HUGUET

SERVEI INTEGRAL DE JARDINERIA

Tècnic especialista en jardineria
Planificació, construcció i conservació de jardins

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

Telèfon 655 63 35 20

"la Caixa"

Torà

Pl. de la Creu - Av. Solsona

25750 Torà

Tel. 973 46 40 20

Fax 973 47 38 15

e-mail: oficina.4378@lacaixa.es

BLAI GABINET DE SERVEIS, S.L.

PONTS - Tel. 973-460-500

TORA - Tel. 973-473.155

GESTORIA

LABORAL - FISCAL

ASSEGUANCES

COMPTABILITATS

LLIBRERIA - PAPERERIA

GRAELLS

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

JAUME CULELL GRAU

PINTURA I DECORACIÓ

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

Perruqueria
Ma. Elena
Perruqueria Home - Dona

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

assessoria

COFISCO
S.L.

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

tel. / fax 973 47 33 17

e-mail: cofisco@teleline.es

VENDA DE:
OLIS, LUBRICANTS
i GRASSES

ESTACIÓ DE SERVEI

MÁS

SERVEI A DOMICILI DE GASOILS

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

Restaurant - Bar

Cal Bosch

ARDÈVOL DE PINÓS

SOLSONÈS - 25287 LLEIDA - Tel. 973473212

Dimecres i dijous tanquem, excepte els festius

PUBLICITAT

973 473 253

TORÀ, MUNICIPI LLIURE DE TRANSGÈNICS

A principis d'any l'Ajuntament de Torà va aprovar la moció presentada per la CUP per declarar Torà municipi lliure de transgènics. Davant el poc ressò que ha tingut aquest fet, volem fer arribar a la gent de les nostres contrades que l'Ajuntament de Torà va adoptar els següents acords:

- 1) Declarar la voluntat que el seu terme municipal sigui lliure de transgènics. L'Ajuntament farà tot el possible per assolir aquest objectiu mitjançant campanyes de sensibilització i a través de totes les eines legals.
- 2) Manifestar el seu suport a la Iniciativa Legislativa Popular (ILP) impulsada per l'Assemblea Pagesa i la plataforma "Som lo que sembrem" per a declarar Catalunya com a Zona Lliure de Transgènics
- 3) Establir un punt fix de recollida de signatures

per donar suport a l'esmentada ILP a les oficines municipals.

Per a les persones que no hagueu sentit parlar de la Iniciativa Legislativa Popular (ILP), cal explicar que l'objectiu d'aquesta iniciativa és aconseguir aturar el cultiu i desenvolupament d'aliments transgènics en l'àmbit territorial català, així com garantir un etiquetatge exhaustiu dels productes que en contenen matèries primeres. Molts de vosaltres vau poder observar, i potser fins i tot participar, en la recollida de firmes al mercat de divendres sant per recolzar la ILP.

Si voleu més informació sobre aquesta campanya podeu entrar a la pàgina www.somloquesembrem.org

Membres de l'assemblea de la CUP de Torà

La ràpida expansió dels cultius modificats genèticament en algunes parts del món contrasta amb el poc coneixement que tenim del seu impacte socioeconòmic, per a la salut i per al medi ambient.

Tanmateix, la introducció dels cultius transgènics en l'agricultura s'està realitzant sense les mesures de precaució imprescindibles pel seu nivell d'incertesa. Els impactes ambientals i sobre la resta de l'agricultura, així com la contaminació genètica, la pèrdua de biodiversitat agrícola i silvestre, l'aparició de plagues més difícils de controlar, la dependència cada cop més gran dels agroquímics, entre altres productes, es fan cada dia més evidents. Impactes que repercuteixen indubtablement sobre la seguretat alimentària i hipotequen el futur de l'agricultura.

TERÀPIES MANUALS

"Recupera la SALUT i el BENESTAR"

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

Carne Alsina. Tel. 938698534 - 635661405. CALAF

HORES CONVINGUDES i també DOMICILIS

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

EL CAMPANAR DE SANAÜJA

Sota el rellotge que marca el pas del temps a Sanaüja veig la silueta gairebé omnipresent del castell que sembla mirar -fit a fit- el campanar. El castell, enlairat, conserva la seva dignitat d'èpoques pretèrites i sembla dir-li a tothom: *"Contempleu-me, segueixo aquí i heu d'alçar els ulls per veure'm des de la vostra minsa posició. M'heu pres la campana, ja no marco el pas de les hores, l'esdevenir del poble ja no rutlla amb la cantarella que sortia de les meves pedres. Em doneu l'esquena cada cop que voleu saber l'hora... i tu!..., usurpador, fas sortir i entrar els sanaüjencs de les seves llars al toc implacable del teu*

Amb quatre tocs al dia regia la vida del municipi. Feia també les funcions de toc fúnebre i d'alarma en cas d'incendi així com també en les tronades. Les seves funcions es repartien entre el campanar del castell i les campanes de la façana de l'església des de la seva reconstrucció l'any 1868. Sembla que el nou campanar de la plaça Major es construí per la necessitat de canviar la maquinària del rellotge del castell i les seves funcions passaren totes al nou rellotge.

Els actes religiosos s'anunciaven des de les campanes de l'església i la resta, excepte el toc a morts, des del campanar. Les

Esdevé molt original la ubicació del campanar de Sanaüja, separat de l'església i amb pas obert a sota per accedir a la plaça Major

obres s'iniciaren l'estiu de 1929 i s'acabaren abans del 8 de desembre per poder-les inaugurar per la fira de Sanaüja. És a partir de la fi de la guerra quan ja comença a funcionar de forma més regular. Fou necessari obrir el pas a la plaça que abans restava tancat i que ocupaven un molí de guix i una fusteria, remodelació urbanística d'accés a la plaça Major molt desafortunada segons uns i encertada segons altres. Els plànols del campanar els va fer un jove estudiant d'arquitectura que passava els estius a Sanaüja, segurament a cal Nosa, al carrer Escots, d'on era filla la seva mare. Aquest jove era en Joan Margarit i Serradell (1908-1997) pare de Joan Margarit i Consarnau, fill de Sanaüja i reconegut arquitecte i poeta.

No pretenc amb aquesta exposició fer història acurada del campanar sinó més aviat situar-nos en el poble, en com era abans i com és ara. Puc imaginar-me les campanes

TEXT: GEMMA MARTÍNEZ
FOTOS: ARXIU

al castell i veure la vida com era abans: els homes i els seus animals tornant de les feines del camp, les dones caminant de pressa per acabar el dinar o el sopar pels seus, o tornant del tros, segons l'estació de l'any, de portar viandes als treballadors. Veig un poble viu, ocupat, amb anades i vingudes, acalorat buscant l'ombra dels arbres de la plaça, o misteriós i trist embolicat en la boira; sento les veus dels nens jugant al carrer o sortint d'escola, els alegres joves cantant caramelles o els neguits i les privacions de la guerra civil. Veig el poble créixer i vèncer el passat, lluitador.

I el veig ara, amb els nostres menys de 500 habitants, i és un poble bonic, que conserva molts serveis: gaudim de consulta mèdica, de farmàcia, forns de pa, carnisseries, comestibles, piscina, bars, botiga de roba... Realment som uns privilegiats per viure on i com vivim. Està bé poder anar al supermercat

a omplir el cistell per a tota la setmana, però conservar els comerços propers està resultant un privilegi a l'abast de pocs i una forma de sobreviure en l'estil de vida rural. Els nostres establiments són valents de mantenir-se oberts i potser no se'ls reconeix adequadament; donen vida al poble a la vegada que ens faciliten el dia a dia. Igual que és una mostra de la capacitat de sobreviure el capital humà que té ganes de fer-hi moltes coses. Em refereixo a les diferent associacions lúdiques, esportives i culturals, de les quals en tenim una bona col·lecció.

Els pas del temps ens marca, ens fa canviar, adaptar-nos a noves circumstàncies, millors, pitjors, sempre diferents. El campanar ha estat testimoni del pas del temps a Sanaüja. Ha vist molts canvis en la forma de vida, en l'economia, en els costums... i ell mateix ha canviat. Per bé. Ara mateix i gràcies al Josep Riera que està fent una labor

de manteniment i neteja important, tornarà a reeixir. Aquelles 4.329 pessetes que inicialment va valdre el rellotge del campanar, pagades a la casa José Pocovi de Barcelona, van estar ben empleades. Ignoro si aquesta casa encara existeix a la ciutat Comtal.

Marqui les hores el castell abans o ara el campanar, aquí continuem amatents. El rellotge del campanar espera que es faci fosc per dirigir-se al seu vell amic, el castell, que impertorbable se l'escolta: "*Sí, et contemplo i veig les restes d'un temps passat. Ja no marques les hores però ets el nostre digne símbol com a poble. Ja no anem al toc de les teves campanes sinó amb les meves, però tens llum pròpia com correspon a la teva grandesa. Els sanaüjencs no et donen l'esquena per saber l'hora, ans al contrari, ets emblema i escenari. ¿On hi ha el gran espectacle de focs de la Festa Major? Als teus peus... On, si no?*"

COTO DE CAÇA INTENSIVA ENCONILLS

RAMON PORTA

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

EL CASAL DE GENT GRAN DE TORÀ

El Casal de la Gent Gran "Verge de l'Aguda" és una associació sense cap ànim de lucre, la finalitat de la qual és donar el màxim suport als associats, millorant la seva qualitat de vida, organitzant activitats lúdiques, d'oci o entreteniment. Tot plegat per passar-ho el més bé possible.

L'actual seu del casal, situada a la plaça del Pati, es va inaugurar el dia 5 de maig de 2007 (veure Llobregós Informatiu nº 24). Tot plegat ha estat possible gràcies al suport del departament de Benestar i Família de la Generalitat i de l'Ajuntament de Torà.

Des de la seva inauguració el Casal ha estat obert cada dia a la tarda, amb servei de cafeteria i begudes.

S'ha convertit en un punt de reunió on homes i dones fan tertúlia o juguen a cartes, al dòmino o a altres jocs d'entreteniment. Darrerament s'hi han celebrat activitats tan diverses com classes de gimnàstica, un curs sobre l'ús de la telefonia mòbil, un altre de cuina creativa, servei de podologia, organització de viatges i xerrades de diferents temes d'interès per a la gent gran.

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

“ *tot plegat per millorar la seva qualitat de vida, organitzant activitats lúdiques, d'oci o entreteniment* ”

SERVEIS FUNERARIS DE TORÀ, BIOSCA I SANAÜJA
FUNERÀRIA MONTANER DE CALAF

SERVEI PERMANENT 24 HORES

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

REPRESENTANT A TORÀ

LLUÍS SOLÉ MONTAÑA i TERESA MIRASÓ PASCUET
C/ Sant Gil nº 1, 2on, 4ª edifici Molí. Torà telf 699373274

REPRESENTANT A BIOSCA I SANAÜJA

ANTONI PARRA LÓPEZ
C/ Vilas s/n. Sanaüja tel. 973476078 - 679483950

AGRIPLANT HUGUET S.L.

Reforestacions **ah**

Tallades de millora

Estassada de matolls

Tef. 938698019

TORNA LA TUBERCULOSI

SÍLVIA PORTA I SIMÓ,
PERIODISTA

La tuberculosi, una malaltia infectocontagiosa produïda pel bacil de Koch (*Mycobacterium tuberculosis*) que semblava erradicada, ha rebrotat els últims anys en els països industrialitzats. Es diu que la tuberculosi és la "malaltia de la injustícia" ja que amenaça la població amb menys recursos econòmics i s'associa a la marginació, a la sida i a la immigració. En els éssers humans afecta principalment els pulmons, encara que pot focalitzar-se en qualsevol altre òrgan.

La malaltia es transmet per via aèria a l'igual que el refredat comú. Al tossir, a l'esternudar, al parlar o a l'escupir s'expulsa a l'aire els gèrmens de la malaltia, els bacils tuberculosos. Per contagiar-se de la tuberculosi hi ha d'haver un contacte freqüent, familiar o una convivència amb les persones infectades. És rar que la infecció es transmeti amb un o pocs contactes esporàdics o si són de curta durada. Una persona amb tuberculosi activa no tractada pot infectar un promig de 10 a 15 per-

sones l'any. No totes les persones infectades pel bacil de la tuberculosi desenvolupen la malaltia. Se sap que cada segon es produeix al món una nova infecció de tuberculosi.

Els símptomes inicials que es presenten són tos dèbil, febre, pèrdua de pes i de gana, cansament constant i suors nocturnes.

Habitualment la tuberculosi té una evolució lenta (durant mesos i fins i tot anys) encara que pot

presentar un curs agut i més greu sobretot en persones que tenen poques defenses. Aquesta malaltia destrueix lentament l'òrgan afectat, i en el cas dels pulmons, arriba a formar el que es diu cavernes.

Per diagnosticar la tuberculosi una de les proves que s'utilitza és la de la tuberculina, que consisteix a injectar aquesta substància inofensiva sota la pell de l'avantbraç. Transcorregudes 48-72 hores s'avaluarà el resultat de la prova per saber si la persona està infectada del bacil de la tuberculosi. En cas que surti positiu s'ha de realitzar una radiografia de tòrax per confirmar la malaltia.

La tuberculosi té tractament. S'utilitza la combinació de diferents fàrmacs durant mig any, tot i que en determinats casos es pot allargar fins a un any o més. L'incompliment de la medicació és causa de complicacions. Amb el tractament adequat la tuberculosi es cura, el pacient es recupera totalment i s'evita que recaigui.

VENDA - INSTAL·LACIÓ
REPARACIÓ D'ELECTRÒNICA EN GENERAL

TV-VÍDEO-AUDIO-HIFI
TELECOMUNICACIÓ
ORDINADORS
TELEFONIA

MAGÍ COSCOLLOLA ANDREU

e-mail: mca@viladetora.net

C. del Vall, 6 Tel./Fax 973473350

25750 TORÀ (Lleida)

imatGE.

saló d'estètica

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

Plaça Barcelona 92 n° 8 baixos CALAF

93 868 03 49

DEURES D'ESTIU I VACANCES

MONTSE MIQUEL I ANDREU,
PEDAGOGA

Quan arriba aquest temps, ja hem anat a recollir les notes, sabem que cal fer alguns deures d'estiu i finalment ja tenim el quadernet d'estiu a casa. Arriba l'hora de posar-s'hi. Segur que la calor que tenim no és proporcional a la temperatura real que marca el termòmetre. Però no hi ha més remei.

Un suggeriment: ho podem enfocar des d'un punt de vista amable. No val la pena enfadar-nos o enfilar-nos per les parets perquè després també ens haurem de tornar a asserenar. És millor utilitzar recursos simpàtics que amb una mica de sort facin sortir una mitja rialla que ens ajudarà a relaxar-nos i a què el problema no sigui tan greu.

Sovint davant d'una errada podem dir, per exemple, "a casa meva vuit per quatre no fan trenta-cinc", "si mai poses una botiga, amb aquests descomptes que et surten, no crec que vingui a comprar", "jo acostumo a tocar la guitarra i no la guitarra" (diferenciant els sons), "en el meu mapa, Catalunya està al nord-est de la península Ibèrica i en el teu?", "Ostres!, no sabia que..." i així anar traient ferro a tot allò que ens pot enterbolir la convivència en

aquests dies en què tots busquem tranquil·litat i que no sempre és possible.

Ja veiem que està a la nostra mà controlar una situació que normalment comporta força tensió. Pensem que amb aquesta actitud també estem exemplificant una manera de treballar, una manera d'actuar davant de les dificultats, demostrant que tot es pot parlar i no cal posar-nos fets unes feres. Moltes vegades, quan fem una reflexió desenfadada, és més fàcil que

recordem allò que se'ns ha corregit que no pas un crit que només fa que deixar-nos atordits i per tant incapaces de prestar l'atenció que cal.

Per un seguit, a ningú no agrada fer deures d'estiu, ni als que els han de fer ni als que han de procurar que es facin; per això és bo que tots plegats, però sobretot nosaltres els adults, adoptem una actitud serena i ens convencem que al capdavant pot ser una bona estona per establir més lligams amb els nostres fills. Bons deures i bon estiu!

Llobregós
informatiu

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

un cop de mà
suport pedagògic

Reforç especialitzat de tots els aprenentatges

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

TALLERS *Art*
Gargantale

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

SERVEI INTEGRAL DE JARDINERIA TORÀ (LLEIDA)

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

Atenció personalitzada - Pressupost sense compromís

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

 **Gimnàs
TORÀ**

Us ofereix:

loga
Aeròbic
Manteniment
Ball de saló

Av. Solsona, 49 - 25750 TORÀ

Tel. 973 473 506
637 714 105

iberCaja

Al seu servei

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

REGALS
DIARIS
REVISTES
LIBRES
TARALCS
"cal xandri"

PAPERERIA

LOTJO CATALUNYA

LOTJO BAE

SERVEI DE PLATJOLA

Sant Jaume, 33
tel. 938698168
08280 CALAF

**EXCAVACIONS
DUOCASTELLA S.L.**

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

SOLA

MAQUINÀRIA AGRÍCOLA SOLÀ S.L.

Ctra. d'Igualada s/n - 08280 CALAF

tel. 93 868 00 60 fax 93 868 00 55

E-mail: sola@solagrup.com

LES PEIXERES DEL LLOBREGÓS

En una any en què la primavera ha estat pròdiga en pluges, presentem aquest reportatge d'un dels elements patrimonials propis de la Vall de Llobregós, com són els aprofitaments de l'energia hidràulica que l'enginy dels nostres avantpassats va utilitzar i que nosaltres considerem dignes de ser catalogats i conservats.

PEIXERES DEL LLOBREGÓS: EL SALT CAPRICIÓS DE L'AIGUA

Una forma ancestral d'aprofitar les migrades aigües del Llobregós fou la construcció de molins fariners o molins d'oli, que empraven la força de l'aigua per tal de funcionar.

Aquests edificis, en molts casos perduts o bé convertits en tristes ruïnes amb l'accés dificultat pels esbarzers o demés vegetació silvestre, avui constitueixen veritables testimonis de l'antic aprofitament dels recursos hidràulics i la seva determinació en el perfil de la zona, ja

que la construcció d'un molí comportava automàticament la construcció d'una sèrie d'elements subsidiaris com basses, peixeres o rescloses i en molts casos sèquies o canals de derivació cap als horts.

Coincidint amb aquest any marcat per l'aigua com a protagonista, volem dedicar la nostra secció de patrimoni a les peixeres, sovint murs imponents que donen lloc a capricioses cascades, insòlites i sempre agradables en els nostres paisatges secaners.

Peixera de Fontanet, sobre el riu Llanera, per a l'aprofitament dels regs dels horts de Torà

Probablement la peixera més monumental del Llobregós sigui la del molí de Ribelles, de la qual ja en parla el viatger Francisco de Zamora a finals del segle XVIII, que la descriu en aquests termes:

“...pasamos por el término de Ribelles, yendo a ver la magnífica presa de sillería que hay sobre el río Llobregós, propia de Dn. Antonio Duran. Tiene 55 pasos de largo, quince escalones de 2 palmos cada uno y parece que se concluyó en el año de 1767. Es una obra digna de los romanos, y a ella está unido un paredón de la misma magnificencia, sostenido de grandes estribos para conducir el agua al molino. La presa es circular”.

Dos aspectes de la resclosa del Molí de Ribelles

Peixera del rec dels Clots, a Torà

Font de Ferro a Sanaüja

Resclosa del molí del Cava

EL RECORD DEL FOC, 10 ANYS DESPRÉS

Presentem diferents testimonis de alguns que van viure de prop el gran incendi de 1998, amb tota la intensitat que encara transpuen les seves paraules i que mostren el record inesborrable d'aquell fet.

Fa 10 anys del gran incendi de la Catalunya Central. Fou del dissabte 18 al dimarts 21 de juliol de 1998.

El municipi de Calonge de Segarra es va veure afectat únicament per l'extrem nord, al límit entre la Molsosa i Pinós, però tot i així, molts veïns del municipi vam participar en la seva extinció.

Quan tot va començar, el dissabte 18 de juliol per la tarda al municipi d'Aguilar de Segarra, mai no ens hauríem pogut pensar que aquell foc pogués arribar a Cardona, a Solsona o a Torà.

No oblidem que entre aquell dissabte a la nit i el diumenge al matí, el foc va quedar estabilitzat i controlat a la serra de Castelltallat. Però per una excessiva confiança del comandament dels mitjans aeris, aquests van abandonar la zona al mateix temps que es provocava un altre incendi a Cardona i el foc es va revifar tornant-se

incontrolable fins al dimarts 21 de juliol al matí quan va canviar l'orientació del vent. És a dir, el foc es va apagar, no per bona utilització dels mitjans, sinó per esgotament del mateix foc. Va cremar tant com va voler.

Cal destacar la quantitat de voluntaris que van col·laborar en la seva extinció. Recordo una colla de jovent de diferents pobles de la rodalia, que amb escassetat de mitjans apagaven foc a cop de sacs molls d'aigua.

Tinc una anècdota que es produïa el dilluns dia 20 de juliol a la tarda, quan a l'era de casa meva, als Pilots, es presentava un equip mòbil de TVE a Catalunya i desplegava les seves antenes parabòliques per fer una connexió en directe amb els serveis informatius de Barcelona.

No recordo exactament quins periodistes anaven en aquella unitat mòbil, però el cert és que a l'hora de fer l'avanç informatiu a mitja tarda van dir, tot donant imatges del foc cremant: "Ens trobem aquí, al poble de Prades de la Molsosa...". Nosaltres els hi vam dir que Prades de la Molsosa es trobava a 8 quilòmetres d'allí i que estaven a Calonge de Segarra. Ells van disculpar-se per l'errada però ens van dir que com que havien començat així, ja no podien rectificar aquestes dades per a l'informatiu del vespre. Coses del periodisme professional.

Ramon M. Fitó Besora,
Alcalde de Calonge de Segarra en 1998

Memòria dels focs, en juliol de 1998, al municipi de Pinós i comarques. En Joaquim Santaulària com a Batlle des del 1991, vaig viure els dies més tràgics i també amb una gran impotència, pel fet que feia quatre dies que m'havien intervingut del tendó d'Aquil·les i tenia difícil

traslladar-me. Vaig intentar per via telefònica si podia evitar el que va passar i no va ser possible fer-hi res, cosa que no va ser així pels incendis de 1994. La meua autoritat va servir per fer venir l'aviació a les 7 del matí per apagar el foc.

Jo estic convençut que malgrat el mal temps, la molta calor i el molt vent, si sols hi hagués hagut una sola coordinació entre les dues ADF comarcals, amb l'ajut de tots els efectius de la Generalitat, el resultat hauria estat molt més eficaç. Crec que hi havia massa gent a manar.

Joaquim Santaulària i Massanés
Alcalde de Pinós en 1998

Quan giro la vista enrere, i miro de recordar quins fets m'han frapat més al llarg de la meua vida, tinc un aparell per mesurar-ne la importància: el major o menor record. Com més importància dono al fet, més el recordo. Ara fa 10 anys dels incendis, i m'adono que va afectar-me per a la resta dels meus dies.

Sempre recordaré aquell dilluns calorós del mes de juliol, amb els balcons de les cases coberts de cendra. Tothom esperava, amb calma tensa, aquell moment. No va caldre avisar ningú per anar a cal Tunic. Però la natura, en circumstàncies favorables, és un monstre desbocat. No hi ha dia que, caminant o anant en cotxe, no vegi boscos cremats, amb simulacres d'arbres que estan fent veure que creixen; o gent afectada amb la qual es va generar un sentiment de pena i de solidaritat pels danys materials i morals; o de gratitud pels que van ajudar, tant amics, com gent desconeguda fins a aquell moment.

Felip Torreguitart,
Alcalde de Castellfollit de Riubregós en 1998

Els veïns d'Aleny vam anar a apagar foc a les granges de cal Morros. Allà hi havia la nostra veïna Fina, que feia de cuidant d'aquesta granja. Ens vam repartir, un grup a la granja i els altres a la casa.

Nosaltres vam anar a la casa, vam tallar els pins que estaven a tocar, fent enfadar al Dani, malgrat que després del foc, el Dani ens ho va agrair (perquè d'aquesta manera va salvar la seva casa).

Jo, el Joan, i el Francesc, vam agafar el tractor i vam marxar corrents perquè vèiem el foc que arribava ràpidament i vam sentir una explosió a la granja i estàvem patint pel que els hi podia haver passat a l'altra part de la nostra colla.

Vam sortir de casa del Dani i la Fina ben espantats, amb el meu tractor, tement que no ens en sortiríem, fins a arribar a cal Morros on, amb una gran sorpresa, ens vàrem trobar alguns dels equips de bombers banyant-se a la piscina.

Joan Raurich Serra, veí d'Aleny

Recordo que el foc va començar el dissabte dia 18 per la tarda.

Jo vaig sortir de casa als voltants de les 5 de la tarda amb la cuba de 6.000 litres d'aigua direcció a la serralada de cal Camps.

Vaig estar subministrant aigua als bombers fins aproximadament les 4 de la matinada que se'm va acabar l'aigua. I me'n vaig anar a casa.

El diumenge dia 19 vaig anar amb el company Ramon Maria Fitó cap a cal Prat Barrina, per col·laborar.

Allà, en cosa de segons, el foc ens va passar per sobre literalment, sense poder-hi fer res.

Quan va passar el foc, vam sortir de la casa i a l'era hi havia uns ànecs que, pobres, estosseaven de mig asfixiats i no podien posar els peus a terra perquè es cremaven.

I així vam estar fins que el cos va dir prou. Espero no haver de tornar-hi més.

Ramon Creus Sala,
veí de Calonge de Segarra

Recordo perfectament aquells dies de juliol de 1998 en què l'incendi ens va agafar de ple. Sobretot recordo la sensació d'impotència que vaig experimentar en veure que les flames travessarien el nostre terme sense poder fer-hi res. El que em sap més greu i no he pogut oblidar mai és que el diumenge al matí el foc s'haguera pogut apagar

i evitar que la tragèdia fos més gran del que ja ho havia estat. Crec que hi va haver una baixada de la guàrdia per part dels comandaments dels cossos de seguretat ja que varen donar ordres de retirada d'efectius en un moment en què el foc no es podia abandonar encara.

Per altra part, encara tinc sentiments de gratitud envers tots els voluntaris que generosament es van presentar

per col·laborar en el que fos durant els dies de l'incendi. Recordo molt especialment la multitud de gent que es va concentrar a Prades la nit del diumenge cap al dilluns. Hi havia la il·lusió d'aturar el foc aprofitant les hores de la nit en què la humitat puja una mica i et pots atansar a les flames. Desgraciadament vaig haver de constatar que van faltar mitjans i coordinació. Recordo algunes lamentables discussions referents a la diversitat d'estratègies que hi havia per fer front al foc, que ben mirat i passat el temps només puc atribuir a l'estat de nervis que ens consumia a tots.

Ara sóc feliç veient com la natura no es dona mai per vençuda i cada primavera els pinets nascuts després de l'incendi i els roures ens sorprenen amb noves crescudes.

He experimentat allò que s'esdevé en tants àmbits de la vida i és que sovint és quan perdem les coses que les apreciem de debò.

**Jacint Vilaseca Palà,
Alcalde de la Molsosa en 1998**

Aquest any es commemoren els 10 anys d'aquells focs que van cremar mig Catalunya; recordar-ho ens fa que tornem a reviuir aquell infern, tot i que cada estiu la por que pugui tornar a passar ens envaeix.

Era un dissabte de juliol, recordo que vaig trucar al meus fills perquè vinguessin cap a casa; la cosa no pintava bé, tot i que el foc estava molt lluny ningú sabia què podia passar.

Les emissores de l'ADF informaven que el foc anava cremant i no el podien aturar, s'acostava a les

granges, a les cases, a la gent... Al final un d'ells diu "aneu tots cap a casa i salveu el que pugueu, perquè això està descontrolat i no es pot parar".

Era sola a casa, esperant que el meu marit i els meus fills arribessin. No sabia on eren, havien marxat tots a apagar foc. Van anar arribant i la lluita contra la impotència del foc va començar a casa nostra. Tot era un núvol de fum i cendra, semblava l'infern.

Ja no hi va haver res a fer, aquell foc va anar cremant i cremant, ningú el podia parar i aquells boscos plens de vida van quedar arrasats.

L'endemà, al sortir al balcó, ens vam ensorrar i la tristesa que vam sentir no es pot explicar. Els meus fills no veuran mai més l'obaga que tant havien cuidat els seus pares i padrins.

Josefina Padullés, veïna de Sant Serni

Per a la meua família, l'any 1998 va ser un any que ens porta mals records ja que vam haver d'encaixar les defuncions del meu avi i del meu sogre, i poc després les conseqüències de l'incendi que va devastar l'entorn forestal de la nostra propietat i de la comarca.

Com a bomber voluntari del Parc de Torà, vaig participar en les tasques d'extinció i recordo especialment la virulència del foc a prop del Santuari de Pinós, on la nit del diumenge cap al dilluns, tres camions de bombers i un camió cisterna no el vam poder aturar, ja que apagàvem aquí i es posava a cremar més enllà, enmig d'un fum sufocant i una escalfor irresistible. Dilluns al matí, quan em van fer el relleu, vaig anar cap a casa a llaurar tots

els voltants ja que vaig preveure que el foc hi podia arribar, i així va ser aquella mateixa nit. Crec que el millor d'aquell incendi va ser la col·laboració de molta gent de la comarca i de fora que voluntàriament van fer el que van poder i més.

Per altra banda, el més negatiu van ser les decisions errònies de la Conselleria de Governació en la direcció de l'extinció de l'incendi, com fer marxar a la força la gent de les masies o la destitució del Cap del Parc de Bombers Voluntaris de Torà

que encara no l'he entès ara.

**Salvador Huguet Solà
Bomber Voluntari del Parc de Torà**

Fins fa dos anys he estat bomber voluntari del Parc de Bombers de Pinós del qual també en vaig ser cofundador així com de l'ADF Natura Viva.

Sempre m'he considerat un "apagafocs" degut al meu vincle humà amb el bosc pel qual sento una gran estima i he col·laborat en múltiples ocasions en la prevenció i extinció d'incendis forestals.

Malgrat haver passat deu anys des de l'incendi del 1998, encara em costa parlar d'aquell foc. Dels records d'aquell mes de juliol en citaré dos a tall d'exemple: l'un, el desallotjament d'una masia on els seus propietaris es negaren desesperadament a abandonar la casa tal

com els hi manaven els Mossos d'Esquadra. La família es quedà sola defensant casa seva i aconseguí salvar-la de les flames del foc sense cap altre ajut que el de les galledes d'aigua i la seva valentia.

L'altre record està relacionat amb la falta de coordinació i la inoperància dels equips d'extinció: si els bombers ens havíem de comunicar amb l'helicòpter de comandament, primer havíem de contactar amb la central de Bellaterra i aquesta es comunicava amb l'helicòpter, aquest amb la central de Bellaterra i finalment dita central es posava en contacte amb el vehicle de bombers. Mentrestant, el foc engolia els boscos. I quan es va instal·lar un repetidor mòbil per solucionar el problema va resultar que al primer lloc on es va ubicar no hi havia cobertura.

Vull aprofitar aquest espai per manifestar el meu reconeixement envers els companys bombers voluntaris per la seva participació aferrissada en la lluita contra el foc.

**Ramon Vilaseca Comardons,
Bomber Voluntari del Parc de Pinós en 1998**

Avui, 14 de juliol de 2008, escoltem el cant dels ocells i veiem, per fi, tot verd al nostre voltant. Fa 10 anys també era així, res ens feia suposar en aquell moment que al cap de 4 dies començaria un foc

que ens ho prendria tot.

Mai havíem sentit amb tanta força la impotència, la ràbia i la desesperació (tot gris, tot negre són imatges que mai esborrarem); l'olor a cremat i la sensació de desemmparament quedaran per sempre en el nostre record.

La naturalesa és sàvia, ens dèiem alguns per consolar-nos, tot tornarà a néixer i a créixer. Sort n'hi ha! La naturalesa és sàvia i sap recuperar-se.

És cert, però miro enrere i recordo un bosc verd, atapeït i bonic, un bosc que mai més tornarem a veure, un bosc que va tardar unes hores en desaparèixer i que tardarà molts anys a renéixer.

Els arbres, les flors, els bolets, les moltes, els ocells i tots els animalons del bosc han anat trobant novament

la manera, el lloc i l'espai per tornar a viure; nosaltres també, ara apreciem molt més cada flor, cada arbre que any rere any creix una miqueta més, cada bolet que ha tornat a sortir, cada esquiol que se'ns creua pel camí.

Gràcies a l'aigua caiguda aquest any tot torna a créixer amb moltes ganes.

Volem també tenir un record molt especial per a la nostra mare i padrina, l'Angelina, persona compromesa i que va patir-hi molt. Ella no ha pogut veure com tot torna a fer goig. També recordem al Pere, de cal Timó, que va plorar i patir amb nosaltres i al Bisbe de Solsona, Antoni Deig, que va estar al nostre costat en aquells moments tan difícils.

Han passat 10 anys, 10 anys que mai no sabrem com haurien estat sense el foc, esperem no tornar-ho a veure mai més ni aquí ni enlloc, però tot i això, i deixant de banda les lamentacions, voldríem donar el tomb, veure quelcom que ens va unir, que ens va fer forts i ens va fer aprendre de l'esforç comú: la solidaritat.

Un agraïment a totes i cadascuna d'aquelles persones que en mig de la impotència, van estar junts lluitant i que van bolcar les seves forces i el seu temps pel nostre territori. Gràcies.

M. Àngels Miramunt, veïna de Claret

Per als municipis de la conca del Llobregós i altres de la seva rodalia, l'anomenat gran incendi de la Catalunya Central va ser una tragèdia de gran magnitud que no hem d'oblidar mai i l'hem d'analitzar perquè res semblant ens torni a passar.

Des de fa uns 25 anys, que existeixen les estadístiques d'actuacions dels Bombers de la Generalitat,

podem comprovar que els municipis d'aquesta zona del Llobregós han sofert molts incendis de vegetació forestal i/o agrícola; però, deixant apart els del juliol de 1998, la majoria d'ells no arriben a una hectàrea de superfície cremada i cap supera les 500 ha. Veiem també que tots són incendis iniciats i extingits dins la conca del Llobregós, sense exportar-ne cap fora d'aquest àmbit geogràfic, la qual cosa posa de manifest que es dona una certa eficàcia en la seva detecció i extinció en aquesta zona, basada -sens dubte- en la estreta col·laboració dels bombers voluntaris, les Agrupacions de Defensa Forestal, els Ajuntaments i la societat civil.

Per altra banda, el gran incendi de la Catalunya Central comença fora de la nostra zona, sota una línia elèctrica d'alta tensió al terme municipal d'Aguilar de Segarra (Bages), a primeres hores de la tarda del dissabte 18 de juliol de 1998 i es controla inicialment aquella mateixa nit després de cremar unes 1.000 ha. L'endemà, diumenge al matí, quan l'incendi encara no està extingit, per ordre del Conseller de Governació es retiren les dotacions de bombers dels parcs més llunyans i -com a conseqüència d'això- a primeres hores de la tarda del diumenge l'incendi torna a cremar amb molta força. El seu front s'engreixa i es va obrint cap a Prades i Vallmanya, arribant a devastar més de 25.000 ha en tres dies, fins que la marineda va parar. Fou un foc massa gran que va cremar el bosc lliurement perquè els equips d'extinció, a més d'insuficients, van haver de protegir en primer lloc les persones i les seves propietats.

Crec que és bo que recordem aquest incendi perquè ens ajudarà a estar preparats pel proper, i els de l'associació Brot Verd a més de recordar hauríem de tornar a funcionar.

Magí Coscollola i Andreu
Cap del Parc de Bombers Voluntaris de Torà
(1985 - 1998)

Al juliol del 98, en plena campanya d'estiu, l'olor de fum i les notícies del foc que s'atansava ens van alarmar. Des de l'Ajuntament de Torà van demanar voluntaris per anar a intentar aturar el foc. Molts ens vam presentar al parc de Bombers i van fer colles que ens van distribuir per diferents indrets.

Recordo que a mi em va tocar anar cap a la banda de Cellers, acompanyat del Pere Mases, el Josep Viladrich, el Jaume de l'Andreu, el Fèlix de can Farrés, el Pere de cal Taupet, el Xavi de cal Blanc i el Jordi Riera. Ens hi vam arribar amb tres tractors amb cuba fins al monestir de Cellers esperant que algú ens coordinés la feina que havíem de fer. Veient que el foc entrava per Grumau i que ningú no ens deia res, vam recular fins a cal Minguet, on en aquell moment la Guàrdia Civil ajudava a carregar els garrins en un camió. Llavors vam

mullar l'entorn de la casa i la granja perquè el foc s'acostava d'una manera ràpida. Ens sentíem indefensos i al mateix temps necessaris per salvar aquella casa.

Ja sense aigua en les cubes, vam retrocedir cap a través direcció a Torà i va ser llavors que el foc ens va atrapar i ens hi vam veure encerclats. Alguns de la colla van córrer tant com podien saltant marges i desnivells, mentre que uns altres ens quedàvem enmig d'un camp de rostolls ja cremat, envoltats de molt de fum amb mocadors mullats a la boca per poder respirar. El foc ens hi va passar per sobre i quan volíem tornar a mullar els mocadors ens vam trobar que les garrafes d'aigua s'havien fos i sols en quedava la nansa. Van ser moments de molta tensió.

Els que vam córrer ens havien perdut de vista enmig de les flames i el fum i van donar l'alarma a Torà que anessin a rescatar-nos. Al final, el foc va passar tan ràpidament com havia arribat i nosaltres vam tornar a cal Minguet, on ens van oferir agraïts un bon berenar. Què n'era de bo aquell porró de vi! Mai l'oblidaré.

Jaume Marimon Closa, veí de Torà

Quan el dia 18 de juliol de 1998 va trucar el telèfon de casa per avisar que hi havia foc a Aguilar, recordo que vaig agafar el tractor per anar a Salanova a buscar la cuba de l'ADF. Després em vaig dirigir cap al foc, concretament en un indret a mig camí entre cal Camps i cal

Botines, d'Aguilar. Poc vaig pensar en aquell moment que l'incendi que em disposava a combatre el tindriem a les portes de casa en poc més de 24 hores. Els fets es van precipitar a gran velocitat. El foc ens anava fent recular posicions, primer fins al Mas de Castelltallat, després fins a Prades. Finalment, el dilluns l'esperàvem a la Pasada prop del trencall que duu a la font del Boix. No lluny d'aquí, en direcció a Boixadors, va ser on la nit del dilluns vam aconseguir aturar-lo després de tres dies de cremar. Estàvem extenuats físicament i moralment enfonsats en constatar que malgrat els esforços no

haviem evitat la tragèdia. Jo tenia 18 anys en aquell moment i no em sabia avenir que estiguéssim immersos en una catàstrofe com aquella que no tenia punt de comparació amb altres incendis que havia viscut.

Passats aquests 10 anys penso que en aquell moment de l'incendi desgraciadament no hi teníem res a fer com de fet la realitat ens va demostrar. Davant de qual-sevol incendi d'aquesta magnitud no hi ha estratègia possible. En tot cas l'única estratègia és lluitar de molt abans per evitar que es donin tot un cúmul de circumstàncies que el facin possible. Hi ha elements que potser no estan al nostre abast de manera immediata com fer reversible el canvi climàtic o la baixíssima humitat que tenim algunes nits d'estiu. Però altres sí. Concretament estic pensant en l'excés de reglamentacions que hi ha per part de l'administració durant els últims anys. El foc no és un element desconegut per al pagès, al contrari, el coneix i l'utilitza positivament. Abans es cremaven marges i rostolls i els boscos es tallaven regularment i el bestiar els mantenia nets. Tot això ara s'ha prohibit o està en desús i l'únic que s'aconsegueix és un augment desmesurat de la massa combustible que en cas d'incendi no té aturador.

Damià Duocastella Villaró, veí de la Molsosa

Com que l'estiu de l'any 1998 va ser un estiu molt sec, hi havia un risc molt alt d'incendis, i per aquesta simple raó es va produir aquell incendi.

Aquell foc va començar un dissabte al voltant de migdia per un fil d'alta tensió al municipi de Aguilar de Segarra i va anar avançant amb rapidesa en direcció la capella de Sant Jaume. El dissabte a la nit el foc va quedar controlat, i entre la matinada i el matí del diumenge es feien torns per vigilar que no es tornés a agafar. Quan semblava que estava tot sota control, el foc va tornar a agafar empena i va emprendre direcció a Prades i la Molsosa i dilluns al vespre ja cremava boscos de Castelfollit de Riubregós entrant pel terme de cal Tunic.

Dilluns al matí, vam començar a discutir la manera com s'havia de tractar el foc en la zona de Castelfollit de Riubregós. Una possibilitat era fent un tallafocs al camí que uneix Anfesta i Cellers. En aquesta tasca hi havia la junta de l'ADF, tots els veïns del poble i força gent de pobles veïns. L'intent del tallafocs no va servir de res i la masia de cal Tunic es va protegir amb el servei d'una cuba d'aigua i mànegues de l'ADF, i la resta de gent es van repartir per les altres masies veïnes, que també estaven en perill de cremar-se.

El foc principal va travessar el terme de Castelfollit de Riubregós en tres hores. El primer camió de bombers que va arribar al terme de Castelfollit de Riubregós va ser a la Martina, el camió anava buit i es va haver d'omplir amb aigua d'una cuba plena. Aquest camió es va quedar tres dies vigilant que no es tornés a encendre, i a la casa veïna de cal Badia hi havia una cuba de l'ADF del poble que també va tenir problemes per arribar a la casa, ja que els mossos d'esquadra evitaven la circulació pel camí i no deixaven passar a ningú.

Bé, dit això i resumint tot el que va passar, cal agrair a l'Ajuntament d'aquell any que va organitzar un grup de persones voluntàries del poble a preparar entrepans i begudes per a tota la gent que apagava foc.

Jordi Rotés Pinós, veí de Castelfollit

TROBADA DE GEGANTS A CASTELLFOLLIT

Organitzat per l'Agrupació Comarcal de Gegants de l'Anoia i els Grallers de Castellfollit, amb la col·laboració de l'Ajuntament, Comissió de Festes i altres voluntaris, Castellfollit va acollir el matí del diumenge, 13 de juliol, la X Trobada de Gegants, Capgrossos i Grallers de l'Anoia. A més de la destacada actuació dels Grallers de Castellfollit hi van participar les parelles de gegants i colles de grallers de: Calaf (Jaume i Calamanda), Capellades (Capelló i Miramar), la Llacuna (Andreu i Maria), Sant Martí de Sesgueioles (Martí i Margaridó, que estrenaven colla de grallers) i Vilanova d'Espoia (Victòria i Tonet).

Amb el poble engalanat amb senyeres i després del muntatge dels gegants i d'haver convidat a participar a un bon esmorzar, va començar el recorregut a l'espai que hi ha al davant dels bars de la carretera i va transcórrer pels carrers del poble, fent una bona aturada a la plaça Major, al Cap del Raval i al Poliesportiu, on es va fer el ball d'exhibició de totes les colles i la cloenda de l'acte amb la participació del president de l'Agrupació de Colles Geganteres de Catalunya, Albert Moya, el president de la Coordinadora de Gegants de l'Anoia, Ramon Muntaner, i de les autoritats del poble. La festa va estat molt lluïda i concorreguda.

Per acabar, la nostra felicitació als organitzadors que van aconseguir els objectius de conservar i fer conèixer aquesta festa que ens agermana i que ens fa sentir que formem part d'un país que té unes arrels, una història i una cultura pròpies.

TEXT: MARIA MORROS I PARCERIIAS
FOTOS: JOSEP M. FREIXAS I ÀLEX JORDÀ

**“ una festa que ens agermana
i que ens fa sentir que formem
part d'un país que té
unes arrels, una història i una
cultura pròpies ”**

OLIOLA

Oliola, el municipi més occidental de la Vall de Llobregós, a la comarca de la Noguera, va oficialitzar el seu signe heràldic el 27 de desembre de 1995 i es descriu com segueix: Escut caironat, de porpra, una gerra oliera d'or de la boca de la qual ix una olivera de sinople fruitada de sable. Per timbre una corona de baró.

Tant la gerra oliera com el ram d'olivera són signes parlants, aquells que en heràldica fan referència al nom del municipi, que ha estat des de fa segles un gran productor d'oli d'oliva. El color sinople és el verd heràldic i el sable és el negre. La barona de damunt l'escut ens recorda que Oliola fou el centre d'una baronia dins el comtat d'Urgell des del segle XII.

Actualment els pobles que pertanyen al municipi d'Oliola són: Claret (12 hab.), Coscó (46 hab.), el Gos (31 hab.), Maravella (2 hab.), Oliola (76 hab.), Plandogau (53 hab.), Renant (13 hab.) i la Serra de Dalt (21 hab.).

BONA

FESTA MAJOR

Durant els mesos d'agost i setembre s'esdevenen la majoria de les Festes Majors dels nostres pobles. Us oferim un avanç de la programació de les festes que, a l'hora de tancar l'edició d'aquest número de LLOBREGÓS INFORMATIU, els Ajuntaments o les Comissions de Festes ens han fet arribat.

ANFESTA

(Dia 3 d'agost)

13,00 h Missa.

19,30 h Ball de Festa Major (Jordi Casellas) i sorteigs d'un TV color 14", un microones i una central de plantar (obsequi d'entrepà de pernil)

CALONGE DE SEGARRA

Dusfort: (últim cap de setmana de juliol)

Dissabte 26: a les 5 de la tarda, 1ª baixada d'andromines al camí de Dusfort.

Consulteu les bases a www.calongesegarra.cat

Diumenge 27: a les 7 de la tarda, Gran Ball (Joan Vilandeny), cava i sorteigs

Mirambell: (quart cap de setmana d'agost)

Sant Pere de l'Arc: (segon cap de setmana de setembre)

Dissabte 13: Hi haurà ball i pa amb tomàquet i botifarra per a tots els assistents.

Aleny: (últim cap de setmana de setembre)

Calonge i el Soler: (7 d'octubre)

*Podeu consultar els programes de les festes majors al web municipal: www.calongesegarra.cat

CASTELLFOLLIT DE RIUBREGÓS

(Del dia 8 al 17 d'agost - Organitza: La Comissió de Festes. Col.labora: Ajuntament de Castellfollit)

Divendres, 8

19,00 h Repic de campanes, pregó de Festa Major i inauguració d'exposicions de pintura i escultura
22,30 h Havaneres (grup L'Espingari) i rom cremat
00,00 h Nit Jove (grups: Esteve Sabater, Riuderock i Sarasvati)

Dissabte, 9

17,30 h Cercavila.
22,00 h Gala musical (Direcció Jordi Servitje)
23,30 h Ball de Vetlla (grup Millennium)

Diumenge, 10

11,30 h Missa i sardanes (Cobla Ciutat d'Igualada)
19,00 h Espectacle de màgia (Màgic Sergio)
20,00 h Ball de tarda (grup Liberty)

Dilluns, 11

18,00 h Caminada Popular

Dimarts, 12

18,00 h Jocs infantils

Dimecres, 13

19,00 h Partit de futbol (sollers i casats)

Dijous, 14

11,00 h Festa de l'escuma
19,00 h Torneig de tennis

Divendres, 15

11,30 h Missa al Priorat i concert
19,00 h Concert al Priorat
19,30 h Torneig de tennis

Dissabte, 16

12,00 h Missa de Sant Roc (cant dels goigs)
20,00 h Sopar de Germanor i lliurament de premis
21,30 h Ball (grup Cristal)

Diumenge, 17

11,30 h Missa
18,00 h Futbol-sala (Belcaire, Sedó i Castellfollit)
19,00 h Concert (Petits Grans Artistes de Castellfollit)

IVORRA

(Del dia 14 al 17 d'agost)

Dijous, 14

00,30 h Concert de Rock (Miquel del Roig, Sanpiter-sings i Dj Jandro)

Divendres, 15

12,30 h Missa al Santuari de Santa Maria
20,00 h Ball de Festa Major (New York)

Dissabte, 16

11,00 h Parc Infantil (durant tot el dia)
16,00 h Circuit de Mini-motos
17,30 h Campionat de Botifarra
19,00 h Pallassos Infantil (l'Esponja)

Diumenge, 17

12,30 h Missa a la Parròquia
20,00 h Sopar de germanor, havaneres i ball (grup Camelot)

LA MOLSOA

(Dies 9 i 15 d'agost)

Dissabte, 9

21,00 h Sopar de Festa Major

Divendres, 15

11,30 h Missa i vermut
19,00 h Ball de Festa Major (conjunt Serrallonga) i sorteig sorpresa

MASSOTERES

(Dies 16 i 17 d'agost)

Dissabte, 16

11,00 h Esmorzar i jocs de cucanyes
12,00 h Bany d'escuma
17,30 h Partit de futbol sala
19,00 h Cercavila amb els GRALLERS
20,00 h Grup d'animació DIANTRES
23,00 h Ball de Nit (Joan Vilandeny) i marxa pel joven (Tete Productions)

Diumenge, 17

12,00 h Missa Solemne i vermut popular
18,00 h Tirada popular de bitlles
20,00 h Ball llarg (orquestra JUNIOR'S)

SANAÜJA

(Del dia 5 al 9 de setembre)

Divendres, 5

21,00 h Traca d'inici de festa i cercavila (Grallers Canyacrec)

22,00 h Sopar de germanor - Pl. Major

23,30 h Gran Ball (Grup Duetto) - Pl. Major. Discoteca mòbil - Piscina

01:00 h Concert de Dj

Dissabte, 6

10,00 h VIII Matinal Popular amb Bicicleta (de Stes. Creus a Sanaüja)

15,00 h Campionat de Botifarra (Bar Joanet)

16,00 h XII Trobada de Puntaires (Passeig)

19,00 h Inauguració XII Mostra d'artesanía

19,30 h Trobada de Gegants (Pl. Major)

22,30 h Correfoc (Forces Diabòliques de Sanaüja) i Gran Castell de Focs d'Artifici (Pirotecnía Igual) - Gran Ball (Duo Al&ma a la Pl. Major) - Ball (Hotel Cochambre al Passeig) - Disco Mòbil a la piscina

Diumenge, 7

09,00 h XVI Concurs Pintura Ràpida

12,00 h Missa a Santa Maria

13,30 h Sardanes (Cobla Ciutat de Cervera)

18,00 h Premis Pintura Ràpida i exposició

18,00 h Jocs infantils a la Placeta

18,30 h Partit de Futbol

19,00 h Premis exposició Associació ARCS

20,00 h Gran Ball (orquestra Cadillac)

24,00 h Ball de Nit (orquestra Cadillac)

24,00 h Disco Mòbil a la Piscina

Dilluns, 8

12,00 h Missa a Santa Maria

14,00 h Vermut de germanor a la Placeta

18,30 h Concert a la Placeta

21,30 h Escala en Hi-Fi i Disco Mòbil

Dimarts, 9

12,00 h Missa al Santuari M. de Déu del Pla

17,00 h Taller de Cuina "Els menuts i la Gastronomia"

18,00 h Presentació "La Segarra de boca en boca"

19,30 h Ball Llarg (Trio Gala)

24,00 h Traca de fi de Festa

ELS QUADRELLS

(Dies 30 i 31 d'agost)

Dissabte, 30

21,00 h Ball (Duet V&S), obsequi entrepà i sorteig

Diumenge, 31

13,00 h Missa a Santa Eulàlia i sorteigs

TALTEÜLL

(Dies 14 i 15 d'agost)

Dijous, 14

21,30 h Sopar i Ball de Nit (Jordi Casellas)

Divendres, 15

20,00 h Ball Llarg de fi de Festa

TORÀ

(Del dia 29 d'agost al 2 de setembre)

Des de la regidoria de Cultura i Festes, intentarem, a la Festa Major del 2008, seguir una mica més la línia de renovació marcada l'any passat. A falta de tancar la programació, podem dir que la festa començarà el 29 d'agost amb Gimcana per als nens, el Pregó a càrrec d'una persona coneguda i, a continuació, correfocs i un seguit d'actuacions per omplir la primera nit, des de Jaume Arnella, les Kumbes del Mambo, disco mòbil...

El dissabte també serà un dia ple d'actes, com pot ser el Cós de Sant Gil, la fira de xapes que enguany tindrà un especial protagonisme, ja que ens convidaran al primer esmorzar de Festa Major; actes infantils i esportius per anar obrint boca cap a l'Escala en Hi-Fi de la gent del poble, l'orquestra Metropol, La Moby Dick, etc. El diumenge hi haurà un parc aquàtic, actes infantils, sardanes, músiques variades a capel·la amb The Ninstrels, ball amb Fenomenom i, a la nit, Màgia i disco mòbil. El dilluns, dia 1 de setembre, diada del Patró Sant Gil, al matí hi haurà la típica festa dels Priors i Priors, on ens acompanyarà el Miquel Cobos, un parc terrestre per als nens i més coses, així com teatre infantil, concert i ball amb l'orquestra Caravana, i un fi de festa amb Tandarika Orkestar.

No faltaran els actes esportius: bàsquet, bitlles, futbol, ping-pong, tir al plat, botifarra, Cós de Sant Gil, festa de l'escuma... També hi haurà dues exposicions de pintures: de Joan Canos i de Sebastià Coy, així com una tómbola de l'APACT. Tot plegat ho acabarem el dia 2 al vespre amb el sopar i ball de germanor al pavelló.

D'actes religiosos, tindrem les misses dels dies 30, 31 i l'1 de setembre, dia del Patró Sant Gil.

Hi pot haver modificacions i altres actes organitzats per col·lectius del poble, pendents de confirmar.

Us desitgem una bona Festa Major.

L'Ajuntament de Torà

EXCAVACIONS GERMANS

CASES S.L.

Ramon Cases Jounou

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

Mòb. 629 285 518

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

**RECOLLIDA
I APLICACIÓ
DE PURINS**

Tel. 973 524 072
610 606 413

CAL MOLINS - IVORRA

Plaça Major - Claret de Torà
telf. 973296008

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

Perruqueria
Carmen's
HOME i DONA

Depilacions, solarium...

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

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

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

SAD
Segarra

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

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

SERVEI
ASSISTENCIAL
DOMICILIARI

GOTICdETORÀ
restaurant

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

reserves@goticdetora.com

www.goticdetora.com

Telèfons d'interès

BIOSCA

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

CALONGE

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

CASTELLFOLLIT

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

IVORRA

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

MASSOTERES

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

LA MOLSOSA

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

PINÓS - ARDÈVOL

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

SANAÜJA

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

TORÀ

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

VICFRED

AJUNTAMENT 973 550 586
 PARRÒQUIA 973 524 039

Nits de marins a Torà

Divendres, 11 de juliol
meritxell gené
 CANÇÓ D'AUTOR
 A les 22:30h., a la Plaça de l'Hostal

Diumenge, 20 de juliol
TIBAU
 MÚSICA POP-ROCK
 A les 22:00h., a la Plaça del Pati

Dissabte, 9 d'agost
queda't amb mi
 JAZZ INTIMISTA
 A les 22:00h., a la Piscines

Dimecres, 13 d'agost
SafreiG
 FOLK FUSIÓ I DANSES
 A les 22:00h., a l' Ajuntament

HORARIS ALSINA GRAELLS

SOLSONA - LLEIDA

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

BARCELONA - ANDORRA

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

HOMENATGE PÒSTUM A JOSEP BENET, SEGARRENC IL·LUSTRE

“Un 14 d'abril de 1920 vaig néixer a Cervera, al carrer Major, número 97. Sóc, doncs, cerverí i, per tant, segarrenc”. Aquestes són les primeres paraules del primer volum de les memòries de Josep Benet, que va morir el 24 de març, tot just dos dies abans que aquestes memòries veiessin la llum de la mà d'Edicions 62 i sota el títol *Memòries I. De l'esperança a la desfeta*. Aquest primer volum (que finalment serà l'únic) narra els primers 19 anys de vida del qui sens dubte ha estat un dels grans personatges de la història i la cultura catalana del segle XX, o com Maurici Serrahima l'havia definit “l'home més important de Catalunya”.

El dia 17 de maig, la sala d'actes del Casal de Cervera va quedar petita amb més de tres-centes persones que s'hi aplegaren per tal retre un homenatge pòstum a Benet, segarrenc de soca-rel, que malgrat la distància i l'adversitat, sempre havia volgut mantenir el vincle amb la ciutat que el va veure néixer i amb la seva comarca.

Les entitats organitzadores de l'acte foren el Centre Municipal de Cultura, el Centre Obrer Instructiu d'Unió Republicana i la Fundació Jordi Cases i Llebot, amb la col·laboració de l'Ajuntament de Cervera i del Consell Comarcal.

Sabedores del guix moral i intel·lectual del personatge, les entitats organitzadores van mirar d'aconseguir el màxim de complicitats arreu de la comarca amb la voluntat de reproduir a escala petita aquell concepte tan defensat i promogut pel propi Benet com era el de la unitat. És per això que es va convidar al món associatiu comarcal a sumar-se a l'homenatge a manera d'adhesió. El resultat d'aquesta crida va ser també

àmplia, amb més de 70 adhesions, entre les que s'hi van comptabilitzar diverses entitats del Llobregós.

L'acte central tingué el format de taula rodona amb un fil conductor: “Benet Mestre”. D'aquesta manera va ser possible anar molt més enllà d'un mer repàs biogràfic i aprofundir en la veritable dimensió del seu mestratge com a millor manera de recordar-lo. Un mestratge que, si bé admet resumir-lo en una idea total i plena de país, explora per un ventall amplíssim d'acions i realitzacions com a advocat, com a polític, com a activista, com a historiador, en la direcció del Centre

d'Història Contemporània de Catalunya, sent entrevistat o redactant la darrera lliçó magistral a manera de memòries. Per parlar-ne es va poder comptar amb personalitats ben representatives dels diversos camps que

conreà Benet, com Jordi Pujol i Soley, President de la Generalitat entre 1980 i 2003, persona que ha manifestat sempre haver tingut en Benet un dels seus mestres i per a qui ha professat un gran respecte, fins i tot en la discrepància; l'editor Xavier Folch i Recasens, amic i company de lluites, i la persona que ha publicat més llibres de Benet; l'historiador de la Universitat Autònoma de Barcelona Josep M. Solé i Sabaté, deixeble i estret col·laborador de Benet en els primers anys del CHCC; l'historiador de la Universitat Rovira i Virgili, Josep M. Roig i Rosich, actual director del Centre d'Història Contemporània de Catalunya, que Benet dirigí entre 1985 i 2000; el filòleg i crític d'El Periódico Jordi Amat i Fusté, descobridor de Benet com a estudiós de la literatura autobiogràfica; i finalment la periodista Mònica Terribas, directora de TV3, la qual va realitzar el

Josep Benet sempre havia volgut mantenir el vincle amb la ciutat que el va veure néixer i amb la seva comarca

setembre de 2007 una magistral entrevista a Benet pel programa "[S]avis".

Els mots finals de l'acte van anar dirigits als representants municipals de Cervera, i també de la comarca, i foren en clau reivindicativa. Es va reclamar que, des de la Paeria, s'impulsés que el nom de Josep Benet figurés en lloc preferent i destacat de la ciutat de Cervera, a la vegada que seria important també que des de la institució cerverina es contribuís a donar a conèixer el seu pensament i la seva obra arreu. Reivindicacions, aquestes, que també es van voler traslladar a la resta d'Ajuntaments de la comarca i, per extensió, de Catalunya.

Els mots finals van servir també per proclamar l'esperit de Cervera, en el sentit de posar en valor el mestratge de Josep Benet com un immens llegat que el país no pot deixar perdre, basat en el treball, el rigor, l'honestetat i les idees, a favor de la unitat dels catalans, i amb l'objectiu de caminar cap a la normalitat com a poble.

ENTITATS DEL LLOBREGÓS ADHERIDES A L'HOMENATGE A JOSEP BENET

CASTELLFOLLIT DE RIUBREGÓS
Parròquia de Nostra Senyora del Roser

IVORRA
Parròquia de Sant Cugat
Santuari de Santa Maria i del Sant Dubte

SANAÜJA
Associació ARCS
Casal de Gent Gran Verge del Pla
Club de Futbol Sanaüja
Escola de Puntaires de Sanaüja
Fundació Castell de Sanaüja
Geganters i Grallers Canyacrec de Sanaüja

TORÀ
Associació Cultural del Brut i la Bruta
Associació de Dones Toraneses
Associació del Patrimoni Artístic i Cultural
Associació Espai Llobregós
Casal de Gent Gran Verge de l'Aguda
Club Bàsquet Torà
Club de Bitlles Torà
Club d'Escacs Torà
Club de Futbol Torà
Club Tennis Torà
Llobregós Informatiu
Junta de Santa Àgueda de Torà

EL VENTILADOR

Ara que tothom sembla obsessionat en recuperar la *Memòria Històrica* d'uns desgraciats esdeveniments als quals es va arribar per culpa de dos mots que ningú és capaç d'explicar, com són els de *dreta* i *esquerra*, potser és el moment de començar a parlar clar i dir que *dreta* o *esquerra*, políticament no signifiquen res, a menys que es vulguin utilitzar perquè dues persones puguin mostrar la seva discrepància política i tirar-se els plats pel cap. Però per fer això ja ens serveix el futbol.

Qui és de dreta i qui és d'esquerra? M'ho voleu explicar...? Ja sé que no ho fareu perquè és impossible de definir. Fixeu-vos la quantitat de plataformes ciutadanes que, com no s'havia vist mai, han sortit per defensar els seus drets. Es malfien de la classe política en general.

Els partits polítics ja no estan al servei de la ciutadania. Estan únicament al servei dels seus partidaris, els polítics professionals, i es converteixen en màquines per fer que aquests polítics arribin al poder. És a dir, el seu objectiu és assolir el Govern.

Però quan arriben a governar, tant si provenen del que en diem *dreta* com del que en diem *esquerra*, es veuen obligats a practicar la mateixa política. No hi ha marge de maniobra. Uns i altres es veuen obligats a practicar polítiques socials, per una raó ben senzilla: i

és que en aquest món hi ha més pobres que rics i, si no s'espavilen a fer veure que ajuden els pobres, aquests no els voten i perden les properes eleccions. Per tant, si es volen mantenir al poder, han de fer creure als més desgraciats que els hi estan donant protecció.

Així que, arribats a aquest punt, ja comprendreu que parlar de *dreta* o *esquerra*, políticament no ens condueix enlloc.

Si volem destriar els polítics penjant-los-hi una identificació per veure si són *galgos* o són *podencos*, haurem de fer la distinció entre *nacionalistes* o *estatalistes*. I aquí sí que ens entendrem.

Quant als *nacionalistes*, hem de distingir alguns espècimens: tenim els centrats (CiU), els mitjanament radicals i que es creuen independentistes (ERC) i els independentistes autèntics (CUP).

Pel que fa als *estatalistes* parlariem de: els despistats (IU+Iniciativa-Verds), els dialogants amb "talante", que fan veure que t'escolten i després fan el que els hi surt dels nassos (PSC-PSOE) i els més radicals (PP+Ciutadans).

Vist des d'aquest punt de vista se'ns han acabat els problemes d'identificació, ja que podem posar dins el mateix sac a Rajoy, Zapatero i Montilla perquè defensen els mateixos objectius. Però al mateix temps

gran SOL

RESTAURANT
especialitzats en banquets

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

DRETES & ESQUERRES

ens adonem de la mare de les incongruències, que és la causant del divorci entre el poble i la política i també de la baixada de vots a ERC, perquè resulta que el Pacte de Govern del segon Tripartit és absolutament contra natura, ja que va ser ERC, un partit nacionalista independentista (segons diuen ells), qui va fer el pacte amb els estatalistes del PSC-PSOE per a constituir un Govern que la primera cosa que va fer va ser elegir com a President de Catalunya l'estatalista José Montilla.

En fi, companys, com deia aquell: aquí no hi ha dreta ni esquerra, en tot cas hi ha molts *burros* i molta *barra*.

I acabaria amb aquesta cançó del grup Esquirols, que va ser escrita als anys 80 i que no ha perdut gens d'actualitat.

Galderich Recasens

*En aquest país monàrquic queda molt per canviar,
els qui tenen la paella no la volen pas deixar,
i encara nostres cireres, els fa gràcia remenar.*

*En aquest país monàrquic, paradís del capital,
els qui s'han de posar elàstics perquè la panxeta els cau,
són polítics o empresaris de les multinacionals.*

*En aquest país monàrquic, val a dir que no s'entén
que un senzill plat de verdura pugui ser tan indecent:
qui la cull en cobra quatre, qui la menja en paga cent.*

*Us agraeix la
vostra companyia.*

Fins aviat.

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

NO A L'ANY DE 24 MESOS!

He anat a passeig com ho faig molts dies i en un mes de diferència he vist un canvi tan gran que m'he dit en veu alta "beneïda pluja!". Tants dies deixant-se caure sense interrupció... Quina alegria! Quin descans!

Els camps ja esclaten de roselles i quina gama de verds més bonics! El blat i l'ordi ja han crescut, ja han espigat; crec que no serà el que deien el pagesos "un any de 24 mesos".

Quina joia per als jardins, les plantes, les flors, els arbres, la terra, els ocells... Avui eren les 8 del matí i se'n sentien refilar de tota mena i fins i tot les granotes cantaven!

Sort que la pluja no coneix de fronteres, ni de política i cau aquí i allà sense fer distincions ni diferències. La pluja ens iguala, ens agermana, ens calma, ens tranquil·litza, ens enriqueix, ens mulla, neteja, pacifica, hidrata, suavitzta, rejuveneix, desperta...

També ha despertat els polítics i els ha ensenyat que les coses fetes amb presses es fan sempre malament. Tant de soroll per quedar igual!

A l'arribar a casa he escrit i he tornat a dir molt convençuda: "beneïda pluja!" Prou al fantasma de la sequera!

Antònia Balagué

LA CRISI DEL FINANÇAMENT

Aquest estiu es presenta calent a Madrid. I no només perquè els termòmetres cada dia enregistren temperatures properes als 40 graus. Serà mogut perquè a l'agost, abans d'anar-se'n de vacances, el govern de José Luis Rodríguez Zapatero hauria de deixar els deures fets i tancar un nou model de finançament autonòmic. L'objectiu de la Generalitat és que es compleixi l'Estatut i que es deixi de "castigar" fiscalment Catalunya. I en aquesta línia s'hi ha apuntat, encara que només sigui per allò de què la pela és la pela, el

govern del País Valencià i el de les Illes Balears. En canvi, l'objectiu de territoris com Andalusia, Extremadura o les Castelles, és que en cap cas no es deixi d'ingressar a les seves arques el que ara reben dels territoris anomenats "rics".

Amb aquests elements sobre la taula, l'encaix d'interessos entre uns i altres és certament complicat, per no dir impossible. Qui hauria de cedir? Els que paguen més o els que més reben? Des de l'òptica catalana, la resposta és molt senzilla: que pagui l'Estat allà on no arribi la resta.

Però el front dels territoris que pretenen rebaixar l'actual sistema de solidaritat que impregna un model de finançament obsolet i injust com l'actual topa amb la resistència dels que no volen perdre-hi res de res. I, sobretot, es troba amb un govern espanyol que ha posat un cademat a la caixa comuna amb l'excusa que l'Estat també necessita diners per a la seva despesa. I ara més que mai, que hi ha crisi!

És lògic que quan es llegeix a la premsa que l'Estat i Generalitat estan negociant aquests dies un nou model financer la gent es pregunta: Però què és el que s'està parlant? Fins ara, s'ha discutit només de la necessitat catalana de tenir un millor sistema financer i més liquiditat en els comptes públics (és a dir, distribuir menys diners a la resta de territoris). I la resposta que s'ha trobat és l'entestament del vicepresident econòmic, Pedro Solbes, de no invertir ni un euro més de l'Estat per compensar aquells diners que vol deixar de repartir Catalunya. Hi haurà acord? No cal tenir gaire imaginació per descobrir que és molt difícil, per no dir impossible.

Montse Oliva

EL DETERIORAMENT DE L'IDIOMA

"Això costa un ou de la cara", "en sense cap motiu"; "ho que passa", "revisió metge", "això és ho que n'hi ha"... Totes aquestes són expressions, errònies, que cada cop

Taller SANTI SANAÜJA

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

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

sentim amb més freqüència.

Hem perdut pel camí els pronoms febles, el “no” que ha d’acompanyar als adverbis de negació (mai, ningú...); les estructures sintàctiques que s’empren tant al carrer com als mitjans de comunicació (a vegades públics) són cada cop més un calc de les castellanès. I, personalitzant, en una reunió d’amics, ningú no havia sentit paraules com barjaula, bagassa o marcolfa, totes elles sinònims de prostituta. Malament anem, quan ni per insultar tenim vocabulari!

A més, com que ja no sabem què volen dir moltes expressions o frases fetes, les diem equivocadament. D’aquí els “setze ous” que substitueixen als “set sous”, o l’ou de la cara que ja he citat. Realment car, en efecte, perquè ha de ser molt difícil de trobar.

Tot això s’emmarca en un empobriment general de l’expressió verbal i escrita, no només en català. Fa esgarriar la pobresa de llenguatge amb què surten de l’institut els joves, i encara fa esgarriar més veure com escriuen.

Avui, que tenim més mitjans que mai al nostre abast, parlem molt pitjor que els nostres besavis, que potser no sabien escriure però parlaven correctament. Què ens està passant?

Montse Vives

PANEM ET CIRCENSES

Des de temps immemorial, les persones amb poder han donat al seu poble multitud de formes d’abstracte’s de problemes com la gana, els enganys o les crisis.

Els romans ho sabien molt bé tal com indica la frase “*panem et circenses*” (pa i jocs de circ), que fa al·lusió al costum de Juli Cèsar de distribuir blat i regalar entrades de circ a la població per tal de mantenir-la distreta i tranquil·la.

Actualment, aquesta frase és “*una locució llatina pejorativa d’ús actual que descriu la pràctica d’un govern que, per tal de mantenir tranquil·la la població o amagar fets controvertits, proveeix les masses d’aliment i entre-*

teniment de baixa qualitat (...)” (Viquipèdia). Avui dia, però, ens veuríem obligats a substituir “jocs de circ” per “toros” o “futbol”, ja que són espectacles que distreuen a molta gent.

En el cas del futbol, un fenomen de masses amb gran repercussió mediàtica, s’hi amaga una empresa al darrera que mou molts milions d’euros. Un jugador cobra el que ningú de nosaltres arribarà a cobrar mai en tota la vida, però tothom segueix el futbol i a ningú sembla importar-li.

La importància social que se li dona és tanta que fins i tot ens l’hem de “menjar amb patates” quan mirem qualsevol informatiu televisiu, ja que inclou una secció dedicada als esports. Em direu: “sempre es pot canviar de canal”... És cert, però aquesta frase ens fa obviar, acceptar, la importància social d’una empresa com el futbol i ens converteix en còmplices de la seva ingent maquinària.

És que no hi ha coses més importants a les quals dedicar una secció especial dels informatius? Si ho pensem fredament, veurem que això no té cap altra funció que la de convertir el futbol en una distracció de masses, que oblidí els problemes (“crisi? quina crisi?”) quan un partit important (com el de la selecció espanyola (?)) es disputa. ¿Per què, si no, no dediquen una franja dels informatius a parlar d’altres temes d’actualitat, com la moda, l’estat d’integració de la immigració, el cinema o les notícies rosa? Doncs perquè ja hi ha programes que es dediquen a parlar exclusivament d’aquests temes. I és que no se’n fan, de programes de futbol? Sí.

Per tant, no veig el motiu pel qual els informatius hagin de dedicar una secció a parlar dels esports, especialment del futbol. I és que tenir distraccions està la mar de bé, sempre i quan no passin d’això i ens les prenguem amb lleugeresa. A jutjar per les imatges dels aficionats de la selecció espanyola del mes passat, però, sembla que hi ha gent que s’ho pren molt a pit.

Els polítics, mentrestant, es freguen les mans i s’alegren que estiguem mirant cap a un altre cantó: “crisi? quina crisi?” I és que ja ho sabien els romans: *panem et circenses*...

Montse Torné

LEDS · C4

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

Làmpades de tots
els estils a preus
excepcionals

Horaris:

8.30 - 13.30h / 15.00 - 18.45h

Dissabte 10.00 - 13.00h

I SI PARLÉSSIM DE L'AIGUA?

A l'acabament de l'hivern passat i inicis de la primavera, després d'un període de sequera extrema, amb els pantans buits, els rius secs i les reserves sota mínims, es van disparar totes les alarmes. Els poders públics, alarmats, s'instal·laren a l'àgora dels despropòsits per fer front a una situació que es presentava molt complicada i de conseqüències imprevisibles. Sortosament durant tot el mes de maig i primera quinzena de juny les precipitacions van ser tan importants que el problema ha quedat ajornat. Per tant potser ara ja no és el moment més indicat per parlar de l'aigua. Però com que aquest és un element vital sotmès a conflicte permanent -que sempre es pot repetir- m'ha semblat oportú dedicar-hi una estona. Dedicar-hi una reflexió.

Sovint no parem esment en la importància que té l'aigua en el conjunt de la nostra vida. Tanta, que sense no hi ha vida. Sense anar més lluny, aquesta composició de hidrogen i oxigen H_2O , forma part en altíssima proporció del nostre cos humà. I el mateix planeta terra que habitem està cobert en un 75% pel líquid element i a la resta hi estem assentats nosaltres. Dels 6.000 milions llargs de persones que habitem el planeta, uns 1.200 milions (20%) ignoren el que és l'aigua potable i uns 2.600 milions (43%) tenen seriosos problemes de subministrament i sanejament. La resta, només un 37% -i tiro molt llarg- de la població del planeta fruïm, i encara en règim del planeta fruïm, i encara en règim molt desigual, dels beneficis que comporta la disposició d'aigua per a totes les nostres necessitats. Nosaltres, afortunadament, estem instal·lats en el podi. I no sabem valorar-ho. Perquè obrim l'aixeta i la malbaratem i mai se'ns acaba.

Durant molts segles l'aigua ha estat un bé natural, infinit, inacabable, perquè la grapa humana encara no hi havia clavats les urpes. Fins que la revolució industrial -entre els segles XVIII i XIX- i el progrés no hi

van dir la seva, els rius, les rieres, els llacs i els mateixos oceans eren clars, transparents i plens de vida. Ara ja ho veiem. Aquesta mena de venes i/o artèries que configuren la xarxa fluvial del nostre món desenvolupat, moltes vegades estan seques, minses o brutes. Sense anar més lluny, molts de nosaltres recordem un entorn fluvial transparent i ple de vida. Ara també. Amb un abús desmesurat hem aconseguit, és cert, un nivell envejable d'higiene personal, però pagant uns peatges caríssims i inaguantables. I encara que això pugui semblar una exageració, potser no ho serà tant si algun dia a l'obrir l'aixeta ens trobem que està seca i sense vida.

Si escoltem la veu i les opinions dels experts estudiosos del problema, arribarem a la conclusió que els recursos hídrics disponibles estan minvant a passos de gegant. L'ús i abús que tots plegats estem fent d'aquests recursos, encara que els podem pagar, ens abocarà a un careró sense sortida. Hem de canviar el xip. Hem de canviar la mentalitat. Ha d'haver-hi una escala de valors i unes pautes de conducta innegociables. L'aigua, com el sol, com l'aire que respirem, és un bé universal -a l'abast de tothom- lluny de qualsevol especulació localista i/o partidista. No ens hauria d'estranyar gens ni mica que en el futur hi hagi guerres per la possessió hidràulica. ¿No recordem, poso per cas, la lluita pels Alts del Golan a Israel i Síria com a rere fons per la titularitat de l'aigua que s'esmuny cap al llac de Tiberíades, al riu Jordà i fins al mar Mort?

En conseqüència no podem deixar la seva regulació i distribució a mans irresponsables. I no faig aquesta reflexió a títol personal sinó que és fruit d'estudis per especialistes que entenen, amb coneixement perfecte, que el mapa universal d'aquesta qüestió de primeríssima magnitud ultrapassa les competències governamentals de municipis, comarques, regions, fronteres i conques. Si contemplem l'univers de la distribució hídrica planetària, veurem que aquesta no coneix ni límits, ni fronteres, ni nacionalitats. Som els homes qui els hi hem assenyalat uns ratlles fronteres que semblen atorgar uns drets més que discutibles. A veure, uns exemples: La Garona és un riu català o francès? Qui té més drets sobre el Duero i el Tajo, Portugal o Espanya? I l'Ebre, és de Cantàbria, Aragó o Catalunya? I el Rhin? I el Danubi? I així fins a no acabar mai. I el que val pel que fa a les nacionalitats, també es pot extrapolar a les comarques i als municipis. Potser que ens ho fem mirar.

En el decurs de la història universal existeixen unes fites que assenyalen, per bé o per mal, uns canvis en profunditat dels que no escapem cap de nosaltres. Només amb poc més de dos segles, arraconada la societat feudal, hem viscut: la revolució francesa. l'eclosió industrial, les guerres planetàries, l'era atòmica, la conquesta de l'espai, la inaturable instal·lació de les tècniques de comunicació, la informàtica, la revolució del petroli, etc. Nosaltres que hem tingut la gosadia, l'encert i la precisió d'arribar a un estudi minuciós del planeta vermell, Mart, a milions de quilòmetres de distància, serem incapaços d'establir unes normes que garanteixin a nivell mundial l'aigua per a tothom? Siguem seriosos. Tindria res d'estrany que la propera sacsejada vingués per la possessió de aquest bé escàs, vital i imprescindible, que és l'aigua?

LA PLAÇA, AL QUIRÒFAN

ROGER BESORA

Posa per cas que ets l'alcalde d'un poble de mil tres-cents habitants, amb alguns nuclis agregats i masies sense recollida selectiva. Ara suposa que se t'acut passejar-hi i, a part dels drames humans habituals, hi descobreixes problemes urbanístics, imperfeccions higièniques i camps de cereal en ple nucli urbà. Et podries interessar per la collita, però fins i tot també pot ser que, davant d'aquest pacient amb dificultats, tinguis prou valor i decideixis que ja és hora de passar a l'acció. El quiròfan ens espera.

Com quan algú passa per l'hospital, és millor no fer massa safareig fins que tot estigui una mica estirat i ben cosit. I que després et notin el canvi, tu; com qui va a la perruqueria d'amagatotis i després espera frisós la reacció popular. Doncs bé, ara imaginem-nos que, tenint el bàcul d'alcalde, no volem posar-nos més llavis sinó treure'ns aquelles arrugues molestes en forma de Plaça del Vall.

El malalt, que com tots sabeu està format per més de mil tres-cents cèl·lules eucariotes, té moltes nafres reparades per tot arreu. Ja se sap, amb l'edat qui no té un lliri té una patata (no era ben bé així). Però de les dolences operables, n'hi ha una que fa molt de mal, perquè és al cor del poble i té forma de falsa acàcia mutilada.

És per això que tots els vots del consistori, convertits en representants municipals, van convocar un concurs per escollir la millor intervenció a la nostra gran rotonda ajardinada. El procediment fou impecable: escoltar als cirurgians del teixit urbà és de ben segur la millor

manera d'afrontar aquests temes. I el sentit comú inherent a l'espècie humana, a la qual hi incloem els nostres representants municipals, és molt probable que encerti la millor solució.

Ara que ja ho tenim tot una mica més clar, poseu-vos còmodes i respireu com si tinguéssiu contraccions preparat. Oblideu-vos, si us plau, de la comadrona i preneu consciència que us trobeu a la sala de plens de l'Ajuntament. Fa la mateixa xafogor que a una illa perduda del Carib, però enlloc d'hamaca, esteu asseguts a la típica cadira incòmoda de Festa Major. Al davant, un projector

ta-. La segona, més arriscada i democràtica, és convidar el personal a dir allò que li sembli i a preguntar-li de tot a l'arquitecte. I aquí és on comença el festival.

Realment, la presentació de la nova plaça del Vall va ser una catarsi col·lectiva. Hi havia veïns que demanaven que no es fes res, que tothom que visitava Torà en quedava "emprenat" de la plaça, se suposa que gràcies als cadàvers en forma d'arbres, que et fa pensar fins a quin punt un vegetal aguantaria les tortures de Guantánamo. Malgrat això, un dels arguments més convincents era que sempre

l'havíem vist així i, ja se sap, els canvis sempre és millor evitar-los. Tant és així, que fins i tot es volia constituir, en directe i a viva veu, la plataforma "Salvem la plaça del Vall". Realment, una prova més del dinamisme de la nostra societat civil.

Ara bé, el que ens preocupava més als assistents, fins i tot a aquells que veïem amb bons ulls de fer un "lifting" a la plaça, era el tema de la conservació vegetal. Vist l'estat en

què es troben les vint-i-quatre mòmies-arbre actuals, podríem emprar-les com a brasa per a un sopar popular de comiat, prèvia compra de tiquets a cal Miramunt; sobredosi de nostàlgia.

Quina emoció, quina enyorança... la plaça que veïe el president Macià i a tants nens que, en les seves primeres pedalades sense les rodetes petites de la bici, s'havien obert el cap contra l'asfalt en fer la corba de l'Ajuntament. Amics, seríem molts, els que vessaríem llàgrimes.

amb una sèrie d'imatges de la futura plaça del Vall. I un arquitecte que, molt tècnicament, ens explica el projecte... Al principi la calma és total; però ben aviat, quan el conferenciant ja n'ha detallat alguns aspectes, els assistents més rabiüts comencen a murmurar.

Si ens tornem a posar el barret d'alcalde, quan s'acaba l'exposició del projecte de reforma, podem fer dues coses. La primera seria agrair l'assistència i convidar amablement a marxar sense fer preguntes —en psicologia, se'n diu fer un *joanlapor-*

ROS
autoescola

tel. 973 551 011
973 460 164
973 462 028

FUNERÀRIA DE TORÀ
i COMARCA

J. TORNÉ

Servei permanent 24 h
973 390 862

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

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

Josep Viladrich

Pintura i Decoració

Carrer Occident - Tel. 973 473 455 - TORÀ

RESOL

SOLSONA

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

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

FUSTA, ALUMINI I P. V. C.

Badia

Avgda. Solsona, 17
Tel. 973473181
25750 - TORÀ

**TALLER
MECÀNIC**

R. R.

REPARACIÓ I VENDA DE

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

Carrer Eras, 19
☎ (973) 47 33 27
25750 TORÀ (Lleida)

T Hostal - Bar
TRÈBOL

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

PINTURA
I DECORACIÓ
TÀSIES

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

c/ Sant Jaume, nº 2 TORÀ Tel. 973473303

LLIBRES RECOMANATS

DANI VIDAL

MARIOLINA VENEZIA
Fa mil anys que sóc aquí
 Traducció d'Anna Casassas
 La Campana (2007)
 327 pàgines

Fa mil anys que sóc aquí és la primera novel·la de Mariolina Venezia (Matera, Itàlia), que fou acollida amb molt èxit al seu país i que aquí va rebre el Llibreter de l'any 2007, premi que atorga el Gremi de Llibreters de Barcelona i Catalunya a una obra publicada l'any anterior i que el jurat considera que el seu interès literari no ha estat correspost amb l'interès del públic.

El llibre narra la història de cinc generacions d'una família del poble de Grottole, a la regió de la Basilicata (sud d'Itàlia). Des de l'òptica d'aquest àmbit local se'ns descriuen els fets històrics que van marcar Itàlia al llarg de 150 anys: la unificació del país, el feixisme, el comunisme...

També es descriuen els conflictes propis d'una societat agrícola rural (la propietat de la terra, la distribució de la riquesa...), la seva particular forma de vida (tradicions i costums) i la difícil transició entre aquest món i l'urbà.

La gran virtut del llibre és que a partir de petites històries d'habitants d'un context molt local ens remet a uns fets capaços de desvetllar l'interès de lectors des de qualsevol lloc del món.

Com diu la mateixa autora: "En aquest món globalitzat, on tot és igual arreu, els aeroports, les botigues, les maneres de vestir..., la gent té la necessitat de conèixer coses que, encara que no siguin particularment felices o boniques, siguin autèntiques."

NAJAT EL HACHMI
L'últim patriarca
 Planeta (2008)
 332 pàgines

L'últim patriarca és el segon llibre de la jove escriptora Najat El Hachmi, amb el qual va guanyar el premi Ramon Llull 2008, que atorga la "totpoderosa" editorial Planeta, i va ser el llibre més venut en català la darrera diada de Sant Jordi.

Najat El Hachmi va néixer l'any 1979 al Marroc, quan el seu pare ja havia emigrat a Catalunya, i als 8 anys va anar a viure a Vic. El llibre s'estructura en dues parts narrades per la mateixa protagonista: a la primera descriu la història del

seu pare, l'últim patriarca, al Marroc i els fets que marquen la infantesa i la joventut d'aquest personatge. A la segona part els fets succeeixen en una capital de comarca catalana, on han emigrat l'últim patriarca i la seva família.

Es presenta en capítols curts que afavoreixen una lectura àgil. Pel que fa al contingut, es pot afirmar que inclou passatges d'una gran duresa, que fan estremir el lector, i que la gran virtut de l'autora és que els temes que tracta els aborda d'una manera directa i sense tabús.

És, en definitiva, una novel·la molt recomanable.

LLIBRERIA ROVIRA

Estanc
 Videoclub
 Papeteria
 Objectes de regal

AVANGUARDIA
 AVANGUARDIA

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

FORN · PASTISSERIA · CAFETERIA

Plaça del Pati, 4
 25750 TORÀ

telèfon
 973 47 30 83

Hiramunt

FORN · PASTISSERIA · CAFETERIA

LA TEMPERATURA DE 15 A 15

FERMÍ MANTECA

RECOLLIDA DE DADES: AGUSTÍ CINCA (SANAÜJA)

Som a l'estiu

Després d'una primavera caracteritzada per les abundoses pluges, hem entrat finalment a l'estiu i tot just comencem les feines de la recol·lecció del cereal. Ha estat un any atípic. Molts mesos de sequera permanent, que semblava que ens hi haviem instal·lat per sempre, els sembrats que patien la falta de saó, les pluges incessants de la primavera que feien néixer i créixer el cereal, la cugula, l'escaldaboques i totes les herbes que vulgueu, totes juntes.

El temps meteorològic té aquestes coses. Quan vols que ploqui, no plou; quan vols que pari de ploure, cau un diluvi continuat... Ja la dita popular "mai no plou a gust de tothom" és ben certa.

De totes maneres la calor de l'estiu es va filtrant fins al celler i és d'esperar que la propera tardor es normalitzi la climatologia, si és que alguna vegada ha estat normal.

LES PLUGES

16 de maig	1 litre
21 de maig	5 litres
22 de maig	11 litres
23 de maig	10 litres
24 de maig	19 litres
25 de maig	14 litres
27 de maig	2 litres
28 de maig	5 litres
2 de juny	5 litres
10 de juny	20 litres
11 de juny	9 litres
16 de juny	3 litres
27 de juny	15 litres
30 de juny	2 litres
11 de juliol	17 litres
12 de juliol	7 litres

roba de casa

modes

albert

Rita Brau i Rius

Tel. 973 47 31 01 - TORÀ

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

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

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

SUDOKU

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

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

ENDEVINALLA

Em diuen que corro molt
i les cames ningú em veu;
sigui gran, sigui petit,
jo em fico per tot arreu.

ACUDIT

Un xicot va entrar en un multicinema per veure l'última pel·lícula de Tarzan. Es va equivocar de sala i es va posar on feien "King Kong".

Al sortir del cinema va trobar un amic i li diu:

- Què tal la pel·lícula?
- Regular... El Tarzan no ha sortit, però si veïssis la Txita, no la coneixeries de tan enorme que s'ha fet!

SOLUCIONS: pàgina 52

REFRANYS

- Pluges per l'agost: safrà, mel i most.*
- Polletes agostines, per Nadal, gallines.*
- El setembre bo és si no plou en tot el mes.*
- Pel setembre, l'oli a la gerra i la cabra a la serra.*
- Sant Gil porta l'hivern lligat en un fil.*
- La bona mel, per Sant Miquel*

L'acudit del Pleixats

Pinsos BAGÀ, s.a.

Fàbrica i Oficines :

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

MERCERIA
PERFUMERIA
OBJECTES DE REGAL
CORSETERIA

Montserrat Solé Bonet

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

LES CUINERES DEL LLOBREGÓS

Roser Oliva i Bonsfills

En una calorosa tarda de juliol, amb els camps daurats a punt de segar, ens enfilem cap a cal Canals de Vicfred, on la Roser ens parla de vivències, de cuina i de la seva mare Mercè que guardava tota l'essència de les dones del món rural i que va saber transmetre sàviament als seus descendents.

La **Roser Oliva i Bonsfills** va néixer el 1940 al mas Oliva, d'Ardèvol. Parla amb tendresa dels seus pares, Rafael i Mercè, que van tenir 7 fills; ella n'és la tercera. Quatre dels germans viuen a la Vall del Llobregós.

La Roser en la seva joventut acostumava a anar a les fires i festes majors de l'entorn i és a la fira de Sant Miquel de Torà, anomenada també la fira dels bitxos, on va conèixer l'Esteve. El 1964 es van casar i se'n va anar a viure a Vicfred deixant enrere els boscos d'Ardèvol, instal·lant-se en el paisatge segarrenc. Han tingut dos fills, en Josep i en Rafael, que segueixen la tradició de portar el nom dels padrins, i que els han

donat tres néts: en Ramon, en Gerard i l'Aina.

La Roser explica que des de 1698 tots els descendents de la casa pairal han portat el cognom Oliva i és allà on es retroben cada any. Enguany s'hi han aplegat 59 familiars, entre pares, fills i néts.

Com gairebé totes les cuineres, la mare ha estat l'exemple en tot. Recorda amb enyor que la seva mare va morir als 89 anys i que el mateix dia encara va fer el dinar. Entre les aficions destaca el ball i anar a les festes majors. Col·labora en les festes i activitats del poble. Cada dia va a caminar amb les amigues al Pou de Madern i, alhora, mantenen bones converses. Té cura del jardí i de l'hort. Li encanta anar a buscar bolets i en fa molta conserva. És la cuinera de la casa. Les menges més aconseguides, a més del mató, són el ternasco, els peus de porc, caragols amb conill, sarsuela... També li agrada viatjar.

Avui ens presenta el popular mató, unes postres molt preuades a les nostres llars.

MATÓ DE L'ÀVIA MERCÈ

Ingredients: 3 litres de llet de cabra procedent del ramat de l'Oliva, d'Ardèvol; entre 5 i 10 g d'herba-col. (Aquesta herba també s'anomena card formatger o card bord, ja que conté un ferment, la cinarasa, que coagula la llet).

Preparació: En una olla s'hi tira la llet que ha de bullir uns 6 minuts. (El dia anterior i en un bol s'haurà posat a estovar l'herba-col en uns 150 cm³ d'aigua). Quan la llet està a 50° s'hi tira l'aigua d'herba-col colada i es remena a poc a poc amb una cullera de fusta i s'ha d'esperar que qualli. Un cop quallada, es posa un drap de cotó o un tovalló en una escorredora i s'hi tira la llet. Quan ha perdut l'aigua es treu el drap o tovalló de cotó i es posa en una plata. Es deixa refredar i es pot acompanyar amb mel o sucre.

Bon profit!

Solucions als passatems de la pàgina 51

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

Endevinalla: El pensament

Sudoku

Utilitza l'aire condicionat amb seny

L'exageració de temperatures és un malbaratament de l'energia. Només cal utilitzar l'aparell de l'aire condicionat amb seny. Posa'l a 25 graus i tots hi sortirem guanyant. Ja ho saps. Aquest estiu no passis calor. Però tampoc passis fred.

ESCOLA DE TORÀ

Era l'any 1956. Els nens i les nenes encara estudiàvem en aules separades. Corrien altres temps: si no fèiem bondat ens castigaven amb unes orelles de ruc que ens posaven al cap i èrem la riota de tothom. Al matí, ens ensenyaven lectura i matemàtiques, sempre

en castellà. A la tarda, "nuestras labores", matèria en la qual la senyoreta Juanita Álvarez (a baix a l'esquerra de la fotografia) era una veritable experta. Crec que totes les seves alumnes vam sortir, també, mestres de cosir. És un record sincer de la nostra infància.

Qui som?

Primera fila de baix, d'esquerra a dreta:

Senyoreta Juanita Álvarez, Rosa Mases, Carmen Pedraza, Clotilde Palou, M. Teresa Coberó, Matilde Lafuente, Maribel Sánchez, Aurora Badia

Segona fila, d'esquerra a dreta:

Conxita Parcerises, Mercedes Solé, Maria Coromines, Isabel Aubia, Maria Cuscullola, Antònia Torner, Antònia Coromines.

Fila de dalt, d'esquerra a dreta:

Josefina Padullés, Antònia Balagué, Teresina Riera, Antonieta Mases, Teresa Miramunt, Pili Urbea, Pilar Miramunt.

DISTRIBUÏDOR DE:
ROCALLA, S.A.

CIMENTS - RAJOLS
CERÀMICA - GRES
ARTICLES SANEJAMENT

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

MATERIALS PER A LA CONSTRUCCIÓ

Opells

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

**BROKER
FONTANET S.L.**

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

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

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

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

JOLONCH MATILLAS, C.B.

CENTRE COMERCIAL

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

CLÍNICA DENTAL
TORÀ

ADULTS - NENS
TOTES LES ESPECIALITATS

CHRISTIAN TAYEDA LEMA
Professor de la Universitat de Barcelona

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

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

enguixats i decoració

FRANCO, s.l.

Disseny i muntatges en:

 PLADUR

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

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

 VILAMÚ SA

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

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

Hostal Jaumet
Fundat el 1890

Més de 100 anys fent cuina casolana

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

ELECTROINSTAL·LACIONS

MASANÉS

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

Taller

TORANÈS

d'A. FERRER

COMPRA I VENDA DE VEHICLES NOUS I D'OCASIÓ

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

- REPARACIÓ GENERAL
- GRUA PERMANENT
- TAXI

ANTIGA CASA "Maolí" EMBOTITS ARTESANS

- MATANÇA
- ELABORACIÓ
- DEGUSTACIÓ

Quatre generacions al servei del client

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