

Llobregós

informatiu

NÚM. 48 - AGOST - SETEMBRE 2011

De tot i més

3 Editorial - 5 Noticiari - 14 De la Vall - 19 Pedagogia
20 Comprimits de salut - 23 La collita 2011
28 Els consistoris del Llobregós - 32 Fira de Pinós - 34 Corpus a Sanaüja
35 Projecte Molsa - 37 Agenda - 38 El ventilador - 40 Opinions 43
Blanc sobre negre - 44 No em feu cas - 46 Música recomanada
47 Passatemps - 49 La nostra cuina - 50 Esports - 54 Foto record

EDITA:

Associació del Patrimoni Artístic
i Cultural de Torà
c/ Convent, s/n
25750 TORÀ - Tel. 649 352 877
correu-e: info@llobregos.info

Subscripcions i publicitat:

Rosa M. Santamaria 973 473 253

CONSELL DE REDACCIÓ:

Antònia Balagué, Ester Closa, Ramon Fitó, Maria Garganté, Ferran Miquel, Maria Morros, Sílvia Peribáñez, Noèlia Viles, Josep Verdés, Daniel Vidal

Coordina: Fermí Manteca

COL·LABORADORS HABITUALS

Roger Besora, Albert Brau, Anna Cantacorps, Gemma Martínez, Montse Miquel, Antoni Montroig, Sílvia Porta, Montse Torné, Montse Vives

COL·LABOREN EN AQUEST NÚMERO

Anna Codina, Josep Ibáñez, Jaume Marimon, Carme Santamaria, Ramon Torné, Enric M. Valls,

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 Barnola (Guissona)

Tiratge: 700 exemplars

Aquest número està imprès en paper ecològic, elaborat sense clor

ACPC

Associació
Catalana
de la Premsa
Comarcal

Membre de l'Associació Catalana de la Premsa Comarcal

LLOBREGÓS INFORMATIU no és responsable ni subscriu necessàriament les opinions expressades pels autors dels articles publicats.

www.llobregos.info

Editorial

Novament teniu entre mans un nou exemplar de la revista LLOBREGOS INFORMATIU. Amb aquest número comencem el novè any d'aquesta publicació que periòdicament es fa ressò del batec de la nostra Vall i dels nostres pobles.

En l'edició d'aquest estiu podeu trobar, a part de les notícies i seccions habituals, les opinions dels pagesos sobre la collita que s'està acabant de realitzar aquest dies. Hem preguntat a un de cada poble i les seves respostes ens donen una radiografia de la productivitat del camp a les nostres contrades i de la seva problemàtica. Una contribució que agraïm per la disponibilitat a col·laborar amb la revista i per l'interès en comunicar el fruit del seu treball.

També presentem els consistoris de cada municipi tal com van quedar després de les eleccions municipals del 22 de maig. Hi ha gent que repeteix, gent que hi torna i hi ha gent jove compromesa també en prestar un servei des dels ajuntaments. A part d'ideologies polítiques, amb les que hom pot coincidir o no, és d'agrair la voluntat de presentar-se a unes eleccions i participar directament a favor del bé comú, cosa que esperem de tots els nostres representants municipals.

Us desitgem que acabeu de passar un bon estiu, que les festes majors us aprofitin i que la lectura de la nostra/vostra revista us ajudi a conèixer i estimar més la nostra Vall.

Portada: Cada poble de la nostra Vall cultiva les hortalisses de l'hort, sustent tradicional que –sobretot a l'estiu– omple de color, sabor i salut les nostres vides. (Foto Enri Sangrà)

AMB EL SUPORT DE

Generalitat de Catalunya
Departament
de la Presidència

INSTITUT
D'ESTUDIS
ILERDENCS

Fundació Pública de la Diputació de Lleida

APACTora.org

COL-LABORA-HI

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 CONDICONAT

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

CAN PEP

BAR - RESTAURANT

"La casa del pa i la coca"

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

PUBLICITAT

973 473 253

Intercanvi escolar amb Alemanya

Un grup d'alumnes de l'Institut Guissona han realitzat un intercanvi amb alumnes del centre Horst, de la ciutat alemanya de Gelsenkirschen, amb la intenció pedagògica de comunicar-se en llengua anglesa i descobrir-ne la importància a nivell internacional.

Així, del 7 al 12 d'abril, els alumnes de Guissona –on estudien també joves de la Vall del Llobregós– van fer una estada a Alemanya, convivint amb famílies d'allà i coneixent diferents llocs d'interès de la conca del Ruhr, com ara Colònia. Posteriorment, els alumnes alemanys van fer una estada a Guissona del 6 a l'11 de maig, convivint amb famílies d'aquí i visitant també diferents llocs de Catalunya, com ara Barcelona, Tarragona o Montserrat. La llengua per entendre's entre ells va ser sempre l'anglès.

D'aquesta manera va culminar un procés iniciat a principi de curs amb uns primers contactes entre els alumnes via correu electrònic i xarxes socials, després que els professors

d'ambdós centres contactessin dins el projecte *Comenius* per dur a terme aquesta experiència per segon any consecutiu i poder-la repetir l'any vinent, ja que va ser valorada molt positivament. *Redacció*

Aquagym a Ivorra

Un any més, l'Associació per a la promoció de les dones d'Ivorra ha organitzat un curset d'Acua-gym a la piscina municipal. Durant el mes de juliol, cada dimarts i dijous es reuneixen una vintena de persones per tal de practicar la gimnàstica dins l'aigua, sota la direcció de l'Elena, que una vegada més demostra les seves qualitats com a monitora de gimnàstica. Ja és el cinquè any que ho fan.

Dues hores a la setmana per a mantenir el cos en forma i al mateix temps refrescar-se de la calor pròpia d'aquesta època. *Fermí Manteca*

Festa de Santa Rita a Sanaüja

Com cada 22 de maig –que aquest any queia en diumenge i era, a més, el dia de les eleccions municipals–, els sanaüjencs van celebrar la festa votiva de Santa Rita de Càssia, que es remunta a la construcció del convent agustiniana, al segle XVIII.

Santa Rita és una santa vinculada amb l'orde dels agustins i és la patrona dels impossibles, per la qual cosa sempre existeixen motius per a invocar-la.

La profusió de ciris oferts a la imatge i de roses vermelles dutes per a la benedicció, van aportar un any més els colors tradicionals a la festa. *Maria Garganté*

Revetlla de Sant Joan a Vicfred

Un petit grup de veïns, però amb moltes ganes de gresca, va celebrar al nou local social del poble, la nit màgica per excel·lència. Primer, al voltant del tradicional foc al mig de la plaça, van menjar la coca de Sant Joan tot regat amb un porronet de cava. La vetllada va acabar amb una animada sobretaula per celebrar així el solstici d'estiu. *Josep Verdés*

Joves de Calonge al paintball

Diumenge 8 de maig una vintena de joves de Calonge de Segarra es van desplaçar fins a les instal·lacions del Paintball Solsonès, a Matamargó (Pinós), per gaudir d'una jornada de paintball. Tot seguit, els participants es van reunir al Restaurant Dusfort per acabar amb un dinar de germanor. L'activitat, organitzada per l'Associació de Joves de Calonge, va comptar amb una excel·lent resposta del jovent del municipi. *Anna Cantacorps*

Rècord de cadires úniques a Biosca

Un any més el Grup de Gent Gran de Biosca organitza una exposició per la Festa Major, aquest any però és força original: intentar reunir el nombre màxim de cadires de tot tipus, noves, velles, grans, petites, altes, baixes que prèviament s'hauran decorat, ornamentat o embellit; tot plegat amb un toc d'imaginació, enginy i humor.

Des d'aquí us volem demanar la vostra col·laboració. Amb l'esforç i l'ajuda de cadascú s'aconseguirà crear la trobada de "cadires úniques" a la nostra terra, una fita que pot fer història a Biosca. Us hi apunteu? *M^a Àngels López, Noèlia Viles*

Talteüll renova la plaça Major

Durant els mesos de juny i juliol s'han executat els treballs de renovació del paviment de la plaça del nucli de Talteüll, al municipi de Massoteres. Les obres han consistit en el canvi de la pavimentació i també en la reparació del mur de contenció de terres, una estructura de formigó que subjecta la plaça a causa del desnivell pronunciat d'aquest espai.

El projecte, executat per l'empresa Ribalta i Fills, ha tingut un cost de 91.000. Per fer-hi front, l'Ajuntament de Massoteres ha disposat d'una subvenció de 86.500 euros provinents del Pla Únic d'Obres i Serveis (PUOSC) de la Generalitat de Catalunya.

Per la festa major de Talteüll (15 d'agost), els veïns del poble i totes les persones que visitin el

nucli es beneficiaran d'aquestes obres de millora de la plaça Major. *Dani Vidal*

Falta d'aigua a Torà

Des del passat mes de juny, una part del municipi de Torà és proveïda amb aigua transportada en cubes, concretament les masies de Vallferosa, ja que el pou que la subministrava ha deixat de rajar. És un pou que es troba a l'altra banda de la serra de l'Aguda de 180 metres de fondària i que, segons els tècnics, probablement s'hagi ensorrat. La cuba abasteix d'aigua el dipòsit situat vora l'hermita de Sant Salvador.

Aquesta mesura és provisional fins que no es trobi una altra solució que passa per fer un altre pou paral·lel a l'actual o esperar la portada d'aigua de la Llosa del Cavall a través del Solsonès. La més desitjada, però, és que finalment es faci, tal com estava promès, la canalització

des del canal Segarra Garrigues o, si més no, del canal d'Urgell, a través de l'estació de Ratera. *Jaume Marimon*

Jornades "Masies + sostenibles" a Pinós

Els passats 11 i 12 de juny, al Santuari de Pinós es van realitzar les Jornades "MASIES + SOSTENIBLES", on es van plantejar propostes de rehabilitació i construcció per a millorar l'habitabilitat i reduir l'impacte ambiental i les despeses econòmiques en habitatges aïllats.

"De la mateixa manera que fins ara s'ha estat construït el que es necessitava fins als següents 15 anys, ara ens estem menjant els recursos que necessitaran els nostres fills". Amb les idees clares i contundents de Toni Solanes, s'inauguraven unes jornades que, al llarg del cap de setmana ens anirien conscienciant i a la vegada donant solucions per a construir d'una manera més sostenible per al medi ambient i també per a les nostres butxaques.

Les jornades, organitzades pel Consorci per al Desenvolupament de la Catalunya Central, van tenir un gran èxit de participació, amb més de 100

participants inscrits, la mostra de 14 empreses dedicades a la construcció sostenible, ponències per part de tècnics experts i diversos tallers com ara el de construcció amb panells de tova o cuina amb energia solar. *Ester Closa*

Festa dels avis a Torà

El dia 19 de juny es va celebrar el dia del soci del Casal de la Gent Gran de Torà, amb una missa a la parròquia i un concert de cant amb havaneres, sardanes i altres cançons populars a càrrec de la coral Aires de Marinada de Torà.

Tot seguit es va celebrar un dinar al poliesportiu on unes 160 persones van degustar un bon dinar, amb paella, llom amb gambes, pastís i cafès. Hi van assistir l'Alcaldeessa, Mercè Valls i el mossèn Pau Bordera. La festa va acabar amb un ball a càrrec del músic Caelles. *Carne Santamaria*

Gimnàstica a Sanaüja: fi de curs

El mes de juny sempre representa el "final de temporada" no només per a les escoles o instituts, sinó també per a tot tipus d'activitats lúdiques que es duen a terme durant l'any als nostres pobles.

El curs de gimnàstica impartit a Sanaüja per l'Assumpció Caelles va finalitzar la temporada un any més amb un dinar de les participants. L'acte va tenir lloc al restaurant Torre Combelles, a Sanaüja i va aplegar les dones que en dos grups realitzen, de la mà i amb el guiatge de l'Assumpció, aquesta activitat saludable al Casal Social de la vila. *Maria Garganté*

Asfaltat de camins a la Molsosa

Durant les darreres setmanes s'han dut a terme l'asfaltat de diversos camins veïnals del municipi. Les obres, finançades amb el PUOSC de 2010 i la corresponent aportació municipal, han permès una millora dels accessos a diverses masies que fins ara no gaudien d'un camí digne. Així mateix s'han pavimentat també trams que quedaven pendents, com ara l'anomenat camí del Solà. Les obres han estat executades per dues empreses de la comarca: Excavacions Duocastella, de Castelltallat, i Constructora de Calaf.

Per altra part, aquestes obres han coincidit amb el reforç de diversos trams de la carretera que va fins a Prades, subvencionat pel Consell Comarcal del Solsonès, així com el repintat de les línies delimitadores dels carrils que gairebé s'havien esborrat. *Ferran Miquel*

Els nens i nenes del Gimnàs Torà

L'estiu ha començat i amb el calor i el bon temps el curs de gimnàstica rítmica del Gimnàs Torà ha arribat a la seva fi fins el setembre vinent. Aprofitant el primer dia de piscines obertes, el passat dia 19 de juny, els nens i nenes del gimnàs varen oferir les seves coreografies a tots els assistents.

Des dels més petits i petites fins als més grans van realitzar els balls davant d'un nombrós públic que va felicitar als joves ballarins i ballarines.

La tarda va acabar amb un berenar i amb una estona de jocs de grup per a tothom que va voler. A la fotografia es pot veure les professores Ainhoa i Georgina amb tots els seus alumnes. *Sílvia Peribáñez Cerveró*

Final de curs 2011 a Torà

Com ja és costum, l'últim dia de classe a la tarda, al CEIP Sant Gil de Torà se celebra la festa de final de curs, on tots els nens i nenes, les seves mestres i els pares i les mares gaudeixen d'una tarda plegats. Aquest any la festa va ser una gran gimcana al poliesportiu, on els diferents equips formats per nens i nenes de diferents edats i els pares i mares van competir en diferents proves i van atipar-se amb el berenar que posteriorment va oferir l'AMPA.

Així doncs, donem el curs per acabat i esperem el proper curs 2011-2012 que estarà presidit per la polèmica supressió de la sisena hora per part del Departament d'Ensenyament i, en conseqüència, pel canvi d'horari sol·licitat pel Consell Escolar que va haver d'acceptar la voluntat dels pares i mares de

l'escola i fer horari de matí i tarda. Fins el curs que ve! *Silvia Peribáñez Cerveró*

Excursió a Vilanova i la Geltrú

El dia 21 de juny, una colla de dones del Gimnàs de Torà van fer una excursió a la platja de Vilanova i la Geltrú, anant també a visitar el mercat del peix i fent un bon dinar en un restaurant del port de la localitat. També s'hi van afegir un grup d'Ivorra que fan gimnàstica cada setmana.

Els comentaris sobre l'excursió no deixen lloc a cap dubte sobre la complaença i com s'ho van passar d'allò més bé. Aquestes sortides són un bon complement a l'exercici físic que fan habitualment durant el curs. *Antònia Balagué*

Antenes de telefonia mòbil a Ivorra

De manera inesperada, a mitjans de juliol passat la companyia Vodafone va començar a instal·lar dues antenes de telefonia mòbil a la plaça Major d'Ivorra, concretament a l'edifici del local social.

Un grup de veïns, davant la polèmica sobre la insalubritat d'aquestes instal·lacions i davant la falta d'informació, van demanar a l'Ajuntament que convoqués una reunió per tal d'informar sobre el tema, ja que la falta d'un criteri únic sobre la perillositat de les radiacions electromagnètiques suposa un risc que cal avaluar. Si més no, que es posi el projecte a informació pública i s'obri un termini per presentar alegacions.

Per altra banda, en molts nuclis urbans s'està demanant treure aquestes antenes i que, si cal, es col·loquin en llocs allunyats de població. L'Ajuntament ha declarat que convocarà una reunió de veïns per tal de parlar-ne. *Fermí Manteca*

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 Vilarió, 14 - 08280 CALAF (BCN) • Tel./Fax 93 868 04 28

TRANSPORTS I CEREALS
COMERCIAL ARDEVOLANA, S.L.

Casa Fretxes
25287 Ardevol de Pinós (Lleida)

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

LEONI
LEONI Furas S.L.

Cables and power cords manufacturer

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

el **QUIOSC**
del passeig

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

Escola de Música de Sanaüja

L'educació musical ha esdevingut des de fa uns anys una de les activitats que aporten un plus de qualitat a la instrucció que poden rebre els nens i nenes de Sanaüja sense necessitat de sortir del poble. Amb el mestratge de la Maria de les Sogues Farrera aprenen diferents instruments amb els quals van mostrar les seves habilitats davant de pares, mares, familiars i veïns el dissabte 17 de juny.

L'acte de fi de curs, que va tancar amb un petit refrigeri, va permetre també veure els dibuixos dels nens i nenes integrants de les classes de dibuix que reben de la mà de l'il·lustrador i dissenyador Jordi Bibià. *Maria Garganté*

BONES FESTES MAJORS !!!

Us desitgem que passeu unes bones Festes Majors de cada poble. Aquí teniu, a mode de graella, les dates en què se celebren:

	JULIOL	AGOST	SETEMBRE	OCTUBRE
BIOSCA:				
Biosca	dies 29-31			
Lloberola				dies 1-2
CALONGE DE SEGARRA:				
Aleny			dies 24-25	
Dusfort	dia 31			
Mirambell		dia 28		
Sant Pere de l'Arc			dies 10-11	
Santa Fe de Calonge				dia 2
El Soler				dia 2
CASTELLFOLLIT DE RIUBREGÓS:		dies 12-16		
IVORRA		dies 13-15		
MASSOTERES:				
Massoteres		dies 20-21		
Palouet	dies 23-24			
Talteüll		dies 14-15		
LA MOLSOSA:				
Enfesta		dia 7		
La Molsosa		dia 15		
Prades	dies 16-17			
Els Quadrells		dia 28		
PINÓS:				
Ardèvol		dies 19-21		
Pinós			dies 17-18	
Santuari de Pinós			dia 1	
Vallmanya			dies 3-4	
SANAÜJA			dies 7-11	
TORÀ		dia 31	dies 1-4	
VICFRED				dies 1-2

Una toranesa, doctora en Societat de la Informació i el Coneixement

Després de tantes hores treballades, caps de setmana i vacances, el divendres 17 de juny la toranesa Laura Porta i Simó, de cal Gaya, va defensar la tesi doctoral "Anàlisi de l'impacte i la repercussió dels recursos multimèdia en l'ensenyament i aprenentatge de la Multimèdia en entorns virtuals", sota la direcció de la doctora Roser Beneito i Montagut

secretària del tribunal, és vicerectora d'Innovació i Investigació de la Universitat Oberta de Catalunya. És també professora titular de la Universitat de Barcelona i Catedràtica d'E-learning de la Universitat Oberta de Catalunya.

I el tercer membre del tribunal va ser el doctor Manuel Souto, professor de Polítiques Educatives de

obtenint així el títol de doctora en Societat de la Informació i el Coneixement per la Universitat Oberta de Catalunya.

Els membres del tribunal eren experts de reconegut prestigi internacional, com ara el president, el doctor Francesc Pedró, cap de l'oficina de Política Sectorial i TIC en Educació del Departament de Planificació i Desenvolupament en Sistemes Educatius de la UNESCO, a més de Catedràtic d'Educació Comparada i Polítiques Públiques de la Universitat Pompeu Fabra.

La doctora Begoña Gros, que va actuar com a

la Universitat de Bath (Regne Unit), analista senior en Innovació Sistèmica en Formació Professional per a l'OECD i director de projectes d'investigació de la Comissió Europea.

El doctorat és el títol màxim d'educació superior de la universitat i consisteix en un període de docència i un altre de recerca que finalitza amb una lectura i defensa pública d'una tesi sobre un tema especialitzat, en aquest cas sobre l'impacte i la repercussió dels principis d'aprenentatge multimèdia en l'ensenyament en línia de la Multimèdia. Un tema ben actual i, sobretot, de futur. Moltes felicitats! *Redacció*

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

Baixada d'aigua de la Llosa del Cavall a l'Anoia

Des de fa un any aproximadament el camp de futbol de la Molsosa s'ha convertit en una plataforma logística (magatzem de materials i punt d'aprovisionament) de les empreses que intervenen en la construcció de la baixada de l'aigua de la Llosa del Cavall. L'objectiu és portar l'aigua des d'aquest embassament del Solsonès fins a l'Anoia, l'anomenat Bages sec, mitjançant una canonada de 60 cm de diàmetre i 45 km de longitud fins al dipòsit de distribució construït a la Molsosa.

L'obra es va licitar a Madrid per part d'AQUAMED (Agua del Mediterraneo) empresa pública depenent

del Ministerio de Medio Ambiente. Es va adjudicar a diverses empreses i la gestió es va encomanar a ATLL (Aigües Ter-Llobregat) que serà la concessionària de l'explotació. L'Agència Catalana de l'Aigua també ha participat en els treballs d'adjudicació i coordinació del projecte. Es tracta d'un impressionant projecte d'uns 7 volums i elaborat en diverses fases per part de l'estudi TEC4 (el mateix que va fer el projecte del túnel de metro del barri del Carmel de Barcelona). Aquest projecte preveu una dotació d'aigua de 326 litres per segon, que caldrà elevar uns 100 metres des de la cota de l'embassament fins a una estació potabilitzadora situada a una cota de 777 m. La segona fase d'aquesta ingent obra és la que afecta de ple a la Molsosa amb la construcció de l'esmentat dipòsit a l'extrem sud del municipi d'una capacitat de 4.000 metres cúbics i situat a una cota

de 708 m d'alçada. Malgrat l'ajustat desnivell que hi ha entre l'estació potabilitzadora i el dipòsit de la Molsosa, (una setantena de metres) l'aigua baixarà pel seu natural. Per aconseguir-ho ha calgut cercar un traçat idoni ja que l'altitud de la serra de Pinós ha posat les coses força difícils. Des d'aquesta cota 708 del dipòsit de la Molsosa surten l'esmentat ramal del Bages sec, el de Prats del Rei - Igualada i el de Calaf, que desembocarà a un dipòsit ja existent situat a una cota de 716 m, raó per la qual caldrà bombejar novament l'aigua. Aquest ramal fins a Calaf té una longitud d'uns 4,2 km.

La infraestructura hídrica beneficiarà els municipis del sud del Solsonès amb el reforç que s'ha previst realitzar a alguns dipòsits de Pinós i la Molsosa pertanyents a la Mancomunitat d'Aigües del Solsonès (MAAS). Ferran Miquel

**ELECTRICITAT - FONTANERIA
MANTENIMENTS**

Jordi Freixes Torramorell

Casa Renyés - L'Aguda - 25750 - Torà

**Tel. 973 296 128
600 077 349
646 549 249**

j-f-t-renyes@hotmail.com

CAMINADA POPULAR *CONEIX CALONGE*

El diumenge dia 5 de juny, coincidint amb la Festa de l'Esport, va tenir lloc la 4a edició de la caminada popular *Coneix Calonge*. La caminada va seguir la ruta Sant Pere de l'Arç, Calonge i Enfesta, amb un recorregut total de 13 km. Enguany, el punt de sortida i arribada va ser el poble de Sant Pere de l'Arç.

Els participants van sortir en direcció a Calonge, on van esmorzar, després de passar per la Serra de Sant Miquel, la font de Cal Ros i el torrent del Sirola. Ben esmorzats, van continuar fins al poble d'Enfesta (del municipi de la Molsosa) i des d'aquest punt es va tornar a Sant Pere de l'Arç, pels indrets de Torremitja, Torrecassana i Torre Carcoler.

Malgrat la pluja que va caure a primera hora del matí, la caminada es va poder dur a terme amb normalitat al llarg de la jornada ja que el temps hi va acompanyar. Unes 200 persones van participar a la caminada, descobrint indrets naturals i arquitectònics del municipi de Calonge de Segarra i gaudint d'un matí de diumenge tot passejant. *Anna Cantacorps*

TROBADA DE DIABLES A SANAÜJA

Les Forces Diabòliques de Sanaüja acullen la III Trobada de Diables de la Segarra Històrica. Els Keresus de Santa Coloma de Queralt, els Carranquers de Cervera i els 7 de Foc de Sant Guim de Freixenet van ser les colles convidades

Més d'un centenar de diables van fer vibrar els carrers de Sanaüja amb foc, espectacles, ritmes de batucada, moltes espurnes i un fantàstic correfoc en el que va ser la III Trobada de Diables de la Segarra Històrica. Enguany, i per primera vegada, la seu va ser Sanaüja, on un grup de jovent, ara fa cinc anys, va decidir agafar el relleu dels qui feia més de 10 anys havien format part de les Forces Diabòliques de Sanaüja.

Els *Keresus* de Santa Coloma de Queralt, els *Carranquers* de Cervera, els *7 de Foc* de Sant Guim de Freixenet i les *Forces Diabòliques* de Sanaüja van ser les colles encarregades d'endinsar el públic en les tenebres de l'infern. En total, 120 diables van fer bullir els carrers de Sanaüja disposats a cremar tot el que se'ls passava per davant.

Un cop acabat el correfoc conjunt de les 4 colles amb una encesa comuna, el grup de batucada *Foc Senglar-Timbalers del Bruc* va conduir a tots els assistents cap a la pista poliesportiva, on la festa tot just començava. El grup *Secà-Ska a Sac* va ser el primer en actuar i a continuació ho va fer el grup de

versions *Tremendos*. Ja ben entrada la matinada, el Xaval de l'Ametller va posar música per tots els gustos. Tot això sense oblidar l'actuació dels *Foc Senglar-Timbalers del Bruc*, que no van deixar que la festa minvés el ritme entre grup i grup.

A banda de tot això i com ja marca la tradició, les Forces Diabòliques de Sanaüja van obsequiar les 3 colles convidades amb l'escut dels diables sanaügens elaborat amb ferro, un treball de'n Xavier Villorbina. També per a cada membre, van fer entrega d'una bossa esportiva amb el logotip dels diables locals.

El resultat de tot això va ser un còctel de música, foc i diversió que va satisfer molt al públic assistent. Ara ja només resta posar la mirada a Santa Coloma de Queralt, on tindrà lloc l'any que ve la 4a edició de la Trobada de Diables de la Segarra Històrica.

Cal destacar que aquesta celebració no hagués estat possible sense la col·laboració dels diversos comerços i empreses que també han format part d'aquesta festa.

Anna Codina
Forces Diabòliques de Sanaüja

PARLEM AMB MIQUEL CANALS ARTIGAS

Nascut a Torà –a cal Ramon del Blanc de la plaça del Vall– l'any 1957, és catedràtic de Geologia Marina de la Universitat de Barcelona, Departament de Estratigrafia, Paleontologia i Geociències Marines. És reconegut mundialment per les seves investigacions en l'estudi de l'oceà des de la perspectiva del canvi global, essent un dels autors més citats internacionalment en el camp de les Geociències. Ha viatjat per tots els oceans a bord de vaixells com l'Hespèrides, dirigint nombrosos projectes de recerca, especialment a la Mediterrània, l'Antàrtida i l'Atlàntic Oriental.

Ha publicat més de 250 articles científics, llibres, capítols de llibre, mapes i notes breus mitjançant els quals ha donat a conèixer les seves descobertes. És un dels autors de l'enciclopèdia "Història Natural dels Països Catalans" i del "Diccionari de Geologia". És el pare del Mapa del Relleu Submarí de Catalunya, editat per l'Institut Cartogràfic de Catalunya. Ha divulgat el seu saber oferint conferències arreu del món, i la seva presència en diaris, ràdios i televisions és força freqüent.

L'any 2004 rebé la distinció de la Generalitat de Catalunya per a la Promoció de la Recerca Universitària, en la categoria d'Investigadors Reconeguts. L'any 2008 li fou entregat el Premi Rei Jaume I de Protecció del Medi Ambient de mans del Rei d'Espanya, concedit per votació d'un jurat format per varis premis Nobel.

El Miquel, tot i que va marxar de Torà amb els seus pares als tres anys per anar a viure a Tàrrrega i tot seguit a Balaguer on cursà els seus primers estudis, sempre que pot fa una escapada a Torà en companyia de la família per veure la tieta i caminar pel poble i els voltants, recordant els estius que venia de vacances i jugava amb els seus amics. Ha participat en més d'una de les caminades populars que organitza l'APACT.

Quins records tens de les teves estades a Torà?

Molt plaents, de jocs i entremaliadures, de temps de vacances, de prendre la fresca els capvespres d'estiu i escoltar les converses dels grans, d'un petit món rural acollidor sense televisió ni internet on les notícies arribaven pel "parte" de la ràdio, de tradicions, feines i costums ja perduts, de l'era, l'hort i les vinyes, del bosc i els bolets, de Nadals freds i d'estufa de llenya, de bosses d'aigua calenta, dels iaïos, la tieta i els amics, de tanta i tanta bona gent... En definitiva, d'un temps que ja no tornarà.

Com era la nostra Vall del Llobregós fa milions d'anys, com ha anat evolucionant i com és ara?

Doncs en el principi dels temps, si ho podem dir així, era coberta d'aigües on s'acumulaven partícules de sediment, de mica en mica, inexorablement,

formant bona part de les roques del terme. A l'anar evaporant-se, les aigües van donar lloc a les guixeres del terme. Hi havia un gran llac on vivien cocodrils, peixos, tortugues, i també, a les seves ribes, molts rosegadors, Milions d'anys després, noves aigües van anar excavant els materials més tous i solubles, com els guixos. Per això el riu Llobregós passa per on passa, amb guixeres a banda i banda. Després va venir l'home, primer en grups errants de caçadors i recol·lectors oportunistes, després més sedentaris. Generació rere generació, amb algunes guerres i malavinences entremig, va anar desbrossant camps pel conreu, aparionant petites parcel·les d'horta on hi dugué les migrades aigües del terme –els horts de les Marites són una meravella, un monument que com a tal caldria preservar per les generacions futures–, criant animals de corral i menant ramats. En definitiva,

El vaixell Hespérides a l'Antàrtida

establint una societat agrícola i pastoral pràcticament autosuficient. La petita indústria és un afegit molt recent. En termes relatius tot allò que a l'antigor donava vida i riquesa ha anat perdent valor, esdevenint progressivament més marginal en un món globalitzat i de grans multinacionals. Torà és ara un poble més dependent que abans, però en general el nivell de vida dels vilatans és millor.

Amb el record recent del terratrèmol i del tsunami del Japó, ens podries explicar com es produeixen?

Els terratrèmols es produeixen quan s'alliberen, de forma sobtada, tensions acumulades durant centenars o milers d'anys pels moviments lents però inaturables de l'escorça terrestre. Aquests alliberaments d'energia tenen lloc en les anomenades falles o trencaments de l'escorça. Els tsunamis es poden produir per quatre motius: terratrèmols, esllavissaments, erupcions volcàniques explosives i impactes de cossos extraterrestres. A banda del més recent de Japó, penseu en el d'Indonèsia del dia de Sant Esteve de 2004, causat per un terratrèmol, o en l'explosió del volcà Krakatoa, també a Indonèsia, l'any 1883. Els causats per esllavissaments, costaners i submarins, són menys coneguts pel gran públic, però també se'n produeixen força. De fet, el tsunami conegut amb una alçada d'ona més gran el causà, l'any 1958, un esllavissament de vessant en un fiord d'Alaska, anomenat Lituya Bay, on s'assolí l'extraordinària xifra de 516 m d'alçada! La majoria de tsunamis, però, tenen un caràcter escassament o gens destructiu, i només donen lloc a petites elevacions de la mar.

Es podrà predir amb antelació els tsunamis i terratrèmols?

Tant de bo! La predicció ajustada de terratrèmols i tsunamis és un dels somnis dels científics i de les

agències de protecció civil arreu del món. Diguem que, de moment, hom és més a prop de dir on es pot produir un gran terratrèmol que de saber quan es produirà exactament. Les prediccions, si els hi volem dir així, es basen en els registres històrics de terratrèmols i en el seguiment molt acurat d'indicadors. Estem parlant d'un camp on encara hi ha un camí molt llarg per recórrer.

Quant de temps creus que els hi queda als hidrocarburs com a font energètica principal de la humanitat?

Bé, aquest és un tema molt debatut i gens senzill de respondre, donat que depèn de moltes variables. Penseu que dels jaciments de petroli, amb les tecnologies actuals, només som capaços d'extreure'n una part, relativament modesta, del cru que contenen. Una millora tecnològica, o un seguit de millores, podria afavorir una taxa d'extracció molt més alta, amb la qual cosa contribuiríem a allargar l'"era del petroli". Totes les previsions fetes fins ara han estat, però, essencialment errònies. Això de

què "s'acaba el petroli" fa dècades que dura. Diguem que de petroli i d'hidrocarburs, en general, com a font energètica principal, encara en tenim per unes quantes dècades com a mínim. Però el petroli no és només energia. Tots estem envoltats i ens servim diàriament de productes derivats en última instància del petroli, com els plàstics i nombroses substàncies químiques.

Vas donar a conèixer que dintre del mar l'aigua no està quieta i que es formen "cascades", com es produeixen i quins efectes tenen?

Les cascades submarines es produeixen quan les aigües superficials esdevenen més denses que les que tenen a sota i comencen a caure cap el fons marí per una qüestió purament física, lliscant talús avall fins a les grans fondalades oceàniques. A casa nostra, la densificació de les aigües superficials es

Fill de Tora, és catedràtic de Geologia Marina a la Universitat de Barcelona i investigador de renom mundial

produeix quan es refreden per efecte del vent. Aquestes cascades afecten directament la pesca de, per exemple, la gamba de Palamós, primer negativament i, al cap d'uns pocs anys, positivament, amb captures rècord. Sospitem que les cascades submarines també arrosseguen contaminants, netejant així les regions costaneres i transferint-los a les conques pregones que duen aliment i oxigenen els ecosistemes profunds, contribuint així al seu manteniment i que constitueixen un mecanisme natural de segrestament de carboni i, per extensió, de CO², participant així en els complexos processos que regeixen el clima global. Dit lo qual, cal dir que les cascades submarines són un fenomen d'abast global i les seves conseqüències tot just comencem a conèixer-les. El seu estudi encara ens depararà moltes sorpreses.

Ara que tant es parla del canvi climàtic, com ho veus tu com a geòleg ?

El nostre planeta no seria com és sense el canvi climàtic que, de manera natural, s'ha anat produint al llarg de milions d'anys. El que ho trastoca tot és l'acceleració brutal del canvi provocada per les activitats humanes les darreres dècades, molt especialment l'alliberament de gasos d'efecte hivernacle per la utilització massiva de combustibles fòssils.

De totes les descobertes científiques que has fet, de quina et sents més satisfet?

Una cosa és la satisfacció que un pugui sentir, i una altra és saber què en quedarà de tot el que un ha fet, després del pas dels anys. La Ciència és molt ca-

El tsunami del Japó el va produir un fort terratrèmol de 8,9 graus

nibal. Vull dir que, amb rares excepcions, el que un dia pot semblar una gran troballa, és després engolida per noves troballes i oblidada ràpidament. La consciència d'aquesta situació ens duu inevitablement a desenvolupar el sentiment de la modèstia. Des d'aquesta modèstia, doncs, entenc que he contribuït a entendre la magnitud del canvi global a través dels meus estudis a les regions polars, en particular a l'Antàrtida i, perquè no, també a través del coneixement de les cascades submarines de què parlàvem abans. A escala local també he fet conèixer el relleu submarí del meu país, la Catalunya de sota les aigües de la mar.

Què és el que t'agrada més, ensenyar i formar nous geòlegs, ó bé la recerca i la investigació ?

M'agrada sembrar quan la terra que acull la llavor és fèrtil i percep que donarà fruits, que la llavor no es malmetrà. La recerca científica és excitant, t'absorbeix, saps que et pot obrir camins que ningú ha trepitjat abans.

Ramon Torné

Ctra. de Calaf, 1
Pol. Ind. L'Aguda
Tel./Fax 973 473 125
25750 Torà (Lleida)

Avda. Generalitat, 8
Tel. 973 550 202
25210 Guissona (Lleida)

CERÀMICA RAJOLES ARTICLES SANEJAMENT CIMENTES

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

APRENDRE NO ÉS FÀCIL

Sovint quan els nostres fills arriben d'escola, sobretot si són petits, els preguntem si s'ho han passat bé, si els ha agradat, què és el que els ha satisfet més, si han disfrutat a l'hora del pati... És bo que destaquem tot allò que ens sembla positiu o que directament relacionem positiu amb agradable, però també sabem que no totes les coses són agradables ni que tot allò desagradable sigui negatiu, que al llarg de la vida no tot és un camí de roses, flors i violes.

Així doncs hem de pensar que a l'escola no tot ha de ser fàcil i planer quan a més diem continuament que les experiències de l'escola formen part de l'aprenentatge de la vida.

A l'escola fer atenció, concentrar-se en allò que explica el professor, escoltar, raonar, acceptar normes i conseqüències, respectar, tolerar, jugar, participar... és un esforç constant que no comporta precisament situacions complaents. Això no vol dir que hagi de ser el contrari, sinó que es pot descobrir que una situació d'aprenentatge pot fer-nos sentir bé o que en tinguem bones sensacions sense que calgui ser divertida.

Per tant, seria bo canviar l'enfocament i preguntar més sobre les coses concretes que s'han fet a l'escola, si els han costat, com s'han sentit quan allò que era difícil ara ja ho troben "xupat", en quines activitats han participat... tot mirant d'entaular una conversa, no un interrogatori, i intentant, quan es pugui, destacar tots aquells aspectes que aporten valors positius i d'esforç per seguir endavant dia rere dia.

A l'escola hi anem a aprendre i, aprendre no és cosa fàcil ni ha de ser sempre divertida i plaent. Així doncs, és molt important la nostra actitud i la nostra implicació quan a partir del nou curs ens interessem per com els ha anat l'escola.

No és una tasca fàcil, perquè per tots plegats tot és més còmode quan les coses resulten agradables, senzilles i no ens cal qüestionar res, però no deixa de ser una manera pràctica d'esquivar aquelles situacions que ens obligarien a posar-hi més atenció de la que hi dediquem normalment.

Montse Miquel Andreu
Pedagoga - Núm. col. 00969

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 nº 8 baixos CALAF

93 868 03 49

REPÀS — REFORÇOS

REPÀS	REFORÇOS
/ Primària i ESO	/ Millorem i ampliem el vocabulari
/ Millora de les tècniques i hàbits d'estudi	/ La comprensió i l'expressió oral i escrita
/ Classes puntuals	/ La lectura, l'ortografia i la matemàtica
	/ L'atenció i la concentració
	/ L'autoestima i la seguretat

Atenció individualitzada i personalitzada

un cop de mà
suport pedagògic

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

L'ESCLEROSI LATERAL AMIOTRÒFICA

L'Esclerosi Lateral Amiotròfica, l'ELA, és una malaltia degenerativa que afecta selectivament les neurones motores del cervell i de la medul·la espinal produint una pèrdua progressiva dels moviments i una atrofia muscular a les persones afectades. Al mateix temps, no perjudica les funcions cerebrals relacionades amb activitats motores, com la intel·ligència o la sensibilitat, i per tant els afectats s'adonen de la seva pèrdua progressiva de funcions.

L'ELA continua sent una malaltia poc coneguda a nivell social, i moltes vegades també a nivell professional, fet que genera sensació de soledat i desemparament tant a les persones que la pateixen com a les seves famílies. El seu diagnòstic suposa un fort impacte a nivell psicològic i implica haver d'afrontar canvis importants en moltes àrees de la vida. A més, la malaltia suposa una elevada càrrega de costos socials, econòmics i la necessitat de productes de suport que les famílies no sempre poden assumir.

Així doncs, la complexitat de la situació requereix una atenció integral que permeti cobrir tots els aspectes. A més, diversos estudis publicats demostren que l'atenció integral i multidisciplinària a les persones afectades d'ELA millora la seva qualitat de vida, fins al punt de contribuir a allargar el procés d'evolució de la malaltia.

Els programes i serveis d'atenció existents, tant a nivell públic com privat, no cobreixen les necessitats reals de les persones afectades, o tarden molt en co-

brir-les, i no sempre arriben a temps. Tampoc existeixen ajudes específiques.

La majoria de les persones afectades per aquesta malaltia, que provoca un gran sofriment, moren pocs anys després del diagnòstic. Poder canviar això depèn exclusivament de que les investigacions donin el seu fruit i es trobi una cura o un tractament eficaç per la malaltia.

Una finestra oberta a l'esperança

Amb el suport i el finançament de la Fundació Miquel Valls, a finals del 2010 es va iniciar un ambiciós projecte d'investigació sobre l'Esclerosi Lateral Amiotròfica, dins el programa dedicat a l'estudi d'aquesta malaltia de l'Hospital Universitari de Bellvitge. El projecte està dirigit pel reconegut científic Isidre Ferrer, director de l'Institut de Neuropatologia de l'Hospital Universitari de Bellvitge, amb l'objectiu de trobar possibles dianes terapèutiques o diagnòstiques.

La malaltia es presenta de forma esporàdica en la majoria dels afectats, i només en alguns casos l'origen és hereditari i a causa de mutacions d'alguns gens denominats SOD1, TDP-43 i FUS. El motiu pel qual les neurones motores moren en l'Esclerosi Lateral Amiotròfica es desconeix, però la majoria d'afectats tenen en les neurones danyades incusions amb alteracions de la proteïna TDP-43, independentment de què siguin casos familiars o esporàdics. És per això que una part

Taller SANTI
SANAÜJA

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

VIB
ZANIGOIA SL
CONSTRUCCIONS / PINTURA I DECORACIÓ

Carrer Escots, 6 | Tels. 669 036 217 | 636 724 281 | 25753 SANAÜJA

LA INVESTIGACIÓ, PEÇA CLAU DE LLUITA CONTRA L'ELA

- Més de 400 persones viuen afectades per l'ELA a Catalunya, on cada setmana es detecten dos nous casos. La manca de solucions per a l'ELA pot generar problemes de sostenibilitat sanitària en un futur immediat.

- S'estan produint avenços substancials des del punt de vista de la investigació, però la progressió de l'ELA és ràpida en la majoria de casos, i el factor temps és crucial per a les persones afectades.

- La Fundació Internacional Miquel Valls és una entitat privada i sense ànim de lucre que treballa per millorar la qualitat de vida de les persones afectades per l'ELA, i donar suport a les seves famílies.

dels estudis recents s'han encaminat a conèixer el paper de la proteïna TDP-43 i analitzar les mesures per promoure el retorn a la seva funció normal.

Una altra aproximació important la constitueixen estudis encaminats a protegir les neurones del dany i per tant fer més lenta la seva progressió amb el propòsit de transformar-la en una malaltia crònica que permeti una vida normal. Els avenços, de moment, són esperançadors però lents i la producció de noves molècules i la seva aplicació a la pràctica encara poden tardar uns anys.

Finalment, s'estan portant a terme treballs dirigits a millorar les teràpies cel·lulars que protegeixin les neurones danyades.

És cert que s'estan produint avenços substancials, però la progressió de l'ELA és ràpida en la majoria de casos, i el factor temps és crucial per a les persones afectades.

Per això és precís seguir incidint en l'existència d'aquesta malaltia relativament poc freqüent en comparació a altres malalties neurodegeneratives i sensibilitzar sobre la necessitat que no es redueixi la despesa en investigació biomèdica al nostre país.

Enric M. Valls,
President de la Fundació Miquel Valls

COTO DE CAÇA INTENSIVA ENCONILLS

RAMON PORTA

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

TALLERS *art*
Gargantà

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

SERVEI INTEGRAL DE JARDINERIA TORÀ (LLEIDA)

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

Atenció personalitzada - Pressupost sense compromís

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

 **Gimnàs
TORÀ**

Us ofereix:

loga
Aeròbic
Manteniment
Ball de saló

Av. Solsona, 49 - 25750 TORÀ

Tel. 973 473 506
637 714 105

BLAI GABINET DE SERVEIS, S.L.

PONTS - Tel. 973-460-500

TORA - Tel. 973-473.155

GESTORIA

LABORAL - FISCAL

ASSEGUANCES

COMPTABILITATS

**Perruqueria
Ma. Elena**
Perruqueria Home - Dona

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

EXCAVACIONS DUOCASTELLA S.L.

Castellatallat - 08263 SANT MATEU DE BAGES (Barcelona)

Tel. 93 743 30 52 - Tel./Fax 973 473 163

www.excavacionsduocastella.com

e-mail: calmarquet@calmarquet.net

SOLA

MAQUINÀRIA AGRÍCOLA SOLÀ S.L.

Ctra. d'Igualada s/n - 08280 CALAF

tel. 93 868 00 60 fax 93 868 00 55

E-mail: sola@solagrup.com

LA COLLITA 2011

Com cada any, la nostra revista es fa ressò de la collita de cereals que es produeix en la nostra Vall, ara que acaben les feines de recol·lecció. Per fer aquest reportatge hem demanat l'opinió als pagesos dels nostres pobles, ells que estan en contacte diari amb la seva feina i des de segles han acumulat l'experiència de conrear la terra i han configurat així el paisatge i la saviesa de fer de l'agricultura una manera de viure i de sentir la vida.

Veiem com molts dels qui opinen son joves agricultors que han agafat el relleu en noves generacions d'una ocupació més que mil·lenària, però sempre en contínua crisi, per la vulnerabilitat d'uns rendiments que depèn en gran mesura d'elements aliens, com ara la meteorologia, i d'uns preus que està en mans del mercat i moltes vegades dels especuladors, ara que l'economia cada vegada és més global.

Donem les gràcies a tots els qui han col·laborat amb llurs opinions i sàvies experiències.

LA COLLITA 2011

La collita al terme de Sanaüja no ha estat tan bona com la dels darrers anys, ja que ha acusat la manca de pluja. Uns quinze o vint litres a l'abril o al maig haurien estat fonamentals, perquè al març hi va haver alguna pluja abundosa que va fer que el gra s'encarrilés bé,

Jordi Jounou Codina Sanaüja

però el sol de maig –que va ser un mes molt sec– va ser perjudicial, tot i que el gra era de bona qualitat.

El rendiment ha estat regular, d'uns 3.000 kg/ha. L'ordi ha donat pels volts del quinze, mentre que el blat hauria donat una mica menys. Les zones més afectades per l'efecte dels sols de maig han estat les encarades a solana, mentre els fons obacs han aguantat una mica més. Però tot i que la collita ha estat sensiblement més dolenta que l'any anterior, el que ens ha salvat aquest any ha estat que la campanya de sega va començar amb el gra a un preu força elevat, que tot i que després va baixar, s'ha mantingut bastant, per la qual cosa és important poder, almenys, vendre el gra a un bon preu.

El Ramon compagina la feina de pagès amb el seu lloc de treball en una indústria de Guissona.

Afirma que aquest any al terme de Massoteres hi ha hagut molt mala collita. El 2010 hi va haver una collita extraordinària, però enguany s'ha collit només la meitat que l'any passat. Els rendiments obtinguts, tant en ordi com en blat, han estat d'entre 2.000 i 2.500 kg/ha. Diu que ha estat un molt mal any perquè gairebé no va

Ramon Codina Raich Massoteres

ploure a l'hivern i aquesta manca d'aigua va perjudicar molt la planta en el moment de la naixença. Quan el cereal ja estava avançat, a finals del mes de maig, va fer una setmana de molta calor, amb molt sol i unes temperatures extremadament altes que van acabar de castigar els ordis i, sobretot, els blats.

Les varietats que havia sembrat són meseta (ordi) i nogal (blat), que l'any passat van donar bons rendiments en general. En canvi, enguany totes les varietats han rendit poc. Al terme de Massoteres, tret d'alguna finca concreta, no s'ha collit gaire. Sorpren que en alguns municipis tan propers, a 4 o 5 quilòmetres, com Vicfred o Ivorra, les collites hagin estat més generoses. Influeix el tipus de terra, que és més grassa en el cas de Massoteres, i el cereal pateix més en els anys de poques pluges.

Josep Mas i Noguera Vicfred

Aquest any la collita aquí a les terres de Vicfred la podem qualificar de normal, no ha estat tan abundant com l'any passat, però també veníem d'un any bastant sec i d'unes pluges que no van arribar al moment que havien d'arribar. Tot i que el mes de març va ser plujós, la resta de mesos no i això acompanyat que aquest any no va nevar ha influït i molt en la collita. Però dintre del que la gent s'esperava encara ha estat prou bé. A les terres de Vicfred els rendiments de l'ordi ha estat al voltant de 4.000 kg/ha i el del blat per sobre dels 4.000 kg/ha.

Joan Closa Ardèvol

condicions perquè no ha plogut i la humitat ha estat l'adequada. Ja diuen que mai plou al gust de tothom, però de moment el temps ens ha acompanyat durant aquesta collita, perquè ha plogut quan tocava ploure i no ho ha fet a l'hora de segar. Espero que ara ens deixi segar el blat i ja em donaré per satisfet!

El blat en general pinta bé però els llocs primers de terra la secada el va cremar; només cal veure les clapes negres.

I com que les lleis no escrites del món rural diuen que un pagès no és bon pagès si no és pessimista, el Joan preveu pitjors collites per al futur, dient que ja firmaria que cada any fos com aquest. I afegeix: - Em sembla que encara en vindran més de dolents que no pas de millors!

De moment hem segat l'ordi. Ha anat força bé, més o menys com l'any passat. Com sempre, els trossos on la terra és bona i sense pedres han tingut un bon rendiment mentre que els pegats amb la terra més fina l'han fet baixar.

Hem estat de sort de poder segar-lo en bones

Jaume Castellana Vendrells Torà

que les tardanes pluges podrien salvar la collita del cereal, encara que ja es preveia que seria molt difícil igualar la producció de l'any anterior; tot i que s'esperava i la sensació era que seria millor del que ha resultat al final.

També podríem dir que a l'hora de realitzar la recol·lecció, el temps ha acompanyat i s'ha pogut fer amb òptimes condicions.

Aquestes últimes pluges crec particularment que han afavorit un altre tipus de cultiu, ja que a la vall del Llobregós també s'hi sembren algunes hectàrees de patates, que normalment es reguen amb aspersió, però, com diem aquí, no hi ha res millor que aigua caiguda del cel. Esperem que l'any que ve, la producció de cereal millori.

Podríem dir que la collita d'enguany ha estat per sota de la mitjana esperada, ja que la producció al nostre municipi en general ha oscil·lat entre 2.500 i 3.000 kg/ha. El motiu no ha estat altre que les pluges varen arribar massa tard, quan el cereal ja s'estava asseccant. En aquell moment semblava

Jordi Ribalta i Sala Ivorra

fer madurar el blat. En el nostre municipi hi ha indrets que el resultat ha estat més dolent, com ara la banda de Palouet, on ja va néixer malament; en canvi cap a la banda sud, Santa Maria o els Hostalets ha donat més bona collita.

L'ordi ha donat un promig de 3.800 kg/ha i el blat uns 3.600 kg/ha. També a Ivorra s'ha sembrat colza que ha produït uns 3.000 kg/ha, encara que és diferent al cereal, perquè se sembla a raó de 6 kg/ha.

Els preus aquest any han pujat un 20% respecte a l'any passat i s'han situat entre 190 i 200 euros/tona el blat i entre 180 i 190 euros/tona l'ordi.

Els trossos on es fa sembra directa han estat més productius, perquè al no ser terra remoguda ha aguantat més la humitat.

Aquest any la collita ha anat bé, dintre del que és normal en aquesta zona. Res a veure amb l'any passat que va ser excepcional. La collita ha estat condicionada per la sequera hivernal i per una primavera plujosa al principi, però amb un temps molt variable: una setmana de forta calor al maig i unes pluges massa tardanes per

LA COLLITA 2011

Salvador Cortada Serrano Prades de la Molsosa

contenta amb els resultats obtinguts. A casa també ha estat un dels millors anys que recordem. Pel que fa al blat esperem uns rendiments similars o superiors a jutjar per l'aspecte que presenta.

Va fer un hivern prou fred i humit que va permetre a la planta arrelar bé i treballar a l'hora que ho havia de fer. Després, durant la primavera les pluges han estat generoses i ben repartides. La calor moderada ha propiciat que l'acció de granejar fos allargada en el temps. No necessita molta aigua sinó la suficient i una certa calor que ajudi la planta en el seu creixement i el gra a una maduració retinguda.

Crec que aquest any en general a la nostra zona s'han donat aquestes condicions idònies. Fins i tot les darreres pluges han endarrerit innecessàriament l'inici d'una campanya que ja estava a punt i que haguera pogut començar una mica abans.

Precisament aquest estiu he aprofitat les vacances amb una dedicació ben diferent a la que he tingut durant el curs. Estic treballant amb una màquina a la campanya de la sega i puc comprovar de primera mà la bona collita que hi ha per aquesta zona. Ara mateix estem fent l'ordi i els rendiments son molt alts. Em seria difícil concretar-ho amb xifres perquè pot variar segons la finca i dins d'aquesta hi ha també diferències d'una zona a una altra, però en general veig que la gent està més que

Gerard Rotés Planell Castellfollit de Riubregós

Enguany, la collita a Castellfollit de Riubregós és pot considerar bona, ja que collites com les dels dos anys anteriors no se'n veuen gaires. Crec que ha estat una collita irregular, ja que el cereal que es va sembrar primerenc ha anat bé, mentre que el més tardà, va ser castigat pel fort fred de l'hivern i aquells dies de sol tan primerencs. Per altra banda les pluges tampoc han ajudat gaire, ja que aquestes últimes, tot i ser abundants, el cereal les ha pogut aprofitar poc, ja que quasi estava sec. Pel que fa als rendiments, aquí es mouen al voltant dels 4.000 kg/ha, sent inferiors a les terres més primes i majors als fondals. El pes específic ha estat bo, especialment als llocs on la collita grana més.

Un altre factor a tenir en compte és el preu de venda, ja que comparat amb el de tota la vida, el podem considerar alt. Tot i així, el preu del cereal, en els últims anys ha passat de ser un preu baix i estable a ser un preu molt volàtil i això ens fa una mica de respecte als agricultors, ja que moltes vegades no sabem a quin preu podem vendre la collita.

Ara toca anar preparant la terra per a la collita que ve, i esperar que sigui igual o millor que aquesta.

Josep M. i Xavier Nadal Calonge de Segarra

Enguany en general hi ha hagut una bona collita, tot i que no ha estat tan bona com l'any passat. El cereal no va arrancar gaire bé, ja que hem passat un hivern fred i sec. En algunes zones de Calonge de Segarra i de Castellfollit de Riubregós, fins i tot el fred va deixar molt tocat l'ordi el qual ja no es va recuperar i el seu rendiment final s'ha vist afectat. Amb les pluges de la primavera el cultiu es va recuperar i van ajudar al desenvolupament del cereal. Les temperatures de la

primavera també han acompanyat al bon creixement del cultiu, menys alguna setmana de maig que van augmentar massa i van fer patir alguns blats, sobretot en els sòls més prims, ja que era el moment de la formació del gra. Per sort a principis de juny les temperatures van disminuir i van haver-hi algunes pluges que van ajudar a la formació del gra. El temps també ha acompanyat en el moment de la sega, sense causar gaires interrupcions. Pel que fa als rendiments de la collita, en global han oscil·lat entre els 4.000 i 5.000 kg/ha, en un any en que el blat ha estat millor que l'ordi. El gra ha tingut un bon pes específic, 66-70 kg/hl en els ordis, i 75-79 kg/hl en els blats, tot i que hi ha hagut diferències significatives segons les varietats, i també ha tingut un bon nivell de proteïna. També ha acompanyat el preu del cereal, ja que en plena collita els preus oscil·laven entre els 19 i 20 cèntims d'euro per kg. En definitiva, ha estat un bon any pel que fa a les produccions i els preus del cereal.

Ignasi Cuadros i Simó Biosca

Els cereals que s'han sembrat al municipi són l'ordi meseta, l'arxipel, l'anaconda i el blat verdun. L'ordi ha experimentat pitjor rendiment respecte l'any passat, aproximadament de mitjana entre 2.000 i 3.000 kg/ha. L'especialitat amb millor rendiment ha estat l'ordi meseta. No obstant, els correus de blat han donat un rendiment similar al de l'any passat, uns 4.000 kg/ha. Altres conreus, com per exemple, la colza han tingut un rendiment de 1.700 kg/ha.

L'Ignasi ens explica que aquesta situació s'ha do-

nat com a conseqüència de la manca de pluja durant el mes d'abril. En aquest sentit recorda que durant l'hivern no hi ha hagut massa presència de boira, que aporta humitat al sòl.

Com a fets positius destaca les pluges considerables de mitjans de març i que no hi ha hagut gelades tardanes, cosa excepcional als camps de la Vall del Llobregós. Per aquest motiu es pot observar també que enguany els ametllers tenen una gran quantitat de fruits.

Afegeix que l'entrada sobtada de la calor en un moment en què s'acabava de formar el gra podria haver perjudicat una mica el cereal, especialment l'ordi. De totes formes la qualitat del cereal mesurada mitjançant el seu pes específic ha estat bona. Pel que fa a les afectacions per virosis no ha tingut pràcticament incidència en els nostres camps. En canvi, sí que s'ha detectat el síndrome de l'espiga dreta.

ELS CONSISTORIS DEL LLOBREGÓS

En l'últim número de la nostra revista, ens fèiem ressò de les darreres eleccions municipals i en publicàvem el resultat provisional conegut a darrera hora, quan l'edició estava a punt d'entrar en màquines.

Avui, un cop elevats a definitius aquells resultats i ja constituïts el consistoris dels nostres municipis, els presentem en aquestes pàgines. Més enllà de les ideologies polítiques que representen, són els qui han estat elegits pels ciutadans a fi que prestin un servei als nostres pobles i passin al davant durant els propers 4 anys en iniciatives engrescadores i positives per a tots. També n'esperem que facin participar els seus conciutadans en les decisions importants, a fi que l'exercici de la democràcia no es limiti solament a dipositar una papereta en una urna cada quatre anys.

Posem, finalment, la nostra publicació a la seva disposició com una aportació més al bé comú i a la cohesió social de la nostra Vall.
Redacció

BIOSCA

Jordi Llauradó
Jesús Massanés
Corneli Caubet (Alcalde)
Josep Puig
Josep M. Reig

CALONGE DE SEGARRA

Ramon Campà Pons
Ramon Parés Mas
Xavier Nadal Masana (Alcalde)
Jordi Vilaseca Vila
Roser Prat Masanés

CASTELLFOLLIT DE RIUBREGÓS

Aleix Closa i Fustagueras
Salvador Huguet i Solà
Remei Dorado i Delgado
Ramon Ibáñez i Closa (Alcalde)
Jordi Canals i Morros

IVORRA

David Bernaus
M. Carme Vendrell
Jordi Ribalta
Josep Simon (Alcalde)
Ramon Gené

ELS CONSISTORIS DEL LLOBREGÓS

MASSOTERES

Celestino Villorbina,
Ramon Villorbina,
Miquel Àngel Marina (Alcalde),
Fèlix Andrés
Maria Pilar Tarrés
(A la dreta, Blanca Coberó, secretària)

LA MOLSOSA

Ferran Miquel Vilalta
Arnau Vilaseca Puigpelat
Marià Torra Montraveta (Alcalde)
Josep Marcet Suné
Salvador Cortada Anglarill

PINÓS

Joan Caellas
Xavier Bertran
Pere Garriga
Miquel Oliva
Gemma Buscart
Jordi Casellas (Alcalde)
Raquel González

SANAÜJA

Gerardo Teruel
Gemma Martínez
Rosa M. Castellà
Josep Condal (Alcalde)
Agustina Vilasaló
Joan López
Jordi Bibià

TORÀ

Jordi Vilaseca
Ivan Solé
Sílvia Peribáñez
Magí Coscollola
Mercè Valls (Alcaldessa)
Màrius Codina
Josep M. Alsina
Jordi Duran
Felip Duran.

VICFRED (Sant Guim de la Plana)

Ricard Garganté
Josep Cases
Josep Vila
Josefina Cera
Josep Llobet (Alcalde)

FIRA DE PINÓS

Durant el cap de setmana del 4 i 5 de juny Pinós va celebrar la ja tradicional fira de productes artesans. I aquest any, que ja n'era la 19a edició, el tema central en va ser "Els boscos i el seu aprofitament". La xerrada-col·loqui del dissabte al vespre i la reproducció d'una carbonera enmig del bosc feta amb molta traça i un gran realisme van ser els actes de la fira relacionats amb aquest tema.

També cal destacar l'exposició de Ceràmiques femenines que rebia els visitants a la Casa Gran, la mostra de treballs fets de patchwork pel taller de la gent gran de Pinós o l'exposició de fotos antigues de cases del municipi. Aquest seguit d'exposicions repartides pels diferents espais de l'Ajuntament, ens va permetre aixoplugar-nos les estones que la pluja volia fer la guitza a la fira.

Finalment, tot i alguna petita remullada el diumenge al matí, els artesans van poder oferir els seus productes: Des de treballs de pell o vidre a joguines, ceràmiques, bijuteria, embotits i formatges, sabons, mel, coques i molt més.

Quan el cel es va aclarir i ja havia sortit el sol, després de la bona sobretaula del dinar de Fira, l'Esbart Manresà de l'Agrupació Cultural del Bages va animar la tarda amb una espectacular actuació relacionada amb el temps i les estacions.

Ja abans, i com a activitat relacionada amb la fira, el dia 28 de maig havia tingut lloc la segona edició de la caminada popular del municipi. Aquest any, la ruta –que sortia i acabava a la plaça de Pinós– passava per Cal Fitó, el Mas de l'Hort i el salt d'aigua dels Codina. *Ester Closa*

El sopar de germanor del dissabte es va cloure amb l'actuació del Mag Jordi Cumelles.

Actuació de l'Esbart Manresà

**El tema central d'enguany
va ser "Els boscos
i el seu aprofitament"**

Gent jove a la tómbola d' "Els amics de la Gent Gran de Pinós"

Tastant la ratafia

L'escola d'Ardèvol també tenia la seva paradeta

Si segueix la bona olor, et portava a aquí!

Pa i flors, tot sortint de missa

Fent fira

CORPUS A SANAÜJA

La processó del Corpus va tornar a omplir de color els carrers de Sanaüja, quan els veïns van adornar els balcons amb penons i vànoves i van realitzar novament els altars que marquen el recorregut processional en indrets com la Plaça Major, el carrer Moré, el carrer Major, el carrer Bassal i el carrer Escots.

Mereix aquest any una menció especial per la seva espectacularitat la catifa de flors del carrer Moré, inspirada en les que es poden veure en grans processons com la de Sitges. Per a la processó també es van recuperar aquest any les antigues banderes del Sagrat Cor de

Jesús (de color vermell) i del Sagrat Cor de Maria (de color blau). La mainada que ha fet la comunió aquest any –aquest cop la nena Alba Fustegueres–, també va tenir l'acostumat i especial protagonisme en la comitiva processional. Una tradició, en definitiva, d'arrels baixa-medievals però que pren tota la seva volada a l'època del barroc –quan el Corpus esdevé una festa d'exaltació de l'Eucaristia enfront de l'amenaça de la doctrina protestant, que en dubtava– i que ha esdevingut una tradició que a Sanaüja encara es conserva amb tota la seva intensitat. *Maria Garganté*

PROJECTE MOLSA

Recuperació de la memòria popular de la pagesia Presentació a Prades de la Molsosa

Ramon Serravinyals, Martí Boada i Marina Vilaseca

Més d'un centenar de persones varen assistir el passat dia 16 de juliol a la presentació a Prades del "Projecte Molsa: Recuperació de la memòria popular de la pagesia". Entre elles, els entrevistats, col·laboradors i entitats del territori.

La presentació, que es va realitzar en el marc de la Festa Major de Prades, va oferir una bona mostra dels resultats del projecte i també de les reflexions que ja ha generat.

Moderat per Ramon Serravinyals, de l'Associació Cultural dels Quadrells, l'acte va començar amb la intervenció del doctor en Ciències Ambientals, Martí Boada, que va fer un recorregut per la importància del saber popular lligat a l'agricultura, pronosticant que aquest sector cobrarà encara més importància, si hi cap, en l'actual conjuntura econòmica. Va recordar, també, que el pagès ha de ser reconegut per la seva professionalitat i saber, i en això hi han tingut un paper cabdal les persones grans, transmetent aquesta immensitat de sabers lligats al treball i la relació amb la terra.

Marina Vilaseca, de l'Arada –entitat dinamitzadora–, va explicar quins objectius s'assolien amb aquesta presentació, i ens va fer participants de les diferents fases del projecte.

El projecte neix d'un procés de desenvolupament comunitari anomenat ACTUA, iniciat per l'Arada, en el que els habitants del Sud del Solsonès varen prioritzar les línies estratègiques del seu propi desenvolupament en un procés participatiu.

Des d'inicis del 2009, els veïns de les tres associacions es reuneixen per a dissenyar el projecte, definir les accions necessàries i buscar els recursos per a fer-lo possible. Una de les més importants ha estat la formació en contingut històric, en eines metodològiques

com les entrevistes personals, i tècniques o enregistrament digital. El projecte ha comptat amb l'assessorament professional de diverses entitats, com és el Grup CERCA: recerca en Ciències Socials, d'Igualada, i el Centre d'Estudis Lacetans, de Solsona.

S'han realitzat 22 entrevistes a persones grans que viuen o han estat vinculades a Prades, la Molsosa, els Quadrells i Anfesta. El contingut dels seus relats es pot trobar a la publicació, al documental o a l'arxiu d'història popular creat, ja que el mateix procés ha comportat la digitalització d'un gran nombre de fotografies antigues que s'han arxivat.

Seguidament es va presentar el documental que mostra com es va fer el projecte, amb els entrevistats, els entrevistadors i el paper de les associacions.

Seguidament, es va presentar el llibre a càrrec de l'Alba Puigpelat, de l'Associació Cultural de Prades, que va ressaltar el valor dels coneixements populars locals en la transmissió de la toponímia o dels trets culturals actuals. També va fer una crida a la curiositat i respecte als nostres grans.

L'acte va concloure amb una fotografia de grup,

Grup de persones entrevistades que assistiren a l'acte

cava i refrigeri a càrrec de l'Associació Cultural de Prades, amb música del grup de jazz Canal Blus, del Bages.

Durant la presentació es va poder adquirir la publicació i el DVD del projecte, que continua a la venda. Aquelles persones interessades es poden adreçar a marina.vilaseca@larada.net, des d'on s'informarà dels punts de venda.

Associació Cultural de Prades

EXCAVACIONS GERMANS

CASES

Oficines i magatzem: Polígon l' Aguda II, nau 8
25750 TORÀ (LLEIDA)

Tel / Fax: 973.47.36.16 / 629.28.55.18

e-mail: germanscases@excavacases.es

EXCAVACIONS - TRANSPORTS - CONTENIDORS - MATXUQUEIG

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

assessoria

COFISCO

S.L.

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

Tel. 973 473 317

Fax 973 473 644

e-mail: cofisco@telefon.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

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	678 691 539
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

De dilluns a divendres:

05:00 – 07:00	Com Llevar-se, amb Ivan Llensa i David Gelonch
07:00 – 10:00	El dia a la COM, amb Jordi Duran
10:00 – 13:00	EL COR DEL MATÍ, musical mati amb informació horària.
13:00 – 14:00	El dia a la COM, amb Albert Vico
14:00 – 14:30	COM Ràdio notícies migdia, amb Oriol Pujado
14:30 – 16:00	Què has dinat? Amb Sergi Mas
16:00 – 19:00	EL COR DE LA TARDA, musical amb informació horària.
19:00 – 19:30	COM Ràdio notícies vespre, amb Marta Patricio
19:30 – 21:00	EL DIA AL PUNT, (informació local) i a continuació: Dilluns: NOMAR DANCE, amb DJ Nomar (reemissió) Dimarts: UNA MICA DE TOT, amb David Palacios Dimecres: KOSMOS, música Folk amb Rafel Dosantos Dijous: IN SESSION, amb DJ Barbas Divendres: CAT-SONS, amb Gisela Puntí
21:00 – 23:00	Tots x tots, amb Ramon Company
23:00 – 23:30	COM Ràdio notícies nit, amb Manel Carvajal
23:30 – 24:00	La Nit, amb Ramon Miravillas
00:00 – 05:00	Buda Club, amb Jaume Escala
22:00 – 24:00	NOMAR DANCE, amb DJ Nomar (divendres) * LA NOTICIA AL PUNT, amb Antoni Puig, a les 10:05, 11:05, 12:05, 13:05, 16:05, 17:05, 18:05 i 19:00

Dissabte:

00:00 – 04:00	L'altra cara de la lluna, amb Nando Caballero
04:00 – 05:00	Bad Music, amb Paula Castro i José Luis Martín
05:00 – 06:00	Bad Music Blues, amb José Luis Martín i Joan Ventosa
06:00 – 08:00	Amunt i avall, amb Pilar Armengol
08:00 – 11:00	Maneres de viure, amb Jordi Sacristan
11:00 – 11:30	LA SETMANA AL PUNT, amb Antoni Puig
11:30 – 13:30	TRES DE TOT, magazine amb Marc Piqué, Vanessa Grau, Angelina Salut i Desi Husillos.
13:30 – 14:00	L'INFORMATIU DE L'ALTIPLÀ, amb Antoni Puig
14:00 – 14:30	COM Ràdio notícies migdia, amb Carme Defez
14:30 – 15:00	Com Esports, amb Eric Jimenez
15:00 – 16:00	MÚSICA PUNT CAT, amb Ramon Soldevila i Anna Traveria
16:00 – 18:00	Generació analògica, amb Christian Serrano i Ismael Agudo
18:00 – 19:00	CAT-SONS, amb Gisela Puntí
19:00 – 20:00	KOSMOS, música folk, amb Rafel Dosantos
20:00 – 21:00	RUTA-66, amb Pitu Dosantos
21:00 – 22:00	IN SESSION, amb DJ Barbas
22:00 – 24:00	A LA TEVA MANERA, selecció musical variada

Diumenge:

00:00 – 01:00	EL CLUB DEL COUNTRY, amb Rafel Corbi
01:00 – 06:00	A LA TEVA MANERA, selecció de música variada
06:00 – 08:00	Amunt i avall, amb Pilar Armengol
08:00 – 11:00	Maneres de viure, amb Jordi Sacristan
11:00 – 11:30	PROGRAMES ESPECIALS
11:30 – 13:30	TRES DE TOT, magazine amb Marc Piqué, Vanessa Grau, Angelina Salut i Desi Husillos
13:30 – 14:00	L'INFORMATIU DE L'ALTIPLÀ, amb Antoni Puig (reemissió)
14:00 – 14:30	COM Ràdio notícies migdia, amb Carme Defez
14:30 – 15:00	COM Esports, amb Eric Jimenez
15:00 – 16:00	Segona educació, amb Salva López
16:00 – 21:30	JA HEM BEGUT OLI, selecció musical variada
21:30 – 22:00	FÓRMULA TRENK, amb Gerard Trench
22:00 – 23:00	EL CLUB DEL COUNTRY, amb Rafel Corbi
23:00 – 24:00	RUTA-66, amb Pitu Dosantos
00:00 – 01:00	Boulevard, amb Enric Cusí
01:00 – 05:00	Buda Club, amb Jaume Escala

EL VENTILADOR

Com pot ser que una societat com la catalana, que sempre ha estat capdavantera a l'Estat espanyol en creixement econòmic, cultural i social, es trobi avui en un cul-de-sac sense sortida?

La resposta és a Madrid, a la capitat del regne, a la metròpoli que ens ha utilitzat i seguirà fent-ho mentre no ens despertem per dir prou.

Un atur del 18% en una regió econòmica líder en molts sectors com el químic, agroalimentari, turístic i molt dinàmica en tants d'altres, només s'explica si hom és conscient que comparteix viatge amb un estat que té el 20% d'atur, però que té regions amb xifres molt superiors.

Us transcriu tot un comentari que, per encertat, no li posaré ni trauré una coma:

"L'any 1992, Bill Clinton popularitzava aquella frase que deia: "És l'economia, estúpid", i aconseguia centrar-se en els problemes reals dels nord-americans en lloc de parlar de guerra freda i guerra del Golf, que van ser les cartes que va jugar Bush pare. Avui, a Catalunya i des de fa molt de temps, el que preocupa els catalans és la crisi, l'atur, el tancament d'empreses, les retallades socials... I totes elles tenen en comú una sola solució: eliminar l'espoli fiscal. No tenim cap interès a insultar ningú, però sobta que el debat polític, periodístic i fins i tot de les elits em-

presarials se centri en com sortir de la situació actual posant pedaços com per exemple la reforma laboral, la millora de l'educació, la integració de la immigració... Tots aquests debats són pèrdues de temps si no posem fi d'una manera urgent a l'espoliació de què som objecte els catalans.

Aquesta és la vertadera causant de la crisi actual i de les retallades. Mentre que la majoria de països que tenen un PIB per càpita similar al català ja estan sortint o han sortit de la crisi, nosaltres encara haurem d'esperar que Espanya tregui el cap per sortir-ne. I fins i tot correm el risc de seguir, a certa distància, és clar, els passos de Grècia i continuar remant contra corrent quan el que ens cal és sortir del corrent, marxar d'Espanya i trencar d'una vegada amb el problema, l'únic problema real.

Si no, posem quatre xifres que entenen fins i tot els més estúpids. Els 1.450 milions que nega la ministra Salgado signifiquen menys d'un mes d'espoliació fiscal. La retallada del 10% del pressupost de la Generalitat correspon a sis setmanes d'espoliació fiscal. L'endeutament acumulat de la Generalitat durant tres dècades d'existència postfranquista es podria eixugar en un any i mig d'espoliació, les obres aturades al port de Barcelona són 8 dies d'espoliació, les retallades a les universitats catalanes son 2,5 dies. Millor que no continuem perquè al final ens sentirem estúpids, quan ens hauriem

RÀDIO
altriplà
107.2 FM

LA MUNICIPAL DE L'ALTA ANOIA

www.comemissores.com/radioaltripla

Tel. 93 868 00 90 Fax. 93 868 13 06 e-mail: radio.calonge@diba.cat

MIRA QUE EN SOM,

DE RUCS!!!

de sentir alliberats perquè som un dels pocs pobles que tenim la solució a tocar de les mans i que sabem quina és. En tot cas, són els polítics els que no tenen el coratge d'afrontar el problema quan cal, que és ara. Les conseqüències són clares, el pitjor atur d'Europa amb una lamentable desocupació juvenil del 40%, tancament continuat de petites i mitjanes empreses, deslocalitzacions cap a països més segurs, tot i que amb costos laborals superiors, reducció de la renda per càpita... és a dir, que Catalunya s'enfonsa quan d'altres ja tenen rumb i han agafat la velocitat de creuer.

Clinton, l'any 2001, quan va venir a Barcelona també va dir que el futur podia ser "talibà o català". No

siguem estúpids, només podem imaginar un futur català, la resta és el desert". (Joan Canadell, Secretari general del Cercle Català de Negocis)

Ara ens ha calgut allargar l'edat de jubilació i tothom ho compara amb altres països d'Europa per assumir que és normal. Doncs no, no ho és pels catalans. Els catalans hem contribuït al fons de reserva de pensions en un 74% entre 2004 i 2007, quan la resta dels 38 milions d'espanyols només han contribuït al 26%. Fixeu-vos si en teníem de coll per aguantar els 65 anys.

Ara patim per poder pagar les nòmines dels funcionaris perquè la caixa de la Generalitat és buida, i la solució és endeutament i encara, segons la ministra Salgado, ni amb això n'hi ha prou, i ens suggereix tornar a pujar impostos quan som, de lluny, la comunitat que té els índex més alts en IRPF, cèntim sanitari, impost de successions, etc. I tot això en un entorn en el qual cada any cedim a la resta de l'Estat un 10% del nostre PIB, és a dir, uns 20.000 milions d'euros, quan hem d'endeutar-nos en vora 10.000 milions.

Algú pot entendre això?

Què més ens han de fer per dir prou?

Galderich Recasens

*Us agraeix la
vostra companyia.*

Fins aviat.

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

PEP: LA HUMANITZACIÓ DEL FUTBOL DES DE L'EXQUISIDESA ESPORTIVA

"Guanyar títols no sé si en guanyarem, però no dubteu que ens hi esforçarem al màxim i ens ho passarem bé". Més o menys amb aquestes paraules, que per humils ja donen una idea del tarannà del personatge en qüestió, començava una època daurada d'un club que, tot i ser gran, buscava un lloc entre els més selectes, per entrar a formar part de les pàgines més cobejades de la història del futbol.

M'agradaria, però, centrar aquest fenomen que ha estat el C.F. Barcelona en els darrers anys (perquè no solament s'ho han passat bé i ho han fet passar bé, com deia al principi, sinó que ho han guanyat pràcticament tot) des de la seva vessant més humana. I parlar d'humanitat és parlar del principal artífex de tots aquests èxits. Pep Guardiola representa més que ningú els valors humans que es desprenen d'una manera de ser i d'actuar dins i fora del camp. Uns valors que impregnen el seu entorn més immediat, començant, com no pot ser d'una altra manera, pels propis jugadors, excel·lents jugadors. Parlar d'ell és parlar d'una filosofia de futbol, d'una ètica humana, d'uns valors emprenedors, de compromís i dedicació, d'una tècnica acurada, d'una fe cega en la pedrera i d'una identitat de país, entre altres coses. Ingredients que ha sabut compaginar i lligar amb mestria, resultant un suculent plat de cultura futbolística. Fa gala d'una conducta exemplar. Inusualment en aquests ambients, convençut i convincent, a la vegada, en les seves declaracions, intel·ligent i culte.

Educadors, pares i alumnes sabem que valors com l'esforç, l'amistat, la tolerància, el respecte, la solidaritat, la disciplina... formen part en l'actualitat de les programacions de la matèria d'Educació per a la Ciutadania, que s'imparteix en els Cicles Superiors d'Ensenyança Primària. Això és prou revelador de fins a quin punt arriba la importància educativa d'aquesta forma de treball.

Malauradament, però, en un país i en un món on la competitivitat no té límits ni escrúpols, en què l'enveja

és un dels pecats capitals i els reconeixements sincers dels èxits esportius per part dels rivals són més aviat escassos, no ha mancat el joc brut, més greu si cap, per premeditat, fora del terreny de joc, en forma d'insinuacions, acusacions i descrèdits, sense fonaments ni arguments, provinents de certes persones, mitjans i institucions, que ens ha posat de manifest fins a quin punt, de vegades, és capaç d'arribar l'estat de putrefacció de l'entorn futbolístic. Mentre uns es dedicaven a delectar-nos amb futbol exquisit, altres (vull creure que pocs) es dedicaven a enverinar-lo.

Per sort, perquè no passa sempre en aquest món, ha triomfat el positivisme, i per tant hi ha hagut justícia esportiva, per la qual cosa als amants d'aquest esport, siguem del color que siguem, solament ens resta felicitar aquest Barça, i felicitar un Pep que ha portat a terme un procés que es podria definir, tal com resa el títol, com d'humanització del futbol des de l'exquisidesa esportiva.

Dit això, ja que els èxits esportius no perduren sempre, ni seria bo que ho fessin, pel bé del conjunt, tant de bo ho facin els valors.

Carles Alsedà

MOSTRA D'AGRAÏMENT I DE COMPROMÍS

Si em permeteu una petita referència personal, us diré que durant el meu camí dedicat a la política municipal, m'ha impregnat el sentiment de compromís, però alhora d'agraïment, a tots els conciutadans de Torà que heu dipositat la vostra confiança una vegada més, en ajudar-me a mantenir el rumb d'aquest vaixell.

Compareixo davant vosaltres, amb la mateixa ferma voluntat d'aquest compromís renovat de treball, d'il·lusió, però per damunt de tot de proximitat i de pensar que tots plegats anem a la mateixa embarcació i que hem de remar en el mateix sentit, per arribar a bon port.

"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

Alhora amb un gran sentit de la responsabilitat pel pòsit de confiança que ens heu atorgat i pel nous reptes de gran calat que hem de saber superar entre tots.

Sé que no puc demanar a la resta de grups que assumeixin en la seva totalitat el programa amb què nosaltres ens hem presentat als darrers comicis electorals. Sí que puc apel·lar al seu sentit de la responsabilitat per llegir conjuntament el missatge del poble de Torà a les urnes i facilitar, en conseqüència, la governació del nostre municipi.

Cal per tant, un exercici constant de diàleg, de recerca de consensos i d'acords que ja hem iniciat abans del dia de la constitució del nou consistori.

Faig front a aquest nou horitzó de govern municipal, conscient de les enormes incerteses i dificultats que viu el nostre país: la crisi econòmica, clarament no superada; les seves conseqüències socials –manifestades sobretot, en l'atur, la precarietat, etc., en una part dels nostres conciutadans–; l'evident manca de confiança en les institucions i en els polítics; la crisi de relació Catalunya i l'Estat, evidenciada prou clarament en la sentència del Tribunal Constitucional contra l'Estatut, i finalment la crisi d'actituds que afecta la societat i que ens aboca a una creixent desvinculació entre el legítim interès individual i el necessari bé de tots. A tot això, ens enfrontem, que no és poca cosa.

Tanmateix, com més grans siguin les dificultats, més estímuls hem de saber trobat per vèncer-les. En aquests moments complicats i difícils estic fermament convençuda que entre tots sabrem remar fort perquè tenim un municipi amb grans actius, en els quals hi podem confiar plenament, amb gran capacitat d'iniciativa i dinamisme, amb ganes de fer coses. Un teixit associatiu molt viu, una posició geogràfica, al vell mig de Catalunya, que alhora ens permet d'exercir una certa capitalitat a la Vall del Llobregós, amb una personalitat pròpia, no només capaç de sobreviure, sinó de projectar-se cap al futur.

Crec en vosaltres, ciutadans i ciutadanes de Torà, en la vostra capacitat de superació i de fer front a les dificultats. Crec en la força del treball i en la feina ben feta i en l'empenta de nous reptes i noves responsabilitats. Sumem esforços i així superarem aquests

nous reptes. Només així superarem les dificultats i en sortirem més forts i orgullosos d'aquest sentiment de pertinença i estimació al nostre municipi.

Mercè Valls
Alcaldeessa de Torà

LA CRISI DEL COGOMBRE

Com se sap, aquests últims mesos hi ha hagut molta gent "indignada" per tot arreu i ara també, i per enèsima vegada, al món agrari i d'una manera més explícita al sector hortofrutícola espanyol en general.

Fent un resum dels fets, recordem que a mig maig i a rel d'unes morts que s'havien produït a Alemanya per culpa d'una bactèria anomenada E-coli-0104, la responsable de salut d'Hamburg, Cornella Prüfer Storcks, va comunicar als quatre vents, sense cap mena de justificació ni prova científica que l'avalés, que la bactèria en qüestió havia arribat a Alemanya per la importació de cogombres vinguts d'Espanya. Això va ocasionar l'enfonsament del sector i el tancament de fronteres als productes espanyols i no només de cogombres sinó de fruites i verdures en general. Les pèrdues van ser quantioses i uns 300.000 llocs de treball van estar en perill al camp espanyol. Però la cosa no va acabar aquí ja que a finals de maig es va confirmar que l'agent patògen detectat als cogombres espanyols no era el causant de l'epidèmia o sigui que Prüfer l'havia cagat de ple, amb perdó. Tot i això, van seguir les investigacions i a primers de juny el tema va fer un tomb radical i tot apuntava que el brot epidèmic es trobava en un restaurant ubicat a la ciutat alemanya de Lubech i més tard que el focus del problema venia d'una explotació agrícola situada en la regió de la Baixa Saxònia dedicada a produir germinats de soja, entre altres productes. Després va aparèixer un altre brot epidèmic a la regió francesa de Bordeus a finals de juny i a primers de juliol, per acabar-ho d'enredar una

Dusfort
RESTAURANT

CARNS A LA BRASA - MENÚ DIARI - ESMORZARS

HORARIS

De dilluns a dijous de 8 a 5 de la tarda
Divendres i dissabtes de 8 a 12 de la nit
Diumenges i festius de 9 a 12 de la nit

Ctra. 1412, (Calaf-Ponts) - 08281 CALONGE DE SEGARRA
Tel. 636.60.79.13 e-mail: restaurantdusfort@gmail.com

*Al servei de la comarca
des de 1895*

Tèlèf. 938698019
Floristeria 938680301

ah

AGRIPLANT HUGUET

SERVEI INTEGRAL DE JARDINERIA

Tècnic especialista en jardineria
Planificació, construcció i conservació de jardins

CENTRE DE JARDINERIA
c/ Folguera s Jorba s/n
08280 CALAF Tèlèfon 655 63 35 20

UN CORPUS DIFERENT

A vegades i enmig de l'allau d'informació que ens arriba de totes bandes tenim la sort de trobar-nos amb algun comentari o notícia que sobresurt del normal, que ens crida l'atenció pels conceptes clars i diàfans sobre qüestions que sovint s'escapen del context general i que ens poden conduir a una mesurada reflexió.

Dic això perquè vaig llegir un comentari a La Vanguardia el dia 24 de juny passat que no té malbaratament. Està signat per Josep Ignasi González Faus, pensador d'arrel cristiana, que sovint aconsegueix unes dianes perfectes. En aquesta ocasió i a manera de ciència ficció diserta sobre un hipotètic comunicat

temples i als objectes del culte diví, al contrari, podria ser obligatori alienar aquests béns per donar pa, vestit i casa a qui no en té...

"...Per això hem decidit que és faci una valoració de tots els objectes preciosos de culte que té la nostra església (la custòdia de Toledo, els ingressos de la Sagrada Família, els calzes i els canelobres d'or i d'argent que omplen les nostres esglésies)... que es consulti un grup d'experts sobre la manera més eficaç d'alienar aquests objectes per destinar-los al servei dels pobres... vendes, subhastes, avals per hipoteques, capitalització per a microcrèdits, inversions per a llocs de treball...

del president de la Conferència Episcopal i de la Confederació de Religiosos i dirigit a totes les autoritats de l'Església espanyola. El títol és: El Corpus de l'any 2111. Heu llegit bé: no any 2011. A grans trets diu així:

"... la festa de l'eucaristia coincideix amb la xifra de gairebé cinc milions de parats... més d'un milió de famílies en què cap membre no té cap ingrés... Més enllà de les xifres hi ha rostres humans concrets, persones, tragèdies, desesperacions... La nostra fe seria una mentida si passem de llarg, mirant cap una altra banda..."

"...L'Església no disposa de gaires béns... els seus ministres són modestos... les nostres Càritas estan desbordades... diòcesis i ordres religioses tenen una piràmide d'edats invertida i han d'atendre un nombre copiós d'ancians i de malalts... però l'Església pot disposar d'alguns tresors dedicats habitualment al culte..."

"...sense cap mena de dubte el culte més gran que podem donar a Déu és l'amor als nostres germans... no necessito les vostres ofrenes, diu el Senyor... el culte que jo vull és aquest: parteix el teu pa amb el que té fam... obra la teva casa al que està cansat... Joan Pau II ens va dir: davant casos de necessitat no s'ha de donar preferència als elements superflus dels

no ens toca a nosaltres dilucidar quin és el millor camí perquè arribi als pobres el que l'Església posseeix... Encara falta una cosa: diu el Mestre: ven tot el que tens i dóna-ho als pobres... I, afegim nosaltres: si a aquesta Conferència Episcopal Espanyola l'elevéssim a la categoria d'Universal... aleshores hi podríem sumar, com a mínim, entre altres coses, tota la immensa riquesa que atesora l'estat del Vaticà..."

"...Proposem que aquest any pel Corpus no es porti el Santíssim en custòdies d'or sinó en recipients modestos com els que es van utilitzar al Sopar del Senyor... En la tràgica situació que vivim volem acabar recordant aquests cinc milions d'indigents com a principi fonamental de la moral cristiana... i assenyalar que en situacions extremes no pequen aquells que s'apropien d'una cosa que necessiten... l'Església a aquests té el deure de dir-los que no incorren en cap falta moral... malgrat que la justícia dels homes els condemni..."

Fins aquí, a grans trets, és el que assenyala aquesta hipotètica homilia o pastoral o proclama que esdevé utòpica i punyent i que va en la direcció contrària per on camina una societat narcisista que només troba sentit i satisfacció en la cosa material.

Albert Brau i Bagà

UN ARTICLE REFRESCANT

En Fermí Manteca, l'editor i motor dièsel de la revista, va animar-nos a escriure un article "refrescant" per aquest número d'estiu. Vaig pensar que era una idea escaient, però no pas fàcil. No sé si vostès faran vacances, però jo em vaig imaginar milers de lectors fidels comprant el Llobregós Informatiu a un venedor ambulat de Salou; llegint els articles d'història de l'arquitectura de la Maria Garganté des dels tramvies més tortuosos de Porto o informant-se de les hiperactives dones toraneses mentre el lector gaudeix d'un safari a Kenya; tot fent temps perquè les tribus de massais es puguin disfressar com en els documentals de la National Geographic.

Però és que si penso en temes estiuençs, un cop feta la collita, sobretot em ve al cap l'aroma d'algues i de brises salades (intento mirar com una mula: només el mar obert, per no veure el sensible urbanisme soviètic). Amb tot, aquestes coses trobo que són postals molt adequades per aquests dies.

Més en una època on des del món de la tinta sovint s'escriu sobre caixes i bancs amb l'aigua al coll; o es parla de metàfores boniques i recurrents i de temes tan manits com la dels músics del Titànic. I és que, com tots sabem gràcies a James Cameron i a Leonardo Di Caprio, l'últim a abandonar el vaixell és el capità, mai no prou valorat. Igual d'heroi que els músics, éssers sense instint de supervivència que, per molt que l'aigua arribi a coberta, no pararan de tocar fins al naufragi definitiu. Fins que la capacitat assecant de la sal –i sobretot la manca d'oxigen– no els permeti moure les mans.

Ben mirat, aquest estiu, més que refrescant serà un "revival" històric. Com si ara ens poséssim a

escoltar la música dels vuitanta i ens sorprenguéssim de la novetat. És la sopa d'all, però més crua i en plats de plàstic. Per il·lustrar-ho, van bé les paraules del conseller de Salut, Boi Ruiz: les retallades al seu departament portaran al sistema sanitari a la despesa que tenia uns

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

anys abans. Segurament, a ritme de desinversió, les carreteres també recuperaran sots i bonys. I, a poc a poc, tota la inflamació consumista dels últims anys recularà una mica. Com a mínim, el preu del petroli ja ha fet desaparèixer els vols de baix cost; i els cinturons tornen a portar-se ben estrets. Tot torna i, almenys a Torà, també l'alcaldesa.

D'aquí poc, en un procés d'estancament econòmic i de deconstrucció emocional, començarem a desfer tot aquest soufflé –en paraules del president Maragall respecte la batussa estatutària– d'inversions que avui dia semblen impagables. Així, per molt que ens costi, no trigarem a començar a desmuntar peça per peça el nou parc de Bombers, fins a deixar-hi un solar buit. Més tard, anirem a la llar d'infants i, amb l'excusa d'una operació de neteja antipolls –Felip Puig dixit– desallotjarem tota la quitxalla de bon matí. Un cop buit, desconstruirem l'edifici i el vendrem al millor postor. Segur que a la Xina o al Brasil també el necessiten. Més o menys tard, i si la situació no millora, li tocarà l'hora a la plaça del Vall: serà dolorós, tant que hi vam patir i discutir. Primer en treurem fanals i bancs (avis despistats inclosos) i les primeres peces del paviment. Sense pressa però sense pausa, anirem arrancant la capa base de morter, les graves compactades, el sòl seleccionat; col·lectors

d'aigua, prismes de telecomunicacions... fins a deixar el subsòl ben net. Fins i tot, si no frenem als deconstructors, pot ser que comencem a treure els cellers i cubs de vi construïts sota la plaça.

Esperem que algun organisme internacional divisi algun brot verd en la nostra economia en els propers vint anys. Del contrari, haurem de retallar tant, que fins i tot l'Estat s'encarregarà d'arrancar-nos les persianes de casa per pagar el deute sobirà. Si amb això no n'hi hagués prou, hauriem d'entregar alguns electrodomèstics i les fusteries interiors. Però això ja seria gairebé l'últim recurs: una visió massa catastrofista. Esperem, amics, els brots verds. Si no, passarà com al conte de Quim Monzó que, per fer dissabte, una dona comença a treure els mobles fins al portal de casa i continua tot arrancant el paper pintat de les parets. I com que ningú l'atura, comença a arrencar-se l'epidermis. Això sí que seria refrescant de veritat.

Roger Besora
roger.besora@gmail.com

VENDA - INSTAL·ACIÓ
 REPARACIÓ D'ELECTRÒNICA EN GENERAL

TV-VÍDEO-AUDIO-HIFI
 TELECOMUNICACIÓ
 ORDINADORS
 TELEFONIA

ELECTRÒNICA MCA

MAGÍ COSCOLLOLA ANDREU

e-mail: mca@viladetora.net

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

FORN DE PA

Argerich

Plaça de la Creu, 13 - Tel. 47 31 79 - TORÀ

MÚSICA

RECOMANADA

Dani Vidal

En aquest número, en lloc de recomanar la lectura de dos llibres, recomanem, com hem fet en altres ocasions, dos discos. O més ben dit, dos discos i un llibre, perquè el nou treball del grup valencià *Obrint Pas* és un CD amb un llibre que inclou les lletres de les cançons i textos que hi estan relacionats.

OBRINT PAS **Coratge (Propaganda pel fet – Edicions Bromera, 2011)**

El grup més rellevant del moment al panorama musical català, amb milers de discos venuts dels seus darrers àlbums i actuacions pels escenaris de tot el món, ha publicat *Coratge*, un llibre CD conceptual amb quinze nous temes amb col·laboradors de renom com Fermín Muguruza, Feliu Ventura o Pep Gimeno *Botifarra*, entre d'altres.

Quinze temes colpidors de mestissatge sonor,

compromís i festa que és alhora un sincer i encoratjador viatge a través de les seves experiències i records, des dels inicis fins a les gires i actuacions pels Balcans, Palestina, Veneçuela, Cuba, Alemanya, el Japó...

Un cant alegre i combatiu sobre la llibertat, l'esperança i el goig de viure sense renunciar al seu estil, que recupera el llegat de la música tradicional valenciana i el fusiona amb l'ska, el reggae o el hardcore.

El disc ve acompanyat per un llibre, editat en col·laboració amb Edicions Bromera, en el qual una vintena d'importants figures del periodisme, la literatura i la música, reflexionen sobre les cançons i les situacions que suggereixen. Isabel-Clara Simó, Gemma Pasqual, Vicent Partal o David Segarra, i músics com Pau Alabajos o Cesk Freixas conformen un llibre sorprenent i commovedor.

ANTÒNIA FONT **Lamparetas (Robot Innocent Companyia Discogràfica, 2011)**

Tres anys i mig després de l'últim disc d'estudi, el grup mallorquí Antònia Font torna amb *Lamparetas*, el seu setè treball. És d'una nova aventura en la qual exploren el concepte de progrés, amb lletres menys surrealistes que de costum i amb un regust èpic i madur.

El seu univers delirant, a més, passa ara per paisatges gèlids, fars... Catorze cançons amb referències cinèfiles i iròniques a les Illes Balears, menys electrònica i més guitarres i teclats. Els temes escollits configuren un disc rodó, que cada vegada que l'escoltes no et deixa de sorprendre.

El grup, liderat per Joan Miquel Oliver i Pau Debon, continua la seva línia artística, que ha revolucionat el panorama pop en català amb la seva enorme llibertat creativa i els ha convertit en tot un referent de la música del país.

LLIBRERIA ROVIRA

Estanc
Videoclub
Papereria
Objectes de regal

AVANGUARDIA
AVANGUARDIA

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

FORN · PASTISSERIA · CAFETERIA

Miramunt

Plaça del Pati, 4
25750 TORÀ

telèfon
973 47 30 83

FORN · PASTISSERIA · CAFETERIA

SUDOKU

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

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

SOLUCIONS: pàgina 52

REFRANYS

Pel juliol, els temporals a posta de Sol.
 Trons de juliol desperten els cargols.
 Qui sembla espinacs al juliol, en menja quan vol.
 Per Sant Jaume els primers préssecs a taula.
 Pluja d'agost, més mel i més most.
 Per l'agost els ocells grassos com vedells.

ENDEVINALLA

De la terra vaig sortir
 sense saber-ne jo res.
 Un home vàreig matar
 sense jo voler-ho fer.

ACUDITS

Un sergent ordena a un recluta:

-Agafi la bicicleta, entregui aquests documents a l'oficina que es veu allà al fons, lluny, i torni aquí de seguida.

Una hora després arriba el soldat, tot suat i empenyent la bicicleta molt lentament.

-Però què li ha passat per tardar tant? -pregunta el sergent, desesperat- Que se li ha punxat la roda?

-No, senyor -respon el recluta-. És que no sé anar amb bicicleta.

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

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)

Tu ets Llobregós
Fes un regal

Regala Llobregós
...regala't !

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

LES CUINERES DEL LLOBREGÓS

La Montserrat de ca l'Hostaler

Tots el veïns de Vicfred coneixem per aquest nom a la Montserrat Font i Escudé. Va néixer al poble de Florejacs l'any 1934 dins el marc d'una família pagesa. Quan es va casar l'any 1958 amb l'Antoni Ribera, veí de Vicfred, no va dubtar ni un instant en canviar de lloc de residència. Han tingut tres filles: la Teresa, l'Assumpta i la Montse, que els han donat quatre néts.

La Montserrat és una dona senzilla i treballadora i sempre ha lluitat per tirar endavant la seva família. S'estima molt el poble que la va acollir ara

fa més de 50 anys i això ens ho demostra cada dia col·laborant i participant de totes les activitats que es fan a Vicfred.

Les seves aficions són, entre d'altres, caminar una estona cada dia pels voltants del poble conjuntament amb diverses veïnes tot fent petar la xerrada, li agrada molt fer excursions allà on sigui, també li agrada moltíssim ballar, fer gimnàstica i, com no, li encanta cuinar. Avui ens ha preparat un plat per llepar-se els dits: mandonguilles amb sípia. *Josep Verdés*

MANDONGUILLES AMB SÍPIA

Ingredients

2 sípies grosses - 1/2 kg de carn picada de porc i vedella
- 1 pot de tomàquet - 1/2 kg de pèsols - 2 ous - un got de vi ranci - un ramet de julivert - pebre - farina - sal

Preparació

Tallar la sípia a trossos i ficar-la dins una cassola i quan estigui cuita reservar-la a part.

En una plata barrejar la carn picada amb una mica de sal, un polset de pebre, els dos ous i fer les mandonguilles. Des-

prés, passar-les per la farina i fregir-les en una paella. Una cop fregides les mandonguilles, les posem en una cassola on afegim el tomàquet, el vaset de vi ranci i els pèsols que prèviament haurem bullit. Quan està quasi cuit s'hi tira la sípia que teníem guardada a part i quan tot plegat fa "xup xup" ja està a punt per servir.

Bon àpat i bon profit!

FUTBOL SALA A CALONGE DE SEGARRA

Calonge de Segarra celebra el 2n Torneig de Futbol Sala 4 x 4

Diumenge 12 de juny va tenir lloc, a la pista esportiva de Dusfort, la segona edició del Torneig de Futbol Sala 4 x 4, organitzat per l'Ajuntament de Calonge de Segarra, amb la col·laboració de l'Associació de Joves de Kalonge. Un total de sis equips (quatre de masculins i dos de femenins) van participar a la competició amistosa, que va començar a les 10 del matí i va durar fins al migdia.

El festa va finalitzar amb un dinar de germanor al Bar-Restaurant Dusfort, en el qual hi van assistir una quarantena de persones. Després d'una intensa i disputada final entre els equips finalistes, La Cantera de Calonge i El Soler Galàctics, l'equip guanyador del torneig va resultar ser La Cantera de Calonge. Uns quaranta veïns i veïnes del municipi van participar activament en el torneig de futbol sala 4x4, formant els seus propis equips.

Anna Cantacorps

LEDS · C4

Làmpades de tots
els estils a preus
excepcionals

Horaris:

8.30 - 13.30h / 15.00 - 18.45h

Dissabte 10.00 - 13.00h

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

1r equip classificat, La cantera de Calonge

2n equip classificat, El Soler Galàctics

Dusfort Team

Equip guanyador femení, Les Unes

Les Altres

Les Feres d'Aleny

JAUME CULELL GRAU
PINTURA I DECORACIÓ

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

TORRA

CERELS I LLAVORS TORRA, S.L.

C/. Palouet, s/n
25750 TORÀ (Lleida)

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

CICLISME

Cursa ciclista a la Molsosa

El passat dia 3 de juliol es va disputar a la Molsosa una nova edició de la cursa Open Barcelona BTT, on van participar 132 bikers de tot Catalunya que es van desplaçar fins a aquesta població del Llobregós per

disputar l'última cursa de l'Open Giant de BTT. Molts dels assistents i acompanyants ja varen passar la nit acampats o amb caravanes a l'esplanada de la Molsosa. L'endemà a les 8 hores començaven les inscripcions i calia ser puntual. En aquesta primera hora el temps amenaçava de passar per aigua l'esdeveniment, però cap a les 10 hores, coincidint amb l'inici de la cursa, el temps es va estabilitzar i la prova es va desenvolupar sense més problemes. Un cop finalitzades les curses de les diverses categories que es disputaven, cap a les 14 hores, es va procedir al repartiment de copes i trofeus per als guanyadors.

Aquest any es va adaptar una mica el recorregut i en general va resultar ser ben acceptat per tots els participants. El club AMVT-BIKE ha sol·licitat a la Federació Catalana de Ciclisme que l'edició de l'any que ve sigui puntuable per als campionats de Catalunya, cosa que donaria més prestigi i categoria a la prova. *Ferran Miquel*

ESCACS

Campionat a Sanaüja

El 12 de juny va tenir lloc al Casal Social i seu del Club d'Escacs Sanaüja el Campionat Provincial de partides ràpides per equips de la Delegació de Lleida.

La competició, que va comptar amb la participació d'alguns sanaüjencs, constava d'onze rondes de partides de cinc minuts, disputades per equips de quatre jugadors cadascun. La puntuació seguia el sistema olímpic, consistent en un punt per tauler i quatre punts per encontre. Els guanyadors van ser l'equip del Tàrrega. *Maria Garganté*

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

Solucions als passatemps de la pàgina 47

Endevinalla: la bala

Sudoku

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

TENNIS

XVè Sopar i ball a la plaça Major de Castellfollit

Per quinze anys consecutius, s'ha celebrat a la Plaça Major de Castellfollit el sopar i ball que organitzen el Club de Tennis i el Club de Futbol Sala del poble. Aquesta festa es va iniciar l'any 1997 amb la intenció de recuperar la plaça del poble com a punt de trobada per a les celebracions de la vila, ja que l'entorn, bonic i acollidor, dona a la festa un caliu especial.

Enguany però, ha disminuït força l'assistència respecte els anys anteriors. S'ha passat de gairebé 120 persones, a unes 60 de l'edició actual i això pot fer replantejar el futur d'aquesta festa.

Per a la organització, el Club de Tennis i el Club de Futbol Sala, aquesta festa representa per una banda el final de la temporada de l'equip de futbol, que juga a la 2ª Divisió A-Territorial Lleida i que aquesta temporada ha quedat 5è classificat, i per altra l'inici del Torneig de tennis, que arriba a la seva vint-i-tresena edició. El Torneig es disputa cada any durant els mesos de juliol i agost, de tal manera que els partits finals formen part dels actes de la Festa Major, que se celebra el segon cap de setmana d'agost. *Josep Ibañez*

**Pinsos
BAGÀ, s.a.**

Fàbrica i Oficines :

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

MERCERIA
PERFUMERIA
OBJECTES DE REGAL
CORSETERIA

CAL GUATLLES

Montserrat Solé Bonet

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

UNA FOTO PER RECORDAR

FOTO: ARXIU FAMILIA VIDAL

Massoteres (agost 1986)

Massoteres celebra la festa major el cap de setmana següent al 15 d'agost. Com en tots els pobles petits, la festa major esdevé un retrobament entre veïns, familiars i estiuiejants al voltant dels actes lúdics que se celebren.

La imatge és d'un dissabte al matí, abans de la celebració dels tradicionals jocs de cucanya, i aplega els infants que hi van participar i els joves que l'organitzaven.

Com a curiositat, la majoria porten posada una

samarreta amb l'escut del poble. Les samarretes es van fer aquell estiu i van tenir una gran acceptació per part de tots els veïns del poble, sobretot entre els més joves. *Dani Vidal*

Qui és qui

- | | |
|------------------------|------------------------|
| 1.- Xavi Villorbina | 20.- Montse Gràcia |
| 2.- Sergi Gràcia | 21.- Jordi Verdés |
| 3.- Xavi Gràcia | 22.- Dolors Tolosa |
| 4.- Joan Pere Codina | 23.- Eva Hernández |
| 5.- Mercè Codina | 24.- Alba Batlle |
| 6.- Maribel Rosell | 25.- Carme Tolosa |
| 7.- Daniel Vidal | 26.- Mercè Pujol |
| 8.- Lluís Rius | 27.- Laura Villorbina |
| 9.- Ramon Hernández | 28.- Alba Sánchez |
| 10.- Josep Tolosa | 29.- Anna Hernández |
| 11.- Gemma Villorbina | 30.- Josep Hernández |
| 12.- Teresa Codina | 31.- Núria Verdés |
| 13.- Jordi Climent | 32.- Roger |
| 14.- Tomàs Sánchez | 33.- Marta Vidal |
| 15.- Ramon Gavín | 34.- Albert Estaragués |
| 16.- Mercè Gavín | 35.- Anna Tolosa |
| 17.- Sense identificar | 36.- M. Àngels Codina |
| 18.- Roser Estaragués | 37.- Gemma Vives |
| 19.- Pilar Batlle | 38.- Marta Puig |

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

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

Artesania i taller propi
Des de l'any 1965 en or, argent i pedra fina.

VISITA'NS

C/ Raval de Sant Jaume, 11 Calaf Tl. 93 8681040

Més de 100 anys fent cuina casolana

Hostal Jaumet
Fundat el 1890

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

ELECTROINSTAL·LACIONS

MASANÉS

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

- REPARACIÓ GENERAL
- GRUA PERMANENT
- TAXI

Taller TORANÈS d'A. FERRER

COMPRA I VENDA DE VEHICLES NOUS I D'OCASIÓ

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

· MATANÇA
· ELABORACIÓ
· DEGUSTACIÓ

Quatre generacions al servei del client

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