

Llobregós

informatiu

NÚM. 61

OCTUBRE - 2013

En portada...

Els gegants de Torà i de Sanaüja també hi eren. La celebració festiva va ser present a la Via Catalana on es va desplaçar molta gent dels nostres pobles manifestant, juntament amb milers de persones al llarg de 400 km, el desig de redreçar el nostre país.

A l'interior...

3 Editorial

5 Nacióari

12 De la Vall

21 Pedagogia

23 Visca la Festa Major

30 Patrimoni a la Vall

32 Agenda

35 Entitats

36 El ventilador

38 Opinions

40 No em feu cas

42 Negre sobre blanc

44 Llibres recomanats

45 Calaix de fisio

47 La nostra cuina

48 El monòleg

49 Passatemps

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, Ramon Castellà, Ester Closa,
Ramon Fitó, Maria Garganté, Jordi Llauredó, Maria
Morros, Sílvia Peribáñez, Josep Verdés, Daniel
Vidal, Rosa Vila. Coordina: Fermí Manteca

COL·LABORADORS HABITUALS

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

COL·LABOREN EN AQUEST NÚMERO

Mireia Duran, Josep Ibáñez, Maria Mercadé, Àngela
M. Pujol, Eva Virgili

Disseny i maquetació: Fermí Manteca

Correcció lingüística: Marta Bagà i Dani Vidal

Subscripció anual: 15,00 Euros

A l'estranger: consultar preus

Número solt: 3,00 Euros

Dipòsit legal: L -798-2003

Impressió: Impremta Barnola (Guissona)

Tiratge: 700 exemplars

Aquest número està imprès en paper
ecològic, elaborat sense clor

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

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

Editorial

Un cop traspassat el llindar dels 10 anys, entrem en una nova etapa de la nostra revista; com una majoria d'edat en què el color n'és el protagonista material i visible, però que el contingut, els col·laboradors i el voluntariat li donen el caire de continuïtat més madura per tal de contribuir a la comunicació, a l'opinió i a la cohesió social de la nostra Vall, finalitat a la que la nostra publicació ha intentat ser sempre fidel.

En aquest número, ja entrada la tardor, donem compte de les celebracions de les festes majors que s'han anat celebrant al llarg de l'estiu. També de la gran manifestació de l'11 de setembre en què la gent dels nostres pobles s'hi van fer presents i van participar activament. Molts dels nostres col·laboradors en parlen. És realment un fet històric que més d'un milió i mig de persones –l'agència internacional *Official World Record* parla de més de dos milions– surtin als carrers i carreteres convocades per la societat civil reivindicant la independència de Catalunya. Des d'aquí desitgem que els polítics sàpiguen canalitzar coherentment i respectuosament aquestes reivindicacions.

Nosaltres desitgem que disfruteu amb la lectura de la nostra revista. Bona tardor!

www.llobregos.info

info@llobregos.info

AMB EL SUPORT DE

Generalitat de Catalunya
Departament
de la Presidència

Diputació de Lleida

INSTITUT
D'ESTUDIS
ILERDENCS

Fundació Pública de la Diputació de Lleida

WWW.
APACTora.org
 col·labora·hi

Enriqueta S.C.P.
 perruqueria **unisex**
 C/ Vall, 2 - Tel. 973 47 31 57 -TORÀ (Lleida)

FLECA PASTISSERIA
PERETÓ
 Major, 2
 Tel. 973 476 018
 SANAÛJA

"La casa del pa i la coca"
 CTRAL DE PONTS s/n - 08281
 CARTELLFOLLIT DE RIUREGÓS
 (BCN) TELÈFON 93.8693038
 BAR - RESTAURANT

QUEVIURES
 «LA FACINA»
 M. ROSA TARRUELLA
 C/ VALL, 4
 TEL. 973 473 006
 TORÀ (LLEIDA)

JOSEP ALARCON
 Aire Condicionat,
 Calefacció,
 Aigua i Biomasa
 Tel. 973 47 32 67
 C/ Eres 17,
 25750 Torà LLEIDA
 jaf@viladetora.net

La parròquia de Sanaüja es queda sense Rector

Maria Garganté. - La Rectoria de Sanaüja tancarà les seves portes aquesta tardor. Per decisió del bisbat d'Urgell, que mira d'optimitzar recursos, l'actual rector, Mn. Carlos Ospina, serà traslladat a començaments d'octubre a la parròquia d'Ivars d'Urgell, des d'on atindrà altres parròquies de les comarques de l'Urgell i Pla d'Urgell. Això suposarà que la rectoria de Sanaüja quedi sense inquilí, mentre que la parròquia serà atesa entre el rector de Ponts i un diaca.

El tancament de la rectoria de Sanaüja i la marxa de Mn. Carlos va generar una reacció per part de la població, sota la forma d'una carta formal al Bisbe d'Urgell i la presentació de més de tres-centes firmes, fet que va tenir una notable repercussió en importants mitjans de comunicació.

Obres a Prades de la Molsosa

Rosa Vila. - Actualment es porten a terme a Prades la segona part de les obres amb finançament PUOSC (anualitat 2007 -2012). Consisteixen en el soterrament d'un tram d'uns 400 metres de cablejat elèctric. El tram en qüestió enllaça la part nord-est del nucli, tocant les parets de l'església, amb dues masies situades no gaire lluny. El tram objecte de soterrament fins ara era aeri i desdeia considerablement la façana nord del nucli i l'espai periurbà que hi ha entre aquest i les dues masies situades a curta distància. L'obra millora la qualitat paisatgística d'aquest sector del nucli de Prades, el qual disposa d'unes boniques vistes cap al Prepirineu.

L'actual tram s'afegeix a un altre d'uns 150 metres que es va soterrar en el moment de la construcció de l'aparcament.

Aquagym a Ivorra: un clàssic de l'estiu

Montse Miquel. - Per setè estiu consecutiu les dones d'Ivorra ens hem tirat a la piscina per fer aquagym. Com sempre tots els dimarts i els dijous a la tarda. Un cop més, l'Aida Santesmasses, de l'escola de dansa Montse Esteve, va ser la monitora que ens va fer activar tots els músculs i posar el nostre cos en forma.

Abdominals, estiraments, coreografies, pilotes, gomes, piques i, sobretot, l'entusiasme i la col·laboració animada de totes les participants. Tampoc no hi va faltar el berenar del darrer dia per acomiadar l'Aida fins l'any vinent i l'esforç de tots plegats.

Sanaüja celebra la trobada anual de puntaires

Maria Garganté.- El proppassat 18 d'agost la plaça Major de Sanaüja va tornar a omplir-se de delicades puntes, sorgides de les mans expertes de puntaires vingudes de diferents indrets de la geografia catalana. A part de l'exhibició realitzada en el sempre incomparable marc de la plaça Major, també es va poder visitar l'exposició de peces realitzades per les puntaires sanaüjenes.

L'obsequi fet aquest any a les puntaires visitants va ser un objecte decoratiu amb la silueta del castell de Sanaüja, realitzada íntegrament per artesans del poble. La trobada va finalitzar amb la tradicional tómbola de l'associació.

Campaments infantils a Ardèvol

Ester Closa.- L'última setmana d'agost, una colla de petits i joves d'Ardèvol i rodalies van estar 3 dies de campaments. La ruta va començar al Santuari de Pinós amb un primer dia una mica plujós. Sort que ben aviat va sortir el sol i vam poder fer els tres trams sense mullar-nos: Santuari de Pinós – Ardèvol, Ardèvol – Claret i Claret – Torà.

A més del recorregut, fet en forma de gimcana, a la tarda es van fer activitats per a nens i nenes de totes les edats, i fins i tot algun pare es va atrevir a jugar! I és que jugar és molt fàcil i econòmic, així que qui no s'ho passa bé és perquè no vol!

Adequació de varies basses d'aigua a Vicfred

Josep Verdés.- A causa de la disminució progressiva de la fauna pròpia d'aquets paratges com són els conills, les perdius o les guatlles, s'ha portat a terme, a petició de varis veïns, l'adequació de punts d'aigua prop del poble per tal que aquestes espècies i d'altres poguessin disposar d'abeuradors permanents sobretot en períodes llargs de sequera com sol passar al voltant de l'estiu i començaments de tardor.

Les obres han estat finançades per l'Ajuntament: s'ha arranjat una bassa ja existent consolidant les seves parets, treien els sediments de la sola i adequant el terreny per facilitar l'entrada d'aigua en períodes de pluges, i en un altre indret del terme se n'ha fet una totalment nova. Ara s'ha d'esperar que la cosa doni el tomb i que a poc a poc la fauna es vagi recuperant.

De moment ja s'han pogut observar petjades a tocar de les bases i això vol dir que s'estan utilitzant i que aquestes actuacions eren del tot necessàries.

Casal d'estiu a Castellfollit

Un any més s'ha realitzat el Casal d'Estiu per a infants a Castellfollit de Riubregós. Durant els matins del mes de juliol s'han realitzat diverses activitats lúdiques per tal de gaudir encara més de l'època estival en companyia dels amics. L'eix temàtic d'enguany era el riu, l'aigua i la natura de Castellfollit.

D'aquesta manera, a partir de les sortides a l'entorn més proper i de les activitats a l'aula, els infants han conegut una mica més el poble. S'han realitzat tallers de manualitats, jocs, gimcanes, esports, conta contes, dances, cançons... Tot amb l'objectiu de divertir-nos al mateix moment que compartim i aprenem els uns dels altres.

Algunes de les activitats s'han fet en llengua anglesa per tal d'introduir la llengua als més petits tot refrescant-la als més grans. I ara ja fins l'any vinent.

Comiat de Mn. Pau

Redacció. - El diumenge dia 8 de setembre la parròquia de Torà va organitzar el comiat a Mn. Pau Bordera, un cop s'ha jubilat per la edat, tot i que últimament ha estat una bona temporada de baixa per malaltia. La missa la va celebrar Mn. Pau juntament amb Mn. Fermí i en finalitzar es va donar lectura a un escrit fet pels diferents grups de persones vinculats a la parròquia. Un escrit emotiu i ple de frases senzilles però afectuoses envers el que ha estat rector de la Parròquia de Sant Gil els últims 9 anys.

Es va fer palès la quantitat de coses i millores que ha realitzat en aquests anys d'una manera discreta, però efectiva i la dedicació que ha tingut a totes les persones amb les que ha tractat. Per la seva banda, l'Alcaldessa Mercè Valls li va dedicar també unes paraules en nom de tot el poble. Finalment se li va fer lliurament d'una placa de record de la seva estada a Torà que ell va agrair emocionat i va traspasar les claus de l'església al nou rector, Mn. Fermí.

ARDÈVOL: FESTA DE LES NOIES 19 i 20 D'OCTUBRE DE 2013

El 19 d'octubre serà de nou el seu aniversari. Ja en fa 48, però els té molt ben posats; ni una arruga, ni rastre de cel·lulitis. Sabeu aquestes dones madures que encara es fan mirar? Coneixeu alguna d'aquestes dones que porten el ritme a dins i que el conserven al llarg dels anys? Ella es fa vella però segueix igual de bella.

Té 48 anys però per a ella la festa continua, i continuarà mentre vosaltres no li apagueu la il·lusió. Al seu 48è aniversari hi és benvingut tothom; joves i grans, homes i dones! No us el perdeu, veniu a Ardèvol a celebrar-lo al seu costat!

Inici del curs escolar 2013-14

Castellfollit de Riubregós

Maria Mercadé Pinacho. - El passat dia 12 de setembre vam estrenar el curs a l'escola Sant Roc de Castellfollit de Riubregós. Aquest any l'iniciem ple de novetats, ja que comencen a l'escola l'Èric Gómez Cases, l'Hug Freixas Ribalta i en Pere Miquel Riera Gamisans que faran P3 i una servidora, Maria Mercadé, seré la nova directora de l'escola.

A més continuen a l'escola el Roger Gómez Cases que farà 1er, l'Adrià Antón Lara i el seu germà bessó Martí Antón Lara que faran 5è i per últim, el Rubén Gómez Padilla que aquest any ja farà 6è.

Tot i que la situació de l'ensenyament no invita a l'optimisme, l'equip de mestres de l'escola torna amb moltes ganes i il·lusió per, juntament amb els alumnes de l'escola, seguir treballant amb el projecte educatiu del centre.

Torà

Sílvia Peribáñez Cerveró. - El curs s'ha iniciat a Torà el 12 de setembre, ben puntual a les 9 del matí. Enguany, però hi ha alguns canvis que, per altra banda no repercutiran en el normal desenvolupament del curs: la unió de les classes de P3 i P4, pel reduït nombre d'infants, i la marxa de nou alumnes de diferents cicles a altres centres educatius. Aquesta davallada en l'alumnat ha suposat la supressió de dues places de mestre a la nostra escola, una d'Educació Infantil i una altra d'Educació Primària. Tanmateix, aquest fet no influirà en la qualitat de l'educació dels nostres fills i filles i no farà disminuir les ganes de fer la feina ben feta al claustre de professors que, malgrat les retallades i els escassos recursos econòmics i humans, posaran tota la seva força en tirar endavant el curs i fer que sigui inoblidable per a tots els alumnes.

No podem oblidar que les famílies toraneses recolzen els mestres de Torà en totes les seves actuacions d'oposició a la LOMCE o Llei Wert i estem amatents a defensar l'escola pública i en català per vetllar pel futur dels nostres fills i filles i per defensar la nostra cultura i la nostra llengua.

Ardèvol

Al l'escola Ardèvol comencem aquest curs amb 15 alumnes i 2 mestres. Tenim gairebé tots els cursos al col·legi, des de P3 fins a 6è. Els nens i nenes estan distribuïts en dues plantes. A la planta de dalt s'ubica l'alumnat d'infantil. La seva tutora és la Maite Beringues. A la planta de baix fan classe els alumnes de Primària. El seu tutor és Iñaki Fernández. Més d'un cop a la setmana tots fem alguna assignatura de manera conjunta. És una manera que els alumnes puguin conèixer de més a prop i aprenguin valors com la cooperació i el respecte pels companys. Esteu convidats a conèixer l'escola d'Ardèvol de més a prop. Veniu i visiteu-la. Us agradarà.

Campanya del Servei Català de Trànsit

El Servei Català de Trànsit inicia la nova campanya per prevenir accidents a la carretera amb el lema "Podem evitar-ho". Una campanya impactant basada en diferents testimonis, tots casos reals que han patit algun tipus d'accident de trànsit que els ha marcat de per vida.

Redacció
Barcelona

Malauradament, ningú està exempt dels perills de la carretera. En qüestió de segons, un accident pot cagarir per complet la vida de moltes persones. És per això que, amb l'objectiu de reduir el nombre d'accidents viaris, el Servei Català de Trànsit promou la campanya 'Podem evitar-ho'. El projecte, basat en històries de testimonis reals, vol conscienciar a la població sobre la importància de prendre les màximes precaucions al volant.

Testimonis reals expliquen directament a càmera com un accident els va canviar la vida

La campanya està centrada en les històries personals de vuit casos diferents. O potser no tant. Tots ells tenen una cosa en comú: un accident de trànsit els va canviar totalment la vida. Però no només l'accidentat pateix les conseqüències de la tragèdia. Sinó que, al darrere, hi ha familiars i persones properes que viuen l'accident gairebé amb la mateixa intensitat. És per això que 'Podem evitar-ho' també contempla la perspectiva de testimonis indirectes que expliquen les seves vivències des d'un altre punt de vista.

Testimonis

De ben segur que ni el Josep Roca, l'Albert Quiles, el Jordi Casellas o la Mireia Sanz eren conscients de què difícilment tornarien a caminar. Tots ells han estat víctimes de les pitjors conseqüències que pot comportar un accident a la carretera: la paraplegia, el traumatisme craneocefàlic i, en algun cas, també la mort d'algun acompanyant.

No obstant, encara que ells se'n emporten la pitjor part, no són els únics afectats en un accident. A banda, hi ha tot el col·lectiu de familiars que també en pateix les

"Podem evitar-ho"

Que hi hagi accidents a la carretera

El Servei Català de Trànsit inverteix en la prevenció d'accidents engageant una campanya de sensibilització viària que compta amb testimonis reals

La campanya es difon a través de televisió, ràdio, sales de cinema i en format pre-roll a Internet

També es poden visionar les històries impactants d'aquests vuit testimonis a través del web: www.gencat.cat/transit2013/

Vuit dels testimonis i les conseqüències del seu accident

<p>ENRIQUE QUILES</p> 	<p>Va perdre el fill i la jove en un accident de trànsit i el seu nét de 2 anys va resultar greument ferit.</p>	<p>"T'ha canviat la vida per complet."</p>
<p>MIREIA SÁNCHEZ</p> 	<p>Va patir un accident de moto als 18 anys. Lesió: traumatisme craneocefàlic.</p>	<p>"Siento rabia, por lo que era y cómo acabé."</p>
<p>MONTSE MONTAL</p> 	<p>La mare de la Montse va morir atropellada per un cotxe en un pas de vianants als 58 anys.</p>	<p>"Que marxin així, en un instant, és molt injust."</p>
<p>FAMÍLIA CASELLAS</p> 	<p>Els fills del Jordi i la Joana van tenir un accident. El petit va morir i el gran va patir seqüeles irreversibles.</p>	<p>"Això de sóc feliç ja no ho puc dir, perquè ja no ho seré mai."</p>
<p>ALBERT QUILES</p> 	<p>Va patir un accident de cotxe als 2 anys. Lesió: traumatisme craneocefàlic.</p>	<p>"els meus pares van morir per culpa d'un cotxe que anava contra direcció"</p>
<p>JORDI CASELLAS</p> 	<p>Va patir un accident de cotxe als 26 anys. Lesió: traumatisme craneocefàlic.</p>	<p>"jo vaig ser el que vaig tenir menys culpa perquè no conduïa"</p>
<p>MIREIA SANZ</p> 	<p>Va patir un accident de moto als 25 anys. Lesió: paraplegia.</p>	<p>"la meva vida es va quedar a l'asfalt amb 25 anys"</p>
<p>JOSEP ROCA</p> 	<p>Atropellat per un cotxe als 38 anys. Lesió: tetraplegia.</p>	<p>"surts de l'hospital amb una tetraplegia i condemnat tota la vida a una cadira de rodes"</p>

conseqüències i ha d'assumir nous canvis en la dinàmica de les seves vides. "Perdre un fill et canvia la vida per complet". El fill de la família Casellas va morir a la carretera, com el de l'Enrique Quiles, qui també va perdre a la seva jove. Igual que la mare de la Montse Montal que va morir

atropellada, i la Mireia Sánchez i la seva germana, que va patir un accident de moto. Persones que han de dedicar part de la seva vida a l'atenció de l'afectat o, fins i tot, superar-ne la mort.

Responsabilitat

"Mira com estic, perquè a tu també et pot passar". En el moment en què posem un peu a la carretera, tots passem a ser responsables de la situació. Una situació que requereix de la màxima concentració i prudència. La responsabilitat mai desapareix. Tant si tenim el peu sobre l'accelerador com si anem de copilot. "Els meus pares van morir per culpa d'un cotxe que anava en contra direcció", explica Albert Quiles, que pateix un traumatisme craneocefàlic.

Hi ha casos en què no se sap qui pot sortir-ne malparat o qui n'és el culpable. És per això que no hi ha distracció que valgui, la responsabilitat és de tots.

A més, com demostren algunes de les històries, els familiars també són víctimes indirectes dels accidents. "Això de què sóc feliç ja no ho puc dir, perquè ja no ho seré mai", afirma la família Casellas, després d'haver perdut el seu fill.

Conscienciar

La campanya vol fer reflexionar sobre els perills que hi ha a la carretera

Sensibilització

"El temps ho cura tot: no, el temps no ho cura tot, el temps et deixa una cicatriu". Amb vuit testimonis diferents com a protagonistes principals, la campanya pretén sensibilitzar sobre com un sol instant pot tenir efectes irreversibles per tota la vida.

'Podem evitar-ho' vol aconseguir l'impacte amb l'espectador i s'espera que, amb declaracions i vivències de testimonis reals i directes, el missatge pugui arribar millor. És qüestió d'unir esforços per fer de la carretera un entorn més segur, on tothom prengui consciència del perill que pot arribar a suposar. A la carretera, amb els cinc sentits.

T'agrada la campanya: "Podem evitar-ho"

Dóna'ns la teva opinió a: premsasct@gencat.cat

premsasct@gencat.cat

Priors i Prioires de Sant Gil, 2013

Sílvia Peribáñez Cerveró. - Després de la missa de Sant Gil, patró de Torà, a la parròquia, que els priors i prioires d'aquest any havien preparat i guarnit amb molta cura i dedicació, van ballar l'antiga dansa a la plaça del Pati amb una bona temperatura i un sol radiant. En finalitzar la missa es van proclamar els qui seran els nous priors i prioires escollits per l'Ajuntament. Aquests nous priors i prioires per al 2014 són:

Priors casats: Antoni Ferrer Canals i Joan Miramunt Vilamú. Priors solters: Josep Argerich Bergadà i Albert Jolonch Matillas. Prioires solteres: Elisabeth Arpa Vila i Laura Torrescasana Cuders.

Pinsos BAGÀ, s.a.

Oficines: Plaça La Creu, s/n
25750 - Torà
Tel. 973 473 011 Fax 973 473 358

**Taller SANTI
SANAÜJA**

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

Observació d'estels a la Petja, Ardèvol de Pinós

Eva Virgili.- Els passats 8 i 9 d'agost vam fer dues sessions d'observació d'estels a la Petja, masia del terme d'Ardèvol, a càrrec de l'astrofísic Ignasi Ribas Canudas. L'Ignasi és investigador de l'Institut d'Estudis Espacials de Catalunya (IEEC) i director de l'Observatori Astronòmic del Montsec. La iniciativa va sorgir arran de l'amistat que l'uneix amb el Joan Gispets i l'Eva Virgili, que van ser els organitzadors de les dues jornades. Es tractava d'observar el cel des d'un indret adient, a l'aire lliure, amb poca contaminació lumínica i amb un espai a cobert per a poder fer una xerrada que servís d'introducció. La Petja

disposa d'aquests espais i és un indret prou conegut, dalt la Serra de Claret. Un cop feta la difusió a finals de juliol, molts veïns, amics i familiars s'hi van apuntar. Tant és així, que entre els dos dies es varen reunir prop de 90 persones.

Vam poder gaudir del cel blau i dels núvols mentre sopàvem a l'era de la Petja, conversant entre nosaltres i preguntant a l'Ignasi sobre els tres telescopis que havia plantat allà mateix, orientats cap als astres que volia observar una mica més tard. Pels volts de les 21 h, petits i grans vam asseure'ns dins la sala per escoltar la xerrada. Les paraules de l'Ignasi, bon científic i comunicador, van generar interès i empatia, fent que el públic s'ho passés d'allò més bé.

Quan ja era fosc, vam anar a l'era, a fer l'observació: -Oh! Oooohhhh!!! Ostres, quin cel!!! Vam poder

observar Saturn, la galàxia d'Andròmeda, cúmuls d'estels, nebuloses planetàries, satèl·lits artificials, estels fugaços preciosos, fins i tot l'Estació Espacial Internacional, tripulada per astronautes! L'Ignasi duia un làser verd amb què assenyalava perfectament el punt de llum o estrella que volia que observéssim i, d'aquesta manera, ens feia veure el dibuix de les constel·lacions, la forma de la Via Làctia, la direcció que preniem els estels fugaços, entre d'altres coses. Els assistents li vàrem fer preguntes de tota mena, de caire científic, espiritual o estètic, que l'Ignasi responia àmpliament, sovint amb un toc d'humor que feia riure tothom.

Va ser bonic mirar l'Univers amb uns ulls una mica més savis i poder compartir aquesta experiència cultural, estiuenca i nocturna amb amics i familiars.

CONSTRUCCIONS I REFORMES

M. COBERÓ - X. TORNÉ

els paletes del Llobregós

Tel. 620109517 - 690311965

FESTA ANUAL A LA MOLSOSA

Rosa Vila.- El diumenge 22 de setembre ha estat enguany la data escollida per a la celebració de la festa municipal. La novetat principal d'aquest any és que s'ha fet coincidir amb una trobada de l'Associació d'Amics de la Història del Carlisme. Aquesta associació organitza actes periòdicament en diferents indrets del nostre país. En aquesta ocasió i donada la coneixença que els organitzadors tenen amb l'alcalde, varen triar el nostre municipi per tal de poder utilitzar els espais públics municipals i realitzar una visita a l'antiga església parroquial de Santa Maria de la Molsosa. L'alcalde va comunicar oportunament l'afer al consistori i hom va veure amb bons ulls la possibilitat d'ajuntar els dos esdeveniments. Cal tenir en compte que l'objectiu dels actes que organitza l'esmentada associació consisteixen en el debat, la investigació i la presentació d'estudis i ponències entorn de fets històrics relacionats amb el

carlisme. Es tracta per tant d'un tema gens aliè a la pròpia història del nostre municipi, el qual té constats diversos fets històrics, famílies i esdeveniments que tenen els carlins com a protagonistes. És per això que l'Ajuntament valorà molt positivament la iniciativa i no dubtà en incloure-la dins la festa municipal anual.

Els actes es desenvoluparen segons el programa previst. Després d'unes paraules de benvinguda a càrrec de l'alcalde, prengué la paraula el president de l'associació. Posteriorment pronuncià una conferència Lluís Ferran Toledano, doctor en història contemporània per la UAB, que tingué com a fil conductor la dissertació sobre diversos fets històrics del carlisme amb especial incidència en el nostre territori. Posteriorment es procedí a l'ascensió a l'antiga església de Santa Maria on els assistents foren abastament informats per Ferran Miquel de les peculiaritats arquitectòniques i històriques del lloc i de l'antiga església parroquial. És així com aquesta, recupera amb legítim orgull i per un dia l'any, el paper decisiu que va tenir junt amb el castell avui desaparegut, d'aixoplugar, protegir i esdevenir el referent d'una població i un territori.

Posteriorment, l'Ajuntament oferí un dinar a tots els assistents al local social que fou molt concorregut i animat. A la tarda tingué lloc la presentació d'un llibre sobre el Pedraforca per part del seu autor, Toni Gol, poeta, filòleg i historiador. Finalment la jornada acabà fent un tomb per algun indret del municipi de Prades amb els assistents que així ho desitjaren. En definitiva un dia ple d'activitat, cultura i germanor a la Molsosa.

Durant tot el dia també hi havia una exposició dels 25 anys de la creació de l'Institut Alexandre Riquer de Calaf on alguns dels veïns de la Molsosa, Prades i Anfe han cursat o estan cursant els seus estudis. Una exposició titulada "25 anys ajudant a créixer".

"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

ENTREVISTA A

MARIA MORROS

La Maria Morros i Parcerisas em rep a casa seva amb els braços oberts i amb aquell somriure que encomana a tothom qui l'envolta. Vinc disposada a escoltar tot el que em vol explicar ara que ha fet 60 anys i que en fa 40 que és mestra. Amb l'arribada de la seva jubilació s'acaba una etapa de la seva vida i d'un trosset de l'escola catalana. Poques vegades tindrem l'oportunitat de descobrir les reflexions d'una mestra que ha passat per innumbrables etapes i tasques dins del món de l'ensenyament i que ha estimat els seus alumnes i s'ha

sentit estimada per ells. Per tant, llegiu les paraules que m'ha transmès, són sàvies i plenes d'experiència i són útils tant per als pares com per als mestres i els alumnes actuals. És, a més, redactora de la nostra revista LLOBREGÓS i des d'aquí la felicitem de tot cor.

Quines són les persones que t'han influït i t'han ajudat més a ser mestra?

Des de ben petita i gràcies a que les mestres de Castellfollit s'allotjaven a casa meva vaig tenir dos models que perduren en la memòria: la Virginia Batalla (que va acabar sent la meva tieta) i la Pepita Alsedà. Després, els pares, pels valors que em van transmetre i per facilitar-me els estudis, l'oncle Isidre Sala per la seva perseverança en tots els àmbits de la seva vida. No puc oblidar-me de tots els bons mestres que he tingut

durant tota la meva formació ni dels bons companys i companyes i amics i amigues. I, per últim, el meu marit que em va esperonar a complir els meus objectius.

En quin curs va començar la teva carrera de mestra i en quines escoles has treballat?

Vaig estudiar el Batxillerat elemental i superior a les Dominiques de Manresa, després dels estudis de primària a Castellfollit, i Magisteri a l'escola de Magisteri de Manresa. El curs 1972-1973 va ser un curs de pràcti-

ques obligatòries per obtenir el títol de mestra durant les quals havíem de passar des de parvulari fins a 8è d'EGB a l'escola "Oms i de Prat" de Manresa. Com a mestra titulada va ser al col·legi de les Germanes Dominiques de Calaf on vaig exercir durant un curs abans de poder accedir a una plaça de titular per l'Estat. L'escola on vaig obtenir la plaça va ser a la "Guillem de Balsareny" a Balsareny (Bages) on m'hi vaig quedar durant un curs. Posteriorment he estat a Vilanova del Camí i a Igualada a les escoles d'EGB "Gabriel Castellà" i "Ramon Castelltort" i a l'IES "Pere Vives Vich".

Quines feines has desenvolupat dins del món de la docència durant aquests 40 anys de professió?

He fet de tutora, de directora, de coordinadora de 8è d'EGB, de coordinadora de menjador escolar, de mestra de mestres a l'Escola d'Estiu de l'Anoia on es feien cursos sobre patrimoni arquitectònic de la comarca, de coordinadora de l'Any Miró (1993) a l'escola Ramon

Quins models pedagògics han influït més en la teva trajectòria com a mestra? Has tingut l'oportunitat d'aplicar els seus mètodes?

M'han influït els pedagogs Decroly, Maria Montessori i Rosa Sensat. Vaig conèixer la metodologia d'aquests pedagogs quan estudiava la carrera i vaig visitar escoles on aplicaven els seus mètodes que, posteriorment, vaig fer meus. L'alumne es convertia en el centre de l'educació, de l'aula i el mestre passava a ser un instrument a través del qual descobria el món i els seus interessos. Vaig tenir molta sort perquè vaig viure l'esclat de l'escola activa i catalana on podíem aplicar aquests mètodes, tanmateix, tots els mestres ens vam haver de reciclar i aprendre la llengua, la cultura, la història i la geografia catalanes fins a obtenir el títol de Mestre de Català.

Parlem de l'evolució de l'escola, des d'aquells anys 70 quan vas començar la teva carrera professional.

Com han evolucionat els infants i els joves i les seves famílies? Quin és l'aspecte al que has donat més importància en les teves classes durant aquests anys de professió?

Durant aquestes dècades, sobretot els primers anys que treballava, hi va haver una evolució importantíssima en la llengua i en el paper de l'alumne a les aules ja que va passar de ser un subjecte passiu a ser el centre. Actualment, tot i que els alumnes segueixen sent el centre, s'ha bandejat en gran mesura l'educació en els valors tant en alguns

Explicant la vida i l'obra de Joan Miró

Castelltort, de coordinadora de 1er d'ESO. Sempre comento amb els companys i companyes i amb els alumnes i les seves famílies que en ensenyament he fet tots "els papers de l'auca" amb gran responsabilitat i essent feliç amb el que feia.

Com has compaginat la teva vida familiar amb la vida laboral?

Per mi ha estat relativament fàcil perquè el meu horari coincidia amb l'horari escolar dels meus fills Joan i Jordi. Hi va haver una persona de molta confiança a la meua vora que va tenir cura dels meus fills quan eren petits i que em permetia que me n'anés a treballar tranquil·la.

àmbits familiars com de la societat, fet que ha tingut greus conseqüències en el desenvolupament escolar i afectiu dels infants i dels joves. Com a mestra he donat molta importància a transmetre valors positius que fan créixer als nens i als joves amb una bona base per al seu futur. Hi ha molta diferència entre les actuals famílies i aquelles amb les que vaig començar. Avui en dia, van sorgint nous models familiars que transmeten nous valors als fills, tot i que algunes estan desestructurades per moltes causes i els nens que les pateixen tenen més difícil l'aprenentatge, l'adquisició de valors i la seva evolució com a persones. De totes maneres, família i escola han d'anar a l'una i establir vincles de col·laboració.

“He donat molta importància a transmetre valors positius que fan créixer als nens i als joves amb una bona base per al seu futur”

Que en penses de la situació de l'escola catalana actualment? Retallades, pocs mestres, massificació a les aules, barracons, currículums educatius, etc...

L'escola d'avui té molts més recursos que la de fa uns anys, és molt millor. La introducció de les noves tecnologies ha estat una aportació molt important. No oblidem, però, que l'alumne no pot deixar de banda els llibres. En quant a les retallades, a ningú li agrada que es facin i tots sabem que, en gran mesura, són degudes al mal finançament de Catalunya. En alguns aspectes sí que repercuteixen en el funcionament de l'escola, tanmateix, els docents són uns grans professionals que intenten minimitzar-ne les conseqüències.

Quines són les teves perspectives de futur ara que t'has jubilat?

Espero col·laborar en alguna escola en les tasques que se m'encomanin. També espero tenir més temps per a les meves aficions: llegir, escoltar música, passejar, assistir a exposicions, conferències, visita a museus... El meu tarannà és el d'una persona activa que sempre té alguna cosa a fer i no tinc mai un "no" per a ningú, per tant, ara que tinc temps, ganes i salut podré dedicar-me a fer tot això que vull. I per últim, m'agradaria seguir amb la meua il·lusionant tasca a la revista "Llobregós Informatiu".

Moltes gràcies Maria, fins a la propera reunió del consell de redacció!

Sílvia Peribáñez Cerveró

La Maria amb un grup dels seus últims alumnes

Consells als pares des de l'experiència d'una mestra

- Ser el principal exemple per als seus fills.
- Educar-los democràticament encara que sigui una tasca difícil, ja que és el millor per a ells.
- Saber orientar-los el millor possible en tots els àmbits de la seva vida.
- Estar al costat dels seus fills, no fer-los-hi les tasques.
- Escoltar als seus fills.
- Fer anar els fills a escola havent esmorzat bé i de manera equilibrada: rendiran més.
- Ser exigents amb ells des de ben petits.
- Infondre l'amor per la lectura als seus fills.
- Educar-los amb uns valors positius i fermes.

VENDA	TELECOMUNICACIONS
INSTAL·LACIÓ	IMATGE I SO
REPARACIÓ	INFORMÀTICA
MANTENIMENT	TELEFONIA
	COMPONENTS
	ACCESSORIS

ELECTRONICA MCA

MAGÍ COSCOLLOLA ANDREU

C/. del Vall, 6 Tel./Fax 973 473 350 25750 TORÀ
e-mail: mca@viladetora.net

FORN I PASTISSERIA
Argerich
Plaça de la Creu, 13 - Tel. 973 47 31 79 - TORÀ

EL LLOBREGÓS TAMBÉ FA VIA

Montse Torné. - El passat Onze de Setembre, 1,6 milions de catalans vam sortir al carrer i ens vam unir (literalment) per la independència: agafats de les mans, vam formar una cadena de més de 400 quilòmetres que creuava el país de nord a sud, des del Pertús fins a Vinaròs.

El precedent immediat fou la manifestació que, organitzada per l'Assemblea Nacional Catalana, tingué lloc a Barcelona la Diada de l'any passat i que va demostrar la voluntat dels catalans d'aconseguir la independència. Els polítics van veure's obligats a mobilitzar-se i el moviment independentista es va revifar.

Enguany, la proposta de l'ANC era fer realitat la Via Catalana i aconseguir tant o més ressò internacional que el que va tenir la Marxa cap a la Independència de l'any passat.

La proposta estava inspirada en la Via Bàltica que els ciutadans d'Estònia, Letònia i Lituània van fer el 1989, unint-se en cadena humana per les seves tres capitals per reivindicar que volien ser independents.

Aquesta acció va tenir tant de ressò que la primavera de l'any següent van aconseguir el seu propòsit.

Entre nosaltres, els dies anteriors van estar caracteritzats per la celebració de tota mena d'actes simbòlics: enceses d'espelmes, dinars, castells, concerts i vies catalanes arreu del món preparaven el terreny del que havia de ser l'acte protagonista de la Diada: la Via Catalana.

Aquest projecte era ambiciós ja que requeria una logística molt detallada i una gran capacitat d'organització de la societat catalana. Cada detall havia de ser tingut en compte: els horaris, el trànsit, els trams més i menys concorreguts, les actuacions en casos d'emergència...

Quan va arribar el dia, milers de catalans vam ocupar les carreteres, inundades de vehicles amb senyeres que se saludaven amistosament, per plantar-nos al tram on ens havien destinat. Les emocions estaven a flor de pell i arreu del territori es respirava un ambient distès i alegre fruit del fet de veure que ho estavem aconseguint.

EL LLOBREGÓS TAMBÉ FA VIA

Als meus amics i a mí ens van destinar al tram 23, a Sant Carles de la Ràpita (Montsià). El trànsit va fer que tardéssim bastant a arribar-hi, però va valer la pena. L'ambient era divers i familiar: tan aviat veies una àvia asseguda a una cadira de platja com un nadó a braços dels pares.

Gent de procedència diversa ocupava la via, "armada" amb senyeres, pancartes i demés símbols (alguns dels quals demostraven una gran creativitat) i exhibíen el millor dels seus somriures. Els Gegants i Cap-grossos d'arreu del territori català, incloent-hi els de Torà i els de Sanaüja, no van faltar a la cita.

Quan va arribar l'hora acordada, ens vam agafar de les mans: la Via Catalana era una realitat; ho havíem aconseguit! Va ser molt emocionant compartir aquell moment amb milers i milers de catalans i saber que estavem llençant un missatge d'unitat, capacitat d'organització i alegria al món!

Ctra. de Calaf, n.º 1
Pol. Ind. L'Aguda
Tel./Fax 973 47 31 25
25750 Torà (Lleida)

Av. Generalitat, 8
Tel. 973 55 02 02
25210 Guissona (Lleida)

CERÀMICA RAJOLES ARTICLES SANEJAMENT CIMENTOS

CORREDURIA D'ASSEGURANCES

Assessorament
fiscal, laboral,
comptable, empresarial,
jurídic i financer

Av. da. de la Generalitat, 3
25230 MOLLERUSSA
Tel. 973 712 233

Els membres de l'ANC van fer fotografies a tots els assistents a la via per tal de muntar una vista panoràmica que deixi constància del nostre pas per aquesta.

L'endemà, els diaris amb més prestigi internacional s'havien fet ressò del que havíem fet, valorant-ho molt positivament. El Washington Post fins i tot va contraposar el pacifisme de l'independentisme amb el desventurat assalt a la delegació del Govern de la Generalitat a Madrid per part d'un grup d'extrema dreta.

Hem llençat al món el missatge que volíem: el poble de Catalunya, demostrant una gran capacitat d'organització, ha expressat pacíficament i festiva la seva voluntat d'independentitzar-se d'Espanya.

Ara toca que els polítics moguin fitxa per fer-ho realitat, amb o sense el consentiment del país veí.

Visca Catalunya!

**ELECTRICITAT - FONTANERIA
MANTENIMENTS**

Jordi Freixes Torramorell

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

Casa Renyés - L'Aguda - 25750 - Torà

j-f-t-renyes@hotmail.com

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

Tel. 973 473 590
Fax 973 473 807

AUTOCARS
Prats Serrat
SERVEIS NACIONALS I INTERNACIONALS
TRANSPORT ESCOLAR
GRUPS PARTICULARS

AUTOCARS PRATS SERRAT
C/ Calaf, Nau 2 - 25750, Torà, LLEIDA
Tels: 973 473 590 - Fax: 973 473 807
e-mail: info@autocarspratserrat.com
web: www.autocarspratserrat.com

Hostal de Pinós

973 473 062 - 687 528 057

Pl. del Santuari, s/n
25287 Pinós

www.restaurantdepinos.com

(Dimarts tancat, excepte festius)

MATERIALS PER A LA CONSTRUCCIÓ
BANY I COMPLEMENTS

JORDI VILAR, S.L.

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

Tallers Porta
MAQUINÀRIA AGRÍCOLA

Josep Porta Gené
Av. de Solsona, 22
Tel 973 473 100
25750 TORÀ

mobles
PEREZ

IL·LUMINACIÓ - DECORACIÓ - INTERIORISME

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

TRANSPORTS I CEREALS
COMERCIAL ARDEVOLANA, S.L.

Casa Freixes
25287 Ardevol de Pinós (Lleida)

Tel.: 973 47 35 34

Fax: 973 47 30 14

Mòbil: 687 50 37 30

el **QUIOSC**
del passeig

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

(in)COMUNICATS

No fa gaires dies vaig sortir de casa i quan arribava al lloc on anava em vaig adonar que m'havia descuidat el mòbil. Primer vaig pensar: "Ostres!". Però de seguida em vaig sobreposar i la meua resposta interna va ser: "Si abans sempre anàvem a tot arreu sense mòbil!". Tindran els nostres fills la rapidesa i la claredat de resposta sense que el fet suposi angoixa i ansietat? Segurament no se'l descuidaran perquè sempre el duen a la mà.

Bromes a part, la vertiginosa revolució de la telefonia mòbil i del món de les comunicacions constants no ens deixa espai per a res. Ens està envaint la nostra

...que aprenguin a valorar en quina mesura volen ser esclaus o no del món de la "informació"

intimitat i les nostres relacions personals, socials i fins i tot laborals.

Segur que ja esteu intuitiu on vull anar a parar. Quantes vegades al dia aquests "artefactes comunicatius" (sense comptar la

"tele" que ja és com de la família) trenquen les poques converses que ja tenim, els àpats familiars, la concentració, el lleure...

Si ens posem a valorar els missatges rebuts o enviats, era tan important i imprescindible la informació que ens han aportat? Podríem haver "sobreviscut" sense saber-la o rebre-la més tard? He perdut la concentració del que estava fent? He deixat de fer el que estava fent?

Totes aquestes preguntes ens les hem de fer a nosaltres mateixos que som l'exemple per als nostres fills però també ens les hem de fer amb ells i intentant

ser el màxim d'honestos i realistes possible, sense excuses, sense justificacions, amb sinceritat.

Ensenyar-los que som nosaltres els qui decidim quan ens connectem o desconnectem, que valorem si cal respondre o no, que seleccionem la informació (obrir o suprimir). En definitiva, que aprenguin a valorar en quina mesura volem ser esclaus o no del món de la "informació" que ens proporcionen sobretot les xarxes socials.

Tot això suposa posar en pràctica alguns dels valors proposats altres vegades com la força de voluntat, la disciplina (autodisciplina), ja que en la majoria de casos implica anar al revés del que ens marca la societat.

Vull pensar que encara hi som a temps i que les nostres responsabilitats i decisions ens faran gaudir amb els nostres fills de les veritables relacions humanes i de temps per estar amb nosaltres mateixos.

Montse Miquel
Pedagoga, Col·legiada núm. 00969
www.uncopdema.cat

un cop de mà
suport pedagògic

TREBALLEM I REFORCEM

- Continguts de primària i ESO.
- Comprensió i expressió oral i escrita.
- Lectura, ortografia i matemàtiques.
- Atenció i concentració.
- Autoestima i seguretat.
- Classes puntuals.

ATENCIÓ INDIVIDUALITZADA I PERSONALITZADA

ORIENTACIÓ PEDAGÒGICA FAMILIAR

Pautes de millora en el comportament i recursos per potenciar els hàbits i l'autonomia personals.

I ARA TAMBÉ PER UN TEIRME!
www.uncopdema.cat

Plaça de la Plana, 2 Baixos
25210 Guissona - Tel. 666 73 2 42 2

TORRA

CEREAIS I LLAVORS TORRA, S.L.

C/ Palouet, s/n
25250 TORÀ (Lleida)

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

TALLERS *art*
Gargantà

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

SERVEI INTEGRAL DE
JARDINERIA

Torà (Lleida)

El jardiner de Torà

658 55 03 76

www.eljardinerdetora.com

eljardinerdetora@hotmail.com

 **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, SL

PONTS - TEL 973 460 500

TORÀ - TEL. 973 473 155

**GESTORIA
ASSEGUANCES**

**LABORAL-FISCAL
COMPTABILITATS**

www.llobregos.info

**EXCAVACIONS
DUOCASTELLA S.L.**

Castellat - 08263 SANT MATEU DE BAGES (Barcelona)

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

www.excavacionsduocastella.com

e-mail: calmarquet@calmarquet.net

SOLA

MAQUINÀRIA AGRÍCOLA SOLÀ S.L.

Ctra. d'Igualada s/n - 08280 CALAF

tel. 93 868 00 60 fax 93 868 00 55

E-mail: sola@solagrup.com

VISCA LA FESTA MAJOR !

Resum gràfic
de les festes
del Llobregós

Visca la Festa Major

La Festa Major de cada poble té la seva característica pròpia i la seva identitat particular. Però totes tenen en comú la celebració festiva que fa poble i acull els veïns dels municipis de la rodalia que participen i cohesionen cada vegada més la Vall del Llobregós. N'ofereim un resum gràfic. No hi és tot, però és una mostra de la vitalitat que s'hi respira i de la creativitat en temps de crisi.

Torà: Festa Major per escollir

Exposició de fotografies antigues i actuals de Torà a cal Gegó

Concert de l'orquestra Amoga al poliesportiu de Torà

Cursa del cós de Sant Gil

Festa de l'escuma a la plaça de la Font

Sardanes a la plaça del Pati

Passacarrers amb els gegants de Torà

Biosca: Festa Major amb plàstic reciclat

Àngela M Pujol Serra.- Com ja és de costum, quan arriba la Festa Major de Biosca el grup de la gent gran, amb l'ajut dels seus familiar i altres vilatans ens sorprenen amb alguna activitat. Enguany l'exposició pels carrers del nucli antic del poble ha estat "El Plàstic reciclat, tot un art". Imaginació, creativitat i il·lusió han estat aquests dies ben presents en aquest petit poble de la nostra Vall. L'entusiasme pels qui han treballat en aquesta mostra de plàstics, així com la bona rebuda que ha tingut pels visitants, dóna ànims a aquest grup de gent gran, que dia a dia es desvia perquè el poble sigui una mica més dinàmic i perquè els fills del poble no deixin de venir.

Dins la mostra de l'exposició de plàstics hi ha hagut el taller "Fem l'estelada nusada" que ha aconseguit els

objectius i ha superat amb escreix totes les expectatives. En aquests 4 dies de Festa Major s'ha aconseguit completar una gran estelada de 13,5 m², amb 45.000 llacets de plàstic i 90.000 nusos. Però més enllà de la sensació d'haver acabat la feina, del que realment ens sentim orgullosos els bioscans i bioscanes és de l'ambient festiu i cooperatiu que ha tingut el taller, de la participació de gent diversa, de totes edats, pares, avis, joves, visitants i vilatans... Tothom, qui més qui menys, ha fet unes llaçades i pot dir ben alt, "en aquesta estelada, jo també hi era".

Posteriorment s'ha penjat en un lloc ben visible perquè des de la carretera, quan encara no es divisa el poble, els colors vius de la independència sobresurtin sota la gran roca de la costa de Biosca.

Ivorra: diversió i diversitat

Monòlegs a la fresca de la piscina, amb el Sergi i l'Emilio

La missa de Festa Major al Santuari de Santa Maria aplegà gran part del poble

Visca la Festa Major

Massoteres: quatre instantànies per recordar

Xocolatada per començar la Festa Major

El tradicional joc de les cadires

Els adults jugant a estirar la corda

Actuació del Màgic Xema

Ardèvol: participació a tope

El torneig de ping-pong sempre crea expectació per conèixer el campió

L'escuma sempre té èxit entre els més xics... i no tan xics

El xou d'aquest any va ser "Els vespres de l'equip B", que els encanta que el sembrat espigui B

Sanaüja: un gegant nou, focs d'artifici i moltes coses més

Maria Garganté. - La Festa Major de Sanaüja ha comptat també aquest any amb la seva varietat de propostes habituals i per a gustos de joves, petits i grans. Però aquest any volem destacar especialment el bateig del nou gegant, que va tenir lloc el divendres 6 de setembre: es tracta d'un gegant (gegantó de mans lliures i amb un curiós moviment articulad) de collita pròpia, realitzat per membres de la mateixa colla de grallers i geganters, que han participat durant l'any en un taller d'elaboració organitzat pel Consell Comarcal. I encara més, per tal de fer-ho més participatiu i obert a tothom,

Els focs d'artifici de la pirotècnia Igual va deixar bocabadat el públic assistent, que s'agombola en els més diversos llocs de la vila i dels afores per poder-lo veure

els mateixos nens del poble n'han pensat, triat i votat el nom: ESTAMARIU BISCARRI DE ROCABANDERA, fent honor a diversos indrets geogràfics del nostre municipi.

El nou gegant representa la imatge d'un bufó que, com afirmava Carles Alsedà el dia del bateig, "és propi de les festes corteses medievals i amb un rol particular en aquell temps: fer riure els poderosos, rient-se d'ells i d'ell mateix, fent-los sentir com unes persones més del món terrenal i apropant-los a la realitat, amb un autèntic exercici de senzillesa i simplicitat".

Els nens i nenes, que sempre són dels que més gaudeixen amb la festa, van poder gaudir dels jocs i activitats d'animació programades

Els grallers i geganters de Sanaüja augmentaven aquest any la colla, amb el gegantó Estamariu Biscari de Rocabandera, batejat pels nens i nenes de l'escola

Les forces diabòliques de Sanaüja, l'única formació de diables del Llobregós, van convertir, un any més, el centre de la vila en un espectacular "infern"

El concurs de pintura ràpida va tornar a convertir en art els racons de Sanaüja, per bé que la pluja, de manera intermitent, va intervenir també en la Festa Major

El concert programat per l'Associació ARCS i Fundació Castell de Sanaüja va comptar amb un bon nombre d'interprets, als que aquest any s'hi va afegir la bateria

Visca la Festa Major

Calonge de Segarra: Dusfort i Sant Pere de l'Arç de Festa Major

El ball animat de Dusfort va aplegar gent de tot arreu

Sant Pere de l'Arç va celebrar també la seva festa

Prades i la Molsosa: dues festes amb creativitat

A Prades, la festa va tenir una gran animació

L'església de la Molsosa va acollir un concert coral

L'exposició de vestits de núvia va ser una novetat

El sopar de germanor fa que la festa sigui més gran

Castellfollit de Riubregós: moltes activitats i participació

L'Antoni Torreguitart de cal Centelles que va fer el pregó i el gegantó Roc amb els seu padrins al costat (Xavier Querol)

El gegantó Roc i els padrins M. Lluïsa Florensa i Rodrigo Lara

La cercavila amb els Grallers i Bastoners de Castellfollit de Riubregós i els Geganters de Sanaüja

Concert dels petits grans artistes

Espectacle infantil a càrrec de la Companyia La Boleta el diumenge a la tarda

Sardanes a la plaça Major el diumenge al matí amb la Cobla Ciutat de Cervera (Xavier Querol)

valldellobregos

JORNADES EUROPEES DEL PATRIMONI

Ramon Fitó. - Les Jornades Europees del Patrimoni són una iniciativa conjunta del Consell d'Europa i la Comissió Europea en la que participen 50 Estats europeus signataris de la Convenció Cultural Europea. Es tracta d'unes jornades de portes obertes amb l'objectiu de promoure l'accés al patrimoni cultural. El programa anual, generalment durant un cap de setmana de setembre, ofereix l'oportunitat de visitar monuments, museus i zones d'interès cultural, normalment obrint les portes excepcionalment al públic.

L'esdeveniment va començar a França, el 1984, amb la Journée Portes Ouvertes organitzada pel Ministeri de Cultura. El 1985, a Granada durant la 2a Conferència del Consell d'Europa dels ministres europeus responsables del patrimoni arquitectònic, el ministre francès va proposar internacionalitzar la iniciativa amb el suport del Consell d'Europa. El 1987 es va celebrar el primer Open Monumentendag als Països Baixos. Suècia i la República d'Irlanda s'hi van afegir el 1989 i Bèlgica i Escòcia el 1990.

El 1991 es van unificar els esdeveniments com a Jornades Europees del Patrimoni adoptant l'eslògan "Europa: un patrimoni comú". Andorra va signar la Convenció Cultural Europea el 1994 entrant així en els Estats organitzadors de les jornades.

Tots els països consideren que el patrimoni representa la seva cultura i la seva història d'una forma

Tota la nostra Vall, amb la quantitat de monuments i la riquesa patrimonial que posem, hauria d'adherir-se a aquestes jornades

privilegiada. Tant és així, que sovint aquest patrimoni és un símbol de la identitat dels pobles.

El Patrimoni expressa, en qualsevol cas, la riquesa cultural col·lectiva i comuna, i és un factor de coneixença mútua i d'entesa entre les nacions.

Les Jornades Europees del Patrimoni van ser creades per acostar la ciutadania europea a aquest tresor col·lectiu, tant a la seva realitat més local, com a aquesta dimensió continental, no menys certa ni de menys interès.

Un any més, Catalunya es fa ressò d'aquesta iniciativa en un cap de setmana ple de tota mena d'activitats gratuïtes amb una clara finalitat: descobrir aquest llegat excepcional que és el patrimoni cultural i gaudir-ne. Enguany les Jornades Europees del Patrimoni s'han celebrat els dies 27, 28 i 29 de setembre.

Ja fa anys que dos municipis de la Vall del Llobregós –Calonge de Segarra i Castellfollit de Riubregós– s'hi adhereixen i celebren habitualment aquestes jornades deixant obertes les portes i organitzant actes i visites guiades al seu patrimoni. Tota la nostra Vall, amb la quantitat de monuments i la riquesa patrimonial que posem, hauria d'adherir-se a aquestes jornades. Només cal que cada Ajuntament ho demani i es compromet a mostrar el seu patrimoni a tots els visitants durant els dies que duren les jornades. Apareixerem en el llistat europeu del patrimoni que val la pena visitar i valorar.

VICFRED

FESTA MAJOR 2013

DISSABTE, 5 Octubre

- 10:00h.** Engalanament de places i carrers del poble.
- 12:00h.** Repic de campanes anunciant l'inici de la Festa Major.
- 16:30h.** II CAMINADA POPULAR i berenar per a tothom al Pou de Madern.
- 23:30h.** CONCERT GRATUÏT amb les actuacions dels grups:

DIUMENGE, 6 Octubre

- 12:00h.** Nou repic de campanes.
- 13:00h.** MISSA solemne en honor del nostre Patró Sant Esteve.
Durant la celebració es beneirà la tradicional coca.
- 17:00h.** XI TIRADA LOCAL DE BITLLES, amb premis per als primers calssificats.
- 19:30h.** Sessió de BALL amb la fabulosa orquestra:

LIBERTY

Durant la mitja part hi haurà entrepans per a tothom !!
Durant la vetllada farem un BiNGO per guanyar 2 magnífics Pernils!!

Organitza:
COMISSIÓ DE FESTES DE VICFRED

us hi esperem!!
TENIM BAR a bon PREU!
TOTS els actes són GRATUÏTS

Telefons 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

SANAÛJA

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

TORÀ

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

VICFRED

AJUNTAMENT	973 550 586
PARRÒQUIA	973 524 039

Programació de Ràdio Altiplà - La Xarxa 2013-2014

De dilluns a divendres:

00:00 – 04:00	EL LLAC DELS COCODRILS	Selecció musical
04:00 – 06:00	FORA D'HORA	Participació dels oients
06:00 – 09:00	NOTÍCIES EN XARXA ed. matí	Informatiu
09:00 – 10:00	LA TERTÚLIA	Entrevista + tertúlia
10:00 – 13:00	MATINS EN XARXA	Magazine
13:00 – 14:00	ESPORTS EN XARXA	Esports
14:00 – 15:00	NOTÍCIES EN XARXA ed. migdia	Informatiu
15:00 – 16:00	EL LLAC DELS COCODRILS	Selecció musical
16:00 – 19:00	LA TARDA	Magazine
19:00 – 20:00	NOTÍCIES EN XARXA ed. vespre	Informatiu
20:00 – 22:00	EL LLAC DELS COCODRILS	Selecció musical
22:00 – 23:00	NOTÍCIES EN XARXA ed. nit	Informatiu
23:00 – 24:00	AL CAP DEL DIA	Entrevista

* LA NOTÍCIA AL PUNT abans dels butlletins horaris de les 10, 11, 12, 13, 16, 17, 18 i 19 h.

* EL DIA AL PUNT abans del butlletí horari de les 20:00 h

Dissabte:

00:00 – 08:00	EL LLAC DELS COCODRILS	Selecció musical
08:00 – 09:00	NOTÍCIES EN XARXA ed. matí	Informatiu
09:00 – 12:00	MANERES DE VIURE	Magazine
12:00 – 13:00	* PROGRAMACIÓ LOCAL	La Setmana al Punt L'Informatiu i l'Agenda (Laia Segura)
13:00 – 14:00	SARDANES	Selecció musical
14:00 – 15:00	NOTÍCIES EN XARXA ed. migdia	Informatiu
15:00 – 16:00	L'INTERNAUTA	Noves tecnologies
16:00 – 17:00	SOM TERRA	Món agrari
17:00 – 18:00	VALORS A L'ALÇA	Emprenedors
18:00 – 21:00	EN JOC	Esports
21:00 – 22:00	COCODRIL CLUB	Música per recordar
22:00 – 23:00	ESTRENES	Novetats musicals
23:00 – 24:00	IN AND OUT	Música Dance

Diumenge:

00:00 – 08:00	EL LLAC DELS COCODRILS	Selecció Musical
08:00 – 09:00	NOTÍCIES EN XARXA ed. matí	Informatiu
09:00 – 11:00	MANERES DE VIURE	Magazine
11:00 – 12:00	* PROGRAMACIÓ LOCAL	L'Informatiu i l'Agenda (Laia Segura)
12:00 – 13:00	SARDANES	Selecció musical
13:00 – 14:00	SOM TERRA	Món agrari
14:00 – 15:00	NOTÍCIES EN XARXA ed. migdia	Informatiu
15:00 – 16:00	A LA CORDA FLUIXA	Humor
16:00 – 20:00	EN JOC	Esports
20:00 – 21:00	COR COUNTRY	Música
21:00 – 22:00	CLUB DEL COUNTRY	Música
22:00 – 23:00	MUSICA.CAT	Música en català
23:00 – 24:00	GERARD TRENCH	Música Dance

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.C.C.L.**

c/ Montsec, 21 - 25750 TORÀ
Tel. 973 473 547 consangil@telefonica.net

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

Av. Ponts, 1 - GUISSONA
973 55 25 02 - 618 72 88 59
sad_segarra@yahoo.es

assessoria

COFISCO
S.L.

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

Tel. 973 473 317

Fax 973 473 644

e-mail: cofisco@telefonica.es

25750 TORÀ | LA SEGARRA | LLEIDA
TEL. 973 473 581 | 616 086 285
FAX: 973 473 107 | www.calmas.net

Càritas parroquial de Torà està a punt de començar el curs amb moltes ganes, amb noves propostes i iniciatives; per això aquesta vegada ens plau convidar-vos a la lectura d'un conte que esperem que us agradi i ens ajudi a trasmetre el treball que fem dia a dia a la nostra entitat.

Construir ponts enlloc de tanques

Mireia Duran.- No fa gaire temps, dos germans que vivien en granges contigües van tenir problemes. Va ser el primer conflicte seriós que tenien en 40 anys de treballar junts, compartint maquinària i intercanviant collites i béns de forma contínua.

Aquesta llarga i beneficiosa col·laboració va acabar de sobte. Va començar amb un petit malentès i va anar creixent fins a arribar a ser una gran diferència entre ells, fins que va explotar en un intercanvi de paraules amargues seguit de setmanes de silenci.

Un matí algú va trucar a la porta d'en Lluís. En obrir la porta, va trobar un home amb eines de fuster. "Estic buscant feina per uns dies -va dir el foraster- i potser vostè necessita algunes petites reparacions aquí a la seva granja i jo puc ajudar-lo".

"Sí -va dir el germà gran- tinc un treball per vostè. Miri a l'altre costat del rierol aquella granja, allà hi viu el meu veí, bé, de fet és el meu germà petit. La setmana passada hi havia un bell prat entre nosaltres; ell va prendre el seu bulldòzer i va desviar la llera del rierol i el va fer passar entre les dues granges, perquè quedés clara la distància entre nosaltres. Segur que va fer això, potser per a enfurir-me, però jo n'hi vull fer una de més grossa. Veu vostè aquella pila de troncs al costat del graner? Vull que construeixi una tanca, una tanca de

dos metres d'alt. No vull veure'l mai més".

El fuster li va dir: "Crec que comprenc la situació. Mostri'm on estan els claus i la pala per a fer els clots dels pals i li lliuraré un treball que el deixarà satisfet".

El germà gran va ajudar al fuster a reunir tots els materials i va marxar la resta del dia per a anar a comprar provisions al poble. El fuster va treballar de valent tot el dia mesurant, tallant, clavant.

Al capvespre, quan el granger va tornar, el fuster just havia acabat el seu treball. El granger va quedar amb els ulls completament oberts. No hi havia cap tanca de dos metres. Al seu lloc hi havia un pont, un pont que unia les dues granges a través del rierol! Era una fina peça d'art, fins i tot amb passamans.

En aquest moment, el veí, el seu germà petit, va venir des de la seva granja i abraçant el seu germà li va dir: "Ets un gran amic, mira que construir aquest pont preciós després de tot el que he fet i he dit!".

Estaven en plena reconciliació els dos germans, quan van veure que el fuster prenia les seves eines.

"No, espera! -li va dir el germà gran- Queda't uns quants dies. Tinc molts projectes per a tu".

"M'agradaria quedar-me -va dir el fuster- però tinc molts ponts per construir".

El grup de Càritas va agrair a la voluntària Lola Brau la seva dedicació que durant tants anys ha mostrat a la nostra entitat. Moltes gràcies!

*Us agraeix la
vostre companyia.*

Fins aviat.

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

EL VENTILADOR

Dos fets extraordinaris han marcat l'inici d'aquest mes de setembre: D'una banda, la gran satisfacció que algú hagi tingut el sant coneixement de no permetre que els catalans haguem de pagar les olimpíades de Madrid 2020, i de l'altra, la participada Via Catalana que ens apropa, i de quina manera, a la independència del nostre país.

La gent va sortir a la Via, de sud a nord, recollint l'herència de la gent que ha lluitat pel nostre país. Entre d'altres, la cadena es va fer per:

Guifré el Pilós, el pare de la pàtria.

Pels nostres comtes i reis que defensaren el territori de l'enemic.

Pels Segadors de 1640 que no acceptaren imposicions de fora.

Per Pau Claris, que digué prou a una corona que no és la nostra.

Pels Màrtirs de 1714 que vesaren la seva sang per la llibertat.

Pel general Moragues, que va patir la humiliació dels opressors.

Pel conseller en cap Rafael Casanova, el darrer Conseller en Cap.

Pels organitzadors de les Bases de Manresa, que posaren els ciments.

Pels que s'oposaren al dictador Primo de Rivera, enemic del país.

Pel somni de Macià, mai complert, sempre desitjat.

Pels mestres de la República, que educaren tota una generació.

Per la memòria de Companys, assassinat pel feixisme.

Pels exiliats que els arrancaren de la seva terra.

Pels que van lluitar contra la dictadura de Franco, en públic i en privat.

Per Pau Casals, que explicà al món que som una nació.

Pels impulsors de l'Assemblea de Catalunya a les acaballes de la foscor.

Pels voluntaris anònims que han fet possible la Via Catalana.

Pels nostres avis, pels nostres pares, pels nostres fills, pels nostres néts.

Pels que van marxar sense veure la independència i pels que sí que la veuran.

En resum: la cadena es va fer per tots els que han cregut, creuen i creiem que la dignitat no té preu.

Fem les vostres participacions personalitzades i de franc per a la Loteria de Nadal i Reis
Tenim números abonats de tots els acabaments
Us enviem la loteria de qualsevol punt d'Espanya

LOTERIA "EL MERCAT" DE CALAF
C/ Sant Jaume, 31
08280 CALAF
Tel. 93 869 91 54
loteriaelmercat@hotmail.com

I com volíeu que no tingués èxit una cadena com aquesta en un país que pregunta “que collons passa”; on es mengen mongetes amb botifarra, allioli, pa amb tomàquet; on es veu Cava, Vichy Català, Aigua del Montseny; on diem “no fotis”; on hi ha grans monuments i passegem gegants al so de la música; on fem torres humanes que van directes al cel; on la Patum és més que una festa; on va néixer la sardana; on de fer cops de bastons en fem un dança; on a més hi ha una llengua pròpia, i a on de la gent amb “pit i collons” diem que són de “puta mare”?

A veure qui serà l'eixerit capaç d'ignorar el que va passar el dia 11 de setembre!!!

En canvi a la capital dels “mandrils”, era impossible que obtinguessin els Jocs Olímpics 2020 amb aquest logo i aquest discurs de la Sra. Botella:

There are nothing madrileño than ir al Retiro e introducir las pelotas on the to feel the Carpa's mouths.

Relaxing coffee más cigarette, muñeco de barrette.

The M-30 is more petada right now than Sonia Monroy's rabbit.

Good Morning Oh my Got, so cold in Madrid, I've got the pezones duros like garbanzos of a cocido madrileño.

Pau Gasol has the biggest huevos colgaderos that I've ever seen.

Sometimes I walk around the alrededores of the

Great Vía, where you can see girls with a troncho between her legs like a watermelon.

In Madrid, for example, tenemos great museums like the thyssen, cuya dueña tiene more plastic in her face than Falete's consolatory.

In Madrid tenemos great dj's like Little Paquirri, a paralytic mental guy, the best example of integraci3n.

És ben clar que a Catalunya estem acostumats a que se'ns rebutgin les propostes i quan en fem una la presentem amb el màxim de cura. A Espanya van de prepotents pensant-se que ho tenen tot guanyat i després passa el que passa.

Quico Perdigo

SUBSCRIPCIONS

i

PUBLICITAT

973 473 253

Jordi Clavier

Fuster ebenista

Mobles a mida, portes, parquet, sostres, finestres i revestiment de parets.
Persianes, mosquiteres de tot tipus i reparacions...

Treballs a tota la comarca

649 029 827

Massoteres

info@fusteriaclavier.com

www.fusteriaclavier.com

VAIG NÉIXER ESPANYOLA I MORIRÉ CATALANA

“Vam néixer espanyols i morirem catalans”. Aquesta frase me la va dir un bon amic vinculat a la política d'esquerra i independentista l'endemà de la històrica manifestació de l'11 de setembre de 2012. Un any després, aquesta afirmació pren més força que mai i la sento més possible que mai.

“Vaig néixer espanyola i moriré catalana” i sé que és veritat, perquè només sóc espanyola pel document que porto a la cartera i que branden a la mà com a gran justificació aquells que no permeten, no ja la independència del meu país, sinó els que ni tan sols permeten una consulta al poble.

“Vaig néixer espanyola i moriré catalana” i sé que el poble mobilitzat per un objectiu comú és més poderós que tots els tribunals, amenaces, lleis i escarafalls que ens tallen el cap cada vegada que l'aixequem.

“Vaig néixer espanyola i moriré catalana” i sé que per les meves venes corre sang de l'Aragó però que el meu pare em va ensenyar que has d'estimar la terra que et dona sostre i aliment.

“Vaig néixer espanyola i moriré catalana” i sé que la meva desafecció envers l'Estat que ens oprimeix la senten milers de catalans i catalanes que han fet d'un anhel i d'una il·lusió el projecte de futur comú d'un poble que clama pacíficament i democràticament.

“Vaig néixer espanyola i moriré catalana” i sé que les meves raons per separar-me d'Espanya no són només econòmiques. Vénen d'aquell lloc del cos d'on surten les llàgrimes i se t'eriça la pell.

“Vaig néixer espanyola i moriré catalana” i sé que el país que sorgirà d'aquest procés serà més just i solidari i que ens alliberarem del llast del despreu i de la incomprensió.

“Vaig néixer espanyola i moriré catalana” i sé que mai més haurem de donar explicacions pel què

sentim i pel què pensem. Sé que mai més algú ens mossegarà la mà mentre ens acaricia el clatell per aconseguir mantenir-nos quiets i en silenci.

“Vaig néixer espanyola i moriré catalana” i sé que l'engranatge s'ha posat en marxa, igual que un allau que ja no es pot aturar perquè està alimentat per la voluntat de les persones.

“Vaig néixer espanyola i moriré catalana” i sé que quan emprenguem el viatge sols, el camí serà dur i feixuc, sense oblidar que aquest camí és, fins i tot, més important que el destí, perquè mentre caminarem la unió farà més desitjat, si és que això pot ser, el nostre anhel.

“Vaig néixer espanyola i moriré catalana” i sé que mai més parlaran en el meu nom bufons i titelles reials que besen les mans del poder i anul·len i manipulen la realitat.

“Vaig néixer espanyola i moriré catalana” i sé que ara ja és tard i que cap pacte signat en un hotel de tercera a altes hores de la matinada no canviarà els desitjos i les il·lusions d'una societat que està viva i que va per davant dels polítics.

“Vaig néixer espanyola i moriré catalana” i jo no en sé d'història... només conec el clam d'una majoria que no calla i que lluitarà per SER i per no seguir ESTANT en un lloc on ja no ens sentim representats ni estimats.

“Vaig néixer espanyola i moriré catalana” i sé que si l'objectiu no s'assoleix no aconseguiran que canviem. Em van ensenyar que les nacions es basen en un sentiment i si no trobem l'estat que ens avala, aquest sentiment no desapareixerà i en aquest racó de món hi seguirà existint una multitud de persones que no callarà i que seguirà sentint el que mou el nostre cor, l'amor i la fidelitat al nostre país i a la seva societat civil.

Sílvia Peribáñez Cerveró

OPINIONS: info@llobregos.info

LA VIA CATALANA: INSTRUCCIONS D'ÚS

Com m'hagués agradat que Georges Perec, l'escriptor experimentalista francès mort a principis dels vuitanta, hagués pogut veure i passejar-se per la Via catalana. Penso en Perec perquè és la cosa més audaç que un pot llegir: jugava amb les paraules com un triler i s'imposava unes normes tan rígides i gratuïtes a l'hora d'escriure que costa d'imaginar el seu mètode d'autotortura fora de la literatura. Si hagués estat entrenador del Barça, segur que s'hagués obligat a guanyar la Champions alineant, a l'onze titular, només als grans fitxatges de Guardiola (Txigrinskiy, Hleb i Maxi López, entre altres) prescindint dels cracks.

Quan fa alguns mesos va començar a córrer la bra-ma que l'11-S es faria una gran cadena humana creuant Catalunya, em va semblar una idea de bombero, que diem a casa. Veníem d'una diada que ja havia marcat rècords de multitud a Barcelona, com en cap altra reivindicació política o social de la història catalana. La complexitat logística i organitzativa del nou invent semblava inabastable. Era tan fàcil que alguna cosa fallés, que em pensava que els propis membres organitzadors de l'Assemblea Nacional Catalana es posaven la soga al coll amb aquesta proposta.

La posada en escena, a nivell comunicatiu i a jutjar pel gran ressò internacional, ha d'estat d'un gran enginy. La via catalana va obrir les portades dels principals diaris mundials. Però ja sabíem que no havíem inventat la sopa d'all: el món coneixia el precedent de la Via Bàltica del 1989. La cadena de 560 km que, de Vilnius a Tallinn passant per Riga, va unir els ciutadans d'Es-tònia, Letònia i Lituània per reclamar la independència respecte la Unió Soviètica. Feia només quatre anys que Mikjaïl Gorbatxov havia arribat al cim del Politbu-ró comunista i prometia canvis: popularitzà paraules tan impronunciables com "glàsnost" (transparència) i "perestroika", la reforma política que, a la fi, suposà la dissolució de la URSS.

Els qui vam anar al tram 317 de la nostra via, a Santa Margalida i els Monjos, vam tenir la sensació d'estar vivint una festa major infinita i simultània a tot el país. Pertot arreu hi havia gent fent ballarques. Un cop havies arribat al tram on t'havies inscrit per internet, ja fos en autocar o vehicle privat, tenies temps per dinar i gaudir d'actes preparats: concerts, ballada de sardanes i folclore local. Els bars del poble estaven desbocats. La cadena era a la tarda, a les 17:14; però una estona

abans la gent ja anava al tros de carretera on, més tard, s'hauria d'agafar de mans. Sovintejaven membres de l'organització, a peu i amb cotxe, donant les últimes instruccions. També creaven batibull els fotògrafs fent la "gigafoto" dels 400 km, testimoni gràfic dels fets. Cal dir que en el nostre tram, de tanta moguda i onades que fèiem, es va produir l'únic accident de la via a Catalunya: una onada es va endur al pobre fotògraf per terra. Es va recuperar i va seguir amb les fotos. Llavors, del cel van venir uns aires d'Agitprop –el departament d'agitació i propaganda soviètic– amb mètodes publicitaris de la Rússia bolxevic. Passaven unes avionetes d'Intereconomia amb la pancarta: "España: juntos más fuertes". La gent els va saludar amistosament, però el missatge arribava una mica tard: TV3 i les ràdios catalanes ja havien complert, vilment, l'adoctrinament necessari perquè més d'1,5 milions de persones passessin un dia de pluja a la carretera.

En els últims anys, un té la sensació que els onze de setembre s'han reconvertit: a poc a poc s'abandona la intolerant imatge de xiulades als polítics davant de l'ofrena a Rafael Casanova –tot i que sempre hi ha desgraciades excepcions– per passar a una reivindicació en positiu. Una festa popular, de pares i fills, d'amics i famílies senceres, de tota condició i classe social: mai en contra de ningú i tenint molt clar que són una part i no el tot del país. Tot això és, fins ara, d'un clima impol·lut i d'una actitud rigorosament democràtica. És aquí on rau la seva força. La gent demanava

la independència, però sobretot exigia poder votar en un referèndum clar: sí o no. Només llavors és quan tindrem, en realitat, totes les cartes sobre la taula.

Cal dir, però, que un dels grans aliats d'aquestes diades sempre ha estat la gastronomia del país. I és per això que molts van esperar a l'última hora per inscriure's als trams de les terres de l'Ebre. Certament era una jugada de murri, estratègica: uns hi anaven per la bandera i altres, més pragmàtics, per la paella. És per això que els grocs de les samarretes oficials en alguns casos presentaven una riquesa cromàtica inaudita. A banda dels pals vermells de senyeres i estelades; hi havia algunes robes amb escatxigades tan treballades, que semblaven banderes europees fetes de restes de musclos i pebrots.

Després de tot, les reaccions del govern de Rajoy a la cadena i a tot el que està passant a Catalunya són com les d'aquell qui sent ploure i passa la cortina. L'habilitat permanent d'esquivar certs temes, paraules o debats és propi dels grans genis. Com l'escriptor Perec, que fou capaç d'escriure tota una novel·la sense emprar la lletra "e" –la més freqüent en francès–. Potser d'aquí li ve al president Rajoy aquesta magnífica capacitat d'el·lipsi selectiva. Però no siguem tan cruels: en general només li passa amb Catalunya i Bàrcenas.

Roger Besora
roger.besora@gmail.com

1914 – SINDICAT AGRÍCOLA DE SANT ISIDRE

Motivat per un error de transmissió, l'escrit publicat al llibret de la Festa Major de Torà, que edita l'Ajuntament, i referit a la fundació del Sindicat Agrícola de Sant Isidre l'any 1914, va sortir incomplet i mancat de tot sentit. L'original íntegre és el que oferim a continuació als lectors del Llobregós.

Ara fa un parell d'anys en aquesta mateixa publicació fèiem esment del centenari de la portada de l'aigua a la vila i a totes les cases que van voler. L'any passat, el 2012, la referència anava dedicada a l'obertura de la carretera de Solsona l'any 1931. Enguany ens trobem a les portes d'un altre centenari que va suposar, en aquell moment, una embranzida molt forta perquè Torà entrés de ple a l'era moderna i al món industrial: el Sindicat Agrícola que, a la vegada, fou la llavor que va propiciar l'arribada de la llum elèctrica.

Situem-nos doncs al 1914 i fem un incís per assenyalar que aquell any va començar la primera guerra mundial que va sacsejar mortalment Europa fins al 1918. I només acabat el conflicte bèl·lic va irrompre amb violència una epidèmia de grip a tot el vell continent amb conseqüències calamitoses.

Feta aquesta precisió històrica assenyalem, com es diu en el primer paràgraf, que uns toranesos inquilts, comerciants, terratinents i pagesos, van decidir la fundació del Sindicat Agrícola de Sant Isidre destinat a gestionar amb més eficàcia les explotacions agrícoles del municipi. És a finals de l'estiu d'aquell 1914, quan el dia 3 d'octubre va quedar formalment constituït el sindicat, un cop redactats els estatuts i establerta la junta de govern que l'hauria de gestionar.

L'equip de govern va quedar organitzat de la següent manera. President en Ricard Trilla, comerciant,

vocals, en Josep Esteve, farmacèutic, Ramon Santamaria, secretari municipal, Casimir Coy, metge, Bonifaci Bosch, comerciant, Joan Blasi, agricultor i Ramon Castelló, com a secretari. Va donar-se la coincidència que aquells dies fundacionals va visitar la vila, amb caràcter pastoral, l'Administrador Apostòlic del Bisbat de Solsona, en Francesc Vidal i Barraquer, més tard Arquebisbe de Tarragona i Cardenal. Va tenir molt interès a rebre la junta del Sindicat, a qui va encoratjar perquè no estalviessin esforços per al bé de l'entitat i de tot el poble.

L'activitat pròpia del ens, oficines i magatzem, quedà situat a casa del President, a la plaça del Pati núm. 9 i amb força empenta, ja que al cap de poc temps ja comptava amb prop d'uns cinc-cents socis que pagaven una quota anual de 3 pessetes i donava un servei molt avantatjós amb treballs, comercialització de cereals i adobs. A part de tot això, la junta va intentar un estudi referit a l'aprofitament integral del cabal del riu Riubregós a l'objecte de regar tots els plans de Torà a ambdues ribes del seu curs. Però van sortir moltes dificultats insalvables que van arruïnar la temptativa.

L'any 1916 la junta sindical va decidir construir una farinera a fi de donar encara millor servei als associats. Però com que a Torà encara no havia arribat la llum elèctrica, això no era possible. Els dirigents no es van arrugar i van aconseguir que una entitat que responia al

nom d'Elèctrica de la Segarra, amb seu a Calaf, estengués la xarxa cap a Torà i els altres pobles dels voltants. Amb aquest actiu a les mans, els directius toranesos van comprar el terreny per construir la Farinera a Ramon Torelló, propietari, en l'espai que avui és La Caixa i que tots recordem com la farinera d'en Balcells. No tenim constància del preu que es va pagar per aquest pati.

Les obres de la Farinera van començar el dia 3 de gener del 1917. I van acabar a primers de setembre. El dia 1 d'agost anterior va arribar la llum elèctrica a Torà, il·luminant places i carrers, així com també a moltes cases particulars. Pel que fa a la Farinera, com que la maquinària havia de venir des d'Anglaterra i els anglesos estaven en plena guerra mundial, van habilitar-se provisionalment dues moles de pedra d'aquelles dels molins antics, fins que va arribar la maquinària l'any 1919 i aleshores va treballar a ple rendiment.

La Farinera va ser inaugurada oficialment el dia 28 de setembre del 1917. Les moles de pedra, pròpies de la molinaria anterior a la força elèctrica, van complir l'expedient provisional, fins que els anys 1919-20 la instal·lació fou definitiva. Sembla talment una contradicció que, a partir d'aquell moment van començar a aflorar problemes entre la direcció i els associats, alimentats pels malentesos, enveges i interessos inconfessables que van provocar una campanya de desprestigi envers el president Ricard Trilla. Aquesta situació adversa va incidir de manera molt clara dins de l'activitat del sindicat i els socis van abandonar-lo a la seva mala sort.

Total que l'any 1924 va ser arrendada la Farinera a Lluís Balcells i Cia. En Ricard Trilla va dimitir i al poc temps va vendre el patrimoni i va marxar de Torà per no tornar-hi mai més. Va ocupar la presidència vacant en Josep Solé i Jové, mentre l'entitat desapareixia en

Detall de l'estendard que es conserva a la seu de l'APACT

caiguda lliure. L'any 1929, ja en procés de liquidació, inactiu el sindicat, els administradors van posar a la venda la Farinera, que va ser adjudicada en subhasta pública, a en Jaume Balcells, de Guissona, per import de 100.005 pessetes i 10.000 més a pagar un any més tard. Un altre grup interessat a la subhasta va pujar fins a cent mil, o sigui que es va adjudicar per una diferència de només un duro. Aquestes 10.000 ptes. restants van ser abonades en el seu moment per en Jaume Balcells, però resulta que es van perdre pel camí i gairebé ningú va saber mai a quina butxaca—o butxaques—havien caigut.

Aquí va acabar la vida del Sindicat. Però l'últim vestigi físic del mateix, la Farinera, va ser destruït, junt amb altres edificis de Torà, el dia 19 de gener del 1939.

Albert Brau i Bagà

FORN · PASTISSERIA · CAFETERIA

Plaça del Pati, 4
25750 TORÀ

telèfon
973 47 30 83

FORN · PASTISSERIA · CAFETERIA

LLIBRERIA
ROVIRA

Estanc

Papereria

Quiosoc

GUARDIA

Videoclub

Objectes de regal

Càrregues de mòbil

P/Vall, 16 Torà (Lleida)
Tel. i Fax: 973 473 346
llibreriarovira@hotmail.com

LLIBRES RECOMANATS

Dani Vidal

Victus

Albert Sánchez Piñol
La Campana (2013)
608 pàgines

Escrit originàriament en castellà l'any 2012, l'abril del 2013 va arribar la primera edició en català de la novel·la històrica del reconegut escriptor barceloní Albert Sánchez Piñol, autor d'èxitsos llibres de ficció com "La pell freda" i "Pandora al Congo".

A punt de complir-se 300 anys de la històrica desfeta catalana de l'11 de setembre de 1714, el llibre recull amb documents històrics la derrota del poble de Barcelona davant les tropes borbòniques. L'autor es manté al marge de consideracions polítiques i aporta dades perquè siguem els lectors els que extraguem les pròpies conclusions dels fets.

L'obra, a més de relatar la caiguda de la ciutat de Barcelona, contextualitza les lluites de poder que van envoltar la Guerra de Successió al tron després de la mort de Carles II entre els partidaris de Felip V (francesos i castellans) i els de Carles d'Àustria (catalans, anglesos i austríacs).

El protagonista de la història és Martí Zuviria, un enginyer militar que va lluitar al costat d'Antonio de Villarroya per defensar Barcelona.

El llibre es divideix en tres parts: la formació tècnica del protagonista a França, la seva incorporació al món militar i el seu posterior declivi personal i social coincidint amb la caiguda de la ciutat de Barcelona.

L'explicació dels fets transcorre amb un ritme intens; una redacció àgil, amb tocs d'ironia; i un bon equilibri entre la documentació històrica i la creativitat de l'autor, que enganxen el lector de la primera a l'última pàgina. Ens trobem davant d'un llibre excepcional, de lectura molt recomanable.

TERÀPIES MANUALS

"Recupera la SALUT i el BENESTAR"

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

Carme Alsina. Tel. 938698534 - 635661405. CALAF

HORES CONVINGUDES i també DOMICILIS

ah agriplant huguet s.l. *jardiniers*
afans servei a Calaf des de 1985
Tel. 93 868 8071 - info@agriplanthuguet.cat
Ctra de Ponts s/n Calaf 08280
www.agriplanthuguet.cat

OBERT DIUMENGES I FESTIUS!

- Servei integral de jardineria
- Racó del Gourmet
- Moble antic restaurat
- Nutrició animals de companyia
- Tractaments d'aigües
- Flors i plantes
- Decoració esdeveniments

ACTIVITAT FÍSICA I EXERCICI FÍSIC

Algunes recomanacions (i 2)

En l'article precedent us vaig parlar de les diferències entre activitat física i exercici físic. A més, també vaig mencionar algunes recomanacions bàsiques a l'hora de practicar algun exercici físic: Adaptar l'activitat que volem practicar a les nostres capacitats; iniciar aquesta

activitat amb una fase d'escalfament, i acabar-la amb una fase de refredament que inclogui estiraments suaus dels músculs que més hem utilitzat.

En l'escrit d'aquest número voldria acabar aquest apartat de recomanacions a l'hora de practicar algun exercici físic:

· Abans de començar qualsevol activitat, és convenient fer una bona planificació. En aquest sentit, hem de

tenir presents els paràmetres següents i ajustar-los a les nostres capacitats: tipus d'exercici que farem, intensitat, durada, freqüència i ritme de progressió.

· Eviteu els moviments bruscos i els canvis de ritme sobtats.

· Intenteu no fatigar la musculatura, ja que pot augmentar el risc de lesió.

· Controleu la respiració durant l'exercici per evitar la hiperventilació. Si és necessari, pot ser convenient fer petites pauses per descansar una mica.

· Tingueu en compte que una bona pauta a seguir pot ser realitzar 30 minuts d'exercici físic moderat, cinc dies a la setmana. Si no poden ser seguits, tres estones de deu minuts també us proporcionaran efectes beneficiosos.

· Recordeu que és més important practicar exercici físic de manera regular que fer-ho poc sovint i amb una intensitat més alta. El nostre cos necessita un entrenament i una adaptació a l'esforç.

· Per acabar, tingueu present que una bona forma d'establir la intensitat de l'activitat és la prova de la conversa: si quan dueu a terme l'exercici físic us manca l'alè i no podeu parlar còmodament, segurament que esteu treballant amb una intensitat massa alta i, per tant, fareu bé de disminuir-la. Per cert, no proveu de fer la prova de la conversa si aquell dia heu decidit anar a nedar una estona. Salut!

Albert Alegre Baiget

Fisioterapeuta

albertalegre@fisioterapeutes.org

fisioterapeuta

Consulta i serveis a domicili

Visites concertades

Av. Solsona, 8, altell 6

Torà

Tel. 616 52 66 33

AUTOESCOLA

ROS

Tels. 625 675 150
 973 551 011

c/ Fluvià, 34
 25210 - Guissona
 autoescolarosguissona@hotmail.com

FUNERÀRIA DE TORÀ I COMARCA

J. TORNÉ

Servei permanent 24H
973 39 08 62

Representant **JAUME TARRUELLA**, Plaça La Font, 10 Tel. 973 47 34 23
TORÀ

Servei de sales de vetlla, trasllats, incineracions, serveis per a totes les companyies d'assegurances i particulars, etc...

Josep Viladrich

Pintura i decoració

c/ Occident, 12
TORÀ

973 473 455 676 088 392

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 PVC.

Badia

Av. Solsona, 17
 Tel i Fax 973 473 181
 25750 - TORÀ

jbadiamas@arrakis.es

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 decorativa interior i exterior

Restauració de mobles, portes, persianes, làmpades...

Col·locació de parquet, friso, paper, panells de fusta i panells d'imitació pedra

Josep M^o Tasies
 pintura i decoració

973 473 303 - 620 802 193
 C/ Sant Jaume, 2
 25750. Torà (Lleida)

joanjo84@gmail.com

LES CUINERES DEL LLOBREGÓS

Paquita Senar Santafé

Jordi Llauredó.- Tot i que ja no visqui a Biosca, encara és coneguda a tot el poble com la tieta Paquita i ella se sent encara mig bioscana. Una de les coses que la fa famosa és precisament la "truita amb l'ou al mig", un plat tan original com senzill i que avui ens explica com es fa. Quan vivia a Biosca el feia cada divendres per sopar i sempre tenia èxit.

TRUITA AMB L'OU AL MIG

Ingredients (per 1 persona)

2 ous
Patates
Sal i oli

Preparació

Es tallen les patates a trossets molt petits i es posen a rostir. Es baten les clares dels ous, reservant els rovells a part. Quan les patates estan rosses, ja es pot abocar les clares a la paella, tal com es fa en la truita tradicional.

Es posa la truita en un plat i s'hi afegeixen els 2 rovells a damunt. Per acabar es tira una mica de sal i oli calent de la paella a damunt, de manera que els rovells queden com els de l'ou ferrat.

Ja tenim una truita... per sucar-hi pa!
Bon profit!

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

MONÒLEG PER LA INDEPENDÈNCIA

Després de la manifestació per la independència, la cadena humana per la independència, arriba el monòleg per la independència! Em podeu dir: servirà d'algo? No, no servirà per res. Ni el monòleg tampoc. Els catalans/es ens passa el mateix que als organitzadors de Madrid-2020: Passen de nosaltres olímpicament. Tot i així, la Via Catalana per la Independència va ser tot un èxit. Bàsicament, perquè em va tocar estar entre dos ties. Feia temps que no agafava la mà a una noia, només cal que us digui que l'última vegada que vaig estar dins una dona va ser quan vaig portar la geganta "Bruta" al Carnaval de Torà de l'any passat! Amb aquest pas no recordaré ni com es fa l'acte. Em passarà com quan entro en un lloc, que no sé mai si haig d'empènyer o estirar.

Bé, els catalans/es ja no sabem què hem de fer perquè ens escoltin. L'altre dia vaig sentir per la ràdio que per la diada de l'any que ve, volen fer un castell humà més alt que la Sagrada Família! Que tu dius, ¿som catalans o bascos? Diuen que per fer-lo necessiten mig milió de persones o els germans Gasol. Jordi Pujol ja s'ha apuntat per fer d'anxaneta. El que queda clar és que els catalans som l'hòstia organitzant esdeveniments, només cal veure els Jocs Olímpics del 92, el Fòrum de les Cultures del 2004 i el Festival Eròtic de l'Hospitalet de Llobregat de cada any.

Jo estic il·lusionat amb això de la independència. Sí, digueu-me il·lús. Però també estic una mica cagat. Si finalment ens independitzem, i la cosa no va bé, què?? Podrem fer el mateix que fa el Nacho Vidal a les seves pel·lícules porno: marxa enrere??

Jo fa poc que m'he independitzat, vull dir que he marxat de casa. No és que no estigués bé, sinó que ja era l'hora de volar del niu, de valdre'm per mi mateix i a més, necessitava el meu espai. Ja estava cansat de fer-ho als seients posteriors del meu cotxe. Sé que si la meua emancipació no funciona, puc tornar a casa i aquí no ha passat res! Però Catalunya no pot fer-se enrere. No me la imagino trucant a la porta d'Espanya i dient-li: "Escolti, que allò de la independència era només una broma! És que els catalans som més catxondos que el Jorge Javier Vázquez en un cuarto oscuro".

L'únic qui sap si serem independents o no, és la calba del Duran i Lleida. És com una bola de vidre que endevina el futur. Es veu que ara el volen agafar com a actor per fer l'anunci de la Grossa Catalana del 31 de desembre, com el "calvo" de la loteria però en versió cata-

lana i amb el l'Slògan: "Que la sort m'acompanyi i pugui ser ministre". Ell té les respostes a totes les preguntes que ens podem fer. Per exemple: si ens independitzem, ¿podrem els catalans anar a la Plaza Mayor de Madrid a prendre un relaxing cup of café con leche sense que ens agredeixin? S'ha sabut que obriran una acadèmia on els catalans aprendran a dissimular el seu tarannà català per no ser descoberts en tot el territori espanyol, és a dir, pels bars. Per exemple, quan un català demani una canya i li posin acompanyada d'una tapa, ja no dirà allò de: "oiga esto yo no lo he demanado eh, no me lo cobrarás pas?". O també aprendrà a deixar més de 50 cèntims de propina per no aixecar sospites, perquè els cambres sospiten molt: "Ui ese tio solo ha dejado 20 céntimos de propina y además estan tan sucios que no se ve ni la cara del Rey, seguro que es catalán, a por él!". Això és veritat, els catalans ens costa deixar propina, no perquè no en vulguem donar, sinó perquè no sabem quant hi hem de deixar exactament. I en cas de dubte, cap a la butxaca tu! Hi ha un estudi que diu que es pot saber la nacionalitat d'una persona segons la propina que deixa en un bar. Si deixa més de 5 euros segur que és un nòrdic o Florentino Pérez. I Si deixa 1 euro amb tot de monedes de 2 i 5 cèntims, és un basc perquè els bascos els agrada tocar els collons. Una altra pregunta de gran importància i que es fa tothom: ¿en quina lliga jugarà el Barça? Jo tinc la resposta: El Barça jugarà allà on vulgui Messi. I coneixent a Messi segur que voldrà jugar a Andorra, a Suïssa o a qualsevol lloc on no hi hagi Hisenda. Sigui el que sigui, i passi el que passi, alçarem els quatre dits en honor a les quatre barres i direm: "Amb il·lusió!"

Sergi Torrecasana
sergitorreskas23@hotmail.com

SUDOKU

A càrrec d'Antònia Balagué

SOLUCIONS: pàgina 53

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

El SUDOKU 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.

REFRANYS DE CANÇONS ANTIGUES DE L'ANY 1922

Jo en poso una agulla
per Santa Cucurulla;
Jo en poso una altra
per Santa Mariagna;
Jo en poso tres
per Santa Agnès;
Jo en poso quatre
per Santa Bernarda;
Jo en poso cinc
per Sant Valentí;

Jo en poso sis
per Sant Lluís;
Jo en poso set
per Sant Josep;
Jo en poso vuitet
per Sant Angelet;
jo en poso nou
per Sant Palou
i en poso deu
per la Mare de Déu.

ENDEVINALLA

Tinc un ull que no hi veig gens
i el que em té passa turments.
Per això el qui m'arrossega
em talla i de mi renega.

ACUDITS

Va una nena a veure el doctor Martínez
i li diu:

-Doctor, vull que em recepti pastilles
anticonceptives!

-A veure, bonica -li respon el metge-,
quants anys tens?

-Cinc.

-No puc receptar-te el que em demanes.
Si només tens cinc anys!!

-Però és que no vull tenir cap més
nina!

Una noia va a la consulta del Dr. Aibar i
li demana:

-Vull que em recepti alguna cosa pel
singlot.

Sense deixar-la continuar, el metge s'aco-
ta, posa el cap sota la taula, i en surt amb una
carota de carnaval que feia molta por.

-Uuuuuuuuuuuuuuu!!!! -li fa el doctor
per espantar-la.

La noia cau desmaiada de l'ensurt i, quan
torna a la consciència li diu el metge:

-Veus? Mira que és fàcil: se te n'ha anat
el singlot i no ha calgut cap medicament...

-Doctor -diu la noia-, però es que no era
per mi, era per a la meua mare.

Es troben dos catalans i un li diu a
l'altre:

-Ja saps que m'he casat?

-Sí? Que bé! Que no portes l'anell?

-No, aquesta setmana li toca a ella.

FUTBOL SALA

5è torneig de futbol sala 4x4 de Calonge de Segarra

Ajuntament de Calonge de Segarra.- El dissabte 21 de setembre va tenir lloc, a la pista esportiva de Dusfort, la cinquena edició del torneig de futbol sala 4x4, organitzat per l'Ajuntament de Calonge de Segarra, amb la col·laboració de l'Associació de Joves de Kalonge. Un total de cinc equips (tres 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.

L'equip guanyador del torneig masculí va ser *Dusfort Team*, després de disputar una emocionant final amb *La Canterera de Calonge*. Pel que fa a la categoria femenina, *Les Pubilles de Calonge* es va proclamar l'equip vencedor. Les fotografies corresponen als dos equips vencedors.

Una trentena de veïns i veïnes del municipi van participar activament en aquest torneig amistós formant els seus propis equips. La festa esportiva va finalitzar amb un dinar de germanor al Bar-Restaurant Dusfort.

RUGBI

Rugbi a la Festa Major de Freixinet

Ester Closa.- Un any més, a Freixinet ens han convidat a jugar a rugbi per la seva Festa Major, que és l'últim cap de setmana de setembre.

Aquest any, però, tenim una novetat i és que, davant l'èxit que han tingut els entrenaments de rugbi entre els més petits, s'ha fet abans del partit de rugbi oficial un partit de rugbi 7 infantil.

Els *Porcs Fers* volem agrair a tots els nens i nenes que s'hi han apuntat i que tan dinàmics i divertits fan els entrenaments, així com als pares i mares que ens preparen els "tercers temps" després de cada entrenament.

TENNIS

Tennis i de tennis taula a Castellfollit de Riubregós

Josep Ibáñez.- Com és tradició, durant els mesos de juliol i agost s'han disputat a Castellfollit el torneig de tennis i el torneig de tennis taula, organitzats pel Club de Tennis del poble. El Torneig de tennis, que porta el nom de "Memorial Miquel Clotet" i que aquest any ha arribat a la seva 25a edició, ha comptat amb la participació de 15 jugadors. El campió en la categoria individual ha estat el Rafael Verdés i el subcampió el Xavi Closa. En la categoria de dobles han guanyat el Pau Vendrell i el Xavi Closa. També hi han participat: Gerard Vendrell, Jordi Canals, Jordi Farrés, Ramon Verdés, Gerard Verdés, Joan Querol, Xavier Farrés, Ivan Sancho, Josep Ibáñez, Joaquim Requena i Josep Pintó.

Pel que fa al torneig de tennis taula "14è Memorial Joan Cisqueuella i Medrano" s'ha jugat durant els dies de la Festa Major i també ha comptat amb un bon nombre de participants. En la categoria femenina, la campiona ha estat la Mireia Torrens i la subcampiona la Núria Riera. En la categoria infantil ha guanyat el Xavier Querol i ha quedat subcampió el Martí Lara. I en la categoria sènior el vencedor ha estat el Xavier Closa i el segon classificat el Lluís Torreguitart. També hi han participat en les diferents categories: Marta Santaulària, Rosa Freixas, Jana Vives, Anna Forcada,

Rubén Gómez, Alba Sancho, Maria Grané, Adrià Lara, Arnau Burgués, Francesc Carrau, Gerard Batista, Pere Torreguitart, Pau Vendrell, Joaquim Requena, David Requena, Ivan Sancho, Robert Guirado, Josep Pintó i Jordi Galan. Com cada any, l'èxit de participació és el que garanteix el futur d'aquestes competicions. A la foto, Rafael Verdés, campió del torneig de tennis i Xavi Closa, subcampió.

PÀDEL

Torneig de pàdel a Torà

Sílvia Peribáñez Cerveró.- La festa major d'enguany ha comptat amb una gran novetat: el primer torneig de pàdel del Club de Tennis Torà, organitzat durant tot el dia 31 d'agost a la nova i flamant pista de pàdel que el club va inaugurar a principis d'estiu al costat de les pistes de tennis. La competició va tenir una durada de 12 hores i durant tota la jornada van passar per les diferents eliminatòries 16 parelles de jugadors d'edats i localitats diverses.

L'esperada final va tenir lloc de les 20.00h. a les 21.15h. i la parella formada per l'Óscar Villena i el Joan Vendrell es va endur el trofeu dels guanyadors cap a casa i van poder descansar després d'haver jugat durant tot el dia suportant la calor i l'esgotament físic que es va fer evident un cop acabada la final.

Segons paraules del Miquel Polo, membre de la junta del Club de Tennis Torà, el torneig es tornarà a celebrar l'any vinent, ja que tothom ha estat molt satisfet amb la iniciativa i també s'està pensant en engegar una lliga que durarà tot el curs i que farà que les noves instal·lacions tinguin usuaris i usuàries, tant els que ja han provat el pàdel com els que tinguin ganes d'experimentar amb un nou esport.

A L'ESTIU, MÉS ESPORT

Campionat de Futbol Sala a Torà

Ramon Castellà.- Aquest any s'organitzava el 25 campionat de futbol sala amb la participació de 8 equips. Ha estat molt disputat fins al final on l'equip de Dusfort ha demostrat ser el millor. El mateix dia de la final, es va disputar el partit entre solteres i casades amb un resultat final de 2-1 per a les solteres, que van demostrar estar més en forma. Abans del partit es va guardar un minut de silenci en memòria de les víctimes del descarrilament d'un tren a Santiago de Compostel·la.

Desitgem que l'any vinent es pugui tornar a organitzar aquest esdeveniment esportiu que fa que els joves i no tant joves del poble gaudeixin fent esport i competint.

Bàsquet per a tots

Ramon Castellà.- El 3x3 de bàsquet d'enguany l'ha format un total de 17 equips i on l'equip masculí vencedor ha estat "Felixukos", mentre que el femení va ser "Foteu-nos canya".

També s'ha fet el concurs de triples on el guanyador ha estat el Jordi Vila. S'ha fet dins de les activitats esportives de la Festa Major, en un lloc peculiar com és la plaça del Vall, gràcies al bon treball de l'organització, fomentant valors positius entre els participants.

Torneig de Botifarra

Ramon Castellà.- El torneig de botifarra d'enguany s'ha fet per la Festa Major de Torà com és tradicional, amb la participació de 16 parelles i on la parella guanyadora ha estat la formada per Xaer i Pere. La pràctica d'aquest joc de taula és molt popular a Torà i rodalies i és una afició passa de pares a fills.

Segarra Olímpics

Sílvia Peribáñez Cerveró. - Els bombers voluntaris de Torà, Josep M. Roig i Toni Farré, van participar a la primera jornada de la competició "Segarra Olímpics" el dia 30 d'agost a les piscines municipals de Tarroja i organitzada pel Consell Esportiu de la Segarra.

La competició va comptar amb quatre proves: júnior i sènior masculí i júnior i sènior femení. L'alcaldeessa de Tarroja, Lourdes Castellana, va entregar els trofeus i uns obsequis als guanyadors i guanyadores provinents de diverses poblacions segarrenques com Sant Guim de Freixenet, Cervera, Guissona, etc.

Els participants van rebre també dues entrades gratuïtes per a la propera temporada estiuenca a la piscina de Tarroja i van gaudir del posterior berenar. L'èxit de la convocatòria fa pensar que l'any que ve es durà a terme la prova a una altra piscina de la Segarra encara per determinar.

roba de casa modes

albert

Rita Brau i Rius

Tel. 973 47 31 01 - TORÀ

Solucions als passatemp de la pàgina 49

Endevinalla: L'ull de poll

Sudoku

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

UNA FOTO PER RECORDAR...

Foto Arxiu cal Ballana

Escola d'Ivorra, 1971

Fermí Manteca. - Un dia del mes d'abril de 1971 les nenes d'Ivorra posen per a una fotografia durant el pati de l'escola. La plaça Major és el lloc dels jocs de pilota, on es pot veure part l'antiga font i la paret del cementiri vell. Era l'escola unitària que impartia la primària i posteriorment l'EGB. La nostra revista va publicar la fotografia corresponent als nens d'aquell any en el núm. 55.

L'edifici de l'escola va ser construït en 1966 en el solar on antigament hi havia hagut el cementiri parroquial, a l'actual plaça Major del poble. Va tancar les seves portes en 2005 i ara els pocs nens que queden van a Guissona.

Qui són?

- Teresa Golanó (cal Salat)
- M. Àngels Graells (ca la Llúcia)
- Pepi Golanó (cal Salat)
- Anna Simon (cal Millàs)
- Mercè Gené (cal Rosalio)
- Imma Gené (cal Rosalio)
- Cèlia Gené (cal Rosalio)
- Enriqueta Graells (ca la Llúcia)
- Jòse Rull (cal Salvadoret)

(de dreta a esquerra i de dalt a baix)

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

JOLONCH MATILLAS, C.B.

CENTRE COMERCIAL

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

C D Clínica Dental Torà

Dra. SILVIA ZURITA RODRÍGUEZ
Dr. CHRISTIAN TAYEDA LEMA
Professor de la Universitat de Barcelona

Plaça de la Creu, 13
Tel. 973 47 35 27
25750 TORÀ

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

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

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

Taller

TORANÈS

d'A. FERRER

COMPRA I VENDA DE VEHICLES NOUS I D'OCASIÓ

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

- REPARACIÓ GENERAL
- GRUA PERMANENT
- TAXI

ANTIGA CASA "Maolí" EMBOTITS ARTESANS

- MATANÇA
- ELABORACIÓ
- DEGUSTACIÓ

Quatre generacions al servei del client

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